

JULY 2006 VOL. 62, NO. 7 MAKE OFFICIAL PUBLICATION OF THE ARKANSAS MUNICIPAL LEAGUE MUNICIPAL MUNICIPAL MUNICIPAL SMUNICIPAL SMUNI

Expect Top Performance.

So, how do we consistently outperform our competition? Our commitment.

Morgan Keegan is the only underwriter of municipal bonds with investment bankers in the State of Arkansas that provides its clients:

- Access to the largest off Wall Street tax-exempt and taxable fixed income division in the nation, including 148 public finance professionals and 841 financial advisors and a 155 member institutional sales force.
- Peace of mind in all market conditions, knowing that \$526.2 million in equity capital is available to underwrite your bond issue.
- The resources of one of the nation's Top 15 financial service providers, Regions Bank.

There have always been good reasons to do business with the Morgan Keegan professionals in the State of Arkansas – client focus, quick reaction time, innovative ideas, good market making, insightful research, and proprietary technology. This approach to business made us one of the highest-ranked and most respected public finance firms in the country.

If you would like to learn more about our public finance investment banking services, call us today or visit our website.

Morgan Keegan

Morgan Keegan & Company, Inc. Members New York Stock Exchange, SIPC

www.morgankeegan.com

toll free 800.758.4155

Securities offered through Morgan Keegan are not FDIC insured, May lose value, and not bank guaranteed.

FEATURES

- 6 Bright turnback outlook wraps up 72nd Convention
 Prospects for increased state aid to cities and towns at the 2007 legislative session were voiced by at least two legislators. Variety of topics from bird flu to politics gives a lot of information to take home.
 - **8** National League of Cities President Jim Hunt cites national priorities, calls for 'inclusive communities'
 - **9** Executive Director Zimmerman: Finances 'strong'
 - 10 Policies and goals set agenda for coming year
 - 11 Ever-popular avoiding lawsuits to getting along with media topics at concurrent workshops
 - 14 Outgoing, incoming presidents: city officials can make a difference
 - 15 Awards presented to cities, individuals
 - **16** Thank you, Convention sponsors, exhibitors
 - 18 Convention delegates listed; pictured
 - **36** Ways for small towns to afford animal control
- 24 Cushman's 100!

The community was a thriving mining town on the railroad by the time it incorporated in 1906. Girls played baseball on the hill behind a row of stores in the still lively community along Arkansas 69 when a visitor dropped by one night a few weeks ago.

- 25 Frequently asked questions on clean air act When's effective date? July 21. More questions and answers help city officials comply with new law.
- 27 Shielded lighting law
 Here is a sample ordinance to avert costly increase
 in installing new street lights.

John K. Woodruff

EDITORIAL ASSISTANTS

Andrew Morgan Lamarie Rutelonis

HERE'S WHERE TO REACH US:

501-374-3484 • FAX 501-374-0541 citytown@arml.org • www.arml.org

ON THE COVER: New officers of the Municipal League were elected and began their terms June 16, the final day of the 72nd League Convention, held at the Hot Springs Convention Center. President Stewart Nelson will appoint a new Executive Committee; these members and advisory councils will be published in the August City & Town. Meanwhile visit or revisit the Convention beginning on page 6.—jkw

DEPARTMENTS

<i>Animal Corner</i>
a'TEST Newsletter44
Attorney General Opinions
Calendar
Engineering Perspective
Fairs and Festivals
Health Benefit Fund Provider Changes 51
League Officers5
Municipal Mart58
Municipal Notes28
<i>Obituaries</i>
Planning to Succeed34
President's Letter4
Professional Directory
<i>Sales Tax Map</i>
Sales Tax Receipts55
Sister Cities International
<i>Urban Forestry</i>
<i>Your Health</i>

Cover Photos by John K. Woodruff, League staff

City & Town (ISSN 0193-8371 and Publication No. 013-620) is published monthly for \$15 per year (\$1.50 per single copy) by the Arkansas Municipal League, 301 W. Second St., North Little Rock, AR 72114. Periodicals postage paid at North Little Rock, Ark. POSTMASTER: Send address changes to City & Town, P.O. Box 38, North Little Rock, AR 72115.

Dear Friends,

I would like to thank the League staff for another great Convention in Hot Springs. We all enjoy the conventions and conferences, but are often guilty for taking the staff's work for granted.

If there was something that you particularly liked or disliked let Ken Wasson at the League know.

The Convention and Winter Conference biannual events are opportunities to share with other officials, to go to training sessions, and to visit with vendors or state agencies.

Last, I would like to encourage everyone including those city officials who didn't attend the Convention in Hot Springs to meet in Little Rock for the Winter Conference. Working together we are a mighty force.

"Great Cities Make a Great State."

Sincerely,

The state of the s

Stewart Nelson, Mayor, City of Morrilton President, Arkansas Municipal League

City attorneys elect officers— Jonesboro City Attorney Phillip Crego, seated, was elected president of the Arkansas City Attorneys' Association during the Association meeting at the 72nd Arkansas Municipal League Convention. Other officers are Gentry City Attorney Jay Williams, left, second vice president, and Mark Hayes, re-elected secretary-treasurer, and Andre Valley, Helena-West Helena city attorney, not shown, first vice president.

Arkansas Municipal League Officers

Mayor Stewart Nelson, Morrilton
Mayor Tab Townsell, Conway
Mayor L.M. Duncan, Bono
Mayor Rick Holland, Benton
Mayor Dan Coody, Fayetteville
Mayor Carl Redus, Pine Bluff
Don A. Zimmerman

President
First Vice President
Vice President, District No. 1
Vice President, District No. 2
Vice President, District No. 3
Vice President, District No. 4
Executive Director

Clerks' association officers elected—

North Little Rock City Clerk Diane Whitbey, seated, is the new president of the Arkansas City Clerks, Recorders, Treasurers Associa-

tion. Other new officers are Patti Scott-Grey, Texarkana city clerk, first vice president, standing from left; Susan Maynard, Cherokee Village city clerk, second vice president; Donna Jones, DeQueen city clerk, treasurer; and Marva Verkler, Cabot city clerk, secretary, lower left.

IULY 2006

League ends busy 72nd convention

Aspiring statewide politicians, hot topics as bird flu, cities being sued, extra state money in the till and welcoming people different from our selves and electing new leadership helped comprise a fast-paced annual gathering.

By John K. Woodruff, League staff

HOT SPRINGS—State officials at the Municipal League's 72nd Convention, June 14-16, raised glimmers of hope that increased state tax turnback to municipalities might be possible at the next legislative session.

If that happens, it would be the first time in more than 20 years that cities and towns have received a boost in the aid from the state.

That boost combined with political candidates looking for city officials' votes and some hot, and even uncomfortable, topics at general and breakout sessions kept the convention lively for the approximately 1,000 participants. The 72nd's home was the Hot Springs Convention Center.

National League of Cities President Jim Hunt, a councilmember and former mayor of Clarksburg, W. Va., appealed for the spread of "inclusive communities" across the nation. He

Hutchinson

touched also on the vital role of city officials informing their congressional representatives of city positions on immigration, telecommunications, Community Development Block Grants and other city issues.

Concurrent sessions dealt with such topics as a pandemic avian flu, cities avoiding being sued, the costs of animal control, getting along with the news media, soaring pharmaceutical and medical costs and others.

The barrage of city-relevant topics induced a groan or two, as when one delegate muttered to another attendee that he needed to be at two different sessions at the same time. (The League advises cities and towns to send more than one delegate so they can split their times among sessions, then share findings back home with the entire governing body.)

Statewide political candidates

CITY & TOWN

6

had first opportunity to speak to the general convention audience. Aspirants for treasurer, attorney general, secretary of state, lieutenant governor and governor spoke at the opening meeting June 14 shortly after registration and the exhibit hall opened.

The convention was not all work, however. Desha County Judge Mark McElroy (a "hoot," Bentonville Mayor Terry Black Coberly, League president, warned the Wednesday night banquet audience before McElroy took control of the mike) lived up to his reputation as a raconteur with "down home humor."

Then, some of the lady delegates Thursday night worked their way backstage at the Summit arena for a picture and hug with Blake Shelton of Nashville, Tenn.

Convention elects new leaders

Award presentations and introduction of new League officers closed the three-day convention at a June 16 luncheon.

The new officers, who took office immediately, is:

- PRESIDENT
 - Mayor Stewart Nelson of Morrilton
- FIRST VICE PRESIDENT

 Mayor Tab Townsell of Conway
- DISTRICT 1 VICE PRESIDENT Mayor L.M. Duncan of Bono
- DISTRICT 2 VICE PRESIDENT Mayor Rick Holland of Benton
- DISTRICT 3 VICE PRESIDENT

 Mayor Dan Coody of Fayetteville
- DISTRICT 4 VICE PRESIDENT Mayor Carl Redus of Pine Bluff

Increase cities' "revenue stream"

Speaker of the House-elect Benny Petrus of Stuttgart prompted loud applause, in his stating, "I know you haven't had a raise in turnback in 25 years. That is too long." Petrus indicated that he and state Sen. Jack Critcher of Batesville, the Senate president pro tem-designate for 2007, were of like mind in that the turnback money to cities and counties needs studying. Petrus added that he and Critcher have "a wonderful relationship."

More cheers followed Petrus's pledge that the 15 percent allotment that municipalities receive in fuel taxes and highway funds will not be lowered "while I am in the House." Municipalities and counties each receive 15 percent and the state receives the remaining 70 percent.

Petrus noted the estimated \$600 million-plus state revenue surplus expected by next year and indicated his disfavor about refunding that back to taxpayers because of other needs. "We just need to decide where to put it," he said. The legislature should not refund the surplus in what would be like \$100 and \$200 amounts, "and then in a few years have to raise taxes."

Petrus said that a policy decision needs to be made in the legislature to ensure cities of a growing "stream of revenue."

"You all need to get into a revenue stream that will have some growth." He suggested perhaps taxes on new cars, used cars or boats.

Extra revenue for the state or savings in fuel costs could come from bio-diesel, which, he said, holds "a lot of promise."

"We have to grow our fuel right here," Petrus said. Developing bio-diesel from the state's crops would help eastern Arkansas and the Delta to develop, he said.

"It's time we do something"

State Rep. Bruce Maloch of Magnolia concurred that the legislature needs to review municipal aid turnback. Of turnback, he said, "We know it has basically been flat for 25 years." Legislators will examine "additional burdens"—services that cities must provide—"that were not there 25 years ago," he said.

Other factors must be considered, too, Maloch said.

Maloch

He cited cost of living increases, the consumer price index, inflation and other factors that would affect potential turnback.

"The bottom line," he said, is that though municipalities' turnback has "remained flat," city population has increased "so your per capita turnback has gone down." For the last 25 years, general turnback—excluding street turnback—to cities and towns has been "roughly \$30 million" each

year, he said. Just the past 10 years, the state budget has grown by over \$1 billion, "but we have not increased our aid to you," Maloch said. "It's time we do something."

According to the Bureau of Labor Statistics consumer Price Index, Maloch continued, the value of \$1 in 1980 has the same buying power as \$2.44 in 2006. If you apply the CPI index alone, Maloch said, "your \$30 million in 1980 would be the same as \$73 million today."

Maloch, with the caveat, "don't anybody start quoting me to say that is what we are going to do," said the above data are some of the "ammunition that we have when we put together a bill of some justification of why we need to increase municipal aid turnback, why we need to increase county aid turnback."

When the bill is ready for filing, Maloch stressed, the bill sponsors will be looking to city officials to contact their representatives and senators for their support.

Governor differs on state surplus

As for what to do with the state's revenue surplus,

Gov. Mike Huckabee holds a different viewpoint than Petrus. He wants the money to go back to taxpayers, less an amount for a "rainy day." The governor said it's estimated that by June 2007 the state's revenue surplus will reach \$600 million-plus. He said that this surplus means that a reassessment is needed of how much money the state spends and takes in.

"I'm sure many of you out in the cities would find good use if your citizens had that money back in their pockets rather than sitting in the state treasury drawing interest. And I am hoping that will happen."

Huckabee said that many city officials probably felt that "a reasonable amount" of the surplus should be set aside for "rainy day funds" in the event of another recession.

What he called "back fill" for Medicaid, the prisons and education may be needed, but, he added, that to have \$600 million beyond what the legislature appropriated as the amount needed to operate the state government is "simply unjustifiable."

The governor would like to see "meaningful tax reform." He favors retaining the current system of income, property and sales taxes, but he would like the tax burden widened and tax rates lowered.

The state's economy is at "an all-time high," Huckabee said, and noted the state was "in its 26th consecutive month of record-breaking revenues." Economists predict that Arkansas's economy for the foreseeable future will remain strong, Huckabee said.

Huckabee commended the "enormous cooperation" between the state, counties and cities in helping make possible the current interstate highway improvement program, which is winding down. Huckabee regretted that his proposed highway bond issue did not pass.

He wants the next legislative session to consider the issue again and allow the state bonding authority for highways, with the traditional highway division of revenues, 15-15-70—for cities, counties, the state—remaining intact.

The governor was appreciative of city officials who supported the new state clean air act and for their calling legislators to vote for it during the special legislative session in the spring. It takes effect July 21.

The governor thanked the city officials for the "terrific relationship" between the cities and state during the 10 years that he has been governor. Huckabee is ineligible to seek re-election because of term limits. About his considering a run for the U.S. presidency, Huckabee said he will decide that after his term as governor ends.

NLC, CDBG, immigration, telecommunications, inclusiveness cited

NLC President Hunt spoke of the NLC's representing America's cities, from the largest, as New York City and Los Angeles, to the smallest, and, he said, as "a very valu-

Hunt

able resource, they are speaking for you." He reminded delegates of the vital role the NLC had in saving the Community Development Block Grants Program last year and that it is working to save it from substantial cutbacks the next fiscal year. "As cities, we cannot afford to lose the CDBG program."

Hunt said what is important, however, in the ability to save CDBG, is "the voices of people in this room and throughout the

country." He said there is the feeling in Washington that the "totally out of control" budget can be balanced "on the back" of cities and their residents. Hunt noted the \$1.4 billion of fraud that has been uncovered in the Federal Emergency Management Agency (FEMA), but, he emphasized, CDBG has had "very little" fraud ever happen. Yet, "the program they want to cut is ours," he said. Cities must make sure that does not happen, he urged. "We have to save CDBG."

Hunt noted controversies over telecommunication laws. "We need a fair system," he said. Companies are competing for servicing large markets, but Hunt stressed, "a kid in Mississippi ought to have the same access to broadband as the kid living in the most affluent places in Connecticut."

On immigration, Hunt said there is the danger that "we are going to be lulled into a new unfortunate era in our history that we are going to repeat some of the mistakes that we made through the civil rights movement—as far as what brought about that issue."

Today, he said, "The United States is paying for the mistakes that the federal government has made on protecting our borders." Hospitals, schools, social services are overloaded, he said. However, to enter the United States legally, the waiting list is up to eight years, which is too long, he said, and that is "not a workable process." He stressed that city officials should study the problem closely.

Inclusive communities? A lot of "tool kit ideas" are available from the NLC for cities to work toward building inclusive communities, Hunt said. He stressed that America is changing and that city officials must help make for a smooth transition. In 10 years, he said, the person sitting next to you will not look like the person who is currently sitting next to you. "America is changing and if you look at this negatively, you will fight it for the rest of your lives." Hunt said, "You will die very unsatisfied because it will never be what people term as 'the good old days."

When we look 10 years from now, he said, "if we don't figure out how to assimilate new people into our community that don't look like us, that have different

8 CITY & TOWN

values and different qualities about them ... there won't be an Arkansas or a West Virginia in the future." He said the growth of America will be the new labor force coming in and will be people looking for a chance.

"If we open our doors in the proper way, our communities can blossom," Hunt said. If cities put signs at their borders, saying, "No Hispanics welcome, please stay away," or if we do as a Philadelphia restaurant and put up a sign, "You're in America, speak English when you order," then, Hunt cautioned, "if that is the type of America we are going to develop into—and that's where the arrow is starting to point—we are going to have some huge challenges in America."

Hunt said, "I implore you ... to take on the inclusive

communities program." He cited that Little Rock has adopted such a route and has erected the inclusive community signs, "Welcome, we are building an inclusive community." The city may have an advantage on others and its working toward inclusiveness may encourage people to invest and work there, Hunt said. "If you do it right, your community will prosper."

The sign does not say, he pointed out, "We are an inclusive community," rather it says, "We are building an inclusive community." Hunt said he would like to see all communities with such signs, then the state also would be recognized as inclusive. People coming to the state would react, "this is a place where I want to invest my future," Hunt said.

League finances "strong," "stable"

HOT SPRINGS—Don Zimmerman, in his annual executive director's report, was optimistic about House Speaker-elect Benny Petrus's remarks that cities and counties should participate in the state's \$600 million revenue surplus.

"Additional turnback revenues from the state is a great possibility," Zimmerman said. He noted remarks by Petrus and by Gov. Huckabee about the state revenue surplus that Huckabee said could exceed \$600 million by mid-2007.

Petrus said he wanted cities and counties to share in a large portion of the surplus and, Zimmerman said, the speaker-elect repeated the same to the news media after he addressed the convention. Zimmerman said that state Senate president pro tem-elect Jack Critcher of Batesville also has told him that he wants to help increase

state

cities

counties.

back going to

Zimmerman

looked to the

coming year

and told the

city officials,

"Serious

challenges are

facing you."

He noted the

and

courts

turn-

and

Zimmerman

out of the courts system and out of the water business, Zimmerman said.

Zimmerman said many out in the state "prevailed upon" municipalities about 15 years ago to get out of operating jails and many did so, but now many persons are wishing that had not happened and would like cities to get back into the jail business.

water issues, in particular. "Forces are

out there" that want cities and towns

Zimmerman commended outgoing League President Terry Black Coberly, mayor of Bentonville, for her leadership during the past year while at the same time "presiding over a boom town." (The 2000 Bentonville population of 19,730 has soared to 28,478, according to preliminary results of a special census released in April 2006, and pending certification by the U.S. Census Bureau.)

Zimmerman thanked advisory council members for their service to the League. The League finances are "stable" and "continue to be strong," he reported, making reference to the newly completed audit.

For the second consecutive year the League membership is 100 percent of all 500 incorporated municipalities in the state, he said to applause.

Zimmerman gave a status report on each of the League's optional service programs, and he noted that Bentonville, England and Heber Springs are in all 10 of the League programs.

Probably the League's "most difficult" program to manage, the Municipal Health Benefit Fund, he said, has 208 participating cities and towns. Participants "want more services but they also want lower rates," Zimmerman said, analogizing it to more city services with less taxation.

The League's Legal Defense Program, with 424 of the 500 municipalities enrolled, has about 150 current lawsuits, he said. Accidental Death and Dismemberment coverage for city officials had 167 participating cities, six more than last year.

The Municipal League Workers' Compensation Trust has near saturation coverage, with 481 of the 500 municipalities participating. The Municipal Vehicle Program has 387 participating cities, seven more than last year, and the Municipal Property Program participation increased by 10 cities over last year to 236.

The Cash/Pension Management Trust Program grew by seven participating municipalities to 29. The Deferred Compensation/Defined Pension Plans grew by seven, to 42. Five more cities decided to contract with the League's Codification Service, increasing the number of participating cities and towns to 110.

—John Woodruff

League sets policies, legislative packet

Policies, goals, requested legislation guide League for 2006-2007

SPRINGS—The Arkansas Municipal League supports enactment of state laws that would allow cities to operate playgrounds or programs with the help of state money and allow 211 and 311 non-emergency telephone call-in systems.

The League also seeks legislation to enable cities the option of creating entertainment districts within their boundaries and a law so cities and towns could use urban land banks to return nuisance properties to productive use.

These policies are among the new resolutions that the League adopted June 16 at its 72nd convention.

The resolutions and a few amendments to current League policy became part of the League Policies and Goals 2006-2007; they will become part of the legislative package that the League will take to the 2007 session of the Arkansas General Assembly.

10

Non-emergency 311 system centers usually operate 24 hours a day, as their counterparts, the 911 emergency system; the 311 system takes requests for municipal service only inside their jurisdictions and often dispatch help.

Some 311 systems in other states handle calls for all municipal services. The 211 systems take calls for social services.

Proponents say the non-emergency systems allow cities to become more responsive to residents and that they reduce the likelihood of the emergency system being burdened by routine, non-emergency requests.

It is rare that callers are confused whether to dial 311 or 911, Maryland Lt. Gov. Kathleen Kennedy Townsend told USA Today in March 2002. "People just get it. They know there's a difference between a cat in a tree and a robber at the door."

Cities and towns operate recre-

ational programs and their recreational facilities and playgrounds provide residents "with enormous opportunities keep physically fit and to relax," yet state law, Ark. Code Ann. 14-54-1303, they say, prohibits state aid for those uses.

Convention delegates

"efforts to repeal the onerous and antiquated language" in the law. Repeal would afford municipalities "another mechanism to better playgrounds and recreational facilities throughout this great state," they say in a resolution.

Another resolution would pick up a precedent practiced in Tennessee and seek a state law that would allow municipalities that are convinced of inaccurate census counts to contract private business for "a more timely and economically prudent special census count."

Currently, cities dissatisfied with official decennial census counts of the U.S. Census Bureau have as their only recourse the Bureau's Count Question Resolution Program. Since the 2000 Census, 11 Arkansas cities and towns appealed their 2000 populations through the Count Question program and recounts all resulted in higher population counts, some substantially, some only slightly.

Among other resolutions adopted by the Convention, the League would support laws and amendments that:

- · Decrease the amount necessary to hire an architect and contractor for a design/build project to \$1 million.
- Enable code enforcement officers to have the power to enforce laws governing discarded items on public and private property.
- · Allow code enforcement officers to issue 72-hour warnings for vehicles abandoned in the right of way and tag abandoned vehicles for removal within prescribed time periods.
- · Allow municipalities to land bank properties for housing and associated development and to improve and use means to make productive use of nuisance, abandoned, below water properties and sur-

resolved that they support CITY & TOWN plus public properties.

- Provide death benefits to a spouse on the death of a city clerk, city/treasurer, recorder/treasurer or treasurer in cities of the first and second class.
- Provide cost of living adjustments for mayors, city clerks, clerk/treasurers or municipal judges in cities of the first and second class and who retire under state-authorized local plans.
- · Require certain lawsuits against municipalities to be brought in the county where the municipality is located.

The League reiterated its permanent policy regarding the need for a broad-based tax system and that taxes be treated equally in all respects as related to any governmental entity "unless public policy dictates to the contrary." The League wants laws, that is, affecting the remittance and collection of taxes by and for the state and local governments to be uniform.

And the League made part of its permanent policy that it supports the merging of state public retirement systems "into one collective, more stable and more efficient system" and the League permanent policy opposes the creation of any new and independent retirement systems. It also supports additional funding for public transit "due to its ability to move people in an efficient and environmentally friendly manner."

The convention's annual business meeting approved a resolution proposed by Siloam Springs Mayor M.L. Van Poucke requesting that city officials increase their presence at sessions of the state legislature.

(Watch for the entire Policies and Goals 2006-2007, as an insert in the August City & Town.)

—John Woodruff

Here is a flavoring of smorgasbord of workshops

Topics from bird flu to media relations give a taste of what was offered. HOT SPRINGS—Municipal officials learning the latest in the bird flu threat, human resource management, parks and recreation, drug testing and many more topics and strategies for efficient government had 18 concurrent workshops from which to choose at the Convention. Here are a few.

Pandemic flu "coming here."

The avian influenza threat for Arkansas is not imminent. And bird flu, as it's commonly called, is not unusual. This flu strain, H5NI, has generally shifted among domestic fowl like chickens and waterfowl, but humans who have come in contact with infected birds have a high death rate—more than 50 percent. City, state and federal experts are watching the progress of bird flu in Asia, where it originated, and to where it has spread in Africa and Europe.

"This is why people who worry about these things are worried about this," Dr. Frank Wilson of the Arkansas Department of Health and Human Services said. "This virus is highly virulent to human beings."

While H5N1 "does not spread readily among people at all," Wilson said, these viruses change and then could jump from human to human. Persons who have been infected had "really close contact" with the infected birds, he said. "Some sleep with their chickens," Wilson said and cited "children playing with sick chickens or chicken carcasses" as other examples.

So while the threat to the United States is not as immediate as in Asia, where human contact with infected birds is more common, a domestic threat remains. Migratory birds from Asia, Africa and Europe pass through Alaska and northern Canada. "If one is a carrier, that is all it takes," Wilson said. "I think eventually it is coming here; this is what I believe."

How can a pandemic, or worldwide epidemic, develop? "If we have a virus with little or no immunity, capable of transferring from one human to

another," Wilson said, then it can spread readily between humans, and if it remains virulent, "then we will have a pandemic," he said. "It could cause a lot of death."

Disruptions in daily life could be enormous. If people are scared to go to work and many are sick, just routine trips to the grocery could be in vain. Truck drivers may not deliver food and supplies. Wilson noted that the grocery in his neighborhood had bare shelves after just one snow. Stores, he said, have "in-time inventory" so stores do not maintain supplies as in the past. If people remain home or are taking care of their families and children, with schools closed, "nobody is around to help provide services."

What can we do? "Early intervention," he suggested, and "beef up surveillance and response." Then, if an outbreak occurs in Asia, attempts will be made to contain it through such strategies as travel restrictions, he said. "I am optimistic about success." Strategies may slow the spread and, Wilson continued, "buy time for vaccine development for the strain that's coming."

Mayors' roles? "Somebody has to help this community through a trying time," Wilson said. Quarantines may be needed. Individuals can help by helping themselves. The government will depend on individuals doing their share. Persons should avoid touching others, wash hands after touching what other people touched, not touch one's face or stand closer than six feet, "not in their face," when talking to another person, he said. Wilson favors people wearing masks to reduce germ spreading during a threat, but he said "a surprising number" will not wear them unless trained and may think, incorrectly, that masks are a cure all. While he acknowledges bird flu could pose "a serious threat," Wilson is convinced that it will "most certainly" not

(see **Convention** on page 48)

JULY 2006 11

Political candidates win first open slot to speak at League Convention

HOT SPRINGS—With the party primaries behind them, statewide political candidates were able to take their messages throughout the state's cities and towns at one stop, the League's 72nd Convention. Tapping the League's first open speaking slot for all convention-goers on the first day were candidates for state treasurer, attorney general, secretary of state, lieutenant governor and governor.

Candidates generally were attuned to their audience: municipal officials and their guests. So Republican gubernatorial candidate Asa Hutchinson's support for retaining the local option sales tax for municipalities and counties was music to listening ears. While Hutchinson favors "tax relief," he didn't believe "the state should increase taxes so it freezes you out at the local level." He stressed, "I don't want to eliminate the local option."

Hutchinson would stress economic growth, which he said, comes primarily from local leadership and regional partnerships; then those are supported by a strong state effort to expand jobs and opportunities, he said. Hutchinson said he would keep an open door policy for city officials and be a team builder by working with both parties. Tax reform is another of his goals, he said, to make

Arkansas more competitive with other states.

Attorney General Mike Beebe, the Democratic nominee for governor, cited education, economic development and health care as the major issues of his campaign. He said the governor's office was a cooperative partnership relationship" with the city and county governments

Particular emphasis needs to be placed on at-risk, preschool education, which gives all kids a chance," he said. Education needs also to meet the needs of employers to enhance economic development; otherwise, he said, our educational system is just training young people "for a job in Dallas." Both Hutchinson and Beebe would promote development of agricultural-base fuels such as biodiesel fuel to help reduce dependence on foreign oil.

The Republican and Democratic candidates for lieutenant governor, Jim Holt and Bill Halter, spoke of their visions for Arkansas. Holt would "shrink government," yet he would make the lieutenant governor job full-time. "I believe in local control and the more we raise taxes at the state level and grow state government the less you have the ability to actually take care of your cities, your counties," he said.

Halter spoke about education reforms, including an expanded, statewide pre-kindergarten program, a \$5,000 increase in teachers' salaries and increase in college scholarships. "You ought to look to your lieutenant governor candidates and ask who has executive leadership experience, who has lead an organization larger than a few people, because Arkansas government is complicated," said Halter, former chief operation officer at the Social Security Administration.

