The original documents are located in Box 29, folder "Trips - 1976/10/29: Indiana and Ohio (2)" of the Robert T. Hartmann Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

October 28, 1976

TABLE OF CONTENTS

I. CAMPAIGN '76

- A. PFC and Republican Party Leadership
 PFC Officials
 Republican Party Officials
 College Republicans
 Young Republicans
 National Federation of Republican Women
- B. Elected State Officials
- C. Advocates to the State
- D. Review of Major State Races
- E. PFC Campaign Overview
- F. Carter Campaign
 Campaign Officials
 Campaign Strategy
- G. Public Opinion Polls

II. ISSUE GUIDANCE

III. QUESTIONS & ANSWERS

Q&As Based on Issues Identification

IV. STATE PROFILE

Famous Citizens, Demographics, Economic Base and History

V. PRESS ANALYSIS

VI. REVENUE SHARING

- A. General Revenue Sharing
- B. Sample of Actual Uses of General Revenue Sharing
- C. Revenue Sharing Disbursements by County

A. OHIO PFC AND REPUBLICAN LEADERSHIP

PFC Officials

Chairman Keith McNamara

People for Ford Chairman Robert R. Cupp

Senior Citizens Chairman Guy H. Brown

Farmers for Ford Tom McMillan

Black Americans Wade Franklin

Jewish Chairman Gordon Zachs

Republican Leadership

Chairman Kent McGough

National Committeeman Ray Bliss

National Committeewoman Martha Moore

College Republicans

State Chairman Edwin Lair

Young Republicans

State Chairman Don Thiabaut

National Federation of Republican Women

State President Lois Leggat

B. ELECTED FEDERAL AND MAJOR STATE OFFICIALS

Governor

James A. Rhodes (R)

Senators

Robert Taft, Jr. (R) John Glenn (D)

Republican Congressmen

lst District 2nd District Willis Gradison, Jr. Donald D. Clancy Charles Whalen, Jr. 3rd District Tennyson Guyer 4th District 5th District Delbert Latta 6th District William Harsha 7th District 8th District Clarence Brown Thomas Kindness Clarence Miller 10th District J. William Stanton 11th District Samuel L. Devine 12th District Charles A. Mosher 13th District Chalmers P. Wylie 15th District 16th District Ralph Regula John Ashbrook 17th District

(Republicans hold 15 out of 23 Congressional seats)

State Legislature

State Senate 12 Republicans 21 Democrats

State House 40 Republicans 59 Democrats

C. ADVOCATES IN OHIO

October		
7	Griffin James Lynn	Cleveland Cleveland
8	Carla Hills Virginia Knauer	Cleveland Columbus
9	Peter Domenici	Cleveland
11	Peter Domenici	
12	James Baker Robin Dole William Gorog	Elyria/Akron
13	James Baker Robin Dole	
14	Carla Hills Parsky William Simon	Akron Cleveland Cleveland, Cincinnati, Toledo
15	William Gorog	Cincinnati
16	William Gorog	Dayton
18	Jacob Javits Thomas Kleppe	Cleveland, Cincinnati Cincinnati
20	Thomas Kleppe Tom Ford Bob Packwood	Columbus
21	William Seidman Bob Packwood	Columbus
26	William Gorog	Warren

D. MAJOR POLITICAL RACES IN OHIO

Senate

The race between Robert Taft, Jr. and Howard Metzenbaum is by and large a replay of their 1970 contest. Taft, having failed to solidify his position as a popular incumbent, is trying to answer Metzenbaum's charges of ineffectiveness. Metzenbaum, backed by labor but without strong support from Senator Glenn, is trying to carve out a political base from which to operate. Currently the polls give Taft a narrow lead, but the situation is volatile and the outcome uncertain. Coattail effects, along with voter turnout in the urban and southern areas of the state, will make an important difference in this race.

House of Representatives

Of Ohio's 23 congressional districts, ll are safe for incumbent Republicans and 7 will remain in Democratic control. The contested districts fall into two categories — those where Republicans are in serious trouble and those that are close but likely to come through next Tuesday.

Two problem districts for Republican incumbents are:

- -- 2nd District (western -- Cincinnati and suburbs):
 Incumbent Republican Donald Clancy is being challenged by
 former Rep. Thomas Luken. Clancy is better financed than
 Luken and has had a better campaign in recent weeks, but the
 race is considered a toss-up. Luken, who moved into this
 district following his loss in the 1st district in 1974, has
 strength in urban areas. Clancy is launching a strong media
 campaign that may save the day.
- -- 17th District (central -- Mansfield, Newark): Incumbent John Ashbrook faces John C. McDonald, a hardworking Democrat who is well-known in the district. Ashbrook's mistake at the beginning of the campaign was to remain in Washington, but he has begun a campaign blitz and has the advantage of a strong Republican organization. McDonald challenged Ashbrook to debate and is attacking Ashbrook's conservatism. This district has to be considered a possible loss, though it will be hard fought in the final days of the campaign.

The remaining districts are:

- -- 9th District (northwest -- Toledo): Republican challenger Carleton S. Finkbeiner is giving incumbent Thomas Ashley a run for his money. Finkbeiner is attacking Ashley on the issues of big government and big spending. He has a campaign organization of young and energetic volunteers, and has been getting first-rate support from both moderates and conservatives in the party. Finkbeiner almost beat Ashley two years ago, and this year it looks as if he will win.
- -- 12th District (central -- eastern Columbus and suburbs): Incumbent Republican Sam Devine was in trouble earlier in the campaign but his fortunes are improving. His opponent, City Councilwoman Francine Ryan has been hitting him hard, but she is likely to lose needed black voters in Columbus to William Moss, a black Independent. Devine is running well in the rural counties and, despite a tight race, he is likely to remain in office.
- -- 19th District (northeast -- Youngstown, Warren): Youngstown mayor Jack Hunter, who has just pulled his city through a difficult municipal workers' strike, is likely to upset incumbent Democrat Charles Carney. Labor is trying hard to give Carney a boost; Hunter, a popular four-term mayor, has the backing of the business community. This district looks like a good shot for a Republican pick-up.

E. PFC CAMPAIGN OVERVIEW

Overview

Ohio does not require statewide registration; consequently, voter turnout projections are difficult to predict. Of the approximately 7.1 million persons of voting age, roughly 4 million, or 57%, are estimated to go to the polls this November, based on previous turnout statistics.

PFC strategy is built on a tight precinct organization in cooperation with the Republican State Committee, and concentrates on voter identification and turnout. Programs ongoing include:

- 1. Advocates Program -- Senator Dole's trip into the southern parts of the state created much enthusiasm for you, and the over twenty out-of-state advocates have added to your visibility and support.
- 2. Youth Efforts -- College campus voter identification and encouragement in absentee balloting, as well as a state-wide caravan program are considered to be generating very positive results.
- 3. Farmer and Special Groups Programs -- Again, voter identification and turnout encouragement are the primary focus of PFC efforts with these groups.
- 4. Press Actualities -- Radio statements have been widely circulated and are considered to be successfully maintaining press attention.

RNC Phone Centers

Canvassing is concentrated in six counties which comprise approximately 46% of the GOP vote in Ohio: Cuyahoga, Hamilton, Franklin, Montgomery, Summit, and Stark. The 32 phone centers in Ohio with 199 phones have completed 260,726 calls as of October 22, or roughly 30% of the 866,420 calls to be made by November 1.

The phone canvassing has been fully operational as of October 6, and Senator Taft's campaign organization has been most helpful in supplying volunteers and aiding your voter identification effort.

Advertising

The advertising effort in Ohio consists of a mix of network television, spot television and radio, newspapers and selected special voter group media.

Network advertising is made up of 5-minute films and one-minute spots dealing with your Presidency, your family, and your record in office. Also, beginning this week, a series of "man-on-the-street" spots reinforcing positive impressions of you is running on network prime time.

Spot television features your conversations with workers and farmers, and the man-on-the-street package. Two radio commercials featuring Ohio State coach Woody Hayes are running currently.

Spot television and radio began the week of October 11th.

F. CARTER CAMPAIGN - OHIO

Carter has made four campaign trips to Ohio. He is now scheduled for Cleveland on October 28 and Toledo on October 29.

In Cleveland on September 8 Carter said he opposed forced busing. He visited the Slovenian Society Home where he proposed shifting the cost of government programs from the real property tax to sales, corporations and income taxes. He was dogged by the abortion issue on this trip. Later, he went to suburban Columbus where he responded to the President's criticism of Carter's stand on FBI Director Clarence Kelley. He continued to call for his dismissal.

Carter continued his comments on the President's Rose Garden campaign. He said that when a President "isolates himself in the White House, as Hoover did and as Ford is doing now, the strength and resources of the American people cannot be tapped effectively."

While Mr. Carter said he did not question Mr. Ford's integrity, he said, "I think he has not been a leader."

On October 9, Carter returned to Cleveland where he made some of his harshest criticism of the President. He told a black church audience: "I think Gerald Ford is on shaky ground when he talks about experience. If we'd wanted experience, we'd have kept Richard Nixon.

"At least other Presidents who've been to Poland knew whose tanks they were," he said.

He told labor leaders that Ford "had hidden himself from the public even more than Richard Nixon did at the height of Watergate." He repeated his accusation that the President had been brainwashed.

On October 15 Carter spoke to an airport rally in Cincinnati. He hit unemployment, taxes-citing the Ford Motor Company for not having paid any taxes in two years. He blamed the Ford Administration for the rise in hospital costs and extolled Water Mondale's debate prowess.

G. PUBLIC OPINION POLLS - OHIO

The Cleveland Plain Dealer revealed a Caddell poll taken before the second debate:

Carter 49% Ford 44% Undecided 7%

On October 23 another Caddell poll published by the Plain Dealer showed the following

Carter 45.0% Ford 43.0% McCarthy Undecided 10.5%

This latest pollshowed Carter ahead in Northeast Ohio by 5%. He was even in the rural areas and trailing Ford by 10% in Columbus and Cincinnati. This poll also showed Carter had a narrow margin in Dayton.

OHIO ISSUES OVERVIEW

GENERAL

Ohio is very diversified in population and economic structure. The general issues are high taxes, unemployment and a strong national defense.

(1) Nuclear Facility Power Plant at Portsmouth

See "Questions and Answers".

(2) Agriculture

Ohio's farmers have had a bumper crop and good harvesting conditions. In this state crops account for larger farm sales than do livestock. Farmer concerns are grain embargoes, price supports, and the direction of farm policy.

CINCINNATI

General issues that would be well-received are reducing big government and relief for the small businessman. The voters are conservative to moderate. There is strong support for you and concern about Carter's fiscal irresponsibility.

(1) Financial Status

The city's operating budget has risen, while its income base has fallen, causing a serious financial problem. An earnings tax, which would add approximately \$12 million annually, is on the ballot. The GOP has been silent on this issue, although individual GOP officials have spoken out against it.

(2) Urban Development

City officials wish to meet the housing problem by reclaiming and renovating old housing, but are having difficulty raising the funds. There is a hassle with HUD right now, involving a private group that is attempting to buy run-down housing at a price HUD believes is too low. According to the mayor, HUD stresses new housing and underrates the advantages of renovating old housing.

(3) Employment

Unemployment in the corporate area of Cincinnati is at 9+8, down about one percentage point from the spring months. The trend this past year has been good, and the mayor thinks the situation is improving.

(4) Industrial Development Patterns

The disproportionate amount of defense work going to the southern and southwestern states, along with national oil and energy policies, is causing some enterprises to leave Cincinnati. Although the problem is not yet serious, the developing pattern has city officials concerned. There is a feeling that Federal programs and policies are hurting cities like Cincinnati which depend heavily on industrial growth for viability.

(5) Crime

The city's crime rate is moderating, although it is still a key citizen concern. The November ballot includes a curfew provision, placed there by petition.

(6) Busing

There is no extensive busing, and it was <u>not</u> ordered by the courts. This continues to be a hot issue, surfacing most visibly in school board elections.

(7) Mayor Bobbi Sterne

The mayor is a political independent who bends over back-wards to maintain neutrality. She is a former city councilwoman, and is exceptionally articulate, bright, and sophisticated regarding city government and the problems of urban areas.

(8) Other Issues

Representative Gradison suggests the following:

-- A local General Electric plant, which employs 10,000 to 12,000 people and produces B-l bomber engines, would be affected by a Carter victory.

-- Carter has refused to take a position on the effort by some Democrats in Congress to move the new facility of the National Institute of Occupational Safety and Health to another location.

CLEVELAND

Cleveland has a very large, liberal Democratic population (Jewish) and a large conservative Democratic ethnic population (Eastern European). The former are upset by General Brown's remarks and the latter are uncertain because of the Eastern Europe matter. The major issues are the economy, safe streets, and urban problems.

(1) Unemployment

Unemployment is high and, with many workers recently having been out on strike, the realities of unemployment are uppermost in many minds.

(2) Busing

The school system is under Federal court order to implement, within the next few months, a new busing plan whose effect will be to break up the traditional ethnic character of some neighborhood schools. The ethnics do not want black children coming into their schools, and vice-versa.

(3) Federal Outlays to Cleveland

The city receives approximately \$1.3 billion annually from the Federal government, through all combined Federal programs, contracts, and grants-in-aid. It is currently receiving the following specific Federal assistance:

- -- Revenue Sharing: \$16 million
- -- Community development grant: \$16 million
- -- Health grants: \$5 million
- -- CETA assistance: 70,000 people trained during the past 3 years, 10,000 youth employed each summer, and 2,000 public service jobs funded in the immediate area (including two neighboring counties).

(4) Mayor Perk

You have strong, vocal suport from Mayor Perk, who backed you on several decisions/vetoes that were popular with the big city mayors, including the public works counter-cyclical bill. He played a key role in your endorsement by the Cleveland Plain-Dealer. He is also closely identified with the ethnics.

COLUMBUS

This is the state capital and the most rapidly growing city in the state. It is conservative and Republican (as is Mayor Tom Moody) but becoming more liberal. An interesting local issue on the ballot is the school levy, which may be defeated because it is widely perceived as making funds available for busing.

- Q. Are you firmly committed to build the add-on Government-owned uranium enrichment plant at Piketon (near Portsmouth), Ohio?

 Or, are you going to insist on turning uranium enrichment over to private industry?
- A. I am committed to the completion of the Portsmouth -- or Piketon add-on plant -- subject, of course, to completion of the necessary environmental requirements.

The Congress has approved some of the money I requested for planning and engineering work for the plant, and that work is underway. I will ask the next Congress for additional funds to continue work on the plant.

Background

The commitment on plant completion is the same as the one you made to Congressman Harsha in a July 29, 1976, letter. The environmental qualification is necessary because of potential court challenges and because of opposition from Ohio environmentalists.

The specifics of your record on the Portsmouth plant are:

- . On June 26, 1975, you proposed the Nuclear Fuel Assurance Act which contemplated private industry involvement but also provided for construction planning and design for expansion of a Government-owned enrichment plant.
- . On May 5, 1976, you asked Congress to approve \$12.6 million for continuing design work for Portsmouth through the remainder of FY 1976 and the transition quarter.
- On May 26, 1976, you announced in Columbus that you would accept the NFAA as reported by the JCAE on May 14, 1976, which bill included authorization of \$255 million for Portsmouth.
- On June 4, 1976, you requested \$178.8 million for FY 1977 for design, planning and long lead-time procurement for the Portsmouth plant. Congress appropriated the money but both bills containing the authorization failed (the NFAA and the 1977 ERDA authorization bill).
- On October 11, 1976, you signed the continuing resolution which permits ERDA to obligate about \$50 million up to March 31, 1977 (additional Congressional action needed to spend the rest of the \$178.8 million).

The plant was estimated to cost \$2.8 billion (1976 dollars). Current estimate is that costs will rise to \$4.4 billion.

GRS 10/26/76

ECONOMIC DEVELOPMENT IN CINCINNATI AND CLEVELAND

- Q. What is the Federal government doing about economic development problems in Cincinnati and Cleveland?
- A. Both Cincinnati and Cleveland have shared in the nation-wide research and technical assistance studies conducted by the Economic Development Administration.

Job-development programs conducted by the City of Cincinnati and the Determined Young Men, an organization established to encourage Black entrepreneurship, have received grants from EDA to help provide assistance for minority workers.

Cleveland, also, has pursued programs to assist minority group workers with EDA assistance. The Black Economic Union has received financial support from the agency, as have a small business center and business education programs operated by the City.

EDA also has participated in studies for a multi-level industrial building and an international trade center to stimulate jobs for minority group workers in Cleveland.

On the construction side, the agency has approved grants totaling more than \$1.7 million for new construction at the Port of Cleveland and approved another \$1 million grant for water and street improvements in the city.

PCL 10/21/76

PUBLIC WORKS PROGRAM

- Q. How much can Ohio expect to get from the new Local Public Works Capital Development and Investment Program?
- A. Ohio and its communities will receive a total of \$59,578,000. All cities may apply for 100% grants to construct public facilities, with priority going to those with unemployment above the national average. The Economic Development Administration began accepting applications for grants on October 26, and expects to process them within 45 days so that construction can get under way quickly.

Background

Under this \$2 billion program the basis for allocating funds to the states will be the actual number of unemployed workers and the state unemployment rate compared to the national rate. State allocations will range from a minimum of \$10 million to a maximum of \$250 million.

In approving individual project applications, first priority will be given to the projects that provide the largest number of jobs and that can be started immediately.

PCL 10/21/76/AB

CETA -- CLEVELAND, OHIO

- Q. Why was the city of Cleveland ordered by the Department of Labor to reimburse the CETA program to the tune of over \$1 million?
- A. Several unauthorized expenditures by the Cleveland prime sponsor were identified and reimbursement was necessary. Over 80% of the unauthorized expenditures (\$863,690) occurred because salaries in excess of the \$10,000 limit were paid.

Background

The CETA program in Cleveland has had some significant' problems in the past, including high drop-out rates, high administrative costs, and inadequate program monitoring. DOL has noted satisfactory progress in Cleveland's efforts to correct all deficiencies.

Other unauthorized expenditures were a \$170,000 monitoring contract and \$20,000 for T-shirts.

WMD 10/20/76/AB

MINORITY BUSINESS

- Q. In any adverse economic situation, it seems minority business is hardest hit. What are you doing about the problems that minority businesses face?
- A. We are seeing some very favorable trends for minority business in the United States. The minorty financial community is strengthening more banks, more S-and-Ls, more venture capital and the tight money problems historically experienced by minority business firms are easing. We expect minority business receipts to double between 1972 and 1977, from \$16 billion to \$32 billion. Then, by 1982, we expect them to have doubled again, from \$32 to \$67 billion.

 The Office of Minority Business Enterprise in the Commerce Department and the Small Business Administration have strong programs to assist minority business, and I fully support these efforts.

As for Ohio, Commerce Department figures show that our programs to encourage minority business are catching hold. In Cleveland and Cincinnati, our funded organizations last year helped minority business secure 156 procurement contracts totaling about \$13.2 million. They also helped minority business prepare some 56 loan packages having a total value of about \$4 million.

MEDICAID FRAUD AND ABUSE -- OHIO

- Q. What is being done to combat fraud and abuse in the Medicaid program?
- A. A Federal-State team is currently in Ohio investigating fraud and abuse. HEW is also adding additional investigators, and the State is stepping up its monitoring and surveillance efforts.

Let me add that about two weeks ago (October 15) I signed into law a bill creating an independent office of the Inspector General in the Department of HEW. The task of the Inspector General is to ferret out the abuses. My choice for the position will be made solely on the basis of demonstrated ability and poiltics won't enter into it.

Background

A Federal-State team of investigators is currently in Columbus reviewing the Medicaid program for fraud and abuse. An investigation of nursing homes in Ohio is expected to be undertaken in the near future.

GRAIN RESERVES

- Q. Why don't you tell Kissinger to forget about building up international grain reserves? They'd just depress market.
- A. Republicans at Kansas City simply said: "We oppose government-controlled grain reserves..." I agree.

Some reserve guidelines are helpful for meeting unusual situations. The important thing is who controls those reserves. My position is that each nation should be free to control its own reserves. For us, that means the reserves will be carried by farmers and the private trade.

Reserves in the hands of government cost millions of dollars to store, require massive bureaucracy, lead to strict acreage controls and political manipulation, and depress prices to farmers. The United States ends up in the position of a residual supplier of global markets. We've had enough of that.

Background

Mr. Carter and the Democratic Platform call for the creation of a predictable, stable, reasonably small grain reserve, with up to a two-month supply. Prominent groups like the Committee for Economic Development (CED) and the National Planning Committee have also suggested the need for government-held grain reserves.

In the past, large surplus grain stocks held in the US, Canada, and Australia served as the world's reserve system. Now those surpluses are gone and other countries — the grain importing nations among them — must help carry a larger share of the load.

Two principles now guide the United States on the issue of reserve stocks:

First, given the fact that the United States supplies more than half the grain moving in world trade, our market-oriented full-production policy makes an important contribution to world food security.

Second, It is up to each government to determine how to hold reserves. Given US reliance on market orientations, our grain reserves will be under private ownership.

PCL 10/20/76/AB

FARM PRICE SUPPORT LEVELS

- Q. Some agricultural interests advocate setting farm price supports at least equal to the cost of production. At what level would you set target prices and farm price support loans if you had your way?
- A. I favor increasing protection levels somewhat because of rising farm operating costs, and I'll ask Congress to make some changes when it convenes in January.

As for target prices, they should be high enough to protect the farmer from heavy loss, and yet not so high as to stimulate over-production. During weak markets, adequate target prices encourage farmers to maintain production and to continue to produce a quality product:

As for <u>loan levels</u>, in early October, I directed the Secretary of Agriculture to use existing authority to increase the loan rate on wheat and feed grains so that farmers could hold these commodities off the market while waiting for a better time to sell. The higher loan rate will provide growers with more interim operating capital.

