

DATA

1.	2013 Real Assessment	\$	85,633,949	15.	Initial Per-Student Revenue	\$	2,823.43
2.	2013 Personal Assessment	\$	41,900,295	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	13,982,850	17.	Initial Per-Student State Foundation Funding Aid	\$	3,697.57
4.	2013 Total Assessment	\$	141,517,094	18.	PY ALE FTEs (Qtrs. 1-4)		11.459270
5.	98% of URT X Assessment	\$	3,467,169	19.	CY English Language Learner Students		19
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		822
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	67,484	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	452,373.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	74,641	22.	State Wealth Index for Bonded Debt Assistance		0.23641
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,284.59	23.	PY ADM of Isolated School Area		75.52 / 0.00
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,251.90	24.	Isolated Funding Amount	\$	1,000 / 328
11.	2014-15 ADM (Qtr. 1)		1,243.53	25.	District Square Miles		921.92
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,240.70	26.	District Total Millage Rate as of 1/1/12		34.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,227.94	27.	District Total Millage Rate as of 1/1/14		34.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,222.11				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 4,621,830	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 470,584	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 50,226	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 6,023	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 424,974	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 33,388	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 17,058	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,996	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 75,520 / 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 49,247	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	114,739,070	15.	Initial Per-Student Revenue	\$	2,837.11
2.	2013 Personal Assessment	\$	70,066,545	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	10,469,230	17.	Initial Per-Student State Foundation Funding Aid	\$	3,683.89
4.	2013 Total Assessment	\$	195,274,845	18.	PY ALE FTEs (Qtrs. 1-4)		36.800089
5.	98% of URT X Assessment	\$	4,784,234	19.	CY English Language Learner Students		58
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,106
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,420	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	786,375.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,177	22.	State Wealth Index for Bonded Debt Assistance		0.22986
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,745.26	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,687.16	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,656.64	25.	District Square Miles		212.50
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,639.91	26.	District Total Millage Rate as of 1/1/12		36.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,624.23	27.	District Total Millage Rate as of 1/1/14		36.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,607.36				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	6,215,560	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	632,855	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	161,295	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	18,386	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	571,802	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	44,997	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	28,158	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,775	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	189,435	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	92,758,430	15.	Initial Per-Student Revenue	\$	3,752.39
2.	2013 Personal Assessment	\$	170,550,540	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,365,620	17.	Initial Per-Student State Foundation Funding Aid	\$	2,768.61
4.	2013 Total Assessment	\$	270,674,590	18.	PY ALE FTEs (Qtrs. 1-4)		36.416585
5.	98% of URT X Assessment	\$	6,631,527	19.	CY English Language Learner Students		41
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,058
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	30,382	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	709,146.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	37,364	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,824.81	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,775.38	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,776.58	25.	District Square Miles		214.90
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,764.08	26.	District Total Millage Rate as of 1/1/12		35.97
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,763.98	27.	District Total Millage Rate as of 1/1/14		35.97
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,752.81				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,908,362	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	499,758	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	159,614	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	12,997	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	546,986	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	47,349	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,118	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	161,167	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	63,816,322	15.	Initial Per-Student Revenue	\$	1,317.47
2.	2013 Personal Assessment	\$	24,852,748	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	14,302,910	17.	Initial Per-Student State Foundation Funding Aid	\$	5,203.53
4.	2013 Total Assessment	\$	102,971,980	18.	PY ALE FTEs (Qtrs. 1-4)		13.275986
5.	98% of URT X Assessment	\$	2,522,814	19.	CY English Language Learner Students		162
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,090
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	16,800	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	360,002.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	16,005	22.	State Wealth Index for Bonded Debt Assistance		0.74681
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,889.38	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,927.65	24.	Isolated Funding Amount	\$	339
11.	2014-15 ADM (Qtr. 1)		1,939.31	25.	District Square Miles		731.93
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,950.66	26.	District Total Millage Rate as of 1/1/12		35.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,946.42	27.	District Total Millage Rate as of 1/1/14		35.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,959.41				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 10,031,387	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,021,374	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 58,189	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 51,354	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 563,530	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 51,410	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 90,745	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 4,328	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 1,377	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 138,897	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	43,769,693	15.	Initial Per-Student Revenue	\$	1,961.65
2.	2013 Personal Assessment	\$	7,262,780	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,173,980	17.	Initial Per-Student State Foundation Funding Aid	\$	4,559.35
4.	2013 Total Assessment	\$	53,206,453	18.	PY ALE FTEs (Qtrs. 1-4)		7.706525
5.	98% of URT X Assessment	\$	1,303,558	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		471
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	173,595.78
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.56975
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		643.78	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		664.52	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		694.88	25.	District Square Miles		34.22
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		689.80	26.	District Total Millage Rate as of 1/1/12		32.67
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		677.23	27.	District Total Millage Rate as of 1/1/14		32.67
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		681.89				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,029,777	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	308,485	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	33,778	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	486,543	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	-162024	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	17,723	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	22,272	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,388	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	139,745	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	438,123,441	15.	Initial Per-Student Revenue	\$	3,531.51
2.	2013 Personal Assessment	\$	106,685,310	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	25,310,540	17.	Initial Per-Student State Foundation Funding Aid	\$	2,989.49
4.	2013 Total Assessment	\$	570,119,291	18.	PY ALE FTEs (Qtrs. 1-4)		127.784419
5.	98% of URT X Assessment	\$	13,967,923	19.	CY English Language Learner Students		26
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,104
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,788	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	691,715.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	47,571	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		3,976.63	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		3,956.02	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		3,950.62	25.	District Square Miles		349.65
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		3,914.50	26.	District Total Millage Rate as of 1/1/12		32.16
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		3,890.72	27.	District Total Millage Rate as of 1/1/14		32.16
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		3,882.75				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 11,781,713	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,199,588	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 560,079	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 8,242	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,087,768	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 105,507	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,745	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 67,199	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	49,614,011	15.	Initial Per-Student Revenue	\$	3,552.59
2.	2013 Personal Assessment	\$	7,735,970	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,195,820	17.	Initial Per-Student State Foundation Funding Aid	\$	2,968.41
4.	2013 Total Assessment	\$	61,545,801	18.	PY ALE FTEs (Qtrs. 1-4)		6.787761
5.	98% of URT X Assessment	\$	1,507,872	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		366
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	56,866	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	112,259.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	51,634	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		451.35	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		440.45	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		469.87	25.	District Square Miles		169.43
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		474.57	26.	District Total Millage Rate as of 1/1/12		34.39
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		458.71	27.	District Total Millage Rate as of 1/1/14		34.39
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		457.39				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,312,668	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 133,653	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 29,751	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 378,078	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 11,747	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 556	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 160,971	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	1,283,755,490	15.	Initial Per-Student Revenue	\$	2,708.73
2.	2013 Personal Assessment	\$	338,528,840	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	40,409,590	17.	Initial Per-Student State Foundation Funding Aid	\$	3,812.27
4.	2013 Total Assessment	\$	1,662,693,920	18.	PY ALE FTEs (Qtrs. 1-4)		71.304762
5.	98% of URT X Assessment	\$	40,736,001	19.	CY English Language Learner Students		661
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		4,098
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,850	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	4,002,098.63
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	3,312	22.	State Wealth Index for Bonded Debt Assistance		0.28947
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		14,821.62	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		15,039.81	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		15,477.60	25.	District Square Miles		142.68
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		15,386.20	26.	District Total Millage Rate as of 1/1/12		43.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		15,373.41	27.	District Total Millage Rate as of 1/1/14		46.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		15,345.86				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	57,335,288	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	5,837,756	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	312,529	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	209,537	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	2,118,666	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	72,168	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	401,112	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	188,936	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	6,396	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	2,321,199	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	31,332,110	15.	Initial Per-Student Revenue	\$	2,143.91
2.	2013 Personal Assessment	\$	11,410,495	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,984,235	17.	Initial Per-Student State Foundation Funding Aid	\$	4,377.09
4.	2013 Total Assessment	\$	47,726,840	18.	PY ALE FTEs (Qtrs. 1-4)		5.346436
5.	98% of URT X Assessment	\$	1,169,308	19.	CY English Language Learner Students		170
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		450
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.51020
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		515.90	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		545.41	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		530.55	25.	District Square Miles		49.71
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		544.63	26.	District Total Millage Rate as of 1/1/12		39.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		550.42	27.	District Total Millage Rate as of 1/1/14		39.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		551.80				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,387,311	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	243,070	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	23,433	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	53,890	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	464,850	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	14,546	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	817	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	18,585	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	77,219,550	15. Initial Per-Student Revenue	\$	2,680.87
2. 2013 Personal Assessment	\$	32,490,085	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	45,198,580	17. Initial Per-Student State Foundation Funding Aid	\$	3,840.13
4. 2013 Total Assessment	\$	154,908,215	18. PY ALE FTEs (Qtrs. 1-4)		13.753481
5. 98% of URT X Assessment	\$	3,795,251	19. CY English Language Learner Students		149
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		921
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	872,382.95
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	79,795	22. State Wealth Index for Bonded Debt Assistance		0.30188
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		1,379.95	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		1,415.68	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		1,421.77	25. District Square Miles		86.69
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		1,407.00	26. District Total Millage Rate as of 1/1/12		42.90
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		1,392.28	27. District Total Millage Rate as of 1/1/14		42.90
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		1,397.81			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 5,356,603	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 545,397	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 60,282	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 47,233	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 476,157	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 37,756	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 43,394	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 1,777	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 9,928	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	223,920,730	15.	Initial Per-Student Revenue	\$	3,624.10
2.	2013 Personal Assessment	\$	38,262,625	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	9,970,005	17.	Initial Per-Student State Foundation Funding Aid	\$	2,896.90
4.	2013 Total Assessment	\$	272,153,360	18.	PY ALE FTEs (Qtrs. 1-4)		8.779959
5.	98% of URT X Assessment	\$	6,667,757	19.	CY English Language Learner Students		85
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		914
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,516,538.86
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,798.10	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,839.84	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,845.29	25.	District Square Miles		150.77
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,844.90	26.	District Total Millage Rate as of 1/1/12		37.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,846.52	27.	District Total Millage Rate as of 1/1/14		37.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,834.09				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,329,839	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	542,672	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	38,483	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	26,945	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	472,538	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	49,069	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	505	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	28,024	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	1,361,786,300	15.	Initial Per-Student Revenue	\$	2,943.85
2.	2013 Personal Assessment	\$	355,963,815	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	47,517,775	17.	Initial Per-Student State Foundation Funding Aid	\$	3,577.15
4.	2013 Total Assessment	\$	1,765,267,890	18.	PY ALE FTEs (Qtrs. 1-4)		192.422594
5.	98% of URT X Assessment	\$	43,249,063	19.	CY English Language Learner Students		4,988
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		9,031
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	93,543	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	7,030,005.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	82,201	22.	State Wealth Index for Bonded Debt Assistance		0.17704
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		14,445.31	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		14,723.12	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		14,956.56	25.	District Square Miles		259.53
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		14,968.37	26.	District Total Millage Rate as of 1/1/12		38.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		14,921.47	27.	District Total Millage Rate as of 1/1/14		38.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		14,895.56				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	52,678,201	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	5,363,581	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	843,388	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	1,581,196	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	4,669,027	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	79,263	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	392,666	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	187,162	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	17,282	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	1,384,865	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	222,121,347	15.	Initial Per-Student Revenue	\$	1,866.47
2.	2013 Personal Assessment	\$	69,042,443	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	12,608,782	17.	Initial Per-Student State Foundation Funding Aid	\$	4,654.53
4.	2013 Total Assessment	\$	303,772,572	18.	PY ALE FTEs (Qtrs. 1-4)		73.987293
5.	98% of URT X Assessment	\$	7,442,428	19.	CY English Language Learner Students		759
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,334
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	80,538	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,528,225.62
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	47,797	22.	State Wealth Index for Bonded Debt Assistance		0.59900
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		3,935.46	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		4,030.58	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		4,089.34	25.	District Square Miles		144.13
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		4,075.07	26.	District Total Millage Rate as of 1/1/12		45.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		4,045.06	27.	District Total Millage Rate as of 1/1/14		45.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		4,019.84				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	18,793,187	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,913,482	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	324,286	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	240,603	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,206,678	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	107,496	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	5,842	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	191,929	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	66,583,700	15.	Initial Per-Student Revenue	\$	1,201.66
2.	2013 Personal Assessment	\$	15,342,265	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,531,840	17.	Initial Per-Student State Foundation Funding Aid	\$	5,319.34
4.	2013 Total Assessment	\$	85,457,805	18.	PY ALE FTEs (Qtrs. 1-4)		20.248352
5.	98% of URT X Assessment	\$	2,093,716	19.	CY English Language Learner Students		42
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		813
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	631,261.02
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.77410
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,685.41	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,742.36	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,833.05	25.	District Square Miles		52.89
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,829.04	26.	District Total Millage Rate as of 1/1/12		44.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,830.60	27.	District Total Millage Rate as of 1/1/14		44.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,809.49				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	9,268,213	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	943,669	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	88,749	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	13,314	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	420,321	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	46,469	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	179,633	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,061	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	11,067	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	542,449	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	20,957,486	15.	Initial Per-Student Revenue	\$	1,336.93
2.	2013 Personal Assessment	\$	5,476,035	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	1,708,005	17.	Initial Per-Student State Foundation Funding Aid	\$	5,184.07
4.	2013 Total Assessment	\$	28,141,526	18.	PY ALE FTEs (Qtrs. 1-4)		3.029079
5.	98% of URT X Assessment	\$	689,467	19.	CY English Language Learner Students		3
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		324
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	68	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	51,876.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	132	22.	State Wealth Index for Bonded Debt Assistance		0.74211
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		548.84	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		515.76	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		523.21	25.	District Square Miles		124.64
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		521.68	26.	District Total Millage Rate as of 1/1/12		33.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		529.08	27.	District Total Millage Rate as of 1/1/14		33.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		528.49				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,673,672	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	272,227	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	13,276	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	951	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	167,508	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	13,755	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	12,721	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,356	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	3,685	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	107,857	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	41,570,195	15.	Initial Per-Student Revenue	\$	1,153.36
2.	2013 Personal Assessment	\$	8,457,085	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	1,547,975	17.	Initial Per-Student State Foundation Funding Aid	\$	5,367.64
4.	2013 Total Assessment	\$	51,575,255	18.	PY ALE FTEs (Qtrs. 1-4)		22.504809
5.	98% of URT X Assessment	\$	1,263,594	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		580
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	145	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	165,208.51
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	297	22.	State Wealth Index for Bonded Debt Assistance		0.78513
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,091.53	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,095.70	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,131.40	25.	District Square Miles		114.78
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,133.16	26.	District Total Millage Rate as of 1/1/12		32.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,136.22	27.	District Total Millage Rate as of 1/1/14		32.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,146.39				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,881,169	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	598,808	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	98,639	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	299,860	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	29,222	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	49,684	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,240	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,663	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	267,964	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	241,847,116	15.	Initial Per-Student Revenue	\$	2,863.16
2.	2013 Personal Assessment	\$	60,989,025	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	18,059,600	17.	Initial Per-Student State Foundation Funding Aid	\$	3,657.84
4.	2013 Total Assessment	\$	320,895,741	18.	PY ALE FTEs (Qtrs. 1-4)		21.220563
5.	98% of URT X Assessment	\$	7,861,946	19.	CY English Language Learner Students		10
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,447
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,225,056.95
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.21725
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,780.94	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,745.90	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,692.99	25.	District Square Miles		209.17
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,673.95	26.	District Total Millage Rate as of 1/1/12		34.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,641.12	27.	District Total Millage Rate as of 1/1/14		34.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,637.03				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 10,044,068	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,022,665	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 93,010	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 3,170	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 748,099	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 73,233	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 41,062	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,238	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 114,248	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	24,923,505	15.	Initial Per-Student Revenue	\$	1,879.66
2.	2013 Personal Assessment	\$	5,209,750	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	1,197,115	17.	Initial Per-Student State Foundation Funding Aid	\$	4,641.34
4.	2013 Total Assessment	\$	31,330,370	18.	PY ALE FTEs (Qtrs. 1-4)		2.327554
5.	98% of URT X Assessment	\$	767,594	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		321
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	793	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	180,511.27
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	904	22.	State Wealth Index for Bonded Debt Assistance		0.59502
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		419.46	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		408.79	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		415.80	25.	District Square Miles		94.57
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		417.28	26.	District Total Millage Rate as of 1/1/12		38.10
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		411.96	27.	District Total Millage Rate as of 1/1/14		38.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		412.97				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,897,222	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 193,171	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 10,202	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 331,593	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 10,902	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 25,268	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 926	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 3,355	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 37,251	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	37,523,640	15.	Initial Per-Student Revenue	\$	1,295.91
2.	2013 Personal Assessment	\$	9,438,180	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,681,480	17.	Initial Per-Student State Foundation Funding Aid	\$	5,225.09
4.	2013 Total Assessment	\$	49,643,300	18.	PY ALE FTEs (Qtrs. 1-4)		3.720000
5.	98% of URT X Assessment	\$	1,216,261	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		428
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	129	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	247,082.63
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	246	22.	State Wealth Index for Bonded Debt Assistance		0.75198
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		938.61	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		938.64	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		933.20	25.	District Square Miles		72.16
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		937.49	26.	District Total Millage Rate as of 1/1/12		32.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		944.89	27.	District Total Millage Rate as of 1/1/14		32.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		943.63				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 4,904,365	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 499,351	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 16,305	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 221,276	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 25,034	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 63,341	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,326	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 4,984	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 18,324	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	28,287,168	15.	Initial Per-Student Revenue	\$	2,317.03
2.	2013 Personal Assessment	\$	5,120,600	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	1,598,700	17.	Initial Per-Student State Foundation Funding Aid	\$	4,203.97
4.	2013 Total Assessment	\$	35,006,468	18.	PY ALE FTEs (Qtrs. 1-4)		5.695441
5.	98% of URT X Assessment	\$	857,658	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		292
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,625	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	176,150.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,951	22.	State Wealth Index for Bonded Debt Assistance		0.44885
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		362.20	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		372.15	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		364.82	25.	District Square Miles		116.19
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		367.85	26.	District Total Millage Rate as of 1/1/12		39.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		362.40	27.	District Total Millage Rate as of 1/1/14		39.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		368.86				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,564,181	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 159,261	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 24,963	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 301,636	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 9,925	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 15,155	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 869	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	23,827,244	15. Initial Per-Student Revenue	\$	1,963.52
2. 2013 Personal Assessment	\$	6,630,865	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	3,054,970	17. Initial Per-Student State Foundation Funding Aid	\$	4,557.48
4. 2013 Total Assessment	\$	33,513,079	18. PY ALE FTEs (Qtrs. 1-4)		0.844101
5. 98% of URT X Assessment	\$	821,070	19. CY English Language Learner Students		97
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		340
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	16,372	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	245,523.22
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	18,044	22. State Wealth Index for Bonded Debt Assistance		0.56916
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		434.85	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		426.50	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		408.63	25. District Square Miles		402.49
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		413.00	26. District Total Millage Rate as of 1/1/12		41.50
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		410.86	27. District Total Millage Rate as of 1/1/14		41.50
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		403.28			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 1,942,092	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 197,739	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 3,700	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 30,749	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 351,220	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 11,375	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 32,065	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 1,325	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 1,146	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 139,060	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	54,497,496	15.	Initial Per-Student Revenue	\$	1,298.51
2.	2013 Personal Assessment	\$	24,871,310	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,416,205	17.	Initial Per-Student State Foundation Funding Aid	\$	5,222.49
4.	2013 Total Assessment	\$	84,785,011	18.	PY ALE FTEs (Qtrs. 1-4)		10.227527
5.	98% of URT X Assessment	\$	2,077,233	19.	CY English Language Learner Students		75
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,210
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,325	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	545,049.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,117	22.	State Wealth Index for Bonded Debt Assistance		0.75136
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,573.02	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,605.35	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,646.03	25.	District Square Miles		240.02
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,634.15	26.	District Total Millage Rate as of 1/1/12		36.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,639.20	27.	District Total Millage Rate as of 1/1/14		36.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,638.78				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	8,384,138	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	853,655	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	44,827	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	23,775	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,249,930	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	42,815	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	139,808	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,573	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	3,723	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	222,953	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	47,728,019	15.	Initial Per-Student Revenue	\$	3,728.30
2.	2013 Personal Assessment	\$	22,273,375	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,144,125	17.	Initial Per-Student State Foundation Funding Aid	\$	2,792.70
4.	2013 Total Assessment	\$	78,145,519	18.	PY ALE FTEs (Qtrs. 1-4)		4.873597
5.	98% of URT X Assessment	\$	1,914,565	19.	CY English Language Learner Students		10
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		373
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,027	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		531.08	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		514.87	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		539.14	25.	District Square Miles		482.37
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		536.55	26.	District Total Millage Rate as of 1/1/12		36.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		535.30	27.	District Total Millage Rate as of 1/1/14		36.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		537.25				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,442,902	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 146,913	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 21,361	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 3,170	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 385,309	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -64,156	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 13,732	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 579	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 144,701	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	91,098,434	15.	Initial Per-Student Revenue	\$	1,699.35
2.	2013 Personal Assessment	\$	31,690,490	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	15,535,120	17.	Initial Per-Student State Foundation Funding Aid	\$	4,821.65
4.	2013 Total Assessment	\$	138,324,044	18.	PY ALE FTEs (Qtrs. 1-4)		7.821291
5.	98% of URT X Assessment	\$	3,388,939	19.	CY English Language Learner Students		437
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,211
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,420	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	455,667.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	12,986	22.	State Wealth Index for Bonded Debt Assistance		0.64756
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,961.29	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,000.39	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,045.07	25.	District Square Miles		218.54
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,047.33	26.	District Total Millage Rate as of 1/1/12		38.05
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,039.00	27.	District Total Millage Rate as of 1/1/14		38.05
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,022.17				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	9,642,618	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	981,790	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	34,281	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	138,529	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	626,087	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	53,350	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	76,938	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,557	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	247,814	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	180,141,353	15.	Initial Per-Student Revenue	\$	8,135.44
2.	2013 Personal Assessment	\$	21,974,235	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,806,485	17.	Initial Per-Student State Foundation Funding Aid	\$	0.00
4.	2013 Total Assessment	\$	209,922,073	18.	PY ALE FTEs (Qtrs. 1-4)		24.781430
5.	98% of URT X Assessment	\$	5,143,091	19.	CY English Language Learner Students		38
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		425
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,764	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	403,920.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,527	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		607.98	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		632.40	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		606.35	25.	District Square Miles		158.04
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		594.61	26.	District Total Millage Rate as of 1/1/12		36.13
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		575.05	27.	District Total Millage Rate as of 1/1/14		36.13
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		571.57				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 0	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 0	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 108,617	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 12,046	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 219,725	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 16,866	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 0	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	49,947,551	15.	Initial Per-Student Revenue	\$	1,513.42
2.	2013 Personal Assessment	\$	20,245,240	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,351,190	17.	Initial Per-Student State Foundation Funding Aid	\$	5,007.58
4.	2013 Total Assessment	\$	75,543,981	18.	PY ALE FTEs (Qtrs. 1-4)		16.565138
5.	98% of URT X Assessment	\$	1,850,828	19.	CY English Language Learner Students		369
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,023
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	3,762	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	363,704.63
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,073	22.	State Wealth Index for Bonded Debt Assistance		0.69777
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,240.41	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,225.43	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,214.86	25.	District Square Miles		182.72
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,209.67	26.	District Total Millage Rate as of 1/1/12		36.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,195.11	27.	District Total Millage Rate as of 1/1/14		36.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,185.77				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 6,135,128	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 624,665	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 72,605	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 116,973	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,056,759	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 32,682	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 74,225	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,846	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 48,842	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	23,014,204	15.	Initial Per-Student Revenue	\$	2,070.97
2.	2013 Personal Assessment	\$	7,340,910	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,414,335	17.	Initial Per-Student State Foundation Funding Aid	\$	4,450.03
4.	2013 Total Assessment	\$	35,769,449	18.	PY ALE FTEs (Qtrs. 1-4)		4.009831
5.	98% of URT X Assessment	\$	876,352	19.	CY English Language Learner Students		5
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		402
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	191,544.62
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.53462
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		393.10	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		423.16	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		414.80	25.	District Square Miles		242.56
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		420.01	26.	District Total Millage Rate as of 1/1/12		41.81
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		414.44	27.	District Total Millage Rate as of 1/1/14		41.81
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		414.12				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,883,075	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	191,730	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	17,575	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	1,585	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	622,698	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	11,286	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	21,842	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,380	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	1,649	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	137,971	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	75,738,333	15.	Initial Per-Student Revenue	\$	2,583.38
2.	2013 Personal Assessment	\$	24,584,230	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	15,289,390	17.	Initial Per-Student State Foundation Funding Aid	\$	3,937.62
4.	2013 Total Assessment	\$	115,611,953	18.	PY ALE FTEs (Qtrs. 1-4)		17.542132
5.	98% of URT X Assessment	\$	2,832,493	19.	CY English Language Learner Students		91
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		917
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	512,958.38
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.34392
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,111.29	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,096.43	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,068.36	25.	District Square Miles		587.09
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,064.13	26.	District Total Millage Rate as of 1/1/12		39.80 / 36.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,071.18	27.	District Total Millage Rate as of 1/1/14		36.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,071.15				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,317,327	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	439,581	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	76,887	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	28,847	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	947,261	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	29,242	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	30,166	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,899	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	48,451	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	134,724,073	15.	Initial Per-Student Revenue	\$	2,463.28
2.	2013 Personal Assessment	\$	45,438,885	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	16,598,095	17.	Initial Per-Student State Foundation Funding Aid	\$	4,057.72
4.	2013 Total Assessment	\$	196,761,053	18.	PY ALE FTEs (Qtrs. 1-4)		12.016854
5.	98% of URT X Assessment	\$	4,820,646	19.	CY English Language Learner Students		24
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,111
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	854,322.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.39294
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,972.64	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,957.00	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,899.79	25.	District Square Miles		329.82
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,883.85	26.	District Total Millage Rate as of 1/1/12		38.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,868.46	27.	District Total Millage Rate as of 1/1/14		38.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,866.25				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 7,940,951	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 808,530	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 52,670	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 7,608	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 574,387	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 52,193	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 60,200	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,946	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 50,994	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	30,696,878	15.	Initial Per-Student Revenue	\$	2,033.40
2.	2013 Personal Assessment	\$	18,966,490	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	12,688,885	17.	Initial Per-Student State Foundation Funding Aid	\$	4,487.60
4.	2013 Total Assessment	\$	62,352,253	18.	PY ALE FTEs (Qtrs. 1-4)		0.259363
5.	98% of URT X Assessment	\$	1,527,630	19.	CY English Language Learner Students		54
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		565
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	386,793.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.54689
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		751.47	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		751.27	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		688.17	25.	District Square Miles		339.62
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		684.58	26.	District Total Millage Rate as of 1/1/12		36.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		671.61	27.	District Total Millage Rate as of 1/1/14		36.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		658.70				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 3,371,401	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 343,268	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 1,137	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 17,118	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 583,645	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 20,036	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 45,953	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,716	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 652	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	53,520,061	15.	Initial Per-Student Revenue	\$	2,390.56
2.	2013 Personal Assessment	\$	24,648,542	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	16,201,857	17.	Initial Per-Student State Foundation Funding Aid	\$	4,130.44
4.	2013 Total Assessment	\$	94,370,460	18.	PY ALE FTEs (Qtrs. 1-4)		5.797851
5.	98% of URT X Assessment	\$	2,312,076	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		686
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.42123
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		985.26	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		967.17	24.	Isolated Funding Amount	\$	763
11.	2014-15 ADM (Qtr. 1)		919.65	25.	District Square Miles		367.30
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		920.09	26.	District Total Millage Rate as of 1/1/12		31.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		922.90	27.	District Total Millage Rate as of 1/1/14		31.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		927.28				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,994,839	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	406,745	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	25,412	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	708,638	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	25,794	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,284	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	58,982	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	44,298,279	15.	Initial Per-Student Revenue	\$	1,758.28