Chris Morris, the Republican nominee for state treasurer and an aide to Gov. Huckabee, said that despite numerous opportunities in Arkansas, "We have historically lagged behind our sister states in economic development and per capita income." His proposed solution is a combination of loss prevention transparency in unclaimed funds and financial education partnerships with community organizations. "I'd like to see every city to progress like every other city that's surrounding you," Morris said. "I think that if Arkansas continues to boom, Arkansas cities will continue to boom as well."

Republican nominee for attorney general, Gunner DeLay, a former state representative and state senator from Fort Smith, said he sees situations that

"affect the bottom dollar" as cause for concern. "Energy cost is one primary issue facing our state," DeLay said. "Because it not only affects our quality of life for our citizens back home it affects our ability to

Elkins Alderman Tim Martens and Jim Holt, the Republican nominee for lieutenant governor, spoke with each other following statewide political candidates' speeches.

12 CITY & TOWN

Becky Lagrone, left, and Jim Lagrone, center, a Republican candidate for secretary of state, visit with delegates, including Conway Mayor Tab Townsell, right, at a statewide political candidates session.

develop economically." DeLay wants to call an energy summit to look at all forms of energy and work to provide incentives for energy.

For both Republican nominee Jim Lagrone and Democratic nominee and incumbent Charlie Daniels, the race for secretary of state seems to focus on voting setbacks around the state.

Lagrone wants "to fix the election cycle"; and Daniels described his frustration with the performance of the system that began with early voting and continued into the primary. Cit-

changes ing and continued work toward a smooth election in November, Daniels said an independent person was hired to review the voting process. The state awarded a contract to Election Systems and Soft-

ware Co., of Omaha, Neb., to meet the federal Help America Vote Act of 2002. The Democratic nominees for treasurer and attorney general, Martha Schoffner and Dustin McDaniel, respectively, after late night voting returns from their primary election runoffs the night before the candidates' session, were not at the convention.

—Lamarie Rutelonis and John K. Woodruff

CERTIFICATE OF APPRECIATION

Certificates of Appreciation are awarded to those who have served on various Boards or Commissions this past year. They were recognized at the opening night banquet of the League Convention.

Councilmember Sara Gilbert, Arkansas City Councilmember Sandra Horn, Arkansas City Mayor Alan Dillavou, Caddo Valley Mayor Libby Morrow, Cedarville Mayor Ray Maynard, Cherokee Village Councilmember Dutch Houston, Clarksville Councilmember Debra Barnes, Crossett Mayor Billy Ray McKelvy, DeQueen Councilmember T.C. Pickett, Dumas Mayor Jack Ladyman, Elkins Councilmember Tim Martens, Elkins Councilmember Kaye Leonard, England Councilmember Dianne Hammond, El Dorado Councilmember Willa Wells, Fairfield Bay Finance Officer Stephen Davis, Fayetteville Councilmember Louise Fields, Forrest City Councilmember Mary Jeffers, Forrest City Councilmember Steve Hollowell, Forrest City Councilmember Gary Tobar, Gilmore

Recorder/Treasurer Brenda Frazier, Highfill City Director Elaine Jones, Hot Springs Mayor Henry Buchanan, Lincoln Fire Chief Keith Frazier, Malvern Councilmember Scott Doerhoff, Maumelle Councilmember Ian Hoque, Maumelle Councilmember David Spurgin, Mena Councilmember Margarette Oliver, Menifee Mayor Charles Patterson, Parkin Mayor Carl Redus, Pine Bluff Councilmember Marina Brooks, Sherwood Councilmember Sheila Sulcer, Sherwood Councilmember Paul Lemke, Springtown City Director Chad Dowd, Texarkana Councilmember Charles Gastineau, Ward Recorder/Treasurer Amanda Orr, Wilmar Councilmember Russell Hatridge, Wilton Councilmember Juanita Pruitt, Wynne

JULY 2006

Elected officials uniquely can make a difference

Thanks may be lacking sometimes, but city officials must continue working for better communities and a better state, the outgoing League president and new president assert.

HOT SPRINGS—League President Terry Black Coberly, mayor of Bentonville, in her final address as president, reviewed the job of mayors, saying they are "critical players" in the fundamental American democratic process of local government.

As she had done when she accepted the position of League president, Coberly called for mayors and other city officials to work until the legislature meets in January 2007 to speak "with one voice" for all cities and towns.

Both Coberly and Mayor Stewart Nelson of Morrilton, Coberly's successor as League president, spoke of the job of mayor as often being a thankless job that engenders criticism. But both said elected municipal officials can help make their communities and the state better places to live.

Coberly said mayors have—and it is sometimes forgotten, she noted —personal lives, and she noted that in many towns, the mayors hold fulltime jobs while at the same time they handle their official duties. Yet, mayors are expected to be "perpetually available," make "tough decisions" that usually do not meet favorably with all, and are expected to furnish high quality services without raising taxes, she said. Mayors must deal with angry, frustrated and sometimes dissatisfied people, she said.

It was obvious she hit a familiar chord when she had city officials turn to the persons next to them and say "thank you." Applause and shouts of agreement erupted.

She thanked city officials who have worked on rural water issues through her specially appointed task force and said she was "encouraged" by talks going on. However, on the district courts task force, "we are not as encouraged by the progress," she said.

Coberly reminded city officials that the State Legislature convenes in Janu-

Coberly accepts president's plaque from Nelson.

ary. "The time is now that we need to mobilize to speak with one voice on the priorities and needs of Arkansas cities and towns," she said. Share information, learn from each other and identify important programs, she said.

"We can't wait until January to start thinking about this."

Coberly urged city officials to introduce themselves to their state senators and representatives, take them to dinner, invite them to council meetings and educate them about the resolutions, goals and policies adopted at the League convention.

"Remember the power of we," Coberly said, repeating the phrase used the day before by National League of Cities President Jim Hunt, a Clarksburg, W. Va., council member, in his speaking to the convention. "Remember what is good for one of us is good for all of us."

Newly elected as president of the League, Mayor Nelson thanked the out-going officers "for a job well done" and presented Coberly with the president's plaque for "distinguished service" on behalf of the people of the cities and towns of Arkansas.

Nelson said that by holding office, elected officials are "making a difference in our communities." He challenged elected officials "to act like what you do will last forever, because it will." As an elected official, he said, "you are planting seeds for the future of your community and the state."

Nelson said he enjoyed League meetings because when he first was elected, he thought his problems were unique, but he found that they were the same elsewhere. He said the League was a great place to share experiences with others. Nelson said he thought his council members were unique, but he found out that those council members "had brothers in other cities."

"Sometimes the more that you do the more people you'll make mad at you," Nelson said.

When you do a good deed in your town, that won't be the headline, he said. "What you're going to see, as soon as you stub your toe, they'll make sure that everybody will know you stubbed your toe. But nobody's going come up and pat you on the back."

Young people are among the biggest challenge today, Nelson said. "Drugs are overrunning our communities. If it isn't drugs, it's people robbing to pay for those drugs."

Nelson said he had no solution to the drug problem, "but we're going to have to work to solve these problems."

"We've got to face these issues or it's going to eat us alive," Nelson said. He challenged fellow officials to work on or start programs, "whatever we can to save our young people."

The mayor also challenged his fellow elected officials to "take a chance to make your communities a better and safer place to live."

—John Woodruff

14

Awards presented to cities, officials at League Convention

HOT SPRINGS—Achievement, service and commitment were among the reasons for recognitions of city officials and municipalities at the awards luncheon at the conclusion June 16 of the 72nd Municipal League Convention.

Four city officials received the Jack R. Rhodes Sr. award for distinguished service for their 25 years of service each. Black Oak Mayor Norman Williams, Clarksville Police Lt. John W. Morrow, Paragould Police Chief J.D. Stephenson and Waldron City Clerk LaVada D. Allen received the Rhodes award. It is named after the Lake Village mayor who served 33 years—from 1957 until his retirement in 1990—and was League president in 1981.

The Marvin L. Vinson award for commitment to excellence, named for the mayor who served Clarksville from 1983 until his death on June 16, 2001, went to four city officials for their 12 years of service. Vinson was League president in 1992-1993.

Recipients were honored for 12 years of dedicated service each to their cities and to the League.

Recipient **Alderman Robert Lewis** of Jacksonville died of cancer June 15, the day before he was to receive the award. He had served on the League Executive Committee and

was a member of the Large First Class Cities Advisory Council.

Other recipients are McDougal Recorder/Treasurer Bobby Brown, a member of the Second Class Cities Advisory Council; Prescott Mayor Howard Taylor, a member of the Executive Committee and former Advisory Council member; and Sherwood Mayor Bill Harmon, a member of the Executive Committee and Cash/Pension Management Trust Board and a former Advisory Council member.

The award named after Adrian L. White, mayor of Pocahontas 1967-1974 and League president 1970-'71, went to eight city officials for dedicated service of distinction over six years to their cities and to the League's boards, councils and committees. They are Alpena Mayor Bobbie Bailey, Blytheville Mayor Barrett Harrison, Cave Springs Mayor Thekla Wallis, Corning Mayor J.H. Ermert, Little Rock Intergovernmental Relations Manager Odies Wilson III, Menifee Mayor Stanley Morris, Pea Ridge Mayor Jackie Crabtree and Texarkana Mayor Horace Shipp.

Twenty-six cities received the Four Star Municipality Awards for demonstration of excellence in loss control management in employee safety, wellness, vehicle safety and prevention of legal liability: Altus, Arkadelphia, Ash Flat, Charleston, Cotter, Dierks, Elm Springs, Flippin, Foreman, Hardy, Havana, Hermitage, Junction City, Keiser, Knoxville, Lamar, Lincoln, Mount Ida, Mulberry, Patterson, Portland, St. Charles, Sulphur Springs, Summit, West Fork and Wheatley.

Mayors of the Year Award went to Russellville **Mayor Raye Turner** for the category of Large First Class and First Class Cities and to Wrightsville **Mayor Lorraine Smith** in the category of Cities of the Second Class and Incorporated Towns.

Aldermen/City Director of the Year Award went to Hot Springs City Director Bill Edwards for the category Large First Class and First Class Cities, and Elkins Alderman Bobby McGarragh received the award in the category of Cities of the Second Class and Incorporated Towns.

St. Charles Mayor Robert Patrick, a past League president, administers the awards program, which he initiated, for the mayors and the aldermen/city directors of the year. A committee of persons who do not hold city offices nor are members of the Municipal League select winners from statewide solicited nominations.

Four Star Winners help their cities and towns save tax money through lower program rates, have healthier employees and save other costs. Pictured from left, first row, Ash Flat Recorder/Treasurer Charlotte Goodwin, Hermitage Mayor Joyce Copeland, Altus Mayor Veronica Post, West Fork Mayor Virgil Blackmon, Lincoln Mayor Henry Buchanan, Cotter Mayor Elwood Mosley; second row, Hermitage Executive Secretary Lanette Vines, Bentonville Mayor Terry Coberly; third row, Lamar Alderman Susan Sparks Sturdy, St. Charles Mayor Robert Patrick; fourth row, Elm Springs Alderman Ralph Blythe, Arkadelphia City Manager Jimmy Bolt and Mayor Chuck Hollingshead and Parkin Mayor Charles Patterson accepting the city of Patterson's award.

IULY 2006

Thank you Sponsors, Exhibitors for your support!

ADAPCO, Inc.

P.O. Box 566 DeWitt, AR 72042 870-413-4445, ext. 1

AEP/Southwestern Electric Power Co.

400 W. Capitol Ave., Ste. 1610 Little Rock, AR 72201 501-376-0925

American Planning Association Arkansas Chapter

501 W. Markham St., Ste. A Little Rock, AR 72201 501-340-8260

American Stamp and Marketing Products

500 Fee Fee Rd. Maryland Heights, MD 63043 800-872-7840

Ameron Pole Products Division

16395 Ayres Lane Bristol, VA 24202 276-676-1138

Apex Associates

P.O. Box 1130 Fairfield Bay, AR 72088 501-884-6837

Arkansas Broadcasters Association

P.O. Box 850 Harrison, AR 72601 501-227-7564

Arkansas Correctional Industry

2403 E. Harding Pine Bluff, AR 71601 870-692-6724

Arkansas Federal Credit Union

Jacksonville, AR 72078-0009 501-982-1000, ext. 254

Arkansas Flag & Banner

800 W. 9th St. Little Rock, AR 72201 501-375-7633

Arkansas Natural Resources Commission

101 E. Capitol Ave., Ste. 350 Little Rock, AR 72201 501-682-0547

Arkansas One-Call

2120 Maple Ridge Circle Conway, AR 72032 501-328-2500

Arkansas Telecommunications Association

1220 W. 6th St. Little Rock, AR 72201 501-375-0086

Arkoma Playgrounds and Supply

93 Colt Square, Ste. 5 Fayetteville, AR 72703 479-443-0066

Arthur J. Gallagher & Co.

1 Riverfront Pl., Ste. 707 North Little Rock, AR 72114 501-375-1000

Asphalt Zipper, Inc.

P.O. Box 750 Pleasant Grove, UT 84062 801-847-3210

Asset Management Technologies

2501 Nelson Miller Pkwy., Ste. 102 Louisville, KY 40223 502-245-8900

AT&T

P.O. Box 1611 Little Rock, AR 72203 501-373-8084

AXIO Technologies, Inc.

1631 Old Airport Rd. West Plains, MO 65775 417-257-1142

Badger Meter, Inc.

4545 W. Brown Deer Rd. Milwaukee, WI 53223 414-371-5939

Bank of New York Trust Co., N.A.

911 Washington Ave. St. Louis, MO 63101 314-613-8232

Bank of the Ozarks

12615 Chenal Pkwy. • P.O. Box 8811 Little Rock, AR 72231-8811 501-978-2265

Burbach Aquatics, Inc.

5974 State Hwy. 80 South Platteville, WI 53818 608-348-3262

Catalyst Rx

2595 Dallas Pkwy., Ste. 202 Frisco, TX 75034 877-591-0636

City of Hot Springs

349 Malvern Ave. Hot Springs, AR 71901 501-321-6826

CEI Engineering

3317 SW. I St. Bentonville, AR 72712 479-273-9472

Clarke Mosquito Control

159 N. Garden Roselle, IL 60172 630-894-2000

Cogswell Motors

1900 E. Main St. Russellville, AR 72801 479-968-2665

Comcast

1020 W. 4th St. Little Rock, AR 72201 501-375-5755

Commercial Christmas Specialties

801 Robertson Dr. Minden, LA 800-869-7374

Community Health Centers of Arkansas, Inc.

420 W. 4th St., Ste. A North Little Rock, AR 72114 501-374-8225

Computer Systems of Arkansas

9900 Maumelle Blvd. North Little Rock, AR 72113 800-264-4465

Contech Construction Products, Inc.

10100 Maumelle Blvd. North Little Rock, AR 72113 501-758-1985

Continental Utility Solutions, Inc.

2200 E. Matthews Ave. Jonesboro, AR 72401 870-336-2200

Crafton, Tull & Associates, Inc.

901 N. 47th St., Ste. 200 Rogers, AR 72756 479-636-4838

Crews & Associates, Inc.

521 President Clinton Ave., Ste. 800 Little Rock, AR 72201 501-978-7940

Recipients of the Mayors and Aldermen of the Year Awards are, from far left, Hot Springs City Director Bill Edwards, Russellville Mayor Raye Turner, Elkins Alderman Bobby McGarragh and Wrightsville Mayor Lorraine Smith. This is the second year for the awards, initiated in 2005 by St. Charles Mayor Robert Patrick during his term as League president. An independent panel chose from submitted nominations—one mayor and one alderman or city director from incorporated and second class cities, and one mayor and alderman or city director from first class and large first class cities—who have shown exemplary leadership qualities and involvement in community affairs.

Deptartment of Information Systems

P.O. Box 3155 Little Rock, AR 72203 501-682-4907

eDocAmerica

11719 Hinson Rd., Ste. 130 Little Rock, AR 72212 501-907-7117

Eneo Materials

P.O. Box 9330 North Little Rock, AR 72126 501-372-3100

Entergy P.O. Box 1551 Little Rock, AR 72203 800-368-3749

ETC Engineers, Inc.

1510 S. Broadway Little Rock, AR 72202 501-375-1786

Ferrara Fire Apparatus, Inc.

P.O. Box 249 Holden, LA 70744 225-567-7100

Finnegan & Associates, Inc.

P.O. Box 24481 Little Rock, AR 72221-4481 501-975-6364

Fly By Night, Boyle Flying Service, Inc.

908 Jaymi Lane Mountain View, AR 72560 870-213-5845

G.C. Brown & Associates, Inc.

P.O. Box 751 Cabot, AR 72023 800-530-7790

GCI Communications, Inc.

130 E. Main St., 8th Floor Rochester, NY 14604 800-398-3029

GovDeals Inc.

5913 Carmichael Pl. Montgomery, AL 36117 334-387-0476

Grant Book Co.

P.O. Box 504 Helena, AR 72342 870-338-9094

Henard Utility Products, Inc.

P.O. Box 9238 Searcy, AR 72145 501-268-1987

Holophane Lighting

P.O. Box 94025 North Little Rock, AR 72190-4025 501-758-1777

Hughes Supply, Inc.

3209 Hwy. 161 S. North Little Rock, AR 72117 501-945-0468

Information Network of Arkansas

425 W. Capitol, Ste. 1620 Little Rock, AR 72201 501-324-8900

Jewell Engineers, Inc.

300 S. Rodney Parham, Ste. 167 Little Rock, AR 72205 501-224-1000 ext. 101

Johanson Group

2928 McKee Circle Fayetteville, AR 72703 479-521-2697

Johnson Controls, Inc.

10801 Executive Center Dr., Ste. 103 Little Rock, AR 72211 501-537-2741

Keytocity.com

513 Giles Ave Bridgeport, AL 35740 888-673-1111

Kyle Recreation, Inc.

8570 Cantrell Rd. Little Rock, AR 72227 501-227-6125

Lathrop Investment Managers

10 Corporate Hill Dr. Little Rock, AR 72205 501-227-4930

Logan County Asphalt Co.

2905 Commercial Blvd. Guthrie, OK 73044 405-282-3711

Long Sales Agency

914 Barber St. Little Rock, AR 72202 501-374-3088

Main Street Software Corp.

1501 S. Salisbury Blvd. Salisbury, MD 21801 401-543-0050

McClelland Consulting Engineers, Inc.

P.O. Box 34087 Little Rock, AR 72203 501-371-0272

Merrill Lynch

2200 N. Rodney Parham, Ste. 300 Little Rock, AR 72212 501-312-7232

Metropolitan National Bank

425 W. Capitol Ave Little Rock, AR 72201 501-377-7600

Miracle Recreation Equipment

14221 S. Urbana Ave. Bixby, OK 74008 800-933-6464

Morgan Keegan & Co., Inc.

100 Morgan Keegan Dr., Ste. 400 Little Rock, AR 72202 501-666-1566

NES Traffic Safety

211 Cornerstone Road Alexander, AR 72002 501-562-6350

New Water Systems

415 N. McKinley, Ste. 1180 Little Rock, AR 72110 501-663-5005

Pacheco Outdoor Equipment, Inc.

11324 Arcade Dr., Ste. 3 Little Rock, AR 72212 501-225-1218

Pharmaceutical Strategies Group

3825 Trailview Carrollton, TX 75007 972-395-7757

Pinnacle Pointe Hospital

11501 Financial Centre Pkwy. Little Rock, AR 72211 501-658-5235

Regions Bank

400 W. Capitol Ave. Little Rock, AR 72201 800-734-4667

Reverse 911

6720 Parkdale Pl. Indianapolis, IN 46254 800-247-2363

River City Hydraulics, Inc.

P.O. Box 6033 Sherwood, AR 72124 501-765-1891

Scotwood Industries

12980 Metcalf Ave., Ste. 240 Overland Park, KS 66213 913-851-3500

Simmons First National Bank

P.O. Box 7009 Pine Bluff, AR 71611 877-245-1234

Sooner Distributors, Inc.

P.O. Box 94340 Oklahoma City, OK 73143 405-634-3391

Southern Paramedic Services, Inc.

P.O. Box 88 Brinkley, AR 72021 870-589-2206

Stephens Capital Management

111 Center St., Ste. 2120 Little Rock, AR 72201 501-377-8161

Stephens Inc.

111 Center St. Little Rock, AR 72201 501-377-2000

St. Bernards Health Care

225 E. Jackson Ave Jonesboro, AR 72401 870-972-4352

Time Striping, Inc.

P.O. Box 276 Conway, AR 72033 479-806-3411

Toter Inc.

841 Meacham Rd. Statesville, NC 28677 704-872-8171

Twin City Printing 4150 E. 43rd St.

North Little Rock, AR 72117 501-945-7165

Tyler Technologies

5808 4th St. Lubbock, TX 79416 800-646-2633

Utility Service Company, Inc.

3164 Woodruff Creek Dr. Sherwood, AR 72120 501-231-3606

Vance Brothers, Inc.

P.O. Box 2376 Conway, AR 72033 501-231-8949

Williams & Anderson

111 Center St., 22nd Floor Little Rock, AR 72201 501-372-0800s

JULY 2006 17

the Democratic nomination for state representative from his district, is congratulated by Blytheville Councilmembers Shirley Connealy, center, and Shirley Overman; National League of Cities President Jim Hunt, left in photo at top right, Springdale Mayor Jerre Van Hoose and Marion Mayor Frank Fogelman visit between sessions; Desha County Judge Mark McElroy share a laugh with Bobbye and Mayor Marion Gill of Dumas; Miss University of Central Akransas Courtney Tackett opens first general session with the Star Spangled Banner; North Little Rock Alderman Murry Witcher, Executive Director Don Zimmerman and Morrilton Mayor Stewart Nelson, later elected president, check convention materials.

577 delegates represented 194 cities, towns at 72nd League Convention

Alexander

Mayor Shirley Johnson

Alpena

Mayor Bobbie Bailey

Altheimer

Mayor Leo Rasberry Councilmember Zola Hudson

Altus

Mayor Veronica Post Councilmember Mary Darter Councilmember Mike Henry Councilmember Garal McPherson Councilmember Barbara Resimont Councilmember Gary Zolliecoffer

Anthonyville

Mayor Leroy Wright Recorder/Treasurer Shirley Craig

Arkadelphia

Mayor C.T. Hollingshead
Treasurer Glen Beedle
City Manager Jimmy Bolt
Parks and Recreation Director
Rick Brumley
City Clerk Rendi Currey
City Director Ann Kelly
City Director Anthony Owen

Arkansas City

Mayor Carolyne Blissett Recorder/Treasurer Lisa Morgan

Ash Flat

Mayor Brian Hall Recorder/Treasurer Charlotte Goodwin

Ashdown

Mayor Wayne Reed Councilmember Glenn Ray Bowman Councilmember Shirley Jackson Police Chief Ben McCraw City Attorney Jay Metzger Councilmember Steve Mitchell City Treasurer Elect Kirk Mounts

Atkins

Mayor Jerry Barrett

Batesville

City Clerk Denise Johnston Councilmember Fred Krug Councilmember Douglas Matthews Councilmember-Elect Matt McDonald Councilmember Dana Mynatt Councilmember Paula Terrell

Bauxite

Police Chief William Davis

Bay

Mayor Quillon Vincent

Beebe

Assistant Clerk/Treasurer Estela Gomez Clerk/Treasurer Paul Hill Assistant to Mayor Jackie Young

Beedeville

Mayor Wyant Beede **Ben Lomond**

> Mayor George Hallman Recorder Glenda Tinkes

Benton

Mayor Rick Holland Fire Chief Ben Blankenship Councilmember Charles Cunningham Community Development Director Marsha Guffey Councilmember Steve Lee Utilities Manager Terry McKinney Police Chief Gary Sipes

Bentonville

Mayor Terry Coberly Councilmember Ed Austin Councilmember Mary Baggett Councilmember Jim Grider City Clerk Suzanne Grider Councilmember Bob McCaslin Councilmember Rod Sanders Councilmember Chris Sooter

Berryville

Mayor Tim McKinney Councilmember Sally Phillips Councilmember Linda Riddlesperger

Bethel Heights

Mayor Fred Jack Planning Chairman Sam Black Councilmember Debra Cheval City Attorney Joe Summerford

Black Oak

Mayor Norman Williams

Bluff City

Mayor Vernell Loe

Blytheville

Mayor Barrett Harrison Councilmember Shirley Connealy Councilmember Mylas Jeffers Councilmember Shirley Overman

Bono

Mayor L.M. Duncan Councilmember Leon Hamilton Councilmember Ralph Lee Clerk/Treasurer loan Richev Councilmember Jerry Sullins

Briarcliff

City Attorney James Goldie

Brinkley

City Attorney Ralph Clifton

Brookland

Mayor Joe McKeel

Bryant

Mayor Paul Halley Office Manager Leta Boone Councilmember Ed Collins City Attorney Annamary Dougherty Councilmember Rick Meyer Financial Director Marilyn Payne Councilmember Danny Steele

Bull Shoals

Councilmember Bruce Powell Cabot Mayor Mickey Stumbaugh

City Attorney Clint McGue Clerk/Treasurer Marva Verkler Councilmember David Polantz

Caddo Valley

Mayor Alan Dillavou Councilmember Troy Mooney Recorder/Treasurer Sarah Roberts Councilmember Willard Thomason

Camden

Mayor Chris Claybaker City Attorney Michael Frey Councilmember Irene Galbert Assistant To Mayor Kathy Lee

Caraway

Mayor Joe South

Carlisle

Clerk/Treasurer Trudy Drye City Attorney Michael Stewart

Cash

Councilmember Johnny Rogers **Cave Springs**

Mayor Thekla Wallis

Cedarville

Councilmember Danny Armstrong Councilmember Richard Harris Councilmember Linda Harrison

Centerton

Mayor Ken Williams

Cherokee Village

Mayor Ray Maynard Councilmember June Chelsvig Building Inspector Charles Deloach Clerk/Treasurer Susan Maynard Fire Chief Mike Taylor

Cherry Valley

Recorder/Treasurer Stacey Bennett

Top left, clockwise, Marianna Mayor Robert Taylor shares some light moments with Lake Village delegates Clerk/Treasurer Lynette Graham, from left, Mayor JoAnne Bush, and Councilmembers Joe Dan Yee and Sharon Walker; Gov. Huckabee and NLC President Hunt visit on opening day of convention; Cabot Mayor Mickey Stumbaugh, candidate for Congress, right, laughs with Clarksville Mayor Billy Helms, left, and Councilmember James Houston; City Attorney Henry Kinslow presented a resolution on behalf of El Dorado at resolutions commitee.

Clarendon

Mayor Donald Branch Clerk/Treasurer Billie Hasty

Clarksville

Mayor Billy Helms Clerk/Treasurer Barbara Blackard Councilmember James Houston Councilmember John Pledger Councilmember Danna Schneider

Clinton

Mayor Chip Ellis

Colt

City Clerk Cheryl Neeley

Conway

Mayor Tab Townsell Assistant to Mayor Jamie Gates City Attorney Michael Murphy Councilmember Adam Weeks Councilmember Sheila Whitmore HR Director Lisa Williams

Corning

Mayor J. H. Ermert Councilmember Joe Ann Gleghorn City Attorney Allen Warmath

Mayor Elwood Mosley

Crossett

Mayor Scott McCormick Councilmember C.T. Foster Councilmember Debra Barnes Councilmember Robert Freeman City Attorney James Hamilton Councilmember Candace Jeffress Clerk/Treasurer Jesse Walthall Councilmember Leo Wright

Dardanelle

Mayor Carolyn McGee City Attorney Kennard Helton Police Chief Montie Sims

Decatur

Administrative Assistant Kim Beggs

Delaplaine

Mayor Larry Myrick

DeQueen

Mayor Billy Ray McKelvy Clerk/Treasurer Donna Jones City Attorney Stephen Tedder

Dermott

Mayor Floyd Gray Clerk/Treasurer Carolyn Williams

Des Arc

City Attorney Randy Gammill **DeWitt** Mayor Aubrey McGhee

Councilmember James Vernor

Diamond City

Recorder/Treasurer Sandy Beaver

JULY 2006 19

Top left, clockwise, state Rep. J.R. Rogers, former mayor of Walnut Ridge, center, and his All-Star Band returned for another entertaining, rousing evening of music at the close of the first day of Convention business; The dessert table in the exhibit hall was a popular gathering spot; "Welcome. We are building an inclusive community," beside this Jacksonville group, is the sign that NLC President Jim Hunt would like all cities and towns to erect; the state's money was discussed minutes later by state Rep. Benny Petrus, left, and Gov. Huckabee after introductions by League President Terry Coberly, Bentonville mayor; the Hot Springs Fire Department Color Guard performed a precision movement posting of the colors to officially open the 72nd League Convention.

