
B.4

M E M O R A N D U M

To: Senator Larry Teague
 Representative Lane Jean

From: Lisa Pelton, Director of Real Estate
 Commissioner of State Lands Office

RE: Deed Report

Date: February 11, 2019

Pursuant to A.C.A. Annotated Section 26-37-202 (b)(3), attached please find the deed report for
the property sold by the Commissioner of State Lands office from October 2018 through December
2018. These properties are ones that were not sold at the public auction and were subsequently
sold through our post auction sale process. This report is sent quarterly.

If you have any questions or need anything further, please let me know.

millie
Typewritten Text

millie
Typewritten Text

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ARKANSAS County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-10 2008 074-04064-000 VARELA'S INVESTMENTS, LLC

164 MENDON AVE.

PAWTUCKET, RI 02861

LOT 7 & N1/2 OF LOT 8 Section: Township: Range: Acreage: Lot: Block: 34 City: STUTTGART Addition: REINSCHS SD: 22C C

2008 - 2017

 20.00

 0.00

 5.94

 2.00

 49.06

 3.00

 0.00

10/17/2018

ARKA

 196153

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-9 2005 074-04275-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: 0 Lot: 22 Block: 7 City: STUTTGART Addition: ROCK ISLAND SD: 22C C

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/20/2018

ARKA

 197509

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-11 2010 074-02468-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

W90' LOT 07 (AKA LOT 12 PER REVISED PLAT) REVISED PLAT E-5 PAGE 6 Section: Township: Range: Acreage: Lot: Block: 7 City:

STUTTGART Addition: IMPROVEMENT CO 3RD SD: 22C C

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/20/2018

ARKA

 197510

Page 1 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for ARKANSAS County (3):

Interest:

SIDTaxes:

Taxes:

 142.00

Penalty:

 20.00

 0.00

 5.94

 2.00

 105.06

 9.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 2 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ASHLEY County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-5 2011 001-10337-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

PT. N1/2 NW1/4 NE1/4; BEGINNING AT A POINT 105 YARDS WEST OF THE SE CORNER OF SAID N1/2 NW1/4 NE1/4 AND RUN NORTH 70

YARDS, THENCE RUN WEST 35 YARDS, THENCE RUN SOUTH 70 YARDS, THENCE RUN EAST 35 YARDS TO THE POB Section: 24 Township: 18S

Range: 09W Acreage: 0.50 Lot: Block: City: Addition: RURAL METES & BOUNDS SD: CR

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/17/2018

ASHL

 196154

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-11 2011 702-00073-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

(INCL TRACTS) Section: 19 Township: 18S Range: 04W Acreage: 0.26 Lot: 002 Block: 005 City: PARKDALE Addition: RICHARDSON'S SURVEY

SD: PAC

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 4.00

 0.00

10/23/2018

ASHL

 196343

$639.80

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-5 2013 001-01341-000 GLENN LAWSON OR CAROLYN LAWSON

630 SAVAGE ST

HAMBURG, AR 71646

RURAL METES AND BOUNDS Section: 20 Township: 16S Range: 05W Acreage: 0.5 Lot: Block: City: Addition: SD: PO

2013 - 2017

 376.65

 0.00

 49.78

 37.67

 171.70

 4.00

 0.00

10/23/2018

ASHL

 196344

Page 3 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ASHLEY County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-5 2007 705-00220-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

SIMPSON'S S/D BUNN'S SURVEY PT LOT 2 A PARCEL OF LAND IN THE NW1/4 NW1/4 SEC. 14, TWP. 17 S. RANGE 7 WEST, DESCRIBED AS

FOLLOWS: COMMENCING AT A POINT 908 FT. NORTH OF SW CORNER OF NW1/4 NW1/4 THENCE GO EAST 140 YDS. FOR THE POINT OF

BEGINNING; THENCE NORTH 100 FT. THENCE WEST 100 FT. THENCE SOUTH 100 FT. THENCE EAST 100 FT. BACK TO THE POINT OF

BEGINNING. Section: 14 Township: 17S Range: 7W Acreage: 0.23 Lot: Block: 3 City: HAMBURG Addition: SIMPSON'S SD: HAC

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

10/30/2018

ASHL

 196484

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-10 2007 703-00489-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WILMOT UNPLATTED PT NW1/4 NW1/4 NE1/4 Section: 13 Township: 19S Range: 5W Acreage: 0.25 Lot: Block: City: Addition: SD: WIC

2007 - 2017

 2.00

 0.00

 0.31

 0.20

 54.49

 3.00

 0.00

10/30/2018

ASHL

 196485

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-6 2008 703-00264-001 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

CONSISTING OF A PARCEL 60' WIDE, NORTH & SOUTH AND 180' DEEP EAST & WEST Section: 12 Township: 19S Range: 05W Acreage: 0.38

Lot: Block: 1 City: WILMOT Addition: PARKER'S SD: WIC

2008 - 2017

 7.50

 0.00

 0.84

 0.75

 47.91

 3.00

 0.00

10/30/2018

ASHL

 196486

Page 4 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ASHLEY County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-5 2008 001-10008-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

RURAL METES AND BOUNDS PT NW1/4 NE1/4 A PARCEL IN NW1/4 NE1/4 START AT SW CORNER & RUN NORTH 220 YARDS. EAST 121 YARDS

TO P.O.B. THENCE NORTH 40 FEET, EAST 120 FEET, SOUTH 40 FEET, WEST 120 FEET TO P.O.B. Section: 14 Township: 18S Range: 09W

Acreage: 0.25 Lot: Block: City: Addition: SD: CR

2008 - 2017

 3.00

 0.00

 0.79

 0.30

 47.91

 3.00

 0.00

10/30/2018

ASHL

 196487

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-4 2008 706-01910-001 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT LOT 8 BEGINNING AT THE NORTHEAST CORNER OF SAID LOT 8 ON THE EAST BOUNDARY OF MISSISSIPPI STREET, RUN IN A

SOUTHEASTERLY DIRECTION ALONG THE EAST BOUNDARY OF SAID LOT 8; THENCE RUN IN A SOUTHWESTERLY DIRECTION ALONG THE

SOUTH BOUNDARY OF SAID LOT 8 A DISTANCE OF 44.9 FEET TO A FENCE; THENCE RUN IN A NORTHWESTERLY DIRECTION ALONG SAID

FENCE A DISTANCE OF 159.0 FEET, BACK TO THE POB, CONTAINING 3570 SQ. FT., MORE OR LESS Section: 30 Township: 18S Range: 08W

Acreage: 0.11 Lot: Block: 17 City: CROSSETT Addition: OAKHURST SD: CRC

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

10/30/2018

ASHL

 196488

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-5 2010 706-00347-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

OAKHURST A Section: 30 Township: 18S Range: 8W Acreage: 0.31 Lot: 3 Block: 16 City: Addition: OAKHURST SD: CRC

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

ASHL

 196489

Page 5 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ASHLEY County

Code - Year Parcel Number Deed Name:County

$328.84

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-10 2011 702-00072-000 GEORGIA MORRIS

PO BOX 175

PARKDALE, AR 71661

(INCL TRACTS) Section: 19 Township: 18S Range: 04W Acreage: 0.206 Lot: 1 Block: 5 City: PARKDALE Addition: RICHARDSON'S SURVEY SD:

PAC

2011 - 2017

 100.38

 0.00

 28.82

 10.04

 185.60

 4.00

 0.00

11/06/2018

ASHL

 196647

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-4 2011 001-10192-000 CAROLYN HARRIS

138 YATES

CROSSETT, AR 71635

PT. N1/2 SW1/4 SW1/4 SE1/4; STARTING AT THE SW CORNER OF SAID N1/2 SW1/4 SW1/4 SE1/4, THENCE RUNNING NORTH FOR 66 FT. TO

THE POB, THENCE CONTINUE NORTH FOR 66 FT., THENCE RUN EAST FOR 330 FT., THENCE RUN SOUTH FOR 66 FT., THENCE RUN WEST FOR

330 FT. BACK TO THE POB Section: 14 Township: 18S Range: 09W Acreage: 0.5 Lot: Block: City: Addition: RURAL METES AND BOUND SD:

CR

2011 - 2017

 25.00

 0.00

 4.60

 2.50

 43.90

 4.00

 0.00

11/13/2018

ASHL

 196716

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-4 2011 705-01057-000 CAROLYN HARRIS

138 YATES

CROSSETT, AR 71635

SURVEY PT LOT 4 STARTING AT THE CENTER OF WEST LINCOLN ST. AND RUN SOUTHWESTERLY ALONG THE EAST EDGE OF THE UNNAMED ST

340 FEET; THENCE RUN EAST 60 FEET ALONG THE NORTH BOUNDARY OF A 28 FOOT ALLEY OR STREET THENCE RUN SOUTH 28 FEET TO THE

POB THENCE RUN EAST 210 FEET THENCE RUN SOUTH 145 FEET THENCE RUN WEST 210 FEET THENCE RUN NORTH 145 FEET BACK TO THE

POB SAID PART BEING LOTS 11, 12, AND 13 OF THE F.W. CARPENTER SUB DIV OF LOT 4 BLOCK 53 BUNN'S Section: 15 Township: 17S Range:

07W Acreage: 0.699 Lot: Block: 053 City: HAMBURG Addition: BUNN'S SURVEY F SD: HAC

2011 - 2017

 25.00

 0.00

 4.60

 2.50

 43.90

 4.00

 0.00

11/13/2018

ASHL

 196717

Page 6 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ASHLEY County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-5 2011 706-01738-000 CAROLYN HARRIS

138 YATES

CROSSETT, AR 71635

ADJACENT TO LOT 12 NO LEGAL Section: 19 Township: 18S Range: 08W Acreage: 0.31 Lot: Block: 4 City: CROSSETT Addition: OAKHURST A

SD: CRC

2011 - 2017

 30.00

 0.00

 4.10

 3.00

 43.90

 4.00

 0.00

11/13/2018

ASHL

 196718

Totals for ASHLEY County (13):

Interest:

SIDTaxes:

Taxes:

 1,624.64

Penalty:

 569.53

 0.00

 93.84

 56.96

 858.31

 46.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 7 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BAXTER County

Code - Year Parcel Number Deed Name:County

$241.22

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-1 2011 002-07252-000 KELLIE C. BLAKE

701 ELM ST

PARAGOULD, AR 72450

NLE Section: 19 Township: 20N Range: 11W Acreage: 0 Lot: 1 Block: 5 City: Addition: FOREST HILLS SD: 09R

2011 - 2016

 46.38

 0.00

 15.24

 4.64

 170.96

 4.00

 0.00

10/03/2018

BAXT

 196028

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-1 2010 002-03272-000 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

. Section: 20 Township: 20N Range: 12W Acreage: Lot: 19 Block: 2 City: Addition: DOGWOOD PARK 1 SD: 09R

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

BAXT

 196155

$332.79

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-4 2011 002-03746-000 CHRISTOPHER J. BARNES AND CAMELLIA M. BARNES

310 NE 5TH ST

WALNUT RIDGE, AR 72476

. Section: 30 Township: 20N Range: 12W Acreage: 0 Lot: 10 Block: C City: Addition: DOGWOOD PARK 4 SD: 09R

2011 - 2017

 104.01

 0.00

 22.57

 10.40

 191.81

 4.00

 0.00

11/06/2018

BAXT

 196648

Page 8 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BAXTER County

Code - Year Parcel Number Deed Name:County

$105.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-5 2011 002-10881-000 VANCE HYMES

PO BOX 1155

LONG BEACH, CA 90802

LOT PT 3, PT 7 Section: 30 Township: 20N Range: 14W Acreage: 0 Lot: Block: B City: Addition: WUNDERLAND ESTATES SD: 09R

2011 - 2017

 15.00

 0.00

 6.59

 1.50

 77.91

 4.00

 0.00

11/15/2018

BAXT

 196809

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-5 2011 002-03089-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 22 Township: 20N Range: 14W Acreage: 0 Lot: 3 Block: 2 City: Addition: COUNTRY LIFE MOBILE PK 1 SD: 09R

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 47.00

 4.00

 0.00

11/15/2018

BAXT

 196810

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-2 2011 001-00201-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

PT NW1/4 NW1/4 Section: 19 Township: 18N Range: 11W Acreage: 1.89 Lot: Block: City: Addition: SD: 61R

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

11/15/2018

BAXT

 196811

Page 9 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BAXTER County

Code - Year Parcel Number Deed Name:County

$660.95

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-7 2011 010-00435-000 ROBERT E THIEL, JR OR CRYSTAL E THIEL

158 BONNIE LADDIE LN

MOUNTAIN HOME, AR 72653

LOT 249 & N1/2 LOT 248 Section: 29 Township: 19N Range: 12W Acreage: 0 Lot: Block: City: Addition: BRIARCLIFF SEC 6 SD: 61B

2011 - 2017

 399.69

 0.00

 146.33

 39.97

 70.96

 4.00

 0.00

12/06/2018

BAXT

 197176

$207.04

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-2 2013 002-06514-000 RANDY A. CRITES AND COLETTE BRAUD

10581 E HWY 28

OLA, AR 72853

. Section: 20 Township: 19N Range: 12W Acreage: 0 Lot: 46 Block: City: Addition: LAKEWOOD HEIGHTS SD: 61R

2013 - 2017

 40.90

 0.00

 8.02

 3.27

 150.85

 4.00

 0.00

12/06/2018

BAXT

 197177

$70.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-4 2011 002-05651-000 OZARK US PROPERTIES

DEPT D, P. O. BOX 103

GREENLAND, AR 72737

. Section: 17 Township: 20N Range: 14W Acreage: 0 Lot: 16-17 Block: E City: Addition: HOWARD CREEK SD: 09R

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 66.00

 4.00

 0.00

12/11/2018

BAXT

 197275

Page 10 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BAXTER County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-1 2011 002-03472-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 20 Township: 20N Range: 12W Acreage: 0 Lot: 30-32 Block: 3 City: Addition: DOGWOOD PARK 2 SD: 09R

2011 - 2017

 15.00

 0.00

 2.44

 1.50

 57.06

 4.00

 0.00

12/27/2018

BAXT

 197593

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-6 2011 010-00881-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 32 Township: 19N Range: 12W Acreage: 0 Lot: 281-283 Block: City: Addition: BRIARCLIFF SEC 8 SD: 61B

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 76.00

 4.00

 0.00

12/27/2018

BAXT

 197594

$90.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-1 2012 010-01065-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 32 Township: 19N Range: 12W Acreage: 0 Lot: 185 Block: City: Addition: BRIARCLIFF SEC 9 SD: 61B

2012 - 2017

 27.54

 0.00

 4.86

 2.75

 50.85

 4.00

 0.00

12/27/2018

BAXT

 197595

Page 11 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BAXTER County

Code - Year Parcel Number Deed Name:County

$75.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-4 2012 010-02495-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 04 Township: 18N Range: 12W Acreage: 0 Lot: 326 Block: City: Addition: BRIARCLIFF SEC 16 SD: 61B

2012 - 2017

 27.54

 0.00

 3.76

 2.75

 36.95

 4.00

 0.00

12/27/2018

BAXT

 197596

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

30-4 2012 010-02530-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 04 Township: 18N Range: 12W Acreage: 0 Lot: 374 Block: City: Addition: BRIARCLIFF SEC 16 SD: 61B

2012 - 2017

 27.54

 0.00

 6.85

 2.75

 38.86

 4.00

 0.00

12/27/2018

BAXT

 197597

$75.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-6 2012 010-05598-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 29 Township: 19N Range: 12W Acreage: 0 Lot: 18 Block: City: Addition: HOLIDAY HILLS EST 5 MOBILE HOM SD: 61B

2012 - 2017

 27.54

 0.00

 6.85

 2.75

 33.86

 4.00

 0.00

12/27/2018

BAXT

 197598

Page 12 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for BAXTER County (15):

Interest:

SIDTaxes:

Taxes:

 2,209.00

Penalty:

 731.14

 0.00

 223.51

 72.28

 1,123.07

 59.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 13 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$195.26

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

75-1 2013 16-06926-000 RYAN GLENN AND MARANDA GLENN

4807 TRAILS END LANE

FAYETTEVILLE, AR 72764

. Section: 09 Township: 20N Range: 31W Acreage: 1.79 Lot: 98 Block: 4 City: BELLA VISTA VILLAGE Addition: CARDIGAN SD: CBV6

2013 - 2017

 123.71

 0.00

 20.99

 9.61

 36.95

 4.00

 0.00

10/17/2018

BENT

 196156

$121.47

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-4 2012 15-70062-000 NIKOLAY NEDKOV

706 EARLS CT

BENTONVILLE, AR 72712

 PT OF 23-25 Section: 1 Township: 20N Range: 31W Acreage: 0.36 Lot: Block: 5 City: Addition: BELLA VISTA ORIG-RURBAN SD: 6

2012 - 2017

 66.90

 0.00

 15.01

 5.56

 30.00

 4.00

 0.00

10/17/2018

BENT

 196205

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-4 2011 15-05806-000 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

PT LOT 10 Section: 21 Township: 20N Range: 34W Acreage: Lot: Block: 1 City: RURBAN Addition: MAYSVILLE ORIG REVISED SD: 20