2.	2013 Personal Assessment	\$	14,980,355	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,496,565	17.	Initial Per-Student State Foundation Funding Aid	\$	4,762.72
4.	2013 Total Assessment	\$	63,775,199	18.	PY ALE FTEs (Qtrs. 1-4)		10.570675
5.	98% of URT X Assessment	\$	1,562,492	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		511
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	379,586.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.63083
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		892.25	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		888.65	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		884.29	25.	District Square Miles		147.04
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		877.62	26.	District Total Millage Rate as of 1/1/12		35.44
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		863.02	27.	District Total Millage Rate as of 1/1/14		35.44
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		863.54				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,232,394	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	430,933	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	46,331	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	264,187	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	-34331	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,700	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	60,158	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,180	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	11,738	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	28,007,599	15.	Initial Per-Student Revenue	\$	1,771.85
2.	2013 Personal Assessment	\$	8,792,235	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,335,100	17.	Initial Per-Student State Foundation Funding Aid	\$	4,749.15
4.	2013 Total Assessment	\$	41,134,934	18.	PY ALE FTEs (Qtrs. 1-4)		1.489072
5.	98% of URT X Assessment	\$	1,007,806	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		343
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,637	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	145,217.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,339	22.	State Wealth Index for Bonded Debt Assistance		0.62691
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		582.42	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		571.97	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		594.63	25.	District Square Miles		179.43
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		601.98	26.	District Total Millage Rate as of 1/1/12		38.49
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		607.19	27.	District Total Millage Rate as of 1/1/14		38.49
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		600.66				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,715,671	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	276,503	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	6,527	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	177,331	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	15,254	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	22,824	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,406	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	190,055	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	57,304,110	15.	Initial Per-Student Revenue	\$	4,486.43
2.	2013 Personal Assessment	\$	25,256,569	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,975,617	17.	Initial Per-Student State Foundation Funding Aid	\$	2,034.57
4.	2013 Total Assessment	\$	85,536,296	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	2,095,639	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		315
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	153	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	67,575.37
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	807	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		468.69	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		467.14	24.	Isolated Funding Amount	\$	978
11.	2014-15 ADM (Qtr. 1)		445.76	25.	District Square Miles		203.30
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		451.06	26.	District Total Millage Rate as of 1/1/12		36.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		448.83	27.	District Total Millage Rate as of 1/1/14		36.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		447.94				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	949,774	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	96,703	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	162,855	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	12,459	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,289	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	340	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	5,054	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	214,533,123	15. Initial Per-Student Revenue	\$	3,681.83
2. 2013 Personal Assessment	\$	47,555,681	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	8,081,687	17. Initial Per-Student State Foundation Funding Aid	\$	2,839.17
4. 2013 Total Assessment	\$	270,170,491	18. PY ALE FTEs (Qtrs. 1-4)		10.089729
5. 98% of URT X Assessment	\$	6,619,177	19. CY English Language Learner Students		38
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		884
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	18,247	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	362,648.25
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	31,506	22. State Wealth Index for Bonded Debt Assistance		0.00000
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		1,800.54	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		1,802.75	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		1,791.51	25. District Square Miles		75.32
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		1,794.22	26. District Total Millage Rate as of 1/1/12		29.40
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		1,793.48	27. District Total Millage Rate as of 1/1/14		32.80
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		1,759.36			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 5,105,050	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 519,785	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 44,223	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 12,046	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 457,028	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 48,079	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 602	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	125,286,882	15.	Initial Per-Student Revenue	\$	6,682.77
2.	2013 Personal Assessment	\$	42,591,770	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	10,173,738	17.	Initial Per-Student State Foundation Funding Aid	\$	0.00
4.	2013 Total Assessment	\$	178,052,390	18.	PY ALE FTEs (Qtrs. 1-4)		9.828304
5.	98% of URT X Assessment	\$	4,362,284	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		365
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,499	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	215,987.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,615	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		642.07	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		653.14	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		651.78	25.	District Square Miles		158.55
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		650.44	26.	District Total Millage Rate as of 1/1/12		33.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		643.03	27.	District Total Millage Rate as of 1/1/14		33.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		639.98				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 0	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 0	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 43,077	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 188,705	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 17,419	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,024	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	137,151,161	15.	Initial Per-Student Revenue	\$	9,548.25
2.	2013 Personal Assessment	\$	18,892,098	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,725,108	17.	Initial Per-Student State Foundation Funding Aid	\$	0.00
4.	2013 Total Assessment	\$	160,768,367	18.	PY ALE FTEs (Qtrs. 1-4)		4.994297
5.	98% of URT X Assessment	\$	3,938,825	19.	CY English Language Learner Students		2
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		243
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	98,746	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	413,747	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		434.17	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		422.86	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		443.14	25.	District Square Miles		181.23
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		440.41	26.	District Total Millage Rate as of 1/1/12		33.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		439.92	27.	District Total Millage Rate as of 1/1/14		33.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		443.67				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 0	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 0	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 21,890	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 634	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 125,631	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 11,278	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 0	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 123,410	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	22,531,811	15.	Initial Per-Student Revenue	\$	1,328.59
2.	2013 Personal Assessment	\$	6,214,700	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	1,151,010	17.	Initial Per-Student State Foundation Funding Aid	\$	5,192.41
4.	2013 Total Assessment	\$	29,897,521	18.	PY ALE FTEs (Qtrs. 1-4)		1.233147
5.	98% of URT X Assessment	\$	732,489	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		224
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	132,007.85
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.74413
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		542.87	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		551.33	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		543.55	25.	District Square Miles		102.84
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		545.87	26.	District Total Millage Rate as of 1/1/12		37.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		535.18	27.	District Total Millage Rate as of 1/1/14		37.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		536.30				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,862,734	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 291,477	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 5,405	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 115,808	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ -11526	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 14,704	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 32,660	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,477	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 7,669	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	38,572,797	15.	Initial Per-Student Revenue	\$	1,656.87
2.	2013 Personal Assessment	\$	11,666,740	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,581,355	17.	Initial Per-Student State Foundation Funding Aid	\$	4,864.13
4.	2013 Total Assessment	\$	58,820,892	18.	PY ALE FTEs (Qtrs. 1-4)		9.683974
5.	98% of URT X Assessment	\$	1,441,112	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		536
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	301,680.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.65937
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		852.83	23.	PY ADM of Isolated School Area		120.48
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		869.78	24.	Isolated Funding Amount	\$	394
11.	2014-15 ADM (Qtr. 1)		867.98	25.	District Square Miles		467.76
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		868.31	26.	District Total Millage Rate as of 1/1/12		38.10
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		874.44	27.	District Total Millage Rate as of 1/1/14		38.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		864.55				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,230,724	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	430,763	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	42,445	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	277,112	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	-40122	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,197	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	53,033	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,983	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	2,220	6-20-2503	No	31620	001
41.	Isolated Funding	\$	47,469	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	7,597	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	219,690,514	15.	Initial Per-Student Revenue	\$	2,871.45
2.	2013 Personal Assessment	\$	68,753,820	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	15,905,085	17.	Initial Per-Student State Foundation Funding Aid	\$	3,649.55
4.	2013 Total Assessment	\$	304,349,419	18.	PY ALE FTEs (Qtrs. 1-4)		31.372326
5.	98% of URT X Assessment	\$	7,456,561	19.	CY English Language Learner Students		47
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,975
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	752,519	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	572,955.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	821,369	22.	State Wealth Index for Bonded Debt Assistance		0.15661
9.	2012-13 ADM (Qtrs. 1-3 Avg.) Pre-annex 2,708.36		2,826.5594	23.	PY ADM of Isolated School Area		8.73
10.	2013-14 ADM (Qtrs. 1-3 Avg.) Pre-annex 2,751.49		2,858.86	24.	Isolated Funding Amount	\$	819
11.	2014-15 ADM (Qtr. 1)		2,918.87	25.	District Square Miles		461.17
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,917.86	26.	District Total Millage Rate as of 1/1/12		29.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,932.54	27.	District Total Millage Rate as of 1/1/14		29.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,919.51				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	10,364,711	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,055,312	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	137,505	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	14,899	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,021,330	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	76,246	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	14,626	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	7,236	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	530	6-20-2503	No	31620	001
41.	Isolated Funding	\$	7,257	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	412,993	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	59,029,479	15.	Initial Per-Student Revenue	\$	3,145.20
2.	2013 Personal Assessment	\$	46,093,088	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	10,705,324	17.	Initial Per-Student State Foundation Funding Aid	\$	3,375.80
4.	2013 Total Assessment	\$	115,827,891	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	2,837,783	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		528
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	219,319	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	178,633.34
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	239,368	22.	State Wealth Index for Bonded Debt Assistance		0.06831
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		980.53	23.	PY ADM of Isolated School Area		315.10
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		971.99	24.	Isolated Funding Amount	\$	353
11.	2014-15 ADM (Qtr. 1)		985.50	25.	District Square Miles		547.69
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		973.78	26.	District Total Millage Rate as of 1/1/12		37.40 / 32.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		986.35	27.	District Total Millage Rate as of 1/1/14		37.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		980.12				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,261,195	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	332,047	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	272,976	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	25,923	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	1,846	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,336	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	1,264	6-20-2503	No	31620	001
41.	Isolated Funding	\$	111,230	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	205,477	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	61,607	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	119,755,158	15.	Initial Per-Student Revenue	\$	9,100.27
2.	2013 Personal Assessment	\$	31,905,010	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	14,967,870	17.	Initial Per-Student State Foundation Funding Aid	\$	0.00
4.	2013 Total Assessment	\$	166,628,038	18.	PY ALE FTEs (Qtrs. 1-4)		11.805252
5.	98% of URT X Assessment	\$	4,082,387	19.	CY English Language Learner Students		2
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		255
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	448	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	89,923.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	283	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		475.50	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		448.65	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		432.03	25.	District Square Miles		106.57
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		440.02	26.	District Total Millage Rate as of 1/1/12		38.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		443.66	27.	District Total Millage Rate as of 1/1/14		38.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		439.48				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 0	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 0	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 51,742	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 634	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 131,835	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 11,965	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,119	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 6,280	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 87,544	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	64,045,796	15.	Initial Per-Student Revenue	\$	5,841.77
2.	2013 Personal Assessment	\$	29,903,700	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,973,355	17.	Initial Per-Student State Foundation Funding Aid	\$	679.23
4.	2013 Total Assessment	\$	96,922,851	18.	PY ALE FTEs (Qtrs. 1-4)		3.032303
5.	98% of URT X Assessment	\$	2,374,610	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		226
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	57,203	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	105,080.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	97,266	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		421.88	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		416.28	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		417.23	25.	District Square Miles		161.09
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		417.05	26.	District Total Millage Rate as of 1/1/12		36.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		428.92	27.	District Total Millage Rate as of 1/1/14		36.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		424.58				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	242,686	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	24,709	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	13,291	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	116,842	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	-16268	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	11,102	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,092	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	3,252	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	36,941	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	131,805,478	15.	Initial Per-Student Revenue	\$	2,577.02
2.	2013 Personal Assessment	\$	74,571,870	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	24,691,170	17.	Initial Per-Student State Foundation Funding Aid	\$	3,943.98
4.	2013 Total Assessment	\$	231,068,518	18.	PY ALE FTEs (Qtrs. 1-4)		16.948495
5.	98% of URT X Assessment	\$	5,661,179	19.	CY English Language Learner Students		66
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,478
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,150	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,138,456.26
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,449	22.	State Wealth Index for Bonded Debt Assistance		0.34660
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,202.43	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,197.63	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,284.55	25.	District Square Miles		274.06
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,253.78	26.	District Total Millage Rate as of 1/1/12		35.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,244.77	27.	District Total Millage Rate as of 1/1/14		35.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,237.83				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	8,668,118	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	882,569	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	74,285	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	20,922	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	764,126	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	58,611	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	67,663	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	4,188	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	375,626	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	20,543,768	15.	Initial Per-Student Revenue	\$	1,399.29
2.	2013 Personal Assessment	\$	8,429,076	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,443,362	17.	Initial Per-Student State Foundation Funding Aid	\$	5,121.71
4.	2013 Total Assessment	\$	33,416,206	18.	PY ALE FTEs (Qtrs. 1-4)		0.830224
5.	98% of URT X Assessment	\$	818,697	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		368
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	93,600.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.72679
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		573.32	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		585.08	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		582.05	25.	District Square Miles		64.61
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		574.20	26.	District Total Millage Rate as of 1/1/12		41.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		563.95	27.	District Total Millage Rate as of 1/1/14		41.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		553.10				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,996,610	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 305,108	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 3,639	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 190,256	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 15,604	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 21,475	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,374	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 4,711	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	74,973,286	15.	Initial Per-Student Revenue	\$	1,611.19
2.	2013 Personal Assessment	\$	27,295,794	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,341,171	17.	Initial Per-Student State Foundation Funding Aid	\$	4,909.81
4.	2013 Total Assessment	\$	110,610,251	18.	PY ALE FTEs (Qtrs. 1-4)		3.403084
5.	98% of URT X Assessment	\$	2,709,951	19.	CY English Language Learner Students		32
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		979
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	440,708.58
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.67184
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,661.10	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,681.96	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,695.32	25.	District Square Miles		208.99
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,692.62	26.	District Total Millage Rate as of 1/1/12		35.42
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,669.77	27.	District Total Millage Rate as of 1/1/14		35.42
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,658.15				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 8,258,110	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 840,823	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 14,916	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 10,144	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 506,143	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 44,858	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 81,178	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,713	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 2,495	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 39,159	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	93,378,403	15. Initial Per-Student Revenue	\$	1,508.20
2. 2013 Personal Assessment	\$	23,376,018	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	4,516,804	17. Initial Per-Student State Foundation Funding Aid	\$	5,012.80
4. 2013 Total Assessment	\$	121,271,225	18. PY ALE FTEs (Qtrs. 1-4)		2.958177
5. 98% of URT X Assessment	\$	2,971,145	19. CY English Language Learner Students		25
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		703
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	575,637.74
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22. State Wealth Index for Bonded Debt Assistance		0.69913
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		1,842.34	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		1,970.00	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		2,090.16	25. District Square Miles		113.05
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		2,095.09	26. District Total Millage Rate as of 1/1/12		37.01
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		2,084.82	27. District Total Millage Rate as of 1/1/14		39.00
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		2,074.34			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 9,875,225	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 1,005,474	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 12,966	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 7,925	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 363,451	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 21,280	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 52,540	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 117,872	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 2,643	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 757,104	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	36,181,512	15.	Initial Per-Student Revenue	\$	1,917.02
2.	2013 Personal Assessment	\$	20,981,874	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,607,863	17.	Initial Per-Student State Foundation Funding Aid	\$	4,603.98
4.	2013 Total Assessment	\$	61,771,249	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	1,513,396	19.	CY English Language Learner Students		71
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		457
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,000	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	211,439.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	12,311	22.	State Wealth Index for Bonded Debt Assistance		0.58362
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		794.19	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		792.06	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		808.45	25.	District Square Miles		137.56
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		803.98	26.	District Total Millage Rate as of 1/1/12		33.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		807.18	27.	District Total Millage Rate as of 1/1/14		33.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		813.01				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,639,317	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	370,547	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	22,507	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	236,269	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	21,124	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	28,529	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,803	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	35	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	104,955	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	411,819,368	15. Initial Per-Student Revenue	\$	2,379.86
2. 2013 Personal Assessment	\$	117,503,988	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	18,676,406	17. Initial Per-Student State Foundation Funding Aid	\$	4,141.14
4. 2013 Total Assessment	\$	547,999,762	18. PY ALE FTEs (Qtrs. 1-4)		109.625445
5. 98% of URT X Assessment	\$	13,425,994	19. CY English Language Learner Students		306
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		4,188
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	27,966	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	1,438,571.25
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	13,983	22. State Wealth Index for Bonded Debt Assistance		0.42531
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		5,518.43	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		5,653.25	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		5,867.94	25. District Square Miles		36.44
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		5,894.69	26. District Total Millage Rate as of 1/1/12		33.10
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		5,894.42	27. District Total Millage Rate as of 1/1/14		33.10
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		5,904.91			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 23,424,866	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 2,385,069	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 480,488	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 97,002	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 4,326,204	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 80,009	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 150,772	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 113,803	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 6,289	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 1,547,042	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	291,450,230	15.	Initial Per-Student Revenue	\$	3,221.25
2.	2013 Personal Assessment	\$	118,412,669	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	9,723,709	17.	Initial Per-Student State Foundation Funding Aid	\$	3,299.75
4.	2013 Total Assessment	\$	419,586,608	18.	PY ALE FTEs (Qtrs. 1-4)		25.456457
5.	98% of URT X Assessment	\$	10,279,872	19.	CY English Language Learner Students		142
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,075
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	3,607	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,438,306.88
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,620	22.	State Wealth Index for Bonded Debt Assistance		0.02379
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		3,201.21	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		3,192.39	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		3,263.28	25.	District Square Miles		41.54
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		3,268.32	26.	District Total Millage Rate as of 1/1/12		38.95
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		3,252.45	27.	District Total Millage Rate as of 1/1/14		38.95
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		3,271.94				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 10,536,083	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,072,761	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 111,576	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 45,014	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,072,775	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 85,141	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 4,694	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,793	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 466,953	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	149,988,414	15.	Initial Per-Student Revenue	\$	1,774.25
2.	2013 Personal Assessment	\$	34,128,944	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,435,418	17.	Initial Per-Student State Foundation Funding Aid	\$	4,746.75
4.	2013 Total Assessment	\$	190,552,776	18.	PY ALE FTEs (Qtrs. 1-4)		2.564450
5.	98% of URT X Assessment	\$	4,668,543	19.	CY English Language Learner Students		49
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		697
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	850,697.80
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.62622
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,508.54	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,631.28	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,680.48	25.	District Square Miles		106.52
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,686.27	26.	District Total Millage Rate as of 1/1/12		42.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,685.09	27.	District Total Millage Rate as of 1/1/14		42.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,678.50				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	12,490,034	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,271,708	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	11,240	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	15,533	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	360,349	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	13,308	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	70,176	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	132,632	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,057	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	334,560	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	27,418,923	15.	Initial Per-Student Revenue	\$	1,337.94
2.	2013 Personal Assessment	\$	12,933,087	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,194,236	17.	Initial Per-Student State Foundation Funding Aid	\$	5,183.06
4.	2013 Total Assessment	\$	43,546,246	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	1,066,883	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		525
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,959	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	56,970.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,210	22.	State Wealth Index for Bonded Debt Assistance		0.74186
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		814.97	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		802.61	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		799.73	25.	District Square Miles		100.31
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		786.34	26.	District Total Millage Rate as of 1/1/12		41.06
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		795.97	27.	District Total Millage Rate as of 1/1/14		41.06
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		783.75				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,159,727	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	423,534	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	271,425	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	-8192	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	21,406	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	14,045	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,962	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	4,724	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	40,300	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	126,406,529	15.	Initial Per-Student Revenue	\$	1,295.34
2.	2013 Personal Assessment	\$	36,294,399	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	9,504,369	17.	Initial Per-Student State Foundation Funding Aid	\$	5,225.66
4.	2013 Total Assessment	\$	172,205,297	18.	PY ALE FTEs (Qtrs. 1-4)		39.963161
5.	98% of URT X Assessment	\$	4,219,030	19.	CY English Language Learner Students		4
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,745
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,084	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,883,118.38
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	8,251	22.	State Wealth Index for Bonded Debt Assistance		0.75212
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		3,325.72	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		3,264.88	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		3,232.86	25.	District Square Miles		102.41
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		3,228.71	26.	District Total Millage Rate as of 1/1/12		43.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		3,194.51	27.	District Total Millage Rate as of 1/1/14		43.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		3,178.13				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	17,063,002	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,737,318	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	175,159	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	1,268	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	902,165	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	87,074	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	484,152	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	7,758	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	198,369	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	30,910,764	15.	Initial Per-Student Revenue	\$	1,280.29
2.	2013 Personal Assessment	\$	8,679,927	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,546,592	17.	Initial Per-Student State Foundation Funding Aid	\$	5,240.71
4.	2013 Total Assessment	\$	42,137,283	18.	PY ALE FTEs (Qtrs. 1-4)		21.548276
5.	98% of URT X Assessment	\$	1,032,363	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		624
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	62,068	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	62,262.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	51,068	22.	State Wealth Index for Bonded Debt Assistance		0.75570
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		892.20	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		854.83	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		874.49	25.	District Square Miles		151.63
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		871.36	26.	District Total Millage Rate as of 1/1/12		36.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		869.90	27.	District Total Millage Rate as of 1/1/14		36.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		862.54				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 4,490,915	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 457,255	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 94,446	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 644,592	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 22,798	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 17,210	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,400	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 2,867	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 121,845	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	24,621,129	15.	Initial Per-Student Revenue	\$	1,412.11
2.	2013 Personal Assessment	\$	7,724,487	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,534,751	17.	Initial Per-Student State Foundation Funding Aid	\$	5,108.89
4.	2013 Total Assessment	\$	36,880,367	18.	PY ALE FTEs (Qtrs. 1-4)		17.441127
5.	98% of URT X Assessment	\$	903,569	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		507
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	58,745	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	265,074.69
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	48,164	22.	State Wealth Index for Bonded Debt Assistance		0.72360
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		703.81	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		681.47	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		657.26	25.	District Square Miles		196.32
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		659.73	26.	District Total Millage Rate as of 1/1/12		39.10
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		647.10	27.	District Total Millage Rate as of 1/1/14		39.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		633.95				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 3,492,133	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 355,561	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 76,444	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 523,731	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 18,175	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 63,902	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,883	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 6,255	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 72,840	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	29,235,840	15.	Initial Per-Student Revenue	\$	3,171.26
2.	2013 Personal Assessment	\$	10,306,335	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,602,448	17.	Initial Per-Student State Foundation Funding Aid	\$	3,349.74
4.	2013 Total Assessment	\$	47,144,623	18.	PY ALE FTEs (Qtrs. 1-4)		6.245317
5.	98% of URT X Assessment	\$	1,155,043	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		278
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	22,858	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	158,252.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	18,699	22.	State Wealth Index for Bonded Debt Assistance		0.05328
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		339.50	23.	PY ADM of Isolated School Area		125.47
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		371.43	24.	Isolated Funding Amount	\$	679
11.	2014-15 ADM (Qtr. 1)		369.00	25.	District Square Miles		125.22
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		371.79	26.	District Total Millage Rate as of 1/1/12		36.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		387.23	27.	District Total Millage Rate as of 1/1/14		36.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		389.34				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,248,353	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 127,104	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 27,373	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 287,174	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 9,906	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 1,198	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,262	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 85,194	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 55,543	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	280,323,981	15. Initial Per-Student Revenue	\$	1,755.21
2. 2013 Personal Assessment	\$	104,078,263	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	31,323,935	17. Initial Per-Student State Foundation Funding Aid	\$	4,765.79
4. 2013 Total Assessment	\$	415,726,179	18. PY ALE FTEs (Qtrs. 1-4)		112.912121
5. 98% of URT X Assessment	\$	10,185,291	19. CY English Language Learner Students		486
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		3,694
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	20,924	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	3,483,023.08
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	19,719	22. State Wealth Index for Bonded Debt Assistance		0.63171
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		5,909.59	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		5,814.82	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		5,824.67	25. District Square Miles		116.11
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		5,781.91	26. District Total Millage Rate as of 1/1/12		39.60
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		5,748.29	27. District Total Millage Rate as of 1/1/14		39.60
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		5,756.04			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 27,713,431	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 2,821,722	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 494,894	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 154,062	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,909,798	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 155,081	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 554,877	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 12,391	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 308,998	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	18,198,962	15.	Initial Per-Student Revenue	\$	1,045.84
2.	2013 Personal Assessment	\$	4,580,820	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,465,315	17.	Initial Per-Student State Foundation Funding Aid	\$	5,475.16
4.	2013 Total Assessment	\$	26,245,097	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	643,005	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		579
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	369,580.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.80898
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		649.96	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		614.82	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		612.05	25.	District Square Miles		136.45
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		612.36	26.	District Total Millage Rate as of 1/1/12		44.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		608.80	27.	District Total Millage Rate as of 1/1/14		44.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		598.78				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,366,236	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	342,742	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	896,871	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	16,397	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	126,283	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,028	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,992	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	114,574	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	202,907,971	15.	Initial Per-Student Revenue	\$	1,337.93
2.	2013 Personal Assessment	\$	76,426,575	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	17,511,025	17.	Initial Per-Student State Foundation Funding Aid	\$	5,183.07
4.	2013 Total Assessment	\$	296,845,571	18.	PY ALE FTEs (Qtrs. 1-4)		42.484063
5.	98% of URT X Assessment	\$	7,272,716	19.	CY English Language Learner Students		7
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		4,052
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	24,455	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	283,511.26
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	30,193	22.	State Wealth Index for Bonded Debt Assistance		0.74187
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		5,540.71	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		5,454.08	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		5,410.41	25.	District Square Miles		108.47
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		5,390.57	26.	District Total Millage Rate as of 1/1/12		29.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		5,354.46	27.	District Total Millage Rate as of 1/1/14		29.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		5,321.10				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	28,263,146	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	2,877,693	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	186,208	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	2,219	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	4,185,716	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	145,460	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	69,676	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	15,123	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	29,227	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	282,457	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	243,118,113	15.	Initial Per-Student Revenue	\$	2,101.25
2.	2013 Personal Assessment	\$	62,191,150	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	40,332,430	17.	Initial Per-Student State Foundation Funding Aid	\$	4,419.75
4.	2013 Total Assessment	\$	345,641,693	18.	PY ALE FTEs (Qtrs. 1-4)		52.475184
5.	98% of URT X Assessment	\$	8,468,221	19.	CY English Language Learner Students		62
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,651
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	322,742	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,356,498.78
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	299,199	22.	State Wealth Index for Bonded Debt Assistance		0.52458
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		4,102.88	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		4,183.69	24.	Isolated Funding Amount	\$	642
11.	2014-15 ADM (Qtr. 1)		4,116.61	25.	District Square Miles		311.04
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		4,086.67	26.	District Total Millage Rate as of 1/1/12		40.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		4,082.50	27.	District Total Millage Rate as of 1/1/14		40.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		4,068.68				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	18,514,422	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,885,098	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	229,999	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	19,654	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,370,567	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	111,579	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	155,296	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	8,977	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	13,784	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	31,461,146	15.	Initial Per-Student Revenue	\$	1,837.38
2.	2013 Personal Assessment	\$	9,455,745	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,791,865	17.	Initial Per-Student State Foundation Funding Aid	\$	4,683.62
4.	2013 Total Assessment	\$	48,708,756	18.	PY ALE FTEs (Qtrs. 1-4)		6.781599
5.	98% of URT X Assessment	\$	1,193,365	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		505
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	288	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	143,831.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	375	22.	State Wealth Index for Bonded Debt Assistance		0.60770
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		621.94	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		649.65	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		615.15	25.	District Square Miles		291.95
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		591.35	26.	District Total Millage Rate as of 1/1/12		39.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		582.32	27.	District Total Millage Rate as of 1/1/14		39.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		582.42				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 3,042,628	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 309,793	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 29,724	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 521,665	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 17,326	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 21,019	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,572	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	118,346,694	15.	Initial Per-Student Revenue	\$	1,596.15
2.	2013 Personal Assessment	\$	42,348,940	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	16,565,980	17.	Initial Per-Student State Foundation Funding Aid	\$	4,924.85
4.	2013 Total Assessment	\$	177,261,614	18.	PY ALE FTEs (Qtrs. 1-4)		25.114075
5.	98% of URT X Assessment	\$	4,342,910	19.	CY English Language Learner Students		15
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,650
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,473	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	795,181.84
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,344	22.	State Wealth Index for Bonded Debt Assistance		0.67590
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,805.04	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,721.78	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,794.02	25.	District Square Miles		337.93
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,795.73	26.	District Total Millage Rate as of 1/1/12		35.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,789.38	27.	District Total Millage Rate as of 1/1/14		35.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,789.44				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	13,399,474	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,364,305	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	110,075	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	4,755	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	853,050	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	72,590	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	148,793	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	7,552	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	23,503	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	458,834	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	36,439,395	15. Initial Per-Student Revenue	\$	1,598.49