Dumas

Mayor Marion Gill Councilmember Roy Dalton Councilmember Diane Fisher Councilmember James Jackson Councilmember T.C. Pickett

Mayor Sherman Smith Councilmember Jimmie Barham Councilmember Sarah Johnson Councilmember Bobby Luckett Councilmember Robert Malone Councilmember Jesse Selvy

East Camden

Mayor Rick Massey

Edmondson

Mayor Patricia Henderson Recorder Treasurer Pamela Rance

El Dorado

Mayor Bobby Beard Councilmember Dianne Hammond Councilmember Justin Hendricks City Clerk Mary Hill Public Works Department Debbie Stinson Executive Secretary to Mayor Carolyn Waller Councilmember Judy Ward City Attorney Henry Kinslow

Elkins

Mayor Jack Ladyman Recorder/Treasurer Peggy Barton Planning Commission Don Cryder Councilmember Bruce Ledford Councilmember Tim Martens Councilmember Bobby McGarrah

Elm Springs

Councilmember Ralph Blythe

England

Mayor Jimmy Wallace Water Office Beverly Burks Administrative Assistant Tammie Jinks

Eureka Springs

Mayor Kathy Harrison Councilmember Robert Berry Councilmember Beverly Blankenship City Clerk Mary Jean Sell Councilmember Lori Weaver

Fairfield Bay

Mayor William Duncan City Attorney AJ Kelly Councilmember Doyle Scroggins Councilmember Willa Wells

Farmington

Public Works Director Shane Hausam City Business Manager Melissa McCarville Councilmember Ernie Penn Financial Officer Jimmy Story Councilmember Kelly Thomas

Fayetteville

Mayor Dan Coody Clerk/Treasurer Sondra Smith Deputy City Clerk Amber Wood

Forrest City

Mayor Larry Bryant Clerk/Treasurer Derene Cochran Councilmember Louise Fields Councilmember Steve Hollowell Councilmember Mary Jeffers Councilmember Chris Oswalt Councilmember Cecil Twillie

Fort Smith

Vice Mayor Gary Campbell Assistant City Clerk Sherri Gard

Friendship

Mayor Alfred Kosienski **Garfield**

Mayor Laura Hamilton City Attorney Joanne McCracken

Mayor Yvonne Dockery Recorder/Treasurer Janice Hanson

Gassville

Mayor Louis Mershon

Gentry

Mayor Wes Hogue Councilmember Janice Arnold Councilmember Clara Garrett Councilmember Ruth Kuelper City Clerk Jo Ellen Martin City Attorney Jay Williams

Gillett

Mayor Layton Mattmiller Recorder/Treasurer Marla Wallace

Gillham Mayor Estalee Branson

Glenwood

Mayor Ron Martin Gould

Councilmember John Austin Councilmember Jimmy Bynum Recorder/Treasurer Barbara Fountain Councilmember Harry Hall

Green Forest

Mayor Richard Deweese Public Works Director Buddy Fry

20

Top left, clockwise, From bleacher seating to light fixtures, exhibits were a big attraction, especially when meals and refreshments were offered among the displays; the Hot Springs barbershop quartet entertained at the opening general session; Kerrie Liles Lauck receives the Glenn G. Zimmerman Award for "outstanding contribution to the practice of Arkansas municipal law," as presented by North Little Rock City Attorney Paul Suskie, president of the Arkansas City Attorneys' Association. Lauck is an attorney with the Bureau of Legislative Research. She has served as staff attorney for the City, County, and Local Affairs Committees for the House and Senate, the Joint Performance Review Committee, and the Rural Fire Departments Committee. Her work primarily focuses on municipal and county affairs for the state. Kerrie is active in a variety of civic and community groups in central Arkansas. The award is named in honor of Glenn G. Zimmerman, the Arkansas Municipal League executive director from 1942 until his death in 1974. Zimmerman is the father of Don A. Zimmerman, who succeeded his father as executive director in 1974.

Greenland

Recorder/Treasurer Donna Cheevers Administrative Assistant Pat Watkins

Greenwood

Mayor Garry Campbell City Attorney Mike Hamby Finance Director Dallas Melvin Administrative Assistant Genia Ward

Greers FerryRecorder/Treasurer Treva James

Guy

Mayor Sam Higdon

Hamburg

Mayor Gordon Hennington Clerk/Treasurer Peggy Akers City Attorney Paul Keith Councilmember Danny Mays Councilmember Joyce Myers Councilmember Johnny Nolan

Harrisburg

Mayor Donnie Faulkner Councilmember Fred Pipkin

Mayor Robert Reynolds Councilmember Mark Steven Fowler

Hartford

Mayor Melba Fox Hobbs Councilmember George Decker Recorder/Treasurer Janice Fildes Councilmember Judy Michael

Haskell

Recorder/Treasurer Rose Marie Wilkinson

Heber Springs Mayor Paul Muse Clerk/Treasurer Nancy Hurley

Hermitage

Mayor Joyce Copeland Executive Secretary Lanette Vines

Highfill

Administrative Assistant Jeanetta Evans Highland

Councilmember Lawrence Allen Councilmember Clyde Fisher Councilmember Shawn Reed

City Clerk Carol Almond HR Director Charlotte Bradley City Manager Catherine Cook

Hot Springs

Mayor Mike Bush Animal Services Supervisor Dan Bugg City Director Bill Edwards Deputy City Manager Lance Hudnell City Director Elaine Jones HR Director Minnie Lenox Engineering Manager Danny McPhate Metropolitan Study Director Dianne Morrison

City Manager Kent Myers City Director Steve Smith

City Director Carroll Weatherford Huntsville

City Attorney Howard Cain Recorder/Treasurer Janice Smith

Jacksonville

Mayor Tommy Swaim Police Chief Robert Baker HR Director Charlie Brown Councilmember Kenny Elliott Councilmember Bill Howard Public Works Director Jimmy Oakley Councilmember Linda Rinker Councilmember Marshall Smith Councilmember Bob Stroud

Jasper

Mayor Shannon Willis

Jennette

Mayor Frank Lucas

Jericho

Mayor Helen Adams Councilmember Freddie Mae Banks Councilmember Lawrence Edwards Fire Department Glenda Key City Attorney Reginald Robertson Councilmember Willie Robinson Fire Chief Otto Stapels

Johnson

Mayor Richard Long Recorder/Treasurer Jennifer Allen Court Clerk Betty Whittaker City Attorney Danny Wright

Jonesboro

Councilmember Jimmy Ashley City Attorney Phillip Ćrego Assistant City Attorney Carol Duncan Councilmember Alec Farmer Finance Director Larry Flowers HR Director Suzanne Hackney Councilmember Jim Harqis City Clerk Donna Jackson Councilmember John Street

Kibler

Mayor Gary O'Kelley Treasurer Brenda Hunter

Lake Village

Mayor JoAnne Bush Councilmember Sammy Angel Clerk/Treasurer Lynette Graham Councilmember Sharon Walker Councilmember Joe Dan Yee

Lakeview

Councilmember Joe Gies

Councilmember Susan Sparks Sturdy Councilmember Sissy Stumbaugh

Leachville

City Clerk Ruth Ann Keith Lepanto

Mayor Dale Dunlap

Lincoln Mayor Henry Buchanan

Little Rock

Mayor Jim Dailey City Director Joan Adcock Assistant to Mayor Shayla Beebe City Attorney Tom Carpenter Assistant to Board of Directors Russell Hall

City Manager Bruce Moore City Director Johnnie Pugh Intergovernmental Affairs Manager Odies Wilson III

City Director BJ Wyrick

Lowell

Street Superintendent Tony Davis Councilmember Marie Haussermann Councilmember Michael Solomon

Mayor James Brooks

Magnolia

Mayor Lane Jean Councilmember Cecil Dennis Councilmember James Moore

Malvern

Mayor Stephen Northcutt Parks Chairman Terry Bracy Treasurer Rebecca Draper HR Director Virginia Harrison

Manila

Mayor Clifford Veach Councilmember Whiz Davis Councilmember Leroy Douglas City Attorney Wayne Wagner

Marianna

Mayor Robert Taylor

Marion

Mayor Frank Fogleman Councilmember Sanders Carter Councilmember Richard Cockrill

Marked Tree

Mayor Jr. Ashlock Clerk/Treasurer Pamela Wright

Marshall

Mayor James Busbee Recorder/Treasurer Beverly Morton

Maumelle

Clerk/Treasurer Joshua Clausen

McCrory

Mayor Doyle Fowler City Attorney Joe Peacock

McDougal

Recorder/Treasurer Bobby Brown McGehee

Councilmember Margaret Hood McNeil

Councilmember Brenda Kelly Councilmember Terry Kelly

Melbourne

Mayor Mike Cone Recorder/Treasurer Alecia Bray Administrative Assistant Bridget McSpadden

IULY 2006 21

Convention walkers and joggers on the second of two early morning outings, as arranged by Hot Springs City Manager Kent Myers, donned their Hot Springs-provided t-shirts, and took off for routes along bath house row and beyond. They began here at the Embassy Suites Hotel.

Mena

Mayor Jerry Montgomery Administrative Support Becky McKee Fire Chief John Puckett Councilmember David Spurgin City Attorney Danny Thrailkill Clerk/Treasurer Regina Walker General Manager-Mena Water Wayne McDaniel

Menifee

Mayor Stanley Morris Councilmember Margarette Oliver

Mineral Springs

Mayor Steve Dixon Fire Chief Chris Hostetler Councilmember Dana Smith

Monette

Mayor David Fletcher

Monticello

Mayor David Anderson City Attorney David Hoffman

Montrose

Mayor Larry Coulter

Morrilton

Mayor Stewart Nelson Mayor-Elect Bobby Kirby Councilmember John Payne

Mountain Home

Councilmember Jennifer Baker Councilmember Stewart Brunner City Attorney Roger Morgan

Mountain Pine

Mayor Frank Babb Recorder/Treasurer Tambrea Bailey City Attorney David White

Mulberry

Mayor Betty Feller

Nashville

Mayor Mike Reese Councilmember Nick Davis Public Works Director Larry Dunaway Councilmember Jackie Harwell Clerk/Treasurer Kelly Sherman Councilmember Vivian Wright Police Chief Larry Yates

Clerk/Treasurer Linda Treadway Councilmember William Young

Norfork

Mayor Jim Reeves Recorder/Treasurer Donna Hinton Councilmember Donald Sappington

Mayor Al Davis

Norphlet

Mayor Jim Crotty Recorder/Treasurer Janet Kennedy

North Little Rock

Councilmember Martin Gipson Treasurer Mary Ruth Morgan Auditor Jerry Reagan Parks and Recreation Director **Bob Rhodes**

City Attorney Paul Suskie City Clerk and Collector Diane Whitbey Councilmember Murry Witcher

Ogden

Mayor Sandra Furlow Osceola

Councilmember Tommy Baker

Ozark

Mayor C.L. Coley

City Attorney Neva Witt Paragould

Mayor Mike Gaskill Councilmember Randy Aden Councilmember Jackie Branch Councilmember Farrell Gibson Councilmember Sharron Joy Councilmember Charles Long City Clerk Judy Reddick Councilmember Mark Rowland Councilmember Bonnie Wyatt

Paris

Mayor Bill Elsken City Attorney Kevin Barham Councilmember Lance Jarrard Councilmember Raymond Sharum Councilmember Bret Sullivan Councilmember Edve White Personnel Director Jewell White

Parkin

Mayor Charles Patterson Councilmember Betty Lee Councilmember Mary Watson

Pea Ridge

Mayor Jackie Crabtree Pea Ridge/Centerton Deputy City Attorney Andrew Huntsinger

Perla

Mayor Nancy Smith

Piggott

Mayor Gerald Morris City Attorney John Lingle

Pine **Éluff**

Mayor Carl Redus HR Coordinator Vickie Conaway HR Director Ken Ferguson Councilmember Irene Holcomb Assistant City Attorney John Snyder Finance Director Eric Tucker

Plumerville

Mayor W.C. Plummer

Pocahontas

Mayor Gary Crocker City Attorney Joe Grider

Pottsville

Mayor Jerry DuVall Councilmember John Heflin Police Chief Blake Herren Recorder/Treasurer Carless Teeter Councilmember George Woolf

Prairie Grove

Mayor Sonny Hudson Prescott

Mayor Howard Taylor Redfield

Councilmember Robert England Councilmember John Jones City Attorney Gregory Vardaman

Rockport

Councilmember Jerry Cunningham

Rogers

City Clerk Peggy David

Russellville

Mayor Raye Turner Director Of Finance Tori Apple Director Of Public Works Morgan Barrett District Judge Don Bourne Councilmember Randal Crouch Parks and Recreation Director

HR Director Audra Samuels City Attorney Trey Smith Councilmember Ronnie Tripp Councilmember Robert Wiley

Salesville

Mayor Tim Mayfield

Mack Hollis

Searcy

Mayor Belinda LaForce Building Official Mike Cleveland Councilmember Dale English Clerk/Treasurer Tammy Gowen City Engineer Mark Lane Human Resource Director Jay Shock Police Chief J.R. Thomas

Sherwood

Mayor Bill Harmon Councilmember Marina Brooks Councilmember Lex Davis A & P Director Cheryl Ferguson City Clerk Virginia Hillman Parks and Recreation Director Everett Janssen

Councilmember Sheila Sulcer

Siloam Springs

Mayor M.L. VanPoucke Public Works Director Trevor Bowman City Director Carol Smiley City Director Ken Wiles City Clerk Peggy Woody

Smackover

Recorder/Treasurer Carolyn Willett

Springdale

Mayor Jerre Van Hoose Councilmember Billy Eden Public Works Director Sam Goade City Attorney Jeff Harper

Top left, clockwise, Earle Mayor Sherman Smith, right, and Mike Henard of Henard Utility Products, Inc., Searcy, framed by a vacuum machine, discuss the company's equipment; St. Charles Mayor Robert Patrick signs papers as others await their turns; NLC President Jim Hunt and St. Charles Mayor Robert Patrick renew acquaintances from past NLC meetings; Hamburg City Attorney Paul Keith registers with Lori Sander of the League; Hot Springs provided the t-shirts and the delegates—some, at least—provided the energy for early morning walks along bathhouse row; the group from Stamps enjoyed the meal before the next session and still had time to catch up.

Springtown

Mayor Loretta Riley Clerk/Treasurer Virginia Riley

St. Charles

Mayor Robert Patrick

Stamps

Mayor Ian Ouei Treasurer/Recorder Annette Fallin

Star City

Mayor Gene Yarbrough

Strong

Mayor Daryell Howell

Stuttgart

Personnel Director Carol Ables Finance Officer Jane Jackson Police Chief Michael Smith Councilmember Ruth Ann Trice Councilmember Johnnie Warren

Texarkana

Mayor Horace Shipp City Director Shirley Bradley City Director Chad Dowd City Clerk Patti Grey Executive Assistant Karen Lovejoy Assistant Mayor Londell Williams

Thornton

Mayor Levenis Penix

City Manager Charles Miller

Trumann

Mayor Ronnie Harrison Public Works Director Bill Matthews

Tuckerman

Councilmember Bearl Bennett

Van Buren

Planning Assistant Cami Brown Clerk/Treasurer Barbie Curtis Director of Public Works Don Mullens City Attorney Candice Settle

Wabbaseka

Mayor James Murry

Waldron

Mayor Troy Anderson Councilmember Kenneth Bynum City Clerk/Treasurer Betty Hunt Councilmember Bob Smoot

Walnut Ridge

Mayor Glenn Murphy

Ward

Mayor Art Brooke

Councilmember Donnie Rouse Councilmember Jeff Shaver Councilmember Ginger Tarno Councilmember Glenn Walden

Mayor Bryan Martin City Attorney David Chambers Councilmember Dorothy Henderson

Washington

Recorder/Treasurer Margaret Stephens Watson

Mayor Fred Beatty

West Fork

Mayor Virgil Blackmon Clerk/Treasurer Paula Caudle Councilmember Pam Redfern

West Memphis

Councilmember Herman Coleman Councilmember Clarence Davis Councilmember Joyce Gray Sr. Deputy City Clerk Cindy Greenwood Councilmember Helen Harris Councilmember James Holt Treasurer Frank Martin Councilmember Marco McClendon City Clerk Phillip Para City Attorney David Peeples Purchasing Agent Renita Rash Councilmember Vickie Robertson Councilmember Lorraine Robinson Councilmember Ramona Taylor

West Point

Mayor Glen Hamilton Recorder/Treasurer Marie Falcinelli White Hall

Councilmember David Beck

City Attorney John Cone
Wiederkehr Village

Mayor Al Wiederkehr

Deputy Recorder/Treasurer Betty Swedeen

Wilmar

Mayor Curley Jackson Recorder/Treasurer Amanda Orr Wilton

Councilmember Russell Hatridge

Wrightsville Mayor Lorraine Smith

Wynne

Mayor Paul Nichols Councilmember Philip Bankston Councilmember Juanita Pruitt City Attorney Kathleen Talbott

JULY 2006 23

Cushman celebrates a century!

A former mining town whose lifeblood was manganese ore, Cushman marks its 100th birthday this year.

By Andrew Morgan, League staff

USHMAN IN NORTHWEST INDEPENDENCE COUNTY OWES its namesake to a railroad executive of long ago, but the town's real heritage lies in mostly what it's rich in—manganese ore deposits, among the richest in the United States.

That heritage and the town's 100th year of incorporation were celebrated June 24 at the town's 14th Miner's Day celebration. The town's mining past comes alive on Miner's Day with crafts, history, entertainment, gospel singing, a street dance and good food.

Settlers arrived in 1810 and later, when manganese, an essential component in the production of iron and steel, was discovered, the area boomed with miners and mining companies. They dubbed the settlement Minersville in the mid-19th century.

Independence County granted the petition for Cushman's incorporation on March 12, 1906. The community, about 10 miles northwest of Batesville on Arkansas 69, was incorporated as Cushman. As mining operations grew, a rail line was built to haul the ore and to transport supplies and people. The railroad construction was halted for a while after a blasting accident killed Will Thurlo, a miner, where Cushman is located—about a half-mile east of the original Minersville settlement.

Rail construction recommenced, and the Cushman line was completed in 1886. The Cushman local carried passengers, mail and freight daily to and from Newport.

The town grew rapidly after the completion of the rail and became a major shipping point in north Arkansas. In 1916 Cushman was shipping 1,000 tons of ore a month and, by 1937, five railcar loads a week. The tiny mining community boomed and boasted seven general stores, two blacksmith shops, two doctors, a drug store, two hotels, several churches and a school.

Growth halted in August 1959 when the government ceased buying and stockpiling manganese. As mining ended, so did the need for a railroad. The last train was dispatched on Dec. 21, 1963.

Cushman is home to the Cushman Country Store and Hurley Gas, among other businesses. Cushman has five churches, a school, a post office, fire station and a city park. Mayor Tim Brown, Recorder/Treasurer Kelly Geoffrian, and aldermen Don Riley, Andy Cowden, James Augustus, Winfred Franks and Charlie Traub lead this town of 461.

Cushman is one of nine Arkansas municipalities celebrating 100 years of incorporation this year. Read profiles of the other eight cities and towns—Chidester, Gillett, Fourche, Higginson, Hunter, Leslie, Magness and McGehee—in the March City & Town.

24 CITY & TOWN

I know that the General Assembly just passed the Clean Indoor Air Act. What does this law do and does it apply to our city or town?

The Clean Indoor Air Act added Arkansas Code Annotated 20-27-1801 et seq. to the Arkansas Code. The Act prohibits smoking "in all public places and enclosed areas within places of employment," with a few narrow exceptions. It also applies to "all vehicles and enclosed areas owned, leased or operated" by any municipality or other local authority or board created by an Act of the General Assembly or by ordinance. While it does contain a few exemptions, it is very unlikely that any of them will apply to municipalities.

When does the Act take effect?

The effective date of the Act is July 21, 2006.

Exactly where is smoking prohibited?

As noted above, smoking is prohibited in "enclosed areas" and vehicles. The statutory definition of "enclosed area" is a common-sense approach. "Enclosed area" means all space between a floor and ceiling that is enclosed on all sides by solid walls or windows, exclusive of doorways, that extend from the floor to the ceiling.

Some local business owners have asked the City Council if we can pass an ordinance allowing smoking in certain businesses, such as restaurants and bars, in our city. What do I tell them?

Exemptions are provided by the statute in section 20-27-1805 for some types of businesses. There is no provision in the Act for a municipality to exempt anybody from the law by ordinance.*

^{*} Technically, the plain language of the Act states that it does not prohibit the enactment of local laws or ordinances that "are in direct conflict with" the Act. Ark. Code Ann. § 20-27-1808(a). While this may appear to allow local ordinances that would alter the effect of the statute, the League legal staff believes that this is most likely a drafting error and that a court, reading the section as a whole, might read the statute as prohibiting cities from passing ordinances that are less restrictive than the Act.

May a city or town enact ordinances or rules that are more restrictive than or additional to the Act?

Yes. The Act states that it is cumulative and allows similar or additional local ordinances and employer policies that do not conflict with the Act. Note also that a city or town may regulate similar conduct so long as it does not impose penalties that are either more or less severe than those imposed by the Act. See 14-55-502.

Our Chief of Police smokes in his patrol car. What does the Clean Indoor Air Act mean for him or her?

It means he or she can no longer smoke in the patrol car. The Clean Indoor Air Act specifically prohibits smoking in any vehicle or other enclosed area owned, leased or operated by the State of Arkansas, its agencies and its political subdivisions, among other things.

Our city council members drive their own vehicles to the Arkansas Municipal League's Convention every year. What does the Act mean for them?

The Clean Indoor Air Act does not apply to privately owned vehicles, but the Arkansas Protection from Secondhand Smoke for Children Act, another law passed in 2006, applies to all vehicles. That law prohibits smoking in a vehicle in which a child of less than six years of age and less than sixty pounds is a passenger in a car seat. In other words, they can smoke in their own vehicles, unless they are also taking a small child with them.

Are violations of the Act punished by civil or criminal penalties? Who decides which it should be?

Both. The Department of Health and Human Services has proposed a one thousand dollar (\$1,000) fine for each violation of the Act. Additionally, criminal penalties in the form of fines of between one hundred dollars (\$100) and five hundred dollars (\$500) may also be levied. The Department of Health and Human Services, Division of Health and the State Board of Health may determine whether civil penalties may be imposed. Criminal penalties may be prosecuted by local law enforcement.

If a person is smoking in the worksite, who is held responsible—the smoker or the manager of the worksite?

Where there's a report of a violation of the Clean Indoor Air Act, the Department of Health and Human Services, Division of Health, investigates the matter according to its own protocols and procedures. If DHHS finds a violation, it may impose civil penalties of up to one thousand dollars (\$1,000). Under the rules proposed by the

Department of Health, not only is the smoker in violation of the law, but the "employer" and the "person in charge" are also in violation of the Act if they allow smoking in an area where it is prohibited. Under the Department of Health's proposed rules, both the smoker and the manager can be fined. DHHS Director Paul Halverson said, in response to legislators' questions about ban enforcement, that the state intends to be lenient in its initial enforcement. Businesses will be warned before being cited for violation of the act.

Is there protection for whistleblowers under the Clean Indoor Air Act?

Yes. The Act prohibits retaliation against persons for filing complaints or for furnishing information regarding possible violations to an enforcement authority.

If the Division of Health investigates my worksite, what sort of evidence will they be looking for?

They would look for evidence that smoking is taking place, such as the smell of cigarette smoke, the presence of ashtrays, or other indications of smoking.

We have some employees who want to smoke outside. Is that allowed? If so, how far from an entrance to the workplace must they stand?

The Clean Indoor Air Act does not regulate smoking outside, so the distance from the entrance is not specified. However, if employees do smoke outside, they should be far enough from the entry to the worksite that smoke does not infiltrate into the enclosed space in the business.

What else do I have to do?

You may post signs that smoking is prohibited. You must notify all of your employees that smoking is now prohibited. You must advise any potential employees or job seekers that smoking is prohibited. Current employees must be notified no later than August 21, 2006, and applicants must be notified upon application for employment. (You can download a "smoke-free workplace" sign from www.ArCleanAir.com, or you can request one from DHHS at 1-800-235-0002.) You must remove all ashtrays that were not permanently affixed to a structure prior to the effective date of the Act, which is July 21, 2006.

Where can I find more information?

For more information about the Act, see www.ARCleanAir.com or call toll-free: 800-235-0002. The Web site and toll-free number also provide information about assistance to quit smoking and other wellness programs for employees.

26 CITY & TOWN

WHEREAS, Act 1963 of 2005, as amended by Act 11 of 2006 (1st Ex. Sess), enacted the Shielded Outdoor Lighting Act, § 8-14-10 through 8-14-104 of the Arkansas Code Annotated [hereinafter, "the Act."]

WHEREAS, the Act provides that public funds shall not be used to install an outdoor lighting fixture that is not shielded, and

WHEREAS, the Act further provides that said prohibition shall not apply to any municipality or county if the governing body of the municipality or county determines by ordinance or to a municipally owned utility if the municipal employee responsible for procurement determines that the cost of acquiring a shielded outdoor lighting fixture will be prohibitive after comparing (i) the cost of the fixtures; and (ii) the projected energy cost of the operation of the fixtures;

]
ГΉ
-11
ΕI
₹Ē
ΞF
C
R
Œ
,]
B]
Е
I'
Γ
O
R
Γ
A
Ι
N
Ε
D
]
33
ζ'
T
Н
Ε
(
ľ
T
Y
C
O
U
IN
1(
CΙ
L
(
)[
F

SECTION 1. The city council finds that [insert facts and figures showing the additional cost of shielded fixtures over non-shielded ones, factoring in the projected energy cost of operating with shielded fixtures and showing what the additional net cost to the city would be.]

SECTION 2. The city council hereby determines that the cost of acquiring shielded outdoor lighting fixtures will be prohibitive.

SECTION 3. The City of ______ hereby expressly intends to avail itself of the exemption from the requirements of the Act pertaining to the purchase of shielded outdoor lighting fixtures.

SECTION 4. The City Council hereby finds that, unless this ordinance goes into effect immediately, the City will be subject to prohibitive costs for shielded lighting fixtures to the detriment of the public welfare and that an emergency is hereby declared to exist such that this ordinance will take effect immediately upon passage.

ADEQ discusses stormwater permit changes

The Arkansas Department of Environmental Quality is considering changes to its stormwater

construction permit (permit number APR 1 50000). The ADEQ encourages municipal officials, building contractors and interested citizens to attend one of the public meetings scheduled around the state to learn about the proposed changes.

Meeting times, dates and locations are: 10 a.m. and 6 p.m. July 31, Burns Hall, Northwest Arkansas Community College, One College Drive, **Bentonville**; 10 a.m. and 6 p.m. Aug. 1, Jones Center for Families, 922 East Emma, **Springdale**; 6 p.m. Aug. 3, Lake Hamilton High School Auditorium, 280 Wolf St., **Pearcy**; 2 and 6 p.m. Aug. 7, Allen Park Community Center, 3609 Race St., **Jonesboro**; 6 p.m. Aug. 8, City Hall, 720 South Hickory, **Mountain Home**; 2 and 6 p.m. Aug. 14, and 2 and 6 p.m. Aug. 21, ADEQ Building D, 8101 I-30, **Little Rock**.

For more meeting information, contact Mo Shafii at 501-682-0616. Storm water runoff is the most common cause of water pollution.

Erosion from construction sites damages the environment by sending more sediment into waterways than would naturally be deposited.

The ADEQ issues Storm Water Construction General Permits and monitors construction sites for compliance. By controlling storm water and erosion at job sites, builders and the ADEQ help protect, enhance and

The ADEQ offers the following 10 ways to comply with storm water requirements and avoid fines:

- Prepare a Stormwater Pollution Prevention Plan (SWPPP) for your site.
- Submit a Notice of Intent (NOI) before starting work.
- Obtain an NPDES stormwater permit before starting work.
- Keep a signed copy of your SWPPP on site and update it regularly.
- Implement all parts of your SWPPP throughout your project.
- Properly train all involved contractors.

restore Arkansas's natural environment.