2011 - 2017

 20.00

 0.00

 2.94

 2.00

 57.06

 3.00

 0.00

10/17/2018

BENT

 196206

Page 14 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

63-1 2013 16-04280-000 DAVID HONER

306 W CLEVELAND, A6

PRAIRIE GROVE, AR 72753

. Section: 30 Township: 21N Range: 30W Acreage: 0.31 Lot: 18 Block: 5 City: BELLA VISTA VILLAGE Addition: BERKSHIRE SD: CBV6

2013 - 2017

 4.00

 0.00

 0.75

 0.40

 50.85

 4.00

 0.00

10/17/2018

BENT

 196207

$188.40

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-7 2012 16-27879-000 RON SMITH`S SCHOLAR MINISTRIES

PO BOX 5640

BELLA VISTA, AR 72714

. Section: 13 Township: 21N Range: 32W Acreage: 0.36 Lot: 20 Block: 8 City: BELLA VISTA VILLAGE Addition: SELKIRK SD: CBV20

2012 - 2017

 116.36

 0.00

 18.45

 11.64

 37.95

 4.00

 0.00

10/22/2018

BENT

 196267

$437.98

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

117-7 2013 16-16497-000 PAUL R. NORRIS

101 SOUTH SCHILLER ST

LITTLE ROCK, AR 72205

. Section: 34 Township: 21N Range: 31W Acreage: 0.68 Lot: 21 Block: 1 City: BELLA VISTA VILLAGE Addition: KENSINGTON SD: CBV6

2013 - 2017

 324.07

 0.00

 40.55

 32.41

 36.95

 4.00

 0.00

10/24/2018

BENT

 196399

Page 15 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-2 2011 16-32515-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 36 Township: 21N Range: 32W Acreage: 0.27 Lot: 12 Block: 7 City: BELLA VISTA VILLAGE Addition: WHITHORN SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196490

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-7 2011 16-16896-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 03 Township: 20N Range: 31W Acreage: 0.29 Lot: 10 Block: 6 City: BELLA VISTA VILLAGE Addition: KENWOOD SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196491

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

57-7 2011 16-17711-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 35 Township: 21N Range: 32W Acreage: 0.31 Lot: 6 Block: 6 City: BELLA VISTA VILLAGE Addition: KINROSS SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196492

Page 16 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

58-10 2011 16-19060-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 24 Township: 21N Range: 31W Acreage: 0.25 Lot: 47 Block: 1 City: BELLA VISTA VILLAGE Addition: LEICESTER SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196493

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

57-11 2011 16-17980-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 14 Township: 21N Range: 32W Acreage: 0.29 Lot: 13 Block: 3 City: BELLA VISTA VILLAGE Addition: KIRKOSWALD SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196494

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-8 2011 16-32839-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 30 Township: 21N Range: 30W Acreage: 0.32 Lot: 20 Block: 1 City: BELLA VISTA VILLAGE Addition: WILTSHIRE SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196495

Page 17 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

57-3 2011 16-17325-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 30 Township: 21N Range: 31W Acreage: 0.36 Lot: 1 Block: 4 City: BELLA VISTA VILLAGE Addition: KINCARDINE SD: CBV20

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196496

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-9 2011 16-33076-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 33 Township: 21N Range: 31W Acreage: 0.31 Lot: 1 Block: 2 City: BELLA VISTA VILLAGE Addition: WINDSOR SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196497

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-2 2011 16-19498-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 20 Township: 21N Range: 30W Acreage: 0.29 Lot: 8 Block: 7 City: BELLA VISTA VILLAGE Addition: LINCOLN SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196498

Page 18 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-6 2011 16-19678-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 14 Township: 21N Range: 32W Acreage: 0.31 Lot: 7 Block: 4 City: BELLA VISTA VILLAGE Addition: LOCKERBIE SD: CBV20

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196499

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

46-5 2011 16-09862-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 31W Acreage: 0.35 Lot: 5 Block: 3 City: BELLA VISTA VILLAGE Addition: DERBY SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196500

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

70-9 2010 16-10500-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: 0.29 Lot: 5 Block: 2 City: BELLA VISTA VILLAGE Addition: DOVER SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196501

Page 19 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

61-3 2011 16-20058-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 13 Township: 21N Range: 32W Acreage: 0.34 Lot: 19 Block: 4 City: BELLA VISTA VILLAGE Addition: LOTHIAN SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196502

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

69-11 2011 16-26529-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 31W Acreage: 0.35 Lot: 9 Block: 1 City: BELLA VISTA VILLAGE Addition: ROTHBURY SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196503

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

70-1 2011 16-26543-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PLAT P-177 Section: 31 Township: 21N Range: 31W Acreage: 0.35 Lot: 11 Block: 2 City: BELLA VISTA VILLAGE Addition: ROTHBURY SD:

CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196504

Page 20 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

69-2 2011 16-25966-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 30W Acreage: 0.36 Lot: 32 Block: 7 City: BELLA VISTA VILLAGE Addition: REIGHTON SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196505

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

69-9 2011 16-26403-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 03 Township: 20N Range: 31W Acreage: 0.28 Lot: 17 Block: 2 City: BELLA VISTA VILLAGE Addition: ROCKINGHAM SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196506

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

70-2 2011 16-26662-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 31W Acreage: 0.27 Lot: 5 Block: 9 City: BELLA VISTA VILLAGE Addition: ROTHBURY SD: CBV20

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196507

Page 21 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-3 2011 16-07036-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 25 Township: 21N Range: 32W Acreage: 0.37 Lot: 2 Block: 5 City: BELLA VISTA VILLAGE Addition: CARGILL SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196508

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-4 2011 16-07082-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 25 Township: 21N Range: 32W Acreage: 0.36 Lot: 1 Block: 8 City: BELLA VISTA VILLAGE Addition: CARGILL SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196509

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

49-3 2011 16-12223-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: 0.36 Lot: 14 Block: 1 City: BELLA VISTA VILLAGE Addition: EXMINSTER SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196510

Page 22 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

63-2 2011 16-21564-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 31W Acreage: 0.34 Lot: 4 Block: 8 City: BELLA VISTA VILLAGE Addition: MORVAN SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196511

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

63-8 2011 16-21836-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 30 Township: 21N Range: 30W Acreage: 0.37 Lot: 1 Block: 10 City: BELLA VISTA VILLAGE Addition: NELSON SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196512

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-3 2011 16-22382-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 28 Township: 21N Range: 31W Acreage: 0.29 Lot: 7 Block: 11 City: BELLA VISTA VILLAGE Addition: NORFOLK SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196513

Page 23 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

61-10 2011 16-20310-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 11 Township: 20N Range: 31W Acreage: 0.38 Lot: 6 Block: 1 City: BELLA VISTA VILLAGE Addition: MACON SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196514

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-4 2011 16-22482-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 21N Range: 30W Acreage: 0.24 Lot: 19 Block: 3 City: BELLA VISTA VILLAGE Addition: NORTHHAMPTON SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196515

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-5 2011 16-22507-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 21N Range: 30W Acreage: 0.32 Lot: 2 Block: 4 City: BELLA VISTA VILLAGE Addition: NORTHAMPTON SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196516

Page 24 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

70-5 2011 16-26806-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 04 Township: 20N Range: 31W Acreage: 0.23 Lot: 48 Block: 2 City: BELLA VISTA VILLAGE Addition: ROUNTREE SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196517

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

70-6 2011 16-26827-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 04 Township: 20N Range: 31W Acreage: 0.33 Lot: 69 Block: 2 City: BELLA VISTA VILLAGE Addition: ROUNTREE SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196518

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

70-4 2011 16-26774-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 04 Township: 20N Range: 31W Acreage: 0.26 Lot: 16 Block: 2 City: BELLA VISTA VILLAGE Addition: ROUNTREE SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196519

Page 25 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-5 2010 16-21348-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 3 Township: 20N Range: 31W Acreage: 0.25 Lot: 20 Block: 3 City: BELLA VISTA VILLAGE Addition: MONTGOMERY SD: CBV6

2010 - 2017

 10.00

 0.00

 2.21

 1.00

 43.79

 3.00

 0.00

10/30/2018

BENT

 196520

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

59-7 2011 16-19233-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 24 Township: 21N Range: 31W Acreage: 0.23 Lot: 13 Block: 7 City: BELLA VISTA VILLAGE Addition: LEICESTER SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196521

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

70-8 2011 16-27113-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 36 Township: 21N Range: 31W Acreage: 0.41 Lot: 4 Block: 11 City: BELLA VISTA VILLAGE Addition: RUGBY SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196522

Page 26 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

67-10 2011 16-25101-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 03 Township: 20N Range: 31W Acreage: 0.35 Lot: 9 Block: 2 City: BELLA VISTA VILLAGE Addition: QUEENSBOROUGH SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196523

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

61-4 2011 16-20116-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 13 Township: 21N Range: 32W Acreage: 0.42 Lot: 14 Block: 7 City: BELLA VISTA VILLAGE Addition: LOTHIAN SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196524

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

61-8 2011 16-20168-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 13 Township: 21N Range: 32W Acreage: 0.35 Lot: 9 Block: 11 City: BELLA VISTA VILLAGE Addition: LOTHIAN SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196525

Page 27 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-1 2011 16-19491-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 20 Township: 21N Range: 30W Acreage: 0.28 Lot: 1 Block: 7 City: BELLA VISTA VILLAGE Addition: LINCOLN SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196526

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

59-5 2011 16-19194-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 24 Township: 21N Range: 31W Acreage: 0.36 Lot: 5 Block: 6 City: BELLA VISTA VILLAGE Addition: LEICESTER SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196527

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-7 2011 16-35577-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 31W Acreage: 0.26 Lot: 2 Block: 13 City: BELLA VISTA VILLAGE Addition: EVANTON SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196528

Page 28 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-11 2011 16-12023-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 28 Township: 21N Range: 31W Acreage: 0.21 Lot: 13 Block: 12 City: BELLA VISTA VILLAGE Addition: ESSEX SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196529

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-3 2011 16-11313-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 30W Acreage: 0.34 Lot: 17 Block: 3 City: BELLA VISTA VILLAGE Addition: EAST RIDING SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196530

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

46-4 2011 16-09859-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 31W Acreage: 0.41 Lot: 2 Block: 3 City: BELLA VISTA VILLAGE Addition: DERBY SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196531

Page 29 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

66-10 2011 16-24355-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 23 Township: 21N Range: 32W Acreage: 0.32 Lot: 13 Block: 5 City: BELLA VISTA VILLAGE Addition: PENTLAND SD: CBV20

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196532

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

66-9 2011 16-24344-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 23 Township: 21N Range: 32W Acreage: 0.34 Lot: 2 Block: 5 City: BELLA VISTA VILLAGE Addition: PENTLAND SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196533

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

67-8 2011 16-25005-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 28 Township: 21N Range: 31W Acreage: 0.28 Lot: 14 Block: 4 City: BELLA VISTA VILLAGE Addition: QUANTOCK HILLS SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196534

Page 30 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

66-4 2011 16-24085-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 13 Township: 21N Range: 32W Acreage: 0.28 Lot: 5 Block: 6 City: BELLA VISTA VILLAGE Addition: PEEBLES SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196535

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

59-6 2011 16-19220-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 24 Township: 21N Range: 31W Acreage: 0.27 Lot: 31 Block: 6 City: BELLA VISTA VILLAGE Addition: LEICESTER SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196536

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

61-5 2010 16-04404-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 21N Range: 30W Acreage: 0.36 Lot: 17 Block: 2 City: BELLA VISTA VILLAGE Addition: BETHNAL SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196537

Page 31 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

47-8 2011 16-11172-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 22 Township: 21N Range: 30W Acreage: 0.24 Lot: 17 Block: 5 City: BELLA VISTA VILLAGE Addition: EASTLEIGH SD: CBV109

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196538

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

47-11 2011 16-11257-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 30W Acreage: 0.31 Lot: 27 Block: 1 City: BELLA VISTA VILLAGE Addition: EAST RIDING SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196539

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

113-3 2011 18-14263-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PART OF THE SE1/4 OF THE SW1/4 OF SECTION 3, TOWNSHIP 19 NORTH, RANGE 33 WEST, DESCRIBED AS BEGINNING AT THE NW CORNER

OF SAID SE1/4 SW1/4, SOUTH 0* WEST 1320 FEET; THENCE SOUTH 90* EAST 30 FEET; THENCE NORTH 0* EAST 1320 FEET; THENCE NORTH

90* WEST 30 FEET TO THE POINT OF BEGINNING SUBJECT TO ACCESS ROAD TO PARCEL 18-14347-000. Section: 03 Township: 19N Range:

33W Acreage: 0.48 Lot: Block: City: RURAL Addition: SD: 17

2011 - 2017

 6.00

 0.00

 1.50

 0.60

 43.90

 3.00

 0.00

10/30/2018

BENT

 196540

Page 32 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

46-1 2011 16-09759-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 02 Township: 20N Range: 31W Acreage: 0.42 Lot: 34 Block: 3 City: BELLA VISTA VILLAGE Addition: CUNNINGHAM SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196541

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

47-5 2011 16-10542-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: 0.26 Lot: 4 Block: 3 City: BELLA VISTA VILLAGE Addition: DOVER SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196542

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-1 2011 16-07003-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 25 Township: 21N Range: 32W Acreage: 0.27 Lot: 20 Block: 3 City: BELLA VISTA VILLAGE Addition: CARGILL SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196543

Page 33 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-11 2011 16-25734-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 25 Township: 21N Range: 32W Acreage: .29 Lot: 7 Block: 5 City: BELLA VISTA VILLAGE Addition: RANNOCH SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196544

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

71-5 2011 16-27443-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 29 Township: 21N Range: 31W Acreage: 0.33 Lot: 22 Block: 5 City: BELLA VISTA VILLAGE Addition: SCALLOWAY SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196545

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

71-8 2011 16-27602-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 29 Township: 21N Range: 31W Acreage: 0.29 Lot: 51 Block: 1 City: BELLA VISTA VILLAGE Addition: SCARBOROUGH SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196546

Page 34 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-10 2011 16-25730-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 25 Township: 21N Range: 32W Acreage: 0.31 Lot: 3 Block: 5 City: BELLA VISTA VILLAGE Addition: RANNOCH SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196547

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

67-5 2011 16-24584-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 33 Township: 21N Range: 31W Acreage: 0.37 Lot: 3 Block: 4 City: BELLA VISTA VILLAGE Addition: PIMLICO SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196548

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

67-3 2011 16-24443-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 24 Township: 21N Range: 31W Acreage: 0.38 Lot: 5 Block: 4 City: BELLA VISTA VILLAGE Addition: PETERBOROUGH SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196549

Page 35 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

73-1 2011 16-28587-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 31W Acreage: 0.34 Lot: 3 Block: 3 City: BELLA VISTA VILLAGE Addition: SIDLAW HILLS SD: CBV20

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196550

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-9 2011 16-08230-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 31W Acreage: 0.36 Lot: 25 Block: 10 City: BELLA VISTA VILLAGE Addition: CHESHIRE SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196551

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-1 2011 16-07357-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 14 Township: 21N Range: 32W Acreage: 0.35 Lot: 17 Block: 8 City: BELLA VISTA VILLAGE Addition: CARNAHAN SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196552

Page 36 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-8 2011 16-07875-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 03 Township: 20N Range: 31W Acreage: 0.25 Lot: 18 Block: 2 City: BELLA VISTA VILLAGE Addition: CHELMSWORTH SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196553

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-10 2011 16-08239-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 31W Acreage: 0.23 Lot: 34 Block: 10 City: BELLA VISTA VILLAGE Addition: CHESHIRE SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196554

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

63-1 2010 16-05947-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 25 Township: 21N Range: 31W Acreage: 0.32 Lot: 5 Block: 9 City: BELLA VISTA VILLAGE Addition: BUCKINGHAM SD: CBV6

2010 - 2017

 10.00

 0.00

 2.21

 1.00

 43.79

 3.00

 0.00

10/30/2018

BENT

 196555

Page 37 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-5 2011 16-07444-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 24 Township: 21N Range: 32W Acreage: 0.33 Lot: 9 Block: 3 City: BELLA VISTA VILLAGE Addition: CARRICK SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196556

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-8 2011 16-31973-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 33 Township: 21N Range: 31W Acreage: 0.55 Lot: 7 Block: 3 City: BELLA VISTA VILLAGE Addition: WESTBROOK SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196557

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-7 2010 16-16687-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: 0.29 Lot: 37 Block: 2 City: BELLA VISTA VILLAGE Addition: KENT SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196558

Page 38 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-9 2011 16-31394-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: 0.39 Lot: 12 Block: 3 City: BELLA VISTA VILLAGE Addition: WEEDON SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196559

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-9 2011 16-32027-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 30W Acreage: 0.29 Lot: 6 Block: 2 City: BELLA VISTA VILLAGE Addition: WESTMINSTER SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196560

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-11 2010 16-09411-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: 0.27 Lot: 4 Block: 4 City: BELLA VISTA VILLAGE Addition: CROYDON SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/30/2018