2. 2013 Personal Assessment	\$	12,860,515	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	5,193,190	17. Initial Per-Student State Foundation Funding Aid	\$	4,922.51
4. 2013 Total Assessment	\$	54,493,100	18. PY ALE FTEs (Qtrs. 1-4)		10.404558
5. 98% of URT X Assessment	\$	1,335,081	19. CY English Language Learner Students		0
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		622
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	11,932	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	465,638.63
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22. State Wealth Index for Bonded Debt Assistance		0.67527
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		873.41	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		842.68	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		827.60	25. District Square Miles		220.87
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		822.84	26. District Total Millage Rate as of 1/1/12		33.50
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		819.97	27. District Total Millage Rate as of 1/1/14		33.50
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		821.81			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 4,160,035	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 423,565	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 45,603	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 642,526	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -106,984	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 22,474	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 87,668	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 2,937	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 4,277	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 100,195	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	57,982,508	15.	Initial Per-Student Revenue	\$	1,690.58
2.	2013 Personal Assessment	\$	31,074,097	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	9,750,405	17.	Initial Per-Student State Foundation Funding Aid	\$	4,830.42
4.	2013 Total Assessment	\$	98,807,010	18.	PY ALE FTEs (Qtrs. 1-4)		26.356431
5.	98% of URT X Assessment	\$	2,420,772	19.	CY English Language Learner Students		112
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,141
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	3,864	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	460,977.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	3,600	22.	State Wealth Index for Bonded Debt Assistance		0.65001
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,458.89	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,434.20	24.	Isolated Funding Amount	\$	765
11.	2014-15 ADM (Qtr. 1)		1,405.54	25.	District Square Miles		366.46
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,390.19	26.	District Total Millage Rate as of 1/1/12		39.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,379.02	27.	District Total Millage Rate as of 1/1/14		39.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,377.45				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	6,928,046	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	705,398	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	115,520	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	35,504	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,178,653	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	38,250	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	78,419	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	4,173	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	7,571	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	80,502	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	54,387,180	15.	Initial Per-Student Revenue	\$	2,607.26
2.	2013 Personal Assessment	\$	37,322,230	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	30,908,550	17.	Initial Per-Student State Foundation Funding Aid	\$	3,913.74
4.	2013 Total Assessment	\$	122,617,960	18.	PY ALE FTEs (Qtrs. 1-4)		6.289324
5.	98% of URT X Assessment	\$	3,004,140	19.	CY English Language Learner Students		24
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		897
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	421,580.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.33382
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,152.11	23.	PY ADM of Isolated School Area		0.00 / 0.00
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,152.22	24.	Isolated Funding Amount	\$	2,040 / 952
11.	2014-15 ADM (Qtr. 1)		1,162.14	25.	District Square Miles		526.13
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,148.26	26.	District Total Millage Rate as of 1/1/12		40.46
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,152.58	27.	District Total Millage Rate as of 1/1/14		40.46
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,158.99				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,509,487	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	459,146	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	27,566	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	7,608	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	926,601	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	30,730	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	23,843	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,875	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	14,725	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0 / 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	27,796	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	47,415,739	15.	Initial Per-Student Revenue	\$	1,932.92
2.	2013 Personal Assessment	\$	15,770,414	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,846,960	17.	Initial Per-Student State Foundation Funding Aid	\$	4,588.08
4.	2013 Total Assessment	\$	70,033,113	18.	PY ALE FTEs (Qtrs. 1-4)		15.426964
5.	98% of URT X Assessment	\$	1,715,811	19.	CY English Language Learner Students		33
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		662
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	309,747.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.57871
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		931.68	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		887.68	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		934.79	25.	District Square Miles		563.51
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		933.00	26.	District Total Millage Rate as of 1/1/12		39.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		929.50	27.	District Total Millage Rate as of 1/1/14		39.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		937.63				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,072,750	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	414,678	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	67,616	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	10,461	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	683,846	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,674	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	40,965	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,285	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	300,292	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	86,429,893	15.	Initial Per-Student Revenue	\$	1,445.82
2.	2013 Personal Assessment	\$	29,322,605	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,020,435	17.	Initial Per-Student State Foundation Funding Aid	\$	5,075.18
4.	2013 Total Assessment	\$	122,772,933	18.	PY ALE FTEs (Qtrs. 1-4)		39.685386
5.	98% of URT X Assessment	\$	3,007,937	19.	CY English Language Learner Students		19
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,132
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	967,591.13
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.71512
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,101.16	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,080.43	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,057.35	25.	District Square Miles		94.99
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,040.89	26.	District Total Millage Rate as of 1/1/12		39.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,028.73	27.	District Total Millage Rate as of 1/1/14		39.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,017.82				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	10,558,547	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,075,048	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	173,941	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	6,023	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	585,244	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	55,485	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	211,405	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	5,229	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	1,038	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	67,590	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	858,960,149	15.	Initial Per-Student Revenue	\$	2,887.47
2.	2013 Personal Assessment	\$	254,516,600	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	21,642,942	17.	Initial Per-Student State Foundation Funding Aid	\$	3,633.53
4.	2013 Total Assessment	\$	1,135,119,691	18.	PY ALE FTEs (Qtrs. 1-4)		60.722446
5.	98% of URT X Assessment	\$	27,810,432	19.	CY English Language Learner Students		486
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		4,913
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	240,238	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	4,774,195.13
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	206,850	22.	State Wealth Index for Bonded Debt Assistance		0.20533
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		9,553.77	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		9,714.62	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		9,769.68	25.	District Square Miles		125.33
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		9,761.51	26.	District Total Millage Rate as of 1/1/12		38.10
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		9,747.61	27.	District Total Millage Rate as of 1/1/14		38.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		9,716.63				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 35,331,755	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 3,597,403	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 266,146	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 154,062	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 2,540,021	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 41,924	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 259,089	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 151,260	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 11,666	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 223,263	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	176,137,155	15. Initial Per-Student Revenue	\$	1,812.68
2. 2013 Personal Assessment	\$	57,959,860	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	10,685,525	17. Initial Per-Student State Foundation Funding Aid	\$	4,708.32
4. 2013 Total Assessment	\$	244,782,540	18. PY ALE FTEs (Qtrs. 1-4)		4.311796
5. 98% of URT X Assessment	\$	5,997,172	19. CY English Language Learner Students		39
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		1,220
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	121	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	877,227.75
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	222	22. State Wealth Index for Bonded Debt Assistance		0.61500
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		3,260.53	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		3,308.52	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		3,363.74	25. District Square Miles		141.11
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		3,337.86	26. District Total Millage Rate as of 1/1/12		38.00
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		3,341.04	27. District Total Millage Rate as of 1/1/14		38.00
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		3,339.54			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 15,577,465	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 1,586,064	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 18,899	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 12,363	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 630,740	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 15,431	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 88,238	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 131,474	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 5,970	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 11,205	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 241,440	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	28,419,340	15.	Initial Per-Student Revenue	\$	3,238.63
2.	2013 Personal Assessment	\$	12,965,310	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	12,635,452	17.	Initial Per-Student State Foundation Funding Aid	\$	3,282.37
4.	2013 Total Assessment	\$	54,020,102	18.	PY ALE FTEs (Qtrs. 1-4)		6.363764
5.	98% of URT X Assessment	\$	1,323,493	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		229
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	88,409.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.01333
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		423.04	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		408.66	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		405.22	25.	District Square Miles		46.69
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		403.15	26.	District Total Millage Rate as of 1/1/12		39.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		410.94	27.	District Total Millage Rate as of 1/1/14		39.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		408.89				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,341,379	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	136,576	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	27,892	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	118,393	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	10,899	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	161	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,042	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	3,841	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	46,886	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	55,457,468	15.	Initial Per-Student Revenue	\$	1,640.63
2.	2013 Personal Assessment	\$	14,405,240	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,580,164	17.	Initial Per-Student State Foundation Funding Aid	\$	4,880.37
4.	2013 Total Assessment	\$	75,442,872	18.	PY ALE FTEs (Qtrs. 1-4)		8.770000
5.	98% of URT X Assessment	\$	1,848,350	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		664
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	318,677.85
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.66383
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,121.82	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,126.61	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,103.50	25.	District Square Miles		83.87
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,101.48	26.	District Total Millage Rate as of 1/1/12		40.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,104.24	27.	District Total Millage Rate as of 1/1/14		40.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,104.51				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,498,273	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	559,822	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	38,439	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	343,288	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	30,047	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	56,959	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,897	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	414	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	29,376,206	15.	Initial Per-Student Revenue	\$	2,156.81
2.	2013 Personal Assessment	\$	12,319,480	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,919,216	17.	Initial Per-Student State Foundation Funding Aid	\$	4,364.19
4.	2013 Total Assessment	\$	44,614,902	18.	PY ALE FTEs (Qtrs. 1-4)		3.741573
5.	98% of URT X Assessment	\$	1,093,065	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		297
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	6	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	73,554.37
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	3	22.	State Wealth Index for Bonded Debt Assistance		0.50579
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		478.87	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		506.80	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		495.53	25.	District Square Miles		106.78
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		498.58	26.	District Total Millage Rate as of 1/1/12		41.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		481.84	27.	District Total Millage Rate as of 1/1/14		41.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		468.29				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,211,775	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	225,198	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	16,399	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	153,549	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	13,516	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	7,620	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,108	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,683	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	125,816,489	15.	Initial Per-Student Revenue	\$	1,250.67
2.	2013 Personal Assessment	\$	31,788,100	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,038,604	17.	Initial Per-Student State Foundation Funding Aid	\$	5,270.33
4.	2013 Total Assessment	\$	162,643,193	18.	PY ALE FTEs (Qtrs. 1-4)		26.449847
5.	98% of URT X Assessment	\$	3,984,758	19.	CY English Language Learner Students		52
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,308
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	898,960.96
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.76270
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		3,172.73	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		3,186.09	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		3,107.32	25.	District Square Miles		109.07
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		3,092.38	26.	District Total Millage Rate as of 1/1/12		39.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		3,092.15	27.	District Total Millage Rate as of 1/1/14		39.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		3,094.13				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 16,791,735	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,709,698	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 115,930	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 16,484	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 676,236	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 84,973	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 242,164	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 6,923	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 34,603	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	38,834,822	15.	Initial Per-Student Revenue	\$	1,563.28
2.	2013 Personal Assessment	\$	12,849,840	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,795,940	17.	Initial Per-Student State Foundation Funding Aid	\$	4,957.72
4.	2013 Total Assessment	\$	54,480,602	18.	PY ALE FTEs (Qtrs. 1-4)		0.710000
5.	98% of URT X Assessment	\$	1,334,775	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		390
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	15,556	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	430,282.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,708	22.	State Wealth Index for Bonded Debt Assistance		0.68468
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		859.94	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		863.78	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		875.42	25.	District Square Miles		109.79
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		870.25	26.	District Total Millage Rate as of 1/1/12		37.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		878.11	27.	District Total Millage Rate as of 1/1/14		37.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		882.23				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,291,227	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	436,923	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	3,112	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	201,630	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,037	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	84,216	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,083	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	82,963	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	30,868,841	15.	Initial Per-Student Revenue	\$	2,715.67
2.	2013 Personal Assessment	\$	10,969,140	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,482,800	17.	Initial Per-Student State Foundation Funding Aid	\$	3,805.33
4.	2013 Total Assessment	\$	48,320,781	18.	PY ALE FTEs (Qtrs. 1-4)		0.584269
5.	98% of URT X Assessment	\$	1,183,859	19.	CY English Language Learner Students		10
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		287
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,369	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	126,695.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,274	22.	State Wealth Index for Bonded Debt Assistance		0.28635
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		446.88	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		436.44	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		452.89	25.	District Square Miles		143.62
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		453.83	26.	District Total Millage Rate as of 1/1/12		36.10
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		448.44	27.	District Total Millage Rate as of 1/1/14		36.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		460.22				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,660,892	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 169,108	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 2,561	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 3,170	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 148,379	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 11,640	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 5,908	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,018	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 113,498	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	82,439,865	15.	Initial Per-Student Revenue	\$	2,142.58
2.	2013 Personal Assessment	\$	42,928,600	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	31,621,414	17.	Initial Per-Student State Foundation Funding Aid	\$	4,378.42
4.	2013 Total Assessment	\$	156,989,879	18.	PY ALE FTEs (Qtrs. 1-4)		45.914324
5.	98% of URT X Assessment	\$	3,846,252	19.	CY English Language Learner Students		12
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,017
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	94,958	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	585,417.38
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	82,801	22.	State Wealth Index for Bonded Debt Assistance		0.51065
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,890.62	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,839.47	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,861.77	25.	District Square Miles		329.58
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,865.03	26.	District Total Millage Rate as of 1/1/12		33.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,851.31	27.	District Total Millage Rate as of 1/1/14		33.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,848.47				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 8,066,131	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 821,276	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 201,242	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 3,804	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 525,789	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 49,059	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 63,155	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,236	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 166,775	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	26,962,226	15.	Initial Per-Student Revenue	\$	2,033.51
2.	2013 Personal Assessment	\$	5,446,457	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,264,021	17.	Initial Per-Student State Foundation Funding Aid	\$	4,487.49
4.	2013 Total Assessment	\$	37,672,704	18.	PY ALE FTEs (Qtrs. 1-4)		7.924806
5.	98% of URT X Assessment	\$	922,981	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		285
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	903	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	38,014.88
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,273	22.	State Wealth Index for Bonded Debt Assistance		0.54685
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		459.61	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		454.33	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		449.80	25.	District Square Miles		226.52
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		446.59	26.	District Total Millage Rate as of 1/1/12		35.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		454.88	27.	District Total Millage Rate as of 1/1/14		35.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		459.96				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,038,432	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 207,548	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 34,734	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 147,345	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 12,117	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 4,520	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,113	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 17,215	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	32,309,563	15.	Initial Per-Student Revenue	\$	1,449.03
2.	2013 Personal Assessment	\$	9,381,705	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,853,235	17.	Initial Per-Student State Foundation Funding Aid	\$	5,071.97
4.	2013 Total Assessment	\$	46,544,503	18.	PY ALE FTEs (Qtrs. 1-4)		7.142862
5.	98% of URT X Assessment	\$	1,140,340	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		523
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,596	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	160,016.18
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,624	22.	State Wealth Index for Bonded Debt Assistance		0.71431
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		756.10	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		790.83	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		765.55	25.	District Square Miles		226.86
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		767.80	26.	District Total Millage Rate as of 1/1/12		31.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		751.87	27.	District Total Millage Rate as of 1/1/14		31.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		746.18				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 4,011,038	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 408,395	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 31,307	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 270,391	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 21,091	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 35,015	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,640	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 334	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	29,372,394	15.	Initial Per-Student Revenue	\$	2,275.65
2.	2013 Personal Assessment	\$	5,892,190	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,873,370	17.	Initial Per-Student State Foundation Funding Aid	\$	4,245.35
4.	2013 Total Assessment	\$	38,137,954	18.	PY ALE FTEs (Qtrs. 1-4)		9.478634
5.	98% of URT X Assessment	\$	934,380	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		238
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,624	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	80,779.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,854	22.	State Wealth Index for Bonded Debt Assistance		0.46397
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		413.23	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		413.07	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		388.73	25.	District Square Miles		236.37
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		389.06	26.	District Total Millage Rate as of 1/1/12		40.62
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		389.82	27.	District Total Millage Rate as of 1/1/14		40.62
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		385.35				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,754,396	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	178,628	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	41,545	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	123,046	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	11,017	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	7,319	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	884	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	134,681	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	30,432,085	15.	Initial Per-Student Revenue	\$	1,653.71
2.	2013 Personal Assessment	\$	8,391,027	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,625,840	17.	Initial Per-Student State Foundation Funding Aid	\$	4,867.29
4.	2013 Total Assessment	\$	41,448,952	18.	PY ALE FTEs (Qtrs. 1-4)		12.955257
5.	98% of URT X Assessment	\$	1,015,499	19.	CY English Language Learner Students		12
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		437
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	58	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	212,975.73
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	61	22.	State Wealth Index for Bonded Debt Assistance		0.66024
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		572.93	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		614.11	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		601.19	25.	District Square Miles		31.58
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		604.37	26.	District Total Millage Rate as of 1/1/12		40.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		598.41	27.	District Total Millage Rate as of 1/1/14		40.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		600.79				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,989,051	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 304,338	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 56,783	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 3,804	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 451,421	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -75164	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ -37630	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 16,378	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 37,563	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,556	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 4,248	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	318,836,783	15.	Initial Per-Student Revenue	\$	7,058.45
2.	2013 Personal Assessment	\$	44,209,497	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,900,571	17.	Initial Per-Student State Foundation Funding Aid	\$	0.00
4.	2013 Total Assessment	\$	370,946,851	18.	PY ALE FTEs (Qtrs. 1-4)		32.877184
5.	98% of URT X Assessment	\$	9,088,198	19.	CY English Language Learner Students		29
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		815
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	117	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	128	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,282.78	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,287.58	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,306.86	25.	District Square Miles		185.29
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,297.48	26.	District Total Millage Rate as of 1/1/12		34.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,291.05	27.	District Total Millage Rate as of 1/1/14		34.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,276.30				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	0	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	0	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	144,101	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	9,193	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	421,355	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	-1377	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	9,120	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	34,340	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	0	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	53,228	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	452,772,392	15. Initial Per-Student Revenue	\$	3,853.25
2. 2013 Personal Assessment	\$	97,684,105	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	18,562,206	17. Initial Per-Student State Foundation Funding Aid	\$	2,667.75
4. 2013 Total Assessment	\$	569,018,703	18. PY ALE FTEs (Qtrs. 1-4)		130.958892
5. 98% of URT X Assessment	\$	13,940,958	19. CY English Language Learner Students		397
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		2,857
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	15,555	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	664,162.88
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	9,302	22. State Wealth Index for Bonded Debt Assistance		0.00000
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		3,564.74	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		3,622.01	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		3,627.77	25. District Square Miles		34.92
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		3,624.15	26. District Total Millage Rate as of 1/1/12		37.70
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		3,601.35	27. District Total Millage Rate as of 1/1/14		37.70
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		3,561.16			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 9,668,867	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 984,463	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 573,993	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 125,849	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 2,951,281	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 96,599	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 3,120	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 12,879	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	104,021,233	15.	Initial Per-Student Revenue	\$	3,600.88
2.	2013 Personal Assessment	\$	17,356,879	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,677,299	17.	Initial Per-Student State Foundation Funding Aid	\$	2,920.12
4.	2013 Total Assessment	\$	128,055,411	18.	PY ALE FTEs (Qtrs. 1-4)		11.514354
5.	98% of URT X Assessment	\$	3,137,358	19.	CY English Language Learner Students		25
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		639
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	74,912	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	457,047.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	66,157	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		913.17	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		892.08	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		819.85	25.	District Square Miles		201.53
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		820.34	26.	District Total Millage Rate as of 1/1/12		38.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		819.59	27.	District Total Millage Rate as of 1/1/14		38.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		819.10				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,613,739	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	266,125	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	50,467	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	7,925	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	660,087	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	-219816	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,792	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	0	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	68,764	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	323,859,867	15.	Initial Per-Student Revenue	\$	2,200.22
2.	2013 Personal Assessment	\$	62,265,726	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,534,114	17.	Initial Per-Student State Foundation Funding Aid	\$	4,320.78
4.	2013 Total Assessment	\$	391,659,707	18.	PY ALE FTEs (Qtrs. 1-4)		56.716585
5.	98% of URT X Assessment	\$	9,595,663	19.	CY English Language Learner Students		193
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,343
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	67,825	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,091,894.63
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	52,397	22.	State Wealth Index for Bonded Debt Assistance		0.49078
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		4,353.38	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		4,392.05	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		4,457.28	25.	District Square Miles		168.31
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		4,443.61	26.	District Total Millage Rate as of 1/1/12		36.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		4,429.53	27.	District Total Millage Rate as of 1/1/14		40.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		4,402.41				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	18,992,498	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,933,775	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	248,589	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	61,181	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,211,331	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	117,136	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	108,348	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	7,767	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	268,388	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	357,701,243	15.	Initial Per-Student Revenue	\$	3,190.84
2.	2013 Personal Assessment	\$	53,390,968	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,124,072	17.	Initial Per-Student State Foundation Funding Aid	\$	3,330.16
4.	2013 Total Assessment	\$	418,216,283	18.	PY ALE FTEs (Qtrs. 1-4)		39.739852
5.	98% of URT X Assessment	\$	10,246,299	19.	CY English Language Learner Students		156
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,376
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	198	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	865,955.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	286	22.	State Wealth Index for Bonded Debt Assistance		0.04183
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		3,169.12	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		3,211.22	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		3,316.51	25.	District Square Miles		62.23
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		3,278.16	26.	District Total Millage Rate as of 1/1/12		37.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		3,291.48	27.	District Total Millage Rate as of 1/1/14		37.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		3,285.96				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	10,693,781	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,088,817	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	174,180	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	49,452	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	711,392	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	85,643	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	5,015	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,474	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	533,467	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	31,791,262	15.	Initial Per-Student Revenue	\$	2,131.47
2.	2013 Personal Assessment	\$	15,908,098	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	1,557,931	17.	Initial Per-Student State Foundation Funding Aid	\$	4,389.53
4.	2013 Total Assessment	\$	49,257,291	18.	PY ALE FTEs (Qtrs. 1-4)		7.214185
5.	98% of URT X Assessment	\$	1,206,804	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		446
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	31,813	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	166,591.92
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	27,470	22.	State Wealth Index for Bonded Debt Assistance		0.51442
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		586.00	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		581.11	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		541.65	25.	District Square Miles		103.76
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		531.99	26.	District Total Millage Rate as of 1/1/12		37.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		526.31	27.	District Total Millage Rate as of 1/1/14		37.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		520.13				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,555,145	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	260,159	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	31,620	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	460,718	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	15,498	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	18,229	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,493	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	15,944	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	8,034,443	15.	Initial Per-Student Revenue	\$	539.05
2.	2013 Personal Assessment	\$	2,416,649	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	1,761,519	17.	Initial Per-Student State Foundation Funding Aid	\$	5,981.95
4.	2013 Total Assessment	\$	12,212,611	18.	PY ALE FTEs (Qtrs. 1-4)		5.872881
5.	98% of URT X Assessment	\$	299,209	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		314
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	24	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	110,942.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	21	22.	State Wealth Index for Bonded Debt Assistance		0.90989
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		562.31	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		555.11	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		583.10	25.	District Square Miles		56.32
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		585.58	26.	District Total Millage Rate as of 1/1/12		46.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		587.01	27.	District Total Millage Rate as of 1/1/14		46.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		588.69				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,320,642	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	338,100	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	25,741	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	162,338	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	14,805	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	82,728	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,427	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	202,053	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	208,058,493	15.	Initial Per-Student Revenue	\$	1,733.64
2.	2013 Personal Assessment	\$	74,685,395	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	13,545,675	17.	Initial Per-Student State Foundation Funding Aid	\$	4,787.36
4.	2013 Total Assessment	\$	296,289,563	18.	PY ALE FTEs (Qtrs. 1-4)		52.829490
5.	98% of URT X Assessment	\$	7,259,094	19.	CY English Language Learner Students		103
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,114
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,050,153.98
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.63787
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		4,167.13	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		4,187.21	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		4,112.22	25.	District Square Miles		626.10
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		4,085.45	26.	District Total Millage Rate as of 1/1/12		32.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		4,086.13	27.	District Total Millage Rate as of 1/1/14		32.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		4,092.85				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 20,045,702	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 2,041,010	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 231,552	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 32,651	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,092,938	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 111,673	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 170,683	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 9,269	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 325	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	27,311,415	15. Initial Per-Student Revenue	\$	1,467.92
2. 2013 Personal Assessment	\$	10,739,625	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	4,762,970	17. Initial Per-Student State Foundation Funding Aid	\$	5,053.08
4. 2013 Total Assessment	\$	42,814,010	18. PY ALE FTEs (Qtrs. 1-4)		4.586798
5. 98% of URT X Assessment	\$	1,048,943	19. CY English Language Learner Students		0
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		474
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	12,230	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,652	22. State Wealth Index for Bonded Debt Assistance		0.70950
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		712.37	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		722.91	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		741.61	25. District Square Miles		122.13
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		728.66	26. District Total Millage Rate as of 1/1/12		29.10
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		725.36	27. District Total Millage Rate as of 1/1/14		34.10
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		719.59			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 3,658,501	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 372,500	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 20,104	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 245,058	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 19,280	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 1,886	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 780	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 43,854	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	179,654,289	15.	Initial Per-Student Revenue	\$	1,729.31
2.	2013 Personal Assessment	\$	56,546,854	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	12,273,756	17.	Initial Per-Student State Foundation Funding Aid	\$	4,791.69
4.	2013 Total Assessment	\$	248,474,899	18.	PY ALE FTEs (Qtrs. 1-4)		36.224845
5.	98% of URT X Assessment	\$	6,087,635	19.	CY English Language Learner Students		63
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,826
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	160	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	720,577.13
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	869	22.	State Wealth Index for Bonded Debt Assistance		0.63910
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		3,468.96	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		3,520.37	24.	Isolated Funding Amount	\$	215
11.	2014-15 ADM (Qtr. 1)		3,559.45	25.	District Square Miles		346.14
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		3,552.12	26.	District Total Millage Rate as of 1/1/12		37.49
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		3,548.20	27.	District Total Millage Rate as of 1/1/14		37.49
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		3,551.35				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	16,867,829	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,717,446	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	158,773	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	19,971	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	944,042	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	93,888	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	117,640	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	7,352	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	3,189	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	211,346	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	158,624,156	15.	Initial Per-Student Revenue	\$	1,942.79
2.	2013 Personal Assessment	\$	68,611,915	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,625,200	17.	Initial Per-Student State Foundation Funding Aid	\$	4,578.21
4.	2013 Total Assessment	\$	232,861,271	18.	PY ALE FTEs (Qtrs. 1-4)		7.608221
5.	98% of URT X Assessment	\$	5,705,101	19.	CY English Language Learner Students		83
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,858
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	15,515	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,021,987.13
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	18,445	22.	State Wealth Index for Bonded Debt Assistance		0.57564
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,896.36	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,944.53	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		3,043.71	25.	District Square Miles		120.18
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		3,067.99	26.	District Total Millage Rate as of 1/1/12		37.62
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		3,086.91	27.	District Total Millage Rate as of 1/1/14		37.62
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		3,087.54				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 13,477,734	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,372,274	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 33,347	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 26,311	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 960,586	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 78,531	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 134,126	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 4,651	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 828,216	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	21,682,528	15.	Initial Per-Student Revenue	\$	1,646.91
2.	2013 Personal Assessment	\$	6,347,030	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,689,060	17.	Initial Per-Student State Foundation Funding Aid	\$	4,874.09
4.	2013 Total Assessment	\$	33,718,618	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	826,106	19.	CY English Language Learner Students		42
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		416
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	83,812.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.66211
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		502.77	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		501.61	24.	Isolated Funding Amount	\$	307
11.	2014-15 ADM (Qtr. 1)		486.84	25.	District Square Miles		232.27
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		484.53	26.	District Total Millage Rate as of 1/1/12		31.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		486.41	27.	District Total Millage Rate as of 1/1/14		31.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		493.96				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,444,893	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	248,933	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	13,314	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	429,728	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	13,378	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	14,884	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,947	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	836	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	3,782	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	105,032,712	15.	Initial Per-Student Revenue	\$	1,903.60
2.	2013 Personal Assessment	\$	48,076,490	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	28,210,160	17.	Initial Per-Student State Foundation Funding Aid	\$	4,617.40
4.	2013 Total Assessment	\$	181,319,362	18.	PY ALE FTEs (Qtrs. 1-4)		22.060000
5.	98% of URT X Assessment	\$	4,442,324	19.	CY English Language Learner Students		621
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,023
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	267,840	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	565,990.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	407,155	22.	State Wealth Index for Bonded Debt Assistance		0.58773