Background

Under our market-oriented food policy, net farm income has averaged \$28.4 billion annually for the three-year 1973-1975 period, compared with only \$12.3 billion in 1968.

The old and new per bushel loan rates (national average) on wheat, feed grains, and soybeans are as follows:

01 d	New
보다에서 살면 가장 가지 않는 어린 모양	(10/13/76)
Wheat \$1.50 *	\$2.25
Wheat \$1.50 * Corn 1.25	1.50
Soybeans 2.50	2.50
Sorghum 1.19	1.43
Barley 1.02 Oats	1.22 .72
Rye 1.00	1.20

PCL 10/19/76/AB

AGRICULTURAL EXPORTS

- Q. The prosperity of American farms is tied closely to agricultural exports. Is there a danger that foreign countries will not want our agricultural production?
- A. I see little danger of this. In the first seven months of 1976, \$13 billion in agricultural products were exported, slightly ahead of the same period last year. With severe droughts having curtailed farm production in several European countries, their demand for US farm products has increased.

As for the long term, there is very, very little likelihood that we will have a surplus of US agricultural production as long as we keep open our exports to foreign countries. Our farmers, the most productive and efficient farmers in the world, can compete effectively in world markets.

Moreover, foreign markets should continue to grow. Our Long-Term Grain Supply Agreement with Russia alone ensures the sale of 6 million metric tons of US corn and wheat tons of US corn and wheat each year. And, many countries, unable to raise enough to feed their growing populations, need not only products from US farms but also need our advice and technological expertise. The world population will almost double by the turn of the century. The farmers of America and the world are going to be hard-pressed to keep up.

Background

US agricultural exports are up 4% for the January-July period of 1976. Gains have occured for all major commodities, except wheat, rice, cotton, vegetable oils, and dairy products.

During fiscal year 1976, US farmers:

- Sold the production of nearly, one crop acre in three on global markets.
- -- Earned almost 25% of their cash receipts in the world market.
- -- Exported:

55% of their wheat 51% of their soybeans 50% of their cowhides 47% of their rice 40% of their cotton 25% of their feedgrains 20% of their tobacco

> PCL 10/19/76/AB

SOYBEAN SITUATION

- Q. In recent years the growth of uses for soybeans has spurred increased plantings. Markets for soybeans, soybean oil, soybean oil meal, and other by-products are increaing both at home and abroad. What is the outlook this year for soybean growers?
- A. Soybean production this year is forecast at 1,250 million bushels. This is about 2% (or 25 million bushels) below earlier forecasts and about 18% below last year. This is a short crop, and current prices show it. The crop, however, is not what you would describe as "alarmingly low".

The harvest of soybeans was finished mostly ahead of other years (only a small acreage remains unharvested).

Note: There is some concern among soybean growers that the sharp increase in palm oil production and imports in the last five years will erode the market for US soybean oil. It is estimated that projects financed by international development banks accounted for about a fourth of the increase in world palm oil production and about a fifth of the increase in exports. Last summer (July 26) the US indicated it would no longer support loans by international development banks to expand palm oil production for export trade purposes. This, plus the fact that palm oil no longer enjoys a price advantage over our soybean oil, should cause the threat to our market to decline.

PCL 10/27/76/AB

AGRICULTURE AND THE TRADE NEGOTIATIONS

- Q. In the current "Tokyo Round" of negotiations in Geneva, will agriculture be sold down the river again?
- A. I have directed our negotiators to insist that agriculture be an integral part of those discussions. The only way to obtain the best possible agreements for US farmers is for agricultural and industrial issues to be treated in one package. So far, we've been successful in this approach.

Under the Kennedy Round of negotiations a few years ago, agriculture did not fare well because agricultural tariff concessions were negotiated separately from industrial concessions. You have my assurances that farmers will not be sold down the river by my Administration during the current negotiations — or at any other time.

I have also ordered our negotiators to vigorously represent our Nation's economic interests, guard against protectionism, and insist that the principles of fair trade be scrupulously observed.

PCL 10/20/76/AB

INTERIM REPORT OF THE COMMITTEE ON URBAN DEVELOPMENT AND NEIGHBORHOOD REVITALIZATION

- Q. The Committee's report does not advocate additional Federal funds for cities. Isn't that what is really necessary to end urban blight, stagnant economies, and the deterioration of city neighborhoods?
- A. We all know that money alone will not solve these problems. The Federal government in past years has spent billions in misguided programs like urban renewal which have worsened urban difficulties rather than improve them.

What is required is community effort, real cooperation between local officials and Federal officials, and well-designed programs. I'm thinking here of Administration programs like Revenue Sharing and Community Development Block Grants, which furnished cities with the resources to deal with problems according to their own priorities rather than those directed by Washington. This approach is the democratic way to deal with urban problems.

The report of the Committee on Urban Development and Neighborhood Revitalization opposes massive additional Federal funding at this time. It concludes that if spending programs are properly coordinated and targeted, the billions of Federal dollars now being spent may be enough.

FLM 10/20/76/AB

HOG SITUATION

- Q. The number of hogs being produced is increasing.

 Does this mean that retail prices on pork will be falling? And what does it mean to farmers?
- A. It is clear that the hog cycle, in terms of numbers is on the upswing, but retail pork prices may not fall too much. That's because, while the amount of pork is increasing, so is the demand. In the third quarter of this year, almost 3 billion pounds of pork were prouduced, 15% more than in the third quarter a year ago. The average retail price per pound was \$1.38 compared to \$1.49 a year ago.

Background

Farmers received an average of \$43.33 per hundred weight last quarter compared to \$56.20 a year earlier. There was a 21% increase in the number of hogs farrowed this summer, which means that the supply of pork probably will increase in 1977. Hog slaughter could be 18% above 1976 during the first half of 1977.

PCL 10/22/76/AB Capital: Columbus

Area: 41,222 sq. miles (ranks 35th nationally)

Famous Citizens: General Sherman, Eddie Rickenbacker, Edison, Orville Wright, George Bellows, Ambrose Bierce, Sherwood Anderson.

Demographics:

- -- Population: 10,737,000; 5.0% of U.S. total; ranked 6th nationally.* Urban-44%; Suburban-31%; Rural-25%.
- -- Median Age: 27.7 years (28.1 nationally).
- -- Education: (over age 25) Four Years High School-53%, Four Years College-9%.
- -- Median Year Education: 12.1 (12.1 nationally)
- -- Median Family Income: \$10,309, ranked 13th nationally. White Families-\$10,521; Black Families-\$7,763; Families Below \$3,743 8%.
- -- Work Force: Women 1,545,425 (36%); Men 2,709,528 (64%) Civilian Work Force: Craftsmen, foremen 14%; Professional, technicians, administrators, managers, clerical 36%; Operatives and non-farm laborers 24%; Other 36%. 20,495 workers were employed in the Armed Forces, or .4% of the total work force.
- -- 1974 Share of Federal Tax Burden 5.16% of U.S. total, (ranked 5th)
- -- Racial/Ethnic Groups: White-90.6%; Black-9%. Total Foreign stock-12%; Germany, Italy - 2% each; Poland, United Kingdom - 1% each.
- -- June 1976 Unemployment: 7.2%

Economic Base:

Agriculture: Despite industrialization, farming is still important in the state. Livestock - state ranks high in milk cows, hogs, and sheep. The most important crops are corn, oats, soybeans, grapes, and clover.

--Ranked tenth among the states with receipts totalling over \$2.7 billion.

Minerals: Principle minerals in order of value include bituminous coal, lime, clays, sand and gravel.

Manufacture: Ohio is the nation's third most important

* 1974 U. S. Department of Commerce figure, Statistical Abstract of the U. S. 1975, p. 12.

171111

industrial state. Leading major industry groups in value added by manufacture include tires, machine tools, busines machines, glassware, cutlery, clay, and metal products.

--Value added by manufacuture totaled \$23.1 billion in 1974.

History

- -- LaSalle visited and explored the region.
- -- 1685 American fur traders arrived; the French and Indians sought to drive them out.
- -- 1774 Virginians defeat Indians during Revolution.
- -- 1788 Region becomes U.S. territory.
- -- 1794 Indian warfare ends at battle of Fallen Timbers.
- -- 1803 (March 1st) Ohio becomes the 17th State.
- -- War of 1812 ends British incursions.

FACT SHEET FROM ERDA

OHIO

ERDA activities in Ohio involve important and strategic efforts in both national energy and national security programs.

NATIONAL ENERGY

-- Uranium Enrichment

The Portsmouth Gaseous Diffusion Plant, operated for ERDA by Goodyear Atomic Corporation, produces enriched uranium used in fuel elements for nuclear power plants and for programs of national defense. Representing an investment of some \$785 million in plant and equipment, the facility employs about 2,500.

The Administration plans to expand the plant, located at Piketon. Some \$13 million was provided in Fiscal Year 1976 and the Transition Quarter for architect-engineering work. \$170 million has been appropriated for FY 1977 but only about \$50 million of that is covered by the continuing resolution under which ERDA is proceeding (ERDA's Authorization bill failed.)

This expansion -- the Portsmouth add-on -- will require a large labor force to construct, and will employ approximately 450 additional operating employees when it is completed.

The add-on facility, which will cost about \$4.4 billion (\$2.8 billion in 1976 dollars) will provide new uranium enrichment capacity needed to fulfill existing contracts (not new contracts). It is expected to begin construction in the mid-1980's.

NATIONAL ENERGY (Con't)

-- Wind Energy

NASA/Lewis Research Center is performing experimental wind studies for ERDA. These include construction and operation of a 100 kilowatt wind generator at Sandusky, Ohio, which is the largest windmill operational in the U.S. It is yielding valuable data on the performance character istics of such large systems to produce electricity.

NASA/Lewis is also helping ERDA assess and evaluate sites for installation of four larger wind turbines, up to 1.5 megawatts in electrical generating capacity, over the next two to three years.

NASA/Lewis will be responsible for building the first two based on its design of the wind turbine at Sandusky. They will be 150 kw and 200 kw respectively.

The General Electric Co. and Hamilton Standard have been selected by ERDA and NASA/Lewis to build the third machine, a 1.5 megawatt system, with an option to build the fourth.

NATIONAL SECURITY

-- Mound Laboratory

Operated by Monsanto Research Corporation, Mound Laboratory is a research, development and production facility which manufactures detonators and other explosive components

(MORE)

NATIONAL SECURITY (Con't)

for weapons. Mound is also responsible for fabrication of Plutonium 238 heat sources for electric power generators used in the space program. Monsanto employs about 1,400 with a payroll of about \$32 million. The FY 1977 operating budget is \$43 million.

Ohio
Federal-Aid Highway Program
(millions of dollars)

	Apportion	ments	Obliga	Obligations		
Fiscal Year	Interstate	Total Highway	Interstate	Total Highway		
1976	\$89	\$216	\$137	\$216		
Trans. Qtr.	-	66	2	21		
1977	89	215	-	-		
1978	94	-	-	- 1		

CINCINNATI ENQUIRER

LOCAL ISSUES

Backed by a GAO report, Rep. Clancy asked Air Force to reconsider its decision to contract with private manufacturers to produce special armor piercing ammunition for the A-10 weapon system. Clancy wants to restore full use of a government owned plant being phased out in North Hamilton County. (8-26-76)

Reps. Gradison and Regula of Ohio were making plea for their election. Poll shows 7 of 10 disapprove of Congress, 8 of 10 feels a change in make-up would make a difference. Two to one feel its more important to change Congress than the White House. (8-18-76)

Interviews with several prominent black Republicans expressed shock and indignation at the Butz remark and all called for his resignation. (Article, 10-4-76)

Cleveland Mayor Perk announced a Republican mayors campaign to keep GOP in White House...he praised federal revenue sharing program. Indianapolis and San Diego mayors joined in and will enlist GOP mayors of cities of all sizes. (8-18-76)

Gradison aide Ron Roberts has taken a leave of absence to assist National Republican Committee to win additional GOP seats in Congress. (8-19-76)

Ohio Governor Rhodes disagrees with GOP plan that spells out the party's opposition to federalization of the welfare system.

CAMPAIGN

Supports Ford now more than ever...his congressional leadership, unclouded personal integrity makes him superior candidate. (Editorial, 8-15-76)

Credit of national recovery (unemployment dropping, stock market humming and economic indices bright) should go to Ford...vetos have been gratifying numerous... mood of prosperity in nation, public should not "rock the boat." (Editorial, 8-1-76)

CAMPAIGN

Reacting to Ford primary losses, column urges "more news from the White House showing President acting as President and not as a candidate." Predicts American people will see Ford as a "leader in domestic and foreign affairs and as the man they have no choice but to support." (Column, 5-11-76)

Examines similarities between President Ford's position in polls and Harry Truman's in 1948. Concludes Ford "is realistic enough to recognize the odds against him; but has his sense of history to tell him that his challenge is no more formidable than the challenge that beset Truman in 1948." (Column, 8-15-76)

Predicting the 1976 Democratic and Republican party platforms give voters a clear idea of what they can expect after the elections, editorial chides Democrats for advocating socialized medicine, a "meddling" consumer protection bureaucracy, a federally guaranteed income, all of which will result in a "vast inflation of the federal bureaucracy." Calls the Republican platform "most realistic in a generation." (Editorial, 8-22-76)

Examines the considerations given by Ford and Carter to choosing their running mates. (Column 8-22-76)

Claims selection of Dole, a conservative in philosophy but flamboyant in style, will permit the GOP to concentrate on very liberal Mondale Senate record. Dole's 'persona non grata' status at the White House during the Watergate era should also be effective in defusing Democratic hints at GOP corruption. (Editorial, 8-22-76)

Questions whether the GOP has the strategy to put Ohio in the Ford column in November. Quotes GOP State Chairman Kent McGough that Ford will need 15% of the Democratic vote plus one-half of the independent vote to assure victory. (Column, 8-22-76)

PARDON

The Nixon pardon was legally and morally necessary... its issuance constituted a singular act of courage by Ford...Mr. Nixon has not escaped punishment. It started putting Watergate behind us. (Editorial, 9-8-76)

BUSING

The Enquirer thinks busing should be an issue...Ford is so far behind he should gamble on emphasizing issues which have nothing to do with being Democrat or Republican... should sell the voters that it is in Congress where changes in Washington are needed. (Editorial, 8-31-76)

"'Silent Majority' Blacks Back GOP" - Mrs. Mary Parrish Walton is black and opposes busing for racially balanced classrooms...she was campaigning for GOP and tells why blacks should get active in Republican party. Money would have been better spent on quality education...also uses up valuable and costly fuel. (Article, 8-20-76)

ABORTION

"We would hope the Senate would recognize the validity of the House position that the American people should not be forced to finance abortions for the poor, or anyone else for that matter." (Editorial, 8-16-76)

B-1 BOMBER

Discusses GOP platform from a national, as well as state level of significance, including the B-l bomber: "This will mean 10,000-12,000 jobs in our area, with GE's Evendale plant making the engines," the column quotes Republican Congressman Donald Clancy. (Column, 8-17-76)

DAY CARE

Editorial is against new efforts to pass a day care bill saying "it only delays, not kills, absurd staffing standards" and is no better than a similar bill vetoed by the President on April 6. (Editorial 5/26/76)

JOBS BILL

Strongly endorses President Ford's veto of the public works job bill which would have cost \$3.95 billion. Saying it "would be tempting to take the easy way out...and this bill would not produce the 300,000 jobs, but only about one-half that number at a cost of higher inflation..."

The editorial urges a continuation of the Ford anti-inflation program and calls it a "success story."

(Editorial)

FOREIGN POLICY

Supports U.S. role in helping Latin American become more economically strong through backing of their drive for higher and more stable prices for their commodity exports. Points out, however, a gap between Kissinger's policies and that of other departments, including Treasury which opposes the U.S. joining in international commodity agreements setting prices at higher levels than in the free market of the past. Predicts "disastrous" results if no agreement is reached on one foreign policy on Latin America. (Editorial, 2-27-76)

Editorial strongly supports President Ford's veto of a \$4 billion authorization bill covering foreign military aid. It condemns Congressional attempts to "create" foreign policy and said the President acted "to preserve long-established presidential prerogatives." (Editorial, 5-12-76)

FOOD STAMPS

Urges House to reject Senate food stamp bill it claims would help the "working poor" at the expense of taxpayers. Suggests a better bill is Ford reorganization plan to limit food stamps to those at poverty level and save \$1.2 billion. (Editorial, 4-26-76)

MEDICARE

Examines President Ford's proposal to save up to \$1.7 billion in the cost of Medicare and protect elderly citizens by placing \$500 ceiling on what senior citizens must pay in one year for medical costs. While urging further study and analysis, editorial is generally favorable to Ford initiatives. (Editorial, 4-3-76)

CAMPAIGN

Carter Humanizes Issues

Political writer Joseph Rice said a recent visit by Carter to Cleveland showed he "is much better at humanizing things than Ford." He cites a visit by Carter to the black Olivet Institutional Baptist Church where "he moved the audience when he talked of poverty and the need to end it and the Civil Rights Act". Says Carter has been able to humanize unemployment and other issues while President Ford only spews statistics.—Analysis (10/17/76)

Abortion

The Bishop of Cleveland's Catholic Diocese, James A. Hickey, issued a statement reiterating his anti-abortion stand and asking Catholics to press for an amendment to the Constitution. Hickey said hunger, inadequate health care, lack of decent housing and quality education and proliferation of weapons of destruction are also prolife issues.

--Article (9/26/76)

Carter in Youngstown

Jimmy Carter accused President Ford in an appearance in Youngstown of lying about his positions on the issues of defense, taxes, new federal programs, and home mortgages. He also appeared in Cincinnati where he said there were 2½ million more people unemployed now than when Ford took office.

--Article (10/17/76)

Carter's Peanut Brigade in Ohio

A nine-day, 2400 mile bus trip through rural Ohio by a group of Carter supporters known as "The Peanut Brigade" apparently met with mixed reactions from Ohio voters. One man, unused to attention from candidates in the country, said he would vote for Carter but there was some evidence of hostility by those Ohioans who resented the Bridage's visit.

--Article (10/17/76)

Reagan in Ohio

In an interview with the Plain Dealer while campaigning for President Ford in Ohio, Ronald Reagan said he believed the President should be more aggressive. Soviet domination of Eastern Europe began during the Roosevelt administration, and Secretary Kissinger has been an albatross around President Ford's neck. Reagan also hinted that he would be the Republican candidate in 1980 if President Ford loses the election.

--Article (10/21/76)

Plain Dealer Endorses Ford

Saying both President Ford and Carter "agree on the broad design of the balance of power politics currently pursued by the U.S.", editorial believes Carter's differences with President Ford's administration are "centered on style and nuance rather than substance." Says Carter "naively condemned what he described as secrecy with which the administration pursues foreign policy." Characterizes President Ford's Eastern European remark as "seen as the major misstatement of either of the two debates."—Editorial (10/8/76)

Butz

Reaction to the resignation of Earl Butz in Ohio is described in this article. It includes remarks from Director of Ohio Department of Agriculture John M. Stackhouse, "he is the greatest Secretary of Agriculture and the person who has done more to restore dignity to the profession of farming than any man in my lifetime."

Morris E. Alton, VP of Ohio Farm Bureau: "Remark was bad but I'm not sure it was worth the sacrifice of the best man I've seen in that job in my 28 years here." --Article (10/5/76)

Hometown Folks on Carter

In the first of a series to learn how Georgia blacks react to Jimmy Carter, the article detects no ground-swell of sentiment for Carter among the blacks in Carter's homestate. Indifference was more often the case. Of special interest was an interview with Plains, Georgia's leading black entrepeneur, Charles Hicks. He describes various members of the Carter family. "Jimmy has never been as bad about blacks as his brother, Billy" they said, and "neither Carter is as bad as their father, and no one is as bad as Jimmy's uncle." The Hicks recalled the days when civil rights workers were run out of town by local whites: "Jimmy wasn't chasing anybody but he wasn't rrying to stop it," they said.

--Column (8/11/76)

GENERAL ISSUES

pro-Ford

Praises President Ford for casting 54th veto of bill to give members of Congress a special tax exemption to keep them from paying Maryland state and local income taxes. --Editorial (8/5/76)

anti-Ford

Columnist George P. Rasanen writes that despite President Ford blaming the Congress for nation's economic ills, the record does not substantiate Ford's claim of a do-nothing Congress. Recalling October 1974 and the Ford proposal of a 5% tax surcharge and WIN buttons, Rasanen says the Ford program of tax increases and federal spending reductions would have triggered an even worse recession. He says the Congress, in early 1975, replaced Ford's \$16 billion tax cut with a \$22.8 billion program distributed more evenly to assist the poor and middle class. He quotes Brookings Institute economist Arthur Okun and U. S. Trust Co of New York Vice Chairman James O'Leary as "giving Congress a higher grade for performance in response to the recession and doubting anyone would take the Ford budget seriously." --Column (8/30/76)

anti-Ford

On Congress' plan for oil price rollback plan which would allow prices to raise 10% a year until 1977 when they would be even with current prices: "Mr. Ford has wanted higher prices, not lower ones. He has wanted to discourage use of fuel. This will encourage use of it... Mr. Ford is fearful of voter disapproval. That is clear from his softening on issues such as this one on energy conservation. Such switches of position do nothing to enhance his stature."

--Editorial (11/17/76)

Neutral

On legislation to prohibit foreign bribery by American corporations: "If the administration and Congress, not to mention the American business community, wish to foster respect for American ideals abroad, they must move with greater dispatch to make foreign bribery illegal." --Editorial (8/28/76)

FOREIGN POLICY

pro-Administration

Strongly supports American show of military might following the killing of two American officers by North Korea. Calls the cutting down of the poplar tree an "effective gesture" which caused the North Koreans to lose face. Claims continuing presence of U.S. in Korea is "essential" to avoid necessity for Japan to adopt either neutrality policy or rearmament program which would include nuclear weapons. This despite editorial reservations about S. Korean regime.