BENT

 196561

Page 39 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-7 2011 16-08206-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 31W Acreage: 0.24 Lot: 1 Block: 9 City: BELLA VISTA VILLAGE Addition: CHESHIRE SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196562

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-10 2011 16-34041-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 16 Township: 21N Range: 31W Acreage: 0.29 Lot: 2 Block: 6 City: BELLA VISTA VILLAGE Addition: ZENNOR SD: CBV20

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196563

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

58-5 2011 16-18480-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 13 Township: 21N Range: 32W Acreage: 0.29 Lot: 9 Block: 1 City: BELLA VISTA VILLAGE Addition: LANARK SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196564

Page 40 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-11 2011 16-34046-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 16 Township: 21N Range: 31W Acreage: 0.32 Lot: 7 Block: 6 City: BELLA VISTA VILLAGE Addition: ZENNOR SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196565

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-2 2011 16-07381-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 14 Township: 21N Range: 32W Acreage: 0.28 Lot: 5 Block: 12 City: BELLA VISTA VILLAGE Addition: CARNAHAN SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196566

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-3 2011 16-07391-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 14 Township: 21N Range: 32W Acreage: 0.32 Lot: 15 Block: 12 City: BELLA VISTA VILLAGE Addition: CARNAHAN SD: CBV20

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196567

Page 41 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-9 2011 16-08820-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 24 Township: 21N Range: 31W Acreage: 0.26 Lot: 14 Block: 9 City: BELLA VISTA VILLAGE Addition: CORNWALL SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196568

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-3 2011 16-33709-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 30W Acreage: 0.27 Lot: 32 Block: 7 City: BELLA VISTA VILLAGE Addition: YORK SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196569

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-8 2011 16-22662-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: 1.31 Lot: 2 Block: 4 City: BELLA VISTA VILLAGE Addition: NORTHFLEET SD: CBV6

2011 - 2017

 5.00

 0.00

 0.65

 0.50

 50.85

 3.00

 0.00

10/30/2018

BENT

 196570

Page 42 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-11 2011 16-33590-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 30W Acreage: 0.32 Lot: 11 Block: 5 City: BELLA VISTA VILLAGE Addition: YORK SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196571

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-8 2011 16-16922-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 30W Acreage: 0.42 Lot: 6 Block: 1 City: BELLA VISTA VILLAGE Addition: KESTEVEN SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196572

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

61-2 2011 16-20055-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 13 Township: 21N Range: 32W Acreage: 0.28 Lot: 16 Block: 4 City: BELLA VISTA VILLAGE Addition: LOTHIAN SD: CBV20

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196573

Page 43 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

69-8 2011 16-26355-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 32 Township: 21N Range: 30W Acreage: 0.32 Lot: 1 Block: 5 City: BELLA VISTA VILLAGE Addition: RILLINGTON SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196574

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

69-6 2011 16-26223-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 04 Township: 20N Range: 31W Acreage: 0.35 Lot: 23 Block: 9 City: BELLA VISTA VILLAGE Addition: RETFORD SD: CBV6

2011 - 2017

 15.00

 0.00

 3.55

 1.50

 36.95

 3.00

 0.00

10/30/2018

BENT

 196575

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-4 2011 16-19523-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 21N Range: 30W Acreage: 0.22 Lot: 6 Block: 1 City: BELLA VISTA VILLAGE Addition: LINDSEY SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196576

Page 44 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-9 2011 16-19713-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 14 Township: 21N Range: 32W Acreage: 0.35 Lot: 9 Block: 6 City: BELLA VISTA VILLAGE Addition: LOCKERBIE SD: CBV20

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196577

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

49-9 2011 16-12745-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PLATS 3/09/1973 P-47 & REPLATS 7/26/1973 P-271 & 7/28/1975 R-79 Section: 19 Township: 21N Range: 31W Acreage: 0.32 Lot: 1 Block: 7

City: BELLA VISTA VILLAGE Addition: GLASGOW SD: CBV20

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196578

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

62-6 2011 16-20526-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 16 Township: 21N Range: 31W Acreage: 0.24 Lot: 26 Block: 4 City: BELLA VISTA VILLAGE Addition: MANCHESTER SD: CBV20

2011 - 2017

 15.00

 0.00

 3.55

 1.50

 36.95

 3.00

 0.00

10/30/2018

BENT

 196579

Page 45 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

46-10 2011 16-10174-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 29 Township: 21N Range: 30W Acreage: 0.33 Lot: 25 Block: 5 City: BELLA VISTA VILLAGE Addition: DICKENSHIRE SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196580

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-2 2011 16-11312-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 30W Acreage: 0.34 Lot: 16 Block: 3 City: BELLA VISTA VILLAGE Addition: EAST RIDING SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196581

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-6 2011 16-35526-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 31W Acreage: 0.29 Lot: 6 Block: 9 City: BELLA VISTA VILLAGE Addition: EVANTON SD: CBV20

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196582

Page 46 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-4 2011 16-09289-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 31W Acreage: 0.32 Lot: 15 Block: 3 City: BELLA VISTA VILLAGE Addition: CROMARTY SD: CBV20

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196583

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-11 2011 16-09726-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 02 Township: 20N Range: 31W Acreage: 0.35 Lot: 1 Block: 3 City: BELLA VISTA VILLAGE Addition: CUNNINGHAM SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196584

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-8 2011 16-31316-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 11 Township: 20N Range: 31W Acreage: 0.39 Lot: 10 Block: 5 City: BELLA VISTA VILLAGE Addition: WATERBURY SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196585

Page 47 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-4 2011 16-07963-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 03 Township: 20N Range: 31W Acreage: 0.27 Lot: 32 Block: 5 City: BELLA VISTA VILLAGE Addition: CHELMSWORTH SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196586

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-2 2011 16-08506-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 18 Township: 21N Range: 30W Acreage: 0.35 Lot: 2 Block: 1 City: BELLA VISTA VILLAGE Addition: CLEVELAND HILLS SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196587

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-2 2011 16-07953-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 03 Township: 20N Range: 31W Acreage: 0.29 Lot: 22 Block: 5 City: BELLA VISTA VILLAGE Addition: CHELMSWORTH SD: CBV6

2011 - 2017

 10.00

 0.00

 2.10

 1.00

 43.90

 3.00

 0.00

10/30/2018

BENT

 196588

Page 48 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

71-4 2011 16-27375-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 29 Township: 21N Range: 31W Acreage: 0.35 Lot: 13 Block: 1 City: BELLA VISTA VILLAGE Addition: SCALLOWAY SD: CBV20

2011 - 2017

 15.00

 0.00

 3.55

 1.50

 36.95

 3.00

 0.00

10/30/2018

BENT

 196589

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

71-2 2011 16-27326-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 30 Township: 21N Range: 30W Acreage: 0.36 Lot: 6 Block: 3 City: BELLA VISTA VILLAGE Addition: RUTLAND SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196590

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-1 2011 16-25159-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 03 Township: 20N Range: 31W Acreage: 0.33 Lot: 7 Block: 5 City: BELLA VISTA VILLAGE Addition: QUEENSBOROUGH SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196591

Page 49 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

67-4 2011 16-24532-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 33 Township: 21N Range: 31W Acreage: 0.28 Lot: 4 Block: 2 City: BELLA VISTA VILLAGE Addition: PIMLICO SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196592

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-11 2011 16-19876-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 22 Township: 21N Range: 30W Acreage: 0.31 Lot: 8 Block: 8 City: BELLA VISTA VILLAGE Addition: LONGVIEW SD: CBV6

2011 - 2017

 20.00

 0.00

 5.00

 2.00

 30.00

 3.00

 0.00

10/30/2018

BENT

 196593

$137.04

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-2 2013 15-02162-000 DAVID HONER

306 W CLEVELAND, A6

PRAIRIE GROVE, AR 72753

. Section: 13 Township: 20N Range: 28W Acreage: 0.56 Lot: 170 Block: City: RURBAN Addition: DEERWOOD SECTION 1 SD: 30

2013 - 2017

 74.22

 0.00

 14.45

 7.42

 36.95

 4.00

 0.00

11/06/2018

BENT

 196649

Page 50 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$389.45

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-2 2012 16-13992-000 PAUL NORRIS

101 SOUTH SCHILLER ST

LITTLE ROCK, AR 72205

. Section: 34 Township: 21N Range: 31W Acreage: 0.31 Lot: 15 Block: 1 City: BELLA VISTA VILLAGE Addition: HARLOW SD: CBV6

2012 - 2017

 289.73

 0.00

 29.80

 28.97

 36.95

 4.00

 0.00

11/06/2018

BENT

 196650

$325.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

35-4 2012 16-01750-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 19 Township: 21N Range: 31W Acreage: 0.32 Lot: 17 Block: 7 City: BELLA VISTA VILLAGE Addition: ARDWELL SD: CBV20

2012 - 2017

 232.55

 0.00

 28.24

 23.26

 36.95

 4.00

 0.00

11/06/2018

BENT

 196651

$270.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

35-5 2012 16-01769-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 19 Township: 21N Range: 31W Acreage: 0.3 Lot: 8 Block: 8 City: BELLA VISTA VILLAGE Addition: ARDWELL SD: CBV20

2012 - 2017

 192.31

 0.00

 17.51

 19.23

 36.95

 4.00

 0.00

11/06/2018

BENT

 196652

Page 51 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$220.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-9 2013 16-01735-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 19 Township: 21N Range: 31W Acreage: 0.29 Lot: 2 Block: 7 City: BELLA VISTA VILLAGE Addition: ARDWELL SD: CBV20

2013 - 2017

 163.42

 0.00

 9.23

 13.35

 30.00

 4.00

 0.00

11/06/2018

BENT

 196653

$220.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

52-1 2013 16-01749-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 19 Township: 21N Range: 31W Acreage: 0.29 Lot: 16 Block: 7 City: BELLA VISTA VILLAGE Addition: ARDWELL SD: CBV20

2013 - 2017

 163.42

 0.00

 9.23

 13.35

 30.00

 4.00

 0.00

11/06/2018

BENT

 196654

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-7 2009 01-14305-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

PLAT 5/3/06 2006-6095 Section: 19 Township: 20N Range: 30W Acreage: 0.14 Lot: 65 Block: City: BENTONVILLE Addition: OAKLAWN HILLS

SD: C6

2009 - 2017

 3.50

 0.00

 1.14

 0.35

 77.01

 3.00

 0.00

11/06/2018

BENT

 196655

Page 52 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

72-1 2010 16-11181-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

 Section: 22 Township: 21N Range: 30W Acreage: 0.3 Lot: 3 Block: 7 City: BELLA VISTA VILLAGE Addition: EASTLEIGH SD: CBV109

2010 - 2017

 12.50

 0.00

 3.83

 1.25

 64.42

 3.00

 0.00

11/06/2018

BENT

 196656

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

109-6 2010 16-33789-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

 Section: 19 Township: 21N Range: 30W Acreage: 0.23 Lot: 37 Block: 11 City: BELLA VISTA VILLAGE Addition: YORK SD: CBV6

2010 - 2017

 12.50

 0.00

 3.61

 1.25

 64.64

 3.00

 0.00

11/06/2018

BENT

 196657

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

37-6 2011 16-05261-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

. Section: 36 Township: 21N Range: 32W Acreage: .30 Lot: 10 Block: 3 City: BELLA VISTA VILLAGE Addition: BRIGADOON SD: CBV20

2011 - 2017

 25.00

 0.00

 3.65

 2.50

 50.85

 3.00

 0.00

11/06/2018

BENT

 196658

Page 53 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

36-8 2011 16-04734-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

PLAT 5/23/85 8-95 Section: 1 Township: 20N Range: 32W Acreage: .23 Lot: 7 Block: 1 City: BELLA VISTA VILLAGE Addition: BORELAND SD:

CBV20

2011 - 2017

 30.00

 0.00

 5.10

 3.00

 43.90

 3.00

 0.00

11/06/2018

BENT

 196659

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-2 2011 16-16696-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

. Section: 21 Township: 21N Range: 30W Acreage: 0.27 Lot: 46 Block: 2 City: BELLA VISTA VILLAGE Addition: KENT SD: CBV6

2011 - 2017

 35.00

 0.00

 6.55

 3.50

 36.95

 3.00

 0.00

11/06/2018

BENT

 196660

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-4 2011 16-38152-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

. Section: 31 Township: 21N Range: 31W Acreage: 0.22 Lot: 10 Block: 9 City: BELLA VISTA VILLAGE Addition: KINTYRE SD: CBV20

2011 - 2017

 25.00

 0.00

 3.65

 2.50

 50.85

 3.00

 0.00

11/06/2018

BENT

 196661

Page 54 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$172.44

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-4 2012 01-09662-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

PLAT P4-38 Section: 25 Township: 20N Range: 31W Acreage: 0.1 Lot: WEST CMN AREA Block: City: BENTONVILLE Addition: SADDLEBROOK

SUB SD: C6

2012 - 2017

 21.94

 0.00

 7.36

 2.19

 136.95

 4.00

 0.00

11/06/2018

BENT

 196662

$171.30

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-6 2012 02-19975-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

PLAT 3/30/06 2006-357 Section: 30 Township: 19N Range: 29W Acreage: 0.48 Lot: CMN SPACE Block: City: ROGERS Addition: ROLLER'S

RIDGE SUB SD: C30

2012 - 2017

 21.12

 0.00

 7.12

 2.11

 136.95

 4.00

 0.00

11/06/2018

BENT

 196663

$209.54

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-8 2012 16-15705-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

. Section: 24 Township: 21N Range: 32W Acreage: 0.3 Lot: 13 Block: 1 City: BELLA VISTA VILLAGE Addition: ISLAY SD: CBV20

2012 - 2017

 153.14

 0.00

 10.07

 12.33

 30.00

 4.00

 0.00

11/06/2018

BENT

 196664

Page 55 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$254.48

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

115-7 2012 16-36856-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

. Section: 34 Township: 21N Range: 32W Acreage: 0.26 Lot: 2 Block: 3 City: BELLA VISTA VILLAGE Addition: BIRSAY SD: CBV20

2012 - 2017

 188.28

 0.00

 16.36

 15.84

 30.00

 4.00

 0.00

11/06/2018

BENT

 196665

$260.02

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

115-10 2012 16-36932-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

. Section: 34 Township: 21N Range: 32W Acreage: 0.24 Lot: 5 Block: 7 City: BELLA VISTA VILLAGE Addition: BIRSAY SD: CBV20

2012 - 2017

 188.50

 0.00

 21.66

 15.86

 30.00

 4.00

 0.00

11/06/2018

BENT

 196666

$254.48

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

115-11 2012 16-36951-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

. Section: 34 Township: 21N Range: 32W Acreage: 0.31 Lot: 9 Block: 8 City: BELLA VISTA VILLAGE Addition: BIRSAY SD: CBV20

2012 - 2017

 188.28

 0.00

 16.36

 15.84

 30.00

 4.00

 0.00

11/06/2018

BENT

 196667

Page 56 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$176.50

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

137-4 2012 18-15174-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

 PT NE NW SURVEY R-209 Section: 24 Township: 20N Range: 33W Acreage: 0.14 Lot: Block: City: Addition: RURAL SD: 20

2012 - 2017

 24.74

 0.00

 8.34

 2.47

 136.95

 4.00

 0.00

11/06/2018

BENT

 196668

$341.49

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-5 2013 16-04433-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

. Section: 17 Township: 21N Range: 30W Acreage: 0.31 Lot: 26 Block: 3 City: BELLA VISTA VILLAGE Addition: BETHNAL SD: CBV6

2013 - 2017

 255.20

 0.00

 30.59

 21.70

 30.00

 4.00

 0.00

11/06/2018

BENT

 196669

$175.37

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

72-11 2013 16-06588-000 HCO, LLC

PO BOX 85

CAVE SPRINGS, AR 72718

. Section: 21 Township: 21N Range: 30W Acreage: 0.29 Lot: 31 Block: 2 City: BELLA VISTA VILLAGE Addition: CANTERBURY SD: CBV6

2013 - 2017

 127.34

 0.00

 4.42

 9.61

 30.00

 4.00

 0.00

11/06/2018

BENT

 196670

Page 57 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-6 2011 16-01704-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 19 Township: 21N Range: 31W Acreage: .25 Lot: 14 Block: 4 City: BELLA VISTA VILLAGE Addition: ARDWELL SD: CBV20

2011 - 2017

 20.00

 0.00

 2.20

 2.00

 57.80

 3.00

 0.00

11/06/2018

BENT

 196671

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-7 2011 16-01777-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 19 Township: 21N Range: 31W Acreage: .33 Lot: 16 Block: 8 City: BELLA VISTA VILLAGE Addition: ARDWELL SD: CBV20

2011 - 2017

 25.00

 0.00

 3.65

 2.50

 50.85

 3.00

 0.00

11/06/2018

BENT

 196672

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

55-9 2011 16-16227-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 17 Township: 21 Range: 31N Acreage: 0.41 Lot: 16 Block: 2 City: BELLA VISTA VILLAGE Addition: KELAEN SD: CBV20

2011 - 2017

 20.00

 0.00

 2.20

 2.00

 57.80

 3.00

 0.00

11/06/2018

BENT

 196673

Page 58 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$285.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

116-7 2013 16-16244-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 17 Township: 21N Range: 31W Acreage: 0.49 Lot: 7 Block: 3 City: BELLA VISTA VILLAGE Addition: KELAEN SD: CBV20

2013 - 2017

 203.66

 0.00

 29.96

 17.38

 30.00

 4.00

 0.00

11/06/2018

BENT

 196674

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-5 2011 16-38176-000 MATTHEW WHORTON AND SHARYL WHORTON

1 LITTLE DR ENTRY

BELLA VISTA, AR 72715

. Section: 31 Township: 21N Range: 31W Acreage: 0.3 Lot: 5 Block: 3 City: BELLA VISTA VILLAGE Addition: GRANTON SD: CBV20

2011 - 2017

 85.00

 0.00

 16.80

 8.50

 71.70

 3.00

 0.00

11/13/2018

BENT

 196719

$232.90

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

173-5 2013 16-28520-000 ABSOLUTE HOME SERVICES, INC.