- Correctly install and maintain Best Management Practices (BMPs) for sediment control.
- Perform timely inspections and correct problems.
- Maintain complete records of all SWPPP activities.
- Never discharge muddy water, sediment or other pollutants from the site.

Learn more about stormwater requirements and recommended erosion control strategies and BMPs at the ADEQ Web site, www.adeq.state.ar.us.

Disaster training set for citizens

Little Rock's Emergency Management staff and Pulaski County will train citizens for Community Emergency Response Teams (CERT) in a series of classes. The classes will run 1 to 3 p.m. on eight consecutive Fridays beginning Aug. 4.

CERT, a component of Citizens Corps, creates opportunities for individuals to volunteer to help their communities prepare for disasters and emergencies when ordinary emergency services are overwhelmed. Classes will cover what to expect during disasters, spotting tornadoes, fire suppression, first aid, search and rescue, psychological impact of disasters and terrorism.

To register e-mail Matt Burks at mburks@littlerock.org or call 501-918-3766, or e-mail Kathy Botsford at kbotsford@co.pulaski.ar.us or call 501-340-6911. Space is limited to the first 30 registrants. Others will be placed on a waiting list. Deadline to register was July 21.

Little Rock's mayor moves on

After months of speculation, Little Rock Mayor Jim Dailey announced June 2 that he would not seek re-election.

"It's time for me to move to the next phase in my life," Dailey said in a press release. "I look forward to continuing to contribute to and be involved in the community that I believe will be the next great American city. When I considered what the right time would be to step aside, I wanted to be sure that the city would have strong candidates for mayor to lead into the future. After talking with people who intend to run, I can say that the people of Little Rock will have fine choices to make in the next election."

His announcement opens the door to a slate of people known to be considering campaigns to succeed Dailey. They have until Aug. 21 to file for the election.

Dailey has served as Little Rock Mayor since 1995, is a former League president and serves on the League Past Presidents' Advisory Council.

New power plant to light Delta

OSCEOLA—City and company officials broke ground May 31 for a new Plum Point Energy Station near Osceola in Mississippi County, Roby Brock's "Talk Business" reports. The \$1.3 billion, coal-fired electric plant is to be completed in 2010 and will create up to 1,400 jobs for the region. The plant will serve about 650,000 homes in at least three states.

The Stuttgart Post Office, built in 1931, is one of many historic buildings across Arkansas to benefit from 2006 AHPP grant money. Once restored, the post office will serve as the new Stuttgart City Hall.

\$2.255 million in historic restoration grants awarded

HE ARKANSAS HISTORIC PRESERVATION PROGRAM, AN AGENCY of the Department of Arkansas Heritage, has awarded \$2,255,625 in grants through its Historic Preservation Restoration Grant, Main Street Downtown Revitalization Grant, Main Street Model Business Grant, Main Street Slipcover Grant, County Courthouse Restoration Grant and Certified Local Government programs, Gov. Mike Huckabee announced.

Twenty-eight projects will share \$811,644 in Historic Preservation Restoration Grants to rehabilitate buildings listed on the Arkansas or National Register of Historic Places and owned by local governments. Nine of the 28 recipients are cities and towns. The municipal grant recipients, amounts and improvement projects are:

- Marianna—\$29,640, Elks Lodge
- McGehee—\$27,500, McGehee Depot
- Monticello—\$34,840, Monticello Post Office
- Morrilton—\$36,166, Coca-Cola Building
- North Little Rock—\$10,534, the Old Mill
- Pottsville—\$10,000, Citizens Bank
- Searcy—\$36,000, Smyrna Church
- Stuttgart—\$40,941, Stuttgart Post Office
- Texarkana—\$90,000, Texarkana Municipal Building

Seven Main Street Arkansas programs will share \$150,000 in Main Street Downtown Revitalization Grants. The grants help finance such non-operational projects as facade improvements, street beautification and business assistance. Recipients and amounts are:

- Main Street Argenta, \$4,802
- Main Street El Dorado, \$16,000
- Main Street Helena, \$3,000
- Main Street Ozark, \$13,000
- Main Street Paragould, \$19,200
- Main Street Rogers, \$12,822
- Main Street Russellville, \$81,176

Three Main Street Arkansas programs will share \$150,000 in Model Business Grants. They are:

Main Street Dumas—\$49,196 for work

at Dumas Seed Cleaners

- Main Street El Dorado—\$53,359 for work at Elm Street Baker/St. Louis Sausage Company
- Main Street Searcy—\$47,445 for work at Sowell's Furniture, Inc.

Eight Main Street Arkansas programs will share \$65,010 in Main Street Slipcover Grants, funded to help finance removal of false facades from historic Main Street Arkansas buildings. Recipients are:

- Main Street Paragould, \$10,000
- Main Street Searcy, \$7,875
- Main Street Texarkana, \$22,625
- Main Street Rogers, \$4,510
- Main Street Argenta, \$5,000
- Main Street Blytheville, \$5,000
- Main Street El Dorado, \$5,000
- Main Street Russellville, \$5,000

Twelve cities will share \$128,550 in grants through the Certified Local Government program, which is open to local governments that contain a historic district commission and a historic district protected by local ordinance, as well as to governments seeking to join the Certified Local Government program. The cities are: Conway, El Dorado, Eureka Springs, Fayetteville, Fort Smith, Helena-West Helena, Hot Springs, North Little Rock, Osceola, Rogers, Texarkana and Van Buren.

Ten cities are in the Certified Local Government program: Little Rock, North Little Rock, Fort Smith, Van Buren, Hot Springs, Eureka Springs, Helena-West Helena, Rogers, El Dorado and Osceola.

Twenty counties share \$950,421 in County Courthouse Restoration Subgrants: Calhoun, Carroll, Cleburne, Cleveland, Columbia, Drew, Franklin, Izard, Lafayette, Lincoln, Marion, Mississippi, Monroe, Poinsett, Pope, Prairie, Saline, Searcy, Woodruff and Yell.

To learn more about the Arkansas Historic Preservation Program's grant programs, call 501-324-9880 or visit www.arkansaspreservation.org.

Smackover clerk takes it to the next level

The International Institute of Municipal Clerks (IIMC) has accepted Smackover Recorder/Treasurer Carolyn Willett, a Certified Municipal Clerk, into the Second Level Membership of the Master Municipal Clerk Academy.

The Academy provides further professional education to municipal clerks and helps them meet the challenges of the office. The Academy requires its members to acquire a specific number of points by completing IIMC and college courses, seminars and workshops.

Willett

Approximately 15 percent of the IIMC's 10,300 members have qualified for the Academy status.

IIMC President Marcella H. O'Connor, MMC, Municipal Clerk of Uralla Shire Council, Uralla, Australia, said Willett "has demonstrated and obtained career development goals that will aid her in maintaining the quality of excellence that is required of today's public officials and administrators."

Greenwood clerk achieves IIMC certification

The International Institute of Municipal Clerks (IIMC) has awarded Greenwood City Clerk Wilma Cabe the designation of Certified Municipal Clerk (CMC).

Cabe completed the IIMC-approved program conducted by the Division of Continuing Education at the University of Arkansas at Fayetteville. She also attended courses and seminars sponsored by the Arkansas Municipal League.

Cabe

Cabe has worked for the City of Greenwood since April 1995, serving as water clerk/office manager before becoming the city cle

clerk/office manager before becoming the city clerk/treasurer in January 2003. She has been a member of the IIMC since January 2003 and joins 46 Arkansas municipal clerks who hold the CMC designation.

Economic security forum set Aug. 30

The Arkansas Coalition for Economic Security, which promotes economic security, will host a forum 9:30 a.m. to 3:30 p.m., Aug. 30, at Alltel Arena in North Little Rock. It's to help working families become more economically self-sufficient.

Jared Bernstein, a senior analyst for the Economic Policy Institute in Washington and author of *All Together Now: Common Sense for a Fair Economy*, is expected to discuss the institute's forthcoming report, *The State of Working America*, 2005-2006. Mayors and other elected officials are invited. Registration is \$25. Call the Arkansas Community Action Agencies Association for more information, 501-372-0807.

Huckabee names new ADEM director

Gov. Mike Huckabee on June 30 named David Maxwell as director of the Arkansas Department of Emergency Management, *Arkansas Business* reports.

Maxwell, 51, has 26 years of emergency management experience. He has been the ADEM's deputy director since 2002. He is also the alternate governor's authorized representative during federally declared disasters.

Maxwell replaces outgoing director Col. John Bracklin, who resigned the previous week after having served in the post since March.

Sidewalk memorial honors Purcell

BENTON—City leaders, friends and family of Joe Purcell gathered on June 24 to celebrate the unveiling of a sidewalk marker honoring Purcell, the Benton Courier reports.

Purcell, who died in 1987, served as Benton city attorney from 1955-59, Benton municipal judge from 1959-66, Arkansas attorney general from 1967-71 and Arkansas lieutenant governor from 1975-81. Purcell served as governor for six days in 1979 in the gap between the resignation of David Pryor to take a seat in the U.S. Senate and the inauguration of Bill Clinton.

Benton Mayor and League 2nd District Vice President Rick Holland commissioned the plaque at the behest of Purcell's family. The sidewalk memorial is located in downtown Benton in front of the old federal building on North Main Street, which is under construction as part of Benton's Streetscape downtown revitalization project.

Harvard accepting award applications

Harvard University will present a \$100,000 grant to each of the five winners of the 2006 Innovations in American Government Award, the school announced.

Administered by the Ash Institute for Democratic Governance and Innovation and the John F. Kennedy School of Government in partnership with the Council for Excellence in Government, the Innovations Award is heralded as the premier public-sector award in the nation. Each year Harvard presents the award to programs that serve as examples of creative and effective government at its best. Deadline is **Sept. 12**.

All units of government—federal, state, local, tribal and territorial—are eligible to apply. For applications and guidelines visit www.innovationsaward.harvard.edu.

Hot Springs call center to open

Accent Marketing Services on June 21 announced it will open a call center in Hot Springs. The center will employ 450 and carry a payroll of \$7.4 million.

The center will provide inbound customer service support for the subsidiary of a Fortune 100 telecommunications provider, which Accent did not name. Accent expects to begin operations in August.

Obituaries

J. Paul Heard, 88, a former Newport city clerk and municipal court clerk, died July 3.

Sharon Burrow Heard, 53, a member of the Jonesboro City Council 1992-94, died July 14.

Owen Buford Hendrix, 84, an Antoine City Council member for more than 40 years, died July 5. He was a medic in the U.S. Army Air Corps during World War II, served more than 40 years on the Board of the Bank of Delight, served on the Pike County Memorial Hospital Board for 47 years and was its Board chairman, and was a Delight School Board member for 14 years. Hendrix in February received the National Weather Service's most prestigious awards for cooperative observers, the Thomas Jefferson and Dick Hagemeyer awards, for his 45 years of service for the Weather Service. Hendrix in March 1997 was on the City & Town cover along with Mayor Russell Barton and Clyde Wingfield, as Antoine celebrated its 100th year of incorporation. They stood in front of the Hendrix Grocery, which Hendrix operated 61 years.

Leland S. Hyde, 88, a Searcy alderman from 1989-2004, died July 11.

Robert L. Lewis, 70, a former Arkansas Municipal League district vice president who in 1982 became the first black elected to the Jacksonville City Council, died June 15. He won every election up to and including the 2006 primary. During the 24 years as alderman,

Lewis

Lewis served as League District 2 vice president and as a member of the League's Large First Class Cities Advisory Council. He has has been a voting member of the National League of Cities. Lewis posthumously was honored June 16 with the Marvin Vinson award at the Municipal League Convention.

William Dean Reagan, 86, mayor of Waldo in the late 1940s, died June 10. He worked with Gov. Ben Laney and the Arkansas Highway Commission to pave the two main streets of Waldo.

Winthrop Paul Rockefeller, 57, Arkansas lieutenant

governor, who planned to follow in his father's footsteps to become an Arkansas governor, died July 1 6 of complications associated with treatment for a life-threatening blood disorder. Public figures praised Rockefeller, son of former Governor Winthrop Rockefeller. League Executive Director Don Zimmerman said.

Rockefeller

"He was a great Arkansan and wonderful human being who was certainly a friend of the cities and towns. He was particularly helpful by virtue of his interest in law enforcement and economic development. All of his loved ones and the entire state have suffered a great loss."

Ralph Ward, 83, mayor of McNeil, died June 15.
Ward was a former member of the McNeil
School Board and a former Columbia County
deputy sheriff and McNeil city marshal.

Fairs & Festivals

July 28-29, **ALTUS**, Grape Festival, 479-468-4684, vpost@ipa.net, www.altusarkansas.com
July 29, **HEBER SPRINGS**, 20th World Championship
Cardboard Boat Races, 501-362-2444,
chamber@heber-springs.com, www.heber-springs.com
Aug. 4-5, **EUREKA SPRINGS**, 12th Yards and Yards of
Yard Sales, 800-638-7352, info@eurekaspringschamber.com,
www.eurekaspringschamber.com; **DIERKS**, 34th Pine
Tree Festival, 870-286-2911, dierkscoc@alltel.net,
www.dierkschamber.com; **MORRILTON**, 18th Great
Arkansas Pig Out, 501-354-5400, www.pigout.org
Aug. 5, **BENTONVILLE**, 1st Blues Festival, 479-271-9153,
blair@bentonvilleusa.org, www.bentonvilleusa.org

Aug. 8-12, **TONTITOWN**, 108th Grape Festival,

479-361-2615, tontitowngrapefestival.com
Aug. 10-12, **CAVE CITY**, 27th Watermelon Festival,
870-283-5959, www.cavecityarkansas.info
Aug. 13-13, **HOPE**, 30th Watermelon Festival,
870-777-3640, hopeark@arkansas.net,
www.hopemelonfest.com

Aug. 11, CHEROKEE VILLAGE, Ice Cream Social and Concert, 870-257-3474, cityhall@centurytel.net Aug. 12, GRAVETTE, 113th Gravette Day, 479-787-6940, www.gravette.biz

Oct. 21, **LAKE VILLAGE**, Lake Chicot Fall Fest
Oct. 26-28, **MOUNTAIN VIEW**, 24th Arkansas BeanFest
and Championship Outhouse Races,
mvchamber@mvtel.net

ATTORNEY GENERAL OPINIONS

Summaries of attorney general opinions

Recent opinions that affect municipal government in Arkansas.

From the Office of Attorney General Mike Beebe

City's bridge, street standards prevail in city

Opinion: 2006-050

Requestor: Glover, Bobby L.—State Senator

Can the county install or replace city roads and/or bridges which do not meet the design and material specifications established by the city? Q2) Does the county have jurisdiction over roads and bridges located outside of the city limits, but within the city's five-mile planning area, to allow the county to replace roads and/or bridges which do not meet the design and material specifications established by the city? Q3) To what extent can the city council dictate and monitor the county's actions in road and bridge construction under ACA 14-301-101? Does this statutory authority extend beyond the city limits into the city's planning area? Q4) Does the county and city's membership and participation in Metroplan, a regional transportation authority, have any impact upon either entity's ability to place and construct significant roadway and arterial roads? What are Metroplan's abilities and authorities with respect to county or city's constitutional and statutory "roadway" rights? Can the county or city, who are members of Metroplan, establish a transportation plan independent of and different from The Metropolitan Transportation Plan passed by Metroplan? If so, what impact would differing transportation plans have upon federal and state funding? RESPONSE: With respect to your first question, in my opinion, a county does not have unilateral jurisdiction over streets and bridges within the city limits necessary to override the municipality's building standards with regard to streets and bridges. With respect to your second question, in my opinion a county has jurisdiction over roads and bridges in the five-mile extraterritorial planning area of a municipality through the county judge's constitutional authority to operate the system of county roads and statutory authority that may be independent of the constitutional authority. Concurrently, a municipality has "exclusive" planning jurisdiction, including promulgation of a Master Street Plan, in the five-mile extraterritorial planning area to the extent that the municipality has exercised its jurisdiction under ACA 14-56-413. Whether there is a conflict in a given instance between the respective county and city authority over roads or streets in that area is a question of fact that I am unable to determine. I am also unable to determine what result a court would likely reach if such a conflict were found to exist. With respect to your third question, I refer you to the answers to Questions One and Two. With respect to your fourth question, I am unable to offer an opinion on the terms of the contract between the applicable entities. I recommend that the city or county consult local counsel regarding the terms of the Metroplan agreement.

City may issue 'exclusive right' for trash pick up

Opinion: 2006-062

Requestor: Laverty, Randy—State Senator

Does a city have the right to issue a contract for trash pickup and recyclables with an "exclusive right" clause in it? Q2) If the answer to q1 is "yes," would the successful contractor with that "exclusive right" be the collector referred to in ACA 8-6-720(3)(e)(1)? **RESPONSE**: Q1) Yes. ACA 8-6-211(a) and -211(e). Q2) No, inasmuch as ACA 8-6-720(e)(1) relates to collections in a regional waste management district, not to collections in a municipal district of the sort authorized in ACA 8-6-201 et seq.

Mayor, county judge may seek junkyard visibility relief

Opinion: 2006-067

Requestor: Key, Johnny—State Representative

Under Act 2147 of 2005, and other applicable statutes, who has the authority to determine if a junkyard is "visible from the main-traveled way of any interstate or primary state highway" for the purpose of filing an application for relief with the circuit court? Q2) Can the county judge make this determination in the unincorporated areas of the county? Q3) If the junkyard is outside the incorporated limits of a city, but within the planning jurisdiction of that city, can the mayor determine if the junkyard is "visible" and apply for relief with the circuit court? RESPONSE: With respect to your first question, Act 2147 of 2005, amending ACA 27-74-401 through -409, authorizes a city or county to petition a circuit court for relief. In my opinion, this contemplates executive action to be taken by the mayor or county judge depending on the location of the occurrence. In my opinion, therefore, the answer to your second question is "yes," a county judge may determine whether to file an application for relief with the appropriate circuit court for junkyards in the unincorporated areas of the county. The circuit court, and not the county judge, must ultimately make the required factual determination as to whether the law has been violated.

32 CITY & TOWN

With respect to your third question, it is unclear whether the mayor's authority to enforce planning ordinances in the extra-territorial planning jurisdiction of the city would override or coexist with the county judge's authority in the unincorporated area. Legislative clarification is warranted. As noted in response to your second question, the factually specific determination of whether the junkyard or automobile graveyard is in violation of the law will ultimately be the province of the trial court.

District courts, judges, jurisdiction clarified

Opinion: 2006-076

Requestor: Childers, Marvin—State Representative Does Ark. Const. amend. 80, Subsection 7(C) mean that at least one separately elected district judge per county is required, as well as at least one district court per county? Q2) In the alternative, does Section (10) permit the legislature to combine more than one county into a district court judicial district? Q3) In the alternative, does Subsection 16(D) permit combining more than one county into a district court only if there are no qualified candidates in a contiguous county when the election takes place? Q4) Does Subsection 16(D) authorize a district judge to be elected in two separate district courts only if there is no qualified elector in a contiguous county? RESPONSE: Q1) No, according to the per curiam opinion of the Arkansas Supreme Court In Re: Supreme Court Amendment 80 Committee's Recommendations for Limited Jurisdiction Courts (Jan. 13, 2005). Q2) Yes, consistent with the per curiam, although Section 10 of Amendment 80 must be read together with Subsections 7(C) and (D) to yield this result. Q3) and Q4) No. The residency restriction in Sec. 16(D) does not bear on the combination of counties for the election of one district judge, as contemplated by the Supreme Court's per curiam.

State representative as judge is doubtful

Opinion: 2006-079

Requestor: Clemons, Booker T.—State Representative Does an elected State Representative have authority to simultaneously serve as municipal judge? **RESPONSE**: In my opinion, the answer to this question is "no." Both Article 5, Sec. 10 of the Arkansas Constitution and Sec. 16(F) of Amendment 80 to the Arkansas Constitution bar such dual service.

4 is quorum for 7-member civil service board

Opinion: 2006-087

Requestor: Smith, Lindsley—State Representative Does the three-member quorum language found in ACA 14-50-208 apply to a seven-member Board of Civil Service Commissioners, or is a majority of the Board's total membership (in this case 4 members) required to constitute a quorum for transacting business? **RESPONSE**: In my opin-

ion the applicable statute, which may be ACA 14-51-208 instead of 14-50-208, should be read as having been impliedly amended in those cities that have increased the membership of their boards from five to seven members. As a consequence, a quorum of the Board in those cities is four, a majority of the Board's total membership.

County judge decides mountain as barrier

Opinion: 2006-089

Requestor: Wyatt, David W.—State Representative Pursuant to provisions of ACA 14-38-101(2)(A)(ii), does Ramsey Mountain constitute a natural barrier? Q2) Is Highway 167 a man-made structure that may not be considered for the purpose of determining whether Ramsey Mountain is a natural barrier? **RESPONSE**: I must respectfully decline to answer this question, which raises factual issues that are currently the subject of a judicial dispute to be resolved by the county judge acting in his capacity as the county court.

Cities decide city attorney pensions

Opinion: 2006-091

Requestor: Edwards, Marilyn—State Representative Does Act 1066 of 1999, codified at ACA 24-12-122(b), establish retirement for all city attorneys in the state who meet the tenure and age requirements set forth in the act? RESPONSE: In my opinion, ACA 24-12-120(a) (Repl. 2002) vests discretion in the governing bodies of cities of the first and second class to decide whether to pay retirements benefits to city attorneys. If a city chooses to extend a retirement benefit to city attorneys under ACA 24-12-120(a), the city must comply with ACA 24-12-120(b) dictating the age and tenure requirements for such retirement benefits. Furthermore, the language of ACA 24-12-120 extends only to city attorneys for cities of the first and second class and does not establish retirement benefits for city attorneys of incorporated towns.

Passenger liable for seat belt

Opinion: 2006-099 Requestor: Jedley, Larry

Pros. Attorney., Sixth Judical District

Should the driver or the passenger be cited for not wearing a seatbelt if an adult passenger in the front seat of a car or truck on a street or highway is found not wearing a seatbelt? What statute or law governs that situation? Q2) Is it legal for a person to ride in the bed of a standard pickup truck without seat belts or restraints; or ride without seat belts or restraints within a camper shell or trailer attached to the truck? What statute or law governs these situations? Should the passenger, driver, or both be cited by officers for any such violation? **RESPONSE**: 1) The applicable statutory subchapter is ACA 27-37-701 to -707

(see **AGOS** page 35)

What on earth are conditional uses?

Some neighbors may find them intolerable, so they may not fit just anywhere in a municipality.

By Jim vonTungeln, Staff Planning Consultant, American Institute of Certified Planners

oning administrators sometimes take on the attitude of Humpty Dumpty speaking to Alice in Wonderland: "When I use a word, it means exactly what I intend it to mean, no more, no less."

Experience suggests to me that this is particularly true of the term *conditional use*. Not only do the definitions vary, there is a smorgasbord of procedures and intents among zoning codes. This can make it harder for the investor to do business in multiple cities. It can also spread confusion among planners. As if enough didn't exist already.

As I have stated before, most planners don't make much distinction between a "conditional use," a "special use," or a "use permitted upon review." Each requires some additional scrutiny and accomplishes the same thing. That is to allow uses within a zoning district, but not just anywhere in a district without some special conditions or restrictions.

"Why not just create a separate district for such uses?" one might ask. The simple answer is that such a practice might create an unmanageable number of districts. A more thoughtful response is that we could miss opportunities to enrich our urban fabric.

"Say huh?" (I can hear the boys in the Red Pig Coffee Shop from here.)

Consider an analogy from nature. Suppose we asked a master forester (like *City & Town's* own John Slater) if a certain plant would work in our garden. Suppose he said, "Of course: it has a beautiful and sturdy trunk, wonderful spring blossoms, and a breathtaking leaf spread in the hottest months." He adds that it will both attract and impress visitors. Furthermore, it will bring benevolent insects that will help pollinate the other plants. Our garden would not be complete without it.

But before we run for our shovels, he adds, "You have to be careful, though. It must be planted a certain way, fertilized with special ingredients, pruned by a professional, and not allowed to grow above a certain height. Otherwise, it will decay and infect everything around it." He then reminds us that some plants can't tolerate it nearby so it won't fit just everywhere in our garden.

That is a conditional use. They complete and enrich our communities but they must be handled with care. This includes how we define them.

A typical definition might read as follows.

They also require a special administrative procedure. Typically the planning commission approves conditional uses after a public hearing. Conditions become part of the record.

be appropriate for the district.

Somewhere in the process, someone must decide what uses will be conditional. This is where it can become difficult.

There seems to be a tendency these days to overuse the conditional use concept. This probably evolves from laziness on the part of planners. If we can't decide whether a use will be appropriate, we'll just label it as conditional and let someone else sort it out.

We can address this problem by remembering that it is not necessarily the use but such things as the size, shape, height, bulk, activity and traffic generation of urban forms that should establish zoning districts.

Inherent in the concept of conditional use is, of course, that the planning commission may impose conditions on its approval. These should be rationally connected to the impact of the use on the neighborhood. Some particularly bizarre (but common) conditions are ownership and termination after a certain time. I mean, if it is a proper land use for Sally shouldn't it be a proper land use for Bill? And I have never understood how a land use could be appropriate for a year but then, like Cinderella's carriage, cease to function. Go figure.

More defensible conditions might involve things such as additional parking, reduced signage, buffers, height limitations or limits on bulk. These in turn should relate to the specific setting of the proposed use, as well as the fulfillment of plan objectives.

Truth is, conditional uses are simply a tool in the process of dealing with urban development. As always, they should be the result of thought and planning on the front end. Otherwise, we would end up just using them as "zone-busters."

Persons having comments or questions may reach Jim vonTungeln at 501-372-3232. His Web site is www.planyourcity.com. He is available for consultation to Municipal League members as a League service.

34

AGOs continued

from page 33

and although it does not expressly address who is subject to the penalties imposed, the language appears to indicate that the adult front seat passenger is responsible for his or her own failure to wear a seatbelt and that the driver may not be cited for the adult passenger's failure. 2) For children under the age of fifteen, the Child Passenger Protection Act requires the use of proper child passenger safety restraint systems and this requirement applies, with certain exceptions, to passenger automobiles, vans and pickup trucks traveling on public roads streets and highways. With regard to persons over the age of fifteen, the most potentially applicable law is ACA 27-35-104 (riding in spaces not intended for passengers) and possibly 27-51-104(b)(7) (careless and prohibited driving) These statutes are general in nature, however, and do not specifically address the question you pose regarding travel in the open bed of pickup trucks or within camper shells or attached trailers. I cannot conclusively determine whether these statutes prohibit the conduct you describe. If applicable, the former statute imposes punishment on the driver, or in some cases the owner of the vehicle. The latter statute imposes liability on the driver.

Records not public if no suspension, firing

Opinion: 2006-110 Requestor: Payne, Marilyn

Director, Human Resources

Was the decision of the custodian of records to withhold release of disciplinary actions that did not result in suspension or termination in response to a Freedom of Information Act request for all records relating to a current police officer, consistent with provisions of the FOIA? RESPONSE: Yes, assuming that that the records in question did not in fact form a basis for any suspension or termination.

Read full opinion for records release

Opinion: 2006-111

Requestor: Thomas, Stuart—Chief of Police, LRPD Police officers object to the release of any existing internal affairs and/or personnel files, including all disciplinary records, grievances and adverse action files in response to a Freedom of Information Act request, due to their participation in undercover investigations. Would release of the requested documents be consistent with provisions of the FOIA? RESPONSE: In the absence of any indication of what documents the custodian intends to produce, the opinion sets forth the standards the custodian should apply in making his or her determinations regarding disclosure.

TREE AND BRUSH DISPOSAL MADE EASY

WITH THE 12" CAPACITY BRUSH BANDITS

Bandit Chippers have become the most popular chippers in North America because they perform better and hold up better.

Experience the Bandit Difference

Contact Henard Utility Products, Inc., 1920 South Main St. (Searcy Exit 44, Hwy. 67-167), Searcy, AR 72143, 1-800-776-5990, today to arrange for a demonstration of a Bandit Chipper.

BANDIT INDUSTRIES, INC.

6750 MILLBROOK ROAD • REMUS, MI 49340 PHONE: (517) 561-2270 • (800) 952-0178 • FAX: (517) 561-2273

Raise money, recruit volunteers, join forces for regional animal control

Advice and financial assistance are available for municipalities that lack animal control agencies and ordinances.