--Editorial (9/5/76)

U.S. Vietnam Veto pro-Administration

Supports the U.S. veto of Vietnam membership in the United Nations. Says the U.S. should not cooperate with Vietnam until the MIAs are accounted for. --Editorial (9/15/76)

U.S./Taiwan

Urges the U.S. not to turn its back on Taiwan to get favorable treatment from Red China.
--Editorial (9/19/76)

Arms Sales pro-Administration

While the U.S. may be the world's arms suppliers, there are benefits which justify that title. The sales permit the U.S. to maintain relations while allowing customer nations to guard key areas. In addition, the sales counterbalance heavy costs of imported oil and reduce the cost of arms bought by the Pentagon.

--Editorial (9/14/76)

pro-Administration

Saying Secretary of State Kissinger is "acting correctly for peaceful solutions to its troubles and deserves the backing of the American public," the editorial strongly endorses Kissinger as a "new but energetic champion of black rights in South Africa." The editorial cites Marxist victories in Angola and Mozambique as reasons for the new Kissinger role, including the continuing presence of 12,000 Cubans in Angola, ready to fight to help other black nationalist groups.

--Editorial (9/6/76)

GENERAL REVENUE SHARING PAYMENTS -- OHIO (in millions)

	Total State & All Local Governments	State Gov't.	Counties	Municipalities	Townships
Actual Payments to Date as of 10/4/76	\$ 1,140.2	\$ 380.2	\$ 241.4	\$ 445.1	\$ 73.4
Estimated Payments Under Existing Pro- gramthru 12/31/76		403.0	256.3	471.7	78.1
Projected Payments Under New Bill 1/77 - 9/80)	686.7	343.4	216.2	404.5	66.0

GENERAL REVENUE SHARING PAYMENTS

Jurisdiction	Payment to Date	Total (Existing Program thru 12/31/76)	Projected Payments Under New Bill
Cleveland City	\$ 71,372,927	\$ 75,357,731	\$ 61,061,046
cieveland city	Ψ 11,312,321	ų 13 , 331,131	\$ 01,001,040
Cuyahoga County	45,822,074	48,520,456	41,378,292
Cincinnati City	45,108,373	47,725,679	39,712,367
		•	
Hamilton County	26,424,425	27,863,150	22,057,957

GENERAL REVENUE SHARING PAYMENTS

Jurisdiction	Payments to Date	Total (Existing Program thru 12/31/76)	Projected Payments Under New Bill
Columbus City	\$ 37,752,242	\$ 40,163,013	\$ 36,908,248
Franklin County	16,872,619	17,694,754	13,984,182

GENERAL REVENUE SHARING PAYMENTS THROUGH OCTOBER 4, 1976

State of Ohio

COUNTY	AMOUNT
Adams Allen	1,137,091 2,687,039
Ashland	863,246
Ashtabula	1,804,843
Athens	1,107,442
Auglaize	715,241
Belmont	1,881,596
Brown	573,374
Butler	3,382,232
Carroll	708,783
Champaign	740,573
Clark	3,229,743
Clermont	1,798,468
Clinton	814,889
Columbiana	1,882,448
Coshocton Crawford	1,419,541
	850,623
Cuyahoga Darke	45,822,074 782,579
Defiance	880,839
Delaware	846,349
Erie	1,156,803
Fairfield	1,663,147
Fayette	780,750
Franklin	16,782,619
Fulton	962,653
Gallia	957,724
Geauga	1,274,132
Greene	2,152,481
Guernsey	1,089,215
Hamilton	26,424,425
Hancock	1,084,711
Hardin	969,739
Harrison	500,375
Henry	746,563
Highland	674,673
Hocking	597,797

COUNTY THUUNMA Holmes 723,667 Huron 1,034,487 Jackson 874,506 Jefferson 1,826,711 865,704 Knox Lake 5,140,276 Lawrence 1,110,410 Licking 2,381,322 Logan 901,364 Lorain 3,941,054 Lucas 9,333,332 Madison 828,906 Mahoning 7,203,257 Marion 1,843,530 Medina 1,442,869 Meigs 560,212 Mercer 812,032 Miami 1,573,971 939,722 Monroe Montgomery 13,646,634 Morgan 663,568 Morrow 844,685 Muskingum 2,612,756 Noble 384,151 Ottawa 807,729 697,680 Paulding Perry 896,985 Pickaway 962,517 Pike 806,420 Portage 2,291,140 Preble 512,219 Putnam 790,073 Richland 2,035,140 1,686,173 Ross Sandusky 1,417,123 Scioto 1,943,539 Seneca 1,088,530 Shelby 1,345,935 Stark 5,300,523 Summit 11,015,486 Trumbull 3,671,831 Tuscarawas 1,670,513 Union 607,091 Van Wert 710,439

COUNTY	AMOUNT		
Vinton	397,104		
Warren	1,358,067		
Washington	1,406,242		
Wayne	1,643,786		
Williams	789,133		
Wood	1,827,621		
Wyandot	469,079		

Since the first general revenue sharing payments were made in December of 1972, Ohio State and local governments have received more than \$1.1 billion in shared revenues to meet those needs which you and your officials consider to be most pressing.

Through general revenue sharing, Federal money is returned to your governments to be used in ways that you think are best. We in Washington do not presume to tell you what we think your priorities should be or how to spend this money. Revenue sharing also helps relieve pressure on regressive local real estate taxes by helping to bridge the gap between the budgetary needs of your government and locally raised revenues.

The State government of Ohio has received more than \$380 million to date in shared revenues and can look forward to another payment of \$22.4 million in January.

The State has chosen to use the bulk of this money in support of education throughout Ohio and to allocate significant additional amounts for health services, environmental protection, corrections, public safety and economic development. Use of revenue sharing funds in this manner has helped Ohio hold the line on state tax increases.

The 88 counties, 936 cities and 1,320 townships of Ohio which receive regular quarterly revenue sharing payments have spent their money for a variety of purposes to insure that services needed by their citizens are maintained. One of the more interesting discoveries I made is the popularity of certain township names in Ohio. I found that there are in the state 25 Liberty Townships, 26 Perry Townships and 28 Union Townships.

Those townships which have been named for U.S. Presidents, however, are greatest in number with 22 named for Monroe, 24 for Jefferson, 37 for Jackson and fully 43 for President Washington.

Fortunately, we have not had any problem making certain that each of these townships receives the correct amount of revenue sharing to which it is entitled, since each of the 38,000 governments throughout the country has its own, unique, identifying account number.

As far as uses of these funds are concerned, the City of Dayton has spent the bulk of its shared revenues for such basic services as waste collection and street maintenance. Columbus has used nearly half of its revenue sharing funds for planning and implementing a new solid waste disposal system plus major expenditures for neighborhood health centers, alcoholism treatment, economic development, child care services and summer recreation programs.

In Cleveland, early revenue sharing receipts were used for salaries and other operating expenses of the police and fire departments as well as a housing demolition program, street lighting and an expanded recreation program. More recently, however, the rising cost of basic municipal services has forced the city to spend an ever larger portion of its revenue sharing allocation to maintain police and fire services by paying for salaries and other operating expenses.

Cincinnati has devoted its revenue sharing allocation to the operation and maintenance of such basic city services as police and fire protection, sanitation services, public transportation, health services, recreation, financial administration and social services for the poor and aged.

T TITLESCE							
CODE	NAME	PAYMENT	TO NATE	CODE	E NAME	PAYMENT	TO DATE
24	STATE OF OHIO	97.302.466	297.104.265		UADDEDESTELD TO DELLED		
30	STATE OF UNIO	22.399,466	380:194:365		HAPPERSFIFLD TOWNSHIP HARTSGROVE TOWNSHIP	1,327	22,673
001	ADAMS COUNTY	98,282	1:137:091		JEFFERSON TOWNSHIP	748 3.431	12.973
	CHERRY FORK VILLAGE	237	2,702		KINGSVILLE TOWNSHIP	1.436	32.759
	MANCHESTER VILLAGE	6,326	58.226		LENOX TOWNSHIP	1.213	25.039
	PEEBLES VILLAGE	3,101	2,212		MONROE TOWNSHIP	1.344	31,997
	SEANAN VILLAGE	1.462	26:578		NEW LYME TOWNSHIP	1.804	35.692
	WEST UNION VILLAGE	2,407	56 - 167		ORWELL TOWNSHIP	1,429	24,621
	WINCHESTER VILLAGE BRATTON TOWNSHIP	1.182	27,296		PIFRPONT TOWNSHIP	809	13.940
	BRUSH CREEK TOWNSHIP	512 1,016	8:407 17:734		PLYMOUTH TOWNSHIP RICHHOND TOWNSHIP	REPORT 656	32.148
	FRANKLIN TOWNSHIP	816	12,142		ROME TOWNSHIP	909	13,612
	GREEN TOWNSHIP	612	13,133		SAYRROOK TOWNSHIP	9.485	161.447
	JEFFERSON TOWNSHIP	1,147	18,716		SHEFFIELD TOWNSHIP	972	16,598
	MANCHESTER TOWNSHIP	2,023	9.300		TRUMBULL TOWNSHIP	738 511	14.885
	MEIGS TOWNSHIP	2,793	42,036		WILLIAMSFIELD TOWNSHIP	2,677	26,109
	MONROE TOWNSHIP	REPORT	11,566		WINDSOR TOWNSHIP	1.336	29.305
	OLIVER TOWNSHIP	PEPORT 1.509	7:817		P COUNTY TOTAL P	349,022	613441245
	SPRIGG TOWNSHIP	3,497	23,888	005	ATHENS COUNTY	59,995	1,107,442
	TIFFIN TOWNSHIP	3,576	51,611		ALBANY VILLAGE	779	12,942
	WAYNE TOWNSHIP	812	18,348		AMESVILLE VILLAGE	272	4.781
	* COUNTY TOTAL *	1,799	29,482		ATHENS CITY	73,327	1,450,312
	- COUNTY TOTAL	133,929	1,693,037		BUCHTEL VILLAGE CHAUNCEY VILLAGE	512	10.280
200	ALLEN COUNTY	153,022	2 • 687 • 039		COOLVILLE VILLAGE	582	11,416
	BEAVEPDA" VILLAGE	416	7.852		GLOUSTER VILLAGE	2,144	32,489
	BLUFFTON VILLAGE	3 · 325 536	58,800		JACKSONVILLE VILLAGE	514	10,269
	DELPHOS CITY	REPORT	9,969		NELSONVILLE CITY TRIMBLE VILLAGE	11.343 PEPORT	7,330
	ELIDA VILLAGE	1.012	17,291		ALEXANDER TOWNSHIP	1,358	25,616
	HARROD VILLAGE	554	7:500		AMES TOWNSHIP	927	14,849
	LAFAYETTE VILLAGE	335 147,427	9,788 2,625,104		ATHENS TOWNSHIP PERN TOWNSHIP	13,867	207,925
	SPENCERVILLE VILLAGE	2,492	57,181		CANAAN TOWNSHIP	1:017	19,391
	FORT SHAWNEE VILLAGE	2:873	49,065		CARTHAGE TOWNSHIP	1.164	16,627
	AMANDA TOWNSHIP	1,251	21:386		DOVER TOWNSHIP	2.921	54,960
	AMERICAN TOWNSHIP	8,335 2,053	291.877 37,502		LEF TOWNSHIP	1.516	25,223
	BATH TOWNSHIP	16,590	269,077		ROME TOWNSHIP	1.605	25,884
	JACKSON TOWNSHIP	2,072	32.241		TRIMBLE TOWNSHIP	3,941	66,333
	MARION TOWNSHIP	5,621	98,279		TROY TOWNSHIP	1.738	29,595
	PERRY TOWNSHIP	1,713	29,549 113,157		WATERLOO TOWNSHIP YORK TOWNSHIP	2,296 5,948	38,940
	RICHLAND TOWNSHIP	4.052	70,530		* COUNTY TOTAL *	191.871	3,561,432
	SHAWNEE TOWNSHIP	14,719	229,107				
	SPENCER TOWNSHIP	2.659 1,131	45,682	006	AUGLAIZE COUNTY	60.125	715.741
	* COUNTY TOTAL *	385,482	7.233.485		BUCKLAND VILLAGE CRIDERSVILLE VILLAGE	2,712	34,704
					MINSTER VILLAGE	12.071	204,444
003	ASHLAND COUNTY	62,728	868,246		NEW RREMEN VILLAGE	7.195	62.603
	ASHLAND CITY HAYESVILLE VILLAGE	73,020	1.187.450		NEW KNOXVILLE VILLAGE	750	14.043
	JEROMESVILLE VILLAGE	444	11,313		UNIOPOLIS VILLAGE	28,943 258	10,150
	LOUDONVILLE VILLAGE	15,830	248,191		WAPAKONETA CITY	16,407	315,082
	MIFFLIN VILLAGE	182	3:092		WAYNESFIELD VILLAGE	623	10,183
	PERRYSVILLE VILLAGE POLK VILLAGE	632 372	10.799		CLAY TOWNSHIP DUCHOUQUET TOWNSHIP	958 9,777	13.071
	SAVANNAH VILLAGE	309	5,346		GERMAN TOWNSHIP	2.616	42.933
	BAILEY LAXES VILLAGE	330	51654		GOSHEN TOWNSHIP	492	18.0AA
	GREEN TOWNSHIP	1,375	23,538		LOGAN TOWNSHIP	2,701	44,905
	MANOVER TOWNSHIP	2,035	34.952		MOULTON TOWNSHIP	REPORT 968	13.032
	JACKSON TOWNSHIP	1.184	20,249		NOBLE TOWNSHIP	1.129	16,971
	HIFFLIN TOWNSHIP	420	7:193		PUSHETA TOWNSHIP	1.091	21.243
	MILTON TOWNSHIP	784 1,596	13,387 27,485		ST MARYS TOWNSHIP SALEM TOWNSHIP	7,512	142,292
	MOHICAN TOWNSHIP	1,355	22:638		UNION TOWNSHIP	1.303	21,321
	MONTGOMERY TOWNSHIP	1,922	31,949		WASHINGTON TOWNSHIP	1.541	25,177
	PERRY TOWNSHIP	1,505	26.255		WAYNE TOWNSHIP	1,292	21.85A
	RUGGLES TOWNSHIP	1,154	19,604		· COUNTY TOTAL ·	161,210	2,421,359
	SULLIVAN TOWNSHIP	946	15,531	007	BELMONT COUNTY	92+645	1,831,596
	TROY TOWNSHIP	631	10.760		BARNESVILLE VILLAGE	9.790	179.927
	* COUNTY TOTAL *	1,928 174,515	2,701,205		BELLAIRE CITY	30.329	601,939
	COUNTY TOTAL	1149313	211011503		BETHESDA VILLAGE	1.383	23,003
004	ASHTABULA COUNTY	102:491	1:804:843		BRIDGEPORT VILLAGE	2,926	47.504
	ANDOVER VILLAGE	2,687	44+351		BROOKSIDE VILLAGE	811	13,463
	CONNEAUT CITY	108,457	2+111+330 766+056		FLUSHING VILLAGE HOLLOWAY VILLAGE	REPORT 420	17,399
	GENEVA CITY	11,422	204,978		MARTINS FERRY CITY	8,885	204,310
	GENEVA THE LAKE VILLAGE	1,133	25,021		MORRISTOWN VILLAGE	491	8,224 76
	N KINGSVILLE VILLAGE	2,518 5,365	70,049 70,473		ST CLAIRSVILLE VILLAGE	1.823	30,921
	ORWELL VILLAGE	590	31.546		SHADYSIDE CITY	4,264	73.225
	ROCK CREEK VILLAGE	799	20,765		COLERAIN TOWNSHIP	4,538	75,42?
	ANDOVER TOWNSHIP	1,857	30,948		FLUSHING TOWNSHIP	2,101	34,772 →
	ASHTABULA TOWNSHIP	22.085	383,701		GOSHEN TOWNSHIP KIRKWOOD TOWNSHIP	2,669	42,830
	CHERRY VALLEY TOWNSHIP	506	10:506		MEAD TOWNSHIP	2+318 6+404	116.330
	COLEBROOK TOWNSHIP	604	10,422		PEASE TOWNSHIP	11.737	190.412
	DENMARK TOWNSHIP	588	12,010		PULTNEY TOWNSHIP	9.103	151.5-1
	GENEVA TOWNSHIP	1,301	15,686		RICHLAND TOWNSHIP SMITH TOWNSHIP	9,227	38,744
					6	FORD	4011

NAME NAME	QUARTERLY PAYMENT	ALL PAYMENTS TO DATE	COUNTY *	OHAPTERLY PAYMENT	ALL PAYMENTS TO DATE
SOMERSET TOWNSHIP	1,007	26,852	GOSHEN TOWNSHIP	2.657	41,572
UNION TOWNSHIP	1,741	38,026	GOSHEN TOWNSHIP JOHNSON TOWNSHIP JOHNSON TOWNSHIP MAD RIVER TOWNSHIP RUSH TOWNSHIP SALEN TOWNSHIP	501	10,072
WARREN TOWNSHIP	5:083	83,500	JACKSON TOWNSHIP	1:964	31.224
WASHINGTON TOWNSHIP	3,757	3A,312 28,667	JOHNSON TOWNSHIP	2.348	35.938
w ING TOWNSHIP	1.280	49,813	RUSH TOWNSHIP	1.560	24.575
YD TOWNSHIP	2,770	46.082	- SALEM TOHNSHIP	1,560 1,559 1,049 6,568 823 106,345	27,335
. COUNTY TOTAL .	226:254	4,350,253	UNION TOWNSHIP	1,049	18,714
098 BROWN COUNTY ABERCEEN VILLAGE FAYETTEVILLE VILLAGE GEOPGETOWN VILLAGE MAMERSVILLE VILLAGE MIGGINSPORT VILLAGE MOUNT ORAB VILLAGE	37.048	573.374	WAYNE TOWNSHIP	6,558	112.581
ARERCEEN VILLAGE	1.246	24,677	O COUNTY TOTAL *	106.345	1.047,972
FAYETTEVILLE VILLAGE	732	15,679			
GEORGETOWN VILLAGE	2,648	44,277	012 CLARK COUNTY	239,390	3,229,743
HINGINSPORT VILLAGE	REPORT	7,791	CATAVRA VILLAGE DONNELSVILLE VILLAGE	262	4,573
MOUNT DRAB VILLAGE	1.830 7.583 514 REPORT 911 513 2.140	30.091			3,941
RIPLEY VILLAGE	7,583	84,099		562	8,916
RUSSELLVILLE VILLAGE	514	18:066	. NEW CARLISLE CITY	5,932	94,679
ST MARTIN VILLAGE SARDINIA VILLAGE	MENONI	2,032	NORTH HAMPTON VILLAGE	399	6,929
BYRD TOWNSHIP	513	A . 139		1.27A 291.123 347	5,089,879
CLARK TOWNSHIP	2,140	31.856	TREMONT CITY VILLAGE	24.7	6,034
			SOUTH VIENDA VILLAGE ALHARMOT MEMERS GENERMOT MEMERS GENERMOT FROMBEH HARMOT MOSIGAM HERMOT MOSIGAM	444	7,722
FRANKLIN TOWNSMIP	2.059	10,662	BETHEL TOWNSHIP	18,205	355,553
HUNTINGTON TOWNSHIP	1.711	-2A:408	GREEN TOWNSHIP	2,235	88,360 38,368
JACKSON TOWNSHIP	802	12:019	HARMONY TOWNSHIP	3,504	49,511
JEFFERSON TOWNSHIP	917	13:057	MADISON TOWNSHIP	2,134	35.923
LEWIS TOWNSHIP	1.192	20,124	MADISON TOWNSHIP MODREFIELD TOWNSHIP	8,926	152+694
PERRY TOWNSHIP	1,445	23,842	BIKE 104N2HIB	7,292 2,190	124.095
PLEASANT TOWNSHIP	3,528	59,215	PLEASANT TOWNSHIP	2:015	51,617
SCOTT TOWNSHIP	734	11,659	PLEASANT TOWNSHIP SPRINGFIELD TOWNSHIP COUNTY TOTAL *	10,538	205,535
STERLING TOWNSHIP	995	16:510	* COUNTY TOTAL *	604,286	9.648,434
UNION TOWNSHIP	3,543	58 • 095 25 • 182		132,922	1.798.468
. COUNTY TOTAL .	78,202	1,233,850	AMFLIA VILLAGE	1,060	19,058
			BATAVIA VILLAGE	2,085	27,948
009 BUTLER COUNTY	222,527	3,387,232	BETHEL VILLAGE	1,955	38.705
HAHILTON CITY FAIRFIELD CITY	291.543	4,730,494	FELICITY VILLAGE	707	11,718
JACKSONBURG VILLAGE	80	1.865		8 • 1 3 3 3 9 0	103,532
MIDDLETOWN CITY	294,026	4,909,709		REPORT	2,441
MILLVILLE VILLAGE	639	10.023	NEW RICHMOND VILLAGE		164.039
MONROE VILLAGE	4,602	57.342 209.319	NEWTONSVILLE VILLAGE	REPORT .	6,114
OXFORD VILLAGE	52,440	568:008	OWENSVILLE VILLAGE WILLIAMSBURG VILLAGE CHILO VILLAGE	2,709	22.253 44.81A
SEVEN MILE VILLAGE	934	10,315	CHILO VILLAGE	156	2.530
SOMERVILLE VILLAGE	337	5,573	BATAVIA TOWNSHIP	7,189	115,054
TOTATON CITY FIELD TOWNSHIP	7,782	128,203	FRANKLIN TOWNSHIP	2.257 7.973	35,070
VER TOWNSHIP	5.383	88,721	JACKSON TOWNSHIP	1,677	122,378
LENON TOWNSHIP	10,542	170,501	MIAMI TOWNSHIP	19,566	323,696
FIBERTY TOWNSHIP	3,354	•53,779	MONROE TOWNSHIP	2.821	45,074
MADISON TOWNSHIP	6,831 2,120	34.102	OHIO TOWNSHIP PIERCE TOWNSHIP	3 · 863 7 · 595	83,890
HORGAN TOWNSHIP	2,330	36,009	STONELICK TOWNSHIP	3,592	59,367
OXFORD TOWNSHIP -	7,146	104,249	TATE TURNSHIP	5,909	97,22A
REILY TOWNSHIP	1,984	25:588	UNION TOWNSHIP	1R+536	294,840
ST CLAIR TOWNSHIP	3.548	55.834	UNION TOWNSHIP WASHINGTON TOWNSHIP WAYNE TOWNSHIP	1.648	36.328 37.056
UNION TOWNSHIP	13,897	196,980	WILLIAMSAURG TOWNSHIP	6.860	64.722
WAYNE TOWNSHIP	3,313		* COUNTY TOTAL *	. 257,546	3.769,135
COUNTY TOTAL .	1,032,067	16,228:146			
010 CARROLL COUNTY	64.186	700.722	014 CLINTON COUNTY RLANCHESTER VILLAGE	38,343	
CARROLLTON VILLAGE	4,011	708,783		557	53,809
DELLROY VILLAGE	REPORT	5,387	MARTINSVILLE VILLAGE	419	7,132
LEESVILLE VILLAGE	218	4:102	HIDLAND VILLAGE	405	5,897
MALVERN VILLAGE	1,644	18,906	NEW VIENNA CORP	1,893	21,324
SHERRODSVILLE VILLAGE AUGUSTA TOWNSHIP	1,166	18,441	PORT WILLIAM VILLAGE SARINA VILLAGE	348	9,541
BROWN TOWNSHIP	5,460	82,954	WILMINGTON CITY	14,484	299,242
CENTER TOWNSHIP	4.127	63,026	ADAMS TOWNSHIP	851	14.466
FOX TOWNSHIP	1,435	24,658	CHESTER TOWNSHIP	957	14,316
MARRISON TOWNSHIP	1,163	20,478	GREEN TOWNSHIP	1,256	21,577
LEE TOWNSHIP	995	. 21:103	JEFFERSON TOWNSHIP	1.060	18:033
LOUDON TOWNSHIP	1:007	15,933		863	16,75A
MONROE TOWNSHIP	1,380	21:118	MARION TOWNSHIP	3,822	65,514
PERRY TOWNSHIP	994 798	17,195	RICHLAND TOWNSHIP	2,628	44,755 115,806
DACE TAULEUTO	7.744	19:126	VERNON TOWNSHIP	1.360	22,633
- SUNION TOWNSHIP	PEPORT	7:052	VERNON TOWNSHIP WASHINGTON TOWNSHIP		14,930
WASHINGTON TOWNSHIP	933	10.483	WAYNE TOWNSHIP	649	14.595
COUNTY TOTAL .	91,87%	1:154:625	* COUNTY TOTAL *	959 87•701	10,503
Oll CHAMPAIGH COUNTY	38,271	740.573	, DOUGH TOTAL	010107	1.716,580
CHRISTIANSSHIRG VILLAGE	617	13,877	015 COLUMBIANA COUNTY	95,777	1.882,449
MECHANICSBURG VILLAGE	3,970			14+854	273,293
NORTH LEWISBURG VILLAGE	155 735	2,528		69:345	
ST PARIS VILLAGE	5:057	54,407	HANOVERTON VILLAGE	16,002	143,112
UABANA CITY	35.019	593,831	LEETONIA VILLAGE	4:558	85,863
WGODSTOCK VILLAGE	244	4,010		3,702	67,832
HS TOWNSHIP	1,101	19,798		1,387 REPORT	25,593
TOWNSHIP .	031	119513	TOTAL STEERS	HEPORT	4,50% 0 8
					14.
					13