PO BOX 5603

BELLA VISTA, AR 72714

. Section: 14 Township: 21N Range: 31W Acreage: 0.37 Lot: 28 Block: 3 City: BELLA VISTA VILLAGE Addition: SHROPSHIRE SD: CBV6

2013 - 2017

 167.01

 0.00

 19.01

 12.88

 30.00

 4.00

 0.00

11/15/2018

BENT

 196812

Page 59 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-10 2011 16-02604-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 22 Township: 21N Range: 31W Acreage: .23 Lot: 29 Block: 13 City: BELLA VISTA VILLAGE Addition: AVONDALE 1 SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/27/2018

BENT

 196881

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

35-11 2011 16-04133-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 30 Township: 21N Range: 30W Acreage: .32 Lot: 48 Block: 1 City: BELLA VISTA VILLAGE Addition: BERKSHIRE SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/27/2018

BENT

 196882

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

36-2 2011 16-04208-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 30 Township: 21N Range: 30W Acreage: .34 Lot: 16 Block: 3 City: BELLA VISTA VILLAGE Addition: BERKSHIRE SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/27/2018

BENT

 196883

Page 60 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

40-2 2011 16-06674-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 21 Township: 21N Range: 30W Acreage: .36 Lot: 11 Block: 6 City: BELLA VISTA VILLAGE Addition: CANTERBURY SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/27/2018

BENT

 196884

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

62-11 2011 16-21307-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 03 Township: 20N Range: 31W Acreage: 0.3 Lot: 40 Block: 2 City: BELLA VISTA VILLAGE Addition: MONTGOMERY SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/27/2018

BENT

 196885

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

75-7 2011 16-30243-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 28 Township: 21N Range: 30W Acreage: 0.28 Lot: 12 Block: 2 City: BELLA VISTA VILLAGE Addition: SUSSEX SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/27/2018

BENT

 196886

Page 61 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$167.25

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-8 2012 16-21437-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 19 Township: 21N Range: 31W Acreage: 0.31 Lot: 4 Block: 1 City: BELLA VISTA VILLAGE Addition: MORVAN SD: CBV20

2012 - 2017

 116.36

 0.00

 7.69

 9.20

 30.00

 4.00

 0.00

11/27/2018

BENT

 196887

$167.25

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-11 2012 16-21659-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 24 Township: 21N Range: 32W Acreage: 0.31 Lot: 35 Block: 4 City: BELLA VISTA VILLAGE Addition: NAIRN SD: CBV20

2012 - 2017

 116.36

 0.00

 7.69

 9.20

 30.00

 4.00

 0.00

11/27/2018

BENT

 196888

$167.25

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

92-10 2012 16-26965-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 18 Township: 21N Range: 31W Acreage: 0.34 Lot: 8 Block: 8 City: BELLA VISTA VILLAGE Addition: ROXBURGH SD: CBV20

2012 - 2017

 116.36

 0.00

 6.69

 9.20

 31.00

 4.00

 0.00

11/27/2018

BENT

 196889

Page 62 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$174.20

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-3 2012 16-27825-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 13 Township: 21N Range: 32W Acreage: 0.34 Lot: 3 Block: 5 City: BELLA VISTA VILLAGE Addition: SELKIRK SD: CBV20

2012 - 2017

 116.36

 0.00

 13.64

 9.20

 31.00

 4.00

 0.00

11/27/2018

BENT

 196890

$174.20

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-5 2012 16-27855-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 13 Township: 21N Range: 32W Acreage: 0.31 Lot: 10 Block: 7 City: BELLA VISTA VILLAGE Addition: SELKIRK SD: CBV20

2012 - 2017

 116.36

 0.00

 13.64

 9.20

 31.00

 4.00

 0.00

11/27/2018

BENT

 196891

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-6 2011 16-02265-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 22 Township: 21N Range: 31W Acreage: .27 Lot: 5 Block: 1 City: BELLA VISTA VILLAGE Addition: AVONDALE 1 SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/27/2018

BENT

 196892

Page 63 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$172.45

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

101-11 2013 16-13081-000 RON SMITH`S SCHOLAR MINISTRIES

PO BOX 5640

BELLA VISTA, AR 72714

. Section: 14 Township: 21N Range: 32W Acreage: 0.39 Lot: 3 Block: 11 City: BELLA VISTA VILLAGE Addition: GRAMPIAN SD: CBV20

2013 - 2017

 101.45

 0.00

 12.95

 10.15

 43.90

 4.00

 0.00

11/27/2018

BENT

 196893

$329.22

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

155-6 2013 16-24032-000 JAMES W. BOOK & MARY A. BOOK

109 SELKIRK DR

BELLA VISTA, AR 72715

. Section: 13 Township: 21N Range: 32W Acreage: 0.29 Lot: 3 Block: 3 City: BELLA VISTA VILLAGE Addition: PEEBLES SD: CBV20

2013 - 2017

 203.36

 0.00

 43.72

 20.34

 57.80

 4.00

 0.00

11/27/2018

BENT

 196894

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-8 2011 15-70318-000 KAURA SABLOTNE

15 KIRKBRIDGE LN

BELLA VISTA, AR 72714

. Section: 1 Township: 20N Range: 31W Acreage: .25 Lot: 55 Block: 38 City: RURBAN Addition: BELLA VISTA ORIG SD: 6

2011 - 2017

 30.00

 0.00

 5.10

 3.00

 43.90

 3.00

 0.00

11/27/2018

BENT

 196895

Page 64 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$285.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-4 2011 16-01556-000 PALOS VERDES SEA KINGS, LLC

517 NORTH HELBERTA AVENUE

REDONDO BEACH, CA 90277

. Section: 27 Township: 21N Range: 31W Acreage: .28 Lot: 2 Block: 2 City: BELLA VISTA VILLAGE Addition: ANNSBOROUGH SD: CBV6

2011 - 2017

 175.00

 0.00

 24.75

 17.50

 64.75

 3.00

 0.00

12/06/2018

BENT

 197178

$322.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-4 2013 16-01444-000 PALOS VERDES SEA KINGS, LLC

517 NORTH HELBERTA AVENUE

REDONDO BEACH, CA 90277

. Section: 25 Township: 21N Range: 32W Acreage: 0.32 Lot: 19 Block: 3 City: BELLA VISTA VILLAGE Addition: ANGUS SD: CBV20

2013 - 2017

 203.36

 0.00

 45.00

 17.38

 52.26

 4.00

 0.00

12/06/2018

BENT

 197179

$332.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-5 2013 16-01478-000 PALOS VERDES SEA KINGS, LLC

517 NORTH HELBERTA AVENUE

REDONDO BEACH, CA 90277

. Section: 25 Township: 21N Range: 32W Acreage: 0.43 Lot: 8 Block: 4 City: BELLA VISTA VILLAGE Addition: ANGUS SD: CBV20

2013 - 2017

 203.36

 0.00

 34.93

 17.38

 72.33

 4.00

 0.00

12/06/2018

BENT

 197180

Page 65 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$318.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-6 2013 16-01530-000 PALOS VERDES SEA KINGS, LLC

517 NORTH HELBERTA AVENUE

REDONDO BEACH, CA 90277

. Section: 25 Township: 21N Range: 32W Acreage: 0.3 Lot: 8 Block: 6 City: BELLA VISTA VILLAGE Addition: ANGUS SD: CBV20

2013 - 2017

 203.66

 0.00

 39.12

 20.37

 50.85

 4.00

 0.00

12/06/2018

BENT

 197181

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-5 2011 16-02172-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 16 Township: 21N Range: 30W Acreage: .32 Lot: 22 Block: 4 City: BELLA VISTA VILLAGE Addition: AUCKLAND SD: CBV109

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197276

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-6 2011 16-03502-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 17 Township: 21N Range: 30W Acreage: .5 Lot: 8 Block: 2 City: BELLA VISTA VILLAGE Addition: BEDFORD SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197277

Page 66 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-10 2011 16-03677-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 17 Township: 21N Range: 30W Acreage: .25 Lot: 31 Block: 6 City: BELLA VISTA VILLAGE Addition: BEDFORD SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197278

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-8 2011 16-06192-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 4 Township: 20N Range: 31W Acreage: .27 Lot: 6 Block: 3 City: BELLA VISTA VILLAGE Addition: BUCKLAND SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197279

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

39-8 2011 16-06498-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 13 Township: 21N Range: 31W Acreage: .34 Lot: 9 Block: 5 City: BELLA VISTA VILLAGE Addition: CAMBRIDGE SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197280

Page 67 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-8 2011 16-07294-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 14 Township: 21N Range: 32W Acreage: 0.3 Lot: 3 Block: 4 City: BELLA VISTA VILLAGE Addition: CARNAHAN SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197281

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-5 2011 16-08661-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 24 Township: 21N Range: 31W Acreage: 0.24 Lot: 3 Block: 1 City: BELLA VISTA VILLAGE Addition: CORNWALL SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197282

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-9 2011 16-11610-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

 Section: 02 Township: 20N Range: 31W Acreage: 0.4 Lot: 10 Block: 9 City: BELLA VISTA VILLAGE Addition: ELVENDON SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197283

Page 68 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-2 2011 16-13506-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 04 Township: 20N Range: 31W Acreage: 0.44 Lot: 1 Block: 2 City: BELLA VISTA VILLAGE Addition: HAMPTON SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197284

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-11 2011 16-14113-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 29 Township: 21N Range: 30W Acreage: 0.29 Lot: 3 Block: 3 City: BELLA VISTA VILLAGE Addition: HARRINGTON SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197285

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

53-11 2011 16-15451-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 13 Township: 21N Range: 31W Acreage: 0.28 Lot: 11 Block: 5 City: BELLA VISTA VILLAGE Addition: HUNTINGDON SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197286

Page 69 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

54-3 2011 16-15609-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 09 Township: 20N Range: 31W Acreage: 0.33 Lot: 11 Block: 6 City: BELLA VISTA VILLAGE Addition: INGLEBOROUGH SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197287

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-1 2011 16-16591-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 34 Township: 21N Range: 31W Acreage: 0.26 Lot: 71 Block: 2 City: BELLA VISTA VILLAGE Addition: KENSINGTON SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197288

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-10 2011 16-16997-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 14 Township: 21N Range: 31W Acreage: 0.53 Lot: 11 Block: 2 City: BELLA VISTA VILLAGE Addition: KESWICK SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197289

Page 70 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-5 2011 16-23053-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 23 Township: 21N Range: 31W Acreage: 0.3 Lot: 23 Block: 6 City: BELLA VISTA VILLAGE Addition: NORWOOD SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197290

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

66-8 2011 16-24261-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 11 Township: 20N Range: 31W Acreage: 0.4 Lot: 39 Block: 2 City: BELLA VISTA VILLAGE Addition: PENRITH SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197291

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-2 2011 16-25168-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 03 Township: 20N Range: 31W Acreage: 0.3 Lot: 16 Block: 5 City: BELLA VISTA VILLAGE Addition: QUEENSBOROUGH SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197292

Page 71 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

73-10 2011 16-29060-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 18 Township: 21N Range: 30W Acreage: 0.3 Lot: 10 Block: 2 City: BELLA VISTA VILLAGE Addition: STOCKTON SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197293

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

75-6 2011 16-30240-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 28 Township: 21N Range: 30W Acreage: 0.34 Lot: 9 Block: 2 City: BELLA VISTA VILLAGE Addition: SUSSEX SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197294

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-10 2011 16-38622-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 35 Township: 21N Range: 32W Acreage: 0.34 Lot: 5 Block: 4 City: BELLA VISTA VILLAGE Addition: CLACKMANNAN SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197295

Page 72 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-5 2011 16-39669-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 31 Township: 21N Range: 31W Acreage: 0.4 Lot: 8 Block: 6 City: BELLA VISTA VILLAGE Addition: STIRLING SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/11/2018

BENT

 197296

$462.33

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-11 2012 16-28448-000 ABSOLUTE HOME SERVICES, INC.

PO BOX 5603

BENTONVILLE, AR 72714

. Section: 14 Township: 21N Range: 31W Acreage: 0.47 Lot: 32 Block: 1 City: BELLA VISTA VILLAGE Addition: SHROPSHIRE SD: CBV6

2012 - 2017

 310.90

 0.00

 79.39

 31.09

 36.95

 4.00

 0.00

12/11/2018

BENT

 197304

$373.34

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

104-8 2013 16-13587-000 ABSOLUTE HOME SERVICES, INC.

PO BOX 5603

BELLA VISTA, AR 72714

. Section: 30 Township: 21N Range: 30W Acreage: 0.33 Lot: 12 Block: 2 City: BELLA VISTA VILLAGE Addition: HAMPSHIRE SD: CBV6

2013 - 2017

 255.20

 0.00

 51.67

 25.52

 36.95

 4.00

 0.00

12/11/2018

BENT

 197305

Page 73 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-3 2007 15-02978-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 17N Range: 33W Acreage: Lot: 23 Block: 41 City: RURBAN Addition: FOREST PARK SD: 21

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197408

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

100-1 2007 15-06956-007 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226 PLAINFIELD, IL 60585

PLAINFIELD, IL 60585

. Section: 23 Township: 20N Range: 31W Acreage: .16 Lot: RSV 2 Block: City: RURBAN Addition: OAKHILLS SD: 6

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197409

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

130-5 2007 16-19580-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 21N Range: 30W Acreage: Lot: 32 Block: 2 City: BELLA VISTA VILLAGE Addition: LINDSEY SD: CBV6

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197410

Page 74 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

53-7 2008 03-00172-001 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

BEGINNING 445.71 FEET NORTH OF THE SE CORNER OF THE NE 1/4 OF THE SE 1/4 OF SECTION 6, TOWNSHIP 17 NORTH, RANGE 33 WEST,

BENTON COUNTY, ARKANSAS; THENCE SOUTH 89 DEGREES 19'49" WEST 192.01 FEET; THENCE NORTH 61.53 FEET; THENCE EAST 192.00

FEET TO A POINT IN HICO STREET; THENCE SOUTH 59.29 FEET ALONG AND IN SAID STREET TO THE POINT OF BEGINNING, SUBJECT TO THE

RIGHT-OF-WAY OF SAID STREET. LEGAL INCLUDES PARCELS 03-00172-000 & 03-00172-001 Section: 06 Township: 17N Range: 33W

Acreage: 0.06 Lot: Block: City: SILOAM SPRINGS Addition: SD: C21

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/13/2018

BENT

 197411

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-5 2009 03-05143-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT LOT, PLAT 06/08/04 2004-562 Section: 7 Township: 17N Range: 33W Acreage: 0.2 Lot: Block: City: SILOAM SPRINGS Addition: GREEN

SPACE PAIGE PLACE PH 2 SD: C21

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197412

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

109-3 2009 15-12614-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PLAT G-77 A PT L5 BLK F PLEASURE HTS NO 3 ADD (EXC L34 BLK 2, L58 BLK 1 LOTS 3"X3" STS 3") Section: 12 Township: 18N Range: 29W

Acreage: Lot: ALL Block: 1-2 City: RURBAN Addition: TOM THUMB NO1 SD: 50

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197414

Page 75 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

109-4 2009 15-12616-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PLAT G-77 3"X3" LOT SIZE A PT OF LT5 BLK F PLEASURE HTS NO 3 ADD Section: 12 Township: 18N Range: 29W Acreage: Lot: 34 Block: 2

City: RURBAN Addition: TOM THUMB SD: 50

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197415

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

112-2 2009 15-70469-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 1 Township: 20N Range: 31W Acreage: .11 Lot: 17 Block: 42 City: RURBAN Addition: BELLA VISTA ORIG SD: 6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197416

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

112-6 2009 15-70752-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 1 Township: 20N Range: 31W Acreage: .19 Lot: 32 Block: D City: RURBAN Addition: BELLA VISTA ORIG SD: 6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197417

Page 76 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

113-4 2009 15-71002-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 1 Township: 20N Range: 31W Acreage: .17 Lot: 10 Block: GG City: RURBAN Addition: BELLA VISTA ORIG SD: 6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197418

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

113-6 2009 15-71088-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 1 Township: 20N Range: 31W Acreage: .17 Lot: 14 Block: LL City: RURBAN Addition: BELLA VISTA ORIG SD: 6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197419