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,474.72	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,474.34	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,493.58	25.	District Square Miles		284.60
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,465.26	26.	District Total Millage Rate as of 1/1/12		34.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,453.22	27.	District Total Millage Rate as of 1/1/14		34.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,427.22				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	11,285,692	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,149,085	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	96,689	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	196,857	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	2,089,759	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	65,991	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	81,846	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	5,993	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	31,366	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	9,340,378	15.	Initial Per-Student Revenue	\$	650.72
2.	2013 Personal Assessment	\$	3,221,380	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,732,620	17.	Initial Per-Student State Foundation Funding Aid	\$	5,870.28
4.	2013 Total Assessment	\$	15,294,378	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	374,712	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		289
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	150,867.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.88915
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		575.83	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		575.84	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		570.10	25.	District Square Miles		71.66
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		564.83	26.	District Total Millage Rate as of 1/1/12		41.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		566.32	27.	District Total Millage Rate as of 1/1/14		41.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		567.04				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,380,340	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	344,179	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	149,413	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	15,358	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	91,062	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,450	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,347	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	44,226,946	15.	Initial Per-Student Revenue	\$	1,528.43
2.	2013 Personal Assessment	\$	12,544,819	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,768,968	17.	Initial Per-Student State Foundation Funding Aid	\$	4,992.57
4.	2013 Total Assessment	\$	61,540,733	18.	PY ALE FTEs (Qtrs. 1-4)		7.823344
5.	98% of URT X Assessment	\$	1,507,748	19.	CY English Language Learner Students		45
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		622
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,202	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	115,791.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,418	22.	State Wealth Index for Bonded Debt Assistance		0.69386
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,027.22	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		987.91	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		962.50	25.	District Square Miles		178.97
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		964.19	26.	District Total Millage Rate as of 1/1/12		41.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		961.55	27.	District Total Millage Rate as of 1/1/14		41.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		955.68				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,932,995	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	502,267	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	34,290	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	14,265	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	321,574	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	26,348	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	23,254	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,535	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	1,759	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	128,170	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	32,786,741	15.	Initial Per-Student Revenue	\$	1,270.60
2.	2013 Personal Assessment	\$	13,282,508	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,079,439	17.	Initial Per-Student State Foundation Funding Aid	\$	5,250.40
4.	2013 Total Assessment	\$	51,148,688	18.	PY ALE FTEs (Qtrs. 1-4)		11.281116
5.	98% of URT X Assessment	\$	1,253,143	19.	CY English Language Learner Students		4
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		553
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,208	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	339,951.38
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,509	22.	State Wealth Index for Bonded Debt Assistance		0.75800
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		981.06	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		988.00	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,008.03	25.	District Square Miles		75.44
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,008.63	26.	District Total Millage Rate as of 1/1/12		38.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,005.46	27.	District Total Millage Rate as of 1/1/14		38.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,010.47				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,188,096	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	528,240	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	49,445	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	1,268	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	285,901	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	26,350	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	89,744	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,592	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	7,013	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	131,382	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	29,849,939	15.	Initial Per-Student Revenue	\$	2,894.92
2.	2013 Personal Assessment	\$	21,939,508	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	15,427,024	17.	Initial Per-Student State Foundation Funding Aid	\$	3,626.08
4.	2013 Total Assessment	\$	67,216,471	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	1,646,804	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		292
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	208,492	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	217,806.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	233,865	22.	State Wealth Index for Bonded Debt Assistance		0.20164
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		627.89	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		640.88	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		668.94	25.	District Square Miles		49.30
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		669.40	26.	District Total Millage Rate as of 1/1/12		39.18
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		669.38	27.	District Total Millage Rate as of 1/1/14		39.18
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		661.46				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,298,510	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 234,029	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 150,964	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 17,092	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 7,550	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,443	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 172,252	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	127,272,993	15.	Initial Per-Student Revenue	\$	2,564.52
2.	2013 Personal Assessment	\$	41,562,959	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	52,039,471	17.	Initial Per-Student State Foundation Funding Aid	\$	3,956.48
4.	2013 Total Assessment	\$	220,875,423	18.	PY ALE FTEs (Qtrs. 1-4)		52.029176
5.	98% of URT X Assessment	\$	5,411,448	19.	CY English Language Learner Students		65
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,551
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	88,490	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	672,718.76
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,641	22.	State Wealth Index for Bonded Debt Assistance		0.35182
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,141.13	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,144.63	24.	Isolated Funding Amount	\$	1,938
11.	2014-15 ADM (Qtr. 1)		2,061.55	25.	District Square Miles		457.32
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,061.50	26.	District Total Millage Rate as of 1/1/12		37.65
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,071.24	27.	District Total Millage Rate as of 1/1/14		37.65
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,050.32				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 8,567,043	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 872,278	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 228,044	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 20,605	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,602,183	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 57,197	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 41,434	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 4,256	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	13,960,686	15.	Initial Per-Student Revenue	\$	1,184.68
2.	2013 Personal Assessment	\$	4,299,512	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,027,636	17.	Initial Per-Student State Foundation Funding Aid	\$	5,336.32
4.	2013 Total Assessment	\$	24,287,834	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	595,052	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		248
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,044	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	213,032.37
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	732	22.	State Wealth Index for Bonded Debt Assistance		0.77800
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		463.79	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		503.17	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		499.23	25.	District Square Miles		73.08
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		497.03	26.	District Total Millage Rate as of 1/1/12		40.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		503.11	27.	District Total Millage Rate as of 1/1/14		40.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		504.62				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,685,388	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	273,420	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	128,216	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	13,420	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	61,908	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	878	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	2,364	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	21,892,616	15.	Initial Per-Student Revenue	\$	1,773.93
2.	2013 Personal Assessment	\$	13,264,150	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,051,815	17.	Initial Per-Student State Foundation Funding Aid	\$	4,747.07
4.	2013 Total Assessment	\$	41,208,581	18.	PY ALE FTEs (Qtrs. 1-4)		5.691712
5.	98% of URT X Assessment	\$	1,009,610	19.	CY English Language Learner Students		19
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		363
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,525	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	280,260.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,959	22.	State Wealth Index for Bonded Debt Assistance		0.62631
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		552.17	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		570.56	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		579.55	25.	District Square Miles		227.68
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		579.46	26.	District Total Millage Rate as of 1/1/12		43.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		579.13	27.	District Total Millage Rate as of 1/1/14		43.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		574.66				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,709,053	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	275,829	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	24,947	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	6,023	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	187,671	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	15,217	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	43,819	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	957	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	49,820	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	24,884,037	15.	Initial Per-Student Revenue	\$	11,526.75
2.	2013 Personal Assessment	\$	8,572,755	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	153,269,385	17.	Initial Per-Student State Foundation Funding Aid	\$	0.00
4.	2013 Total Assessment	\$	186,726,177	18.	PY ALE FTEs (Qtrs. 1-4)		1.029416
5.	98% of URT X Assessment	\$	4,574,791	19.	CY English Language Learner Students		11
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		367
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	103,108	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	156,213.76
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	96,062	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		444.89	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		405.83	24.	Isolated Funding Amount	\$	1,407
11.	2014-15 ADM (Qtr. 1)		390.26	25.	District Square Miles		263.51
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		382.30	26.	District Total Millage Rate as of 1/1/12		34.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		383.91	27.	District Total Millage Rate as of 1/1/14		34.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		383.42				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 0	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 0	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 4,512	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 3,487	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 568,483	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -63124	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ -169758	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 10,823	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,492	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 5,375	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 132,321	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	77,088,456	15.	Initial Per-Student Revenue	\$	1,745.10
2.	2013 Personal Assessment	\$	49,427,220	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	10,736,915	17.	Initial Per-Student State Foundation Funding Aid	\$	4,775.90
4.	2013 Total Assessment	\$	137,252,591	18.	PY ALE FTEs (Qtrs. 1-4)		29.492978
5.	98% of URT X Assessment	\$	3,362,688	19.	CY English Language Learner Students		278
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,271
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,616	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	11,845	22.	State Wealth Index for Bonded Debt Assistance		0.63460
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,930.85	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,933.02	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,887.64	25.	District Square Miles		237.09
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,870.66	26.	District Total Millage Rate as of 1/1/12		31.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,853.66	27.	District Total Millage Rate as of 1/1/14		31.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,853.23				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 9,230,690	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 939,849	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 129,268	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 88,126	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 657,107	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 51,554	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,608	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	173,090,219	15. Initial Per-Student Revenue	\$	2,135.65
2. 2013 Personal Assessment	\$	77,231,374	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	10,958,278	17. Initial Per-Student State Foundation Funding Aid	\$	4,385.35
4. 2013 Total Assessment	\$	261,279,871	18. PY ALE FTEs (Qtrs. 1-4)		50.937781
5. 98% of URT X Assessment	\$	6,401,357	19. CY English Language Learner Students		393
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		1,581
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	9,901	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	762,144.75
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	11,415	22. State Wealth Index for Bonded Debt Assistance		0.51300
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		2,915.17	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		3,002.02	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		3,012.77	25. District Square Miles		218.67
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		2,997.64	26. District Total Millage Rate as of 1/1/12		38.75
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		2,993.69	27. District Total Millage Rate as of 1/1/14		38.75
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		2,971.53			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 13,163,401	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 1,340,269	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 223,260	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 124,581	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 817,377	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 80,064	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 80,996	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 5,041	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 3,602	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 17,525	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	44,245,764	15.	Initial Per-Student Revenue	\$	924.67
2.	2013 Personal Assessment	\$	14,192,240	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	1,744,512	17.	Initial Per-Student State Foundation Funding Aid	\$	5,596.33
4.	2013 Total Assessment	\$	60,182,516	18.	PY ALE FTEs (Qtrs. 1-4)		2.017759
5.	98% of URT X Assessment	\$	1,474,472	19.	CY English Language Learner Students		25
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		975
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,290	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	326,749.51
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,137	22.	State Wealth Index for Bonded Debt Assistance		0.83477
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,544.14	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,597.07	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,666.85	25.	District Square Miles		52.27
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,645.63	26.	District Total Millage Rate as of 1/1/12		40.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,625.45	27.	District Total Millage Rate as of 1/1/14		40.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,638.75				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	8,937,885	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	910,036	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	8,844	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	7,925	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	504,075	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	11,271	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	42,594	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	130,507	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,666	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	19,831	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	307,139	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	46,699,940	15.	Initial Per-Student Revenue	\$	3,153.99
2.	2013 Personal Assessment	\$	15,724,279	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,404,555	17.	Initial Per-Student State Foundation Funding Aid	\$	3,367.01
4.	2013 Total Assessment	\$	64,828,774	18.	PY ALE FTEs (Qtrs. 1-4)		5.650213
5.	98% of URT X Assessment	\$	1,588,305	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		354
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	866	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	83,050.88
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	816	22.	State Wealth Index for Bonded Debt Assistance		0.06327
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		516.87	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		503.86	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		497.54	25.	District Square Miles		166.38
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		503.58	26.	District Total Millage Rate as of 1/1/12		38.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		508.13	27.	District Total Millage Rate as of 1/1/14		38.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		509.49				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,696,550	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 172,739	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 24,765	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 365,682	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -60888	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ -3509	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 13,438	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 736	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,457	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 2,672	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 42,419	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	37,019,884	15.	Initial Per-Student Revenue	\$	4,542.62
2.	2013 Personal Assessment	\$	24,134,766	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	90,710,827	17.	Initial Per-Student State Foundation Funding Aid	\$	1,978.38
4.	2013 Total Assessment	\$	151,865,477	18.	PY ALE FTEs (Qtrs. 1-4)		13.637373
5.	98% of URT X Assessment	\$	3,720,704	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		557
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,431	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	165,327.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,694	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		809.39	23.	PY ADM of Isolated School Area		131.46
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		819.60	24.	Isolated Funding Amount	\$	235
11.	2014-15 ADM (Qtr. 1)		831.26	25.	District Square Miles		270.54
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		844.32	26.	District Total Millage Rate as of 1/1/12		38.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		850.15	27.	District Total Millage Rate as of 1/1/14		38.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		847.34				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,621,213	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 165,068	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 59,773	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 287,969	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 21,859	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 0	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 3,593	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 30,893	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 85,725	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 154,336	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	23,454,699	15.	Initial Per-Student Revenue	\$	2,048.51
2.	2013 Personal Assessment	\$	5,677,035	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,483,675	17.	Initial Per-Student State Foundation Funding Aid	\$	4,472.49
4.	2013 Total Assessment	\$	32,615,409	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	799,078	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		274
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	26,698	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	252,136.22
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	34,345	22.	State Wealth Index for Bonded Debt Assistance		0.54197
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		395.10	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		403.11	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		395.21	25.	District Square Miles		192.65
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		393.26	26.	District Total Millage Rate as of 1/1/12		42.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		398.39	27.	District Total Millage Rate as of 1/1/14		42.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		399.87				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,795,258	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 182,789	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 141,658	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 10,751	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 30,452	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,202	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	47,544,409	15.	Initial Per-Student Revenue	\$	2,192.21
2.	2013 Personal Assessment	\$	23,326,600	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,591,705	17.	Initial Per-Student State Foundation Funding Aid	\$	4,328.79
4.	2013 Total Assessment	\$	79,462,714	18.	PY ALE FTEs (Qtrs. 1-4)		3.776358
5.	98% of URT X Assessment	\$	1,946,836	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		512
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	136,104.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.49357
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		869.11	23.	PY ADM of Isolated School Area		133.81
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		888.07	24.	Isolated Funding Amount	\$	225
11.	2014-15 ADM (Qtr. 1)		848.33	25.	District Square Miles		257.55
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		852.03	26.	District Total Millage Rate as of 1/1/12		38.22
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		852.95	27.	District Total Millage Rate as of 1/1/14		38.22
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		849.69				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,844,268	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	391,415	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	16,552	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	264,704	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,685	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	13,536	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,859	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	30,107	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	87,258	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	40,693,995	15.	Initial Per-Student Revenue	\$	2,754.75
2.	2013 Personal Assessment	\$	8,626,550	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,062,025	17.	Initial Per-Student State Foundation Funding Aid	\$	3,766.25
4.	2013 Total Assessment	\$	53,382,570	18.	PY ALE FTEs (Qtrs. 1-4)		16.389195
5.	98% of URT X Assessment	\$	1,307,873	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		339
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	163,750.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.26857
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		498.36	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		474.77	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		479.19	25.	District Square Miles		180.17
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		474.50	26.	District Total Millage Rate as of 1/1/12		36.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		471.03	27.	District Total Millage Rate as of 1/1/14		36.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		465.39				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,788,102	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 182,060	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 71,834	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 350,187	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 12,662	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 7,052	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 805	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 76,915	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	74,719,670	15.	Initial Per-Student Revenue	\$	2,584.61
2.	2013 Personal Assessment	\$	44,624,190	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	16,196,140	17.	Initial Per-Student State Foundation Funding Aid	\$	3,936.39
4.	2013 Total Assessment	\$	135,540,000	18.	PY ALE FTEs (Qtrs. 1-4)		1.918540
5.	98% of URT X Assessment	\$	3,320,730	19.	CY English Language Learner Students		46
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,009
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	9,975	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,706	22.	State Wealth Index for Bonded Debt Assistance		0.34341
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,326.01	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,288.67	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,262.55	25.	District Square Miles		339.15
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,263.89	26.	District Total Millage Rate as of 1/1/12		37.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,276.35	27.	District Total Millage Rate as of 1/1/14		37.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,265.74				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,071,981	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	516,418	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	8,409	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	14,582	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,042,297	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	34,369	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,533	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	121,747	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	33,008,782	15.	Initial Per-Student Revenue	\$	1,635.98
2.	2013 Personal Assessment	\$	11,562,735	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	11,344,915	17.	Initial Per-Student State Foundation Funding Aid	\$	4,885.02
4.	2013 Total Assessment	\$	55,916,432	18.	PY ALE FTEs (Qtrs. 1-4)		4.165527
5.	98% of URT X Assessment	\$	1,369,953	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		535
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	289,712.28
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.66510
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		827.39	23.	PY ADM of Isolated School Area		186.95
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		837.39	24.	Isolated Funding Amount	\$	458
11.	2014-15 ADM (Qtr. 1)		846.43	25.	District Square Miles		254.66
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		847.18	26.	District Total Millage Rate as of 1/1/12		33.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		839.89	27.	District Total Millage Rate as of 1/1/14		33.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		839.32				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,090,668	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	416,503	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	18,258	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	276,595	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	22,333	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	52,028	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,995	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	85,623	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	37,920	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	58,361,025	15.	Initial Per-Student Revenue	\$	1,898.81
2.	2013 Personal Assessment	\$	30,949,880	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	12,455,780	17.	Initial Per-Student State Foundation Funding Aid	\$	4,622.19
4.	2013 Total Assessment	\$	101,766,685	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	2,493,284	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,209
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	424	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	665,824.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,235	22.	State Wealth Index for Bonded Debt Assistance		0.58920
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,318.65	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,313.30	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,256.77	25.	District Square Miles		412.27
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,269.16	26.	District Total Millage Rate as of 1/1/12		40.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,281.85	27.	District Total Millage Rate as of 1/1/14		40.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,298.18				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 6,064,511	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 617,475	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,872,741	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 35,026	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 91,280	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 4,553	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 10,627	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 17,444	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	201,705,804	15.	Initial Per-Student Revenue	\$	2,055.00
2.	2013 Personal Assessment	\$	121,441,610	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	36,545,090	17.	Initial Per-Student State Foundation Funding Aid	\$	4,466.00
4.	2013 Total Assessment	\$	359,692,504	18.	PY ALE FTEs (Qtrs. 1-4)		11.411506
5.	98% of URT X Assessment	\$	8,812,466	19.	CY English Language Learner Students		22
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		3,734
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	3,872	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	985,347.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,827	22.	State Wealth Index for Bonded Debt Assistance		0.53986
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		4,452.75	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		4,290.18	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		4,224.27	25.	District Square Miles		183.31
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		4,200.95	26.	District Total Millage Rate as of 1/1/12		41.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		4,169.75	27.	District Total Millage Rate as of 1/1/14		41.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		4,156.66				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	19,156,970	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,950,521	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	50,017	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	6,974	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	3,857,222	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	114,419	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	114,395	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	12,144	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	530,059	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	75,521,702	15.	Initial Per-Student Revenue	\$	938.39
2.	2013 Personal Assessment	\$	28,561,780	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,305,250	17.	Initial Per-Student State Foundation Funding Aid	\$	5,582.61
4.	2013 Total Assessment	\$	110,388,732	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	2,704,524	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,142
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,426	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,450	22.	State Wealth Index for Bonded Debt Assistance		0.83191
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,955.57	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,886.81	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,751.32	25.	District Square Miles		116.55
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,729.36	26.	District Total Millage Rate as of 1/1/12		31.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,707.96	27.	District Total Millage Rate as of 1/1/14		34.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,728.20				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 16,115,914	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,640,887	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 2,212,686	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 76,991	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 8,315	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 47,087	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 224,192	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	121,904,615	15.	Initial Per-Student Revenue	\$	2,241.98
2.	2013 Personal Assessment	\$	57,557,370	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	91,404,550	17.	Initial Per-Student State Foundation Funding Aid	\$	4,279.02
4.	2013 Total Assessment	\$	270,866,535	18.	PY ALE FTEs (Qtrs. 1-4)		6.142552
5.	98% of URT X Assessment	\$	6,636,230	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,306
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	185	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,287,840.38
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	133	22.	State Wealth Index for Bonded Debt Assistance		0.47605
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,981.28	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,960.07	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,937.28	25.	District Square Miles		107.03
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,955.63	26.	District Total Millage Rate as of 1/1/12		39.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,951.35	27.	District Total Millage Rate as of 1/1/14		39.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,918.48				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	12,666,253	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,289,650	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	26,923	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	675,202	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	78,945	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	120,798	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	5,216	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	69,155	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	111,266,543	15.	Initial Per-Student Revenue	\$	1,522.02
2.	2013 Personal Assessment	\$	40,882,540	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,214,788	17.	Initial Per-Student State Foundation Funding Aid	\$	4,998.98
4.	2013 Total Assessment	\$	160,363,871	18.	PY ALE FTEs (Qtrs. 1-4)		48.946688
5.	98% of URT X Assessment	\$	3,928,915	19.	CY English Language Learner Students		623
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,889
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	13,469	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	879,351.76
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	164,233	22.	State Wealth Index for Bonded Debt Assistance		0.69553
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,557.48	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,590.23	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,681.43	25.	District Square Miles		116.11
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,671.00	26.	District Total Millage Rate as of 1/1/12		34.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,664.99	27.	District Total Millage Rate as of 1/1/14		34.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,674.44				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 12,797,742	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,303,038	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 214,533	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 197,491	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,951,337	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -649816	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 69,081	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 178,118	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 4,720	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 539,515	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	46,410,509	15.	Initial Per-Student Revenue	\$	1,351.12
2.	2013 Personal Assessment	\$	13,470,150	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,739,277	17.	Initial Per-Student State Foundation Funding Aid	\$	5,169.88
4.	2013 Total Assessment	\$	67,619,936	18.	PY ALE FTEs (Qtrs. 1-4)		11.059550
5.	98% of URT X Assessment	\$	1,656,688	19.	CY English Language Learner Students		20
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		873
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	11,601	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	310,146.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	73,570	22.	State Wealth Index for Bonded Debt Assistance		0.73866
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,149.00	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,234.75	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,252.69	25.	District Square Miles		309.23
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,232.78	26.	District Total Millage Rate as of 1/1/12		35.33
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,220.39	27.	District Total Millage Rate as of 1/1/14		35.33
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,200.59				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	6,321,546	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	643,646	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	48,474	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	6,340	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	901,809	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	-150,156	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	44,109	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	32,931	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	75,424	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,574	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	7,506	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	29,247	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	19,097,970	15.	Initial Per-Student Revenue	\$	1,188.17
2.	2013 Personal Assessment	\$	5,531,980	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,079,366	17.	Initial Per-Student State Foundation Funding Aid	\$	5,332.83
4.	2013 Total Assessment	\$	30,709,316	18.	PY ALE FTEs (Qtrs. 1-4)		21.095507
5.	98% of URT X Assessment	\$	752,378	19.	CY English Language Learner Students		3
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		480
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,944	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	193,275.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	37,087	22.	State Wealth Index for Bonded Debt Assistance		0.77720
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		630.09	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		635.70	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		651.75	25.	District Square Miles		88.25
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		658.46	26.	District Total Millage Rate as of 1/1/12		37.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		654.54	27.	District Total Millage Rate as of 1/1/14		37.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		645.52				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,355,934	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	341,694	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	92,462	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	951	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	495,840	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	16,954	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	56,064	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,453	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	4,374	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	109,993	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	47,120,297	15.	Initial Per-Student Revenue	\$	2,759.76
2.	2013 Personal Assessment	\$	11,586,756	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	11,950,305	17.	Initial Per-Student State Foundation Funding Aid	\$	3,761.24
4.	2013 Total Assessment	\$	70,657,358	18.	PY ALE FTEs (Qtrs. 1-4)		2.615258
5.	98% of URT X Assessment	\$	1,731,105	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		571
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	159,162	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	89,636.63
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	146,015	22.	State Wealth Index for Bonded Debt Assistance		0.26627
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		702.86	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		684.94	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		643.10	25.	District Square Miles		388.65
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		638.21	26.	District Total Millage Rate as of 1/1/12		32.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		638.39	27.	District Total Millage Rate as of 1/1/14		32.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		619.45				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,589,373	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 263,644	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 11,463	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 589,843	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 18,267	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 4,171	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,078	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 58,428	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	22,825,885	15.	Initial Per-Student Revenue	\$	1,187.49
2.	2013 Personal Assessment	\$	10,807,560	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	9,257,905	17.	Initial Per-Student State Foundation Funding Aid	\$	5,333.51
4.	2013 Total Assessment	\$	42,891,350	18.	PY ALE FTEs (Qtrs. 1-4)		7.156462
5.	98% of URT X Assessment	\$	1,050,838	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		635
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	3,930	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	101,562.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	3,969	22.	State Wealth Index for Bonded Debt Assistance		0.77735
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		861.98	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		888.23	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		863.69	25.	District Square Miles		125.20
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		864.17	26.	District Total Millage Rate as of 1/1/12		34.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		882.87	27.	District Total Millage Rate as of 1/1/14		34.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		884.71				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,737,341	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	482,345	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	31,367	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	655,955	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,689	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	29,478	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,332	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	12,896	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	23,086,460	15.	Initial Per-Student Revenue	\$	1,387.95
2.	2013 Personal Assessment	\$	7,426,337	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,253,081	17.	Initial Per-Student State Foundation Funding Aid	\$	5,133.05
4.	2013 Total Assessment	\$	35,765,878	18.	PY ALE FTEs (Qtrs. 1-4)		3.661576
5.	98% of URT X Assessment	\$	876,264	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		438
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,540	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	138,413.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,069	22.	State Wealth Index for Bonded Debt Assistance		0.72961
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		667.33	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		634.61	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		709.28	25.	District Square Miles		205.73
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		706.35	26.	District Total Millage Rate as of 1/1/12		36.93
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		689.94	27.	District Total Millage Rate as of 1/1/14		36.93
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		680.34				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,256,959	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	331,616	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	16,049	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	226,446	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	16,925	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	32,307	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,060	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	6,493	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	403,438	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	25,471,257	15.	Initial Per-Student Revenue	\$	2,466.11
2.	2013 Personal Assessment	\$	8,177,130	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,565,617	17.	Initial Per-Student State Foundation Funding Aid	\$	4,054.89
4.	2013 Total Assessment	\$	38,214,004	18.	PY ALE FTEs (Qtrs. 1-4)		5.145227
5.	98% of URT X Assessment	\$	936,243	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		245
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	804	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	187,983.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	740	22.	State Wealth Index for Bonded Debt Assistance		0.39182
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		363.63	23.	PY ADM of Isolated School Area		193.69 / 186.27
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		379.97	24.	Isolated Funding Amount	\$	782 / 106
11.	2014-15 ADM (Qtr. 1)		390.57	25.	District Square Miles		295.91
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		385.05	26.	District Total Millage Rate as of 1/1/12		35.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		380.47	27.	District Total Millage Rate as of 1/1/14		35.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		379.97				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,540,801	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	156,881	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	22,552	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	126,665	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	10,134	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	13,205	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,255	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	151,466 / 19,745	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	495,557	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	26,377	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	52,074,567	15.	Initial Per-Student Revenue	\$	1,936.31
2.	2013 Personal Assessment	\$	20,193,505	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	12,561,110	17.	Initial Per-Student State Foundation Funding Aid	\$	4,584.69
4.	2013 Total Assessment	\$	84,829,182	18.	PY ALE FTEs (Qtrs. 1-4)		5.537642
5.	98% of URT X Assessment	\$	2,078,315	19.	CY English Language Learner Students		5
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		692
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,445	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	67,275.94
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,499	22.	State Wealth Index for Bonded Debt Assistance		0.57766
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,118.04	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,074.60	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		928.55	25.	District Square Miles		190.76
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		926.90	26.	District Total Millage Rate as of 1/1/12		32.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		928.07	27.	District Total Millage Rate as of 1/1/14		32.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		919.83				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 4,918,653	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 500,806	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 24,271	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 1,585	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 357,764	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 28,660	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 8,876	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,003	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 1,555	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 141,636	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	60,566,521	15.	Initial Per-Student Revenue	\$	3,360.80
2.	2013 Personal Assessment	\$	21,204,080	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	37,808,580	17.	Initial Per-Student State Foundation Funding Aid	\$	3,160.20