COUNT			PAYHENT	ALL PAYMENTS	CODE NAME	PAYMENT	ALL PAYMENTS
			to 222				TO DATE
	SALEM CITY SALINEVILLE VILLAGE		58,333	945,534	CLEVELAND HGHTS CITY CUYAHOGA HGHTS VILLAGE	75.232	1:407.403
	SUMMITVILLE VILLAGE		493	6,787	EAST CLEVELAND CITY	4.952 81.056	34,195
	WASHINGTONVILLE VILLA	3E	2:144	35:027	EUCLID CITY	515.800	3.511.300
	WELLSVILLE CITY		17.241	234,751	FAIRVIEW PARK CITY	27.583	445.744
	RUTLER TOWNSHIP		2,830 5,482	45.360 89.914	GAPFIELD HOHTS CITY GATES MILLS VILLAGE	61.908	1:095.797
	ELKRUN TOWNSHIP		2,662	54,865	GLENWILLOW VILLAGE	2.075	34,108
	FAIRFIELD TOWNSHIP		6,855	112:352	HIGHLAND HIGHTS CITY	16,867	190.737
	FRANKLIN TOWNSHIP		1+539	23:626	HUNTING VALLEY VILLAGE	1+304	24,404
	HANOVER TOWNSHIP		2,333	43,901	INDEPENDENCE CITY	25.463	331-014
	LIVERPOOL TOWNSHIP		6,437	67,298	LAKEWOOD CITY	93+806	1,793,323
	MADISON TOWNSHIP		2,165	36,335	LYNDHURST CITY	21.025	362,647
	MIDDLETON TOWNSHIP		2,177	37,936	MAPLE HGHTS CITY	78.811	1.543.725
	PERRY TOWNSHIP		15,460	-255,744	MAYFIELD VILLAGE	4:093	57,793
	ST CLAIR TOWNSHIP		6:152 4:539	105+439 74:017	MAYFIELD HGHTS CITY MIDDLEBURG HGTS CITY	37.643	559.581
	UNITY TOWNSHIP		7,910	133,756	MOPELAND HILLS VILLAGE	27,143 2,514	42,317
	WASHINGTON TOWNSHIP		2,113	36,095	NEWBURGH HEIGHTS VILLAGE	3,754	81.302
	WAYNE TOWNSHIP		475	9,484	NORTH OLMSTED CITY	55+23A	997,079
	WEST TOWNSHIP YELLOW CREEK TOWNSHIP		2,402	48,307	NORTH RANDALL VILLAGE	4.093	65,229
	· COUNTY TOTAL ·		363,906	27,694 6,333;591	DAYWOOD VILLAGE	7,702	303.074
			0007700	4,331,371	OLMSTED FALLS VILLAGE	4,912	125,437
016	COSHOCTON COUNTY		85+324	1,419,541	CPANGE VILLAGE	1,935	33.449
	CONESVILLE VILLAGE		396	7:362	PARMA CITY	142,215	3,013,114
	NELLIE VILLAGE		43,784	496.614	PAPMA HGHTS CITY	35.971	A00.93#
	PLAINFIELD VILLAGE		176 161	2,480 2,638	PEPPER PIKE CITY	4.501	76,762
	WARSAW VILLAGE		1.141	13:388	POCKY RIVER CITY	24,577	720.288 418.867
	WEST LAFAYETTE VILLAGE		3,073	52,163	SEVEN HILLS CITY	11+462	184,334
	ADAMS TOWNSHIP		513	10+212	SHAKER HIGHTS CITY	32,525	534,221
	BETHLEHEM TOWNSHIP		305	4.967	SOLON CITY	47.099	662+414-56
	CLARK TOWNSHIP		705 517	11,508	SOUTH EUCLID CITY STPONGSVILLE CITY	38.337	645,452
	CRAWFORD TOWNSHIP		768	20,711	UNIVERSITY HGTS CITY	20.825	330.202
	FRANKLIN TOWNSHIP		3,146	77:137	VALLEY VIFW VILLAGE	8.762	147,734
	JACKSON TOWNSHIP JEFFERSON TOWNSHIP		1.382	26,084	WALTON HILLS VILLAGE	16:344	256.411
	KEENE TOWNSHIP		1,108	18,092 16,255	WAPRENSVILLE HGTS CITY WESTLAKE CITY	39,143	640.656
	LAFAYETTE TOWNSHIP		3,058	47,600	WCOOMERE VILLAGE	32.149	475.734
	LINTON TOWNSHIP		583	9,527	CHAGRIN FALLS TOWNSHIP	327	7.367
	MILL CREEK TOWNSHIP		385	6,900	CLMSTED TOWNSHIP	5:376	92.520
	MONROE TOWNSHIP		368	4,387	RIVEREDGE TOWNSHIP	498	R. 347
	DAFORD TOWNSHIP		1,104	6:029	* COUNTY TOTAL *	8.453,550	39.965
	PERRY TOWNSHIP		284	4,671	COOTITIONAL TOTAL	644094000	147,321,954
	PIKE TOWNSHIP		. 299	4,857	019 DAPKE COUNTY	43.620	787,579
	TIVERTON TOWNSHIP		254	4,332	AVSONTA VILLAGE	REPORT	17,577
	TUSCARAWAS TOWNSHIP		2.022	125,421	CASTINE VILLAGE	3,562	45,672
	WASHINGTON TOWNSHIP		404	6:611	GETTYSHUPG VILLAGE	140	2.190
	WHITE EYES TOWNSHIP	*	765	12.492	GORDON VILLAGE	212	3,575
	. COUNTY TOTAL .		153,677	2,451,064	GPEENVILLE CITY	. 28,039	513+124
017	CRAWFORD COUNTY		39,977	850+623	HOLLANSBURG VILLAGE	333	6.527
	BUCYRUS CITY		41,208	819:146	NEW MADISON VILLAGE	148	3,534
	CHATFIELD VILLAGE		246	4+161	NEW WESTON COPP	158	2.968
	CRESTLINE CITY		16:249	214,338	NORTH STAR VILLAGE	270	5.704
	MEW WASHINGTON VILLAGE		49,413	835,678	OSGOOD VILLAGE	264	4,190
	NORTH ROBINSON VILLAGE		2,534 REPORT	46,323	PALESTINE VILLAGE	224	6.121-
	TIRO VILLAGE		259	4,418	POSSAURG VILLAGE	616	11.505
	AUBURN TOWNSHIP		896	14,845	UNION CITY VILLAGE	3,957	97.858
	BUCYRUS TOWNSHIP		7:373	125,836	VEPSAILLES VILLAGE	2.104	35,579.8
	CHATFIELD TOWNSHIP		786 1,634	21:774 28:317	YOPKSHIRE VILLAGE ADAMS TOWNSHIP	141	7,785 5
	DALLAS TOWNSHIP		400	9,682	ALLEN TOWNSHIP	2.789	22.011.
	HOLMES TOWNSHIP		2,149	35,843	BROWN TOWNSHIP	1.795	28.132
	JACKSON TOWNSHIP		4,032	73,430	BUTLER TOWNSHIP	1,509	23,647-2
	LIBERTY TOWNSHIP		1,317	27,004	FRANKLIN TOWNSHIP GREENVILLE TOWNSHIP	1,086	18,607
	LYKENS TOWNSHIP		625	13.094	HARRISON TOWNSHIP	2,018	197,923
	POLK TOWNSHIP		2,033	36+630	JACKSON TOWNSHIP	2,904	44,023
	SANDUSKY TOWNSHIP		365	6,196	LIRERTY TOWNSHIP	1:125	26,937
	TEXAS TOWNSHIP TOD TOWNSHIP		340 599	5,769	MISSISSINAVA TOWNSHIP	777	14.125
	VERNON TOWNSHIP		618	11,004	MEAVE TOWNSHIP	1,480	23.627 1a.909-
	WHETSTONE TOWNSHIP		3,697	74,700	. PATTERSON TOWNSHIP	1,260	21,613
	* COUNTY TOTAL *		178,177	3:290:396	RICHLAND TOWNSHIP	790	27.072%
0.10	CUYAHOGA COUNTY		2,698,382	AE-838-674	TWIN TOWNSHIP	3,287	51.577
	BAY VILLAGE CITY		17,661	45.822.074	VAM BUREN TOWNSHIP WARASH TOWNSHIP	1.178	19,584
	BEACHWOOD CITY		11,267	156:150	WASHINGTON TOWNSHIP	937	15,520
	BEDFORD CITY		43,548	784,930	MAYNE TOWNER	3,261	53,441
	BEDFORD MEIGHTS CITY		49,797	871.346	YORK TOWNSHIP	REPORT	10.144
	BENTLEYVILLE VILLAGE BEREA CITY		37,375	4:223	· COUNTY TOTAL *	127,809	2,295,657
	BRATENAHL VILLAGE		1,989	23,859	020 DEFIANCE COUNTY	35.843	880,839
	BRECKSVILLE CITY		11,147	175,009	DEFIANCE CITY	61:723	1,133,733
	BROADVIEW HGTS CITY		13,233	190.205	HICKSVILLE VILLAGE	11.868	136,877
	BROOKLYN CITY BROOKLYN HOHTS VILLAGE		9,409	744,434	NEY VILLAGE SHERWOOD VILLAGE	309	5,397
	BROOK PARK CITY		135,512	2,259,060	ADAMS TOWNSHIP	730	22,423
	CHAGRIN FALLS VILLAGE		6,808	134+941	DEFIANCE TOUNSHIP	1.0590	122,919
	CLEVELAND CITY		3,934,804	. 71+372+927	DELAWARE TOWNSHIP	F:50a	26,094
						19	6
						145	20
						100	27

024

	R	EVENUE SHARING	DISBURSEMENTS		
COCE NAME	QUARTERLY PAYNENT	ALL PAYMENTS TO DATE		CUARTERLY PAYPENT	ALL PAYMENTS TO DATE
FARMER TOWNSHIP	REPORT	19:198		1.070	45,599
HICKSVILLE TOWNSHIP	3,353	66,484	JEFFERSON TOWNSHIP	2,247	47.023
AIGUTANN INANALL	873	32:583 25:026	MIRTON TOWNSHIP	1.247	15.410
ORD TOWNSHIP	637	11.777	PAINT TOWNSHIP	1,471	24,710
LE TOWNSHIP	1.839	31,967	PERRY TOWNSHIP	634	12.471
RICHLAND TOWNSHIP	1.104	73,793	UNION TOWNSHIP	2,739	
FARMER TOWNSHIP HICKSVILLE TOWNSHIP HIGHLAND TOWNSHIP ORD TOWNSHIP E TOWNSHIP E TOWNSHIP RICHLAND TOWNSHIP TIFFIN TOWNSHIP WASHINGTON TOWNSHIP	1,261	21.593	* COUNTY TOTAL *	71.451	17,949
E COUNTY TOTAL *	1331555	2:652:430			
12: DELAWARE COUNTY ASMLEY VILLAGE DELAWARE CITY GALENA VILLAGE OSTARANCE VILLAGE OSTARANCE VILLAGE SHAWAE HILLS VILLAGE BERKSHIRE TOWNSHIP BERLIN TOWNSHIP CONCORD TOWNSHIP OFLAWARE TOWNSHIP HARLEN TOWNSHIP LIBERTY TOWNSHIP LIBERTY TOWNSHIP ORANGE TOWNSHIP ORANGE TOWNSHIP ORANGE TOWNSHIP ORANGE TOWNSHIP PORTER TOWNSHIP RODOR TOWNSHIP THOMPSON TOWNSHIP THOMPSON TOWNSHIP TRENTON TOWNSHIP TRENTON TOWNSHIP TRENTON TOWNSHIP TRENTON TOWNSHIP IRON TOWNSHIP TRENTON TOWNSHIP TRENTON TOWNSHIP TRENTON TOWNSHIP FRON TOWNSHIP ORANGE TOWNSHIP ORANGE TOWNSHIP SCOUNTY TOTAL *	54,399	846:349	025 FPANKLIN COUNTY REXLEY CITY	912,135	16,782,619
ASHLEY VILLAGE	1.009	18,769	CANAL WINCHESTER VILLAGE	2,054	34,514
DELAWARE CITY	43,352	702+884	COLUMBUS CITY	2,410,770	37,752,742
OSTRANDER VILLAGE	353	6:154	DURLIN VILLAGE	9.455	49,877
POWELL VILLAGE	331	5,956	GAHANNA CITY	13,690	222,727
SHAWNEE WILLS VILLAGE	376	8,526 32,190		18,685	334,549
BERKSHIRE TOWNSHIP	1,183	31.804	GROVEPORT VILLAGE	5,419	39.644
BERLIN TOWNSHIP	1,246	20.276	HARRISHURG VILLAGE	464	8,167
BROWN TOWNSHIP	2:237	18.851 55.476	LOCKBOURNE VILLAGE	13,815	135:743
DELAMARE TOWNSHIP	8:399	129,437	MARBLE CLIFF VILLAGE	TREPORT	6.021
GENDA TOWNSHIP	3.407	47,658		* * * * * * *	20,154
HARLEM TOWNSHIP	REPORT	20.585	NEW ALBANY VILLAGE	PEPORT 2.036	11317
LIBERTY TONYSHIP	2,544	40:441	NEW ROME VILLAGE	2:036	1.423
MARLBORO TOWNSHIP	194	3,805	REYNOLDSBURG CITY	17.732	215.374
ORANGE TOWNSHIP	1,525	39,246	RIVEPLEA VILLAGE	473	7,995
PORTER TOWNSHIP	REPORT	18:083	URBANCREST VILLAGE	51,901	550,100
RADNOR TOWNSHIP	855	14,800	VALLEY VIEW VILLAGE	778	13.627
SCIOTO TOWNSHIP	1.921	45:431	WESTERVILLE CITY	18,327	235.508
TRENTON TOWNSHIP	1.439	7,344	WORTHINGTON CITY	29.183	994,551
TROY TOWNSHIP	872	14,939	BRICE VILLAGE	PEPORT	3,078
		2,183,345	RUSSIA VILLAGE	NO PAY DUE	4,277
:22 ERIE COUNTY BAYVIEW VILLAGE BERLIN HOMTS VILLAGE	61.754	1:156:803	BROWN TOWNSHIP	99795	211,069
BAYVIEW VILLAGE	832	16,089	CLINTON TOWNSHIP	15,483	227,781
BERLIN HOHTS VILLAGE CASTALIA VILLAGE HURON CITY	708 1,537	17,524 21,589	FRANKLIN TOWNSHIP	19,292	361,216
		257,130	JACKSON TOWNSHIP	19.351	179,605
KELLEYS ISLAND VILLAGE	200	14.727	JEFFERSON TOWNSHIP	3 • 741	63.776
MILAN VILLAGE SANOUSKY CITY	1+894	52,837 2,390,179	MADISON TOWNSHIP	15.227	254,672
MILAN VILLAGE SANDUSKY CITY VERMILION CITY "TQLIN TOWNSHIP RENCE TOWNSHIP TON TOWNSHIP HURON TOWNSHIP MARGARETTA TOWNSHIP MILAN TOWNSHIP OXFORD TOWNSHIP	24,175	399,535	NORWICH TOWNSHIP	12:160	317,985 196,778
- PALIN TOWNSHIP	2,565	49.104	PERRY TOWNSHIP	5,801	97,173
TON TOWNSHIP	1,334	24,504	PLAIN TOWNSHIP	3.467	52.360
HURON TOWNSHIP	7,599	124,654	PRAIRIE TOWNSHIP	14.365	62,885
MARGARETTA TOWNSHIP	5 + 453	91+537	SHARON TOWNSHIP	17,056	238.037
OXFORD TOWNSHIP	2,952	50,956 18,708	TRURO TOWNSHIP	16.455	233,570
PERKINS TOWNSHIP	10,892	240,575	* COUNTY TOTAL *	3,773,840	46.903 61.338.559
VERMILION TOWNSHIP	7:521	122:291	REYNOLDSRURG CITY RIVEPLEA VILLAGE UPPER ARINGTON CITY URBANCREST VILLAGE VALLFY VIFW VILLAGE WESTERVILLE CITY WHITEHALL CITY WORTHINGTON CITY BRICE VILLAGE RUSSIA VILLAGE RUSSIA VILLAGE BLENDON TOWNSHIP BROWN TOWNSHIP CLINTON TOWNSHIP HAMILION TOWNSHIP JACKSON TOWNSHIP JACKSON TOWNSHIP MADISON TOWNSHIP MADISON TOWNSHIP MADISON TOWNSHIP MADISON TOWNSHIP PARRY TOWNSHIP PERRY TOWNSHIP PLAIN TOWNSHIP PRARIE TOWNSHIP PRARIE TOWNSHIP PRARIE TOWNSHIP SHARON TOWNSHIP SHARON TOWNSHIP SHARON TOWNSHIP WASHINGTON TOWNSHIP		
* COUNTY TOTAL *	898 10,892 7,521 288,393	5:068:216	026 FULTON COUNTY ARCHROLD VILLAGE DELTA VILLAGE	65,754 18,823	962.653
223 FATRFIELD COUNTY	71,821	1+663+147	DELTA VILLAGE	11.597	177,097
AMANDA VILLAGE	1,369	36.127	FAYETTE VILLAGE	6,765	125.084
BALTIMORE VILLAGE BREMEN VILLAGE	1,220	121.750	LYONS VILLAGE METAMORA VILLAGE	538 537	9.723
CARROLL VILLAGE	916	15:198	SWANTON VILLAGE	8,539	155,781
LANCASTER CITY	98,147	1.650.211	WAUSEON VILLAGE	51,301	343+655
LITHOPOLIS VILLAGE HILLERSPORT VILLAGE	544 704	10:350	CHESTERFIELD TOWNSHIP	1,444	28,343
PLEASANTVILLE VILLAGE	689	11:003	CLINTON TOWNSHIP	5,726	98,475
PICKERINGTON VILLAGE	1,447	18,003	DOVER TOWNSHIP	991	16,175
RUSHVILLE VILLAGE SUGAR GROVE VILLAGE	264	4.219	FRANKLIN TOWNSHIP FULTON TOWNSHIP	847 2+594	20,607
THURSTON VILLAGE	390	6,496	GEPMAN TOWNSHIP	4,485	78,539
WEST RUSHVILLE VILLAGE STOUTSVILLE VILLAGE	REPORT 579	2+621	GORHAM TOWNSHIP	1.927	32,145
AMANDA TOWNSMIP	1,933	10,459 36,095	PIKE TOWNSHIP ROYALTON TOWNSHIP	1.648	26,091
BERNE TOWNSHIP	3,220	63,540	SWAN CREEK TOWNSHIP	4:795	77.459
BLOOM TOWNSHIP CLEAR CREEK TOWNSHIP	3:112	51,323	POUNTY TOTAL *	3.066	53.141
GREENFIELD TOWNSHIP	1,876	31,959	COUNTY TOTAL -	163.493	2,616,681
HOCKING TOWNSHIP	2,681	46:236	027 GALLIA COUNTY	45,864	957.724
LIBERTY TOWNSHIP	4,298	65:605	CENTERVILLE VILLAGE	101	.1,824
PLEASANT TOWNSMIP	3,946	11:093	CHESHIRE VILLAGE CROWN CITY VILLAGE	1,456	13.314
RICHLAND TOWNSHIP	1,157	18.664	GALLIPOLIS CITY	6+014	124,384
PUSH CREEK TOWNSHIP	2,445 3,998	40;882	RIO GRANDE VILLAGE VINTON VILLAGE	711	11,832
AVEHIL LOANZWIN	4,952	73,534	ADDISON TOWNSHIP	1.537 3.316	14,857
. COUNTY TOTAL .	223,362	4,209,270	CHESHIRE TOWNSHIP	1,126	19,806
324 FAYETTE COUNTY	42,122	780,750	CLAY TOWNSHIP GALLIPOLIS TOWNSHIP	9,27	15,456
BLOOMINGBURG VILLAGE	883	27,233	GREEN TOWNSHIP	3,701	77.824
JEFFERSONVILLE VILLAGE	1.045	24,056	GREENFIELD TOWNSHIP	390	6.597
OCTA VILLAGE	PEPORT	3:331	HARRISON TOWNSHIP	908	15.098
MINSTON CITY	15,777	345,401	HUNTINGTON TOWNSHIP	1,010	7.951
CORD TOWNSHIP	PEPORT	11,819	MORGAN TOWNSHIP	705	11,721
ZEN TOHNSHIP	370	6,220	OHIO TOWNSHIP	700	11.835