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

116-2 2009 16-02088-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 20 Township: 21N Range: 30W Acreage: .27 Lot: 19 Block: 8 City: BELLA VISTA VILLAGE Addition: ASHDOWN SUB SD: CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197420

Page 77 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

119-3 2009 16-03774-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 4 Township: 20N Range: 31W Acreage: .25 Lot: 8 Block: 3 City: BELLA VISTA VILLAGE Addition: BELGRAVIA SD: CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197421

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

125-6 2009 16-06623-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: .27 Lot: 20 Block: 3 City: BELLA VISTA VILLAGE Addition: CANTERBURY SD: CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197422

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

132-6 2009 16-10512-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: .31 Lot: 17 Block: 2 City: BELLA VISTA VILLAGE Addition: DOVER SD: CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197423

Page 78 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

141-4 2009 16-14747-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 20 Township: 21N Range: 30W Acreage: 0.3 Lot: 9 Block: 4 City: BELLA VISTA VILLAGE Addition: HERTFORD SD: CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197424

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

150-6 2009 16-18517-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 13 Township: 21N Range: 32W Acreage: 0.36 Lot: 8 Block: 4 City: BELLA VISTA VILLAGE Addition: LANARK SD: CBV20

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197425

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

154-2 2009 16-19612-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 21N Range: 30W Acreage: 0.26 Lot: 5 Block: 3 City: BELLA VISTA VILLAGE Addition: LINDSEY SD: CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197426

Page 79 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

161-6 2009 16-22438-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 21N Range: 30W Acreage: .28 Lot: 10 Block: 2 City: BELLA VISTA VILLAGE Addition: NORTHAMPTON SD: CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197427

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

161-7 2009 16-22487-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PLAT H-133 Section: 17 Township: 21N Range: 30W Acreage: .36 Lot: 24 Block: 3 City: BELLA VISTA VILLAGE Addition: NORTHAMPTON SD:

CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197428

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

179-6 2009 16-31376-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: .31 Lot: 5 Block: 2 City: BELLA VISTA VILLAGE Addition: WEEDON SD: CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197429

Page 80 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

180-2 2009 16-31419-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: .34 Lot: 3 Block: 7 City: BELLA VISTA VILLAGE Addition: WEEDON SD: CBV6

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197430

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-2 2010 02-15418-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

LOT WEST RESERVED PROPERTY, PLAT P3-943. Section: 18 Township: 19N Range: 29W Acreage: 0.05 Lot: Block: City: ROGERS Addition:

SANDSTONE SD: C30

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197431

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

46-9 2010 15-05727-001 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT LOT 10 Section: 4 Township: 19N Range: 29W Acreage: 0.01 Lot: Block: City: RURBAN Addition: MACK GRIMES 3RD SD: 30

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197432

Page 81 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-8 2010 15-16325-001 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT LOT 1A 0.05 REPLAT 5/4/06 2006-566 BEG SW/C LT1 N0*E80' S38*E92.50' S82*W58.05' POB Section: 11 Township: 20N Range: 28W

Acreage: 0.05 Lot: Block: City: RURBAN Addition: LOST BRIDGE STORAGE SD: 30

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197433

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

53-8 2010 15-70472-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 1 Township: 20N Range: 31W Acreage: .08 Lot: 20 Block: 42 City: RURBAN Addition: BELLA VISTA ORIG SD: 6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197434

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

53-9 2010 15-70507-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 1 Township: 20N Range: 31W Acreage: .1 Lot: 42 Block: 46 City: RURBAN Addition: BELLA VISTA ORIG SD: 6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197435

Page 82 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

54-1 2010 15-70691-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 1 Township: 20N Range: 31W Acreage: .27 Lot: 29 Block: A City: RURBAN Addition: BELLA VISTA ORIG SD: 6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197436

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

59-7 2010 16-03505-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 21N Range: 30W Acreage: .27 Lot: 11 Block: 2 City: BELLA VISTA VILLAGE Addition: BEDFORD SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197437

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

59-9 2010 16-03615-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 21N Range: 30W Acreage: .32 Lot: 30 Block: 5 City: BELLA VISTA VILLAGE Addition: BEDFORD SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197438

Page 83 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-4 2010 16-06572-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: .26 Lot: 15 Block: 2 City: BELLA VISTA VILLAGE Addition: CANTERBURY SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197439

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-7 2010 16-06613-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 21N Range: 30W Acreage: .25 Lot: 10 Block: 3 City: BELLA VISTA VILLAGE Addition: CANTERBURY SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197440

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-8 2010 16-14871-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 20 Township: 21N Range: 30W Acreage: 0.3 Lot: 5 Block: 6 City: BELLA VISTA VILLAGE Addition: HERTFORD SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197441

Page 84 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

94-4 2010 16-24088-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 13 Township: 21N Range: 32W Acreage: .33 Lot: 8 Block: 6 City: BELLA VISTA VILLAGE Addition: PEEBLES SD: CBV20

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197442

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

100-9 2010 16-27871-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 13 Township: 21N Range: 32W Acreage: .33 Lot: 12 Block: 8 City: BELLA VISTA VILLAGE Addition: SELKIRK SD: CBV20

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197443

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

105-1 2010 16-30691-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 32 Township: 21N Range: 31W Acreage: 0.36 Lot: 5 Block: 6 City: BELLA VISTA VILLAGE Addition: TILTON SD: CBV20

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197444

Page 85 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-4 2010 16-32415-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 11 Township: 20N Range: 31W Acreage: 0.32 Lot: 8 Block: 9 City: BELLA VISTA VILLAGE Addition: WEYMOUTH SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197445

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

108-4 2010 16-33425-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 19 Township: 21N Range: 30W Acreage: 0.27 Lot: 21 Block: 1 City: BELLA VISTA VILLAGE Addition: YORK SD: CBV6

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197446

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

111-9 2010 16-38059-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 31W Acreage: 0.27 Lot: 7 Block: 3 City: BELLA VISTA VILLAGE Addition: KINTYRE SD: CBV20

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197447

Page 86 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

112-11 2010 16-39717-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 31W Acreage: 0.28 Lot: 25 Block: 9 City: BELLA VISTA VILLAGE Addition: STIRLING SD: CBV20

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197448

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

120-7 2010 18-03443-001 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT S1/2 SW1/4, NE/C LOT 1149, N53*W70' TO NE/C LOT 1150, S77*E102' TO SE/C 1153 SWLY TO POB Section: 13 Township: 19N Range:

29W Acreage: 0.03 Lot: Block: City: RURAL Addition: SD: 30

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197449

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

75-2 2011 16-29836-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 18 Township: 21N Range: 30W Acreage: 0.36 Lot: 19 Block: 8 City: BELLA VISTA VILLAGE Addition: SUFFOLK SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197450

Page 87 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

75-3 2011 16-29874-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 18 Township: 21N Range: 30W Acreage: 0.27 Lot: 3 Block: 9 City: BELLA VISTA VILLAGE Addition: SUFFOLK SD: CBV6

2011 - 2017

 2.00

 0.00

 0.00

 0.00

 30.00

 3.00

 0.00

12/13/2018

BENT

 197451

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

75-4 2011 16-30162-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 20 Township: 21N Range: 30W Acreage: 0.25 Lot: 9 Block: 5 City: BELLA VISTA VILLAGE Addition: SURREY SD: CBV6

2011 - 2017

 2.00

 0.00

 0.00

 0.00

 30.00

 3.00

 0.00

12/13/2018

BENT

 197452

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

75-9 2011 16-30274-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 28 Township: 21N Range: 30W Acreage: 0.39 Lot: 19 Block: 4 City: BELLA VISTA VILLAGE Addition: SUSSEX SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197453

Page 88 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-1 2011 16-30623-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 06 Township: 20N Range: 31W Acreage: 0.28 Lot: 4 Block: 7 City: BELLA VISTA VILLAGE Addition: TARANSAY SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197454

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-4 2011 16-30972-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 09 Township: 20N Range: 31W Acreage: 0.32 Lot: 9 Block: 1 City: BELLA VISTA VILLAGE Addition: TOPCLIFFE SD: CBV6

2011 - 2017

 2.00

 0.00

 0.00

 0.00

 30.00

 3.00

 0.00

12/13/2018

BENT

 197455

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-5 2011 16-30999-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 09 Township: 20N Range: 31W Acreage: 0.36 Lot: 10 Block: 3 City: BELLA VISTA VILLAGE Addition: TOPCLIFFE SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197456

Page 89 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-7 2011 16-31280-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 11 Township: 20N Range: 31W Acreage: 0.39 Lot: 10 Block: 5 City: BELLA VISTA VILLAGE Addition: WATERBURY SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197457

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-10 2011 16-32028-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 30W Acreage: 0.3 Lot: 7 Block: 2 City: BELLA VISTA VILLAGE Addition: WESTMINSTER SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197458

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-7 2011 16-32764-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 24 Township: 21N Range: 32W Acreage: 0.3 Lot: 30 Block: 4 City: BELLA VISTA VILLAGE Addition: WIGTOWN SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197459

Page 90 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-1 2011 16-34383-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

TOWNHOUSE TCT 2 A/K/A DRAKE CT Section: 22 Township: 21N Range: 31W Acreage: 0.03 Lot: 26 Block: 2 City: BELLA VISTA VILLAGE

Addition: SD: CBV6

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197460

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-8 2011 16-35633-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

REPLAT P3-84 6/21/00 Section: 26 Township: 21N Range: 32W Acreage: 0.33 Lot: 2A Block: 2 City: BELLA VISTA VILLAGE Addition:

DIRLETON SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197461

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-9 2011 16-35662-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 26 Township: 21N Range: 32W Acreage: 0.27 Lot: 29 Block: 3 City: BELLA VISTA VILLAGE Addition: DIRLETON SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197462

Page 91 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

81-4 2011 16-36391-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 34 Township: 21N Range: 32W Acreage: 0.39 Lot: 13 Block: 10 City: BELLA VISTA VILLAGE Addition: LOCKHART SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197463

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

81-5 2011 16-36444-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

 Section: 35 Township: 21N Range: 32W Acreage: 0.3 Lot: 9 Block: 1 City: BELLA VISTA VILLAGE Addition: LATHERON SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197464

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

81-7 2011 16-36553-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 35 Township: 21N Range: 32W Acreage: 0.32 Lot: 5 Block: 1 City: BELLA VISTA VILLAGE Addition: KIRKWALL SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197465

Page 92 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

81-8 2011 16-36558-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 35 Township: 21N Range: 32W Acreage: 0.32 Lot: 10 Block: 1 City: BELLA VISTA VILLAGE Addition: KIRKWALL SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197466

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

81-9 2011 16-36590-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 35 Township: 21N Range: 32W Acreage: 0.30 Lot: 16 Block: 2 City: BELLA VISTA VILLAGE Addition: KIRKWALL SD: CBV20

2011 - 2017

 2.00

 0.00

 0.00

 0.00

 30.00

 3.00

 0.00

12/13/2018

BENT

 197467

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-9 2011 16-37113-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 35 Township: 21N Range: 32W Acreage: 0.38 Lot: 15 Block: 3 City: BELLA VISTA VILLAGE Addition: COPINSAY SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197468

Page 93 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-11 2011 16-37164-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 06 Township: 20N Range: 31W Acreage: 0.4 Lot: 2 Block: 3 City: BELLA VISTA VILLAGE Addition: GARDENSTOWN SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197469

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-11 2011 16-38629-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 35 Township: 21N Range: 32W Acreage: 0.30 Lot: 12 Block: 4 City: BELLA VISTA VILLAGE Addition: CLACKMANNAN SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197470

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-4 2011 16-39667-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 31 Township: 21N Range: 31W Acreage: 0.33 Lot: 6 Block: 6 City: BELLA VISTA VILLAGE Addition: STIRLING SD: CBV20

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/13/2018

BENT

 197471

Page 94 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$144.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

101-8 2013 16-13013-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 14 Township: 21N Range: 32W Acreage: 0.32 Lot: 1 Block: 4 City: BELLA VISTA VILLAGE Addition: GRAMPIAN SD: CBV20

2013 - 2017

 101.45

 0.00

 4.55

 4.00

 30.00

 4.00

 0.00

12/27/2018

BENT

 197599

$144.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

114-10 2013 16-15927-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 23 Township: 21N Range: 32W Acreage: 0.4 Lot: 6 Block: 1 City: BELLA VISTA VILLAGE Addition: JURA SD: CBV20

2013 - 2017

 101.45

 0.00

 4.55

 4.00

 30.00

 4.00

 0.00

12/27/2018

BENT

 197600

$144.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

200-11 2013 16-36955-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 34 Township: 21N Range: 32W Acreage: 0.28 Lot: 13 Block: 8 City: BELLA VISTA VILLAGE Addition: BIRSAY SD: CBV20

2013 - 2017

 101.45

 0.00

 4.55

 4.00

 30.00

 4.00

 0.00

12/27/2018

BENT

 197601

Page 95 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$144.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

124-11 2013 16-17917-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 24 Township: 21N Range: 32W Acreage: 0.42 Lot: 59 Block: 6 City: BELLA VISTA VILLAGE Addition: KIRKCUDBRIGHT SD: CBV20

2013 - 2017

 101.45

 0.00

 4.55

 4.00

 30.00

 4.00

 0.00

12/27/2018

BENT

 197602

$144.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

144-8 2013 16-21613-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 24 Township: 21N Range: 32W Acreage: 0.27 Lot: 19 Block: 2 City: BELLA VISTA VILLAGE Addition: NAIRN SD: CBV20

2013 - 2017

 101.45

 0.00

 4.55

 4.00

 30.00

 4.00

 0.00

12/27/2018

BENT

 197603

$138.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

166-1 2013 16-26887-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 18 Township: 21N Range: 31W Acreage: 0.4 Lot: 16 Block: 2 City: BELLA VISTA VILLAGE Addition: ROXBURGH SD: CBV20

2013 - 2017

 101.45

 0.00

 1.55

 1.00

 30.00

 4.00

 0.00

12/27/2018

BENT

 197604

Page 96 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$144.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

170-3 2013 16-27830-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 13 Township: 21N Range: 32W Acreage: 0.45 Lot: 8 Block: 5 City: BELLA VISTA VILLAGE Addition: SELKIRK SD: CBV20

2013 - 2017

 101.45

 0.00

 4.55

 4.00

 30.00

 4.00

 0.00

12/27/2018

BENT

 197605

$158.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

170-4 2013 16-27834-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 13 Township: 21N Range: 32W Acreage: 0.32 Lot: 12 Block: 5 City: BELLA VISTA VILLAGE Addition: SELKIRK SD: CBV20

2013 - 2017

 101.45

 0.00

 12.40

 10.15

 30.00

 4.00

 0.00

12/27/2018

BENT

 197606

$144.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

176-7 2013 16-29383-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 23 Township: 21N Range: 32W Acreage: 0.43 Lot: 7 Block: 6 City: BELLA VISTA VILLAGE Addition: STONEYKIRK SD: CBV20

2013 - 2017

 101.45

 0.00

 4.55

 4.00

 30.00

 4.00

 0.00

12/27/2018

BENT

 197607

Page 97 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BENTON County

Code - Year Parcel Number Deed Name:County

$144.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

176-8 2013 16-29395-000 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 23 Township: 21N Range: 32W Acreage: 0.32 Lot: 19 Block: 6 City: BELLA VISTA VILLAGE Addition: STONEYKIRK SD: CBV20

2013 - 2017

 101.45

 0.00

 4.55

 4.00

 30.00

 4.00

 0.00

12/27/2018

BENT

 197608

$791.35

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-1 2013 15-01105-001 ALAN C. LOUIE AND PETER MARSHALL

1025 ALAMEDA DE LAS PULGAS #301

BELMONT, CA 94002

. Section: 14 Township: 19N Range: 29W Acreage: 0.41 Lot: 1040,1041 Block: City: RURBAN Addition: BEAVER SHORES UNIT 5 SD: 30

2013 - 2017

 621.43

 0.00

 73.78

 62.14

 30.00

 4.00

 0.00

12/27/2018

BENT

 197609

Totals for BENTON County (254):

Interest:

SIDTaxes:

Taxes:

 21,401.96

Penalty:

 8,351.42

 0.00

 1,112.91

 722.38

 10,408.25

 807.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 98 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-6 2011 570-03004-004 WENDI GRAVES

701 E RIDGE AVE, APT B

HARRISON, AR 72601

. Section: 13 Township: 21N Range: 19W Acreage: 0.17 Lot: 42 Block: 3 City: Addition: SUNSET BLUFF SD: 4

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

10/03/2018

BOON

 196029

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-10 2011 570-06006-000 WENDI GRAVES

701 E RIDGE AVE, APT B

HARRISON, AR 72601

. Section: 13 Township: 21N Range: 19W Acreage: Lot: 6 Block: 6 City: Addition: SUNSET BLUFF SD: 4

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

10/03/2018

BOON

 196030

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-5 2011 570-03004-002 WENDI GRAVES

701 E RIDGE AVE, APT B

HARRISON, AR 72601

. Section: 13 Township: 21N Range: W19 Acreage: Lot: 41 Block: 3 City: Addition: SUNSET BLUFF SD: 4

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

10/03/2018

BOON

 196031

Page 99 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-9 2011 570-06005-000 WENDI GRAVES

701 E RIDGE AVE APT B

HARRISON, AR 72601

. Section: 13 Township: 21N Range: 19W Acreage: Lot: 5 Block: 6 City: Addition: SUNSET BLUFF SD: 4

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

10/03/2018

BOON

 196032

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-3 2011 570-06015-000 WENDI GRAVES

701 E RIDGE AVE APT. B

HARRISON, AR 72601

2 Section: 13 Township: 21N Range: 19W Acreage: Lot: 62 Block: 6 City: Addition: SUNSET BLUFF SD: 4

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

10/03/2018

BOON

 196033

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-2 2011 570-06014-000 WENDI GRAVES

701 E RIDGE AVE APT B

HARRISON, AR 72601

. Section: 13 Township: 21N Range: 19W Acreage: Lot: 61 Block: 6 City: Addition: SUNSET BLUFF SD: 4

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

10/03/2018

BOON

 196034

Page 100 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-11 2011 570-06007-000 WENDI GRAVES

701 E RIDGE AVE, APT B

HARRISON, AR 72601

. Section: 13 Township: 21N Range: 19W Acreage: Lot: 7 Block: 6 City: Addition: SUNSET BLUFF SD: 4

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

10/03/2018

BOON

 196035

$135.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-3 2006 775-01058-000 JENNIFER PRESTON

2624 HUDSON XING

MCKINNEY, TX 75072

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 42 Block: 8 City: DIAMOND CITY Addition: DIAMOND POINT SD: 4DC

2006 - 2017

 40.00

 0.00

 10.10

 4.00

 79.40

 1.50

 0.00

10/17/2018

BOON

 196157

$135.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-1 2006 775-01056-000 JENNIFER PRESTON

2624 HUDSON XING

MCKINNEY, TX 75072

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 40 Block: 8 City: DIAMOND CITY Addition: DIAMOND POINT SD: 4DC

2006 - 2017

 40.00

 0.00

 10.10

 4.00

 79.40

 1.50

 0.00

10/17/2018

BOON

 196158

Page 101 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$135.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-10 2006 775-01054-000 JENNIFER PRESTON

2624 HUDSON XING

MCKINNEY, TX 75072

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 38 Block: 8 City: DIAMOND CITY Addition: DIAMOND POINT SD: 4DC

2006 - 2017

 40.00

 0.00

 10.10

 4.00

 79.40

 1.50

 0.00

10/17/2018

BOON

 196159

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-10 2009 775-01122-000 RESORT MARKETING INT.