4.	2013 Total Assessment	\$	119,579,181	18.	PY ALE FTEs (Qtrs. 1-4)		10.101590
5.	98% of URT X Assessment	\$	2,929,690	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		799
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	43,412	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	74,340.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	36,141	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		911.93	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		884.64	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		816.24	25.	District Square Miles		623.85
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		830.94	26.	District Total Millage Rate as of 1/1/12		26.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		818.06	27.	District Total Millage Rate as of 1/1/14		28.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		837.17				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,802,907	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 285,386	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 44,275	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,237,651	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 23,593	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,404	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 88,979	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	55,294,062	15.	Initial Per-Student Revenue	\$	1,390.48
2.	2013 Personal Assessment	\$	25,190,345	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	9,426,888	17.	Initial Per-Student State Foundation Funding Aid	\$	5,130.52
4.	2013 Total Assessment	\$	89,911,295	18.	PY ALE FTEs (Qtrs. 1-4)		8.440962
5.	98% of URT X Assessment	\$	2,202,827	19.	CY English Language Learner Students		24
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		996
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,447	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	616,649.95
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.72898
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,596.17	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,588.14	24.	Isolated Funding Amount	\$	560
11.	2014-15 ADM (Qtr. 1)		1,575.83	25.	District Square Miles		407.18
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,564.91	26.	District Total Millage Rate as of 1/1/12		37.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,571.87	27.	District Total Millage Rate as of 1/1/14		37.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,544.89				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 8,153,434	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 830,165	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 36,997	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 7,608	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 514,932	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 42,356	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 143,161	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 4,354	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 8,922	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 26,182	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	68,014,315	15.	Initial Per-Student Revenue	\$	3,506.88
2.	2013 Personal Assessment	\$	120,472,590	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	17,178,230	17.	Initial Per-Student State Foundation Funding Aid	\$	3,014.12
4.	2013 Total Assessment	\$	205,665,135	18.	PY ALE FTEs (Qtrs. 1-4)		9.002142
5.	98% of URT X Assessment	\$	5,038,796	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		910
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	560	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	615,017.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,418.63	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,436.99	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,432.47	25.	District Square Miles		344.90
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,430.63	26.	District Total Millage Rate as of 1/1/12		35.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,459.49	27.	District Total Millage Rate as of 1/1/14		35.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,459.79				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 4,331,816	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 441,056	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 39,456	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 470,470	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 38,325	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 0	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 73,850	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	21,116,060	15.	Initial Per-Student Revenue	\$	1,987.60
2.	2013 Personal Assessment	\$	14,118,370	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,736,100	17.	Initial Per-Student State Foundation Funding Aid	\$	4,533.40
4.	2013 Total Assessment	\$	38,970,530	18.	PY ALE FTEs (Qtrs. 1-4)		0.505618
5.	98% of URT X Assessment	\$	954,778	19.	CY English Language Learner Students		2
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		379
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	124,110	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	166,847.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	113,812	22.	State Wealth Index for Bonded Debt Assistance		0.56157
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		558.02	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		542.81	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		497.12	25.	District Square Miles		176.65
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		497.93	26.	District Total Millage Rate as of 1/1/12		35.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		491.61	27.	District Total Millage Rate as of 1/1/14		35.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		488.48				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,471,074	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	251,599	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	2,216	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	634	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	391,507	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	14,477	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	23,530	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,073	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	49,592	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	59,933,292	15.	Initial Per-Student Revenue	\$	1,652.41
2.	2013 Personal Assessment	\$	18,721,860	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,397,470	17.	Initial Per-Student State Foundation Funding Aid	\$	4,868.59
4.	2013 Total Assessment	\$	85,052,622	18.	PY ALE FTEs (Qtrs. 1-4)		16.460822
5.	98% of URT X Assessment	\$	2,083,789	19.	CY English Language Learner Students		7
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		917
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	38,074	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	772,896.71
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	35,270	22.	State Wealth Index for Bonded Debt Assistance		0.66060
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,316.06	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,284.10	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,271.22	25.	District Square Miles		203.28
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,273.12	26.	District Total Millage Rate as of 1/1/12		40.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,278.59	27.	District Total Millage Rate as of 1/1/14		40.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,280.87				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 6,254,557	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 636,825	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 72,148	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 2,219	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 947,261	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -157,724	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 34,247	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 138,984	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,517	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 104,206	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	19,421,778	15.	Initial Per-Student Revenue	\$	1,589.70
2.	2013 Personal Assessment	\$	5,634,115	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,289,515	17.	Initial Per-Student State Foundation Funding Aid	\$	4,931.30
4.	2013 Total Assessment	\$	33,345,408	18.	PY ALE FTEs (Qtrs. 1-4)		24.007952
5.	98% of URT X Assessment	\$	816,963	19.	CY English Language Learner Students		6
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		412
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	40,363	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	113,975.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	37,158	22.	State Wealth Index for Bonded Debt Assistance		0.677763
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		535.28	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		539.30	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		527.40	25.	District Square Miles		120.81
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		527.92	26.	District Total Millage Rate as of 1/1/12		39.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		526.10	27.	District Total Millage Rate as of 1/1/14		39.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		520.86				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,662,655	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	271,105	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	105,227	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	1,902	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	425,596	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	14,383	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	22,521	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,300	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	6,789	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	53,929,479	15.	Initial Per-Student Revenue	\$	1,842.19
2.	2013 Personal Assessment	\$	17,917,725	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,355,465	17.	Initial Per-Student State Foundation Funding Aid	\$	4,678.81
4.	2013 Total Assessment	\$	80,202,669	18.	PY ALE FTEs (Qtrs. 1-4)		5.934221
5.	98% of URT X Assessment	\$	1,964,965	19.	CY English Language Learner Students		16
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		758
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	81,943	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	580,215.28
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	73,883	22.	State Wealth Index for Bonded Debt Assistance		0.60627
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,118.83	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,111.13	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,083.57	25.	District Square Miles		228.29
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,081.72	26.	District Total Millage Rate as of 1/1/12		38.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,074.50	27.	District Total Millage Rate as of 1/1/14		38.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,059.94				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,206,830	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	530,148	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	26,010	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	5,072	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	391,886	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	29,634	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	87,867	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,514	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	25,106	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	20,904,017	15.	Initial Per-Student Revenue	\$	2,234.66
2.	2013 Personal Assessment	\$	12,896,565	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,370,555	17.	Initial Per-Student State Foundation Funding Aid	\$	4,286.34
4.	2013 Total Assessment	\$	37,171,137	18.	PY ALE FTEs (Qtrs. 1-4)		10.025281
5.	98% of URT X Assessment	\$	910,693	19.	CY English Language Learner Students		6
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		234
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,514	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	80,484.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,833	22.	State Wealth Index for Bonded Debt Assistance		0.47865
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		398.82	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		409.55	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		412.28	25.	District Square Miles		78.77
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		413.89	26.	District Total Millage Rate as of 1/1/12		38.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		416.61	27.	District Total Millage Rate as of 1/1/14		38.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		418.20				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,755,150	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	178,705	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	43,941	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	1,902	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	120,978	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	10,923	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	7,653	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	716	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	37,137	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	82,684,145	15.	Initial Per-Student Revenue	\$	1,668.94
2.	2013 Personal Assessment	\$	31,189,180	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,036,755	17.	Initial Per-Student State Foundation Funding Aid	\$	4,852.06
4.	2013 Total Assessment	\$	121,910,080	18.	PY ALE FTEs (Qtrs. 1-4)		12.561359
5.	98% of URT X Assessment	\$	2,986,797	19.	CY English Language Learner Students		86
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,101
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	545	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,015,336.15
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,489	22.	State Wealth Index for Bonded Debt Assistance		0.65603
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,834.02	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,789.96	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,754.19	25.	District Square Miles		206.88
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,740.31	26.	District Total Millage Rate as of 1/1/12		43.35
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,748.65	27.	District Total Millage Rate as of 1/1/14		43.35
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,741.87				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 8,684,043	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 884,190	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 55,056	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 27,262	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 569,217	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 47,738	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 176,334	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,979	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 5,137	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 143,658	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	34,960,760	15.	Initial Per-Student Revenue	\$	1,722.09
2.	2013 Personal Assessment	\$	13,115,905	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,419,280	17.	Initial Per-Student State Foundation Funding Aid	\$	4,798.91
4.	2013 Total Assessment	\$	53,495,945	18.	PY ALE FTEs (Qtrs. 1-4)		0.688200
5.	98% of URT X Assessment	\$	1,310,651	19.	CY English Language Learner Students		26
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		576
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,254	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	369,723.14
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,254	22.	State Wealth Index for Bonded Debt Assistance		0.64115
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		718.50	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		763.55	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		746.14	25.	District Square Miles		154.29
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		740.08	26.	District Total Millage Rate as of 1/1/12		41.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		750.20	27.	District Total Millage Rate as of 1/1/14		41.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		748.19				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 3,664,205	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 373,081	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 3,016	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 8,242	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 595,008	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 20,364	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 61,003	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,093	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 697	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	41,412,131	15.	Initial Per-Student Revenue	\$	2,193.23
2.	2013 Personal Assessment	\$	15,102,210	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,068,495	17.	Initial Per-Student State Foundation Funding Aid	\$	4,327.77
4.	2013 Total Assessment	\$	62,582,836	18.	PY ALE FTEs (Qtrs. 1-4)		3.627106
5.	98% of URT X Assessment	\$	1,533,279	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		417
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,019	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	282,735.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,755	22.	State Wealth Index for Bonded Debt Assistance		0.49322
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		716.45	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		699.56	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		685.30	25.	District Square Miles		242.99
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		677.50	26.	District Total Millage Rate as of 1/1/12		42.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		668.94	27.	District Total Millage Rate as of 1/1/14		42.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		670.51				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,025,796	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	308,080	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	15,898	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	215,589	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	18,657	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	28,105	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,290	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	55,070	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	497,031,093	15.	Initial Per-Student Revenue	\$	1,549.37
2.	2013 Personal Assessment	\$	108,022,165	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	28,399,930	17.	Initial Per-Student State Foundation Funding Aid	\$	4,971.63
4.	2013 Total Assessment	\$	633,453,188	18.	PY ALE FTEs (Qtrs. 1-4)		245.008838
5.	98% of URT X Assessment	\$	15,519,603	19.	CY English Language Learner Students		132
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		4,122
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	248,373	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	2,280,405.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	79,705	22.	State Wealth Index for Bonded Debt Assistance		0.68836
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		10,115.11	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		10,177.00	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		10,154.29	25.	District Square Miles		182.52
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		10,149.24	26.	District Total Millage Rate as of 1/1/12		39.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		10,169.73	27.	District Total Millage Rate as of 1/1/14		39.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		10,116.12				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 50,764,909	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 5,168,774	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 1,073,874	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 41,844	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 2,131,074	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 271,421	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 454,702	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 18,806	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 61,396	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	121,139,755	15.	Initial Per-Student Revenue	\$	1,908.48
2.	2013 Personal Assessment	\$	34,045,810	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	15,472,185	17.	Initial Per-Student State Foundation Funding Aid	\$	4,612.52
4.	2013 Total Assessment	\$	170,657,750	18.	PY ALE FTEs (Qtrs. 1-4)		22.984007
5.	98% of URT X Assessment	\$	4,181,115	19.	CY English Language Learner Students		156
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,362
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	103,092	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	494,835.63
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	99,451	22.	State Wealth Index for Bonded Debt Assistance		0.58624
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,255.63	23.	PY ADM of Isolated School Area		200.77
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,244.83	24.	Isolated Funding Amount	\$	123
11.	2014-15 ADM (Qtr. 1)		2,288.15	25.	District Square Miles		739.93
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,274.59	26.	District Total Millage Rate as of 1/1/12		32.10
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,269.38	27.	District Total Millage Rate as of 1/1/14		32.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,269.86				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	10,357,971	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,054,626	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	100,739	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	49,452	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	704,154	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	59,870	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	68,800	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	5,730	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	9,391	6-20-2503	No	31620	001
41.	Isolated Funding	\$	24,695	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	130,922	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	199,966	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	81,793,828	15.	Initial Per-Student Revenue	\$	3,183.16
2.	2013 Personal Assessment	\$	17,467,200	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,006,870	17.	Initial Per-Student State Foundation Funding Aid	\$	3,337.84
4.	2013 Total Assessment	\$	103,267,898	18.	PY ALE FTEs (Qtrs. 1-4)		8.099350
5.	98% of URT X Assessment	\$	2,530,064	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		572
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	11,055	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	146,763.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	9,349	22.	State Wealth Index for Bonded Debt Assistance		0.04634
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		807.67	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		798.30	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		807.44	25.	District Square Miles		141.81
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		808.79	26.	District Total Millage Rate as of 1/1/12		33.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		809.00	27.	District Total Millage Rate as of 1/1/14		36.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		802.29				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,666,302	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 271,477	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 35,499	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 590,876	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -98384	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 21,291	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 948	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,451	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 55,950	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	49,636,167	15.	Initial Per-Student Revenue	\$	2,160.26
2.	2013 Personal Assessment	\$	11,785,100	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,102,990	17.	Initial Per-Student State Foundation Funding Aid	\$	4,360.74
4.	2013 Total Assessment	\$	65,524,257	18.	PY ALE FTEs (Qtrs. 1-4)		22.856205
5.	98% of URT X Assessment	\$	1,605,344	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		526
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,382	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	223,165.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,317	22.	State Wealth Index for Bonded Debt Assistance		0.50461
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		763.15	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		747.93	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		689.43	25.	District Square Miles		264.30
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		674.20	26.	District Total Millage Rate as of 1/1/12		36.98
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		665.20	27.	District Total Millage Rate as of 1/1/14		36.98
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		659.96				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,261,590	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	332,088	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	100,179	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	271,942	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	19,947	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	23,176	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,334	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,548	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	49,625	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	29,757,905	15.	Initial Per-Student Revenue	\$	997.57
2.	2013 Personal Assessment	\$	8,862,250	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,228,410	17.	Initial Per-Student State Foundation Funding Aid	\$	5,523.43
4.	2013 Total Assessment	\$	42,848,565	18.	PY ALE FTEs (Qtrs. 1-4)		15.105413
5.	98% of URT X Assessment	\$	1,049,790	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		532
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	13,349	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	426,885.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	11,742	22.	State Wealth Index for Bonded Debt Assistance		0.81939
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,068.52	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,065.73	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,084.59	25.	District Square Miles		79.07
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,087.66	26.	District Total Millage Rate as of 1/1/12		47.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,089.40	27.	District Total Millage Rate as of 1/1/14		47.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,085.32				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,888,093	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	599,513	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	66,207	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	275,044	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	28,423	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	156,859	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,628	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	19,815	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	137,023	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	34,483,363	15.	Initial Per-Student Revenue	\$	1,285.61
2.	2013 Personal Assessment	\$	10,738,240	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,157,690	17.	Initial Per-Student State Foundation Funding Aid	\$	5,235.39
4.	2013 Total Assessment	\$	53,379,293	18.	PY ALE FTEs (Qtrs. 1-4)		10.989871
5.	98% of URT X Assessment	\$	1,307,793	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		617
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	12,540	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	434,583.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	17,503	22.	State Wealth Index for Bonded Debt Assistance		0.75444
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,008.86	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,027.01	24.	Isolated Funding Amount	\$	916
11.	2014-15 ADM (Qtr. 1)		1,022.59	25.	District Square Miles		280.50
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,023.47	26.	District Total Millage Rate as of 1/1/12		49.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,022.21	27.	District Total Millage Rate as of 1/1/14		49.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,017.55				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,371,837	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	546,948	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	48,169	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	318,989	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	27,390	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	113,735	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,721	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	6,548	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	259,298,749	15.	Initial Per-Student Revenue	\$	2,210.97
2.	2013 Personal Assessment	\$	82,843,780	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	34,128,770	17.	Initial Per-Student State Foundation Funding Aid	\$	4,310.03
4.	2013 Total Assessment	\$	376,271,299	18.	PY ALE FTEs (Qtrs. 1-4)		100.642926
5.	98% of URT X Assessment	\$	9,218,647	19.	CY English Language Learner Students		59
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,995
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	128,663	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,465,279.88
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	140,022	22.	State Wealth Index for Bonded Debt Assistance		0.48702
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		4,314.25	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		4,227.69	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		4,248.05	25.	District Square Miles		196.66
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		4,224.31	26.	District Total Millage Rate as of 1/1/12		38.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		4,182.76	27.	District Total Millage Rate as of 1/1/14		38.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		4,162.43				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	18,210,098	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,854,113	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	441,118	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	18,703	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	3,093,835	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	-1030280	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	112,752	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	144,565	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	8,831	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	282,229	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	30,469,766	15.	Initial Per-Student Revenue	\$	8,954.42
2.	2013 Personal Assessment	\$	119,564,106	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,512,040	17.	Initial Per-Student State Foundation Funding Aid	\$	0.00
4.	2013 Total Assessment	\$	154,545,912	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	3,786,375	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		156
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	252,198.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		435.35	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		422.85	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		421.70	25.	District Square Miles		67.72
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		412.46	26.	District Total Millage Rate as of 1/1/12		39.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		412.54	27.	District Total Millage Rate as of 1/1/14		39.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		411.32				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 0	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 0	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 80,652	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 11,277	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 0	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 40,756	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	107,533,811	15.	Initial Per-Student Revenue	\$	1,690.85
2.	2013 Personal Assessment	\$	46,474,855	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	18,460,294	17.	Initial Per-Student State Foundation Funding Aid	\$	4,830.15
4.	2013 Total Assessment	\$	172,468,960	18.	PY ALE FTEs (Qtrs. 1-4)		62.958383
5.	98% of URT X Assessment	\$	4,225,490	19.	CY English Language Learner Students		57
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,011
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	995,627.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	12,478	22.	State Wealth Index for Bonded Debt Assistance		0.64994
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,582.08	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,499.03	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,329.66	25.	District Square Miles		117.02
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,315.82	26.	District Total Millage Rate as of 1/1/12		33.39
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,303.48	27.	District Total Millage Rate as of 1/1/14		33.39
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,288.33				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	12,058,207	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,227,740	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	275,947	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	18,069	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	2,077,363	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	66,649	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	169,054	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	7,676	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	6,539	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	270,785	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	48,279,080	15.	Initial Per-Student Revenue	\$	1,572.37
2.	2013 Personal Assessment	\$	22,366,670	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	10,032,660	17.	Initial Per-Student State Foundation Funding Aid	\$	4,948.63
4.	2013 Total Assessment	\$	80,678,410	18.	PY ALE FTEs (Qtrs. 1-4)		3.983146
5.	98% of URT X Assessment	\$	1,976,621	19.	CY English Language Learner Students		18
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		983
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	9,892	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	329,575.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	8,925	22.	State Wealth Index for Bonded Debt Assistance		0.68226
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,277.13	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,263.39	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,237.39	25.	District Square Miles		371.30
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,228.09	26.	District Total Millage Rate as of 1/1/12		40.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,218.40	27.	District Total Millage Rate as of 1/1/14		40.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,219.26				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 6,253,020	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 636,669	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 17,458	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 5,706	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,015,439	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ -8668	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 33,695	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 63,487	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,547	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 44,799	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	26,824,733	15.	Initial Per-Student Revenue	\$	901.96
2.	2013 Personal Assessment	\$	12,831,971	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	9,061,044	17.	Initial Per-Student State Foundation Funding Aid	\$	5,619.04
4.	2013 Total Assessment	\$	48,717,748	18.	PY ALE FTEs (Qtrs. 1-4)		10.896771
5.	98% of URT X Assessment	\$	1,193,585	19.	CY English Language Learner Students		7
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		887
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.83948
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,354.90	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,323.32	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,302.03	25.	District Square Miles		111.41
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,296.86	26.	District Total Millage Rate as of 1/1/12		30.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,279.40	27.	District Total Millage Rate as of 1/1/14		30.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,280.47				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	7,435,785	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	757,095	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	47,761	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	2,219	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	458,579	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	35,293	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,423	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	16,775	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	102,967	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	34,881,268	15.	Initial Per-Student Revenue	\$	1,245.59
2.	2013 Personal Assessment	\$	14,616,811	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,320,671	17.	Initial Per-Student State Foundation Funding Aid	\$	5,275.41
4.	2013 Total Assessment	\$	52,818,750	18.	PY ALE FTEs (Qtrs. 1-4)		15.028001
5.	98% of URT X Assessment	\$	1,294,059	19.	CY English Language Learner Students		16
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		646
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,344	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	153,697.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,886	22.	State Wealth Index for Bonded Debt Assistance		0.76389
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,021.77	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,044.01	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,058.51	25.	District Square Miles		135.56
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,037.78	26.	District Total Millage Rate as of 1/1/12		36.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,058.95	27.	District Total Millage Rate as of 1/1/14		36.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,053.08				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 5,507,044	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 560,715	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 65,868	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 5,072	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 333,982	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 27,844	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 41,842	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,622	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 7,193	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 62,781	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	43,691,472	15.	Initial Per-Student Revenue	\$	2,053.69
2.	2013 Personal Assessment	\$	42,578,501	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	22,031,643	17.	Initial Per-Student State Foundation Funding Aid	\$	4,467.31
4.	2013 Total Assessment	\$	108,301,616	18.	PY ALE FTEs (Qtrs. 1-4)		22.178679
5.	98% of URT X Assessment	\$	2,653,390	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,165
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	272,633.63
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.54028
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,302.56	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,292.01	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,289.62	25.	District Square Miles		52.47
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,293.51	26.	District Total Millage Rate as of 1/1/12		38.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,287.31	27.	District Total Millage Rate as of 1/1/14		38.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,282.84				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,771,808	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	587,673	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	97,209	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,804,585	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	-400,760	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	34,458	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	31,683	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,977	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	22,831	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	34,398	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	35,254,621	15.	Initial Per-Student Revenue	\$	3,301.11
2.	2013 Personal Assessment	\$	16,516,110	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	18,083,630	17.	Initial Per-Student State Foundation Funding Aid	\$	3,219.89
4.	2013 Total Assessment	\$	69,854,361	18.	PY ALE FTEs (Qtrs. 1-4)		2.474532
5.	98% of URT X Assessment	\$	1,711,432	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		413
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	17,888	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	144,443.76
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	23,345	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		581.31	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		523.86	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		514.00	25.	District Square Miles		232.21
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		515.53	26.	District Total Millage Rate as of 1/1/12		35.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		513.88	27.	District Total Millage Rate as of 1/1/14		35.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		508.70				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,681,314	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	171,187	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	10,846	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	426,629	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	13,971	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,195	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	6,575	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	187,316	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	31,871,260	15.	Initial Per-Student Revenue	\$	2,334.03
2.	2013 Personal Assessment	\$	14,571,150	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,619,970	17.	Initial Per-Student State Foundation Funding Aid	\$	4,186.97
4.	2013 Total Assessment	\$	53,062,380	18.	PY ALE FTEs (Qtrs. 1-4)		4.155506
5.	98% of URT X Assessment	\$	1,300,028	19.	CY English Language Learner Students		33
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		544
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	60,129	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	89,177.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	66,411	22.	State Wealth Index for Bonded Debt Assistance		0.44255
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		546.91	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		582.75	24.	Isolated Funding Amount	\$	868
11.	2014-15 ADM (Qtr. 1)		552.17	25.	District Square Miles		403.46
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		553.25	26.	District Total Millage Rate as of 1/1/12		35.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		544.71	27.	District Total Millage Rate as of 1/1/14		35.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		534.76				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,433,673	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 247,791	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 18,214	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 10,461	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 842,656	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -187,136	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 15,542	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 7,815	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,483	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 965	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	20,027,960	15.	Initial Per-Student Revenue	\$	1,746.16
2.	2013 Personal Assessment	\$	9,178,980	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,045,380	17.	Initial Per-Student State Foundation Funding Aid	\$	4,774.84
4.	2013 Total Assessment	\$	31,252,320	18.	PY ALE FTEs (Qtrs. 1-4)		6.125926
5.	98% of URT X Assessment	\$	765,682	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		450
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	244,453	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	76,252.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	217,641	22.	State Wealth Index for Bonded Debt Assistance		0.63430
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		564.02	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		578.49	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		573.53	25.	District Square Miles		320.97
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		569.20	26.	District Total Millage Rate as of 1/1/12		33.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		574.85	27.	District Total Millage Rate as of 1/1/14		33.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		562.86				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,789,010	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	283,971	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	26,850	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	464,850	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	15,428	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	16,142	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,319	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	8,639	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	54,546,674	15.	Initial Per-Student Revenue	\$	4,086.16
2.	2013 Personal Assessment	\$	13,685,152	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,564,940	17.	Initial Per-Student State Foundation Funding Aid	\$	2,434.84
4.	2013 Total Assessment	\$	70,796,766	18.	PY ALE FTEs (Qtrs. 1-4)		2.542913
5.	98% of URT X Assessment	\$	1,734,521	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		355
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	368,338	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	238,830.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	391,216	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		511.06	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		514.63	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		483.17	25.	District Square Miles		315.93
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		478.57	26.	District Total Millage Rate as of 1/1/12		34.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		466.22	27.	District Total Millage Rate as of 1/1/14		34.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		461.54				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,230,165	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	125,252	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	11,146	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	183,535	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	13,725	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	461	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	31,282,452	15.	Initial Per-Student Revenue	\$	1,306.23
2.	2013 Personal Assessment	\$	13,827,580	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,542,740	17.	Initial Per-Student State Foundation Funding Aid	\$	5,214.77
4.	2013 Total Assessment	\$	52,652,772	18.	PY ALE FTEs (Qtrs. 1-4)		6.616573
5.	98% of URT X Assessment	\$	1,289,993	19.	CY English Language Learner Students		28
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		756
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	59,980	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	342,894.38
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	23,152	22.	State Wealth Index for Bonded Debt Assistance		0.74951
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,065.05	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,033.49	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		991.77	25.	District Square Miles		237.52
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		990.30	26.	District Total Millage Rate as of 1/1/12		35.10
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		979.77	27.	District Total Millage Rate as of 1/1/14		35.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		963.64				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 5,426,243	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 552,488	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 29,000	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 8,876	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 780,948	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 27,563	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 90,954	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,743	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 6,725	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 102,901	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	23,077,582	15.	Initial Per-Student Revenue	\$	2,059.40
2.	2013 Personal Assessment	\$	4,916,145	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,353,333	17.	Initial Per-Student State Foundation Funding Aid	\$	4,461.60
4.	2013 Total Assessment	\$	34,347,060	18.	PY ALE FTEs (Qtrs. 1-4)		0.438202
5.	98% of URT X Assessment	\$	841,503	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		319
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	14,602	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	64,341.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	27,153	22.	State Wealth Index for Bonded Debt Assistance		0.43102
9.	2012-13 ADM (Qtrs. 1-3 Avg.) Pre-annex 372.78		431.8797	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.) Pre-annex 362.02		415.7061	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		408.57	25.	District Square Miles		357.53
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		409.95	26.	District Total Millage Rate as of 1/1/12		34.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		409.05	27.	District Total Millage Rate as of 1/1/14		34.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		401.89				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,842,164	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 187,565	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 1,921	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 329,265	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 11,087	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 5,270	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 965	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 265	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 54	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 135,541	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	40,120,396	15.	Initial Per-Student Revenue	\$	1,663.84
2.	2013 Personal Assessment	\$	9,530,055	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,616,863	17.	Initial Per-Student State Foundation Funding Aid	\$	4,857.16
4.	2013 Total Assessment	\$	57,267,314	18.	PY ALE FTEs (Qtrs. 1-4)		0.880759
5.	98% of URT X Assessment	\$	1,403,049	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		640
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	75,339	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	163,761.27
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	71,439	22.	State Wealth Index for Bonded Debt Assistance		0.65745
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		890.44	23.	PY ADM of Isolated School Area		257.94 / 155.02
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		888.54	24.	Isolated Funding Amount	\$	661 / 1,576
11.	2014-15 ADM (Qtr. 1)		872.69	25.	District Square Miles		614.46