TITS Q. FORD

PEVENUE SHARING DISHURSEMENTS

			F	EVENUE SHARING	DISAURSEMENTS		
	BUNT		PAYMENT	ALL PAYMENTS TO DATE	COUNTY CODE NAME	OUA4TF PAYME	
		PERRY TOWNSHIP	616	11+344	EVENDALE VILLAGE	12.	866 207,0715
		PACCOON TOWNSHIP	1.355	22,510	FAIRFAX VILLAGE	PEPOR	T 202.00>
		SPRINGFIELD TOWNSHIP	1.559	25:696 12:238	GLENDALE VILLAGE		104 92.001 928 115.537
		. COUNTY TOTAL .	77,270	1,503,075	GPEENHILLS CITY		928 116,537 144 120,175
		SEAUGA COUNTY	85,281	1 07: 100	HARRISON VILLAGE		775 73.601
3	628	ADUTELA VILLAGE	339	1.274.132	LINCOLN HILL VILLAGE	16,	714 80,432
		AJRTON VILLAGE	2,550	44,830	LOCKLAND CITY	. 27.	
		CHARDON VILLAGE	16,333	229,978	MADEIRA CITY		895 153,787
		SOUTH RUSSELL VILLAGE	8,593 3,705	138.505	MARIEMONT VILLAGE MONTGOMERY CITY		465 94.11n 545 89.57n
		AUBURN TOWNSHIP	1:336	22,618	HOUNT HEALTHY CITY		545 89,57n 665 146,34a
		BAINBRIDGE TOWNSHIP	11,64A	166:459	NEWTOWN VILLAGE	1.	887 41.509
		BURTON TOWNSHIP	3,206	51,970	NORTH COLLEGE HILL CIT	, ,,,	679 12.410
		CHESTER TOWNSHIP	16,899	171.595	NOPWOOD CITY	166.	
		CLARIDON TOWNSHIP	2,189	36,182	READING CITY .	47.	354 717.316
		HUNTSBURG TOWNSHIP	2,371	39,293	ST BERNARD CITY SHARONVILLE CITY	34 •	626 619,805
		MIDDLEFIELD TWP	4,757	76,99R	SILVERTON CITY		294 755,686 546 126,562
		MONTVILLE TOWNSHIP	1:080	20:120	TEPRACE PARK VILLAGE	1,	936 32,472
		NEWBURY TOWNSHIP	4,954	68,090	WOODLAWN VILLAGE	19,	
		PARKMAN TOWNSHIP	3.703	42,469	LOVELAND CITY	10.	
		PUSSELL TOWNSHIP	5,757	107:826	SPRINGDALF CITY	48+	474 687,360
		THOMPSON TOWNSHIP	2.535	47,198 23,549	FOREST PARK CITY ANDERSON TOWNSHIP	13.	
		. COUNTY TOTAL .	192,030	2,806,733	COLERAIN TOWNSHIP	45,	
					COLUMBIA TOWNSHIP	PEPOR	7 224,688
	054	BELLBROOK CITY	138,999	2:152:481 84:615	CROSBY TOWNSHIP DELHI TOWNSHIP	2,	032 27.65n R51 378,423
		BOWERSVILLE VILLAGE	282	5,036	GREN TOWNSHIP	41,	
		CEDAPVILLE VILLAGE	2,538	52,796	HARRISON TOWNSHIP		098 65,207
		CLIFTON VILLAGE FAIRPORN CITY	173 35,383	2,518 677,127	MIAMI TOWNSHIP SPRINGFIELD TOWNSHIP	33.	137 130,535
		JAMESTOWN VILLAGE	1.897	33,788	SYCAMORE TOWNSHIP	50.	
		SPRING VALLEY VILLAGE	530	9,400	SYMMES TOWNSHIP	PEPOR	T 117.184-
		YELLOW SPRINGS VILLAGE	60.043 7,985	963,615	* COUNTY TOTAL *	4.916.	909 55,906 786 86,150,272
		BATH TOWNSHIP	23,102	341,705		447104	100 4011304515 38
		BEAVER CREEK TOWNSHIP CLESARS CREEK TWP	29,926	408,626	D32 HANCOCK COUNTY	60.	
		CEDARVILLE TOWNSHIP	855 2,669	15 · 112 47 · 204	APCADIA VILLAGE APLINGTON VILLAGE		585 9,87h 68
		JEFFERSON TOWNSHIP	935	20.413	BENTON RINGE VILLAGE		280 5.124
		MIAMI TOWNSHIP	4 • 583	82,590	FINDLAY CITY	. 155+	
		POSS TOWNSHIP	717	17:016 15:901	JENERA VILLAGE		240 - 4,506 833 63,944
		SILVER CREEK TOWNSHIP	PEPORT	46.702	MOUNT BLANCHARD VILLAGE		542 8,255
		SPRING VALLEY TOWNSHIP	1,703	32,149	MOUNT CORY VILLAGE		253 4.527
1		XENIA TOWNSHIP	6,361	117.660	RAWSON VILLAGE VAN BUREN VILLAGE		395 6,678 - 268 4,563
		* COUNTY TOTAL *	329,901	5,390,622	VANLUE VILLAGE		548 17.034
	חשח	SUERNSEY COUNTY	76,733	1,089,215	ALLEN TOWNSHIP		236 21.715
	420	BYESVILLE VILLAGE	11,905	158,072	BIGLICK TOWNSHIP		779 13.145 711 12.033
		CAMBRIDGE CITY	73,393	1,132,000	BLANCHARD TOWNSHIP		968 13,947
		FAIRVIEW VILLAGE	REPORT	1,732	CASS TOWNSHIP		604 10.294 979 17,540
		KIMBOLTON VILLAGE	551	3,583	EAGLE TOWNSHIP		R37 14:137
		LORE CITY VILLAGE	REPORT	5+563	JACKSON TOWNSHIP		747 12.645
		PLEASANT CITY VILLAGE	534 806	20.523	HADISON TOWNSHIP		153 36,094 437 24,501
		SALESVILLE VILLAGE	103	2,970	MARION TOWNSHIP		003 32.301
		SENECAVILLE VILLAGE OLD WASHINGTON VILLAGE	434 522	8 · 13 4 5 · 225	ORANGE TOWNSHIP		A40 14.195
		ADAMS TOWNSHIP	1,315	25,947	PLEASANT TOWNSHIP PORTAGE TOWNSHIP		840 30,564 (421 9,339
		CAMBRIDGE TOWNSHIP	15,762	184,454	UNION TOWNSHIP		386 23,458.4
		JACKSON TOWNSHIP	1.294 REPORT	20,006	VAN BUREN TOWNSHIP WASHINGTON TOWNSHIP		777 13,647 18
		JEFFERSON TOWNSHIP	257	3,944	* COUNTY TOTAL *	214,	421 49,853 733 3,551,3777
		KNOX TOWNSHIP	418	6:888	PAR WARRANT COMME		
		LIBERTY TOWNSHIP	871 906	13,822	033 HARDIN COUNTY ADA VILLAGE	51,	
		MADISON TOWNSHIP	841	14,198	ALGER VILLAGE	14.	369 228.533 2 964 12.294.
		MILLWOOD TOWNSHIP	952	14,279	DUMKIRK VILLAGE		899 14.839
		MONROE TOWNSHIP	368 477	R+673 7+751	FOREST VILLAGE KENTON CITY	5 · · · · · · · · · · · · · · · · · · ·	812 91.617 527 444.449
		RICHLAND TOWNSHIP	1,241	21,460	MCGUFFEY VILLAGE		625 10.16?
		SPENCER TOWNSHIP	811	13,183	MOUNT VICTORY VILLAGE		556 10.769
		WASHINGTON TOWNSHIP	2:083	33.838	PATTERSON VILLAGE RIDGEWAY VILLAGE	REPOR	7 2.04A 335 5.847
		HESTLAND TOWNSHIP	1.160	28.503	BLANCHARD TOWNSHIP		364 22,448
		*ILLS TOWNSHIP	452 987	7,448	RUCK TOWNSHIP CESSNA TOWNSHIP		930 47.350
		* COUNTY TOTAL *	195,131	2,945,302	DUDLEY TOWNSHIP		411 6.805 152 19.567
					GOSHEN TOWNSHIP		550 12,300
	931	ADDYSTON VILLAGE	1,438,725	26,424,425	JACKSON TOWNSHIP		278 20.767
		AMBERLEY VILLAGE	3,698	68.871	LIBERTY TOWNSHIP		892 31.01* 698 118.379
		ARLINGTON MGTS VILLAGE	5,933	91,293	LYNN TOWNSHIP		529 8,615
		CHEVIOT CITY	51,290	410.745	HCDONALD TOWNSHIP		753 14,979
		CINCINNATI CITY	2,617,306	303,735 45,108,373	PLEASANT TOWNSHIP		26? 37.111 090 114.64 ⁸
		CLEVES VILLAGE	3,084	60+457	ROUNDHEAD TOWNSHIP	1.	236 15,579
		DEER PARK CITY ELMWOOD PLACE VILLAGE	12,375	172.045 335.705	TAYLOR CPEEK TOWNSHIP WASHINGTON TOWNSHIP		447 7.25?
-		- THE THE	51417	3374103	WASHINGTON TOWNSHIP		756 FORD 12.319
						1	
						1.0	9 6
						14	20

36 OHIO

REVENUE SHARING DISAURSEMENTS

	, Kt	VENUE SHARING	01280820	MENTS		
SUNTY .	QUARTERLY PAYMENT	ALL PAYMENTS TO DATE		NAME	GUARTFRLY PAYMENT	ALL PAYMENTS . TO DATE
* COUNTY TOTAL *	131.889	2,289,246				
			. 038 H	LMES COUNTY	43,477	723-657
134 PARRISON COUNTY	24,820	500,375		ENMONT VILLAGE DIMESVILLE VILLAGE	676	9.885
AIZ VILLAGE	2,748	58,478		ILLRUCK VILLAGE	1.871	9,632
	4 5 4	2:323		LLERSBURG VILLAGE	. 11.071	711.620
FREEPORT VILLAGE	720	9,658		SHVILLE VILLAGE	200	13.794
HARRISVILLE VILLAGE	356	7:824		RLIN TOWNSHIP	4,349	72,471
IFUETT VILLAGE	826	20,494		APK TOWNSHIP	2,951	55,825
DEEMSVILLE VILLAGE FREEPORT VILLAGE HARRISVILLE VILLAGE HOPEDALE VILLAGE JEWETT VILLAGE NEW ATHENS VILLAGE SCIO VILLAGE ARCHER TOWNSHIP ATHENS TOWNSHIP CADIZ TOWNSHIP	696	10,390	K	LLAUCK TOWNSHIP	1.556	27,235
SCIO VILLAGE	2,531	40.704	KP	LLRUCK TOWNSHIP LOX TOWNSHIP CHANIC TOWNSHIP NROE TOWNSHIP LINT TOWNSHIP ALTRIF TOWNSHIP	682	10,897
ARCHER TOWNSHIP	230	6,798	ME	CHANIC TOWNSHIP	2.811	37,341
CADIZ TOWNSHIP	4.077	39,143	H(NROE TOWNSHIP	557	12,345
FRANKLIN TOWNSHIP	456	10:913	P	INT TOWNSHIP CHLAND TOWNSHIP CPLEY TOWNSHIP LT CREEK TOWNSHIP	2.100 1.611	48+655 37+239
FREEPORT TOWNSHIP	732	23,993	R	CHLAND TOWNSHIP	730	12,535
GERMAN TOWNSHIP	765	23,209	R	PLEY TOWNSHIP	1.658	23.115
GREEN TOWNSHIP	1,795	29.062	5/	LT CREEK TOWNSHIP	3.705	63,506
MONROE TOWNSHIP MOOREFIELD TOWNSHIP	1,504	23.983 12.727	W.A.	LINUT CREEK TOWNSHIP	1.672	30,545
NORTH TOWNSHIP	1:560	26,817		SHINGTON TOWNSHIP COUNTY TOTAL *	87.027	1.537.186
NOTTINGHAM TOWNSHIP	272	6 • 432				243374111
RUMLEY TOWNSHIP	1,358	21.626	039 HL	RON COUNTY	55,220	1,034,487
SHORT CREEK TOWNSHIP	1.152	. 200,902	BE	LLFVUE CITY REENWICH VILLAGE	29.214	564+689
STOCK TOWNSHIP WASHINGTON TOWNSHIP	525 643	12.928	G P	DNROEVILLE VILLAGE	1:827	40,917
. COUNTY TOTAL .	51.309	1.024.361	NE	ONROEVILLE VILLAGE W LONDON VILLAGE DRIH FAIRFIELD VILLAGE	2,762	35.024
			NO	RTH FAIRFIELD VILLAGE	476	10,540
035 HENRY COUNTY	42+333	746,583	. NO	RWALK CITY	49,729	770.848
DESHLER VILLAGE	3,108	55,915	W.	KEMAN VILLAGE	722	15.794
FLORIDA VILLAGE HAMLER VILLAGE	247 591	4:103	. W)	LLARD CITY RONSON TOWNSHIP	14.302	191,686
HOLGATE VILLAGE	1.868	35+341	CI	ARKSFIFID TOWNSHIP	916	15,045
LIBERTY CENTER VILLAGE	834	14.310	F	IRFIELD TOWNSHIP	1.004	16,462
MCCLURE VILLAGE	1,445	24.398	F)	ARKSFIELD TOWNSHIP ARKSFIELD TOWNSHIP TOWNSHIP TEENFIELD TOWNSHIP TEENFIELD TOWNSHIP TEENFIELD TOWNSHIP TOWNSHIP TOWNSHIP TOWNSHIP	907 817	18+942
MALINTA VILLAGE	339	7:401	GF	EENFIELD TOWNSHIP	817	15,299
NEW BAVARIA VILLAGE	21.641	395:660	GF M	INTERNATOR TORNSHIP	1.713	30.065
BARTLOW TOWNSHIP	2,307	37,656	Li	ME TOANSHIP	665 99A	13,231
DAMASCUS TOWNSHIP	1,480	30:181	NE	W HAVEN TOWNSHIP W LONDON TOWNSHIP	2.194	35,884
FLATROCK TOWNSHIP	1,105	18,612	NE	W LONDON TOWNSHIP	2,467	42,716
FREEDOM TOWNSHIP HARRISON TOWNSHIP	701 2,132	16,194	19%	RWALK TOWNSHIP	2.200 815 702	36,306
LIBERTY TOWNSHIP	1,736	52.451 31.971		RWICH TOWNSHIP RU TOWNSHIP	815	15,879
MARION TOWNSHIP	1,383	26,703		CHMOND TOWNSHIP	1,090	20,762
MONROE TOWNSHIP	1,607	31,875	R1	DOFFIELD TOWNSHIP	2,111	34,945
NAPOLEON TOWNSHIP	7,784	116,412		PLEY TOWNSHIP	774	14,982
ASANT TOWNSHIP	2,271	40,488		ERMAN TOWNSHIP	731	10,868
ASANT TOWNSHIP MPIELD TOWNSHIP RIDGEVILLE TOWNSHIP WASHINGTON TOWNSHIP	587 1,052	10.909 24.566		WNSEND TOWNSHIP	1.275	20,374
WASHINGTON TOWNSHIP	1.462	24,212		COUNTY TOTAL *	184.395	3,199,569
* COUNTY TOTAL *	98,202	1,749,685				3111111
And Health and Barriers				CKSON COUNTY	38+304	874,50A
GREENFIELD CITY	30.521	674,673		ACKSON CITY	1,106	23,034
HIGHLAND CITY	215	5,208		X HILL VILLAGE	5.894 2.937	135,898
HILLSBORD CITY	16,808	227,407				195.144
LEESBURG VILLAGE	876	20.311	BL	CLISTON CITY OOMFIELD TOWNSHIP ALL TOWNSHIP ANKLIN TOWNSHIP	2,542	45,426
LYNCHBURG VILLAGE	1,025	26.163	CC	AL TOWNSHIP	1,546	24,938
SINKING SPRING VILLAGE	524 210	15.248	FF	ANKLIN TOWNSHIP	913	25,591
BRUSH CREEK TOWNSHIP	1,658	24,190		MILTON TOWNSHIP	344 808	5,529
CLAY TOWNSHIP	781	12.853		FFERSON TOWNSHIP	2,636	42,168
CONCORD TOWNSHIP	REPORT	9,874		HERTY TOWNSHIP	978	21,692
DODSON TOWNSHIP	1.854	30,041		CK TOWNSHIP	5.825	121,614
FAIRFIELD TOWNSHIP	2,003	32,101		LION TOWNSHIP	1,778	42,921
JACKSON TOWNSHIP	485	7,780		TOTO TOWNSHIP	1,002	35,117
LIBERTY TOWNSHIP	6,620	102.057		SHINGTON TOWNSHIP	463	10,237
MADISON TOWNSHIP	5,733	88,738		COUNTY TOTAL .	80.316	1,720,163
MARSHALL TOWNSHIP NEW MARKET TOWNSHIP	452 762	8,163	DAR II	EEEDEAN COUNTY	204 000	
PAINT TOWNSHIP	1,418	12,568		FFERSON COUNTY DENA VILLAGE	107:009 REPORT	1.826,711
PENN TOWNSHIP	713	13,928		STERDAM VILLAGE	748	12,575
SALEM TOWNSHIP	459	7.360		RGHOLZ VILLAGE	757	24,551
UNION TOWNSHIP	695	11:956		COMINGDALE VILLAGE	347	6,782
WASHINGTON TOWNSHIP	REPORT 1,003	16,059		FILLIANT VILLAGE	1.858	60.228
* COUNTY TOTAL *	80,524	1.543,758		LLONVALE VILLAGE	929	18.483
		8.5757755		ONDALE VILLAGE	1,155	22,173
937 HOCKING COUNTY	37,447	597,797	MI	NGO JUNCTION VILLAGE	31,089	391,963
LAURELVILLE VILLAGE	749	15,588		UNT PLEASANT VILLAGE	538	12,142
MURRAY CITY VILLAGE	30.103	536,960 12,585		W ALEXANDRIA VILLAGE	361	6,054
BENTON TOWNSHIP	591	14,179		CHMOND VILLAGE	523 657	11+170
FALLS TOWNSHIP	8,455	143,885		THE IELD VILLAGE	1:099	18,182
GOOD HOPE TOWNSHIP	1:186	21.732	51	FURENVILLE CITY	128+983	2+499+233
GREEN TOWNSHIP	1,238	21.847		RATTON VILLAGE	2+393	40,001
MARION TOWNSHIP	1.278	20,736		PRONTO CITY	1+649	33,873
PERRY TOWNSHIP	1,355	22:517		NTERSVILLE VILLAGE	25,33A 4,308	79.203
SALT GREEK TOWNSHIP	706	13,230		PRVILLE VILLAGE	7,587	146,807
TOWNSHIP	1:049	17:735	88	USH CREEK TOWNSHIP	307	9,328
) TOWNSHIP	1,329	22.078		OSS CREEK TOWNSHIP	9+193	149,961
· COUNTY TOTAL ·	88,587	15:401		LAND CREEK TOWNSHIP	10,543	175,221
13176	00,007	* 4 4 2 4 8 0 1 7	PAD	The state of the s	5,113	84,243