PO BOX 647

WESTMINSTER, SC 29693

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 14 Block: 3 City: DIAMOND CITY Addition: DIAMOND POINT II SD: 4DC

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 35.00

 5.00

 0.00

10/17/2018

BOON

 196160

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-9 2009 775-00579-000 RESORT MARKETING INT.

PO BOX 647

WESTMINSTER, SC 29693

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 9 Block: 11 City: DIAMOND CITY Addition: COUNTRY CLUB HILLS SD: 4DC

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 35.00

 5.00

 0.00

10/17/2018

BOON

 196161

Page 102 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-10 2011 775-00494-000 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

. Section: 20 Township: 21N Range: 18W Acreage: Lot: 2 Block: 9 City: DIAMOND CITY Addition: COUNTRY CLUB HILLS SD: 4DC

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

10/17/2018

BOON

 196208

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-10 2004 775-01545-000 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

. Section: 20 Township: 21N Range: 18W Acreage: 0 Lot: 8 Block: 6 City: DIAMOND CITY Addition: EVERGREEN PARK SD: 4DC

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 33.50

 1.50

 0.00

10/17/2018

BOON

 196209

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-10 2011 775-01755-000 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

. Section: 20 Township: 21N Range: 18W Acreage: Lot: 19 Block: 3 City: DIAMOND CITY Addition: GOLD COAST SUB II SD: 4DC

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

10/17/2018

BOON

 196210

Page 103 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$45.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-4 2011 570-03001-000 SARA R. AVRAMS

10865 ARD ROAD

DARDANELLE, AR 72834

. Section: 13 Township: 21N Range: 19W Acreage: 0.17 Lot: 1 Block: 3 City: Addition: SUNSET BLUFF SUBDIVISION SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 41.00

 4.00

 0.00

10/22/2018

BOON

 196268

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-5 2011 570-09003-000 SARA R. AVRAMS

10865 ARD ROAD

DARDANELLE, AR 72834

. Section: 13 Township: 21N Range: 19W Acreage: Lot: 86 Block: 9 City: Addition: SUNSET BLUFF SUBDIVISION SD: 4

2011 - 2017

 18.76

 0.00

 5.35

 1.61

 55.28

 4.00

 0.00

10/22/2018

BOON

 196269

$65.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-6 2011 570-10007-000 SARA R. AVRAMS

10865 ARD ROAD

DARDANELLE, AR 72834

. Section: 13 Township: 21N Range: 19W Acreage: Lot: 84 Block: 10 City: Addition: SUNSET BLUFF SUBDIVISION SD: 4

2011 - 2017

 7.50

 0.00

 1.90

 0.75

 50.85

 4.00

 0.00

10/22/2018

BOON

 196270

Page 104 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$65.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-7 2011 570-11002-000 SARA R. AVRAMS

10865 ARD ROAD

DARDANELLE, AR 72834

. Section: 13 Township: 21N Range: 19W Acreage: Lot: 2 Block: 11 City: Addition: SUNSET BLUFF SUBDIVISION SD: 4

2011 - 2017

 7.50

 0.00

 1.90

 0.75

 50.85

 4.00

 0.00

10/22/2018

BOON

 196271

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-3 2006 775-00493-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 1 Block: 9 City: DIAMOND CITY Addition: COUNTRY CLUB HILLS SD: 4DC

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 33.50

 1.50

 0.00

10/22/2018

BOON

 196272

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-5 2006 775-00541-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 10 Block: 10 City: DIAMOND CITY Addition: COUNTRY CLUB HILLS SD: 4DC

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 33.50

 1.50

 0.00

10/22/2018

BOON

 196273

Page 105 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-8 2006 775-01753-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 17 Block: 3 City: DIAMOND CITY Addition: GOLD COAST 11 SD: 4DC

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 33.50

 1.50

 0.00

10/22/2018

BOON

 196274

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

46-6 2006 775-02978-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 30 Block: 20 City: DIAMOND CITY Addition: VALLEY VIEW SD: 4DC

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 33.50

 1.50

 0.00

10/22/2018

BOON

 196275

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

46-7 2006 775-02979-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 31 Block: 20 City: DIAMOND CITY Addition: VALLEY VIEW SD: 4DC

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 33.50

 1.50

 0.00

10/22/2018

BOON

 196276

Page 106 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-8 2009 775-00542-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 11 Block: 10 City: DIAMOND CITY Addition: COUNTRY CLUB HILLS SD: 4DC

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 30.00

 5.00

 0.00

10/22/2018

BOON

 196277

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-1 2009 775-02621-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 66 Block: 2 City: DIAMOND CITY Addition: VALLEY VIEW SD: 4DC

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 30.00

 5.00

 0.00

10/22/2018

BOON

 196278

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-4 2010 775-01719-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 15 Block: 1 City: DIAMOND CITY Addition: GOLD COAST II SD: 4DC

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 30.00

 5.00

 0.00

10/22/2018

BOON

 196279

Page 107 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-5 2010 775-02620-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 65 Block: 2 City: DIAMOND CITY Addition: VALLEY VIEW SD: 4DC

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 30.00

 5.00

 0.00

10/22/2018

BOON

 196280

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-5 2012 775-01754-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: 00 Township: 21N Range: 18W Acreage: 0 Lot: 18 Block: 3 City: DIAMOND CITY Addition: GOLD COAST II SD: 4DC

2012 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

10/22/2018

BOON

 196281

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-7 2009 775-00522-000 2VIN HOME INVESTMENTS

PO BOX 1155

LONG BEACH, CA 90802

. Section: 00 Township: 21N Range: 18W Acreage: Lot: 33 Block: 9 City: DIAMOND CITY Addition: COUNTRY CLUB HILLS SD: 4DC

2009 - 2017

 7.50

 0.00

 1.58

 0.75

 70.17

 5.00

 0.00

11/13/2018

BOON

 196720

Page 108 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-10 2006 360-03026-000 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

. Section: 33 Township: 21N Range: 18W Acreage: Lot: 26 Block: 3 City: RURBAN Addition: LAKEVIEW SD: 4

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 33.50

 1.50

 0.00

11/27/2018

BOON

 196896

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-3 2011 360-02004-000 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

N1/2 LOT 4 Section: 33 Township: 21N Range: 18W Acreage: Lot: Block: 2 City: RURBAN Addition: LAKEVIEW SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/27/2018

BOON

 196897

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-4 2011 360-02005-000 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

. Section: 33 Township: 21N Range: 18W Acreage: Lot: 5 Block: 2 City: RURBAN Addition: LAKEVIEW SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/27/2018

BOON

 196898

Page 109 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-9 2011 360-03025-000 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

. Section: 33 Township: 21N Range: 18W Acreage: Lot: 25 Block: 3 City: RURBAN Addition: LAKEVIEW SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/27/2018

BOON

 196899

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-10 2011 361-03038-000 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

. Section: 33 Township: 21N Range: 18W Acreage: Lot: 38 Block: 3 City: RURBAN Addition: LAKEVIEW II SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/27/2018

BOON

 196900

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-3 2011 361-04014-000 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

. Section: 33 Township: 21N Range: 18W Acreage: Lot: 14 Block: 4 City: RURBAN Addition: LAKEVIEW II SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/27/2018

BOON

 196901

Page 110 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-4 2011 361-04015-000 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

. Section: 33 Township: 21N Range: 18W Acreage: Lot: 15 Block: 4 City: RURBAN Addition: LAKEVIEW II SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/27/2018

BOON

 196902

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-5 2011 361-04036-000 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

. Section: 33 Township: 21N Range: 18W Acreage: Lot: 36 Block: 4 City: RURBAN Addition: LAKEVIEW II SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/27/2018

BOON

 196903

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-8 2011 362-08007-001 Y BAR K, LLC

442 COUNTY ROAD 457

CARTHAGE, TX 75633

. Section: 33 Township: 21N Range: W18 Acreage: 0.11 Lot: 43 Block: 8 City: RURBAN Addition: LAKEVIEW III SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/27/2018

BOON

 196904

Page 111 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BOONE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-4 2006 775-01487-000 LAND MULE, LLC

921 PRAIRIE TIMBER RD

BURLESON, TX 76028

. Section: 20 Township: 21N Range: 18W Acreage: 0.15 Lot: 37 Block: 4 City: DIAMOND CITY Addition: EVERGREEN PARK SD: 4DC

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 33.50

 1.50

 0.00

12/27/2018

BOON

 197610

Totals for BOONE County (40):

Interest:

SIDTaxes:

Taxes:

 1,905.00

Penalty:

 161.26

 0.00

 41.03

 15.86

 1,547.35

 139.50

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 112 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BRADLEY County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-10 2010 707-00160-000 JAN YOUNG & JOE YOUNG

2005 FOX MEADOW LANE

JONESBORO, AR 72404

. Section: Township: Range: Acreage: Lot: 16 & 54 Block: 9 City: WARREN Addition: GANNAWAY SD: 010

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

10/17/2018

BRAD

 196162

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-4 2009 700-45016-000 DAVID HONER

306 W CLEVELAND, A6

PRAIRIE GROVE, AR 72753

PT LOT 12 Section: Township: Range: Acreage: Lot: Block: 45 City: WARREN Addition: ORIGINAL TOWN SD: 010

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

10/17/2018

BRAD

 196211

$88.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-2 2011 703-00177-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: 0 Lot: 4 Block: 5 City: WARREN Addition: CULBREATH & PIERCE SD: 010

2011 - 2017

 25.00

 0.00

 5.65

 2.50

 50.85

 4.00

 0.00

10/23/2018

BRAD

 196345

Page 113 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BRADLEY County

Code - Year Parcel Number Deed Name:County

$78.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-11 2011 723-00025-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

S1/2 OF 152.5' OF LOT 7 Section: Township: Range: Acreage: 0 Lot: Block: 2 City: WARREN Addition: WATKINS SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 74.00

 4.00

 0.00

10/24/2018

BRAD

 196400

$98.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-7 2006 702-00116-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

. Section: Township: Range: Acreage: Lot: 21 Block: City: WARREN Addition: BELLS SUBD OF WILSON ADDN SD: 010

2006 - 2017

 30.00

 0.00

 7.14

 3.00

 54.86

 3.00

 0.00

11/06/2018

BRAD

 196675

$397.50

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-11 2013 732-00043-000 DIANA HILL & MURIALYN JANE HILL

221 SOUTH MAIN STREET

WARREN, AR 71671

CITY ACREAGE, PT LOT 27 Section: 32 Township: 12S Range: 09W Acreage: Lot: Block: City: Addition: SD: 010

2013 - 2017

 188.31

 0.00

 27.56

 18.83

 158.80

 4.00

 0.00

11/13/2018

BRAD

 196721

Page 114 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 BRADLEY County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-9 2011 702-00193-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: .47 Lot: 6-A Block: City: Addition: BRADLEY SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 51.00

 4.00

 0.00

12/12/2018

BRAD

 197355

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-11 2007 713-00122-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

LOT 29 & PT LOTS 26-28 Section: Township: Range: Acreage: Lot: Block: 3 City: WARREN Addition: MEEK SD: 010

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/20/2018

BRAD

 197511

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-11 2011 703-00141-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: Lot: 16 Block: 1 City: WARREN Addition: CULBREATH & PIERCE SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

12/20/2018

BRAD

 197512

Page 115 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for BRADLEY County (9):

Interest:

SIDTaxes:

Taxes:

 868.50

Penalty:

 243.31

 0.00

 40.35

 24.33

 528.51

 32.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 116 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CALHOUN County

Code - Year Parcel Number Deed Name:County

$265.67

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-1 2011 711-00066-000 LEE FORD

P.O. BOX 48

HARRELL, AR 71745

. Section: Township: Range: Acreage: 0 Lot: 1-2 Block: 80 City: HARRELL CITY Addition: SD: 1HARC

2011 - 2017

 70.00

 0.00

 19.92

 7.00

 164.75

 4.00

 0.00

11/15/2018

CALH

 196813

$181.11

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-1 2013 711-00086-000 LEE FORD

P.O. BOX 48

HARRELL, AR 71745

. Section: Township: Range: Acreage: 0 Lot: 7 Block: 83 City: HARRELL Addition: SD: 1HARC

2013 - 2017

 12.50

 0.00

 2.46

 1.25

 160.90

 4.00

 0.00

12/11/2018

CALH

 197306

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-4 2011 100-04398-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT NE1/4 SE1/4 Section: 13 Township: 11S Range: 14W Acreage: 1 Lot: Block: City: Addition: SD: 53O

2011 - 2017

 0.15

 0.00

 0.00

 0.00

 50.85

 4.00

 0.00

12/12/2018

CALH

 197356

Page 117 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CALHOUN County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-2 2011 753-00388-003 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

Acres NE1/4 NE1/4 Section: 13 Township: 11S Range: 14W Acreage: 0.17 Lot: Block: City: THORNTON Addition: CITY SD: 53I

2011 - 2017

 0.15

 0.00

 0.00

 0.00

 50.85

 4.00

 0.00

12/12/2018

CALH

 197357

Totals for CALHOUN County (4):

Interest:

SIDTaxes:

Taxes:

 556.78

Penalty:

 82.80

 0.00

 22.38

 8.25

 427.35

 16.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 118 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-5 2010 320-02678-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WEST DISTRICT UNIT: 8-8-9 .280 ACRES Section: 27 Township: 21N Range: 26W Acreage: 0.28 Lot: 9 Block: 8 City: Addition: UNIT 8

HOLIDAY ISLAND SD: 21H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

10/03/2018

CARR

 196036

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-2 2008 320-02206-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

*WEST DISTRICT UNIT 6-11-12 Section: 16 Township: 21N Range: 26W Acreage: Lot: 12 Block: 11 City: HOLIDAY ISLAND Addition: SD: 21H

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

10/03/2018

CARR

 196037

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-4 2008 320-02281-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

*WEST DISTRICT UNIT 6-15-10 Section: 16 Township: 21N Range: 26W Acreage: 0.5 Lot: 10 Block: 15 City: HOLIDAY ISLAND Addition: SD:

21H

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

10/03/2018

CARR

 196038

Page 119 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-5 2008 320-02282-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

*WEST DISTRICT UNIT 6-15-11 Section: 16 Township: 21N Range: 26W Acreage: 0.41 Lot: 11 Block: 15 City: HOLIDAY ISLAND Addition: SD:

21H

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

10/03/2018

CARR

 196039

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

49-11 2007 320-02895-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WEST DISTRICT UNIT 9-12-13 Section: 26 Township: 21N Range: 26W Acreage: Lot: 13 Block: 12 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