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		868.72	26.	District Total Millage Rate as of 1/1/12		36.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		856.94	27.	District Total Millage Rate as of 1/1/14		36.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		860.82				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,319,681	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	439,820	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	3,860	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	661,120	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,697	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	30,119	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,915	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	170,498 / 244,312	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	869,125	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	16,797,413	15.	Initial Per-Student Revenue	\$	2,279.61
2.	2013 Personal Assessment	\$	4,435,050	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,606,151	17.	Initial Per-Student State Foundation Funding Aid	\$	4,241.39
4.	2013 Total Assessment	\$	23,838,614	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	584,046	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		274
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	226,425	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	127,059.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	227,278	22.	State Wealth Index for Bonded Debt Assistance		0.46253
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		371.95	23.	PY ADM of Isolated School Area		204.16 / 151.37
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		355.53	24.	Isolated Funding Amount	\$	853 / 622
11.	2014-15 ADM (Qtr. 1)		352.59	25.	District Square Miles		397.53
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		350.95	26.	District Total Millage Rate as of 1/1/12		33.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		350.08	27.	District Total Millage Rate as of 1/1/14		33.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		349.63				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,507,087	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	153,448	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	283,042	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	9,482	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	15,803	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,102	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	1,694	6-20-2503	No	31620	001
41.	Isolated Funding	\$	174,148 / 94,152	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	463,682	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	20,130,230	15.	Initial Per-Student Revenue	\$	1,600.67
2.	2013 Personal Assessment	\$	8,469,716	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,478,669	17.	Initial Per-Student State Foundation Funding Aid	\$	4,920.33
4.	2013 Total Assessment	\$	34,078,615	18.	PY ALE FTEs (Qtrs. 1-4)		14.466065
5.	98% of URT X Assessment	\$	834,926	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		411
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	59,258	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	215,362.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	49,758	22.	State Wealth Index for Bonded Debt Assistance		0.67468
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		572.10	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		558.63	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		517.85	25.	District Square Miles		251.48
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		514.53	26.	District Total Millage Rate as of 1/1/12		34.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		512.18	27.	District Total Millage Rate as of 1/1/14		34.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		503.93				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,758,142	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	280,828	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	63,405	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	424,563	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	-57,598	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	14,899	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	42,944	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,557	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	2,732	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	43,919	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	106,844,133	15.	Initial Per-Student Revenue	\$	1,604.67
2.	2013 Personal Assessment	\$	35,452,018	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	15,405,905	17.	Initial Per-Student State Foundation Funding Aid	\$	4,916.33
4.	2013 Total Assessment	\$	157,702,056	18.	PY ALE FTEs (Qtrs. 1-4)		36.690010
5.	98% of URT X Assessment	\$	3,863,700	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,976
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	285,942	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	916,867.13
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	261,505	22.	State Wealth Index for Bonded Debt Assistance		0.64606
9.	2012-13 ADM (Qtrs. 1-3 Avg.) Pre-annex 2,419.95		2,586.9709	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.) Pre-annex 2,434.25		2,585.97	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,557.04	25.	District Square Miles		467.65
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,566.60	26.	District Total Millage Rate as of 1/1/12		34.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,561.81	27.	District Total Millage Rate as of 1/1/14		34.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,549.80				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	12,737,916	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,296,947	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	160,812	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	2,040,961	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	68,968	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	164,855	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	7,742	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	10,409	6-20-2503	No	31620	001
41.	Isolated Funding	\$	152	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	3,258	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	32,310,810	15.	Initial Per-Student Revenue	\$	1,323.32
2.	2013 Personal Assessment	\$	11,737,679	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,054,475	17.	Initial Per-Student State Foundation Funding Aid	\$	5,197.68
4.	2013 Total Assessment	\$	48,102,964	18.	PY ALE FTEs (Qtrs. 1-4)		3.110000
5.	98% of URT X Assessment	\$	1,178,523	19.	CY English Language Learner Students		3
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		525
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	91,710	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	260,574.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	77,695	22.	State Wealth Index for Bonded Debt Assistance		0.74540
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,025.09	23.	PY ADM of Isolated School Area		174.12
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		959.88	24.	Isolated Funding Amount	\$	487
11.	2014-15 ADM (Qtr. 1)		954.48	25.	District Square Miles		360.88
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		938.37	26.	District Total Millage Rate as of 1/1/12		40.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		940.35	27.	District Total Millage Rate as of 1/1/14		40.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		941.65				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,003,160	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	509,411	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	13,631	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	951	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	271,425	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	25,600	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	69,882	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,637	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	10,669	6-20-2503	No	31620	001
41.	Isolated Funding	\$	84,796	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	113,544	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	26,655,481	15.	Initial Per-Student Revenue	\$	1,516.54
2.	2013 Personal Assessment	\$	8,854,835	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,957,965	17.	Initial Per-Student State Foundation Funding Aid	\$	5,004.46
4.	2013 Total Assessment	\$	38,468,281	18.	PY ALE FTEs (Qtrs. 1-4)		3.510000
5.	98% of URT X Assessment	\$	942,473	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		347
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	25	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	214,939.12
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	14,426	22.	State Wealth Index for Bonded Debt Assistance		0.69696
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		626.26	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		621.48	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		613.79	25.	District Square Miles		106.17
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		612.19	26.	District Total Millage Rate as of 1/1/12		40.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		605.72	27.	District Total Millage Rate as of 1/1/14		40.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		605.49				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,095,772	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	315,204	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	15,384	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	179,399	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	16,575	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	43,636	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,916	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	8,215	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	15,585	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	37,681,786	15.	Initial Per-Student Revenue	\$	1,448.81
2.	2013 Personal Assessment	\$	10,965,980	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,482,430	17.	Initial Per-Student State Foundation Funding Aid	\$	5,072.19
4.	2013 Total Assessment	\$	53,130,196	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	1,301,690	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		541
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	119,206	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	284,028.12
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	72,537	22.	State Wealth Index for Bonded Debt Assistance		0.71436
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		987.24	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		980.73	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		964.08	25.	District Square Miles		400.66
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		967.65	26.	District Total Millage Rate as of 1/1/12		34.98
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		958.50	27.	District Total Millage Rate as of 1/1/14		34.98
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		950.10				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 5,021,114	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 511,239	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 279,697	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 26,156	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 67,528	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,241	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 7,777	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 21,226	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	21,764,646	15.	Initial Per-Student Revenue	\$	1,039.64
2.	2013 Personal Assessment	\$	7,392,675	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,156,135	17.	Initial Per-Student State Foundation Funding Aid	\$	5,481.36
4.	2013 Total Assessment	\$	35,313,456	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	865,180	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		629
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	51,507.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,712	22.	State Wealth Index for Bonded Debt Assistance		0.81033
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		831.33	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		832.19	24.	Isolated Funding Amount	\$	1,054
11.	2014-15 ADM (Qtr. 1)		818.46	25.	District Square Miles		153.98
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		821.01	26.	District Total Millage Rate as of 1/1/12		28.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		817.67	27.	District Total Millage Rate as of 1/1/14		28.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		814.77				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,559,819	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	464,271	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	649,757	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	22,195	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	17,734	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,333	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,349	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	62,711,262	15.	Initial Per-Student Revenue	\$	1,952.52
2.	2013 Personal Assessment	\$	31,011,105	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	35,638,709	17.	Initial Per-Student State Foundation Funding Aid	\$	4,568.48
4.	2013 Total Assessment	\$	129,361,076	18.	PY ALE FTEs (Qtrs. 1-4)		1.089888
5.	98% of URT X Assessment	\$	3,169,346	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,592
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	37,438	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	696,584.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	38,646	22.	State Wealth Index for Bonded Debt Assistance		0.57261
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,655.04	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,642.38	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,573.03	25.	District Square Miles		137.99
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,569.59	26.	District Total Millage Rate as of 1/1/12		34.10
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,562.12	27.	District Total Millage Rate as of 1/1/14		34.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,546.07				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 7,501,968	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 763,834	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 4,777	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 2,466,008	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 43,802	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 91,306	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 8,198	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 35,570	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 41,278	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	39,629,681	15.	Initial Per-Student Revenue	\$	3,559.54
2.	2013 Personal Assessment	\$	12,832,340	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,702,764	17.	Initial Per-Student State Foundation Funding Aid	\$	2,961.46
4.	2013 Total Assessment	\$	57,164,785	18.	PY ALE FTEs (Qtrs. 1-4)		3.064606
5.	98% of URT X Assessment	\$	1,400,537	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		383
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	46,489	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	218,790.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	43,114	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		447.89	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		406.52	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		358.56	25.	District Square Miles		604.77
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		363.76	26.	District Total Millage Rate as of 1/1/12		33.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		367.29	27.	District Total Millage Rate as of 1/1/14		33.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		362.63				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,207,266	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	122,921	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	13,432	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	593,267	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	-45165	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	10,842	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,038	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	134,887	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	38,196,394	15.	Initial Per-Student Revenue	\$	1,441.10
2.	2013 Personal Assessment	\$	13,279,170	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,854,101	17.	Initial Per-Student State Foundation Funding Aid	\$	5,079.90
4.	2013 Total Assessment	\$	57,329,665	18.	PY ALE FTEs (Qtrs. 1-4)		2.492361
5.	98% of URT X Assessment	\$	1,404,577	19.	CY English Language Learner Students		159
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		658
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,474	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	424,855.13
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,578	22.	State Wealth Index for Bonded Debt Assistance		0.71631
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		968.35	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		975.68	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		939.92	25.	District Square Miles		217.19
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		938.91	26.	District Total Millage Rate as of 1/1/12		38.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		936.09	27.	District Total Millage Rate as of 1/1/14		38.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		925.63				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 4,955,254	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 504,533	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 10,924	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 50,403	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 340,186	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 26,021	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 93,383	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,222	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	20,924,733	15.	Initial Per-Student Revenue	\$	2,298.26
2.	2013 Personal Assessment	\$	6,951,430	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,374,040	17.	Initial Per-Student State Foundation Funding Aid	\$	4,222.74
4.	2013 Total Assessment	\$	31,250,203	18.	PY ALE FTEs (Qtrs. 1-4)		0.631320
5.	98% of URT X Assessment	\$	765,630	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		243
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	22,537	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	152,752.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	25,639	22.	State Wealth Index for Bonded Debt Assistance		0.45574
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		360.28	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		342.94	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		376.25	25.	District Square Miles		198.68
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		380.07	26.	District Total Millage Rate as of 1/1/12		35.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		379.36	27.	District Total Millage Rate as of 1/1/14		35.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		373.47				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 1,445,043	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 147,131	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 2,767	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 251,019	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -83592	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 9,146	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 13,774	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 907	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 111,816	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 223,980	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	43,909,293	15.	Initial Per-Student Revenue	\$	2,158.77
2.	2013 Personal Assessment	\$	13,165,850	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,874,805	17.	Initial Per-Student State Foundation Funding Aid	\$	4,362.23
4.	2013 Total Assessment	\$	61,949,948	18.	PY ALE FTEs (Qtrs. 1-4)		4.592695
5.	98% of URT X Assessment	\$	1,517,774	19.	CY English Language Learner Students		10
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		499
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,826	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	261,882.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,303	22.	State Wealth Index for Bonded Debt Assistance		0.50512
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		693.92	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		705.31	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		691.78	25.	District Square Miles		379.27
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		690.75	26.	District Total Millage Rate as of 1/1/12		41.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		696.02	27.	District Total Millage Rate as of 1/1/14		41.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		694.90				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 3,074,250	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 313,013	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 20,130	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 3,170	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 515,467	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -171,656	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 18,811	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 27,154	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,954	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 3,015	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	66,750,906	15.	Initial Per-Student Revenue	\$	1,955.49
2.	2013 Personal Assessment	\$	21,885,635	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	11,510,195	17.	Initial Per-Student State Foundation Funding Aid	\$	4,565.51
4.	2013 Total Assessment	\$	100,146,736	18.	PY ALE FTEs (Qtrs. 1-4)		5.066771
5.	98% of URT X Assessment	\$	2,453,595	19.	CY English Language Learner Students		9
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		938
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,385	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	420,122.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,362	22.	State Wealth Index for Bonded Debt Assistance		0.57168
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,362.62	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,255.43	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,216.57	25.	District Square Miles		373.87
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,213.82	26.	District Total Millage Rate as of 1/1/12		35.50 / 39.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,211.10	27.	District Total Millage Rate as of 1/1/14		35.50 / 39.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,198.84				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 5,731,702	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 583,589	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 22,208	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 2,853	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 968,954	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 33,482	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 54,285	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,879	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 1,539	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 349,493	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	23,340,520	15.	Initial Per-Student Revenue	\$	1,547.80
2.	2013 Personal Assessment	\$	7,800,685	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,285,570	17.	Initial Per-Student State Foundation Funding Aid	\$	4,973.20
4.	2013 Total Assessment	\$	35,426,775	18.	PY ALE FTEs (Qtrs. 1-4)		4.020157
5.	98% of URT X Assessment	\$	867,956	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		441
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	11,565	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	146,875.14
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	12,859	22.	State Wealth Index for Bonded Debt Assistance		0.68877
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		568.82	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		568.24	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		549.37	25.	District Square Miles		101.61
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		547.37	26.	District Total Millage Rate as of 1/1/12		33.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		544.34	27.	District Total Millage Rate as of 1/1/14		33.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		540.68				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,824,678	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	287,602	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	17,620	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	455,553	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	-1338	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	15,155	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	29,256	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,537	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	2,645	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	1,891	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus) , NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	61,034,971	15.	Initial Per-Student Revenue	\$	1,374.45
2.	2013 Personal Assessment	\$	21,148,420	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,176,310	17.	Initial Per-Student State Foundation Funding Aid	\$	5,146.55
4.	2013 Total Assessment	\$	88,359,701	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	2,164,813	19.	CY English Language Learner Students		37
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,289
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	40,775	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	150,912.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	33,021	22.	State Wealth Index for Bonded Debt Assistance		0.73294
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,560.55	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,604.71	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,644.39	25.	District Square Miles		120.06
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,645.18	26.	District Total Millage Rate as of 1/1/12		35.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,633.31	27.	District Total Millage Rate as of 1/1/14		35.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,601.72				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	8,266,480	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	841,675	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	11,729	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,331,537	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	42,798	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	36,218	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	4,189	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	7,836	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	177,290	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	21,495,680	15.	Initial Per-Student Revenue	\$	1,166.56
2.	2013 Personal Assessment	\$	7,976,658	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,603,807	17.	Initial Per-Student State Foundation Funding Aid	\$	5,354.44
4.	2013 Total Assessment	\$	34,076,145	18.	PY ALE FTEs (Qtrs. 1-4)		0.132725
5.	98% of URT X Assessment	\$	834,866	19.	CY English Language Learner Students		24
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		553
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,692	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,626	22.	State Wealth Index for Bonded Debt Assistance		0.78213
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		708.40	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		717.97	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		707.21	25.	District Square Miles		149.73
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		706.09	26.	District Total Millage Rate as of 1/1/12		35.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		703.51	27.	District Total Millage Rate as of 1/1/14		35.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		700.36				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,844,391	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	391,427	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	582	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	7,608	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	571,249	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	19,148	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,049	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	7,878	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	99,880,735	15.	Initial Per-Student Revenue	\$	2,102.39
2.	2013 Personal Assessment	\$	33,538,700	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	10,999,260	17.	Initial Per-Student State Foundation Funding Aid	\$	4,418.61
4.	2013 Total Assessment	\$	144,418,695	18.	PY ALE FTEs (Qtrs. 1-4)		39.574883
5.	98% of URT X Assessment	\$	3,538,258	19.	CY English Language Learner Students		3
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,166
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	232,299	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	324,657.32
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	194,708	22.	State Wealth Index for Bonded Debt Assistance		0.52420
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,842.08	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,793.46	24.	Isolated Funding Amount	\$	42
11.	2014-15 ADM (Qtr. 1)		1,747.01	25.	District Square Miles		434.16
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,731.19	26.	District Total Millage Rate as of 1/1/12		35.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,699.33	27.	District Total Millage Rate as of 1/1/14		35.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,692.16				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	7,962,187	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	810,692	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	173,457	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	951	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	602,822	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	47,832	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	38,105	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	4,848	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	1,552	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	158,526	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	32,616,594	15.	Initial Per-Student Revenue	\$	2,180.53
2.	2013 Personal Assessment	\$	8,631,560	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,665,180	17.	Initial Per-Student State Foundation Funding Aid	\$	4,340.47
4.	2013 Total Assessment	\$	45,913,334	18.	PY ALE FTEs (Qtrs. 1-4)		2.522296
5.	98% of URT X Assessment	\$	1,124,877	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		471
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	336,710	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	138,239.34
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	294,433	22.	State Wealth Index for Bonded Debt Assistance		0.49763
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		686.39	23.	PY ADM of Isolated School Area		186.89
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		670.29	24.	Isolated Funding Amount	\$	671
11.	2014-15 ADM (Qtr. 1)		711.42	25.	District Square Miles		353.37
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		696.81	26.	District Total Millage Rate as of 1/1/12		31.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		702.81	27.	District Total Millage Rate as of 1/1/14		31.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		694.03				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,951,651	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	300,530	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	11,055	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	486,543	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	17,877	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	18,107	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,405	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	3,888	6-20-2503	No	31620	001
41.	Isolated Funding	\$	125,403	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	121,871	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	202,004	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	33,787,276	15.	Initial Per-Student Revenue	\$	1,355.27
2.	2013 Personal Assessment	\$	14,663,505	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	12,579,010	17.	Initial Per-Student State Foundation Funding Aid	\$	5,165.73
4.	2013 Total Assessment	\$	61,029,791	18.	PY ALE FTEs (Qtrs. 1-4)		7.492133
5.	98% of URT X Assessment	\$	1,495,230	19.	CY English Language Learner Students		225
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		863
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	16,266	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	310,815.96
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	64,344	22.	State Wealth Index for Bonded Debt Assistance		0.73764
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,102.04	23.	PY ADM of Isolated School Area		138.25
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,115.27	24.	Isolated Funding Amount	\$	2,152
11.	2014-15 ADM (Qtr. 1)		1,088.46	25.	District Square Miles		477.84
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,080.97	26.	District Total Millage Rate as of 1/1/12		44.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,079.38	27.	District Total Millage Rate as of 1/1/14		44.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,084.18				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,713,102	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	581,695	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	32,838	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	71,325	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	891,479	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	29,744	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	75,541	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,448	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	11,155	6-20-2503	No	31620	001
41.	Isolated Funding	\$	297,514	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	90,153	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	42,449,840	15.	Initial Per-Student Revenue	\$	1,489.09
2.	2013 Personal Assessment	\$	13,113,721	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,832,850	17.	Initial Per-Student State Foundation Funding Aid	\$	5,031.91
4.	2013 Total Assessment	\$	61,396,411	18.	PY ALE FTEs (Qtrs. 1-4)		20.670792
5.	98% of URT X Assessment	\$	1,504,212	19.	CY English Language Learner Students		6
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		643
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,686	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	224,083.02
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,387	22.	State Wealth Index for Bonded Debt Assistance		0.70407
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		993.00	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,011.96	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		998.21	25.	District Square Miles		99.70
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		990.83	26.	District Total Millage Rate as of 1/1/12		43.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		986.89	27.	District Total Millage Rate as of 1/1/14		43.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		997.15				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,092,392	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	518,496	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	90,600	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	1,902	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	332,431	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	26,989	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	46,886	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,763	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	12,737	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	59,505,635	15.	Initial Per-Student Revenue	\$	1,574.42
2.	2013 Personal Assessment	\$	20,793,645	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,611,570	17.	Initial Per-Student State Foundation Funding Aid	\$	4,946.58
4.	2013 Total Assessment	\$	83,910,850	18.	PY ALE FTEs (Qtrs. 1-4)		28.816013
5.	98% of URT X Assessment	\$	2,055,816	19.	CY English Language Learner Students		10
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		872
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	138,341	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	403,505.96
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	88,413	22.	State Wealth Index for Bonded Debt Assistance		0.68172
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,396.84	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,393.63	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,392.55	25.	District Square Miles		235.10
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,380.52	26.	District Total Millage Rate as of 1/1/12		40.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,372.40	27.	District Total Millage Rate as of 1/1/14		40.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,364.71				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	6,943,632	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	706,985	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	126,301	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	3,170	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	450,824	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	37,168	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	82,372	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,400	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	13,614	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	10,466	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	23,098,735	15.	Initial Per-Student Revenue	\$	1,753.11
2.	2013 Personal Assessment	\$	9,429,563	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	984,280	17.	Initial Per-Student State Foundation Funding Aid	\$	4,767.89
4.	2013 Total Assessment	\$	33,512,578	18.	PY ALE FTEs (Qtrs. 1-4)		2.149213
5.	98% of URT X Assessment	\$	821,058	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		436
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	219,624	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	228,097.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	148,912	22.	State Wealth Index for Bonded Debt Assistance		0.63231
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		608.67	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		593.62	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		575.60	25.	District Square Miles		298.23
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		575.69	26.	District Total Millage Rate as of 1/1/12		44.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		559.27	27.	District Total Millage Rate as of 1/1/14		44.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		557.13				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,901,026	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	295,376	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	9,420	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	450,388	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	15,832	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	46,062	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,761	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	8,991	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	49,071	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	55,603,950	15.	Initial Per-Student Revenue	\$	1,212.24
2.	2013 Personal Assessment	\$	21,140,265	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,948,600	17.	Initial Per-Student State Foundation Funding Aid	\$	5,308.76
4.	2013 Total Assessment	\$	79,692,815	18.	PY ALE FTEs (Qtrs. 1-4)		14.104790
5.	98% of URT X Assessment	\$	1,952,474	19.	CY English Language Learner Students		55
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		702
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	8,350	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	730,215.05
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,035	22.	State Wealth Index for Bonded Debt Assistance		0.77165
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,621.34	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,617.52	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,635.02	25.	District Square Miles		70.10
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,619.44	26.	District Total Millage Rate as of 1/1/12		45.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,612.94	27.	District Total Millage Rate as of 1/1/14		45.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,608.06				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	8,588,339	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	874,446	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	61,821	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	17,435	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	362,934	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	43,139	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	206,205	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,149	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	11,304	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	31,659	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	391,631,856	15. Initial Per-Student Revenue	\$	3,991.96
2. 2013 Personal Assessment	\$	141,102,998	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	289,770,280	17. Initial Per-Student State Foundation Funding Aid	\$	2,529.04
4. 2013 Total Assessment	\$	822,505,134	18. PY ALE FTEs (Qtrs. 1-4)		54.689552
5. 98% of URT X Assessment	\$	20,151,376	19. CY English Language Learner Students		606
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		2,968
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	19,382	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	1,022,540.63
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	9,943	22. State Wealth Index for Bonded Debt Assistance		0.00000
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		4,995.69	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		5,052.84	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		5,167.30	25. District Square Miles		99.50
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		5,170.06	26. District Total Millage Rate as of 1/1/12		40.80
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		5,164.01	27. District Total Millage Rate as of 1/1/14		40.80
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		5,183.58			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 12,788,251	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 1,302,072	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 239,704	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 192,102	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,534,456	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 134,759	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 0	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 772,070	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	29,473,361	15.	Initial Per-Student Revenue	\$	2,014.95
2.	2013 Personal Assessment	\$	12,346,890	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,039,760	17.	Initial Per-Student State Foundation Funding Aid	\$	4,506.05
4.	2013 Total Assessment	\$	44,860,011	18.	PY ALE FTEs (Qtrs. 1-4)		2.842228
5.	98% of URT X Assessment	\$	1,099,070	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		386
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	15,700	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	82,608.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	20,434	22.	State Wealth Index for Bonded Debt Assistance		0.55283
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		577.50	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		553.25	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		565.35	25.	District Square Miles		274.92
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		561.47	26.	District Total Millage Rate as of 1/1/12		30.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		571.94	27.	District Total Millage Rate as of 1/1/14		30.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		564.56				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,488,239	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	253,347	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	12,457	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	398,738	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	14,755	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	10,155	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,330	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	82,034	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	45,096,018	15.	Initial Per-Student Revenue	\$	2,766.00
2.	2013 Personal Assessment	\$	19,440,070	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,097,780	17.	Initial Per-Student State Foundation Funding Aid	\$	3,755.00
4.	2013 Total Assessment	\$	70,633,868	18.	PY ALE FTEs (Qtrs. 1-4)		4.514747
5.	98% of URT X Assessment	\$	1,730,530	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		432
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	348	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	69,345.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	233	22.	State Wealth Index for Bonded Debt Assistance		0.26338
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		645.76	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		625.77	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		635.14	25.	District Square Miles		375.11
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		632.96	26.	District Total Millage Rate as of 1/1/12		30.03
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		628.44	27.	District Total Millage Rate as of 1/1/14		33.83
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		633.81				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,349,883	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	239,260	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	19,788	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	223,344	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	148,608	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	16,689	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	2,917	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,044	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	65,177	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	2,402,445,332	15.	Initial Per-Student Revenue	\$	3,696.27
2.	2013 Personal Assessment	\$	707,924,245	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	238,696,325	17.	Initial Per-Student State Foundation Funding Aid	\$	2,824.73
4.	2013 Total Assessment	\$	3,349,065,902	18.	PY ALE FTEs (Qtrs. 1-4)		376.198719
5.	98% of URT X Assessment	\$	82,052,115	19.	CY English Language Learner Students		2,688
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		17,035
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	517,424	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	11,624,903.18
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	600,557	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		22,186.99	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		22,338.62	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		22,387.18	25.	District Square Miles		97.35
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		22,370.66	26.	District Total Millage Rate as of 1/1/12		46.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		22,272.09	27.	District Total Millage Rate as of 1/1/14		46.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		22,072.89				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	63,017,469	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	6,416,304	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	1,648,879	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	852,096	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	17,597,155	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	595,771	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	7,595	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	131,398	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	541,436,944	15.	Initial Per-Student Revenue	\$	2,191.35
2.	2013 Personal Assessment	\$	157,307,891	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	55,805,680	17.	Initial Per-Student State Foundation Funding Aid	\$	4,329.65
4.	2013 Total Assessment	\$	754,550,515	18.	PY ALE FTEs (Qtrs. 1-4)		189.593540
5.	98% of URT X Assessment	\$	18,486,488	19.	CY English Language Learner Students		433
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		6,012
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	8,222	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,452,732.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,338	22.	State Wealth Index for Bonded Debt Assistance		0.49387
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		8,543.60	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		8,439.88	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		8,378.78	25.	District Square Miles		28.65
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		8,328.84	26.	District Total Millage Rate as of 1/1/12		48.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		8,024.27	27.	District Total Millage Rate as of 1/1/14		48.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		8,040.64				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 36,544,632	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 3,720,896	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 830,988	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 137,261	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 6,210,396	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -1034064	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 225,092	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 144,693	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 16,306	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 338,179	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	2,011,280,322	15.	Initial Per-Student Revenue	\$	3,931.47
2.	2013 Personal Assessment	\$	519,824,809	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	113,890,073	17.	Initial Per-Student State Foundation Funding Aid	\$	2,589.53
4.	2013 Total Assessment	\$	2,644,995,204	18.	PY ALE FTEs (Qtrs. 1-4)		231.747054
5.	98% of URT X Assessment	\$	64,802,383	19.	CY English Language Learner Students		643
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		8,841
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	304,202	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	4,299,293.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	100,915	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		16,724.10	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		16,560.35	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		15,802.66	25.	District Square Miles		729.83
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		15,751.13	26.	District Total Millage Rate as of 1/1/12		40.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		15,675.65	27.	District Total Millage Rate as of 1/1/14		40.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		15,634.12				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 43,086,745	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 4,387,000	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 1,015,747	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 203,831	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 4,570,797	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 441,665	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 23,003	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 533,907	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1. 2013 Real Assessment	\$	18,551,058	15. Initial Per-Student Revenue	\$	1,458.43
2. 2013 Personal Assessment	\$	6,687,436	16. Initial Per-Student Foundation Funding Amount	\$	6,521.00
3. 2013 Utility Assessment	\$	1,923,502	17. Initial Per-Student State Foundation Funding Aid	\$	5,062.57
4. 2013 Total Assessment	\$	27,161,996	18. PY ALE FTEs (Qtrs. 1-4)		0.511415
5. 98% of URT X Assessment	\$	665,469	19. CY English Language Learner Students		0
6. Net Revenues	\$		20. PY NSL Students (Free and Reduced)		336
7. 2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21. Adjusted 1/1/05 Scheduled Debt Payment	\$	30,050.00
8. 2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	206	22. State Wealth Index for Bonded Debt Assistance		0.71192
9. 2012-13 ADM (Qtrs. 1-3 Avg.)		443.59	23. PY ADM of Isolated School Area		0
10. 2013-14 ADM (Qtrs. 1-3 Avg.)		456.29	24. Isolated Funding Amount	\$	0
11. 2014-15 ADM (Qtr. 1)		441.59	25. District Square Miles		201.67
12. Estimated 2014-15 ADM for SGF (Qtr. 2)		433.82	26. District Total Millage Rate as of 1/1/12		30.70
13. Estimated 2014-15 ADM for SGF (Qtr. 3)		442.43	27. District Total Millage Rate as of 1/1/14		30.70
14. Estimated 2014-15 ADM for SGF (Qtr. 4)		441.84			