-	_	
35	CHIU	

REVENUE SHARING DISGURSEMENTS

		H	EVENUE SHARING	DISAURSENENTS			
COUNT		QUARTERLY PAYMENT	ALL PAYMENTS	COUNTY CODE NAME		OUARTERLY PAYHENT	ALL PAYMENTS TO DATE
	MOUNT PLEASANT TOWNSHIP	2,902	47,334	GRANVILLE	VILLAGE	6,971	145,587
	POSS TCHNSHIP	385	7.289	GRATIOT VI		210	2,650
	SALEM TOWNSHIP	2,423	40,723	HANOVER VI		524	8,971
	SALINE TOWNSHIP	2.569	42.882 64.805	HAPTFORD V		REPORT 43.817	710.490
	SPRINGFIELD TOWNSHIP	2.759	. AA,513	LIV FORGEH		2.775	49.916
	STEURENVILLE TOWNSHIP	5,630	89,153	JOHNSTOWN		7,862	85:134
	WARREN TOWNSHIP	5,440	93,519		LE VILLAGE	484	8,278
	WAYNE TOWNSHIP	Z,403 5,749	44.543	NEWARK CIT		129,991	2,433,364
	a COUNTY TOTAL *	377,231	87,03R 6,484,729		TLLE VILLAGE	2:613	43,99A 5,515
			01101111	UTICA VILL		4.732	71,716
042	KNOX COUNTY	58,860	865,704		V TOWNSHIP	798	16:333
	GANN VILLAGE	REPORT	2.502		TOWNSHIP	881	11,844
	CENTERBURG VILLAGE DANVILLE VILLAGE	1:153	19,924	EDEN TOWNS		1 • 832	25,212
	FREDERICKTOWN VILLAGE	9,012	144.773	ETNA TOWNS		2,895	49,445
	GAMBIER VILLAGE	4,580	77+727	FALLSBURY		560	11.105
	MARTINSBURG VILLAGE	REPORT	3.378	FPANKLIN T		A36	15,954
	MOUNT VERNON CITY BERLIN TOWNSMIP	43,938	822:428	GRANVILLE HANOVER TO		5,995	98,629
	BROWN TOWNSHIP	672	11,553	HARRISON T		1,899	25,585
	BUTLER TOXYSHIP	306	5,863	HARTFORD T		925	18,131
	CLAY TOWNSHIP	678	11.603	HOPEWELL T		749	15,867
	CLINTON TOWNSHIP COLLEGE TOWNSHIP	2:373	55,851	JERSEY TOW		1.579	24,254
	MARRISON TOWNSHIP	2,267	29,863 7,487	LIRERTY TO		3,360	14,096
	HILLIAP TO-YSHIP	1,653	27,240	LIMA TOWNS		3.024	50.223
	HOWARD TOWNSHIP	1,379	18.381	MCKEAN TOW	NSHIP	828	14.227
	JACKSON TOWNSHIP	411	7,051	MADISON TO		2.077	34,742
	LIBERTY TOWNSHIP	532	10.919	MARY ANN T		1.085	18.509
	MIDDLEBURY TOWNSHIP	875 645	14.458	HONROE TOW NEWARK TOW		3,496	61.070
	HILFORD TOWNSHIP	632	10,845	NEWTON TOW	NSHIP	2,658	47.633
	MILLER TOWNSHIP	537	9+191	PERRY TOWN	VSHIP	650	11.374
	MONROE TOWNSHIP	2,066	35,015		TOWNSHIP	1,411	26,401
	MORRIS TOWNSHIP	525 1,583	9,038	UNION TOWN	V TOWNSHIP	7.032	95,003
	PIKE TOWNSHIP	. 779	12,953	* COUNTY T		7.305 404.775	6.829.654
	PLEASANT TC=NSHIP	958			0146	4044713	L4dE3403#
	UNION TOWNSHIP	1.722	29,653	046 LOGAN COUN		62.743	901,354
	HAYNE TOWNSHIP	2,345	37,258		TER VILLAGE	928	16.540
	* COUNTY TOTAL *	146,130	2,413,966	BELLFFONTA DE GRAFF V		48,005	735+146
643	LAKE COUNTY	. 300+212	5,140,276	HUNTSVILLE		413	31.323
	EASTLAKE CITY	84,779	1.293.129	LAKEVIEW V		933	15,274
	FAIRPORT VILLAGE	3,859	90,951	QUINCY VIL		818	13.361
	GRAND RIVER VILLAGE	2.023	26+114		VIA VILLAGE	457	11.050
	LAKELINE VILLAGE	REPORT	30,994		POINT VILLAGE	1:009	48,637
	MADISON VILLAGE	2,765	42,144		TELD VILLAGE	657	12.282
	MENTOR CITY	85,185	1.270.039	ZANESFIELD		REPORT	6.784
	MENTOR ON THE LAKE VILL	10,301	127,494	VALLEY HI		NO PAY DUE	n a
	NORTH PERRY VILLAGE PAINESVILLE CITY	715 48.372	13:840		TOWNSHIP K TOWNSHIP	HEPODT	6,474
	PERRY VILLAGE	774	858+380 13+131	HARRISON T		REPORT 1,352	17.855
	TIMBERLAKE VILLAGE	811	14,428	JEFFER50N		1,366	24,888
	WAITE HILL VILLAGE	REPORT	39,263	LAKE TOWNS	SHIP	4+447	72,724
	WILLOUGHBY CITY	65,858	1,152,394	LIRERTY TO		2.117	35,340
	#ILLOUGHBY HILLS VILL	80,893	1,140,941	MCARTHUR T MIAMI TOWN		1.157	31,318
	WILLOWICK CITY	23,802	590,472	MONROE TOW		590	15.794
	KIRTLAND CITY	8,933	134.014	PERRY TOWN		811	15,429
	CONCORD TOWNSHIP	5.010	85,133	PLEASANT T		504	11.01A
	KIRTLAND TOWNSHIP LERGY TOWNSHIP	NO PAY DUE.	22.0%	RICHLAND T RUSHCREEK		1.626	26,954
	HADISON TOWNSHIP	13,120	32,971	STOKES TOW		1,294	48.876
	PAINESVILLE TOWNSHIP	13,360	341,408	UNION TOWN		529	12,159
	PERRY TOWNSHIP	5,183	90,601	WASHINGTON		2,567	39,193
	* COUNTY TOTAL *	770,912	12,915,723	ZANE TOWNS		507	9.331
044	LAWRENCE COUNTY	57,409	1,110,410	• COUNTY T		143,602	2+253+979
	ATHALIA VILLAGE	254	4:479	047 LORAIN COU	JNTY	210,008	3,941,034 82
	CHESAPEAKE VILLAGE	REPORT	18,609	AMMERST CI		16.111	236,267
	COAL GROVE VILLAGE	PEPORT	. 43:192	AVON CITY		16,046	166.244
	HANGING ROCK VILLAGE	371 82.095	1,360,681	AVON LAKE ELYRIA CIT		59,590 REPORT	2.813.858
	PROCTORVILLE VILLAGE	779	17,367	GRAFTON VI		8:243	93.071
	SOUTH POINT VILLAGE	2,008	36:420	LAGRANGE V		1,459	29,031
	ATD TOWNSHIP	588	13,378	LORAIN CIT		318,939	5,557,873
	DECATUR TOWNSHIP ELIZABETH TOWNSHIP	1,233	43.094	ORERLIN CI ROCHESTER		30,594	519,791
	FAYETTE TOWNSHIP	4,407	75,380	SHEFFIELD		4,645	59.842
	HAHILTON TOWNSHIP	2,036	33.822	SHEFFIELD		18,103	342,555
	LAWRENCE TOWNSHIP	REPORT	25+475	SOUTH AMHE	ERST VILLAGE	2,562	42,987
	MASON TOWNSHIP	770	12,804	WELLINGTON		11,101	146,175
	PERRY TOWNSHIP	4,675 3,771	75,756 69,149	N RIDGEVIL		379	372,452%
	SYMMES TOWNSHIP	405	61685	AMMERST TO		32,129 9,351	199,337
	UNION TOWNSHIP	. REPORT 1	64,834	BRIGHTON T	TOWNSHIP	505	11,260
	UPPER TOWNSHIP	3,177	58:097	BROWNHELM	TOWNSHIP	804.4	74,767
	WASHINGTON TOWNSHIP	563	11:656	CAMDEN TON		FORO 1:147	22,225
	* COUNTY TOTAL *	1:468	23:399 3:141:527	CARLISLE T	PR. 1419	6.265	105.827
		4011172	314741361	EATON TOWN		000,008	98,723
045	LICKING COUNTY	151,960	5.391.355	ELYRIA TOW	HNSHIP	203 - 76 4	71.223
	ALEXANDRIA VILLAGE	489	10,507	GRAFTON TO	SHIP (S	≥2:188	38,907
					(3)	3/	

REVENUE SHARING DISBUPSEHENTS

	RI	EVENUE SHARING	DISBUPSEHENTS		
COUNTY CODE NAME	QUARTERLY PAYMENT	ALL PAYMENTS TO DATE	COUNTY CODE HAMF	QUAPTERLY PAYMENT	ALL PAYMENTS TO DATE
HENRIETTA TOWNSHIP	REPORT	20.716	GPAND TOWNSHIP	254	
HUNTINGTON TOWNSHIP	1,091	20.715	GRAND PRAIRIE TOWNSHIP	256	19,521
LAGRANGE TOWNSHIP	2,225	37.331	GREEN CAMP TOWNSHIP	1.072	22,560
PENFIELD TOWNSHIP	671	11:719	MARION TOWNSHIP	38+073	531+349
PITTSFIELD TOWNSHIP	980	19:393	MONTGOMERY TOWNSHIP	1,902	30 - 159
ROCHESTER TOPNSHIP RUSSIA TOPNSHIP	485 7.066	7,770 98,795	PLEASANT TOWNSHIP PROSPECT TOWNSHIP	2.330	34,847
SHEFFIELD TOWNSHIP	NO PAY DUE	240,959	RICHLAND TOWNSHIP	1.780	27.734
WELLINGTON TOWNSHIP	4,445	77.320	SALT ROCK TOWNSHIP	625	16.619
* COUNTY TOTAL *	785,545	16,537,729	SCOTT TOWNSHIP	369	A+16A
are those coins	E40 220	0 220 220	TULLY TOWNSHIP	602	11:434
948 LUCAS COUNTY BERKEY VILLAGE	549,220 245	9,333,332	* COUNTY TOTAL *	755 291.658	12,607
HARBOR VIEW VILLAGE	198	3:397	- 600411 10146	E414030	5,189,202
HOLLAND VILLAGE	4,569	98:661	052 MEDINA COUNTY	104,592	1.442.869
MAUMEE CITY	42,216	757,069	CHIPPEWA ON LAKE VILLAGE	576	9,589
OTTAWA HILLS VILLAGE	3,567	60,934	BRIARWOOD REACH VILLAGE	457	7,495
TOLEDO CITY	1,373,068	358,105	GLORIA GLENS PK VILLAGE WESTFIELD CENTER VILLAGE	1,402	13:136
WATERVILLE VILLAGE	7.165	102:275	LODI VILLAGE	3.684	13:471
WHITEHOUSE VILLAGE	7,358	106,702	MEDINA CITY	28,922	453,077
OREGOM CITY	59,254	1:110:233	SEVILLE VILLAGE	1,429	26,597
HARDING TOWNSHIP JERUSALEM TOWNSHIP	1.032	18,255	SPENCER VILLAGE	683	13,072
HONCLOVA TOWNSHIP	4.056	38:833 59:152	WADSWORTH CITY BRUNSWICK CITY	23.633	410.204 659.638
PROVIDENCE TOWNSHIP	1.521	37:215	BRUNSWICK HILLS TOWNSHIP	2.070	34,148
RICHFIELD TOWNSHIP	1,244	22,823	CHATHAM TOWNSHIP	1,390	20,604
SPENCER TOWNSHIP	REPORT	459.65	GRANGER TOWNSHIP	1,934	31.741
SPRINGFIELD TOWNSHIP	10.403	161 • 971	GUILFORD TOWNSHIP	3,159	50.807
SYLVANIA TOWNSHIP	25,765	44,067	HARRISVILLE TOWNSHIP HINCKLEY TOWNSHIP	3,312	52,007
WASHINGTON TOWNSHIP	1.247	30,885	HOMER TOWNSHIP	763	14,086
WATERVILLE TOWNSHIP	5,784	84+106	LAFAYETTE TOWNSHIP	2.810	48,326
* COUNTY TOTAL *	2,120,369	37:043:818	LITCHFIELD TOWNSHIP	1:401	23,498
049 MADISON COUNTY	50.033	020 006	LIVERPOOL TOWNSHIP	3:222	42,114
LONDON CITY	30,593	828,905 483,679	MEDINA TOWNSHIP	2,207	35,458
MIDWAY VILLAGE	353	7,952	SHARON TOWNSHIP	2.546	40.556
MOUNT STERLING VILLAGE	3,955	46,574	SPENCER TOWNSHIP	1.340	34,421
PLAIN CITY VILLAGE	3,105	36,988	WADSWORTH TOWNSHIP	9,777	174,973
SOUTH SOLON VILLAGE JEFFERSON VILLAGE	10,968	9,958 84,643	WESTFIELD TOWNSHIP YORK TOWNSHIP	1,985	. 33,102
CANAAN TOWNSHIP	824	15:174	* COUNTY TOTAL *	1,971 256,370	35.127
DARBY TOWNSHIP	REPORT	26,649		230,370	3711.4700
DEER CREEK TOWNSHIP	813	20,865	053 MEIGS COUNTY	23.820	580,212
FAIRFIELD TOWNSHIP	952	17,031	MIDDLEPORT VILLAGE	2.991	41,97R
MONROE TOWNSHIP	5,207 495	85 · 847 9 · 531	POMEROY VILLAGE RACINE VILLAGE	5,941 REPORT	89.756 11,779
OAK RUN TOWNSHIP	257	4,814	RUTLAND VILLAGE	619	19.777
PAINT TOWNSHIP	1,299	36,327	SYRACUSE VILLAGE	1.072	30.149
PIKE TOWNSHIP	355	12:097	BEDFORD TOWNSHIP	691	10.838
PLEASANT TOWNSHIP RANGE TOWNSHIP	2,194	39.807	CHESTER TOWNSHIP	REPORT	21,813
SOMERFORD TOWNSHIP	820 741	22,931 17,814	COLUMBIA TOWNSHIP LERANON TOWNSHIP	940 711	11.725
STOKES TOUNSHIP	1,746	26,438	LETART TOWNSHIP	777	13,972
UNION TOWNSHIP	NO PAY DUE	67,361	OLIVE TOWNSHIP	1.305	56,7CR
* COUNTY TOTAL *	115,407	1,901,186	ORANGE TOWNSHIP	643	10,215
050 MAHONING COUNTY	387,848	7,203,257	RUTLAND TOWNSHIP SALEM TOWNSHIP	1.714	27,12A 10,054
BELOIT VILLAGE	770	13,096	SALISBURY TOWNSHIP	REPORT	66,779
CAMPBELL CITY	74,754	1,183,378	SCIPIO TOWNSHIP	582	9,266
CANFIELD CITY	6,926	75+667	SUTTON TOWNSHIP	2.290	37,179
LOWELLVILLE VILLAGE	1,253	20.821	* COUNTY TOTAL *	44.707	1,040,523
NEW MIDDLETOWN VILLAGE	1,959	26,395	054 MERCER COUNTY	52.715	812.032
POLAND VILLAGE	2,593	44,044	BURKETTSVILLE VILLAGE	525	8,448
SEBRING VILLAGE	13,596	192,789	CELINA CITY	28+103	447.019
STRUTHERS CITY	39,230	616,042	CHICKASAW VILLAGE	445	5.857
AUSTINTOWN TOWNSHIP	694,664	11,761,539	COLDWATER VILLAGE FORT RECOVERY VILLAGE	19:476	225,510
BEAVER TOWNSHIP	7,321	115:804	MENDON VILLAGE	3.316	9,688
BERLIN TOWNSHIP	1,212	20,121	MONTEZUMA VILLAGE	228	7.594
BOARDHAN TOWNSHIP	33.024	567,942	ROCKFORD VILLAGE	1.907	27,603
CONTELD TOWNSHIP	8,784	133.170	ST HENRY VILLAGE	4,257	60,748
ELLSWORTH TOWNSHIP	11,078	142,566	BLACK CREFK TOWNSHIP BUTLER TOWNSHIP	547	8,697
GOSHEN TOWNSHIP	2,773	47,558	CENTER TOWNSHIP	4.911	76.742 13.203
GREEN TOWNSHIP	3.488	52+566	DURLIN TOWNSHIP	1.881	30,078
JACKSON TOWNSHIP	1,710	39.579	FRANKLIN TOWNSHIP	1.475	23,217
MILTON TOWNSHIP POLAND TOWNSHIP	3,440 13,015	57:575 217:906	GRANVILLE TOWNSHIP	1.660	26.319
SWITH TOWNSHIP	8,373	140.037	HOPEWELL TOWNSHIP	2,914	47,427 13,847
SPRINGFIELD TOWNSHIP	REPORT	72,320	JEFFERSON TOWNSHIP	6,254	153,545
* COUNTY TOTAL *	1,357,279	23,385,327	LIBERTY TOWNSHIP	872	14.575
ATT MARTON COUNTY	04 344	1.010.000	MARION YOWNSHIP	2+374	39,563
051 MARION COUNTY CALEDONIA VILLAGE	94,100	1,843,530	RECOVERY TOWNSHIP	1,418	22.186
GREEN CAMP VILLAGE	456	8,593	WASHINGTON TOWNSHIP	1,358	21.556
LA RUE VILLAGE	741	14,063	* COUNTY TOTAL *	139,973	2,180,591
MARION CITY	139,045	2,484,596		EDA	
MORPAL VILLAGE	921	9,973			1,573,971
PROSPECT VILLAGE	292	4.902 22,236	CASSTOWN VILLAGE	4,695	67,544
VALDO VILLAGE	480	10,224	CONTRATON VILLAGE	327	5,473
TO ISLAND TOWNSHIP	985	16+415	FLETCHER VILLAGE	463	7,120
AGHLING GREEN TOWNSHIP	812	P1789	LAURA VILLAGE	2 397	7 + 322
CLARIDON TOWNSHIP	2,174	36,218	LUCLON FALLS VILLAGE	250	4,201