10/03/2018

CARR

 196040

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-2 2007 320-00600-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WEST DISTRICT UNIT 2-8-8 .796 AC Section: 14 Township: 21N Range: 26W Acreage: 0.8 Lot: 8 Block: 8 City: HOLIDAY ISLAND Addition:

SD: 21H

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

10/03/2018

CARR

 196041

Page 120 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

50-1 2007 320-02896-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WEST DISTRICT UNIT 9-12-14 Section: 26 Township: 21N Range: 26W Acreage: Lot: 14 Block: 12 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

10/03/2018

CARR

 196042

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

50-10 2007 320-02988-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WEST DISTRICT UNIT 10-5-8 Section: 16 Township: 21N Range: 26W Acreage: Lot: 8 Block: 5 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

10/03/2018

CARR

 196043

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

50-4 2007 320-02929-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WEST DISTRICT UNIT 10-2-7 Section: 16 Township: 21N Range: 26W Acreage: Lot: 7 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

10/03/2018

CARR

 196044

Page 121 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-2 2011 320-04812-000 VARELA'S INVESTMENTS, LLC

164 MENDON AVE.

PAWTUCKET, RI 02861

WESTERN DISTRICT UNIT 116-1-25 Section: 20 Township: 21N Range: 26W Acreage: 0 Lot: 25 Block: 1 City: HOLIDAY ISLAND Addition:

SD: 21H

2011 - 2017

 25.00

 0.00

 4.60

 2.50

 43.90

 4.00

 0.00

10/17/2018

CARR

 196163

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

58-10 2007 320-03564-000 VANCRETE DECORATIVE CONCRETE, LLC

8831 SOUTH 73RD EAST AVENUE

TULSA, OK 74133

WEST DISTRICT UNIT 12-2-9 Section: 23 Township: 21N Range: 26W Acreage: Lot: 9 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 25.00

 0.00

 3.91

 2.50

 42.59

 6.00

 0.00

10/22/2018

CARR

 196282

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-6 2011 320-03565-000 VANCRETE DECORATIVE CONCRETE, LLC

8831 SOUTH 73RD EAST AVENUE

TULSA, OK 74133

*WEST DISTRICT*UNIT:12-2-10 Section: 23 Township: 21N Range: 26W Acreage: 0 Lot: 10 Block: 2 City: HOLIDAY ISLAND Addition: SD:

21H

2011 - 2017

 7.50

 0.00

 3.00

 0.75

 64.75

 4.00

 0.00

10/22/2018

CARR

 196283

Page 122 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-1 2010 320-02213-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WESTERN DISTRICT UNIT: 6-11-19 .622 AC Section: 16 Township: 21N Range: 26W Acreage: 0.62 Lot: 19 Block: 11 City: Addition: UNIT 6

HOLIDAY ISLAND SD: 21H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/13/2018

CARR

 196722

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-8 2010 320-02936-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WEST DISTRICT UNIT: 10-2-14 Section: 16 Township: 21N Range: 26W Acreage: 0 Lot: 14 Block: 2 City: UNIT 10 HOLIDAY ISLAND

Addition: SD: 21H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/13/2018

CARR

 196723

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-9 2010 320-02939-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WESTERN DISTRICT UNIT: 10-2-17 Section: 16 Township: 21N Range: 26W Acreage: 0 Lot: 17 Block: 2 City: UNIT 10 HOLIDAY ISLAND

Addition: SD: 21H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/13/2018

CARR

 196724

Page 123 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-1 2010 320-02997-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WESTERN DISTRICT UNIT: 10-6-2 Section: 16 Township: 21N Range: 26W Acreage: 0 Lot: 2 Block: 6 City: UNIT 10 HOLIDAY ISLAND

Addition: SD: 21H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/13/2018

CARR

 196725

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-1 2011 320-02273-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WESTERN DISTRICT UNIT: 6-15-2 Section: 16 Township: 21N Range: 26W Acreage: 0 Lot: 2 Block: 15 City: UNIT 6 HOLIDAY ISLAND

Addition: SD: 21H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/13/2018

CARR

 196726

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-7 2011 320-02529-000 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

WESTERN DISTRICT UNIT: 7-11-14 Section: 23 Township: 21N Range: 26W Acreage: 0 Lot: 14 Block: 11 City: HOLIDAY ISLAND Addition:

SD: 21H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/13/2018

CARR

 196727

Page 124 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-3 2011 320-04834-000 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

WESTERN DISTRICT UNIT 116-2-11 Section: 20 Township: 21N Range: 26W Acreage: 0 Lot: 11 Block: 2 City: HOLIDAY ISLAND Addition:

SD: 21H

2011 - 2017

 25.00

 0.00

 4.60

 2.50

 43.90

 4.00

 0.00

11/13/2018

CARR

 196728

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-10 2007 320-02558-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 8-2-10 .352 ACRES Section: 22 Township: 21N Range: 26W Acreage: 0.35 Lot: 10 Block: 2 City: HOLIDAY ISLAND

Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196814

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

74-6 2007 320-04148-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 102-1-2 Section: 17 Township: 21N Range: 26W Acreage: Lot: 2 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196815

Page 125 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

74-7 2007 320-04149-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 102-1-3 Section: 17 Township: 21N Range: 26W Acreage: Lot: 3 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196816

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

74-8 2007 320-04151-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 102-1-5 Section: 17 Township: 21N Range: 26W Acreage: Lot: 5 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196817

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

74-10 2007 320-04186-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 102-2-15 Section: 17 Township: 21N Range: 26W Acreage: Lot: 15 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196818

Page 126 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-4 2007 320-04658-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 114-1-8 Section: 17 Township: 21N Range: 26W Acreage: Lot: 8 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196819

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-6 2007 320-04777-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 115-4-19 Section: 17 Township: 21N Range: 26W Acreage: Lot: 19 Block: 4 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196820

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-11 2007 320-04856-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 117-1-1 Section: 17 Township: 21N Range: 26W Acreage: Lot: 1 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196821

Page 127 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-1 2007 320-04863-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 117-1-8 Section: 17 Township: 21N Range: 26W Acreage: Lot: 8 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196822

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-3 2007 320-04873-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 117-2-4 Section: 17 Township: 21N Range: 26W Acreage: Lot: 4 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196823

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-4 2007 320-04875-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 117-2-6 Section: 17 Township: 21N Range: 26W Acreage: Lot: 6 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196824

Page 128 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-5 2007 320-04876-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 117-2-7 Section: 17 Township: 21N Range: 26W Acreage: Lot: 7 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196825

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-6 2007 320-04880-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 117-2-11 Section: 17 Township: 21N Range: 26W Acreage: Lot: 11 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196826

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-9 2007 320-05013-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-1-13 Section: 22 Township: 21N Range: 26W Acreage: Lot: 13 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196827

Page 129 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-10 2007 320-05016-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-1-16 Section: 22 Township: 21N Range: 26W Acreage: Lot: 16 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196828

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-11 2007 320-05018-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-1-18 Section: 22 Township: 21N Range: 26W Acreage: Lot: 18 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196829

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-2 2007 320-05025-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-2-3 Section: 22 Township: 21N Range: 26W Acreage: Lot: 3 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196830

Page 130 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-3 2007 320-05026-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-2-4 Section: 22 Township: 21N Range: 26W Acreage: Lot: 4 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196831

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-4 2007 320-05027-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-2-5 Section: 22 Township: 21N Range: 26W Acreage: Lot: 5 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196832

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-5 2007 320-05048-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 79-5 Section: 22 Township: 21N Range: 26W Acreage: Lot: 26 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196833

Page 131 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-6 2007 320-05051-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-2-29 Section: 22 Township: 21N Range: 26W Acreage: Lot: 29 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196834

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-7 2007 320-05052-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-2-30 Section: 22 Township: 21N Range: 26W Acreage: Lot: 30 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196835

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-8 2007 320-05053-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-2-31 Section: 22 Township: 21N Range: 26W Acreage: Lot: 31 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196836

Page 132 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-9 2007 320-05057-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-2-35 Section: 22 Township: 21N Range: 26W Acreage: Lot: 35 Block: City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196837

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-10 2007 320-05059-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-2-37 Section: 22 Township: 21N Range: 26W Acreage: Lot: 37 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196838

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-11 2007 320-05060-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-2-38 Section: 22 Township: 21N Range: 26W Acreage: Lot: 38 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196839

Page 133 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-10 2007 320-06037-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 119-1-2 Section: 17 Township: 21N Range: 26W Acreage: Lot: 2 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196840

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-5 2008 320-05030-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

*WEST DISTRICT UNIT 13-2-8 Section: 22 Township: 21N Range: 26W Acreage: Lot: 8 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196841

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-8 2010 320-00164-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT: 1-4-15&16 Section: 10 Township: 21N Range: 26W Acreage: 0 Lot: 15, 16 Block: 4 City: Addition: UNIT 1 HOLIDAY

ISLAND SD: 21H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196842

Page 134 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-1 2010 320-05010-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WESTERN DISTRICT UNIT 13-1-10 Section: 22 Township: 21N Range: 26W Acreage: 0 Lot: 10 Block: 1 City: Addition: UNIT 13 HOLIDAY

ISLAND SD: 21H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196843

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-2 2010 320-05014-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WESTERN DISTRICT UNIT 13-1-14 Section: 22 Township: 21N Range: 26W Acreage: 0 Lot: 14 Block: 1 City: Addition: UNIT 13 HOLIDAY

ISLAND SD: 21H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196844

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-4 2010 320-06029-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WESTERN DISTRICT UNIT 118-2-23 Section: 17 Township: 21N Range: 26W Acreage: 0 Lot: 23 Block: 2 City: Addition: UNIT 118 HOLIDAY

ISLAND SD: 21H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 24.00

 6.00

 0.00

11/15/2018

CARR

 196845

Page 135 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-8 2011 320-02700-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT:8-9-9 Section: 27 Township: 21N Range: 26W Acreage: 0 Lot: 9 Block: 9 City: Addition: HOLIDAY ISLAND SD: 21H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/15/2018

CARR

 196846

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-9 2011 320-02738-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT:9-2-7 Section: 27 Township: 21N Range: 26W Acreage: 0.27 Lot: 7 Block: 2 City: HOLIDAY ISLAND Addition: SD:

21H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/15/2018

CARR

 196847

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-6 2011 320-04708-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 115-2-6 Section: 17 Township: 21N Range: 26W Acreage: 0 Lot: 6 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/15/2018

CARR

 196848

Page 136 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-7 2011 320-04709-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 115-2-7 Section: 17 Township: 21N Range: 26W Acreage: 0 Lot: 7 Block: 2 City: HOLIDAY ISLAND Addition: SD: 21H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/15/2018

CARR

 196849

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-1 2011 320-04778-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 115-4-20 Section: 17 Township: 21N Range: 26W Acreage: 0 Lot: 20 Block: 4 City: HOLIDAY ISLAND Addition: SD:

21H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/15/2018

CARR

 196850

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-4 2011 320-04857-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 117-1-2 Section: 17 Township: 21N Range: 26W Acreage: 0 Lot: 2 Block: 1 City: HOLIDAY ISLAND Addition: SD: 21H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/15/2018

CARR

 196851

Page 137 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CARROLL County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-5 2011 320-05017-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

WEST DISTRICT UNIT 13-1-17 Section: 22 Township: 21N Range: 26W Acreage: 0 Lot: 17 Block: 1 City: HOLIDAY ISLAND Addition: SD:

21H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/15/2018

CARR

 196852

$55.44

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

35-6 2010 925-01090-000 DAVID HONER

1108 MCLEAN

MALVERN, AR 72104

WESTERN DISTRICT LOT 2 NORTH OF ROCKHOUSE & POINT ST Section: 15 Township: 20N Range: 26W Acreage: 0 Lot: 2 Block: 83 City:

EUREKA SPRINGS Addition: RILEY & ARMSTRONG SD: 21E

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 49.44

 6.00

 0.00

12/20/2018

CARR

 197513

Totals for CARROLL County (59):

Interest:

SIDTaxes:

Taxes:

 1,995.44

Penalty:

 82.50

 0.00

 16.11

 8.25

 1,558.58

 330.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 138 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CHICOT County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-6 2010 050-00549-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

IMP DIST 052 & 062 Section: Township: Range: Acreage: 0.16 Lot: 9 Block: 9 City: DERMOTT Addition: BLOUNT & MOSS SD: 302

2010 - 2016

 5.00

 0.00

 1.71

 0.50

 44.79

 3.00

 0.00

10/03/2018

CHIC

 196045

$276.38

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-8 2006 050-00559-000 JAMES DANIELS

915 WASHINGTON BLVD APT 1210

KANSAS CITY, KS 66101

. Section: Township: Range: Acreage: .16 Lot: 19 Block: 9 City: DERMOTT Addition: BLOUNT & MOSS SD: 302

2006 - 2016

 135.74

 0.00

 70.84

 13.57

 53.23

 3.00

 0.00

10/10/2018

CHIC

 196138

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-6 2011 010-03704-000C ANTHONY RAINO

PO BOX 304

WILMOTT, AR 71676

A PAR IN SW1/4 NW1/4 SEC 36 & SE1/4 NE1/4 SEC 35 IN TS 18-02 MPDA COM AT NE COR OF W1/2 NW1/4 SEC 36 TH W 173.84' TO A POINT

W BDRY OF HWY 159 ROW WH IS 30' CONTD FM CTR OF HWY ROW AS NOW EXISTS TH S24*26' W AL W BDRY 2709.77' TO POB TH S24*26'

W AL HWY ROW 139.40' TH S88*47'03" W 188.31' TH N22*03'51" E 210.59' TH S66*48'18" E 113.87' TH S72*39'41" E 65.11' TO POB &

CONT .17 AC IN SEC 36 & .525 AC IN SEC 35 & .695 AC IN TTL BEING IN SE COR OF TRACT DEED TO WILLIAM T & CAROLEE BALL (THE "REAL

PROPERTY") Section: 35 Township: 18S Range: 2W Acreage: 0.53 Lot: Block: City: Addition: SD: 201

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 77.00

 3.00

 0.00

10/17/2018

CHIC

 196164

Page 139 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CHICOT County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-8 2011 040-02622-000 JOE NATHANIEL

6326 S MORGAN

CHICAGO, IL 60621

. Section: Township: Range: Acreage: 0 Lot: 4 Block: B City: EUDORA Addition: POWELLS SD: 202

1992 - 2017

 5.00

 0.00

 2.60

 0.50

 43.90

 3.00

 0.00

10/23/2018

CHIC

 196346

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-3 2011 040-02067-000 JOE NATHANIEL

6326 S MORGAN

CHICAGO, IL 60621

. Section: Township: Range: Acreage: 0.22 Lot: 30 Block: City: EUDORA Addition: REPLAT OF MEADOWVIEW#2 SD: 202

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

10/23/2018

CHIC

 196347

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-2 2011 040-02066-000 JOE NATHANIEL

6326 S MORGAN

CHICAGO, IL 60621

. Section: Township: Range: Acreage: 0.22 Lot: 29 Block: City: EUDORA Addition: REPLAT OF MEADOWVIEW #2 SD: 202

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

10/23/2018

CHIC

 196348

Page 140 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CHICOT County

Code - Year Parcel Number Deed Name:County

$286.83

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-10 2013 050-02882-000 LESLY K. BRADFORD

1104 N ALMA ST

DERMOTT, AR 71638

. Section: Township: Range: Acreage: 0.17 Lot: 9 Block: 2 City: DERMOTT Addition: HELMSTETTER SD: 302

2013 - 2017

 101.52

 0.00

 20.31

 10.15

 150.85

 4.00

 0.00

11/27/2018

CHIC

 196905

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

67-8 2004 050-03776-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: .16 Lot: 3 Block: 14 City: DERMOTT Addition: PARNELLS SECOND SD: 302

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196942

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-10 2006 050-00744-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: 0.17 Lot: 5 Block: 10 City: DERMOTT Addition: BLOUNT & MOSS SCHOOL SD: 302

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196943

Page 141 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CHICOT County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-1 2006 050-00952-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: 0.16 Lot: 9 Block: 24 City: DERMOTT Addition: BLOUNT & MOSS SCHOOL #2 SD: 302

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196944

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-7 2006 050-01034-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: 0.16 Lot: 9 Block: 29 City: DERMOTT Addition: BLOUNT & MOSS #2 SD: 302

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196945

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-9 2007 050-00349-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: .15 Lot: 11 Block: 2 City: DERMOTT Addition: BLOUNTS SD: 302

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196946

Page 142 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CHICOT County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-10 2007 050-01145-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: .09 Lot: 4 Block: 17 City: DERMOTT Addition: BUCKNERS SD: 302

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196947

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-10 2007 050-01527-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: .41 Lot: 1-2 Block: 17 City: DERMOTT Addition: DANIELS SD: 302

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196948

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-1 2007 050-03692-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: .16 Lot: 1 Block: 6 City: DERMOTT Addition: PARNELLS SECOND SD: 302

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196949

Page 143 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CHICOT County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-9 2008 040-00382-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: .16 Lot: 226 Block: City: EUDORA Addition: ORIGINAL TOWN OF EUDORA SD: 202

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196950

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-2 2009 050-01641-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