By Julia Coulter

I left the convention in a troubled frame of mind, however. Although I had addressed a subject that I was sure would benefit others, I realized by the end of the session that my discussion on animal control ordinances had aggravated an underlying problem.

From the questions and statements, I understood that many persons who represented smaller towns and cities were frustrated and discouraged. I had been talking about enforcing animal ordinances when many of them had no animal control department to begin with. Therein lay their frustrations.

I heard repeatedly that towns, cities and counties could not afford their own animal control agencies or departments.

Although they were glad to have me speak, they needed solutions, not advice about ordinances that they had no means of enforcing.

I left the conference troubled because I didn't have readily available answers. Disturbed, I went searching for solutions. I still don't have complete answers, but I have suggestions.

Fundraising events, grants, animal-licensing ordinances, collaborating and fostering all could help towns and cities find answers to animal control problems.

Municipal governments may not think of fundraising at first. It is not just for nonprofit organizations. According to the "No More Homeless Pets" forum at www.bestfriends.org, IRS Tax Code Section 170(A) allows charitable donations to government organi-

Coulter

zations. People love animals and often are willing to reach deep

into their pockets to help the cause. The site tells how to set up a trust fund for animal control and how to determine the costs to pick up, house and euthanize animals.

Grants are many for municipal and nonprofit organizations, and Web sites inform how to raise money for municipal animal control. While grants would not solve all funding problems, grants may provide a starting place.

Funding opportunities are offered for financial assistance for shelter expansion, improvements, or new construction. Funds are available for developing adoption guarantees for adoptable shelter dogs and cats, and for addressing animal welfare, feral cat colonies and more.

(see **Animal Control** page 47)

web RESOURCES

GRANTS FOR NONPROFITS: ANIMAL WELFARE

www.lib.msu.edu/harris23/grants/2animal.htm

Web pages and books for nonprofit organizations seeking funding opportunities related to animal welfare.

MEACHAM FOUNDATION MEMORIAL GRANTS

www.americanhumane.org/site/PageServer?pagename=pa_shelter_services_grants_meacham
The Meacham Foundation Memorial Grant provides financial assistance to agencies
for shelter expansion or improvements. Grants must be used to increase and/or
improve the quality of care given to animals.

MADDIE'S FUND www.maddies.org

Maddie's Fund intends to build a no-kill nation by assisting communities develop adoption guarantees for all adoptable shelter dogs and cats.

PETSMART www.petsmart.com/charities/index.shtml

PetSmart provides limited financial assistance for innovative programs with measurable results. Nonprofit animal welfare organizations, municipal animal control facilities and educational establishments are eligible to apply.

SHELTERSOURCE www.sheltersource.org/grants.htm

ShelterSource is a noncommercial information portal serving shelters, rescue groups and others interested in helping people help animals.

Municipal Property Program

Your Municipal Property Program offers broad coverage for your municipal property. The limits of coverage are \$50 million per occurrence per member for damages from fire, windstorm and other incidents in excess of \$5,000.

Coverage is \$5 million per occurrence per member for losses exceeding \$100,000 on earthquakes and flooding.

The Municipal League Property Program participants at their 2004 annual meeting approved recommended rates according to the following scale.

The rates are:						
FIRE CLASS I	_	.0016	X	covered value	=	Premium
FIRE CLASS II		.0017	X	covered value	=	Premium
FIRE CLASS III	_	.0018	X	covered value	=	Premium
FIRE CLASS IV		.0019	X	covered value	=	Premium
FIRE CLASS V		.002	X	covered value	=	Premium
FIRE CLASS VI		.0025	X	covered value	=	Premium
FIRE CLASS VII		.003	X	covered value	=	Premium
FIRE CLASS VIII	_	.0034	X	covered value	=	Premium
FIRE CLASS IX	_	.0038	X	covered value	=	Premium
FIRE CLASS X		.0042	X	covered value	=	Premium
UNINCORPORATED) —	.01	X	covered value	=	Premium

Cities and towns hold keys to world peace

Not only do municipal partnerships promote business and culture, they also promote peace through understanding.

By Sherman Banks

said in my last article that we would continue the discussion about how the war in Iraq has affected the economy. But since this is the 50th anniversary of Sister Cities International, let's look at how Sister

Cities has enabled municipalities to be keepers of the flame for peace. As we think about one-on-one relations, cultural and educational exchanges, economic and tourism development, we must do so as citizen diplomats.

As we move further into the 21st century, where war or the threat of war looms at our borders or, as on Sept. 11, 2001, within our borders, we must consider what it means to be a mayor of a city. Is the safety of the citizens you govern your only responsibility, and does that responsibility span beyond your city's boundaries? President Eisenhower addressed this question 50 years ago when he had the vision to create Sister Cities International and Peopleto-People. Initially the concept

was to reach out to foreign cities through culture and education. In the last 20 years the emphasis has changed to include economic and tourism development.

When Eisenhower on Sept. 11, 1956, established Sister Cities International, he intended to forge peace through one individual and one community at a time. He believed that municipalities both foreign and domestic would, through diligence, hard work, respect and mutual trust, lead to long lasting partnerships. The partnerships have yielded cultural and educational exchanges, and are now yielding dividends in economic and tourism development.

Can municipalities through Sister Cities effect change in Arkansas's economy? No, but they can be affected by the change. To have a clear concept of the 21st century, one must understand globalization as it is viewed in the United States.

No longer does a person's country represent the core

of citizenship or identity. Today, a new murky world is dawning, one that advocates global governance as the portent to humanity's social,

Banks

political and economic future. Indeed, in this post-Cold War environment, nation-states—like the societies they serve and accommodate—find themselves in the relentless swell of transformation. National interests give way to global loyalties. World citizenship is touted as preferable to the narrow views of nationalism, and no individual, corporation or country is immune to this revolution. Welcome to "globalization," where everyone is either a pawn or a player.

Eisenhower thought a municipality-to-municipality partnership was the first step to forge foreign enterprise. President Johnson, in addition to his emphasis on "The Great Society," had a keen eye for international trade. He thought it remarkable that after war it was international trade that helped bring strength and growth to the

free world's economy. It helped enrich the lives of people and in so doing served the cause toward peace.

The movement of people across national borders has shaped states and societies since time immemorial, but the most distinctive development in recent years is that movement has become global in scope. Its impact on domestic and international politics has enormous economic and social consequences.

Because of these changes in our world, the development of international partnerships can be vitally important to a city or town. Partnerships are alliances between key representatives from business, government and education. They work to promote commercialization and advancement of technology, innovative educational opportunities and cultural enrichment.

Sister Cites during its 50 years has offered an unequalled opportunity for people of all ages, races and

(see Sister Cities page 47)

38 CITY & TOWN

recommend

guidelines for accident prevention to employees, vehicles and loss of property.

provide on-site workplace, vehicle, property and equipment inspections.

conduct

on-site PowerPoint seminars and training for employee safety.

FREE!

SMALL TOWN OR BIG CITY, LEAGUE LOSS CONTROL EXPERT HELPS YOU FIND HAZARDOUS PLACES OR CONDITIONS. CALL 501-374-3484, EXT. 103

arkansas municipal league CASH MANAGEMENT TRUST

earning less, the cash management tool can help increase your municipality's ability to provide services to your residents.

The Trust provides safety, liquidity and competitive returns.

To learn more contact, Lori Sander at 501-374-3484, ext. 238.

5.06⁰/0 as of July 21, 2006

at close of business.

JULY 2006

ENGINEERING PERSPECTIVE

Get street smart

Perform simple street maintenance now and avoid expensive future repairs.

By A.E. (Al) Johnson Jr.

very day cities and towns dedicate new streets. With dedication comes the responsibility to maintain these new streets, even while municipalities struggle to maintain existing streets.

As I make trips around the state, I see drop inlets filled with leaves and gutters filled with debris. Weeds grow in the spaces between the streets and curbs and gutters. Bermuda grass creeps out over the asphalt. Ditches are full of sediment. Hedgerows are taking over parts of streets. What little pavement marking exists is washed out and in need of repainting, and potholes remain unrepaired for weeks.

When the words "street maintenance" come up, municipal officials immediately respond: "If we had any money, we would overlay these streets, or at least do a chip and seal." Let's face it; we have just about used up that excuse. The problems I listed are routine maintenance issues that involve nothing but labor and a few materials. We are talking about getting the sticks and brush out of a pipe inlet so the water will not back up into the sub-grade. Even something as simple as raking the leaves from the drop inlet would help.

Yes, everybody wants a big project. But it is time that we face up to it and get serious about maintaining our city streets.

Bermuda grass really likes asphalt. If it's growing underneath, the runners will come right up through a two-inch layer of asphalt. Bermuda grass also likes the heat in the asphalt and it will survive and put down roots that will

This maintenance work does not require a fleet of heavy equipment. Most of this work can be done with a pickup truck and hand tools. Yes, we are talking about those dreaded rakes and shovels! And we can throw in a hand sprayer for the herbicide.

Most cities have at least one dump truck, a backhoe and a small farm tractor with a bush hog. These three pieces of equipment allow a city to perform the maintenance needed to keep up its streets.

We are not talking about big excavators, bulldozers or asphalt laying machines. We are talking about identifying the maintenance problem areas and potential problem areas, and effectively directing the work force and equipment that you have available.

When you do have work that requires special equipment, remember that most contractors rent much of their equipment. Consider renting. And don't forget the on-call contract that you can have with fixed unit prices, such as ditch clean-out per linear foot, hot mix asphalt per ton, and GB3 gravel base delivered and spread within the city limits on a per ton basis. All these should have a

minimum amount per job, such as a thousand linear feet for a ditch or 20 tons of asphalt or rock.

If you are not maintaining your streets because you don't have the money, then increase the road use taxes with the cities getting their 15 percent share.

The defeat of the recent highway bond issue in no way reflects a lack of support for funding Arkansas's highways, roads and streets. This bond issue was different than the previous bond issue in that it would have given the five-member Arkansas Highway Commission the authority to direct up to \$500 million in construction to any part of the state, thus making the Arkansas Highway Commission a political football.

Let's go back to a little pay-as-you-go highway, road, and street maintenance and construction and fund it with road use tax increases.

Reach Al Johnson at 501-374-7492. He is available to consult with member cities and towns for one on-site consultation a year as a service of your Arkansas Municipal League.

FULL SERVICE MAINTENANCE PROGRAMS

GASB 34 Compliant

Interior and Exterior Painting, Repairs, Safety Accessories Inspections, Washouts, Disinfections

WIRELESS COMMUNICATIONS SERVICES

Antenna Site Management Antenna Installations Design Reviews/Project Management

TAX EXEMPT FINANCING

Asset Acquisition and Infrastructure Growth **Extremely Competitive Rates** No "Red Tape"

NEW TANK SALES

Expedited Delivery Any Style, Design, Capacity

ity Service Co.

CORPORATE OFFICE:

P.O. Box 1350 Perry, GA 31069 Phone: 800-223-3695 Fax: 478-987-2991 www.utilityservice.com ARKANSAS OFFICE:

David Woodring 3164 Woodruff Creek Sherwood, AR 72120

Phone: 501-231-3606 • Fax: 501-835-0474 dwoodring@utilityservice.com

FUND ACCOUNTING and PAYROLL

Change out your old DOS software to the latest in

WINDOWS SOFTWARE

Financial Reports for your meetings

- Prints Six-Month Public Notice
- NO limit on number of Funds

Payroll figures automatically:

- All wages
 All deductions
 Prints W2's
 - Federal and State Reports

Print all your checks on a Laser or Ink-jet printer as you enter them.

Call today for a CD Demo disk and copies of some of the reports, plus a list of 100s of Arkansas Cities and Utilities that are using our software.

Installation—ON-SITE Training—800-number support.

COMPUTER SYSTEMS OF ARKANSAS

9900 Maumelle Blvd. North Little Rock, AR 72113

1-800-264-4465

LY BY NIGHT

Now you have a choice—A good one! We specialize in aerial Mosquito Abatement

Utilize your city trucks and city employees for ground spraying. Let us come in and spray by air when your mosquito problem gets out of control. We can kill 95% or better of the adult mosquito population in a single night application and quickly get the situation back under control and then start a regular spray program.

We guarantee excellent performance and results!

For maximum safety, over populated areas our highly trained and FAA qualified pilots operate only twin-engine aircraft equipped with the most advanced spray equipment and technology available.

We are fully insured and licensed by the Federal Aviation Administration and all applicable state and local agencies. We can fly large city areas or can combine and fly smaller towns together in a single operation to make the cost

affordable to all. Call us about special prices for a single application for special events, festivals, fairs, sports, etc, for your city. Contact Boyle Flying Service, Inc. for more information and quotes for your special needs in mosquito control.

FLY BY NIGHT 908 Jaymi Lane Mountain View, AR 72560 870-213-5845

Contact 870-269-BITE (2483) (Ph or Fax) BOYLE FLYING SERVICE, INC.

P.O. Box 517 Boyle, MS 38730 662-843-8450

E-mail: flybynight@mvtel.net www.mosquitoabatement.info

IULY 2006 41

A lot accomplished when lots cleaned up

Cleaning and maintaining a subdivision's overgrown lots increases neighborhood safety and property values.

By John Slater, Urban Forestry Partnership Coordinator

n the May *City & Town*, Jim vonTungeln, Arkansas Municipal League staff planning consultant, wrote "Fix the basics on your way to changing the world." I enjoyed his column very much. There are many little places that require little or no money to fix but make a big difference when cleaned up.

I want to share a personal experience that relates to his column.

After 20 years of living in rural Garland County, I moved to Hot Springs. This was about 12 years ago, and I was picky about where I wanted to live. I'm a private person who doesn't want a house surrounded by a lot of other houses. After looking at numerous homes for sale, we found a house located in a small subdivision that has only one way in and out. In fact, if more then two cars go by our home in an hour, we know that someone in the neighborhood is having a yard sale. It's actually safe for kids to play in the street.

The subdivision is on a hill with three short streets. It is a small square with one street in the middle. I chose our house because it is the last home on the street, is forested on two sides and across the street in front, and has three treed lots down the hill.

My wife and I joke that on the way home after looking at the house, she asked me what I thought of the fireplace and I said, "What fireplace?" I was looking outside and she was looking inside. My reason for buying the house wasn't the floor plan.

It wasn't long after moving into our new home that we discovered we had a problem. About 100 feet from our house, the road makes a 90-degree turn, and the treed lots across the street hid anyone who was at the bottom of the hill, which were overgrown with honey-suckle and privet. The lower road follows a creek, which was also overgrown. People were drinking and partying down there and I found out from neighbors that it was not unusual to have folks there at all times of the day or night. I called the police to report their presence on many occasions. I found drug paraphernalia and alcohol containers in the area. This is a nice neighborhood except for the problem area, about 50-100 feet long, where there is no visibility from the homes.

After living here for a year, I could see that the problem was not going to go away. I did not like the idea of having drunks and drug users close to home, so I decided to take their hiding place away.

Slater

One thing President Bush and I have in common is we like to clear brush. I did not know at first who owned the three lots across the

street, but I did not think they would mind if I cleaned them. I cut the privet and the honeysuckle and dug up the stumps, leaving the best trees on the lot. For the first three years, I had to buy a new push mower every year because I hit so many rocks and stumps. The more I cleared, the less we had to call the police because we could now see the people at the foot of the hill. By the time I was through, one could mow the area, and it looked like a little park. I then started clearing along the lower road by the creek. It's in a flood plain, so there are no homes between the road and creek.

In the beginning, it would take me 6-8 hours on weekends to mow the area I had cleared. I can now do it in about three hours because I have three neighbors helping me with the mowing. I haven't seen the loiterers in years now.

A real estate agent held an open house in the neighborhood, and my wife and I decided to go to see the value of the homes in our area. We visited with the sales person, who had been in the area before it was cleared. He said everyone in the neighborhood should give the person who cleared and maintained that land a cut of their profits when they sell their house, because it increased their property values. Homes are selling faster and for more because of the little park at the foot of the hill.

I maintain the area for many reasons—not only for exercise, but because I like the way it looks. When I sit in my house, look out the picture window and see the trees, it makes me feel like I'm still out in the country. It's also my way of doing volunteer work to give back to the community.

We accomplished many things by solving the drug and alcohol problem at the bottom of the hill. Neighbors became involved in the cleanup, solved a trash problem and increased the property value in the neighborhood. It's a little place that required little or no money to fix but made a big difference when cleaned up. It's an example of something we can all do.

I want to encourage all community leaders when approached by people or groups that want to do volunteer work to try to assist them any way you can.

Make a Memory ... Plant a tree.

John Slater is urban forestry partnership coordinator with the Arkansas Forestry Commission. Contact him at 501-984-5867, or at john.slater@arkansas.gov.

Check us out.

www.arml.org

- eNewsRoom offers online news articles from Arkansas's municipalities' dailies.
- City & Town is available to download in its entirety in PDF from the *Publications* page.
- Cities of Arkansas local government portal page gives visitors a sneak peek at the quality of life in the municipalities across Arkansas.
- Flyout menus provide easier navigation and cut down on search time.
- A search engine makes it easy to locate topics, based on specific words.

Keep checking back ...

- e.LocalLink, interactive videos provided by CGI Communications, will include a
 welcome to the League's Web site from Executive Director Don Zimmerman
 and an Introduction to the Arkansas Municipal League.
- eCart, order and pay for publications and mailing lists online.
- Legislative Action Center will be home to legislative matters, including a new Legislative Bulletin.

Tewsletter

The Newsletter, provided by a TEST consultants, is included in City & Town as a service of the Arkansas Municipal League Legal Defense Program.

TEEN KILLER

By Mike Messenger, Vice President a'TEST consultants, inc.

PRESCRIPTION MEDICINE ABUSE: A Prescription medication abuse by teens and young adults is a growing problem in the United States that often has deadly consequences. Parents play a huge role in the prevention of this type of drug abuse.

> The Partnership for a Drug-Free America conducts an annual tracking study on drug abuse issues and these facts are significant enough to cause great concern. The following list should be of concern to each and every one of us:

- One in six teens has abused a prescription pain medication.
- One in 10 report abusing prescription stimulants and tranquilizers.
- One in 11 has abused cough medication.

With this data, we should realize quickly that prescription and over-the-counter medications should be locked up in every household. It is not uncommon for teenagers to steal medications from their parents, or from the medicine cabinets of friends' families,

Many teens believe these drugs are safe because they have legitimate uses, but taking them to get high or to self-medicate without a prescription can be dangerous and, in some cases, deadly. Abusing these drugs can lead to addiction just as easily as street narcotics and other illicit drugs.

Parents might ask at what age teens begin to abuse prescription drugs. The answer is shocking. Kids as young as 12 are experimenting with prescription medications to get high or for self-medicating purposes. Pharmaceuticals are often more readily available to 12year-olds than illicit drugs because they can be taken from the medicine cabinet at home, while attaining marijuana necessitates knowing someone who uses or sells the drug. Another interesting fact is that kids have the perception that it is safer to take a pill than to smoke pot or drink alcohol. Additionally, it is not uncommon for a child to sneak alcohol from a family bar or liquor cabinet so that they can experiment with getting drunk.

According to the 2002 National Survey on Drug Use and Health, four types of prescription drugs are commonly abused by young people: pain relievers, stimulants, sedatives and tranquilizers. Eleven percent of teens 12-17 reported lifetime non-medical use of pain relievers and four percent reported lifetime non-medical use of stimulants.

Painkillers are the most common medications abused by teens, especially younger teens. Stimulant abuse is more common among older teens and college students. Girls are more likely to be abusers of prescription medications than boys (4.3 versus 3.6 percent).

If you want to help your teen and other young people, keep all prescription medications hidden. Keep all medications out of their reach rather than in the medicine cabinet. Talk to your teen and warn him or her that taking prescription medications without a doctor's supervision can be just as dangerous and potentially lethal as taking illicit drugs. No one wants a child taking heroin, but painkilling medications are made from the same drug category: opiates.

Other important facts to share with a teenager or young person concerning prescription or over-the counter drug abuse are:

- · Prescription medications are powerful substances. Sick people under the care of a caring physician may benefit enormously. Prescription medication can have a very different impact on a well person. It is important to note that too much aspirin can cause severe bleeding.
- Prescription medications can cause dangerous interactions with other drugs or chemicals in the body.
- Many pills may look pretty much the same, but depending on the drug and the dosage, the effects can vary greatly from mild to deadly.
- Last, but certainly not least, explain the dangers in mixing drugs and alcohol. Numerous medications have warnings that alcohol should not be consumed with them, and the outcome of mixing the two can be devastating.

Keeping teenagers safe and drug-free is a big responsibility. We all share in the responsibility to help assure them a good, healthy

life. Our actions can help them reach that goal. Keeping your medications locked up is critical, and so is good communication with your child. Observing any behavioral changes and taking appropriate action to identify the cause (even using a drug test as an identification tool) is our duty as adults.

a'TEST CONSULTANTS, Inc., provides drug and alcohol testing as a service of the Arkansas Municipal League Legal Defense Program. The program helps cities and towns comply with the U.S. Department of Transporta-

tion required drug testing for all holders of commercial drivers' licenses.

Visit Us. www.arml.org

CALENDAR

National League of Cities Congress of Cities and Exposition Dec. 5-9, 2006 Reno, Nevada

Arkansas Municipal League Winter Conference Jan. 10-12, 2007 Little Rock, Ark.

National League of Cities Congressional City Conference March 10-14, 2007 Washington, D.C.

Support a family on \$20 a week?

Volunteer firefighters who are injured in their firefighter duties receive only \$20 a week for a compensable injury.

Solution: The Arkansas Municipal League's Volunteer Firefighters Supplemental Income Program protects the earnings of volunteer firefighters who are injured in their duties.

What they get: Weekly temporary total disability benefits based on the MAXIMUM allowed under Arkansas Workers' Compensation Law; weekly benefits go for 52 weeks; \$10,000 death benefit.

How? Cost is only \$20 a firefighter a year. All volunteer and part-paid firefighters in the department must be covered. The minimum premium for each city or town is \$240.

Call: Sheryll Lipscomb at 501-374-3484, ext. 234.

Protect your loved ones' financial security.

Arkansas Municipal League's Volunteer Firefighters Supplemental Income Program

IULY 2006 45

Municipalities must publish semiannual financial statements

The time is rapidly arriving for the semiannual reporting of each city's financial statement. Refer to the **2005-2006** *Handbook for Arkansas Municipal Officials*, Section 14-59-116, pg. 598, and Section 14-237-113, pg. 845.

The first reference provides that the governing body of each municipality shall publish semiannually in a legal newspaper of general circulation in the municipality a **FINANCIAL STATEMENT OF THE MUNICIPALITY** by Sept. 1 covering the first six months (January through the end of June) of the current calendar year.

The financial statements should include the receipts and

expenditures for the six-month period and also a statement of the indebtedness and financial condition of the municipality.

The latter law, 14-237-113, provides a similar publication requirement for the operating authority of the **WATER** and **SEWER DEPARTMENTS**. Water and sewer departments administered by one or two commissions must comply with the law. If the water and sewer departments are administered by the city council, then it is the responsibility of the city council to comply with Section 14-237-113.

Suggested Forms A, B and C follow. For additional information, call the League at 501-374-3484.

The suggested **FORM A** is for use by cities of the first class and second class to comply with 14-59-116.

=	Form A	
City of	or accord along	
	or second class) t January 1, 2006-June 30, 2006	
	•	
Balance January 1, 2006	ENERAL FUND	\$
Cash Receipts		Ψ
General Turnback	\$	
5-Mill Tax	\$	
Franchise Tax	\$	
Occupation Tax	\$	
Liquor and Beer Tax	\$	
Local Sales Taxes Other City Taxes	\$ \$	
Court Fines and Fees	\$ \$	
Sanitation Charges	\$ \$	
Other Permits and Charges	\$	
Total Receipts		\$
Total General Fund Available		\$
- "		
Expenditures	¢	
Administrative Expense Salaries	\$ \$	
Social Security	\$ \$	
Utilities	\$ \$	
Supplies	\$	
Fixed Assets	\$	
Other	\$	
Total Expenditures		\$
Balance General Fund June 30, 2006		\$
c	TREET FUND	
Balance January 1, 2006	TREET FORD	\$
State Highway Revenue	\$	Ψ
County Road Tax	\$	
Other Street Revenues	\$	
Total Street Revenues		\$
Total Available Street Fund		\$
Expenditures		
Salaries	\$	
Supplies	\$	
Other	\$	
Total Expenditures		\$
Balance Street Fund June 30, 2006		\$
In the event a municipality maintains should publish financial statements fo separate those departments on their (r these departments in the same Cash Receipts and Disbursements	manner as they
	ED INDEBTEDNESS	
Type of Debt		t Payment Due
General Obligation Water Revenue	\$	
Sewer Revenue		
Other	D	ate Free of Debt
Total	\$	
All financial records for the City of		are public
All financial records for the City of records and are open for public inspe	ection during regular business hou	are public
P.M., Monday through Friday, at C		
If the record is in active use or in s	storage and, therefore, not availa	ble at the time a
citizen asks to examine it, the custod and set a date and hour within three (3	ian shall certify this fact in writing	to the applicant

The suggested **FORM B** is for use by incorporated towns to comply with 14-59-116. It may be posted in five (5) public places rather than published in towns where no newspaper is published.

	Form B	
Incorporated Town of		
Financial State	ment January 1, 2006-Ju	ne 30, 2006
	GENERAL FUND	
Balance January 1, 2006 Cash Receipts State General Turnback Local Sales Taxes City General Taxes	\$ \$ \$	\$
Other Receipts Total Receipts Total General Fund Available	\$	\$ \$
Expenditures Salaries Utilities Supplies Fixed Assets Other Total Expenditures Balance General Fund June 30, 2	\$ \$ \$ \$	\$ \$
Balance January 1, 2006	STREET FUND	¢
State Highway Revenue County Road Tax Other Street Revenues Total Street Revenues Total Available Street Fund	\$ \$ \$	\$ \$ \$
Expenditures Salaries Supplies Other Total Expenditures Balance Street Fund June 30, 200	\$ \$ \$	\$ \$
	NDED INDEBTEDNESS	
Type of Debt Water Revenue Sewer Revenue Other	Amount \$	Date Last Payment Due Date Free of Debt
Total	\$	
All financial records for the Tow records and are open for public i P.M., Monday through Friday,	nspection during regular	
If the record is in active use or in zen asks to examine it, the custon set a date and hour within three inspection and copying.	dian shall certify this fact	in writing to the applicant and

see next page for FORM C

46

inspection and copying.

The suggested **FORM C** is for use by Water and Sewer Departments to comply with 14-237-113.

I	Form C	
City or Town of	t January 1, 2006—	luna 20, 2006
Financial Statement	danuary 1, 2000—	Julie 30, 2000
	SEWER DEPARTM	MENTS
Balance January 1, 2006 Cash Receipts Water Payments Sewer Payments Sanitation Funds Other Total Receipts	\$ \$ \$	\$ \$
Total Funds Available		\$
Expenditures Salaries Social Security Supplies Fixed Assets Other Total Expenditures Balance Water and Sewer Fund June	\$\$ \$\$ \$\$ 30, 2006	\$ \$
		_
Type of Debt General Obligation (Water or Sewer) Water Revenue	ED INDEBTEDNES Amount \$	S Date Last Payment Due
Sewer Revenue Other		Date Free of Debt
Total	\$	
All financial records of the Water inspection during regular business ho at the Water Department in	are public recours of A.M. to _	rds and are open for public P.M., Monday through Friday,
If the record is in active use or in st izen asks to examine it, the custodiar set a date and hour within three (3) inspection and copying.	shall certify this fac	et in writing to the applicant and

Animal Control continued

from page 36

The Internet may produce more leads than I can provide here, but the accompanying table offers informative sites.

Revenue from animal licensing ordinances, both from license issuance and from failure to license fines, can be tagged for a special animal control fund. The police or sheriff's office can enforce this type of ordinance, and will likely be glad to have a tool to use when called upon to confront John Doe's four cocker spaniels that always run loose and cause the neighbors to call city hall!

Collaboration with sister cities or counties is a good idea, one that Mayor Chip Ellis of Clinton, beautifully articulated at the conference. The mayor advocated contacting other towns or cities that have similar problems and joining forces to create a regional animal control agency.