DEVENNE	CHADINA	DISBURSE	MENTS

			REVENUE SHARING	DISBURSEMENTS		
COUNTY	NAME	DUARTERLY	ALL PAYMENTS TO DATE	COUNTY CODE NAME	OUARTERLY PAYMENT	ALL PAYMENTS TO DATE
PLEA	A CITY SANT HILL VILLAGE DAY VILLAGE	69,243 882 267	979,571 17,314 4,474	MARION TOWNSHIP MFIGSVILLE TOWNSHIP MORGAN TOWNSHIP	1.423 561 2.409	17,750
	CITY	10,181	91.052	PENN TOWNSHIP	760	38,782
YCRT	CITY	52,149	966,087	UNION TOWNSHIP	407	12.734
	MILTON EL TOWNSHIP	5,162	76,154	STANDOR FORMING STANDOR STANDO	1.460	25,235
	N TOWNSHIP	REPORT	61.560	COUNTY TOTAL *	53,901	21.735
	ORD TOWNSHIP	14,529	218,915			*********
	ABETH TOWNSHIP CREEK TOWNSHIP	1,243	20,922	059 HORROW COUNTY CAPDINGTON VILLAGE	51.528	R44.585
	OE TOWNSHIP	7,897	132.095	CHESTERVILLE VILLAGE	5.614	71.557
REMB	ERRY TOWNSHIP	5,553	94,422	EDISON VILLAGE	877	15,197
	ON TOWNSHIP NG CPEEK TOWNSHIP	2,636	42,933	FULTON VILLAGE	PEPORY	5.18A
	NTON TOWNSHIP	1.607	27.047	MOUNT GILEAD VILLAGE	716	7.885
	N TOWNSHIP	8,285	136:473	SPARTA VILLAGE	205	3,152
	INGTON TOWNSHIP	4,385 295,166	176,977	RENNINGTON TOWNSHIP	1:372	20,984
	O1111 1011E	2731130	793379201	CARDINGTON TOWNSHIP	2.236	13.261
	OE COUNTY	44,346	939,722	CHESTER TOWNSHIP	953	14.ADS
	OCH VILLAGE LSVILLE VILLAGE	98 393	1:609	CONGRESS TOWNSHIP FRANKLIN TOWNSHIP	REPORT 704	9.851
	INSTON VILLAGE	294	7,089	GILEAD TOWNSHIP	4,683	74,377
	SVILLE VILLAGE	247	2.278	HARMONY TOWNSHIP	746	11.417
	SALEM VILLAGE SVILLE VILLAGE	174 253	3,143	LINCOLN TOWNSHIP	1.134	17,351
	ONSBURG VILLAGE	59	1,635	PEPRY TOWNSHIP	1.192	18.955
	FORD VILLAGE	104 REPO9T	1,895	PEPU TOWNSHIP	624	10.324
	SFIELD VILLAGE ON VILLAGE	155	43,165	SOUTH BLOOMFIELD TWP	REPORT	• 15,124 A.717
ADAM	S TOWNSHIP	465	7,730	WASHINGTON TOWNSHIP	964	15,252
	ON TOWNSHIP	305	5.366	WESTFIELD TOWNSHIP	769	13,282
	EL TOWNSHIP ER TOWNSHIP	303	58,998	· COUNTY TOTAL .	90,159	1.489,991
FRAN	KLIN TOWYSHIP	647	14,244	050 MUSKINGUM COUNTY	158,756	2.612.754
	N TOWNSHIP	345 393	6.010	ADAMSVILLE VILLAGE	TROGER	2.358
	TOWNSHIP	1.066	17,659	FRAZEYSBURG VILLAGE	1,207	28,530
MALA	GA TOWNSHIP	740	13.624	NEW CONCORD VILLAGE	5.588	111.937
	Y TOWNSHIP	4,505 418	116,589 7,590	NOPWICH VILLAGE	138	5,994
	M TOWNSHIP	REPORT	17,289	ROSEVILLE VILLAGE .	766 7,844	12.520
	CA TOWNSHIP	REPORT	3,705	. SOUTH ZANFSVILLE VILLAGE	4.353	47.363
	IT TOWNSHIP SURY TOWNSHIP	636 1.186	12,949	FULTONHAM VILLAGE ZANESVILLE CITY	194	2.400.429
	ZERLAND TOWNSHIP	1,161	20,333	ADAMS TOWNSHIP	145,502	9,932
#ASH	INGTON TOWNSHIP	. 528	17.307	BLUE ROCK TOWNSHIP	572	22,959
	E TOWNSHIP UNTY TOTAL *	62,603	1,373,835	PRUSH CREEK TOWNSHIP	1.043	16.261
- 00	0011 101%	DL 1003	143134633	CLAY TOWNSHIP	979	21,777
	GOMERY COUNTY	831,552		FALLS TOWNSHIP-	6+558	110+110
	KVILLE VILLAGE ERVILLE VILLAGE	5.539 12.743	90:335	HAPRISON TOWNSHIP HIGHLAND TOWNSHIP	8:053 633	127,104
	TON VILLAGE	632	10,963	HOPEWELL TOWNSHIP	1,453	26.826
	ON CITY .	-1,163,481	20,502,136	JACKSON TOWNSHIP	1,379	23.148 -9
	EWOOD CITY EPSVILLE VILLAGE	11,130	138,949	JEFFERSON TOWNSHIP	1.407	24,710
GEAM	ANTOWN VILLAGE	4,875	71.206	HADISON TOWNSHIP -	377	7,469
	ERING CITY ISBURG CITY	89,597	1,574,752	MEIGS TOWNSHIP	1.742	9,274
	LEBANON VILLAGE	30,451	527,493	MUSKINGUH TOWNSHIP	369 1.541	7.901 18.27A
OAKW	OOD CITY	7,756	168,369	NEWTON TOWNSHIP	3.682	70.761
	LIPSBURG VILLAGE	881 PEPORT	11,983	PERRY TOWNSHIP	1,337	40.560
	WOOD CITY	7,597	55,054 125,433	SALEM TOWNSHIP	759 711	29.354
CINU	N VILLAGE	3,746	55:554	SALT CPEEK TOWNSHIP	750	13,554
	CARROLLTON CITY	21,569		SPRINGFIELD TOWNSHIP	4:895 2:770	79.990
HORA	INE CITY	36,503		WASHINGTON TOWNSHIP	4,254	49,339
	ER TOWNSHIP	7,833	176,734	WAYNE TOWNSHIP	2,536	44.051
	TOWNSHIP AN TOWNSHIP	REPORT 6:292	100,687	* COUNTY TOTAL *	385.987	6,197,024
HARR	ISON TOWNSHIP	28,597			51.100	384,151 434
	SON TOWNSHIP	5,049		RATESVILLE VILLAGE	131	2,247
	ERSON TOWNSHIP SON TOWNSHIP	11,984	224,070 421,391	BELLE VALLEY VILLAGE	1.725	31.730
GAM	RIVER TOWNSHIP	30,595		DEXTER CITY VILLAGE	158	3,045
	I TOWNSHIP Y TOWNSHIP	13,541	606.889	SARAHSVILLE VILLAGE SUMMERFIELD VILLAGE	166	3.694
	OLPH TOWNSHIP	5,727	95.463 318.815	BEAVER TOWNSHIP	503 577	7.050 10.79A
WASH	INGTON TOWNSHIP	22,818	361:191	BROCKFIELD TOWNSHIP	874	13.030
	E TOWNSHIP	27,720	420,594	BUFFALO TOWNSHIP	455	5,686
	THE TOTAL		7287289017	EEK TOWNSHIP	704 331	11,629
	AN COUNTY	32.890		ENOCH TOWNSHIP	377	23.033
	TERHILL VILLAGE	1,211	17:147	JACKSON TOWNSHIP JEFFERSON TOWNSHIP	429	6,970
	A VILLAGE	1,753	28,457	HAPION TOWNSHIP	251 557	4:193 9:060
Sroc	KPORT VILLAGE	444	8,216	NOALE TOWNSHIP	1.909	26,144
	M TOWNSHIP TOL TOWNSHIP	1,215	23,209	OLIVE TOWNSHIP	2,563	8,616
	ER TOWNSHIP	3,467	54.040	CHIDAN FAMILYID	200	8.325
DEER	FIELD TOWNSHIP	496		STOCK TOWNSHIP	FORD 404	8,974
	R TOWNSHIP	1.111	23,531	* COUNTY TOTAL *	34,593	3,880
	HESTER TOWNSHIP	330		l'est	00 341073	330,637
					em !	

REVENUE SMARING DISBURSEMENTS

CODE NAME	QUARTERLY PAYMENT	ALL PAYMENTS TO DATE	COUNTY CODE NAME	QUAPTERLY PAYMENT	ALL PAYMENTS TO DATE
362 OTTANA COUNTY	64,772	807:729	SCIOTO FOWNSHIP	6.753	100.577
CLAY CENTER VILLAGE	979	18:379	WALNUT TOWNSHIP	1.939	32,037
FI HORE VILLAGE	2,260	883668	WASHINGTON TOWNSHIP	1,597	33,845
OA VILLAGE BLEHEAD VILLAGE	6,429	126,416	- COUNTY TOTAL *	582 126+685	2.351,962
DAK HARBOR VILLAGE	5,039	84,458	000111 1012	200000	613911702
PORT CLINTON CITY	24,220	469,254	066 PIKE COUNTY	43,692	806,420
PUT IN BAY VILLAGE	854	10.530	REAVER VILLAGE	283	23,441
ROCKY RIDGE VILLAGE	335 2,435	5,561	PIKETON VILLAGE	1.250	. 19,619
BAY TOWNSHIP	1.573	4A,078 25,986	WAVEPLY CITY	7 • 0.27	120.093
BENTON TOWNSHIP CARROLL TOWNSHIP	2.016	46,107	BENTON TOWNSHIP	852	. 11.790
CARROLL TOWNSHIP	2:039	30+719	CAMP CREEK TOWNSHIP	772	23,562
CALMAR IPLAND IOMADULE	24350	42.132	MAVEPLY CITY BRAVER TOWNSHIP BENTON TOWNSHIP JACKSON TOWNSHIP HARION TOWNSHIP MARION TOWNSHIP MARION TOWNSHIP METON TOWNSHIP PEPSLE TOWNSHIP PEPSLE TOWNSHIP PEPRY TOWNSHIP SCIOTO TOWNSHIP SCIOTO TOWNSHIP SCIOTO TOWNSHIP SUMFISH TOWNSHIP UNION TOWNSHIP COUNTY TOTAL	950	27,590
CLAY TOWNSMIP	99220	70+680	MARION TOWNSHIP	898	14.220
FRIE TOWNSHIP	3,529 1,262	61:627	MENTAN TAWASHIP	3-007	15.161
STPRENT RIGGIN	2,577		PERBLE TOWNSHIP	831	10,351
POPTAGE TOWNSHIP	6.828	113,121	PFF PEF TONNSHIP	4.122	76,756
POSTAGE TOWNSHIP PUT IN BAY TOWNSHIP SALEH TOWNSHIP COUNTY TOTAL	3,217	49,030	PERRY TOWNSHIP	659	10,591
SALEM TOWNSHIP	3,909	55,282	SCIOTO TOWNSHIP	1,782	30.191
COUNTY TOTAL .	1431114	2,256,008	SUNFISH TOWNSHIP	. 675	35.488 12.250
CAS PAULDING COUNTY	32,785	697:680	UNION TOWNSHIP	734	12,646
COS PAULDING COUNTY ANTHERP VILLAGE BROUGHTON VILLAGE	. 2,105	49,748	* COUNTY TOTAL *	69:185	1,279,726
BROUGHTON VILLAGE	134	2:426			
CECIL VILLAGE	274	4015	DOL LOWINGE COOLLI	1509708	5 4 5 4 7 4 7 40 6.
MAYTIAND VILLAGE	405	8 + 835 5 + 853	BRADY LAKE VILLAGE	18,294	253.403
LATTY VILLAGE	267	6,129	GARRETTSVILLE VILLAGE	393 4,958	11.103
MELROSE VILLAGE	250	4+505	GARRETTSVILLE VILLAGE HIRAM VILLAGE	4.500	70.836
GROVER HILL VILLAGE MAVILAND VILLAGE LATTY VILLAGE MELROSE VILLAGE OAKWOOD VILLAGE PAULDING VILLAGE PAYNE VILLAGE AUGLAIZE TOWNSHIP BENTON TOWNSHIP	820	17,693	KENT CITY	94:048	1,599,399
PAULDING VILLAGE	4,491	109.402	MANTUA VILLAGE	1,433	32.565
PAYNE VILLAGE	21129	55,885	RAVENNA CITY	35,405	579+015
AUGLAIZE TOWNSHIP BENTON TOWNSHIP	935	15.568 27.506	WINDHAM VILLAGE SUGAR BUSH VILLAGE	8.555	123,580
BLUE CREEK TOWNSHIP	580	14,937	STREETSBORD CITY	13.994	206.037
BENTON TOWNSHIP BLUE CREEK TOWNSHIP BROWN TOWNSHIP CARRYALL TOWNSHIP CRANE TOWNSHIP EMERALD TOWNSHIP HARRISON TOWNSHIP	2,011	32,694	ATWATER TOWNSHIP	2,739	35,531
CARRYALL TOWNSHIP	2,489	41,272	BRINFIELD TOWNSHIP	7,195	103,844
CHANE TOWNSHIP	2,288	44,733	CHARLESTOWN TOWNSHIP DEERFIELD TOWNSHIP EDINGURG TOWNSHIP	* 732	15.180
HARRISON TOWNSHIP	1.473	14,070 27,369	EDINAURG TOWNSHIP	1,985	31.915
JACKSON TOWNSHIP	1,429	24,578	FRANKLIN TOWNSHIP FREEDOM TOWNSHIP	REPORT	326.755
LATTY TOWNSHIP	959	16:075	FREEDOM TOWNSHIP	1.385	23,604
PAULDING TOWNSHIP	3,610	56+815	HIRAM TOWNSHIP	2.500	41.669
* COUNTY TOTAL *	715	11:903	MANTUA TOWNSHIP NELSON TOWNSHIP	4+445	75,34A
- COUNTY TOTAL -	62,033	1,289,600	PALMYRA TOWNSHIP	1.415	25,684
OF TRRY COUNTY JANING VILLAGE CROOKSVILLE VILLAGE GLENFORD VILLAGE	59,933	896,985	PARIS TOWNSHIP	1.501	19.735
PRNING VILLAGE	1.014	22,630	RANDOLPH TOWNSHIP		59,411
CROOKSVILLE VILLAGE	9,095	124,663		17.627	298,681
GLENFORD VILLAGE	177	2,799	ROOTSTOWN TOWNSHIP SMALERSVILLE TOWNSHIP SUFFIELD TOWNSHIP	5,190	71,354
HEMLOCK VILLAGE JUNCTION CITY VILLAGE NEW LEXINGTON VILLAGE NEW STRAITSVILLE VILLAGE RENDVILLE VILLAGE SMANNER VILLAGE	752	25,415	SUFFIELD TOWNSHIP	4.053	69,154
NEW LEXINGTON VILLAGE	REPORT	270,243	WINDHAM TOWNSHIP	3.914 367,112	64,311
NEW STRAITSVILLE VILLAGE	1,443	33,195	· COUNTY TOTAL ·	367,112	6,654,420
SHAWNEE VILLAGE	1,167	1:468 34:243	068 PREBLE COUNTY	22 622	P10 015
Strange ATPLACE	1,299	24,504	CAMDEN VILLAGE	33.083	512.219
THORNVILLE VILLAGE	612	11:816	COLLEGE CORNER VILLAGE	575	10,307
DEMAN ITTO IONASHIP	1.070	19,247	EATON CITY	20:107	134,878
CLAYTON TOWNSHIP	986	14,413	ELDORADO VILLAGE	629	8.105
HARPISON TOWNSHIP	5,019	17,585 73,435	GRATIS VILLAGE	REPORT	9,203
MOPEWELL TOWNSHIP	986	19,997	NEW PARIS VILLAGE	1,992	28,322
JACKSON TOWNSHIP	1,721	29,497	VEPONA VILLAGE	1.170	15,431
MADISON TOWNSHIP	603	9,990	WEST ALEXANDRIA VILLAGE WEST ELKTON VILLAGE	2,404	29,307
MONDAY CREEK TOWNSHIP	1.540	6,470	WEST ELKTON VILLAGE	293	4,243
PIXE TOWNSHIP	1,549	38,263 85,779	WEST MANCHESTER VILLAGE DIXON TOWNSHIP	495 711	7,554
PLEASANT TOWNSHIP	683	23:696	GASPER TOWNSHIP	859	
READING TOWNSHIP	3,021	42,501	GRATIS TOWNSHIP	3,286	55.041
SALT LICK TOWNSHIP	1,372	19,880	HARRISON TOWNSHIP	3,630	61.552
THORN TOWNSHIP	2,348	34,265	ISRAEL TOYNSHIP	1,191	20,779
. COUNTY TOTAL .	101,783	1,885,858	JACKSON TOWNSHIP JEFFERSON TOWNSHIP	1.005 3.007	19,704
065 PICKAWAY COUNTY	51,544	982+517	LANIER TOWNSHIP	2,950	50.601
ASHVILLE VILLAGE	1,610	43,776	MONROE TOWNSHIP	1,885	32,615
CIRCLEVILLE CITY	28,770	547,304	SOMERS TOWNSHIP	2,473	42,705
COMMERCIAL POINT VILLAGE	REPORT	3+260	TWIN TOWNSHIP	2.181	37,554
DARBYVILLE VILLAGE	207 737	3,339 13,929	* COUNTY TOTAL *	989	67,462
S BLOOMFIELD VILLAGE	555	9,540	- COUTTY TOTAL -	91+233	1.312.789
TARLTON VILLAGE	377	6:019	069 PUTNAM COUNTY	52,932	790,073
WILLIAMSPORT VILLAGE	779	17:535	BELMORE VILLAGE	375	9,409
ORIENT VILLAGE	524	6,456	CLOVERDALE VILLAGE	677	7,350
DARBY TOWNSHIP	10,648	180,765	COLUMBUS GROVE VILLAGE	6:230	115,722
DEER CREEK TOWNSHIP	1,623	31,695	DUPONT VILLAGE	1.037	35.448
HARAGON TOWNSHIP	5,257	71.755	FORT JENNINGS VILLAGE	434	15,711
JACKSON TOWNSHIP	756	19,460	GILBOA VILLAGE	REPORT	8,391
MADISON TOWNSHIP	1.782	29,049	GLANDORF VILLAGE	802	21,581
MONROE TOWNSHIP	1,316	25:216	KALIDA VILLAGE	1 - 400	25,611
MUHLENBERG TOWNSHIP 'ERRY TOWNSHIP	1,542	27:101 31:711	HILLER CITY VILLAGE	3.041	71,478
ALEKAWAY TOWNSHIP	3,124	78.442	CTTANA VILLAGE	23,600	383.258
SALT CREEK TOWNSHIP	1,403	29:846	OTTOVILLE VILLAGE	3,011	F026,033
					18. 100
				1	0

			R	EAEUNE PHENING	DISHUNDEMEN	35		
COUNTY	NAME		QUARTERLY PAYMENT	ALL PAYMENTS TO DATE	COUNTY	NAME	QUAPTERLY PAYMENT	ALL PAYMENTS
D.	ANDORA VILLAGE		2 600	47,420	073 00105	O COLINEY		
	EST LEIPSIC VILLAGE		2,680	7,595	073 SCIOT	OSTON VILLAGE	103,486	1,943.530
	ANCHARD TOWNSHIP		1,385	25,729		VILLAGE	213	335.771
	REENSAURG TOWNSHIP		798	23,880		MOUTH CITY	158.219	2.578,095
	ACKSON TOWNSHIP		904	20.518		N VILLAGE	1,443	6,053
	IBERTY TOWNSHIP		1,391	29,995		WEBSTER VILLAGE	811 2.517	18,464
	NADE TOWNSHIP		1,781	30+303		CREEK TOWNSHIP		57,643
MO	ONTEREY TOWNSHIP		1.522	32,955		TOWNSHIP	3.666	60.512
	TTANA TOWNSHIP		5,790	96,332		TOWNSHIP	8.377	164,455
	ERRY TOWASHIP		2,169	45,035 23,919		SON TOWNSHIP	3+157 ?+140	51,219
	EASANT TOWNSHIP		3,147	54,000		ON TOWNSHIP	2.361	34,734
	ILEY TOWNSHIP		1,558	26,381		H TOWNSHIP	REPGAT	19.590
	JGAR CREEK TOWNSHIP		877	18,973		TOWNSHIP	2.264	37,252.
	VION TOWNSHIP		2,734	28:172 46:858		R TOWNSHIP	7.794	116,999
	COUNTY TOTAL .		125,318	2.115,098		TOWNSHIP	1.447 2.518	12.960
						TOWNSHIP	3,341	45,979
	ICHLAND COUNTY		107.251	2.035:140		A LOMNZHID	3.539	87-110
	ELLVILLE VILLAGE UTLER VILLAGE		5,150 912	86,952 22,305		N TOWNSHIP	2.898	35,339
	EXINGTON VILLAGE		7,661	121,473		NTY TOTAL *	5+877 335+900	97,492 5,805,328
LU	JCAS VILLAGE		533	23.045			003.4700	2,45,45,45,41
	ANSFIELD CITY		218,595	3.975.650	074 SENEC		100+17A	1.088.530
	YMOUTH VILLAGE		1.881	49,821		A VILLAGE VILLE VILLAGE	1,925	31,406
	HILOH VILLAGE		561	11,653		VILLE VILLAGE	717 771	14.010
	WIARIO VILLAGE		25,059	448,403		RIA CITY	89.103	1,380,973
	OOMING GROVE TOWNSHIP		880	25:237		SPRINGS VILLAGE	1,563	30,000
	JTLER TOWNSHIP		573 1,473	11.610		TEGEL VILLAGE	1.299	13,382
	RANKLIN TOWNSHIP		REPORT	28,899		N CITY	746	11.779
	ACKSON TOWNSHIP		2,753	46,875		TOWNSHIP	1,472	24.116
	EFFERSON TOWNSHIP		2,984	-4R,6RD	BIG S	PRING TOWNSHIP	1.571	40,227
	ADISON TOWNSHIP		8,094	407.850		TOWNSHIP	1.453	27,002
	ONSOE TOWNSHIP .		2,139	80,145		ON TOWNSHIP TOWNSHIP	4.008	56.373
	ERRY TOWNSHIP		688	11.756		ELL TOWNSHIP	1.513	34.272
PL	LYMOUTH TOWNSHIP		1,932	32,875		ON TOWNSHIP	1,216	27,438
	ANDUSKY TOWNSHIP		1,126	22,595		TY TOWNSHIP	2:301	53,711
	HARON TOWNSHIP PRINGFIELD TOWNSHIP		7,484	120,248		N TOWNSHIP	2.011	34.746
	ROY TOWNSHIP .		4.504	70.524		TOWNSHIP	1,969	34.604 28.741
	ASHINGTON TOWNSHIP		REPORT	104,918		O TOWNSHIP	1.368	22,748
	ELLER TOWNSHIP		1,657	36,943		A TOWNSHIP	1.745	24,772
	COUNTY TOTAL .		1,998	33,685 8,463,037		SON TOWNSHIP E TOWNSHIP	1.495	23.071
			+5+4355	0,403,031		NTY TOTAL .	302.937	29,343 4,560,478
	DSS COUNTY		116,774	1.686.173				
	DELPHI VILLAGE		. 513	9:048	075 SHELB		90+136	1.345.935
	NINSRIDGE VILLAGE		118,351	2,207,781		VILLAGE NS VILLAGE	693 993	11,539
	PRESSURG VILLAGE		822	12,566		LORAMIE VILLAGE	879	23,084
FF	RANKFORT VILLAGE		1:242	16:350	JACK5	ON CENTER VILLAGE	5,192	74,749
	INGSTON VILLAGE		2,617	33:955		ERSVILLE VILLAGE	559	3.775
	DUTH SALEH VILLAGE UCKSKIN TOWNSHIP		173	20,405		NGTON CORPORATION JEFFERSON VILLAGE	218	5,005
	GLERAIN TOWNSHIP		1,077	17:034		Y CITY	89.609	1,421,040
	ENCORD TOWNSHIP		2,345	38.916		A VILLAGE	382	1.775
	EERFIELD TOWNSHIP		1.222	24,098		ON TOWNSHIP	6:021	129,654
	REEN TOWNSHIP		2,695	25,459 42,558		TAN TOWNSHIP	1,305	29,409 37,534
· H/	ARRISON TOWNSHIP		671	11.920		LIN TOWNSHIP	1+130	17,908
	UNTINGTON TOWNSHIP		3,370	56,865	GREEN	TOWNSHIP	754	12.295
	EFFERSON TOWNSHIP IBERTY TOWNSHIP		765	17,157		ON TOWNSHIP	1.874	29,418
	AINT TOWNSHIP		1,559 758	31,507		N TOWNSHIP	1,733	27,203
P	AXTON TOWNSHIP		1,555	29,132		E TOWNSHIP	923	14,585
	CIOTO TOWNSHIP		20,257	249,245		TOWNSHIP	1.115	19,128
	PRINGFIELD TOWNSHIP		1,785	21,449		TOWNSHIP E CREEK TOWNSHIP	1,253	21.943
	NION TOWNSHIP		4,022	72,615		UREN TOWNSHIP	7.475	28.809
	COUNTY TOTAL .		289,447	4,714,250	WASHI	NGTON TOWNSHIP	1,037	16,444
072 84	ANDUSKY COUNTY		00 470	2	* CON	MTY TOTAL *	218,75A	3,347,972
	URGOOM VILLAGE		83,660 REPORT	1:417:123	076 STARK	COUNTY	311+451	5,300,523
	LYDZ VILLAGE		26,216	376+161		NCE CITY	62,445	1,195,405
FF	REMONT CITY		71:975	1,239,383	BEACH	CITY VILLAGE	1.032	. 16.881
. G1	IBSONBURG VILLAGE ELENA VILLAGE		6,257 534	104,654		TER VILLAGE	5+508	99,115
	INDSEY VILLAGE		536	6+442		N CITY	2,039	8,756,840
	SODVILLE VILLAGE		1,804	29,274		CANTON VILLAGE	3,929	68,932
	ALLVILLE TOWNSHIP		4,635	79:447	EAST	SPARTA VILLAGE	818	13,744
	PEEN CREEK TOWNSHIP		5,233	128,567		TILE VILLAGE	7+462	87.693
	ADISON TOWNSHIP		2,536 3,471	\$3,844 57,941		AND DALES VILLAGE	1.179	24,481
	ICE TOWNSHIP		1.023	13,542		VILLE CITY	17.528	242,070
8)	ILEY TOWNSHIP	1	1,202	32,455	HAGNO	LIA VILLAGE	1,254	17,987
	ANDUSKY TOWNSHIP		4.101	72.538		FFON CITY	84,431	1,452,209
	COTT TOWNSHIP DWSEND TOWNSHIP		1,233	19,869		S LAKE VILLAGE VA VILLAGE	147	3,967
W.	ASHINGTON TOWNSHIP		1,966	39,051		RE VILLAGE	10.423	123,206
WO	DODVILLE TOWNSHIP		2,904	49:470	HTRGM	CANTON CITY	30,134	471,351
Y	COUNTY TOTAL .		1.733	30:615		SAURG VILLAGE	1,158	22.033
	CONT. I DIAL		228:285	3,781,939		T VILLAGE EHEM TOWNSHIP	45071	6,055
					DC 171L		45071	NO SOLUTION
							19	5
							14	60