FUNDING

Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28. State Foundation Funding Aid (\$6,521)	\$ 2,309,792	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29. 98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30. Educational Excellence Trust ³ - R	\$ 235,178	6-5-301 et seq.	Yes		
31. Alternative Learning Environment (\$4,383) - R	\$ 2,242	6-20-2303, 6-20-2305	Yes	32370	275
32. English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33. NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 347,088	6-20-2303, 6-20-2305	Yes	32381	281
34. NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35. NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36. NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37. Professional Development (\$26.67) - R	\$ 12,169	6-20-2303, 6-20-2305	Yes	32256	223
38. Bonded Debt Assistance (\$18.03) - R	\$ 6,480	6-20-2503	Yes	32915	001
39. State Financial Assistance - GFF - R	\$ 1,319	6-20-2503	No	32912	392
40. State Financial Assistance - SMIF - R	\$ 4,158	6-20-2503	No	31620	001
41. Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42. Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43. Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44. Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45. Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46. Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47. Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	85,287,233	15.	Initial Per-Student Revenue	\$	1,662.26
2.	2013 Personal Assessment	\$	29,416,465	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,718,303	17.	Initial Per-Student State Foundation Funding Aid	\$	4,858.74
4.	2013 Total Assessment	\$	123,422,001	18.	PY ALE FTEs (Qtrs. 1-4)		8.544995
5.	98% of URT X Assessment	\$	3,023,839	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,104
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	264,566.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.65788
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,848.86	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,819.11	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,868.25	25.	District Square Miles		199.29
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,862.25	26.	District Total Millage Rate as of 1/1/12		29.37
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,841.33	27.	District Total Millage Rate as of 1/1/14		29.37
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,833.36				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	8,838,577	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	899,925	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	37,453	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	570,768	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	48,516	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	46,253	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,879	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	209,895	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	110,378,115	15.	Initial Per-Student Revenue	\$	1,462.74
2.	2013 Personal Assessment	\$	39,445,835	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	22,053,145	17.	Initial Per-Student State Foundation Funding Aid	\$	5,058.26
4.	2013 Total Assessment	\$	171,877,095	18.	PY ALE FTEs (Qtrs. 1-4)		44.663391
5.	98% of URT X Assessment	\$	4,210,989	19.	CY English Language Learner Students		28
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,415
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	22,275	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	775,376.18
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	14,158	22.	State Wealth Index for Bonded Debt Assistance		0.71082
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,953.82	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,894.06	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,595.74	25.	District Square Miles		345.41
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,562.10	26.	District Total Millage Rate as of 1/1/12		32.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,529.70	27.	District Total Millage Rate as of 1/1/14		32.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,496.59				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	14,647,018	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,491,328	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	195,760	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	8,876	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	2,494,695	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	77,185	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	167,324	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	9,791	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	14,378	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	194,847	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	43,698,005	15.	Initial Per-Student Revenue	\$	3,860.87
2.	2013 Personal Assessment	\$	7,432,470	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,161,280	17.	Initial Per-Student State Foundation Funding Aid	\$	2,660.13
4.	2013 Total Assessment	\$	54,291,755	18.	PY ALE FTEs (Qtrs. 1-4)		1.733191
5.	98% of URT X Assessment	\$	1,330,148	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		296
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	87,403.76
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,184	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		348.07	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		344.52	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		299.66	25.	District Square Miles		242.18
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		301.12	26.	District Total Millage Rate as of 1/1/12		39.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		296.41	27.	District Total Millage Rate as of 1/1/14		39.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		287.46				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	914,283	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	93,090	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	7,597	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	305,768	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	9,188	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,533	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	112,331	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	20,105,048	15.	Initial Per-Student Revenue	\$	1,628.47
2.	2013 Personal Assessment	\$	7,679,425	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	15,724,870	17.	Initial Per-Student State Foundation Funding Aid	\$	4,892.53
4.	2013 Total Assessment	\$	43,509,343	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	1,065,979	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		559
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	71,571.27
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.66715
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		663.30	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		654.59	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		681.70	25.	District Square Miles		155.03
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		678.80	26.	District Total Millage Rate as of 1/1/12		36.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		685.04	27.	District Total Millage Rate as of 1/1/14		36.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		682.57				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,202,602	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	326,082	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	577,447	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	17,458	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	12,952	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,509	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	735	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	178,920	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	53,235,765	15.	Initial Per-Student Revenue	\$	1,176.01
2.	2013 Personal Assessment	\$	16,845,005	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,650,175	17.	Initial Per-Student State Foundation Funding Aid	\$	5,344.99
4.	2013 Total Assessment	\$	75,730,945	18.	PY ALE FTEs (Qtrs. 1-4)		11.908007
5.	98% of URT X Assessment	\$	1,855,408	19.	CY English Language Learner Students		6
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		731
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	397,118.26
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.77998
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,532.13	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,577.72	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,593.72	25.	District Square Miles		86.79
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,585.49	26.	District Total Millage Rate as of 1/1/12		38.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,591.42	27.	District Total Millage Rate as of 1/1/14		38.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,584.42				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	8,432,904	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	858,620	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	52,193	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	1,902	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	377,927	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	7,927	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	42,078	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	116,347	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,669	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	4,874	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	72,008	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	307,259,330	15.	Initial Per-Student Revenue	\$	1,982.81
2.	2013 Personal Assessment	\$	76,024,540	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	12,240,612	17.	Initial Per-Student State Foundation Funding Aid	\$	4,538.19
4.	2013 Total Assessment	\$	395,524,482	18.	PY ALE FTEs (Qtrs. 1-4)		71.262320
5.	98% of URT X Assessment	\$	9,690,350	19.	CY English Language Learner Students		206
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,964
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,935,746.16
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.56308
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		4,755.09	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		4,887.17	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		5,000.17	25.	District Square Miles		105.21
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		4,961.08	26.	District Total Millage Rate as of 1/1/12		41.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		4,929.38	27.	District Total Millage Rate as of 1/1/14		41.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		4,923.23				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 22,178,886	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 2,258,206	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 312,343	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 65,302	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,015,388	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 130,341	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 242,829	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 7,936	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 432,310	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	555,610,804	15.	Initial Per-Student Revenue	\$	1,982.08
2.	2013 Personal Assessment	\$	134,853,195	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	21,572,955	17.	Initial Per-Student State Foundation Funding Aid	\$	4,538.92
4.	2013 Total Assessment	\$	712,036,954	18.	PY ALE FTEs (Qtrs. 1-4)		88.361975
5.	98% of URT X Assessment	\$	17,444,905	19.	CY English Language Learner Students		416
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		3,438
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	45,832	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,492,797.38
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	42,069	22.	State Wealth Index for Bonded Debt Assistance		0.56331
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		8,578.83	23.	PY ADM of Isolated School Area		63.51
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		8,824.42	24.	Isolated Funding Amount	\$	733
11.	2014-15 ADM (Qtr. 1)		8,949.98	25.	District Square Miles		345.37
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		8,926.19	26.	District Total Millage Rate as of 1/1/12		37.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		8,895.12	27.	District Total Millage Rate as of 1/1/14		37.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		8,873.24				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	40,057,068	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	4,078,525	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	387,291	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	131,872	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,777,446	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	61,363	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	235,347	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	187,902	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	13,122	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	46,553	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	41,415	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	565,452	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	40,771,693	15.	Initial Per-Student Revenue	\$	1,239.71
2.	2013 Personal Assessment	\$	13,912,830	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,979,850	17.	Initial Per-Student State Foundation Funding Aid	\$	5,281.29
4.	2013 Total Assessment	\$	57,664,373	18.	PY ALE FTEs (Qtrs. 1-4)		0.679775
5.	98% of URT X Assessment	\$	1,412,777	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		485
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	310,977.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.76526
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,058.46	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,139.60	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,149.82	25.	District Square Miles		21.88
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,151.79	26.	District Total Millage Rate as of 1/1/12		41.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,158.02	27.	District Total Millage Rate as of 1/1/14		41.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,154.69				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	6,018,554	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	612,796	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	2,979	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	250,745	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	30,393	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	84,797	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,923	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	1,970	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	91,164	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	52,241,305	15.	Initial Per-Student Revenue	\$	1,764.77
2.	2013 Personal Assessment	\$	18,203,490	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,603,585	17.	Initial Per-Student State Foundation Funding Aid	\$	4,756.23
4.	2013 Total Assessment	\$	78,048,380	18.	PY ALE FTEs (Qtrs. 1-4)		30.183751
5.	98% of URT X Assessment	\$	1,912,185	19.	CY English Language Learner Students		142
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,090
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	714,194	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	473,069.64
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	629,505	22.	State Wealth Index for Bonded Debt Assistance		0.62896
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,563.70	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,488.23	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,515.40	25.	District Square Miles		764.40
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,496.89	26.	District Total Millage Rate as of 1/1/12		35.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,498.94	27.	District Total Millage Rate as of 1/1/14		35.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,475.69				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	7,163,058	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	729,327	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	132,295	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	45,014	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,125,970	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	39,691	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	102,293	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,705	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	20,457	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	246,070	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	49,733,176	15.	Initial Per-Student Revenue	\$	2,033.89
2.	2013 Personal Assessment	\$	13,545,685	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,641,035	17.	Initial Per-Student State Foundation Funding Aid	\$	4,487.11
4.	2013 Total Assessment	\$	69,919,896	18.	PY ALE FTEs (Qtrs. 1-4)		25.044130
5.	98% of URT X Assessment	\$	1,713,037	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		623
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	56,755	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	152,037.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	46,982	22.	State Wealth Index for Bonded Debt Assistance		0.54672
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		898.96	23.	PY ADM of Isolated School Area		137.75
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		870.15	24.	Isolated Funding Amount	\$	628
11.	2014-15 ADM (Qtr. 1)		815.50	25.	District Square Miles		547.00
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		805.01	26.	District Total Millage Rate as of 1/1/12		32.75
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		800.35	27.	District Total Millage Rate as of 1/1/14		32.75
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		787.49				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,914,229	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	398,538	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	109,768	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	643,559	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,207	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	18,651	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,385	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	4,849	6-20-2503	No	31620	001
41.	Isolated Funding	\$	86,507	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	89,827	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	39,348,633	15.	Initial Per-Student Revenue	\$	2,021.46
2.	2013 Personal Assessment	\$	8,656,285	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,551,890	17.	Initial Per-Student State Foundation Funding Aid	\$	4,499.54
4.	2013 Total Assessment	\$	52,556,808	18.	PY ALE FTEs (Qtrs. 1-4)		6.995441
5.	98% of URT X Assessment	\$	1,287,642	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		497
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,363	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	131,297.73
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,242	22.	State Wealth Index for Bonded Debt Assistance		0.55074
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		630.62	23.	PY ADM of Isolated School Area		160.97 / 227.16 / 252.50
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		640.63	24.	Isolated Funding Amount	\$	727 / 329 / 375
11.	2014-15 ADM (Qtr. 1)		649.80	25.	District Square Miles		385.46
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		655.12	26.	District Total Millage Rate as of 1/1/12		36.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		631.81	27.	District Total Millage Rate as of 1/1/14		36.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		627.58				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,882,664	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	293,506	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	30,661	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	513,401	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	17,086	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	15,892	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,760	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	2,946	6-20-2503	No	31620	001
41.	Isolated Funding	\$	117,025 / 74,736 / 94,688	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	253,100	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	38,572	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	986,900,474	15.	Initial Per-Student Revenue	\$	2,532.94
2.	2013 Personal Assessment	\$	378,057,635	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	98,087,750	17.	Initial Per-Student State Foundation Funding Aid	\$	3,988.06
4.	2013 Total Assessment	\$	1,463,045,859	18.	PY ALE FTEs (Qtrs. 1-4)		84.549158
5.	98% of URT X Assessment	\$	35,844,624	19.	CY English Language Learner Students		3,713
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		10,265
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	170,813	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	601,157.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	195,771	22.	State Wealth Index for Bonded Debt Assistance		0.36487
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		13,965.70	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		14,218.80	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		14,310.03	25.	District Square Miles		69.16
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		14,233.35	26.	District Total Millage Rate as of 1/1/12		36.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		14,175.72	27.	District Total Millage Rate as of 1/1/14		36.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		14,130.39				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 56,680,400	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 5,771,077	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 370,579	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 1,177,021	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 10,603,745	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 379,215	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 38,435	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 16,236	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 172,448	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	250,103,342	15.	Initial Per-Student Revenue	\$	2,361.26
2.	2013 Personal Assessment	\$	74,701,560	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	11,599,285	17.	Initial Per-Student State Foundation Funding Aid	\$	4,159.74
4.	2013 Total Assessment	\$	336,404,187	18.	PY ALE FTEs (Qtrs. 1-4)		31.201302
5.	98% of URT X Assessment	\$	8,241,903	19.	CY English Language Learner Students		36
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,209
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	174,329	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	2,091,939.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	362,936	22.	State Wealth Index for Bonded Debt Assistance		0.43235
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		3,585.30	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		3,564.30	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		3,613.04	25.	District Square Miles		180.05
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		3,598.67	26.	District Total Millage Rate as of 1/1/12		38.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		3,580.70	27.	District Total Millage Rate as of 1/1/14		38.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		3,586.65				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	14,637,962	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,490,406	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	136,755	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	11,412	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	625,053	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	95,060	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	172,782	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	6,504	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	198,662	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	21,482,018	15.	Initial Per-Student Revenue	\$	1,422.60
2.	2013 Personal Assessment	\$	6,919,535	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,522,005	17.	Initial Per-Student State Foundation Funding Aid	\$	5,098.40
4.	2013 Total Assessment	\$	34,923,558	18.	PY ALE FTEs (Qtrs. 1-4)		13.822683
5.	98% of URT X Assessment	\$	855,627	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		363
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,155	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	184,537.13
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,871	22.	State Wealth Index for Bonded Debt Assistance		0.72097
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		627.72	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		602.97	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		608.42	25.	District Square Miles		30.02
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		593.06	26.	District Total Millage Rate as of 1/1/12		38.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		595.61	27.	District Total Millage Rate as of 1/1/14		38.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		604.96				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,074,469	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	313,035	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	60,585	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	187,671	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	16,081	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	41,417	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,434	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	7,425	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	80,697	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	17,739,319	15.	Initial Per-Student Revenue	\$	2,138.51
2.	2013 Personal Assessment	\$	7,545,215	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,868,205	17.	Initial Per-Student State Foundation Funding Aid	\$	4,382.49
4.	2013 Total Assessment	\$	28,152,739	18.	PY ALE FTEs (Qtrs. 1-4)		8.486932
5.	98% of URT X Assessment	\$	689,742	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		233
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,734	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	37,260.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	6,961	22.	State Wealth Index for Bonded Debt Assistance		0.51203
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		350.07	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		326.15	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		296.24	25.	District Square Miles		91.80
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		297.75	26.	District Total Millage Rate as of 1/1/12		39.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		295.53	27.	District Total Millage Rate as of 1/1/14		39.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		288.33				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,430,121	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	145,611	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	37,198	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	240,689	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	-40076	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	8,698	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	3,985	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,043	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,087	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	77,991	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	42,771,450	15.	Initial Per-Student Revenue	\$	1,811.15
2.	2013 Personal Assessment	\$	14,918,995	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,476,525	17.	Initial Per-Student State Foundation Funding Aid	\$	4,709.85
4.	2013 Total Assessment	\$	62,166,970	18.	PY ALE FTEs (Qtrs. 1-4)		4.625000
5.	98% of URT X Assessment	\$	1,523,091	19.	CY English Language Learner Students		10
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		435
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	20,658	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	247,271.13
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	16,781	22.	State Wealth Index for Bonded Debt Assistance		0.61546
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		847.75	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		852.36	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		843.91	25.	District Square Miles		63.35
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		849.66	26.	District Total Millage Rate as of 1/1/12		41.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		850.84	27.	District Total Millage Rate as of 1/1/14		41.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		846.27				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 4,018,368	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 409,141	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 20,271	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 3,170	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 224,895	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 22,732	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 37,621	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,981	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 2,258	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	42,231,479	15.	Initial Per-Student Revenue	\$	1,835.99
2.	2013 Personal Assessment	\$	16,286,430	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,738,455	17.	Initial Per-Student State Foundation Funding Aid	\$	4,685.01
4.	2013 Total Assessment	\$	63,256,364	18.	PY ALE FTEs (Qtrs. 1-4)		11.094855
5.	98% of URT X Assessment	\$	1,549,781	19.	CY English Language Learner Students		7
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		531
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	18,299	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	566,997.90
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	48,419	22.	State Wealth Index for Bonded Debt Assistance		0.60811
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		867.22	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		854.08	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		836.31	25.	District Square Miles		154.34
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		829.17	26.	District Total Millage Rate as of 1/1/12		40.01
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		822.83	27.	District Total Millage Rate as of 1/1/14		40.01
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		821.67				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,971,256	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	404,344	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	48,629	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	2,219	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	274,527	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	22,778	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	83,938	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,526	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	3,174	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	42,843	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	79,621,746	15.	Initial Per-Student Revenue	\$	1,324.99
2.	2013 Personal Assessment	\$	31,505,905	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	19,763,300	17.	Initial Per-Student State Foundation Funding Aid	\$	5,196.01
4.	2013 Total Assessment	\$	130,890,951	18.	PY ALE FTEs (Qtrs. 1-4)		15.348001
5.	98% of URT X Assessment	\$	3,206,828	19.	CY English Language Learner Students		1,140
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,848
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,931	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	215,203.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,509	22.	State Wealth Index for Bonded Debt Assistance		0.74500
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,408.69	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,426.26	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,390.11	25.	District Square Miles		381.45
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,385.96	26.	District Total Millage Rate as of 1/1/12		27.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,397.21	27.	District Total Millage Rate as of 1/1/14		27.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,381.63				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 12,607,304	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,283,648	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 67,270	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 361,380	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,908,984	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 64,708	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 53,583	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 5,912	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 2,844	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	21,477,425	15.	Initial Per-Student Revenue	\$	973.20
2.	2013 Personal Assessment	\$	7,134,385	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,847,425	17.	Initial Per-Student State Foundation Funding Aid	\$	5,547.80
4.	2013 Total Assessment	\$	33,459,235	18.	PY ALE FTEs (Qtrs. 1-4)		12.282772
5.	98% of URT X Assessment	\$	819,751	19.	CY English Language Learner Students		122
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		623
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,695	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	111,359.25
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	758	22.	State Wealth Index for Bonded Debt Assistance		0.82458
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		841.21	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		844.07	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		855.22	25.	District Square Miles		153.43
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		860.56	26.	District Total Millage Rate as of 1/1/12		44.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		851.32	27.	District Total Millage Rate as of 1/1/14		44.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		463.66				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,683,671	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	476,881	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	53,835	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	38,674	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	643,559	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	-107,156	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	22,511	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	41,765	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,159	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	9,152	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	56,879	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	47,076,098	15.	Initial Per-Student Revenue	\$	1,230.28
2.	2013 Personal Assessment	\$	13,031,292	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,330,134	17.	Initial Per-Student State Foundation Funding Aid	\$	5,290.72
4.	2013 Total Assessment	\$	64,437,524	18.	PY ALE FTEs (Qtrs. 1-4)		11.773864
5.	98% of URT X Assessment	\$	1,578,719	19.	CY English Language Learner Students		4
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		928
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	511,531.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.76746
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,345.62	23.	PY ADM of Isolated School Area		81.18
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,283.22	24.	Isolated Funding Amount	\$	115
11.	2014-15 ADM (Qtr. 1)		1,281.05	25.	District Square Miles		285.01
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,280.87	26.	District Total Millage Rate as of 1/1/12		39.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,260.74	27.	District Total Millage Rate as of 1/1/14		39.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,265.76				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 6,789,158	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 691,257	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 51,605	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 1,268	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 958,624	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 34,223	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 140,958	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,420	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 7,423	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 9,336	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 203,455	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	125,379,618	15.	Initial Per-Student Revenue	\$	2,512.87
2.	2013 Personal Assessment	\$	22,710,375	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	13,895,460	17.	Initial Per-Student State Foundation Funding Aid	\$	4,008.13
4.	2013 Total Assessment	\$	161,985,453	18.	PY ALE FTEs (Qtrs. 1-4)		23.098841
5.	98% of URT X Assessment	\$	3,968,644	19.	CY English Language Learner Students		1
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,030
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	253,027.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.37306
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,541.60	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,579.33	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,604.01	25.	District Square Miles		325.65
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,609.69	26.	District Total Millage Rate as of 1/1/12		30.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,582.20	27.	District Total Millage Rate as of 1/1/14		30.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,574.74				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	6,330,167	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	644,524	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	101,242	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	317	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	532,510	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	42,121	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	16,593	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,896	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	94,408	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	116,300,263	15.	Initial Per-Student Revenue	\$	2,249.70
2.	2013 Personal Assessment	\$	25,379,010	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	8,692,185	17.	Initial Per-Student State Foundation Funding Aid	\$	4,271.30
4.	2013 Total Assessment	\$	150,371,458	18.	PY ALE FTEs (Qtrs. 1-4)		1.068090
5.	98% of URT X Assessment	\$	3,684,101	19.	CY English Language Learner Students		9
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,103
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	83,839	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	159,381.04
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	77,330	22.	State Wealth Index for Bonded Debt Assistance		0.47330
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,683.02	23.	PY ADM of Isolated School Area		200.67 / 211.85
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,674.86	24.	Isolated Funding Amount	\$	788 / 367
11.	2014-15 ADM (Qtr. 1)		1,657.52	25.	District Square Miles		569.32
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,647.32	26.	District Total Millage Rate as of 1/1/12		28.91
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,632.53	27.	District Total Millage Rate as of 1/1/14		28.91
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,633.94				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 7,160,331	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 729,049	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 4,681	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 2,853	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 570,251	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 44,669	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 15,149	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 3,651	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 158,128 / 77,749	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 269,004	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 254,188	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	269,306,783	15.	Initial Per-Student Revenue	\$	2,351.97
2.	2013 Personal Assessment	\$	122,581,270	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	24,877,094	17.	Initial Per-Student State Foundation Funding Aid	\$	4,169.03
4.	2013 Total Assessment	\$	416,765,147	18.	PY ALE FTEs (Qtrs. 1-4)		29.081539
5.	98% of URT X Assessment	\$	10,210,746	19.	CY English Language Learner Students		190
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,830
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	420,273	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	76,032.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	373,868	22.	State Wealth Index for Bonded Debt Assistance		0.43585
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		4,462.61	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		4,520.05	24.	Isolated Funding Amount	\$	45
11.	2014-15 ADM (Qtr. 1)		4,499.52	25.	District Square Miles		273.58
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		4,505.75	26.	District Total Millage Rate as of 1/1/12		33.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		4,508.81	27.	District Total Millage Rate as of 1/1/14		33.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		4,471.72				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 18,890,632	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,923,403	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 127,464	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 60,230	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,463,110	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 120,550	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 6,480	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 8,274	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	27,583,329	15.	Initial Per-Student Revenue	\$	2,616.46
2.	2013 Personal Assessment	\$	23,378,801	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,714,356	17.	Initial Per-Student State Foundation Funding Aid	\$	3,904.54
4.	2013 Total Assessment	\$	55,676,486	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	1,364,074	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		333
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	45,673	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	144,795.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	43,510	22.	State Wealth Index for Bonded Debt Assistance		0.32989
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		534.97	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		538.80	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		533.35	25.	District Square Miles		203.74
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		533.39	26.	District Total Millage Rate as of 1/1/12		35.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		541.48	27.	District Total Millage Rate as of 1/1/14		35.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		546.27				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,105,931	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 214,421	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 172,161	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 14,370	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 8,335	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 886	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 16,547	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	25,839,381	15.	Initial Per-Student Revenue	\$	2,410.19
2.	2013 Personal Assessment	\$	36,916,343	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	1,548,770	17.	Initial Per-Student State Foundation Funding Aid	\$	4,110.81
4.	2013 Total Assessment	\$	64,304,494	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	1,575,460	19.	CY English Language Learner Students		4
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		283
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	162,962	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	200,898.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	143,790	22.	State Wealth Index for Bonded Debt Assistance		0.41369
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		669.92	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		721.28	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		781.91	25.	District Square Miles		45.27
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		773.09	26.	District Total Millage Rate as of 1/1/12		32.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		775.17	27.	District Total Millage Rate as of 1/1/14		32.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		775.14				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,984,217	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	303,846	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	1,268	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	146,311	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	19,237	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	16,808	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,514	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	358,965	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	89,473,100	15.	Initial Per-Student Revenue	\$	2,898.32
2.	2013 Personal Assessment	\$	42,194,451	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,742,794	17.	Initial Per-Student State Foundation Funding Aid	\$	3,622.68
4.	2013 Total Assessment	\$	139,410,345	18.	PY ALE FTEs (Qtrs. 1-4)		0.000000
5.	98% of URT X Assessment	\$	3,415,553	19.	CY English Language Learner Students		10
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		645
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	91,071	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	418,504.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	82,975	22.	State Wealth Index for Bonded Debt Assistance		0.19995
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,212.30	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,209.88	24.	Isolated Funding Amount	\$	898
11.	2014-15 ADM (Qtr. 1)		1,176.08	25.	District Square Miles		292.99
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,174.59	26.	District Total Millage Rate as of 1/1/12		41.00 / 42.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,168.12	27.	District Total Millage Rate as of 1/1/14		41.00 / 42.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,160.07				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 4,391,099	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 447,092	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 3,170	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 333,465	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 32,267	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 13,094	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,915	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 6,251	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 7,890	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	23,699,338	15.	Initial Per-Student Revenue	\$	2,543.42
2.	2013 Personal Assessment	\$	10,640,485	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,480,509	17.	Initial Per-Student State Foundation Funding Aid	\$	3,977.58
4.	2013 Total Assessment	\$	37,820,332	18.	PY ALE FTEs (Qtrs. 1-4)		2.757022
5.	98% of URT X Assessment	\$	926,598	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		345
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	60,045	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	100,858.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	57,896	22.	State Wealth Index for Bonded Debt Assistance		0.36056
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		423.42	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		387.92	24.	Isolated Funding Amount	\$	668
11.	2014-15 ADM (Qtr. 1)		334.57	25.	District Square Miles		303.29
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		335.32	26.	District Total Millage Rate as of 1/1/12		39.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		331.91	27.	District Total Millage Rate as of 1/1/14		39.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		328.14				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,545,132	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	157,322	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	12,084	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	356,385	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	10,346	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	6,725	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,449	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	2,330	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	126,481	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	206,970,547	15.	Initial Per-Student Revenue	\$	5,282.22
2.	2013 Personal Assessment	\$	63,707,200	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,911,720	17.	Initial Per-Student State Foundation Funding Aid	\$	1,238.78
4.	2013 Total Assessment	\$	278,589,467	18.	PY ALE FTEs (Qtrs. 1-4)		28.803509
5.	98% of URT X Assessment	\$	6,825,442	19.	CY English Language Learner Students		29
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		931
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	81,110	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	420,144.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	49,255	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,315.27	23.	PY ADM of Isolated School Area		0.00 / 0.00
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,307.51	24.	Isolated Funding Amount	\$	2,219 / 1,841
11.	2014-15 ADM (Qtr. 1)		1,296.89	25.	District Square Miles		487.63
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,277.06	26.	District Total Millage Rate as of 1/1/12		36.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,286.96	27.	District Total Millage Rate as of 1/1/14		36.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,285.44				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,651,576	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	168,159	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	126,246	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	9,193	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	961,723	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	34,871	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,944	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0 / 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	25,301	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	69,746,860	15.	Initial Per-Student Revenue	\$	5,069.22
2.	2013 Personal Assessment	\$	14,821,085	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	2,296,240	17.	Initial Per-Student State Foundation Funding Aid	\$	1,451.78
4.	2013 Total Assessment	\$	86,864,185	18.	PY ALE FTEs (Qtrs. 1-4)		13.584514
5.	98% of URT X Assessment	\$	2,128,173	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		316
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,501	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	0.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,304	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		418.55	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		420.71	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		408.85	25.	District Square Miles		93.40
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		410.16	26.	District Total Millage Rate as of 1/1/12		35.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		406.82	27.	District Total Millage Rate as of 1/1/14		35.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		397.68				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	610,973	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	62,207	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	59,541	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	326,428	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	11,220	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	441	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	177,478,338	15.	Initial Per-Student Revenue	\$	12,890.80
2.	2013 Personal Assessment	\$	70,103,800	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,379,044	17.	Initial Per-Student State Foundation Funding Aid	\$	0.00
4.	2013 Total Assessment	\$	254,961,182	18.	PY ALE FTEs (Qtrs. 1-4)		5.194830
5.	98% of URT X Assessment	\$	6,246,549	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		268
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,072	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	100,315.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,272	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		487.73	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		484.89	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		496.54	25.	District Square Miles		111.40
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		502.01	26.	District Total Millage Rate as of 1/1/12		38.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		506.30	27.	District Total Millage Rate as of 1/1/14		38.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		499.97				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 0	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 0	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 22,769	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 138,556	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 12,932	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,216	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 5,336	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 106,390	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	44,583,826	15.	Initial Per-Student Revenue	\$	1,343.49
2.	2013 Personal Assessment	\$	9,659,815	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,059,277	17.	Initial Per-Student State Foundation Funding Aid	\$	5,177.51
4.	2013 Total Assessment	\$	60,302,918	18.	PY ALE FTEs (Qtrs. 1-4)		23.147301
5.	98% of URT X Assessment	\$	1,477,421	19.	CY English Language Learner Students		21
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		510
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	398,421.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	654	22.	State Wealth Index for Bonded Debt Assistance		0.74051
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,116.55	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,099.69	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,103.84	25.	District Square Miles		100.81
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,116.73	26.	District Total Millage Rate as of 1/1/12		44.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,121.08	27.	District Total Millage Rate as of 1/1/14		44.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,117.62				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,693,003	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	579,649	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	101,455	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	6,657	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	263,670	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	29,329	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	97,007	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,657	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,444	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	98,646	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	123,797,534	15.	Initial Per-Student Revenue	\$	1,597.80
2.	2013 Personal Assessment	\$	22,350,937	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,870,347	17.	Initial Per-Student State Foundation Funding Aid	\$	4,923.20
4.	2013 Total Assessment	\$	150,018,818	18.	PY ALE FTEs (Qtrs. 1-4)		12.439843
5.	98% of URT X Assessment	\$	3,675,461	19.	CY English Language Learner Students		74
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		963
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	1,099,985.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.67546
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,284.60	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,300.33	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,305.38	25.	District Square Miles		32.83
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,284.58	26.	District Total Millage Rate as of 1/1/12		42.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,287.23	27.	District Total Millage Rate as of 1/1/14		42.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,293.62				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	11,324,991	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,153,086	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	54,524	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	23,458	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	497,871	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	9,916	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	61,350	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	205,411	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	4,334	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	8,233	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	1,128,908,374	15.	Initial Per-Student Revenue	\$	3,653.47
2.	2013 Personal Assessment	\$	205,814,911	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	56,427,310	17.	Initial Per-Student State Foundation Funding Aid	\$	2,867.53
4.	2013 Total Assessment	\$	1,391,150,595	18.	PY ALE FTEs (Qtrs. 1-4)		95.960298
5.	98% of URT X Assessment	\$	34,083,190	19.	CY English Language Learner Students		749
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		3,800
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	3,096,655.41
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		9,091.32	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		9,329.00	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		9,445.13	25.	District Square Miles		113.48
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		9,409.03	26.	District Total Millage Rate as of 1/1/12		45.65
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		9,339.29	27.	District Total Millage Rate as of 1/1/14		45.65
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		9,258.26				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	26,751,219	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	2,723,752	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	420,594	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	237,433	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,964,600	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	40,188	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	248,804	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	5,795	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	336,565	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	56,508,537	15.	Initial Per-Student Revenue	\$	2,528.52
2.	2013 Personal Assessment	\$	20,934,884	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,831,750	17.	Initial Per-Student State Foundation Funding Aid	\$	3,992.48
4.	2013 Total Assessment	\$	83,275,171	18.	PY ALE FTEs (Qtrs. 1-4)		4.713932
5.	98% of URT X Assessment	\$	2,040,242	19.	CY English Language Learner Students		15
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		516
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	4,829	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	355,077.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,324	22.	State Wealth Index for Bonded Debt Assistance		0.36668
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		775.75	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		808.80	24.	Isolated Funding Amount	\$	494
11.	2014-15 ADM (Qtr. 1)		834.98	25.	District Square Miles		136.22
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		839.11	26.	District Total Millage Rate as of 1/1/12		39.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		846.74	27.	District Total Millage Rate as of 1/1/14		39.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		841.06				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	3,228,619	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	328,731	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	20,661	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	4,755	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	266,772	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	21,571	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	22,800	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,730	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,879	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	206,536	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	54,751,913	15.	Initial Per-Student Revenue	\$	1,434.44
2.	2013 Personal Assessment	\$	12,545,176	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,224,687	17.	Initial Per-Student State Foundation Funding Aid	\$	5,086.56
4.	2013 Total Assessment	\$	71,521,776	18.	PY ALE FTEs (Qtrs. 1-4)		20.296075
5.	98% of URT X Assessment	\$	1,752,284	19.	CY English Language Learner Students		98
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		853
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	104	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	538,048.07
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	105	22.	State Wealth Index for Bonded Debt Assistance		0.71799
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,217.69	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,221.65	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,181.12	25.	District Square Miles		145.75
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,206.30	26.	District Total Millage Rate as of 1/1/12		42.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,201.88	27.	District Total Millage Rate as of 1/1/14		42.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,199.40				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 6,213,991	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 632,695	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 88,958	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 31,066	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 881,149	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 32,581	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 118,972	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,720	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 8,564	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	100,749,862	15.	Initial Per-Student Revenue	\$	1,689.82
2.	2013 Personal Assessment	\$	20,015,351	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,112,556	17.	Initial Per-Student State Foundation Funding Aid	\$	4,831.18
4.	2013 Total Assessment	\$	126,877,769	18.	PY ALE FTEs (Qtrs. 1-4)		22.753260
5.	98% of URT X Assessment	\$	3,108,505	19.	CY English Language Learner Students		37
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		849
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,684	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	707,214.28
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,391	22.	State Wealth Index for Bonded Debt Assistance		0.65023
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,837.97	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,842.91	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,841.43	25.	District Square Miles		105.57
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,836.32	26.	District Total Millage Rate as of 1/1/12		36.90
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,838.51	27.	District Total Millage Rate as of 1/1/14		42.90
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,824.63				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	8,903,720	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	906,557	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	99,728	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	11,729	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	438,933	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	49,150	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	120,429	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,245	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	1,115,913,402	15.	Initial Per-Student Revenue	\$	1,800.04
2.	2013 Personal Assessment	\$	315,416,619	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	70,579,340	17.	Initial Per-Student State Foundation Funding Aid	\$	4,720.96
4.	2013 Total Assessment	\$	1,501,909,361	18.	PY ALE FTEs (Qtrs. 1-4)		423.365151
5.	98% of URT X Assessment	\$	36,796,779	19.	CY English Language Learner Students		9,629
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		13,832
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	17,866	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	7,197,669.57
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	23,689	22.	State Wealth Index for Bonded Debt Assistance		0.61871
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		19,970.81	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		20,452.14	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		21,057.82	25.	District Square Miles		184.43
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		21,053.76	26.	District Total Millage Rate as of 1/1/12		40.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		20,977.13	27.	District Total Millage Rate as of 1/1/14		40.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		20,906.67				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	96,547,937	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	9,830,304	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	1,855,609	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	3,052,393	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	7,151,144	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	199,982	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	545,459	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	1,093,383	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	25,167	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	3,565,063	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	42,444,062	15.	Initial Per-Student Revenue	\$	1,207.65
2.	2013 Personal Assessment	\$	11,032,049	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,626,607	17.	Initial Per-Student State Foundation Funding Aid	\$	5,313.35
4.	2013 Total Assessment	\$	58,102,718	18.	PY ALE FTEs (Qtrs. 1-4)		6.505504
5.	98% of URT X Assessment	\$	1,423,517	19.	CY English Language Learner Students		3
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		697
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,706	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	401,729.83
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	8,076	22.	State Wealth Index for Bonded Debt Assistance		0.77271
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,193.48	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,185.13	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,121.41	25.	District Square Miles		131.10
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,117.38	26.	District Total Millage Rate as of 1/1/12		38.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,096.08	27.	District Total Millage Rate as of 1/1/14		40.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,087.76				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	6,296,640	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	641,110	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	28,514	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	951	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	360,349	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	31,607	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	114,161	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,980	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	9,003	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	27,225	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	63,233,945	15.	Initial Per-Student Revenue	\$	2,408.26
2.	2013 Personal Assessment	\$	21,271,670	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	37,322,630	17.	Initial Per-Student State Foundation Funding Aid	\$	4,112.74
4.	2013 Total Assessment	\$	121,828,245	18.	PY ALE FTEs (Qtrs. 1-4)		20.480258
5.	98% of URT X Assessment	\$	2,984,792	19.	CY English Language Learner Students		18
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		838
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	22,697	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	537,839.83
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	21,548	22.	State Wealth Index for Bonded Debt Assistance		0.41444
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,265.48	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,248.82	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,258.74	25.	District Square Miles		186.52
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,267.10	26.	District Total Millage Rate as of 1/1/12		38.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,267.00	27.	District Total Millage Rate as of 1/1/14		38.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,269.01				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	5,137,215	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	523,060	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	89,765	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	5,706	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	433,246	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	33,306	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	41,196	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,320	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	5,577	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	108,526	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