Fostering is a resource that has been overlooked. Many people are willing to help foster dogs and cats until permanent homes can be found. Reach out to persons in your community who are willing to help you. A nonprofit group may help alleviate many animal control problems by providing volunteers and long-term fundraising work. Ask your community for help. Residents can't give it if they don't know of your need.

These are generalizations. I don't have an ironclad answer for each individual community out there. But there are answers, and there are ways to meet the needs of your communities. Good luck!

Coulter is Lead Animal Control Officer at North Little Rock Animal Control. She can be reached at 501-791-8577 or e-mail bgrace@aristotle.net.

Sister Cities continued

from page 38

ethnicities to experience and exercise citizen diplomacy by creating and strengthening partnerships between U.S. and international communities in an effort to increase global cooperation at the municipal level, to promote cultural understanding and to stimulate economic development. Sister Cites leads the movement for municipal development and volunteer action by motivating and empowering private citizens, municipal officials and business leaders to conduct long-term programs of mutual benefit.

Because our world gets smaller and smaller, we can ill afford to continue to live as strangers. Through the spirit of attaining or projecting ultimate truth within the human family, can we hope to attain unequalled opportunity for all people? Only through the efforts of all communities can we increase global cooperation at the municipal level, promote cultural understanding and

stimulate economic development.

As citizen diplomats we can agree that peace is the overwhelming concern of mankind. Therefore, we must be willing to put together our energy and intelligence and consider how the ethical insights of each nation can be transformed into a preamble of peace for all nations.

As leaders within your municipality you can embark upon another 50 years by becoming partners with a foreign city in developing cultural and educational exchanges, economic and tourism development, and be the continued voice of peace.

I will return to Part II on how the war in Iraq has affected our economyin the August *City & Town*.

For information, contact Sherman Banks, president of Sister Cities International at 501-376-8193, e-mail sbanks@aristotle.net, or write to P.O. Box 165920, Little Rock, AR 72216.

IULY 2006 47

Convention continued

from page 11

originate in the United States by birds already here. "A pandemic virus will be brought by humans."

Another concern is the health care system may be overwhelmed and those who need to be in a hospital may not be able to. Alternative locations? "How would we staff them?" Wilson wondered.

Preston Brailsford, director of the League's loss control services, urged cities and towns to coordinate planning with police and firefighters, but also work with water, street and other departments. "You will need to work with them all to involve them all to make it effective in what is going on." He urged the attendees to visit www.riskinstitute.org for free assistance. Another resource is www.pandemicflu.gov.

That Web site announced July 11 that Arkansas's allocation for state and local bird flu preparedness is \$1,163,333; Phase II, is \$2,317,518. The Arkansas allocation is part of \$350 million included in emergency appropriations for upgrading state and local pandemic influenza preparedness passed by Congress in December. What funds will be available for eligible jurisdictions is at www.pandemicflu.gov/news/allocation.html.

—John Woodruff

Media are suspicious, so be open, city officials advised

City officials should be as open and frank as possible with the news media, and if you don't know the answer to a reporter's question, admit it, Tom Larimer, the executive director of the Arkansas Press Association and former newspaper publisher, said. Tell the reporter you'll find the answer and will get back with the reporter, Larimer advised.

Then, follow through on the promise to call the reporter, Larimer stressed at the workshop, "Getting Along With the News Media: Is It Possible?" John Woodruff, *City & Town* editor, also spoke.

"Reporters and editors are suspicious by nature," Larimer said. "If you don't get back with them, they think you're hiding something." Larimer emphasized the importance of the Freedom of Information Act (FOIA) and its role in ensuring the public's access to information. He praised Arkansas's FOIA, which recently was named the fifth most effective such act in the United States.

Woodruff shared similar advice. He said it was important to know reporters and their editors or news directors to help maintain friendly, trusting relations. He agreed with Larimer on the importance of getting back with reporters when immediate answers aren't possible. He added that because reporters are on deadline, it's important to meet those deadlines with responses to their questions.

Woodruff suggested also, "when you mess up, fess up." That may help avoid excessively negative stories when city officials beat the media to the punch with breaking bad news, but this is the time to stress the positive points on the tough issues, he said.

Attendees' questions turned almost exclusively to the FOIA. The speakers stressed that city officials should be familiar with the act and study it and related information in the Arkansas Freedom of Information Act Handbook. The handbook was placed in every delegate's convention registration packet, and it is available from the League or as a downloadable PDF at www.arkansaspress.org/pubsidx.

Woodruff, prior to taking over as editor of *City & Town* in 1992, covered North Little Rock for 21 of the 22 years at the *Arkansas Gazette*, and was a reporter at other newspapers prior to that. About 25 city officials attended the media session.

—Andrew Morgan

Managing diversity, colliding generations

Hot Springs Human Resources Director Minnie Lenox stressed that to manage workplace diversity one must first understand diversity and how it became a priority. Past attempts at diversity, affirmative action and later a cultural move toward valuing and accepting difference, left organizations partially achieving a diversified workplace.

"The people were there, but they weren't necessarily a part of the organization," Lenox said of affirmative action. "They were there for statistical purposes."

Lenox quickly eliminated the metaphor of a melting pot for diversity." When you put everything into the pot and melt it, it looses its identity," she said. "It's not about losing the identity of the individual. It's about taking that individual and that identity and bringing it into the organization and letting it enhance the organization."

"Treat others as they want to be treated," the platinum rule according to Lenox, is the fundamental approach needed when dealing with people and cultures. Train, address concerns and evaluate, Lennox said. Successes are critical elements for effectively managing diversity, she said.

Once a diverse workforce is established, realizing the benefits and minimizing costs are keys to continuous management and for retaining diversity. "When we bring people into our organization, we don't want them to leave their identity outside the door," Lenox said.

Melanie Kennon, president of espire World, a human resource, training and development company, said that a person's differences that contribute to diversity also are based on his or her experiences, which are often shaped by when they were born. Generational differences, caused by cultural and societal changes, make people react and see the world in a certain ways, Kennon said. "It's not a one-size-fits-all management structure anymore," Kennon said.

According to Kennon, retaining employees is more cost effective than recruiting. Learning what each generation values, and what they need to feel motivated are important to curb miscommunication and misunderstandings. "Even though we've got those differences, in culture and generations," Kennon said, "everyone has the same human need to feel valued."

—Lamarie Rutelonis

Approximately 90 percent of the municipalities across Arkansas that offer employees and officials medical benefits have joined the Municipal Health Benefit Fund and receive \$1,000,000 major medical coverage with stop-loss, employee life, accidental death and dismemberment, dependent life, dental and vision coverages.

The Municipal Health Benefit Fund provides quality health protection for your officials and employees at a reasonable rate.

For further information, call 501-978-6100.

Arkansas turns the corner toward better health

The College of Public Health celebrates five years of making the state a healthier place.

By James M. Raczynski, Ph.D., M.P.H.

s we in the Fay W. Boozman College of Public Health celebrate the college's five-year anniversary this month, we must remember and acknowledge the bold leadership that made the college possible.

The University of Arkansas for Medical Sciences (UAMS) College of Public Health was formed in July 2001, but the story really began in 1998, when Arkansans learned of an unexpected windfall: A legal settlement with the tobacco industry that would send the state more than \$50 million a year.

The question for the state's leaders became: "How to spend the money?"

Ultimately, the question was taken to the people. The November 2000 vote was historic and unique. Arkansas, for decades among the least healthy states in the nation, became one of the few states to dedicate all of its tobacco money to improving the health of its residents.

Dedicated to improvement

Gov. Mike Huckabee, key legislators, the Arkansas Center for Health Improvement and other health care experts developed the plan that was approved by the people. Establishing the College of Public Health and other health-related programs supported by tobacco settlement funds signaled that the state was ready to dedicate itself to improving the health and well-being of its people.

The college has moved quickly to tackle the state's significant public health issues. It has received more than \$15 million in research funding from outside UAMS—now more money than it has received from tobacco funds. It

became fully accredited in less than

three years, the fastest accreditation for any fledgling college of public health.

Arkansas: A national model

Many other states are looking to enact public health measures, and Arkansas is a national model. This recognition is

a tribute to the work of the governor and the late Dr. Fay Booz-

man, who directed the state Division of Health, and many other legislators and health leaders.

Why do we need a College of Public Health? In today's world, health care is about more than traditional medical care. Today, our major sources of chronic disease are often preventable lifestyle issues, largely stemming from tobacco use, obesity and a lack of exercise. Physicians and nurses many times aren't trained to deal with those issues.

Fostering healthy lifestyles

The College of Public Health and its trained practitioners are working on strategies to improve the health of an entire population by fostering the adoption of healthy lifestyles. Examples of the way the college is doing this include:

- The statewide tobacco cessation program under the direction of Christine Sheffer, Ph.D., which offers counseling, as well as special assistance for employers who want to make their workplaces tobacco free
- · A new Web-based approach to combating obesity being evaluated by Delia West, Ph.D., director of our Center for Obesity Studies
- Studying and reporting to the Legislature the effects of Act 1220, the state's childhood obesity law that applies primarily to school diet and physical activity standards
- Educating Arkansans and health care providers through continuing education and other public forums
- Strong partnership with a number of communities to assist them in developing healthy lifestyle programs

The College of Public Health has expanded its degree programs in its five-year history and 88 students have graduated with a Master of Public Health or a Post Baccalaureate Certificate. Ninety percent of the graduates are employed in a public health related field.

Arkansas's still new investments in public health already have thrust the state into the national limelight. I expect that future generations will remember the turnof-the-century investments as the time when Arkansans turned the corner toward better health.

Dr. Raczynski is a professor and dean at the Fay W. Boozman College of Public Health, UAMS.

MUNICIPAL HEALTH BENEFIT FUND

PREFERRED PROVIDER NETWORK

CHANGES TO THE 2006 MHBF DIRECTORY, AS OF JULY 1, 2006

Also visit League Programs on League Web site, www.arml.org, for these changes and providers.

LAST NAME	FIRST NAME	CLINIC/SPECIALTY	ADDRESS	CITY	ST	ZIP	PHONE
IN-STATE ADDITIONS							
GADDAM, MD	KARUNA	SALINE MEMORIAL HOSPITAL	ONE MEDICAL PARK DR	BENTON	AR	72015	501-776-6010
DANIEL, MD MCSPADDEN, MD	ANDREW GLEN	BENTON EMERGENCY GROUP BENTON EMERGENCY GROUP	3000 MEDICAL CTR. PKWY 3000 MEDICAL CTR. PKWY	BENTONVILLE BENTONVILLE	AR AR	72712 72712	479-553-1000 479-553-1000
PARKER, MD	JONATHAN	BENTON EMERGENCY GROUP	3000 MEDICAL CTR. PKWY	BENTONVILLE	AR	72712	479-553-1000
RANKIN, MD	JOSHUA	BENTON EMERGENCY GROUP	3000 MEDICAL CTR. PKWY	BENTONVILLE	AR		479-553-1000
HOME HEALTH PROFESSIONALS		HOME HEALTH & HOSPICE	509 HUTSON ST	BLYTHEVILLE	AR	72316	870-762-1825
BHATT, MD	GIRISH	CARDIOLOGY, CARDIOVASCULAR	700 WEST GROVE	ELDORADO	AR	71730	870-863-0333
DUNN, DO JACKSON, MD	JAMES EDWARD	ACCESS URGENT CARE FAYETTEVILLE DIAGNOSTIC CLINIC	2630 E CITIZENS DR #3 3344 N FUTRALL DR	FAYETTEVILLE FAYETTEVILLE	AR AR	72703 72703	479-527-9966 479-521-8200
MOORE, MD	CHARLES	FAYETTEVILLE DIAGNOSTIC CLINIC	3344 N FUTRALL DR	FAYETTEVILLE	AR	72703	479-521-8200
PARKER, PHD	BECKY	OZARK PSYCH. & COUNSELING CLN.	2755 KANTZ DR	FAYETTEVILLE	AR	72703	479-444-8989
SILVEY, MD	BRENTLEY	NWA PEDIATRIC CLINIC	3380 N FUTRALL DR	FAYETTEVILLE	AR	72703	479-442-7322
WOOD, PHD	MARIE	WELLSPRING HEALTHCARE	1221 E RODGERS DR	FAYETTEVILLE	AR	72701	479-986-0566
CHAN, MD FRIDDLE, DDS	JOSEPH TAN C. CODY	FAMILY PRACTICE GENERAL DENTISTRY	7301 ROGERS AVE 5008 SOUTH "U"	FORT SMITH FORT SMITH	AR AR	72903 72903	479-314-5189 479-452-8800
JOHNSON, MD	BRAD RUSSELL	JOHNSON DERMATOLOGY CLINIC	9207 HWY 71 SOUTH #9	FORT SMITH	AR	72916	479-649-3376
ARUNAKUL, MD	NARIN	BRANSON HEART CENTER	724 N SPRING ST	HARRISON	AR	72601	870-741-6599
DWYER, MD	JOSEPH C.	BRANSON HEART CENTER	724 N SPRING ST	HARRISON	AR	72601	870-741-6599
MURTAZA, MD VIJITBENJARONK, MD	MOHAMMED PRASERT	BRANSON HEART CENTER BRANSON HEART CENTER	724 N SPRING ST 724 N SPRING ST	HARRISON HARRISON	AR AR	72601 72601	870-741-6599 870-741-6599
CROUTHER, MD	MARCUS	HOPE HEMPSTEAD EMERGENCY GROUP	2001 S MAIN ST	HOPE	AR	71801	870-777-2323
EKANEM, MD	FELIX	HOPE HEMPSTEAD EMERGENCY GROUP	2001 S MAIN ST	HOPE	AR	71801	870-777-2323
GRIMM, MD	BRIAN	HOPE HEMPSTEAD EMERGENCY GROUP	2001 S MAIN ST	HOPE	AR	71801	870-777-2323
MILNER, PT	MARTIN	ADVANCED CARE PHYSICAL THERAPY	4656 HWY 7 NORTH #M	HOT SPRINGS VLG.	AR	71909	501-984-6777
COOPER, DDS DAUGHERTY, MD	JORDAN JOE	GENERAL DENTISTRY PULAKSI EMERGENCY GROUP	308 N JAMES ST 1400 W BRADEN ST	JACKSONVILLE JACKSONVILLE	AR AR	72076 72076	501-982-7547 501-985-7000
DAUGHERTY, MD	JOHN	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000
DRISKILL, MD	ANGELA	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000
IJAZ, MD	FAKHAR	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000
KHAN, MD	MUHAMMAD A	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000
MEYER, MD	BRIAN ZULFIQAR	PULASKI EMERGENCY GROUP PULASKI EMERGENCY GROUP	1400 W BRADEN ST 1400 W BRADEN ST	JACKSONVILLE JACKSONVILLE	AR AR	72076 72076	501-985-7000
MIR, MD NTENDE, MD	HENRY	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000 501-985-7000
SHAJAAT, MD	MUHAMMAD	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000
VEACH, MD	PAUL	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000
WHITE, MD	RACHEL	THE FAMILY CLINIC	1110 W MAIN ST	JACKSONVILLE	AR	72076	501-982-4951
HINTON, MD HOME HEALTH PROFESSIONALS	EMILY	PARKHILL CLINIC FOR WOMEN HOME HEALTH & HOSPICE	4301 GREATHOUSE SPGS RD #100 1825 E NETTLETON #1	JOHNSON JONESBORO	AR AR	72741 72401	479-521-4433 870-932-7630
BANKS, PHD	KRAMEELAH	PSYCHOLOGY	10201 W MARKHAM #214	LITTLE ROCK	AR	72205	501-960-5779
GRIFFITHS, MD	RICHARD	ST. VINCENT MEDICAL GROUP	1 ST VINCENT CIRCLE #450	LITTLE ROCK	AR	72205	501-552-4462
JANOS, MD	AARON	RADIOLOGY ASSOCIATES	500 S UNIVERSITY #101	LITTLE ROCK	AR	72205	501-378-3900
JOHNSON, MD	MICHAEL	PATHOLOGY	4300 W 7TH ST	LITTLE ROCK	AR	72205	501-257-6435
JOHNSON, MD LAL, MD	MICHAEL B ARTI	UAMS PEDIATRIC & ADOLESCENT MED.	4301 W MARKHAM 800 MARSHALL ST	LITTLE ROCK LITTLE ROCK	AR AR	72205 72202	501-686-8000 501-364-1100
MEDICAL INVESTMENTS AT UAM		PET SCANS	4301 W MARKHAM	LITTLE ROCK	AR	72205	877-223-3988
MISISCHIA, DO	PAUL	MCFARLAND EYE CENTERS	17200 CHENAL PKWY #440	LITTLE ROCK	AR	72223	501-830-2020
TORRALBA, MD	KARINA	RHEUMATOLOGY	4301 W MARKHAM	LITTLE ROCK	AR	72205	501-686-8000
VELEZ, MD VINAY, MD	LOUIS PRASAD	UAMS PATHOLOGY	4301 W MARKHAM 800 MARSHALL	LITTLE ROCK LITTLE ROCK	AR AR	72205 72202	501-686-8000 501-364-1640
WHITE, MD	RACHEL	THE FAMILY CLINIC	4202 S UNIVERSITY	LITTLE ROCK	AR	72204	501-562-4958
GREGORY, DDS		GENERAL DENTISTRY	1018 N WASHINGTON ST	MAGNOLIA	AR	71753	870-234-5244
HINES, DO	JOHN R	GREENE EMERGENCY GROUP	900 W KINGS HIGHWAY	PARAGOULD	AR	72450	870-239-7000
ROE, MD	KAREN L	GREENE EMERGENCY GROUP	900 W KINGS HIGHWAY	PARAGOULD	AR	72450	870-239-7000
SHOTTS, MD WAGNER, MD	CULBER TOMMY	GREENE EMERGENCY GROUP GREENE EMERGENCY GROUP	900 W KINGS HIGHWAY 900 W KINGS HIGHWAY	PARAGOULD PARAGOULD	AR AR	72450 72450	870-239-7000 870-239-7000
WHITLOCK, DO	JAMES	GREENE EMERGENCY GROUP	900 W KINGS HIGHWAY	PARAGOULD	AR	72450	870-239-7000
WILLIAMS, MD	DWIGHT	GREENE EMERGENCY GROUP	900 W KINGS HIGHWAY	PARAGOULD	AR	72450	870-239-7000
CAMPBELL, MD	JAMES A JR.	NEPHROLOGY (KIDNEY)	1706 W 42ND	PINE BLUFF	AR		870-535-7070
DOVER & TICE CHIROPRACTIC NUTT, OD	JERRY R	CHIROPRACTIC HALL EYECARE	5916 DOLLARWAY RD 3001 W 28TH	PINE BLUFF PINE BLUFF	AR AR	71602 71603	870-247-1250 870-541-2020
BLACKBURN, MD	STEPHEN	RANDOLPH EMERGENCY GROUP	2801 MEDICAL CENTER DR	POCAHONTAS	AR	72455	870-892-6000
BONNER, MD	JIMMY	RANDOLPH EMERGENCY GROUP	2801 MEDICAL CENTER DR	POCAHONTAS	AR	72455	870-892-6000
LEWIS, MD	WILLIAM	RANDOLPH EMERGENCY GROUP	2801 MEDICAL CENTER DR	POCAHONTAS	AR	72455	870-892-6000
SACHS, MD	HANSON	RANDOLPH EMERGENCY GROUP	2801 MEDICAL CENTER DR	POCAHONTAS	AR	72455	870-892-6000
SNODGRASS, MD WAGNER, MD	PHILLIP TOMMY	RANDOLPH EMERGENCY GROUP RANDOLPH EMERGENCY GROUP	2801 MEDICAL CENTER DR 2801 MEDICAL CENTER DR	POCAHONTAS POCAHONTAS	AR AR	72455 72455	870-892-6000 870-892-6000
EFIRD, PHD	TERRY	PSYCHOLOGY	5311 VILLAGE PARKWAY #7	ROGERS	AR	72758	479-751-7074
WOOD, PHD	MARIE	WELLSPRING HEALTHCARE	324 N 2ND ST	ROGERS	AR	72756	479-986-0566
BADEN, MD	J. GREGORY	VALLEY DIAGNOSTICS	2504 W MAIN #H	RUSSELLVILLE	AR	72801	479-967-6492
HARTER, MD	SCOTT B	VALLEY DIAGNOSTICS	2504 W MAIN #H	RUSSELLVILLE	AR	72801 72801	479-967-6492
KING, MD NOKES, MD	MICHAEL STEVEN R	VALLEY DIAGNOSTICS VALLEY DIAGNOSTICS	2504 W MAIN #H 2504 W MAIN #H	RUSSELLVILLE RUSSELLVILLE	AR AR	72801	479-967-6492 479-967-6492
SCARBROUGH, DDS	JOSEPH	GENERAL DENTISTRY	2009 W BEEBE CAPPS	SEARCY	AR	72143	501-279-9599
SLEEP CENTERS OF ARKANSAS		SLEEP DISORDERS	306 E MARKET AVE	SEARCY	AR	72143	501-268-6700
NANCE, DDS	F KENT	GENERAL DENTISTRY	3860 HWY 412 EAST #F	SILOAM SPRINGS	AR	72761	479-524-9379
ABDIN, MD	JAMAL	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
BAGGETT, MD BLEDSOE, MD	STEPANKA BURTON K JR	SPRINGDALE EMERGENCY GROUP SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE 609 W MAPLE AVE	SPRINGDALE SPRINGDALE	AR AR	72764 72764	479-751-5111 479-751-5111
BROWN, MD	ROLAND	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
CASSAT, MD	MICHAEL	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
CASSAT, MD	MICHAEL	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
COVERT, MD	KENT	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111