COUNTY	QUARTERLY	ALL PAYMENTS	COUNTY	QUAPTERLY	ALL PAYHENTS
CODE NAME	PAYMENT	TO PATE	CODE NAME	PAYMENT	TO DATE
CANTON TOWNSHIP	18.063	381:541	DOVER CITY	55,214	950.580
JACKSON TOWNSHIP	17,527	305,680	GNADENHUTTEN VILLAGE	8,559	145.445
LAXE TOWNSHIP	13,571	194+230	MICVALE VILLAGE	1.295	
**************************************	6,947	107:591	MINERAL CITY VILLAGE	2,193	22,798
RLBORO TOWNSHIP	5+171 4,725	92:626 54:768	NEW COMERSTOWN VILLAGE NEW PHILADELPHIA CITY	16.232	307,985
NIMISHILLEN TOWNSHIP	8,900	148,084	PAPRAL VILLAGE	235	3,893
. CSMABURG TOWNSHIP	5.099	86:757	PORT WASHINGTON VILLAGE	2,575	47,898
PARIS TOWNSHIP	REPORT	82.014	ROSWELL VILLAGE	295	6.544
PERRY TOWNSHIP PIKE TOWNSHIP	25,759	436+141 58-071	STONE CREFK VILLAGE STRASHURG VILLAGE	261	4.660
PLAIN TOWNSHIP	41,089	693,341	SUGAPCREEK VILLAGE	3,961	51.704
SANDY TOWNSHIP	3,436	5A . 739	TUSCARAWAS VILLAGE	5,025	35,180
SUGAR CREEK TOWNSHIP	5,215	87,985	UHPICHSVILLE CITY	25,306	407.842
TUSCARAMAS TOWNSHIP WASHINGTON TOWNSHIP	5.851	98.854	ZOAR VILLAGE	355	3,724
• COUNTY TOTAL •	4,566 1,251,350	76,398	BUCKS TOWNSHIP	1.005	11,264
70.75		22101117-1	CLAY TOWNSHIP	1,991	31.676
377 SUMMIT COUNTY	673,355	11,015,486	DOVER TOWNSHIP	10.953	206:037
YTID MCFRAE	1,175,391	19,171,335	FAIRFIELD TOWNSHIP	A12	14,259
BOSTON HEIGHTS VILLAGE	REPORT	1,932,514	FRANKLIN TOWNSHIP	2.769	73,499
CLINTON VILLAGE	1,113	21,697	JEFFFRSON TOWNSHIP	748	20,470
CUYA-O3A FALLS CITY	118,591	1,904,252	LAWRENCE TOWNSHIP	1,852	31,37%
MUDSON VILLAGE	3.952	58,932	MILL TOWNSHIP	8,958	125,754
MOGADORE VILLAGE	6,535 8,532	60.915 164.033	PERRY TOWNSHIP	4.238	72.039
MUNROE FALLS VILLAGE	7,489	96.291	RUSH TOWNSHIP	991	18,843
NORTHFIELD VILLAGE	7,035	146,243	SALEM TOWNSHIP	1.180	22,017
PENINSULA VILLAGE	557	19,302	SANDY TOWNSHIP	2,218	35,245
FEMINDERVILLE VILLAGE	1:855 2:150	7,942 50,926	SUGAR CREEK TOWNSHIP UNION TOWNSHIP	2.413	43.524
TALLMADGE CITY	37,370	514,211	WARREN TOWNSHIP	1,273 A20	18,254
TWINSBURG CITY	41,052	644,782	WARWICK TOWNSHIP	2.204	36,381
STOW CITY	57,485	803:341	WASHINGTON TOWNSHIP	704	17.851
FAIRLANN CITY	10.057	147,429	WAYNE TOWNSHIP	1.187	30.824
MACEDONIA CITY	13.420	294,996	* COUNTY TOTAL *	348.769	-15,511
RICHFIELD VILLAGE	18,090	287,251	- COOTT TOTAL	390110-1	6.284.601
BATH TOWNSHIP	6,596	109:233	080 UNION COUNTY	38+368	607,091
BOSTON TOWNSHIP	1.863	30,580	MAGNETIC SPRINGS VILLAGE	482	5.727
COPLEY TOWNSHIP	13,214	214,816	MARYSVILLE VILLAGE MILFORD CENTER VILLAGE	18,551	304,357
FRANKLIN TOWNSHIP	REPORT	207.981	RICHWOOD VILLAGE	1.103	15,954
GREEN TOWNSHIP	12,931	200.571	UNIONVILLE CENTER VILLAGE	553	3,694
HUDSON TOWNSHIP	7:543	107,330	ALLEY TOWNSHIP	540	8,910
NORTHFIELD CENTER TWP	9,922	142.083	CLAIROURNE TOWNSHIP DARBY TOWNSHIP	2.742	45,460
CHFIELD TOWNSHIP	REPORT	64,498	DOVER TOWNSHIP	1.061 835	17.524
SAMORE HILLS TOWNSHIP	7,599	97+408	JACKSON TOWNSHIP	540	8,910
RINGFIELD TOWNSHIP	55.540	354,302	JEROME TOWNSHIP	2,179	36,184
TWINSBURG TOWNSHIP	1.737	75,318	LEESAURG TOWNSHIP	1.069	17,632
• COUNTY TOTAL •	2,405,565	39,493,890	LIPERTY TOWNSHIP	972 547	16,344
378 TRUMBULL COUNTY	209,372	3,671.831	PARIS TOWNSHIP	7:170	94,780
CORTLAND VILLAGE	2,928	37,062	TAYLOR TOWNSHIP	812	13:38*
GIRARD CITY	28,899 REPORT	552,920	UNION TOWNSHIP	1.426	23,532
HUSSARD CITY MCDONALD VILLAGE	19,487	153,898	WASHINGTON TOWNSHIP YORK TOWNSHIP	535 757	9,925
NEWTON FALLS CITY	9,505	160:155	* COUNTY TOTAL *	82:746	1,308,493
NILES CITY	55,731	963:871			*********
ORANGEVILLE VILLAGE	. 223	3.844	081 VAN WERT COUNTY	43.767	710.439
WARREN CITY	195,911	2,844,972	CONVOY VILLAGE	1,259	19,356
YANKEE LAKE VILLAGE	NO PAY DUE	392	ELGIN VILLAGE HIDDLEPOINT VILLAGE	75 470	1.638
BAZETTA TOWNSHIP	5,834	100:588	OHTO CITY VILLAGE	710	15,228
BEOOMFIELD TOWNSHIP	865	15,981	SCOTT VILLAGE	302	5:334
BRISTOL TOWNSHIP	2,419	45:090 35:018	VAN WERT CITY VENEDOGIA VILLAGE	49,265	857-04R 2-907
BROOKFIELD TOWNSHIP	8,452	141,075	WILLSHIRE VILLAGE	565	14.085
CHAMPION TOWNSHIP	7,475	133:109	WREN VILLAGE	243	4,636
FARMINGTON TOWNSHIP	1,251	21,529	HARRISON TOWNSHIP	794	15,148
FOWLER TOWNSHIP	2.129	37.681 12.590	JACKSON TOWNSHIP	456	8.718
GUSTAVUS TOWNSHIP	838	14,462	JENNINGS TOWNSHIP	555 674	19:197
HARTFORD TOWNSHIP	1.745	31.523	LIBERTY TOWNSHIP	1,407	23,322
HOWLAND TOWNSHIP	35,528	639:185	PLEASANT TOWNSHIP	7+554	126.515
MUSSARO TOWNSHIP	13,778	234,906	RIDGE TOWNSHIP	1.518	27,711
JOHNSTON TOWNSHIP	1,274	22,012	TULLY TOWNSHIP	1.603	26,575
LISERTY TOWNSHIP	. 22,007	381,889	WASHINGTON TOWNSHIP	4,705	64.607
LORDSTOWN TOWNSHIP	14,935	221,754	WILLSHIRE TOWNSHIP	1.597	26,474
MECCA TOWNSHIP	1:419	24,460	YORK TOWNSHIP	708	14.152
NESTON TOWNSHIP	2,159 7,271	38:266 125:333	* COUNTY TOTAL *	119.276	1*5*650*2
SOUTHINGTON TOWNSHIP	3,169	53,777	092 VINTON COUNTY	21,948	397.104
VERNON TOWNSHIP	1.112	19:176	HAMDEN VILLAGE	876	13.805
VIENNA TOWNSHIP	3,616	60,789	HCARTHUR VILLAGE	1,924	25,413
WEATHERSFIELD TOWNSHIP	37,607 27,260	649,527	WILKESVILLE VILLAGE ZALESKI VILLAGE	151	5,345
COUNTY TOTAL .	730,397	12,257,253	BROWN TOWNER	257	10.585
			CLINTON TOWNSHIP	1:676	25,332
979 TUBLIRAMAS COUNTY	71,621	1,670,513	EAGLE TOWNSHIP	315	5,109
BALTIC VILLAGE	786	21,142	ELK TOWNSHIP HARRISON TOWNSHIP	2.195 TEPORT	33.145
Spalliv Savi	1,289	22:767	JACKSON TOWNSHIP	403	9,560
WHISON VILLAGE	12,503	214,400	KNOX TOWNSHIP	279	4,4992
					2
					100

							_
TOUR		QUARTERLY	ALL PAYMENTS TO DATE		QUARTERLY PAYMENT	ALL PAYMENTS TO DATE	
	MADISON TOWNSHIP	603	9,470	WOOSTER TOWNSHIP	3.355	55,964	
	PICHLAND TOWNSHIP	806	20.272	. COUNTY TOTAL .	331,811	5,215,863	
	VINTON TOWNSHIP	501 393	8:412 6:290	086 WILLIAMS COUNTY	45.083	700 100	
	WILKESVILLE TOWNSHIP	683	23,873	AL VORDION VILLAGE	307	789.133 5.040	
	· COUNTY TOTAL ·	33,627	616+118	BLAKESLEF VILLAGE	REPORT	2.191	
		102 212		ARYAN CITY	41.912	690.172	
083	WARREN COUNTY BUTLERVILLE VILLAGE	102,243	1,358,057	EDGERTON VILLAGE EDON VILLAGE	6.295	76,540	
	COPAIN VILLAGE	284	4,988	MONTPELIER VILLAGE	12.431	12,174 264,738	
	FRANKLIN CITY	20.205	318,652	PIONEER VILLAGE	1,621	24,500	
	HARVEYSBURG VILLAGE	402	A.978	STRYKER VILLAGE	5,208	118,345	
	MAINEVILLE VILLAGE	16,962	299,914	WEST UNITY VILLAGE BRADY TOWNSHIP	9,293	163.637	
	MASON VILLAGE	17,717	191,131	ARIDGEWATER TOWNSHIP	8.123	35.294	
	MORROW VILLAGE	2,417	29,828	CENTER TOWNSHIP	2,139	35.151	
	PLEASANT PLAIN VILLAGE	183	3:153	FLORENCE TOWNSHIP	1.691	35,531	
	SOUTH LEGANON VILLAGE	2,328	41.865	JEFFERSON TORNSHIP	1.856	35.530	
	SPRINGRORD VILLAGE	2,937	42,593	MADISON TOWNSHIP MILL CREEK TOWNSHIP	1.874	28,817	
	CAPLISLE VILLAGE	4,172	55,144	NOPTHWEST TOWNSHIP	785	22,118	
	CLEAR CREEK TOWNSHIR	8,891	129,944	PULASKI TOWNSHIP	2+373	38,38A	
	DESPRIELD TOWNSHIP	PEPORT	163,345	ST JOSEPH TOWNSHIP	PEPORT	40.293	
	FRANKLIN TOWNSHIP	19.415 PEPOPT	326,485	SPRINGFIELD TOWNSHIP SUPERIOR TOWNSHIP	1.985	33,148	
	HARLAN TOWNSHIP	2.200	39,045	* COUNTY TOTAL *	145.012	2,561,191	
	MASSIE TOWNSHIP	895	15,166			27.7-27172	
	SALEM TOWNSHIP	3,390	56,310	087 WOOD COUNTY	112,500	1,827,621	
	TURTLE CREEK TOWNSHIP	5+305 3+905	114,835	BAIRDSTOWN VILLAGE BLOOMDALE VILLAGE	127	2.495	
	WASHINGTON TOWNSHIP	1,180	19,085	BOWLING GREEN CITY	843 84,545	19.279	
	WAYNE TOWNSHIP	4.2.3	72,496	BRADNER VILLAGE	2.102	29:049	
	. COUNTY TOTAL .	221-115	3,458,761	CUSTAR VILLAGE	252	4,299	
		20.040	1	CYGNET VILLAGE	2.437	11.033	
09*	WASHINGTON COUNTY BELPRE CITY	75,052 6,493	1,406,242	GRAND RAPIDS VILLAGE HASKINS VILLAGE	1,361	32,895	
	BEVERLY VILLAGE	1,758	43,458	HOYTVILLE VILLAGE	357	10,119	
	LOWELL VILLAGE	782	15,743	JERRY CITY VILLAGE	427	6.847	
	LOWER SALEM VILLAGE	91	3,894	LUCKEY VILLAGE	1.254	23,994	
	MACKSBUPG VILLAGE MARIETTA CITY	77,838	4,252	MILLBURY VILLAGE MILTON CENTER VILLAGE	849	21,895	
	MATAMORAS VILLAGE	815	14,424	NORTH BALTIMORE VILLAGE	3,935	3,550 65,026	
	ADAMS TOWNSHIP	1.572	27,397	PEMBERVILLE VILLAGE	1.143	18,741	
	AURELIUS TOWNSHIP	353	8+512	PERRYSAURG CITY	19,547	280,671	
	BARLOW TOWNSHIP RELPRE TOWNSHIP	1:483 8:701	34,798 141,267	PORTAGE VILLAGE RISING SUN VILLAGE	452	7,203	
	DECATUR TOWNSHIP	654	16.567	POSSFORU CITY	656 17,418	12,155	
	DUNHAM TOWNSHIP	1:382	21,627	TONTOGANY VILLAGE	420	7,057	
	FAIRFIELD TOWNSHIP	525	11:083	WALRRIDGE VILLAGE	5,255	96.915	
	FEARING TOWNSHIP GRANDVIEW TOWNSHIP	739 1,778	12:233	WAYNF VILLAGE WEST MILLGROVE VILLAGE	983	18,726	
	INDEPENDENCE TOWNSHIP	REPORT	28:396	WESTON VILLAGE	195	3.128	
	LAWRENCE TOWNSMIP	683	11.277	NORTHWOOD VILLAGE	15,556	295,989	
	LIBERTY TOWNSHIP	459	7,581	ALOOM TOWNSHIP	2.393	43,729	
	LUDLO# TOWNSHIP	PEPORT	5,546	CENTER TOWNSHIP	1,191	24,454	
	MARIETTA TOWNSHIP	3,016	51,170 54,467	FREEDOM TOWNSHIP GRAND RAPIDS TOWNSHIP	2.075	34.050	
	NEWPORT TOWNSHIP	REPORT	25:739	HENRY TOWNSHIP	1,406	22,465	
	PALMER TOWNSHIP	365	6+287	JACKSON TOWNSHIP	844	14.R30	
	SALEM TOWNSHIP	871	14+375	LAKE TOWNSHIP	8.795	138,376	
	WARREN TOWNSHIP	9,449	182.185 117.233	MIDDLETON TOWNSHIP	1.498	22,931	
	WATERTOWN TOWNSHIP	1,136	22,644	MILTON TOWNSHIP	2.191	35,713	-
	WESLEY TOWNSHIP	810	14,155	MONTGOMERY TOWNSHIP	3,813	61.704	
	. COUNTY TOTAL .	205,110	3,637,345	PERRY TOWNSHIP	1,470	24,061	
505	MAYNE COUNTY	113 022	1.640 706	PERRYSBURG TOWNSHIP PLAIN' TOWNSHIP	5.880	180,609	
0,73	APPLE CREEK VILLAGE	111,832	1:643:786	PORTAGE TOWNSHIP	1,785	29,784	
	BURBANK VILLAGE	REPORT	4,795	TROY TOWNSHIP	2,861	46,562	
	CONGRESS VILLAGE	178	2+955	WASHINGTON TOWNSHIP	1.183	18,897	
	DALTON VILLAGE	1,650	37,574	WEASTER TOWNSHIP	884	17.195	
	DOYLESTOWN VILLAGE	3.518 REPORT	56,152 57,669	WESTON TOWNSHIP * COUNTY TOTAL *	320,910	27.192 5.373.707	
	FREDERICKSBURG VILLAGE	939	19,810	COOTTI TOTAL -	2541710	593138191	
	MARSHALLVILLE VILLAGE	603	10:842	088 WYANGOT COUNTY	25,798	469,079	
	HOUNT EATON VILLAGE	1,532	10,983	CAPEY VILLAGE	10,959	171.150	
	PITTMAN CITY	39,182	541.291 437.201	HARPSTER VILLAGE KIRRY VILLAGE	336 253	7 4 8 4 6	
	SHREVE VILLAGE	5,379	83,738	MARSEILLES VILLAGE	137	3.230	
	SMITHVILLE VILLAGE	3,522	53.065	NEVADA VILLAGE	824	23,731	
	WEST SALEM VILLAGE	REPORT	37,020	SYCAHORE VILLAGE	568	19,738	
	BAUGHMAN TOWNSHIP	80,008	1,209,785	UPPER SANDUSKY CITY	23.597	424.677	
	CANAAN TOWNSHIP	3,897	76,346 52,685	WHARTON VILLAGE ANTRIM TOWNSHIP	1.199	6,778 19,497	
	CHESTEP TOWNSHIP	1,897	31,606	CRANE TOWNSHIP	5,856	60.701	
	CHIPPEWA TOWNSHIP	6,717	108,062	CRAWFORD TOWNSHIP	4,199	69.177	
	CLINTON TOWNSHIP	2,392	40,538	EDEN TOWNSHIP	888	17,400	
	CONGRESS TOWNSHIP	2,430 5,220	40,155	JACKSON TOWNSHIP	539 432	10.262	
	FRANKLIN TOWNSHIP	1,923	32.038	MIFFLIN TOWNSHIP	907	7,194	
	GPEEN TOWNSHIP	8,123	136 • 139	PITT TOWNSHIP	833	14,203	
	HILTON TOWNSHIP	7,512	12A,439	RICHLAND TOWNSHIP	1.100	20,946	
	PAINT TOWNSHIP	1,929	2A,341	RINGE TOWNSHIP	426	6,911	
	SALT CREEK TOWNSHIP	1.739	2R,994 3n,073	SALEM TOWNSHIP SYCAMORE TOWNSHIP	759 1.479	24,953	
	SUGAR CREEK TOWNSHIP	4,174	69,312	TYMOCHTEF TOWNSHIP	878	17,398	
	MAYNE TOWNSHIP .	REPORT	48,792	* COUNTY TOTAL *	82,760	1.426.633	
					1/01	ORO	
					10		

PERALO TO PORTO PO

to the Barbara States

36 OHIO

REVENUE SHARING DISRUPSEMENTS

E.MTY

CUARTERLY ALL PAYMENTS COUNTY
PAYMENT TO DATE CODE NAME

QUAPTERLY OLL PAYMENTS PAYMENT TO DATE

** STATE TOTAL ** 66,787.066 1.140,159.900 2,244

----- GOVERNMENTS NOT PAID ----PEASON NUMBER AMOUNT SESSET . 95 TES TRUST FUND
TES HOLD
TES HOLD
TES HOLD
TES HOLD
TES HOLD
TESTING 487,492 0 487,492 102