LEA: 7302
 County: WHITE
 District: BEEBE

Preliminary
 State Aid Notice 2014-15
 March 10, 2015

Refer to Commissioner's Memo Number
 FIN-15-082 for additional information

DATA

1.	2013 Real Assessment	\$	144,182,125	15.	Initial Per-Student Revenue	\$	1,548.00
2.	2013 Personal Assessment	\$	45,258,340	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	12,837,705	17.	Initial Per-Student State Foundation Funding Aid	\$	4,973.00
4.	2013 Total Assessment	\$	202,278,170	18.	PY ALE FTEs (Qtrs. 1-4)		20.388467
5.	98% of URT X Assessment	\$	4,955,815	19.	CY English Language Learner Students		49
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,645
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	50	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	980,207.42
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	2,096	22.	State Wealth Index for Bonded Debt Assistance		0.68872
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		3,180.86	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		3,201.46	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		3,262.89	25.	District Square Miles		235.55
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		3,224.11	26.	District Total Millage Rate as of 1/1/12		36.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		3,195.36	27.	District Total Millage Rate as of 1/1/14		36.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		3,176.99				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	15,918,809	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	1,620,819	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	89,363	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	15,533	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	850,465	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	-10511	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	85,383	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	192,644	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	6,912	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	22,382	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	137,071	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	14,094,373	15.	Initial Per-Student Revenue	\$	1,392.77
2.	2013 Personal Assessment	\$	6,313,585	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,533,240	17.	Initial Per-Student State Foundation Funding Aid	\$	5,128.23
4.	2013 Total Assessment	\$	25,941,198	18.	PY ALE FTEs (Qtrs. 1-4)		1.875780
5.	98% of URT X Assessment	\$	635,559	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		360
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	3	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	61,908.75
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	22.	State Wealth Index for Bonded Debt Assistance		0.72841
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		456.79	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		456.33	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		439.71	25.	District Square Miles		92.65
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		438.63	26.	District Total Millage Rate as of 1/1/12		37.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		428.95	27.	District Total Millage Rate as of 1/1/14		37.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		424.39				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,340,169	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	238,271	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	8,222	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	371,880	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	12,170	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	14,303	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,446	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	6,346	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	1,500	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	51,120,645	15.	Initial Per-Student Revenue	\$	3,011.16
2.	2013 Personal Assessment	\$	20,640,955	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,271,430	17.	Initial Per-Student State Foundation Funding Aid	\$	3,509.84
4.	2013 Total Assessment	\$	79,033,030	18.	PY ALE FTEs (Qtrs. 1-4)		15.738993
5.	98% of URT X Assessment	\$	1,936,309	19.	CY English Language Learner Students		58
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		464
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	18	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	205,276.11
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,606	22.	State Wealth Index for Bonded Debt Assistance		0.14208
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		653.83	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		643.05	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		678.09	25.	District Square Miles		59.32
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		653.76	26.	District Total Millage Rate as of 1/1/12		38.10
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		636.29	27.	District Total Millage Rate as of 1/1/14		38.10
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		637.93				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,255,414	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	229,641	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	68,984	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	18,386	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	479,312	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	-159616	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	17,150	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	4,279	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,786	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	8,732	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	74,584	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	62,097,814	15.	Initial Per-Student Revenue	\$	1,789.57
2.	2013 Personal Assessment	\$	26,472,585	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	11,857,905	17.	Initial Per-Student State Foundation Funding Aid	\$	4,731.43
4.	2013 Total Assessment	\$	100,428,304	18.	PY ALE FTEs (Qtrs. 1-4)		25.719432
5.	98% of URT X Assessment	\$	2,460,493	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,019
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,605	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	342,744.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,346	22.	State Wealth Index for Bonded Debt Assistance		0.62177
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		1,400.73	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		1,379.16	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		1,362.35	25.	District Square Miles		185.56
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		1,350.58	26.	District Total Millage Rate as of 1/1/12		36.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		1,344.63	27.	District Total Millage Rate as of 1/1/14		36.00
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		1,326.91				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	6,522,663	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	664,123	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	112,728	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	1,052,627	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	36,782	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	52,766	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	3,022	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	12,796	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	70,329	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	74,612,596	15.	Initial Per-Student Revenue	\$	3,345.52
2.	2013 Personal Assessment	\$	26,591,010	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	7,025,942	17.	Initial Per-Student State Foundation Funding Aid	\$	3,175.48
4.	2013 Total Assessment	\$	108,229,548	18.	PY ALE FTEs (Qtrs. 1-4)		4.351629
5.	98% of URT X Assessment	\$	2,651,624	19.	CY English Language Learner Students		3
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		439
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	0	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	135,793.13
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	260	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		776.48	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		792.59	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		679.32	25.	District Square Miles		105.90
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		681.47	26.	District Total Millage Rate as of 1/1/12		41.40
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		675.10	27.	District Total Millage Rate as of 1/1/14		41.40
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		660.49				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,516,595	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 256,234	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 19,073	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 951	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 226,963	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 21,138	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 1,927	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 12,123	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	63,859,149	15.	Initial Per-Student Revenue	\$	3,108.06
2.	2013 Personal Assessment	\$	19,009,017	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	24,251,255	17.	Initial Per-Student State Foundation Funding Aid	\$	3,412.94
4.	2013 Total Assessment	\$	107,119,421	18.	PY ALE FTEs (Qtrs. 1-4)		4.202949
5.	98% of URT X Assessment	\$	2,624,426	19.	CY English Language Learner Students		36
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		503
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	1,104	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	254,124.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	5,359	22.	State Wealth Index for Bonded Debt Assistance		0.08933
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		819.86	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		844.75	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		840.20	25.	District Square Miles		116.68
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		840.66	26.	District Total Millage Rate as of 1/1/12		39.30
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		830.75	27.	District Total Millage Rate as of 1/1/14		39.30
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		825.95				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 2,878,830	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 293,116	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 18,422	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 11,412	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 260,051	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 22,529	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 3,228	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,040	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 6,568	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	404,431,386	15.	Initial Per-Student Revenue	\$	3,413.00
2.	2013 Personal Assessment	\$	127,530,926	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	43,757,588	17.	Initial Per-Student State Foundation Funding Aid	\$	3,108.00
4.	2013 Total Assessment	\$	575,719,900	18.	PY ALE FTEs (Qtrs. 1-4)		14.297440
5.	98% of URT X Assessment	\$	14,105,138	19.	CY English Language Learner Students		104
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		2,092
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	151,379	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	849,499.74
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	142,903	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		4,160.31	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		4,177.12	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		4,142.23	25.	District Square Miles		161.97
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		4,114.51	26.	District Total Millage Rate as of 1/1/12		35.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		4,072.70	27.	District Total Millage Rate as of 1/1/14		35.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		4,052.37				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 12,990,959	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,322,711	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 62,666	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 32,968	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,081,564	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 111,404	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 4,947	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 0	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	30,728,128	15.	Initial Per-Student Revenue	\$	3,393.24
2.	2013 Personal Assessment	\$	7,433,110	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	19,057,715	17.	Initial Per-Student State Foundation Funding Aid	\$	3,127.76
4.	2013 Total Assessment	\$	57,218,953	18.	PY ALE FTEs (Qtrs. 1-4)		3.472612
5.	98% of URT X Assessment	\$	1,401,864	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		380
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	42,501	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	176,574.38
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	35,987	22.	State Wealth Index for Bonded Debt Assistance		0.00000
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		457.19	23.	PY ADM of Isolated School Area		31.83
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		425.66	24.	Isolated Funding Amount	\$	733
11.	2014-15 ADM (Qtr. 1)		374.39	25.	District Square Miles		363.79
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		371.62	26.	District Total Millage Rate as of 1/1/12		32.50
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		366.36	27.	District Total Millage Rate as of 1/1/14		32.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		356.13				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,337,878	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	136,219	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	15,220	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	392,540	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	11,352	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	0	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,492	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	23,331	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	138,786	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	25,103,161	15.	Initial Per-Student Revenue	\$	2,494.18
2.	2013 Personal Assessment	\$	9,621,700	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	28,124,540	17.	Initial Per-Student State Foundation Funding Aid	\$	4,026.82
4.	2013 Total Assessment	\$	62,849,401	18.	PY ALE FTEs (Qtrs. 1-4)		11.308673
5.	98% of URT X Assessment	\$	1,539,810	19.	CY English Language Learner Students		0
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		388
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,324	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	227,149.11
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	8,845	22.	State Wealth Index for Bonded Debt Assistance		0.38061
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		618.68	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		621.50	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		621.01	25.	District Square Miles		181.23
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		614.37	26.	District Total Millage Rate as of 1/1/12		35.70
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		612.37	27.	District Total Millage Rate as of 1/1/14		35.70
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		607.11				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	2,504,146	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	254,966	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	49,566	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	0	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	200,596	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	16,575	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	15,414	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	1,392	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	0	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	27,414,905	15.	Initial Per-Student Revenue	\$	1,271.94
2.	2013 Personal Assessment	\$	9,424,610	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	5,179,265	17.	Initial Per-Student State Foundation Funding Aid	\$	5,249.06
4.	2013 Total Assessment	\$	42,018,780	18.	PY ALE FTEs (Qtrs. 1-4)		4.505618
5.	98% of URT X Assessment	\$	1,029,460	19.	CY English Language Learner Students		292
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		672
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	84,342	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	101,574.00
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	65,034	22.	State Wealth Index for Bonded Debt Assistance		0.75768
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		882.14	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		875.67	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		863.20	25.	District Square Miles		148.08
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		867.22	26.	District Total Millage Rate as of 1/1/12		31.00
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		864.99	27.	District Total Millage Rate as of 1/1/14		34.50
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		863.83				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	4,615,750	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	469,965	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	19,748	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	92,564	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	694,176	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	23,354	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	28,918	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	2,059	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	6,075	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	21,095	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	73,726,424	15.	Initial Per-Student Revenue	\$	1,217.19
2.	2013 Personal Assessment	\$	23,780,660	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	4,362,110	17.	Initial Per-Student State Foundation Funding Aid	\$	5,303.81
4.	2013 Total Assessment	\$	101,869,194	18.	PY ALE FTEs (Qtrs. 1-4)		15.380143
5.	98% of URT X Assessment	\$	2,495,795	19.	CY English Language Learner Students		504
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		1,478
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	10,806	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	365,350.50
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	7,441	22.	State Wealth Index for Bonded Debt Assistance		0.77051
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		2,013.47	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		2,059.34	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		2,085.32	25.	District Square Miles		186.55
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		2,091.51	26.	District Total Millage Rate as of 1/1/12		40.20
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		2,106.21	27.	District Total Millage Rate as of 1/1/14		40.20
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		2,093.74				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 10,925,720	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 1,112,433	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 67,411	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 159,768	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 1,526,774	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ -508,432	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 54,923	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 102,605	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 4,458	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 16,075	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 0	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 227,289	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	20,790,390	15.	Initial Per-Student Revenue	\$	2,053.19
2.	2013 Personal Assessment	\$	7,252,820	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	3,418,530	17.	Initial Per-Student State Foundation Funding Aid	\$	4,467.81
4.	2013 Total Assessment	\$	31,461,740	18.	PY ALE FTEs (Qtrs. 1-4)		2.438204
5.	98% of URT X Assessment	\$	770,813	19.	CY English Language Learner Students		59
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		328
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	100,972	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	55,933.23
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	66,168	22.	State Wealth Index for Bonded Debt Assistance		0.54045
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		439.42	23.	PY ADM of Isolated School Area		0
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		424.60	24.	Isolated Funding Amount	\$	0
11.	2014-15 ADM (Qtr. 1)		419.80	25.	District Square Miles		158.80
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		418.48	26.	District Total Millage Rate as of 1/1/12		38.80
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		408.32	27.	District Total Millage Rate as of 1/1/14		38.80
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		401.74				

FUNDING

	Funding Category		Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$	1,931,836	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$		6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$	196,695	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$	10,687	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$	18,703	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$	338,824	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$	0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$	0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$	0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$	11,324	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$	7,356	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$	962	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$	3,803	6-20-2503	No	31620	001
41.	Isolated Funding	\$	0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$	0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$	0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$	0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$	48,321	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$	0	6-20-2305	No	31460	218
47.	Student Growth-Qtr. 1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$	0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.

DATA

1.	2013 Real Assessment	\$	43,176,676	15.	Initial Per-Student Revenue	\$	2,534.35
2.	2013 Personal Assessment	\$	18,067,555	16.	Initial Per-Student Foundation Funding Amount	\$	6,521.00
3.	2013 Utility Assessment	\$	6,021,175	17.	Initial Per-Student State Foundation Funding Aid	\$	3,986.65
4.	2013 Total Assessment	\$	67,265,406	18.	PY ALE FTEs (Qtrs. 1-4)		5.508896
5.	98% of URT X Assessment	\$	1,648,002	19.	CY English Language Learner Students		53
6.	Net Revenues	\$		20.	PY NSL Students (Free and Reduced)		638
7.	2012 Calendar Year Calc. Misc. Funds ¹ - R	\$	384,441	21.	Adjusted 1/1/05 Scheduled Debt Payment	\$	350,503.88
8.	2014 Calendar Year Calc. Misc. Funds ¹ - R	\$	305,247	22.	State Wealth Index for Bonded Debt Assistance		0.36429
9.	2012-13 ADM (Qtrs. 1-3 Avg.)		808.44	23.	PY ADM of Isolated School Area		0.00 / 0.00
10.	2013-14 ADM (Qtrs. 1-3 Avg.)		801.96	24.	Isolated Funding Amount	\$	1,603 / 297
11.	2014-15 ADM (Qtr. 1)		791.59	25.	District Square Miles		614.95
12.	Estimated 2014-15 ADM for SGF (Qtr. 2)		789.25	26.	District Total Millage Rate as of 1/1/12		35.60
13.	Estimated 2014-15 ADM for SGF (Qtr. 3)		799.38	27.	District Total Millage Rate as of 1/1/14		35.60
14.	Estimated 2014-15 ADM for SGF (Qtr. 4)		802.09				

FUNDING

	Funding Category	Amount	Statutory Code/Act	Restricted	Rev. Code	SOF Code
28.	State Foundation Funding Aid (\$6,521)	\$ 3,276,332	6-20-2303, 6-20-2305, 6-20-2308	No	31101	2001
29.	98% of URT X Assessment less Net Revenues ²	\$	6-20-2303, 6-20-2305	No	31103	2001
30.	Educational Excellence Trust ³ - R	\$ 333,589	6-5-301 et seq.	Yes		
31.	Alternative Learning Environment (\$4,383) - R	\$ 24,145	6-20-2303, 6-20-2305	Yes	32370	275
32.	English Language Learners (\$317) - R	\$ 16,801	6-20-2303, 6-20-2305	Yes	32371	276
33.	NSL State Categorical ⁴ (\$517/\$1,033/\$1,549) - R	\$ 659,054	6-20-2303, 6-20-2305	Yes	32381	281
34.	NSL Transitional Funding ⁴ (Rate Varies) - R	\$ 0	6-20-2305	Yes	32381	281
35.	NSL State Categorical Withholding ⁴	\$ 0	6-20-2305			
36.	NSL Growth Funding ⁴ - R	\$ 0	6-20-2305	Yes	32381	281
37.	Professional Development (\$26.67) - R	\$ 21,388	6-20-2303, 6-20-2305	Yes	32256	223
38.	Bonded Debt Assistance (\$18.03) - R	\$ 27,447	6-20-2503	Yes	32915	001
39.	State Financial Assistance - GFF - R	\$ 2,346	6-20-2503	No	32912	392
40.	State Financial Assistance - SMIF - R	\$ 8,185	6-20-2503	No	31620	001
41.	Isolated Funding	\$ 0 / 0	6-20-601, 6-20-603	Yes	31500	212
42.	Special Needs Isolated Funding ⁵	\$ 0	6-20-604 (c), (d) & (e), Act 293	Yes	31500	212
43.	Special Needs Small District Funding ⁵	\$ 0	6-20-604 (f), Act 293	No	32249	2920
44.	Special Needs Isolated Transportation ⁵	\$ 0	6-20-604 (h), Act 293	Yes	32248	228
45.	Declining Enrollment Funding ⁵ - R	\$ 21,128	6-20-2305	No	31460	218
46.	Declining Enrollment Adequacy	\$ 0	6-20-2305	No	31460	218
47.	Student Growth-Qtr.1 & Est. Qtrs. 2, 3, & 4 ⁵ - R	\$ 0	6-20-2303 & 2305	No	31450	217

ACA-Arkansas code annotated, ADM-average daily membership, ALE-alternative learning environment, Avg.-average, Calc.-calculated, CY-current year, Est.-estimated, FTE-full-time equivalent, FY-fiscal year, GFF-general facilities funding, LEA-local education agency, Misc.-miscellaneous, NSL-national school lunch, PY-prior year, Qtr.-quarter, R-state board rule, Rev.-revenue, SGF-student growth funding, SMIF-supplemental millage incentive funding, SOF-source of fund, URT-uniform rate of tax

1) Misc. funds are defined and calculated as per ACA § 6-20-2303 (11), ACA § 6-20-2308, ACA § 6-20-2503 and Act 322 of 2013 (see the temporary language).

2) Negative funding amounts for 98% of URT X Assessment less Net Revenues indicate funds owed to the state. Districts with negative funding amounts will receive written notification that will include information on how to code the repayment transaction.

3) Educational excellence trust funds are included in state foundation funding aid and are restricted pursuant to ACA § 6-5-307.

4) The combination of NSL state categorical, NSL transitional (plus or minus), NSL state categorical withholding (minus), and NSL growth funding equals the total net NSL state categorical funding received by a school district.

5) Eligible school districts shall receive the higher of student growth funding plus special needs isolated, small district, and transportation funding or declining enrollment funding. No school district shall receive both declining enrollment funding and student growth funding or special needs isolated, small district, and transportation funding. The initial FY15 state aid notice provides declining enrollment funding that has not been compared to student growth funding (est. or actual) and/or special needs isolated, small district, and transportation funding. Subsequent FY15 state aid notices will reflect these comparisons. The final determination of FY15 student growth funding will be made in FY16.