JULY 2006 51

LAST NAME	FIRST NAME	CLINIC/SPECIALTY	ADDRESS	CITY	ST	ZIP	PHONE
DANIEL, MD	ANDREW	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479751-5111
DJODEIR, MD	MASOOMEH	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
DOLEZAL, MD FORT, MD	BENJAMIN DAVID B JR	SPRINGDALE EMERGENCY GROUP SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE 609 W MAPLE AVE	SPRINGDALE SPRINGDALE	AR AR	72764 72764	479-751-5111 479-751-5111
GARIBALDI, MD	BRYON	SPRINGDALE EMERGENCU GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
GLUTH, MD	MICHAEL	ENT CENTER OF THE OZARKS	601 W MAPLE ST #213	SPRINGDALE	AR	72764	479-750-2080
GORDIN, MD GUINN, MD	AUDREY ROBBY	SPRINGDALE EMERGENCY GROUP SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE 609 W MAPLE AVE	SPRINGDALE SPRINGDALE	AR AR	72764 72764	479-751-5111 479-751-5111
HENLEY, MD	ALAN WADE	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
JORDAN, MD	BARRY	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
MURPHY, MD OZARK LASER & SURGERY CEN	CHRISTOPHER	SPRINGDALE EMERGENCY GROUP OUTPATIENT SURGERY CTRS.	609 W MAPLE AVE 2070 MCKENZIE #B	SPRINGDALE SPRINGDALE	AR AR	72764 72762	479-751-5111 479-751-4743
PARKER, MD	CHRISTOPHER	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
RANKIN, MD	JOSUA	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
RUBERTUS, MD RUCKER, MD	MARK MARK	SPRINGDALE EMERGENCY GROUP SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE 609 W MAPLE AVE	SPRINGDALE SPRINGDALE	AR AR	72764 72764	479-751-5111 479-751-5111
TOTTEN, MD	MATTHEW	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72764	479-751-5111
TOTTEN, MD NUTT, OD	MATTHEW JERRY R	FIRST CARE FAMILY DOCTORS OPHTHALMOLOGY/OPTOMETRY	100 S SHILOH 105 E ASH	SPRINGDALE WARREN	AR AR	72764 71671	479-750-3630 870-226-5214
	OLITITI II	OF THIREWOLD AT TOWNETT	100 E AOIT	WAITIEN	AIT	71071	070-220-3214
IN-STATE UPDATES CALDWELL, MD	DAVID	GYNECOLOGY	416 MAIN ST.	ARKADELPHIA	AR	71923	870-246-2431
UBBEN, MD	KENNETH L.	UBBEN DERMATOLOGY CLINIC	5 CUNNINGHAM CORNER CTR.	BELLA VISTA	AR	72714	479-5855-124
JORDAN THERAPY OF BENTON		PHYSICAL THERAPY	2113 WATTS RD	BENTON	AR	72015	501-315-5800
SLEZAK, MD STENSBY. MD	JAMES HAROLD	BENTON EMERGENCY GROUP BENTON EMERGENCY GROUP	3000 MEDICAL CTR. PKWY 3000 MEDICAL CTR. PKWY	BENTONVILLE BENTONVILLE	AR AR		479-553-1000 479-553-1000
TUTT, MD	RICHARD (RICK)	BENTON EMERGENCY GROUP	3000 MEDICAL CTR. PKWY	BENTONVILLE	AR	72712	479-553-1000
CAMPBELL, MD	CHARLES E. JR.	UROLOGY	609 FULTON ST.	BLYTHEVILLE	AR	72315	870-763-0855
NADVI, MD BAKER, MD	SAMINA DAVID L	PED. ONCOLOGY & HEMATOLOGY OPHTHALMOLOGY/OPTOMETRY	880 W. MAIN ST. 2097 HWY 65 SOUTH	BOONEVILLE CLINTON	AR AR	72927 72031	479-675-2800 501-745-3937
BAKER, MD	DAVID L.	ARKANSAS EYE CENTER	810 MERRIMAN	CONWAY	AR	72032	501-329-3937
LR CARDIOLOGY CLINIC	A1 181A	CARDIOLOGY, CARDIOVASCULAR	HWY 10 AT DETROIT	DANVILLE	AR	72833	479-495-2241
VOINEA, MD WILSON, MD	ALINA WILLIAM	SA PHYSICIAN SERVICES CARDIOLOGY, CARDIOVASCULAR	714 W. FAULKNER 815 THOMPSON	EL DORADO EL DORADO	AR AR	71730 71730	870-863-5184 870-862-4555
VOELKER, MD	DONALD	CARDIOLOGY, CARDIOVASCULAR	700 WEST GROVE	ELDORADO	AR	71730	870-863-0333
ARMSTRONG, MD	LARRY	NWA NEUROSCIENCE INSTITUTE	3336 N FUTRALL DR	FAYETTEVILLE	AR AR	72703	479-571-4541
BELL, MD DAVIS, MD	JEFF DAVID	FAYETTEVILLE SURGICAL ASSOC. NEUROLOGY	3264 N NORTH HILLS BLVD 1826 N CROSSOVER RD #1 PMB #14;	FAYETTEVILLE 2 FAYETTEVILLE	AR	72703 72701	479-521-3300 479-442-4070
MILLER, MD	MARK	ACCESS URGENT CARE	2630 E CITIZENS DR #3	FAYETTEVILLE	AR	72703	479-527-9966
RATCLIFF, MD ROUTSONG, DO	DAVID RODNEY	WASHINGTON REG. MEDICAL GROUP NWA NEUROSURGERY	3215 N NORTH HILLS BLVD 1706 JOYCE BLVD #2	FAYETTEVILLE FAYETTEVILLE	AR AR	72703 72703	479-463-1704 479-521-0900
SMITH-FOLEY, MD	STACY	IMAGING ASSOC. OF NWA	55 W SUNBRIDGE	FAYETTEVILLE	AR	72703	479-442-6266
AHMED, MD	REZINA	ST EDWARD MEDICAL SERVICES	7301 7301 ROGERS AVE	FORT SMITH	AR	72903	479-314-6065
ALDERINK, MD GABY, MD	CARLISLE CECIL	LABORATORY MEDICINE ASSOC. PEDIATRIC & ADOLESCENT MED.	7301 ROGERS AVE 7303 ROGERS AVE # 101	FORT SMITH FORT SMITH	AR AR	72903 72903	479-314-6074 479-452-7447
HERNDON, DO	JIM	FAMILY PRACTICE	7301 ROGERS AVE.	FORT SMITH	AR	72903	479-314-6065
HEWETT, MD	MARK	HEWETT UROLOGY CLINIC	600 S. 14TH ST.	FORT SMITH	AR	72901	479-785-2604
JOHNSON, MD MAGRINI, DPM	SANDRA KENT	JOHNSON DERMATOLOGY CLINIC FOOT HEALTH CENTER	9207 HWY 71 SOUTH #9 5004 S U #101-B	FORT SMITH FORT SMITH	AR AR	72916 72903	479-649-3376 479-452-8074
MILLER, MD	SHAWN	FAMILY PRACTICE	623 SOUTH 21ST ST	FORT SMITH	AR	72903	479-441-1500
MURPHY, DO	ANNE FRANK	FAMILY PRACTICE GASTROENTEROLOGY	623 SOUTH 21ST ST 1500 DODSON AVE.	FORT SMITH	AR AR	72901 72901	479-441-1500 479-709-7430
PELUSO, MD SILVER, MD	DANNY	EMERGENCY MED.	7301 ROGERS AVE	FORT SMITH FORT SMITH	AR	72901	479-314-4779
SWICEGOOD, MD	JOHN	PAIN MANAGEMENT	7303 ROGERS AVE #100	FORT SMITH	AR	72903	479-314-6922
TICER, MD WRIGHT, DPM	RICHARD K. JOHN D.	WEST. AR. ANESTHESIOLOGY FOOT HEALTH CTR.	3420 S 74TH ST 5004 S. U #101-B	FORT SMITH FORT SMITH	AR AR	72917 72903	479-452-1581 479-452-8074
BOWMAN, MD	VERNON D JR	HOPE HEMPSTEAD EMERGENCY GROUP	2001 S MAIN ST	HOPE	AR	71801	870-722-2450
HERNDON, MD	GRETA PARKS	HOPE HEMPSTEAD EMERGENCY GROUP	2001 S MAIN ST	HOPE	AR	71801	870-777-2323
KHAN, MD NASH, MD	ABDUL CLAYTON	HOPE- HEMPSTEAD EMERGENCY GROUP HOPE HEMPSTEAD EMERGENCY GROUP	2001 S MAIN ST 2001 S MAIN ST	HOPE HOPE	AR AR	71801 71801	870-777-2323 870-777-2323
PARCON, MD	PAUL	HOPE HEMPSTEAD EMERGENCY GROUP	2001 S MAIN ST	HOPE	AR	71801	870-777-2323
SHAW, MD	MICHAEL ALLEN		2001 S MAIN ST	HOPE HOPE	AR	71801	870-777-2323
UMOH, MD GILLESPIE, MD	DANIEL JOHN	HOPE HEMPSTEAD EMERGENCU GROUP MCFARLAND EYE CENTERS	2001 S MAIN ST 3604 CENTRAL AVE #A	HOT SPRINGS	AR AR	71801 71913	870-722-2450 501-318-3738
HOPE, MD	JOHN	MCFARLAND EYE CENTERS	3604 CENTRAL AVE #A	HOT SPRINGS	AR	71913	501-318-1111
PICKHARDT, MD CROUTHER, MD	MARK MARCUS	BOSTON MTN. RURAL HEALTH PULASKI EMERGENCY GROUP	932 N GASKILL 1400 W BRADEN ST	HUNTSVILLE JACKSONVILLE	AR AR	72740 72076	479-738-1000 501-985-7000
DONCER, MD	RICHARD	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000
EKANEM, MD	FELIX	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000
GARNER, MD GRIMM, MD	KIMBERLY K. BRIAN	PULASKI EMERGENCY GROUP PULASKI EMERGENCY GROUP	1400 W BRADEN ST 1400 W BRADEN ST	JACKSONVILLE JACKSONVILLE	AR AR	72076 72076	501-985-7000 501-985-7000
PURDY, MD	CHARLES	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72706	501-985-7000
RAY, MD SNODGRASS, MD	VERNA PHILLIP	PULASKI EMERGENCY GROUP PULASKI EMERGENCY GROUP	1400 W BRADEN ST 1400 W BRADEN ST	JACKSONVILLE JACKSONVILLE	AR AR	72076 72076	501-985-7000 501-985-7000
STILLS, MD	DAVID	PULASKI EMERGENCY GROUP	1400 W BRADEN ST	JACKSONVILLE	AR	72076	501-985-7000
BARBER, DO	JEFFERY L.	NEA CLINIC	4901 E JOHNSON	JONESBORO	AR	72401	870-932-8222
NICHOLS, MD PHILLIPS, MD	DAVID JOHN K	NEA CLINIC NEA CLINIC	311 E MATTHEWS 3024 STADIUM BLVD	JONESBORO JONESBORO	AR AR	72401 72401	870-935-4150 870-972-7000
ANGEL, DDS	BRYAN	PEDIATRIC DENTISTRY	300 S RODNEY PARHAM #3	LITTLE ROCK	AR	72205	501-224-4799
BALTZ, MD	BRAD	HEMATOLOGY ONCOLOGY SRVS OF AR.	9600 LILE DR #200	LITTLE ROCK	AR	72205	501-907-6444
BUCHMAN, MD CALDWELL, MD	J. K. CHARLES	GENERAL SURGERY LR CARDIOLOGY CLINIC	500 S. UNIVERSITY #720 #7 SHACKLEFORD WEST	LITTLE ROCK LITTLE ROCK	AR AR	72205 72211	501-664-4321 501-664-5860
FLAHERTY, MD	PATRICK J. III	LR CARDIOLOGY CLINIC	#7 SHACKLEFORD WEST	LITTLE ROCK	AR	72211	501-664-5860
HART, MD	THOMAS M.	PAIN CONSULTANTS OF AR.	9501 LILE DR #900	LITTLE ROCK	AR	72205	501-224-7246
HARTER, MD HENRY, MD	SCOTT B. G. MICHAEL	RADIOLOGY CONSULTANTS OF LR GRACE CLINIC FOR WOMEN	9601 LILE DR #1100 9600 LILE DR #250	LITTLE ROCK LITTLE ROCK	AR AR	72205 72205	501-227-5240 501-225-9905
HOPE, MD	JOHN	MCFARLAND EYE CENTERS	17200 CHENAL PKWY #440	LITTLE ROCK	AR	72212	501-830-2020
I CARE OF ARKANSAS JAMES, OD	RDENT A	HOME HEALTH & HOSPICE MCFARLAND EYE CENTERS	1527 S BOMAN #D 17200 CHENAL PKWY #440	LITTLE ROCK LITTLE ROCK	AR AR	72211 72212	501-687-0999 501-830-2020
LEDING, MD	BRENT A CARL JOHN	LR CARDIOLOGY CLINIC	#7 SHACKLEFORD WEST	LITTLE ROCK	AR	72212	501-830-2020
MCCARVER, MD	RODNEY	LR CARDIOLOGY CLINIC	#7 SHACKLEFORD WEST	LITTLE ROCK	AR	72211	501-664-5860
MCCORD, MD MICHAELS, DC	STACIE L. SONJIA	AR. ONCOLOGY ASSOC. CHENAL CHIROPRACTIC CLINIC	1000 N UNIVERSITY 17200 CHENAL PKWY #170	LITTLE ROCK LITTLE ROCK	AR AR	72207 72223	501-661-0060 315-480-5729
MURPHY, MD	BRUCE E.	LR CARDIOLOGY CLINIC	#7 SHACKLEFORD WEST	LITTLE ROCK	AR	72211	501-664-0889

52 CITY & TOWN

LAST NAME	FIRST NAME	CLINIC/SPECIALTY	ADDRESS	CITY	ST	ZIP	PHONE
NAYLES, MD	LEE C.	NAYLES MEDICAL CLINIC	1122 CAPITAL	LITTLE ROCK	AR	72201	501-371-0055
NOKES, MD	STEVEN	BAPTIST HEALTH IMAGING CENTER	9601 LILE DR. #108	LITTLE ROCK	AR	72205	501-202-1868
REED, MD	MARK	UAMS	4301 W MARKHAM	LITTLE ROCK	AR	72205	501-686-8000
SKINNER, DC	KYLE	CHENAL CHIROPRACTIC CLINIC	17200 CHENAL PKWY #170	LITTLE ROCK	AR	72223	501-821-6934
STEWART, MD	JEFFREY WILSON	LR CARDIOLOGY CLINIC	#7 SHACKLEFORD WEST #7 SHACKLEFORD WEST	LITTLE ROCK	AR AR	72211 72211	501-664-5860
WONG, MD ZELK, MD	MISTY	LR CARDIOLOGY CLINIC PEDIATRIC & ADOLESCENT MED.	11908 KANIS RD #G8	LITTLE ROCK LITTLE ROCK	AR	72211	501-664-5860 501-455-2678
ADKINS, MD	JAMES KEVIN	FAMILY PRACTICE	614 NORTHTOWN	MTN. HOME	AR	72653	870-425-3131
ARMISTEAD, MD	CHARLES W.	TWIN LAKES CARDIAC ANESTHESIA	624 HOSPITAL DR	MTN. HOME	AR	72653	870-424-7070
BARKER, MD	MONTY R.	ENT ASSOC. OF MTN. HOME	626 BURNETT DR.	MTN. HOME	AR	72653	870-424-4200
BLACK, MD	JOHN P RICHARD L.	MTN HOME EMERGENCY GROUP BURNETT-CROOM-LINCOLN-PADEN	624 HOSPITAL DR #2A 405 BUTTERCUP DR.	MTN. HOME MTN. HOME	AR AR	72653 72653	870-508-1139 870-425-3030
BURNETT, MD CHATMAN, MD	IRA	ANESTHESIOLOGY	624 HOSPITAL DR	MTN. HOME	AR	72653	870-508-1005
CHENEY, MD	LORI	MTN. HOME MEDICAL GROUP	353 E EIGHTH ST	MTN. HOME	AR	72653	870-425-3125
CHENEY, MD	MAXWELL	MTN. HOME MEDICAL GROUP	353 E EIGHTH ST	MTN. HOME	AR	72653	870-425-3125
CHOCK, MD	DANIEL	CHOCK MEDICAL CLINIC	503 S. COLLEGE	MTN. HOME	AR	72653	870-425-5535
CLARK, MD NEIS, MD	JAMES PAUL	ANESTHESIOLOGY ENT ASSOC. OF MTN. HOME	715 S CHURCH ST 626 BURNETT DR.	MTN. HOME MTN. HOME	AR AR	72653 72653	870-424-7070 870-424-4200
GREEN, MD	ROGER	HARRIS MEDICAL CLINIC	1117 MCLAIN ST #800	NEWPORT	AR	72033	870-523-0193
GREENWOOD, MD	DAVID	PULMONARY CONSULTANTS	3401 SPRINGHILL DR #340	NO LITTLE ROCK	AR	72117	501-753-2424
JOHNSON, MD	M. BRUCE	GASTROENTEROLOGY ASSOC.	3401 SPRINGHILL DR #350	NO LITTLE ROCK	AR	72117	501-791-3800
BONNER, MD	JIMMY D	GREENE EMERGENCY GROUP	900 W KINGS HIGHWAY	PARAGOULD	AR	72450	870-239-7000
FLIPPIN, MD KENT. MD	DANE H. WILLIAM C	GREENE EMERGENCY GROUP GREENE EMREGENCY GROUP	900 W KINGS HIGHWAY 900 W KINGS HIGHWAY	PARAGOULD PARAGOULD	AR AR	72450 72450	870-239-7000 870-239-7000
MITCHELL, MD	BENJAMIN	GREENE EMERGENCY GROUP	900 W KINGS HIGHWAY	PARAGOULD	AR	72450	870-239-7000
WILSON, MD	JOHN	GREENE EMERGENCY GROUP	900 W KINGS HIGHWAY	PARAGOULD	AR	72450	870-239-7000
GILLESPIE, MD	JOHN	MCFARLAND EYE CENTERS	3805 W. 28TH AVE	PINE BLUFF	AR	71603	870-536-4100
HALL, OD	W. BRENT	HALL EYECARE	3001 W. 28TH	PINE BLUFF	AR	71603	870-541-2020
HOPE, MD REID, OD	JOHN NELSON V.	MCFARLAND EYE CENTERS HALL EYECARE	3805 W. 28TH AVE 3001 W 28TH	PINE BLUFF PINE BLUFF	AR AR	71603 71603	870-536-4100 870-535-0358
BRADLEY, MD	JAMES F JR	RANDOLPH EMERGENCY GROUP	2801 MEDICAL CENTER DR	POCAHONTAS	AR	72455	870-892-6000
CORBELL, MD	CARROLL	RANDOLPH EMERGENCY GROUP	2801 MEDICAL CENTER DR	POCAHONTAS	AR	72455	870-892-6000
DOLLINS, MD	STEPHEN	PSYCHIATRY	324 N SECOND ST	ROGERS	AR	72756	479-633-8000
WULF, DC	TODD M.	THE WULF CLINIC	593 HORSEBARN RD. #101	ROGERS	AR	72758	479-271-9191
HACKLER, MD WHITE CO. MEDICAL CTR. SOUT	KEITH	VALLEY DIAGNOSTICS HOSPITAL	2504 W MAIN #H 1200 MAIN ST	RUSSELLVILLE SEARCY	AR AR	72801 72143	479-967-6492 501-278-3100
THOMAS, MD	MARTHA	PEDIATRIC & ADOLESCENT MED.	2505 W BEEBE CAPPS EXPSWY.		AR	72143	501-207-5801
ALLEN, MD	WILLIAM	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72765	479-751-5711
BALL, MD	PETER H.	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR	72765	479-751-5111
BRIMBERRY, MD	RONALD K.	SPRINGDALE EMERGENCY GROUP	609 W MAPLE AVE	SPRINGDALE	AR AR	72765	479-751-5111
HALL, OD IN-STATE DELETES	W. BRENT	HALL EYECARE	105 E. ASH ST.	WARREN	An	71671	870-226-5214
WAGNER, MD	T. DAN	GENERAL SURGERY	2101 CONGO RD.	BENTON	AR	72015	501-778-7435
MCCRARY, MD	GEORGE A.	CABOT MEDICAL CLINIC	2037 W. MAIN ST.	CABOT	AR	72023	501-843-4555
DIXON, MD	JERRY W.	GENERAL SURGERY	525 WESTERN AVE. #203	CONWAY	AR	72032	501-327-4828
HARDBERGER, MD POSEY, MD	R. E. WILLIE L. II	ARKANSAS EYE ASSOC. LR CARDIOLOGY CLINIC	106 S. ATLANTA ST. 704 GROVE ST.	DANVILLE EL DORADO	AR AR	72833 71730	479-495-2020 870-863-6133
BONNER, CRNA	SHERRIE	OZARK REGIONAL ANESTHESIA	3215 N NORTH HILLS BLVD	FAYETTEVILLE	AR	72703	479-442-3961
MCCUSKEY, CRNA	BONNIE	OZARK REGIONAL ANESTHESIA	3215 N NORTH HILLS BLVD	FAYETTEVILLE	AR	72703	479-442-3961
FORREST CITY MEDICAL CTR.		HOSPITAL	1601 NEWCASTLE RD	FORREST CITY	AR	72335	870-261-0000
BARKER, MD	CHARLES	GASTROENTEROLOGY CTR.	1500 DODSON AVE.	FORT SMITH	AR	72903	479-709-7430
STILL, MD STREETMAN, CRNA	EUGENE F. PHILIP	PLASTIC SURGERY SPECIALISTS ANESTHESIOLOGY	2717 S. 74TH ST. 3312 S 70TH ST	FORT SMITH FORT SMITH	AR AR	72903 72903	479-452-9080 479-424-2744
BURNETT, MD	RICHARD L.	FAMILY PRACTICE	7345 HWY. 62 W.	GASSVILLE	AR	72635	870-435-6177
BOWMAN, OD	RONNY	EYE GOUP	1435 W CENTER ST #A	GREENWOOD	AR	72936	479-996-2020
PURDY, MD	CHARLES	HOPE HEMPSTEAD EMERGENCY GROUP	2001 S MAIN ST	HOPE	AR	71801	870-722-2450
PICKHARDT, MD SPEECH LEARNING & HEARING	MARK	BOSTON MTN. RURAL HEALTH SPEECH THERAPY	932 N GASKILL 1120 JOHN HARDEN #D	HUNTSVILLE JACKSONVILLE	AR AR	72740 72076	479-738-1000 501-985-0202
BALTZ, MD	BRAD	ARKANSAS ONCOLOGY ASSOC	1000 N UNIVERSITY AVE	LITTLE ROCK	AR	72207	501-661-0060
BARLOW, MD	BRIAN E.	LR CARDIOLOGY CLINIC	#7 SHACKLEFORD WEST	LITTLE ROCK	AR	72211	501-664-5860
BUCHMAN, MD	J. K.	GENERAL SURGERY	11401 I-30 #204	LITTLE ROCK	AR	72209	501-455-2800
LANDRY, MD	ELAINE	OBSTETRICS & GYNECOLOGY	4301 W MARKHAM	LITTLE ROCK	AR	72205	501-686-8000
MANNS, MD PANDIT, MD	ANGELA SUDHIR	ONCOLOGY & HEMATOLOGY LR CARDIOLOGY CLINIC	4301 W MARKHAM #7 SHACKLEFORD WEST	LITTLE ROCK LITTLE ROCK	AR AR	72205 72211	501-686-8000 501-664-5860
ROBINSON, MD	CHRISTY	EMERGENCY MED.	4301 W MARKHAM #783	LITTLE ROCK	AR	72205	501-686-8000
STANGER, PHD	CATHERINE	UAMS	4301 W MARKHAM	LITTLE ROCK	AR	72205	501-686-8000
WESTERFIELD, MD	ROBERT E.	LR CARDIOLOGY CLINIC GENERAL SURGERY	#7 SHACKLEFORD WEST 1002 SCHNEIDER DR. #102	LITTLE ROCK MALVERN	AR	72211	501-664-5860
WAGNER, MD CREMEEN, DDS	T. DAN THOMAS L.	GENERAL SURGERY GENERAL DENTISTRY	98 W. MAIN ST.	MARIANNA	AR AR	72104 72360	501-332-2339 870-295-2644
CLARKE, MD	JAMES	MTN. HOME ANESTHESIOLOGY	715 S. CHURCH	MTN. HOME	AR	72653	870-424-7070
MARSTON, DPM	CLIFFORD B.	PODIATRY	400 S COLLEGE #3	MTN. HOME	AR	72653	870-425-1466
TULLOS, MD	MARK	GENERAL SURGERY	1000 W KINGSHIGHWAY #13	PARAGOULD	AR	72450	870-239-5916
UBBEN, MD HANCOCK, DDS	KENNETH L.	UBBEN DERMATOLOGY CLINIC GENERAL DENTISTRY	2054 S. 54TH ST.	ROGERS SILOAM SPRINGS	AR AR	72758 72761	479-464-4334 479-524-9379
MOSELEY, DDS	GEORGE PATRICK P., SR.	GENERAL DENTISTRY	1931 E. U.S. 412 506 THOMAS ST.	STAMPS	AR	71860	870-533-4791
STILL, MD	EUGENE F.	CORNERSTONE MEDICAL GRP.	2010 CHESTNUT #C	VAN BUREN	AR	72956	479-410-3223
HODGES, MD	JOHN	OTOLARYNGOLOGY (ENT)	300 TYLER ST.	WEST MEMPHIS	AR	72301	870-735-7603
OUT-OF-STATE ADDITIONS		OUTDATION TO COMPANY OF T	1050 5 140 05 : " : 50 = 5	000min======			44= 6== ::::
SURGERY CTR. OF SPRINGFIEL		OUTPATIENT SURGERY CTRS.	1350 E WOODHURST DR	SPRINGFIELD	MO	65804	417-887-5243
HUGHES, MD ERIAN, MD	HANI) EMERGENCY MED. INTERNAL MED.	122 WESTOWER AVE 1997 S MEDICAL PARK DR	CLARKSDALE GREENVILLE	MS MS	38614 38701	662-887-5235 662-335-4105
OLIVER, MD	LEMUEL	EMERGENCY MED.	2602 JAMES TOWN WAY	JACKSON	MS	39211	662-887-5235
PARKER, OD	RYAN	WELLS VISION & LASER EYE CENTER	1702 N COMMERCE #A	ARDMORE	OK	73401	580-223-5300
WELLS, OD	KEVIN	WELLS VISION & LASER EYE CENTER	1702 N COMMERCE #A	ARDMORE	OK	73401	580-223-5300
LAWSON, MD HALL, MD	RONALD DAVID	THE WEST CLINIC DIGESTIVE HEALTH ASSOC. OF TX	1588 UNION AVE 1600 CENTRAL DR #155	MEMPHIS BEDFORD	TN TX	38104 76022	901-322-0251 817-267-8470
I IALL, IVID	שראוט	DIGLOTIVE HEALITI AGGOOD, OF TA	1000 OLIVINAL DIT #199	DEDI OND	17	10022	311-201-04/0
OUT-OF-STATE UPDATES							
ALMOND, MD	DONNA L.	HEARTLAND RADIOLOGY	221 PHYSICIANS PARK DR.	POPLAR BLUFF	MO	63901	573-222-7441
SCOUFOS, DO WOODSON, DO	DONNA L. JENNIFER STEPHEN	HEARTLAND RADIOLOGY SEQUOYAH MEMORIAL HOS. CLINIC WOODSON FAMILY MED. CLINIC	221 PHYSICIANS PARK DR. 1109 E CHEROKEE 907 NW 5TH ST.	POPLAR BLUFF SALLISAW STIGLER	MO OK OK	63901 74955 74462	573-222-7441 918-774-0147 918-967-3355

JULY 2006 53

Local Option Sales and Use Tax in Arkansas

KEY: Counties with countywide tax (shaded is 1¢ unless otherwise noted)

(2) 2¢ being collected in that municipality(2co¢) 2¢ being collected in that county

Source: Debbie Rogers, Office of State Treasurer

See also: www.state.ar.us/revenue/eta/sales/taxrates.html

Sales and Use Tax Year-to-Date 2006

Jaire alla c	TOO TOOK TOOL TO D			
Month	Municipal Tax	County Tax	Total Tax	Interest
January	\$32,687,504	\$33,033,724	\$65,721,228	\$184,083
February	\$40,075,677	\$39,032,068	\$79,107,745	\$76,989
March	\$32,771,550	\$32,771,095	\$65,544,012	\$256,793
April	\$32,010,237	\$32,413,705	\$64,423,942	\$174,245
May	\$35,233,916	\$35,510,242	\$70,744,158	\$240,060
June	\$34,375,245	\$33,751,145	\$68,126,390	\$67,572
Total	\$207,154,089	\$206,511,979	\$413,666,068	\$999,742
Averages	\$34,525,682	\$34,418,663	\$68,944,345	\$166,624

BRYANT, July 11.

Passed. 0.5%

Temporary for community center.

For: 1,044. Against: 674.

Passed. 0.375% Permanent for fire dept. For: 882. Against: 840.

Passed. 0.125% Permanent for city parks.

For: 1,034. Against: 684.

SPRINGDALE, July 11.

Passed. 1%

Temporary for stadium. For: 2,410. Against: 2,393.

June 2006 Municipal Levy Receipts

June	2006	Municipal	Levy Receipts
Alma		18,209.02 136,543.37 2,324.22	Lake City 4,052. Lake Village 56,163. Lakeview 5,326.
Alpena		2,123.05	Lepanto
Altheimer Altus		4,467.79 6,509.44	Leslie
A : 4		7 000 50	Lincoln 15 501
Arkadeipni Ash Flat	a		Little Flock 4,905. Little Rock 1,772,715. Lonoke 88,931.
Ashdown . Atkins		81,574.07	Lonoke
Augusta		25 119 38	Luxora 2.837
Avoca Bald Knob		6,768.76 56,336.55 20,776.23	Madison 1,266. Magazine 3,144. Magnolia 166,553.
Barling		20,776.23	
Beebe		8,728.05 54,711.76	Marwerii 253,327. Mammoth Spring 9,359. Manila 17,223. Mansfield 33,099.
Belleville . Benton		1,674.99	Manila
Rentonville	3	1 113 067 45	Marianna
Bethel Hei	ghts	147,326.78 54,719.19 2,961.00	Marked Tree
Black Rock Blue Moun	tain	2,961.00 130.55	Marshall
Blytheville			Mayflower 20.030
Booneville		1,592.03 96,401.32 4,967.65	McCrory 15,580. McGehee 88,617. Melbourne 26,930.
Bradley Branch			
Brinkley		3,924.99 97,689.37 413,329.97	Menifee 5,068. Mineral Springs 4,020. Monticello 146,421.
Bull Shoals	3	413,329.97	Monticello
Cabot	ov.	500,389.67	Moro 2,930. Morrilton
Calico Roc	k	22,691.84	Mount Ida
`arlisle		25 807 33	Mountain View 135 436
Cave Sprin	ıgs		Mountainburg 18,896. Mulberry 23,974. Murfreesboro 19,542. Nashville 95,509.
Charleston		20,675.79	Murfreesboro
nerry Vall Chidester	ey	3,222.78	
Clarendon			Norfork 4,883. North Little Rock 2,623,844. Oak Grove 590.
Clinton		77.413.63	Oak Grove
Conway Corning		1,568,017.19	Ola
Cotter	nt	12,618.79	Osceola
Cove			Ozark
Crossett Danville		347,160.05	Palestine 6,118. Paragould 329,564. Paris 21,558. Patmos 141. Pane Dide 10,700.
Dardanelle		41,339.61 118,186.17 82,487.94	Paris
Devuleen . DeValls Blu	uff	82,487.94 5,325.51 119,983.94	Pea Ridde 19./93.
DeWitt Decatur		12 805 23	Ports 1 0/12
Dermott		12,805.23	Perryville 14,873. Piggott 34,512. Pine Bluff 598,289.
Diamond C	Citv		Pineville
Dierks		7,563.17 14,744.06	Plainview. 2,792. Plumerville 6,517.
Jumas		159 446 97	Pocahontas 78,104.
Jyer Earle		21,563.46	Portia
East Camd El Dorado	en		1914 1924 1925 1926
			Quitman 6.504.
England	S		Ravenden 3,010. Rector 23,418. Redfield 21,045.
Etowah Fudora		28 368 94	Redfield
Eureka Spi	rings	154,035.66	Bockport
Farmingtor	1y	15,422.51 3,403.94 16,624.14 442.97 28,368.94 154,035.66 21,967.76 50,849.85 2,182,518.17	Roe
ayetteville	3	2,182,518.17	Rose Bud 5,559. Russellville
ordyce			Salem 16,360. Searcy. 620,336. Shannon Hills 5,600. Sheridan 157,743.
Forrest City	y	149,233.43	Shannon Hills 5,600.
Fort Smith		2,919,337.88 5 685 03	Sheridan
ountain H	áll	5,685.03	Sherwood
ranklın Garfield		5,199.94 3,620.80	Shirley 2,369 Siloam Springs 221,095
Garland			Sparkman 2,447. Springdale 2,102,980. Springtown 173.
Gentry		26,632.35	Springtown
älbert Sillett			St. Charles
Gillham		5,299.00 1,302.85 62,674.13	Star City
Gosnell		11,452.96	Stephens 4,590 Stuttgart 263,095 Stuttgart 1,171
Grady		6,995.31 4,679.97	Sulphur Springs
Gravette .	et	44,294.72	Swifton
areenbrier		42,642.43	Texarkana
reenwood	d	14,733.07	Thornton
iuion		1,291.23	Trumann
uy		3,504.31	Turrell 6.241
łackett			Twin Groves 526. Van Buren 447,041. Vilonia 37,514.
lardy		24,288.91	Vilonia
łarrison .		17,370.42	Viola
latfield lavana		4,584.40	Waldenburg 2,774. Waldron
łazen		28,568.76	Walnut Ridge
leber Spri lermitage	ngs	1,761.51 2,835.41	Ward
lighfill		80,916.40 31,373.92	Warren 59,803. Washington 677. Weiner 6,753.
iginana . Holly Grove	e	31,373.92	West Fork
tope torseshoe	Bend	144,806.14	West Memphis
lot Spring	s	18,819.44	Wheatley
łoxie		11 784 99	Wickes 2,600. Wiederkehr Village 1.345.
lumphrey			Wilton
ıunungton luntsville		45,794.26	
	le	565,924.54	County Sales and Use Tax Arkansas County
lacksonvil			Arkansas county 214,044. Ashley County 256,235. Crossett 50,673.
Jacksonvil Jasper		128.62	
Jacksonvil Jasper Jennette Johnson . Jonesboro			Crossett
Jacksonvil Jasper Jennette Johnson . Jonesboro Keiser			Crossett 50,673. Fountain Hill 1,321. Hamburg 25,258. Montrose 4,371. Parkdale 3,133.

. 6,532.66 290,489.98 140,801.78 . 11,776.10 . 21,813.28 . 6,188.53 . 9,755.88 . 1,329.77 . 5,587.58

3.068.68

913,322.12 166,565.50

608.256.71 303.083.77 10.968.16 20,185.10 33.257.80 27,804.44 82,675.97 32,965.93 36,038.24 16,943.81 10,307.61 6,497.94 7,522.17 1,781.94 5,822.03 39,709.66 30,892.12 19,570 1,751.22 213,572.38 3,234.24 4,492.01 4,570.62

3.223.01

. 1,852,95 . 882,44 . 1,875,41 . 1875,41 . 1883,48 . 1885,467,11 . 8,197,91 . 107,588,23 . 722,51 . 4,630,11 . 38,786,91 . 45,291,94 . 45,291,94 . 11,624,83 . 2,157,11 . 3,806,23 . 552,16 . 127,542,75 . 480,32 . 124,249,90 . 142,249,90 . 15,552,12 . 15,552,12 . 15,552,12 . 15,552,12 . 15,552,12 . 15,552,12 . 15,552,12 . 15,552,12 . 15,552,12 . 11,552,12 . 15,552,12 . 11,552,12 . 12,574,19 . 13,552,12 . 13,552,1

915.54 221,859.40 244,760 8.926.54 61,737.11 969.44 6,566.33 1,401.37 26,739.90 3,778.89 13,334.95 322,022.99 550,84 1,015.76 868.46 2,445.82 248,172.43 59,876.58 2,842.99 6,627.56 7,806.82 250,976.20 26,851.95 4,266.48 22,255.56 4,266.48

. 4,385.82 . 1,506.69 29,179.12 17,588.01

828,158.81 226,752.04 . 37,831.41

172,660.42 14,796.08 6,202.17 8,812.17 5,320.04 900.31 654.77 10,303.60 612,822.25 50,463.73 156,850.88 17,212.44 2,914.09 2,908.43 1,489.93 1,819.89 632.71 1,043.18

1,417.36

Lakeview Big Flat . Salesville Briarcliff.

Benton County . . Siloam Springs.

Rogers Bentonville . . . Bethel Heights

Bethei Heights
Decatur
Gentry
Gentry
Gentry
Gentry
Gentry
Gentry
Gravette
Lowell
Centerton
Pea Ridge
Cave Springs
Avoca
Garfield
Gateway
Highfill
Little Flock
Springdale
Elm Springs
Bone County
Alpena
Belefonte
Belefonte

Bergman Everton . Lead Hill.

Lead Hill.
Omaha.
South Lead Hill .
Valley Springs .
Zinc.
Harrison.
Diamond City .
Bradley County .

Banks Hermitage . Warren Calhoun County

Hampton ...
Harrell ...
Thornton ...
Tinsman ...
Carroll County
Beaver ...
Blue Eye ...
Chicot County ...
Lake Village ...
Eudora ...
Dermott ...
Clark County ...
Clark County ...
Clay County ...
Knobel ...
McDougal ...
Mimmons ...
Peach Orchard ...
Pollard ...
Success ...

St. Francis Cleburne County. Concord Greers Ferry . . Heber Springs

Higden

Higden
Outhman
Fairfield Bay
Cleveland County
Hisson
Kingsland
County
Kingsland
County
Emerson
McNeil
Magnoila
Taylor
Waldo
Conway County
Morrilton
Menifee
Oppelo
Plumerville
Craighead County
Bay
Black Dak
Bono

Bono Brookland. Caraway.

Egypt . . . Lake City Monette

Jonesboro . . . Crawford County Alma Van Buren Mulberry Mountainburg.

Kibler

Kibler
Dyer
Chester
Rudy
Cedarville
Cortenden County
Marion
West Memphis
Earle
Crawfordsville
Edmondson
Gilmore
Horseshoe Lake
Jericho
Sunset
Turrell
Anthonwille

Wynne.... Dallas County Desha County

June 2006	Municipal/0	ou
McGehee	35,200.98	Ron
Arkansas City Dumas	40,346.34	Star
WILLCHENVINE	3,020.20	Gou
Reed	2,218.36	Little Ash
Tillar	251,756.89	Ogd Wilt
Jerome	424.44	Wint
Jerome	1,909.97	Fore Logar
Winchester Faulkner County	1,762.34	Blue
Damascus	751.19	Mag
Mount Vernon		Pari
Holland	3,284.89	Rato Scra
Franklin County Branch	120,103.09	Subi
Mount Vernon. Wooster. Holland		Lonol
Charleston	19,205.87	Aust
Ozark	22,833.29	Coy Engl
Mammoth Spring		Hum
Salem	1,544.48	Lone
Cherokee Village	3.279.48	War Cab
Ash Flat	8.11	Madis Hun
Sarland County Lonsdale	618,230.99	Hind St. F
Lonsdale	2 914 13	Mario
Grant County	112,741.19	Flipp
Mountain Pine Fountain Lake Grant County Greene County Delaplaine Lafe Marmaduke Oak Grove Heights Paragould Jempstead County Hope Blevins	1,326.90	Pyat Sum
Marmaduke	4,022.48	Yelly
vak Grove Heights Paragould	7,595.69	Garl Foul
lempstead County Hope	236,223.80	Texa
Blevins	2,946.01	Osci Keis
Emmet	1,977.46	Bass
McCaskill	435.85	Blytl
Ozan	492.35	Buro
Perrytown	2,058.17	Dye Gos
Washington	605.35	Join Lead
Malvern	74,713.41 952.45	Luxo
Rockport	6,559.47	Mar
Donaldson	1,706.12	Wils
Friendship	2,832.50	Etov Monte
Nashville	46,878.88	Blac
Dierks	11 820 63	Ode Mou
Tollette	3,113.73	Neva
ndependence County Batesville	104,600.56	Bluf Bod
Cushman	5,105.44	Cale Emr
MIDDI EIIEIU	1,771.90	Ros
Newark	2.414.29	Newt
Pleasant Plains Sulphur Rock	4,662.45	Jast Wes
Sulphur Rock	104,962.60	Ouacl Carr
Newport Tuckerman	56,441.06	Step East
Grubbs	3.164.92	Bear
Amagon	758.71	Loua Perry
Diaz	9,277.98	Ado
Diaz	6,293.71	Cas
Tupelo	1,2/8.9/	Hou
Pine Bluff	457,246.69	Perr Perr
Wabbaseka	2,678.71	Phillip Elair
Redfield	9,595.26 9,885.52	Lak
Humphrey		Mar
lohnson County	95,286.45	Pike
Coal Hill	8.266.03	Dais
Hartman Knoxville	4,921.63	Deli Gler
Lamar	11,684.76	Mur Poins
Bradley	2,552.37 9,660.94	Lep: Fish
Stamps	1,795.27	Hari Mar
_awrence County	113,135./6	Trur
Walnut Ridge	24,230.02	Tyro Wei
Alicia	1,323.43	Polk I
IIIIDUUGII		Cove
Lynn	1,549.74	Grar Hatf
Portia	2,376.26	Van
Ravenden	2,514.02	Pope Rus
Portia Powhatan Ravenden Sedgwick Smithville Strawberry ee County	359.15	Atki
Strawberry	1,392.30	Dov
Marianna	21,078.27	Lone
Aubrey	870.63 496.34	Prairi Haze
Moro	980.48	Bisc

County Levy	Receipts
Rondo	964.21
Star City	9.//2.25
Gould	5,160.98
Little River County Ashdown	34,059.27
Ashdown	1,524.51
Winthrop Foreman Logan County	1,325.04
Logan County	84,904.18
Blue Mountain Caulksville	1,588.20
Magazine	6,236.94
Morrison Bluff	25,268.13
Scranton Subiaco Booneville	1,513.22
	2,992.36 28,062.82 195,065.98
Allport	1,031.49
Carlisle	18,713.08
Coy	942.15
Humnoke	1,908.66
Ward	20,954.75
Madison County	164.053.39
St. Paul	12,037.36 467.53 1,016.10 68,079.48
Pull Choole	12,806.52
Flippin	8,689.23
Summit	3,752.31 8,401.08
	293 137 60
Garland	5,804.71
Mississippi County	538,551.86
Osceola	
Birasong	344.30
Durdotto	
Dell	4 432 92
Gosnell	34,154.97
Leachville Luxora	17,051.66
Manila	26,296.23
Victoria	507.85
Wilson	3.150.38
Montgomery County Black Springs	568.33
Norman	2,108.79
Mount Ida	4,890.59
Prescott	24,747.96
Bodcaw	1,033.96
Emmet	3,222.74
Rosston	1,779.22
Newton County Jasper Western Grove	23,697.64
Western Grove	1,252.10
Camden	92,041.38
East Camden	6,311.49
Chidester	2,519.00
Perry County	61,478.76
Adona	61,478.76 649.41 1,142.55 725.81
Casa	
Perryville	129.018.99
Elaine	9,920.72
Elaine. Lake View Lexa. Marvell.	3,796.25
Helena-West Helena	1/2,1/3.15
Pike County	
Daisy. Delight. Glenwood. Murfreesboro Poinsett County Lepanto. Fisher	1,972.61
Murfreesboro	13,364.30
Poinsett County Lepanto	105,530.52
Harrisburg	1,749.98
Marked Tree Trumann	18,490.38
Tyronza	6,062.20 5,018.82
Waldenburg Polk County	528.29
wena	45.651.33
Grannis	4,656.65
Hatfield	3,255.60
Wickes	
Atkins	35,438,57
Dover	16,364.79
Dover	15,650,60
Prairie County	15,650.60
Prairie County	2,534.24

Des Arc	. 10,291.35
Des Arc	4,168.72
Ulm	865,559.39 975,445.32
Alexander	2.808.52
Cammack Village Jacksonville	. 13,413.12 482,872.31
Little Rock	2,955,938.43
Maumelle	170,399.88 347,207.72
Sherwood	. 22,080.80 104,560.63
Biggers	2,530.66
Biggers Maynard. O'Kean. Pocahontas	2,716.00
Pocahontas	. 46,464.26
Revno	3 450 25
Saline County	296,483.35
Scott County	. 32,427.21 . 25,941.77 . 6,485.44
Searcy County	. 29,000.00
Gilbert	156.56
Marshall	6,229.12
	450.70
Sebastian County	674,935.90
Huntington	,170,109.00 . 10,029.34
Mansfield	. 10,291.73
Greenwood	103,675.38
Central City	7,740.67
Hackett	. 10,116.80
Hartford	. 26,603.99
Sevier County	212,571.48
DeQueen	. 41,351.05
Gillham	1.348.48
Horatio	7,151.26
Sharp County	. 58,951.40
Hardy Ash Flat Cave City	5,425.02
Cave City	. 14,058.79
Sidney	2,052.11
Williford	470.12
Cherokee Village	. 28,647.39
St. Francis County	7,357.73 142,076.33 . 28,158.86
Hughes Forrest City	222,827.57
Wheatley	5,610.66 . 11,176.06
Madison	. 14,886.34
Colt	5,550.32
Stone County	5,052.63 . 62,867.90
Mountain View	1,211.28
Union County Calion. El Dorado. Felsenthal Huttig.	363,301.96
El Dorado	470,746.95
Huttig	. 15,672.04
Junction City	. 14,144.19 . 15,669.36
Smackover	. 43,636.79
Van Buren County	202,665.43
Shirley	1,397.59
Clinton	. 17,202.26
Washington County 1 Elkins	,235,892.55
Elkins	. 16,554.41
GoshenGreenland	14 562 28
Johnson	. 37,235.38 . 40,783.90 703,072.63
Springdale	703,072.63
IONTITOWN	. 32,787.68
Winelow	
Fayetteville	. 28,966.20 . 57,884.23
FarmingtonWhite County	608,352.01
Hose bud	3,973.83
Brauloru	/.410.40
Garner	. 16,590.03
Georgetown	1.167.14
Higginson	2,426.91
Judsonia Letona McRae Pangburn	. 1,861.86
Pangburn	6,058.00
	2,111.96
West Point	1,926.71
Woodruff County	. 16,733.77
Cotton Plant	6,068.91
Hunter	960.91
McCrory	. 11,695.30
Patterson	
Patterson	. /6,664./U
Yell County	. 2,952.28 . 76,664.70 . 3,906.48 . 21,876.32
Patterson Yell County Plainview Dardanelle Ola Danville	6,229.68 . 12,376.58
Yell County	6,229.68 . 12,376.58

55 JULY 2006

LANDSCAPE ARCHITECTS
ENVIRONMENTAL SCIENTISTS

CEI ENGINEERING ASSOCIATES, INC.
3317 S.W. "I" Street, PO Box 1408
Bentonville, AR 72712
479.273.9472 Fax: 479.273.0844
WWW.CEIENG.COM
OFFICE LOCATIONS NATIONWIDE

- Environmental Assessments
- Threatened/Endangered Species
- Stormwater Management, Permitting, & Modeling
- · Floodplains Management, Administration, & Modeling
- Wetlands Section 404 Delineation, Permitting, & Mitigation

3 Innwood Circle • Suite 220 • Little Rock, AR 72211-2492 (501) 225-7779 • Fax (501) 225-6738 • ftn@ftn-assoc.com

ENGINEERING, INC.

Since 1972

Water & Wastewater = Streets & Drainage= Parks & Airports = Solid Waste = Planning & Design = Structural = Environmental = Surveying & Mapping

928 Airport Road, Hot Springs, AR • 501-767-2366 www.bnfeng.com

Chamber of Commerce Small Business of the Year

BURBACH AQUATICS, INC ARCHITECTS & ENGINEERS

*TECHNICAL EVALUATIONS

- *FEASIBILITY/MARKETING STUDIES
- *CAPITAL CAMPAIGNS AND REFERENDUM SUPPORT
- *IN-HOUSE DESIGN/SPECIFICATIONS
- *CONSTRUCTION ADMINISTRATION

5974 STATE HWY 80 SOUTH PLATTEVILLE, WI. 53818 PH(608)348-3262 FAX(608)348-4970

www.burbachaquatics.com baae@centurytel net Your Quality Choice Since 1978

GARVER ENGINEERS

1-800-264-3633

www.garverengineers.com

Little Rock, AR • Fayetteville, AR • Huntsville, AL • Topeka, KS • Jackson, MS Tulsa, OK • Norman, OK • Brentwood, TN • Frisco, TX

www.craftontull.com

Little Rock 501.664.3245 Rogers 479.636.4838

Russellville 479.968.1885

AFFILIATED ENGINEERS, INC.

CONSULTING ENGINEERS

P.O. Box 1299, HOT SPRINGS, ARKANSAS 71902 (501) 624-4691 FAX (501) 623-7277

JULY 2006 57

MUNICIPAL MART

FREE space is provided to municipalities with job opportunities or products to buy or sell. FAX: 501-374-0541; E-mail: CityTown@arml.org

CIVIL ENGINEER-Siloam Springs seeks apps. for civil eng. Oversees eng. design, permitting private and public projects, reviews develop-ment proposals and capital improvement projects. Knowledge of eng. principles incl. design, surveying, analysis, construction inspection, project eng. and mgmt., and contract admin. Computer proficiency req. BS in civil eng. and 2 yrs. exp. in a gov't. setting pref. Must have Ark. DL or ability to obtain, Ark. reg. as a pro. eng. in civil eng. or ability to obtain within 3 mths. Benefit pkg. incl. medical, dental, vision, LTD, life insurance, 457 Deferred Comp., vac. and sick leave. Apps. at City Hall, 400 N. Broadway, Siloam Springs, AR 72761; www.siloamsprings.com; pwoody@siloamsprings.com; or

call 479-524-5136. EOE.

DISASTER RECOVERY MGR.—Caruthsville, Mo., and Pemiscot County seek a disaster recovery mgr. Responsible for implementing the community long-term recovery plan. Background in planning, economic and community development, and city administration required; adv. degree and grant writing exp. pref'd. Contact Mayor Diane Sayre, 573-333-2142, more info. Open until filled. Sal. \$45-60k.

PROJECT ENGINEER—Rogers Planning and Transportation Dept seeks project engineer; \$50,000-\$60,000/yr; benefit pkg; Duties: coordination and expedite projects from concept to completion. Work with city staff, consultants and public daily to facilitate design and construction of projects; work on eng. rel. issues, incl subdivision and large scale development plan review as well as construction and hydrology review as it relates to develop-ment. Exp. w/ computer aided drafting, eng. design programs, ability to compute quantities and prepare construction estimates for eng. projects. Min. 4 yrs. exp. as civil eng. Application at www.rogersarkansas.com or call Gina Kincy, HR Director; Mail application/ resume to at 300 W. Poplar, Rogers, AR 72756.

FINANCE DIRECTOR—Jonesboro is accepting

applications for Finance Director. The director serves as CFO; advises dept. heads and elected officials; develops annual city operating budget and capital improvements program; analyzes revenues, expenditures; monitors dept. expenditures; prepares fin. reports; oversees city cash mgmt. program; oversees payroll, accts. payable, purchasing and collections. Should know principles and practices of public finance, budgeting and accounting; skill in using financial comp. software; skill in mgmt., supervision; oral and written communication skills; have Masters Deg. in rel. course of study with 3-5 yrs. rel. exp. Starting sal. \$58,751.30-\$64,850.44 plus benefit pkg. Applications at city hall or www.jonesboro.org. Mail to Jonesboro City Hall, Attn: HR Director, 515 W. Washington, Jonesboro AR 72401.

Deadline July 28. EOE.

HR DIRECTOR—Russellville seeks director of HR to develop policy, direct and coordinate human resources activities such as employment, compensation, labor relations, benefits, training and employee services. HR director also maintains municipal cemetery records, maintains municipal Web site and assists Civil Service Commission. Min. qualifications: degree in public admin., personnel admin. or related; prefer HR professional certification (PHR or SPHR) and Master's Degree or equiv.; 5 yrs. exp. in HR; 2 yrs. supervisory exp.; must possess and maintain valid Ark. Class D (noncommercial) DL. Starting salary \$38,229 plus benefits. Closes **July 17** or until filled. For complete job description and application visit www.russellvillearkansas.org, or contact the Work Force Investment Center at 479-968-2784, or city hall at 479-968-2098. EOE/AA.

POLICE CHIEF-Barling seeks police chief.

Chief plans, coordinates, supervises and evaluates PD operations; develops policies and procedures; plans and implements law enforcement program for the city; reviews dept. performance, effectiveness; evaluates evidence, witnesses and suspects in criminal cases; supervises and coordinates annual dept. budget; directs development and maintenance of systems, records and legal docs.; trains and develops dept. personnel; handles grievances; maintains dept. discipline; prepares, submits reports; attends req. meetings, conferences; ensures enforcement of laws, ordinances. Desired qualifications: degree in police sci., law enforcement, criminal justice, public admin. or rel. field, or equiv. exp.; 7 yrs. police work exp., 3 of which at sgt. or higher; completion of basic law enforcement training acad. or equ. Salary commensurate with edu., skill and exp. Send resume to Administrator, City of Barling, P.O. Box 23039, Barling, AR 72923, or pick up 8 to 5, M-F at Administration Office.

POLICE OFFICER-Elaine seeks F/T cert. police officer. Send resume to City of Elaine, c/o Mayor V.P. Fiser, P.O. Box 605, Elaine, AR 72333; call/fax 870-827-3760.

PATROL OFFICER-Lake Village Police Dept. seeks cert. applicants for patrol officer. Good sal. (\$19,000 year for entry level cert.) and ben. incl.; 11 paid holidays; 3 wks. paid vac.; health, eye and dental insurance; uniform pay (\$1,720 yearly); and LOPFI Retirement System. Call 870-265-5055 for application or mail resume and cert. to: Lake Village Police Dept., ATTN: Chief Percy Wilburn, P.O. Box 725,

Lake Village, AR 71653. EOE.

POLICE OFFICER—Allport (Lonoke County) is seeks a full-time officer. Mail resume and cert. to: Allport Police Dept, P.O. Box 58, Hum-

noke, AR 72072

CERTIFIED POLICE OFFICERS—Forrest City Police Dept. seeks cert. officers. Good sal., benefits inc. paid holiday, health, dental, eye insurance, retirement, 3 wks. paid vac. and LOPFI. Call 870-633-3434 for more info. or

LOPH. Call 8/0-633-3434 for more info. or send resume and copies of cert. to Chief's Office, c/o Forrest City Police Dept., 225 N. Rosser St., Forrest City, AR 72335. EOE. POLICE OFFICER—Wilmot (Ashley County) is taking applications for police officer; cert. applicants only. Wilmot City Hall, 870-473-2603 for info.; or mail resume or copies of cert. to P.O. Box 67, Wilmot, AR 71676, ATTN: Mayor Harris ATTN: Mayor Harris.

PUBLIC WORKS FOREMAN—Barling accepting application for a working foreman. Desired qualifications: Min. 5 yrs. exp. in public works construction; able to operate backhoe, loader brush chipper, tractor with mower or blade; have ability to prepare, analyze and use reports and records; Must have Ark. driver's lic., Ark. Class II or above wastewater license and Class I water treatment distribution license; sal. negot., based on exp. Send resume with sal. req., work exp., and refs. to City of Barling, Public Works Director, P.O. Box 23039, Barling, AR 72923-0039. Position requires background check and drug test.

WASTE DISTRICT DIRECTOR-The Boston Mountain Solid Waste District seeks director to lead and manage day-to-day activities. Reports to board of directors. Min. requirements: degree in public or business admin., conservation, environmental eng. or related field; 5-7 yrs. exp. in solid waste mgmt.; outstanding oral and written comm. skills, program development and implementation abilities; must have Solid Waste Systems Mgr. cert. or ability to acquire cert. in one yr. of hire. Sal. \$60,000 DOE plus benefits. Submit cover letter, resume, references and sal. history by July 28 to City of Springdale, ATTN: HR Director, 201 Spring St., Springdale, AR 72764.

WATER/WASTEWATER OPERATOR—Marshall (Searcy County) seeks a water/wastewater operator with Class II license. Salary neg., DOQ, exp. Contact Mayor James Busbee, 870-448-2543 or 870-448-7506; or P.O. Box 1420, Marshall, AR 72650; FAX, 870-448-

WATER/WASTEWATER OPERATOR—England seeks licensed operator to supervise water/wastewater facilities, distribution. Submit resume, references and past 5-year annual sal. to ATTN: Amanda Reynolds, P.O. Box 37, England, AR 72046. Apps. available at 110 N.W. 2nd St.

WASTEWATER OPERATIONS FOREMAN-Bentonville is taking applications for a wastewater operations foreman. Sal range: \$18.73/hr-\$28.09/hr. Responsibilities include: supervision of 7-10 employees; efficient maintenance, operations, management of equip, vehicles, bldgs and grounds of wastewater treatment plant. Apps. at treatment plant. Apps. at www.bentonvillear.com, or City Hall. Mail resume to City of Bentonville, ATTN: HR Dept, 117 West Central, Bentonville, AR 72712 or

fax app./resume to 479-271-3105. EOE.

POLICE CAR—For Sale, 1995 Chevy Caprice;
Bethel Heights PD is taking offers; vehicle fair to
good condition; over 150 K miles. Make offer or inquire, Chief Don McKinnon, Bethel Heights Police Department, 479-751-1757 or dmckin-

non@bethelheightsark.org.

PUMPER TRUCKS—Plumerville Fire Dept. selling 1973 Ford F700, 750 GPM and '79 Ford, 1000 GPM. Equip. neg. Call 501-354-3936 or 354-4353

PUMPER TRUCK—1970 International, 750 gal. tank, 1,600 mi., no equip., front-end pump and discharge, \$1,500. Pumps, runs well. Call Friendship Mayor Kosienski or Police Chief Elliott, 501-384-2111.

STREET SWEEPER—Paris is selling a 1988 Elgin Crosswind Street Sweeper. Contact Street Supt.,479-963-2450.

FOR SALE-OFS brand dark cherry conference table. 5'9" x 19'6", 2 sections. Good cond. Used very little. Paid \$9,000. Will sell for \$2,000. You move. Call Mayor Gill, City of Dumas, 870-382-2121.

FOR SALE—KAMAG model A23333 skid-mounted brushless AC generator. 240 kw, 60 Hz, voltage 416-480, amp 416-360, 1800 rpm, Detroit diesel. Send bids to City of Highland, 1662 Hwy. 62/412, Highland, AR 72542; 870-856-6199.

WANTED - Slightly used 20 cubic yard, rear load, trash compactor truck. Must be low hours. Contact the Paris Street Supt. at 479-963-

WANTED-New or slightly used gravity belt press combo. Contact the Green Forest Wastewater Treatment Plant at 870-438-5246.

FOR SALE—Kensett has the following for sale: 1998 Ford C.V. car, \$800; '93 Jeep Cherokee \$1,000. Call Mayor Don Fuller, 501-742-3191. CARS FOR SALE—'98 Ford Crown Victoria, \$800. '93 Jeep Cherokee, \$1,000. Call

Kensett Mayor Don Fuller, 501-742-3191.

WANTED-New or slightly used gravity belt press combo. Call the Green Forest Wastewater Treatment Plant, 870-438-5246.

WATER AERATOR—96 model. 2,000 GPM forced draft, 6,075 CFM blower, 22'x9'x9', 8,800 lbs. Contact Wynne Water Utilities, 870-238-2751.

WASTE WATER EQUIP.-1/2 price sale. 22 Aeration Industries aerators w/ control panels used 4 mos. \$4,000 ea. Baffle curtain (536' long, 5' tall) \$18,000. Call David, 501-680-2053.

Washington County Hospital Revenue Refunding Bonds \$109,380,000	Saline County Jail Construction Capital Improvement Bonds \$8,500,000	Harrison School District #1 Limited General Obligation Refunding \$5,255,000	City of Fayetteville Hwy 71 East Square Project \$3,725,000	City of Tuckerr Water & Sey Refunding & C \$1,7
City of Little Rock Capital Improvement Bonds \$70,635,000	Fort Smith School District Construction Bonds \$8,000,000	City of Pocahontas Water & Sewer Construction Bonds \$4,635,000	City of Little Rock Hilton Little Rock Metro Center Project \$3,135,000	City of Hazen Water & Sewer System Improvemer \$1,615,000
Arkansas State University Board of Trustees Housing System Revenue Bonds \$34,000,000	Blytheville School District Construction Bonds \$7,925,000	City of Ward Water & Sewer Revenue Refunding Bonds \$4,360,000	Ozark School District #14 Refunding Bonds \$2,849,933	City of Gravet Sales & Use Ta \$1,600,00
Conway Public Facilities Board University of Central Arkansas Foundation Project \$13,050,000	Saline County Regional Solid Waste Management District Project \$7,840,000	City of Shannon Hills Water & Sewer Revenue Construction Bonds \$4,250,000	City of Jacksonville Library Construction & Improvement Bonds \$2,500,000	White White
Northwest Arkansas Regional Solid Waste Management District Waste Disposal Refunding & Construction \$12,340,000	City of Decatur Water & Sewer Refunding & Construction Project \$7,715,000	City of Barling Water & Sewer Revenue & Refunding Bonds \$4,195,000	Wynne School District #9 Construction Bonds \$2,296,361	
Johnson County Johnson Regional Medical Center Project \$10,000,000	City of Jonesboro Turtle Creek Redevelopment Project \$7,040,000	City of Rogers Water Revenue Bonds \$4,125,000	City of Haskel Water & Sewe Refunding Revenue \$2,165	
white Co. nty Medical Project 00,000	City of Searcy Water and Sewer Revenue Bonds \$6,025,000	Arkansas National Guard Camp Robinson Canteen Facility Project \$3,915,000	City of Engla Water & Sewe Revenue Refundir \$1,900,0	

INVESTING IN ARKANSAS

521 President Clinton Ave., Suite 800 • 501-907-2000 • 800-766-2000

Again in 2005, the Public Finance Department at Stephens led the state in terms of managed underwritings and financial advisory work. While rankings are a source of pride, we realize they are a direct result of the principles on which our firm was founded.

Stephens Public Finance

A Division of Stephens Inc.

LEFT TO RIGHT: Bobbie Nichols, Carey Smith, Dennis Hunt, Kevin Faught, Mark McBryde - Executive Vice President and Manager, Chris Angulo, James Rouse, and Jack Truemper

LITTLE ROCK 501-377-2297 800-643-9691 NORTHWEST ARKANSAS 501-718-7400 800-205-8613

Member NYSE, SIPC stephens.com