 Section: Township: Range: Acreage: .16 Lot: 9 Block: 1 City: Addition: DAVIS SD: 302

2009 - 2017

 10.00

 0.00

 3.05

 1.00

 37.95

 3.00

 0.00

11/29/2018

CHIC

 196951

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-8 2011 040-00065-000C ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

LOT 22X190 NE1/4 NW1/4 BEING THE S 22' S1/2 OF STEPHENSON STORE LOT BY DEED REC. X-3-552 Section: 25 Township: 18S Range: 2W

Acreage: 0.1 Lot: Block: City: Addition: SD: 202

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CHIC

 196952

Page 144 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CHICOT County

Code - Year Parcel Number Deed Name:County

$130.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-8 2011 050-00024-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT NE1/4 NW1/4 Section: 31 Township: 13S Range: 3W Acreage: 1 Lot: Block: City: Addition: SD: 302

1994 - 2017

 0.00

 0.00

 0.00

 0.00

 127.00

 3.00

 0.00

11/29/2018

CHIC

 196953

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-1 2011 050-00069-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

S PT S1/2 NE1/4 Section: 32 Township: 13S Range: 3W Acreage: 1 Lot: Block: City: Addition: SD: 302

1994 - 2017

 15.00

 0.00

 5.50

 1.50

 30.00

 3.00

 0.00

11/29/2018

CHIC

 196954

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-5 2009 040-00292-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

W 1/2 OF LOT 141 & ALL OF LOT 143 Section: Township: Range: Acreage: Lot: Block: City: EUDORA Addition: EUDORA ORIGINAL SD: 202

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/06/2018

CHIC

 197182

Page 145 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CHICOT County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-9 2007 050-02745-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: .14 Lot: 6 Block: 3 City: DERMOTT Addition: HOLLANDS SD: 302

2007 - 2017

 3.00

 0.00

 0.79

 0.30

 47.91

 3.00

 0.00

12/06/2018

CHIC

 197183

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-6 2011 040-02070-000 JOE NATHANIEL

6326 S MORGAN

CHICAGO, IL 60621

. Section: Township: Range: Acreage: 0.22 Lot: 33 Block: City: EUDORA Addition: REPLAT OF MEADOWVIEW #2 SD: 202

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/27/2018

CHIC

 197611

Totals for CHICOT County (23):

Interest:

SIDTaxes:

Taxes:

 1,818.21

Penalty:

 275.26

 0.00

 104.80

 27.52

 1,340.63

 70.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 146 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLARK County

Code - Year Parcel Number Deed Name:County

$239.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-6 2013 90-00466-000 SHARON D. GILL

1101 S 1ST ST

GURDON, AR 71743

. Section: Township: Range: Acreage: 0 Lot: 6 Block: 7 City: GURDON Addition: DEANS SD: 60GR

2013 - 2017

 60.00

 0.00

 11.20

 6.00

 157.80

 4.00

 0.00

11/06/2018

CLAR

 196676

$232.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-7 2013 90-00467-000 SHARON D. GILL

1101 S 1ST ST

GURDON, AR 71743

. Section: Township: Range: Acreage: 0 Lot: 7 Block: 7 City: GURDON Addition: DEANS SD: 60GR

2013 - 2017

 60.00

 0.00

 11.16

 6.00

 150.85

 4.00

 0.00

11/06/2018

CLAR

 196677

$232.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-8 2013 90-00468-000 SHARON D. GILL

1101 S 1ST ST

GURDON, AR 71743

. Section: Township: Range: Acreage: 0 Lot: 8 Block: 7 City: GURDON Addition: DEANS SD: 60GR

2013 - 2017

 60.00

 0.00

 11.16

 6.00

 150.85

 4.00

 0.00

11/06/2018

CLAR

 196678

Page 147 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLARK County

Code - Year Parcel Number Deed Name:County

$458.74

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-10 2013 90-00077-000 RHONDA Y. STEPHENS

PO BOX 271

GURDON, AR 71743

. Section: Township: Range: Acreage: 0 Lot: 35 & 36 Block: City: GURDON Addition: BEARDS SD: 60GR

2013 - 2017

 240.00

 0.00

 39.89

 24.00

 150.85

 4.00

 0.00

12/11/2018

CLAR

 197297

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-11 2010 90-01185-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: Lot: 1 Block: 9 City: GURDON Addition: R S TATE SD: 60GR

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/20/2018

CLAR

 197514

Totals for CLARK County (5):

Interest:

SIDTaxes:

Taxes:

 1,197.76

Penalty:

 420.00

 0.00

 73.41

 42.00

 643.35

 19.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 148 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLAY County

Code - Year Parcel Number Deed Name:County

$41.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-8 2011 751-03588-000 OZARK US PROPERTIES

P. O. BOX 103 DEPT. B

GREENLAND, AR 72737

N1/2 LOT 1, N1/2 W1/2 LOT 2 Section: 23 Township: 19N Range: 07E Acreage: .12 Lot: Block: 4 City: RECTOR Addition: C.H. WRIGHT'S 2ND

SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 4.00

 0.00

11/06/2018

CLAY

 196679

$280.16

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-8 2013 751-03081-000 GREEN HOUSE GROUP, LLC

2885 SANFORD AVE, SW #41743

GRANDVIEW, MI 49418

S1/2 LOT 8 Section: 23 Township: 19N Range: 07E Acreage: Lot: Block: 34 City: RECTOR Addition: HARBERT & CASE SD: 101

2013 - 2017

 101.65

 0.00

 19.44

 10.17

 144.90

 4.00

 0.00

11/13/2018

CLAY

 196729

$653.85

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-10 2013 751-03273-000 ALLEN MANSFIELD

405 WILSON ST

CAMPBELL, MO 63933

N64 1/2' LOT 3, LESS W50' Section: 23 Township: 19N Range: 07E Acreage: 0.13 Lot: Block: 2 City: RECTOR Addition: MOTSINGER 1ST SD:

101

2013 - 2017

 407.04

 0.00

 58.81

 32.15

 151.85

 4.00

 0.00

11/13/2018

CLAY

 196730

Page 149 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLAY County

Code - Year Parcel Number Deed Name:County

$9,980.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-5 2010 722-01061-000C WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

LOTS 1-5, 8-12 & W32' LOTS 6-7 & PT STREETS BLOCK 2000 MATTHEW'S PT HAZEL ST & PT LINCOLN ST Section: 31 Township: 21N Range: 5E

Acreage: Lot: Block: City: CORNING Addition: SD: 401

2010 - 2017

 8,000.00

 0.00

 983.56

 800.00

 193.44

 3.00

 0.00

11/13/2018

CLAY

 196731

$322.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-6 2013 022-00255-000 A31 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

PT NW1/4 SE1/4, W OF (NEW) HWY 67 Section: 15 Township: 20N Range: 03E Acreage: 1.25 Lot: Block: City: Addition: SD: 004

2013 - 2017

 136.95

 0.00

 25.19

 10.96

 144.90

 4.00

 0.00

11/13/2018

CLAY

 196732

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-9 2011 751-03634-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

. Section: 23 Township: 19N Range: 07E Acreage: 0 Lot: 1-2 Block: 1 City: RECTOR Addition: G W WINN'S SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/13/2018

CLAY

 196733

Page 150 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLAY County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-1 2011 751-03812-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

N50' LOT 13 (PT NE1/4 NW1/4) Section: 26 Township: 19N Range: 07E Acreage: .2 Lot: Block: City: RECTOR Addition: LAFFLERS SURVEY

SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/13/2018

CLAY

 196734

$3,030.41

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-2 2012 751-03764-000 MR. PAVELBOUKOV BOUKOV & MRS. LUBIMA BOUKOV

5A HIGH ST

WADDESDON HP18 0JB, UK

E165' S90' LOT 5, PT E1/2 SE1/4 SE1/4 (620 CLAYTON) Section: 23 Township: 19N Range: 07E Acreage: 0.34 Lot: Block: City: RECTOR

Addition: LAFFLERS SURVEY SD: 101

2012 - 2017

 2,439.69

 0.00

 250.80

 204.92

 131.00

 4.00

 0.00

11/15/2018

CLAY

 196853

$285.14

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-3 2013 751-03635-000 DEED NOW PROPERTIES, LLC

786 BETHLYNN COURT

EAST MEADOW, NY 11554

. Section: 23 Township: 19N Range: 07E Acreage: 0.69 Lot: 3-6 Block: 1 City: RECTOR Addition: G W WINN'S SD: 101

2013 - 2017

 112.35

 0.00

 14.90

 8.99

 144.90

 4.00

 0.00

12/06/2018

CLAY

 197184

Page 151 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLAY County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-1 2011 021-00670-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

PT NW1/4 NW1/4, W OF CR 247, E OF DITCH Section: 09 Township: 20N Range: 06E Acreage: 0.25 Lot: Block: City: Addition: SD: 003

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

12/20/2018

CLAY

 197515

$2,613.16

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-11 2013 761-00223-000 GARY RANDELL MOFFITT

1165 W MAIN ST

PIGGOTT, AR 72454

LOT S60 4-5 Section: 10 Township: 20N Range: 08E Acreage: 0.16 Lot: Block: 14 City: PIGGOTT Addition: BARE'S 2ND SD: 201

2013 - 2017

 1,891.50

 0.00

 369.71

 189.15

 158.80

 4.00

 0.00

12/27/2018

CLAY

 197612

Totals for CLAY County (11):

Interest:

SIDTaxes:

Taxes:

 17,296.72

Penalty:

 13,089.18

 0.00

 1,722.41

 1,256.34

 1,185.79

 43.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 152 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLEBURNE County

Code - Year Parcel Number Deed Name:County

$54.51

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-11 2006 600-03959-000 LUTHER A. FLOWERS

23 TIMOTHY LN

CONWAY, AR 72034

. Section: 11 Township: 11N Range: 12W Acreage: Lot: 141 Block: 10 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2006 - 2017

 9.90

 0.00

 5.10

 0.90

 35.61

 3.00

 0.00

10/17/2018

CLEB

 196165

$42.57

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-2 2010 600-03960-000 LUTHER A. FLOWERS

23 TIMOTHY LN

CONWAY, AR 72034

. Section: 11 Township: 11N Range: 12W Acreage: Lot: 142 Block: 010 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2010 - 2017

 6.78

 0.00

 1.20

 0.59

 31.00

 3.00

 0.00

10/17/2018

CLEB

 196166

$285.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-1 2007 600-02733-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 2 Township: 11N Range: 12W Acreage: Lot: 204 Block: 1 City: FAIRFIELD BAY Addition: CASTLE RIDGE SD: 404

2007 - 2017

 175.00

 0.00

 39.96

 17.50

 49.54

 3.00

 0.00

11/01/2018

CLEB

 196594

Page 153 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLEBURNE County

Code - Year Parcel Number Deed Name:County

$285.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-11 2008 600-02644-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 2 Township: 11N Range: 12W Acreage: Lot: 115 Block: 1 City: FAIRFIELD BAY Addition: CASTLE RIDGE SD: 404

2008 - 2017

 175.00

 0.00

 22.37

 17.50

 67.13

 3.00

 0.00

11/01/2018

CLEB

 196595

$215.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-10 2011 002-00520-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 25 Township: 11N Range: 11W Acreage: 0 Lot: 165 Block: City: Addition: BUDD CREEK SD: 402

2011 - 2017

 15.00

 0.00

 1.95

 1.50

 192.55

 4.00

 0.00

11/01/2018

CLEB

 196596

$73.78

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-6 2006 600-04713-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 14 Township: 11N Range: 12W Acreage: Lot: 3 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2006 - 2017

 9.90

 0.00

 5.12

 0.90

 54.86

 3.00

 0.00

11/13/2018

CLEB

 196735

Page 154 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLEBURNE County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-7 2007 600-04793-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN , TN 38139

. Section: 14 Township: 11N Range: 12W Acreage: Lot: 084 Block: 016 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2007 - 2017

 24.86

 0.00

 4.96

 1.61

 50.57

 3.00

 0.00

11/13/2018

CLEB

 196736

$70.44

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-1 2009 600-04380-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 11 Township: 11N Range: 12W Acreage: Lot: 002 Block: 011 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2009 - 2017

 7.56

 0.00

 2.83

 0.67

 56.38

 3.00

 0.00

11/13/2018

CLEB

 196737

$50.54

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-7 2010 600-04391-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 11 Township: 11N Range: 12W Acreage: Lot: 013 Block: 011 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2010 - 2017

 6.78

 0.00

 2.22

 0.59

 37.95

 3.00

 0.00

11/13/2018

CLEB

 196738

Page 155 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLEBURNE County

Code - Year Parcel Number Deed Name:County

$83.89

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-6 2011 600-04717-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

 Section: 14 Township: 11N Range: 12W Acreage: Lot: 7 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2011 - 2017

 6.00

 0.00

 1.68

 0.51

 71.70

 4.00

 0.00

11/13/2018

CLEB

 196739

$63.04

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-7 2011 600-04764-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

 Section: 14 Township: 11N Range: 12W Acreage: Lot: 55 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2011 - 2017

 6.00

 0.00

 1.68

 0.51

 50.85

 4.00

 0.00

11/13/2018

CLEB

 196740

$63.04

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-8 2011 600-04767-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

 Section: 14 Township: 11N Range: 12W Acreage: Lot: 58 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2011 - 2017

 6.00

 0.00

 1.68

 0.51

 50.85

 4.00

 0.00

11/13/2018

CLEB

 196741

Page 156 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLEBURNE County

Code - Year Parcel Number Deed Name:County

$63.04

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-9 2011 600-04789-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

 Section: 14 Township: 11N Range: 12W Acreage: Lot: 80 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2011 - 2017

 6.00

 0.00

 1.68

 0.51

 50.85

 4.00

 0.00

11/13/2018

CLEB

 196742

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-10 2006 600-04389-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 11 Township: 11N Range: 12W Acreage: Lot: 11 Block: 11 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

11/29/2018

CLEB

 196955

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-11 2006 600-04392-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 11 Township: 11N Range: 12W Acreage: Lot: 14 Block: 11 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

11/29/2018

CLEB

 196956

Page 157 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLEBURNE County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-1 2006 600-04393-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 11 Township: 11N Range: 12W Acreage: Lot: 15 Block: 11 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

11/29/2018

CLEB

 196957

$58.88

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-7 2006 600-04738-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 14 Township: 11N Range: 12W Acreage: Lot: 29 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2006 - 2017

 9.90

 0.00

 4.12

 0.90

 40.96

 3.00

 0.00

11/29/2018

CLEB

 196958

$58.88

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-8 2006 600-04739-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 14 Township: 11N Range: 12W Acreage: Lot: 30 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2006 - 2017

 9.90

 0.00

 4.12

 0.90

 40.96

 3.00

 0.00

11/29/2018

CLEB

 196959

Page 158 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLEBURNE County

Code - Year Parcel Number Deed Name:County

$58.88

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-9 2006 600-04778-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 14 Township: 11N Range: 12W Acreage: Lot: 69 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2006 - 2017

 9.90

 0.00

 4.12

 0.90

 40.96

 3.00

 0.00

11/29/2018

CLEB

 196960

$55.56

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-1 2008 600-04730-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 14 Township: 11N Range: 12W Acreage: Lot: 21 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2008 - 2017

 8.34

 0.00

 2.51

 0.75

 40.96

 3.00

 0.00

11/29/2018

CLEB

 196961

$55.56

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-4 2008 600-04777-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 14 Township: 11N Range: 12W Acreage: Lot: 68 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2008 - 2017

 8.34

 0.00

 2.51

 0.75

 40.96

 3.00

 0.00

11/29/2018

CLEB

 196962

Page 159 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLEBURNE County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-5 2008 600-04794-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 14 Township: 11N Range: 12W Acreage: Lot: 85 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2008 - 2017

 1.50

 0.00

 0.49

 0.15

 54.86

 3.00

 0.00

11/29/2018

CLEB

 196963

$55.56

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-9 2008 600-04813-000 DAVID BYARD

9460 OLD PLANTATION COVE

GERMANTOWN, TN 38139

. Section: 14 Township: 11N Range: 12W Acreage: Lot: 104 Block: 16 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2008 - 2017

 8.34

 0.00

 2.51

 0.75

 40.96

 3.00

 0.00

11/29/2018

CLEB

 196964

$43.71

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-6 2010 600-04070-000 RICHARD RAINEY

1333 NORTH 24TH ST. #163

PHOENIX, AZ 85008

. Section: 11 Township: 11N Range: 12W Acreage: Lot: 252 Block: 010 City: FAIRFIELD BAY Addition: INDIAN HILLS SD: 404

2010 - 2017

 6.78

 0.00

 2.25

 0.68

 31.00

 3.00

 0.00

12/20/2018

CLEB

 197516

Page 160 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for CLEBURNE County (24):

Interest:

SIDTaxes:

Taxes:

 2,061.88

Penalty:

 517.78

 0.00

 115.06

 49.58

 1,302.46

 77.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 161 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CLEVELAND County

Code - Year Parcel Number Deed Name:County

$314.32

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-4 2013 25757-00 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

PT LOT 3 SW1/4 NW1/4 Section: 12 Township: 09S Range: 11W Acreage: Lot: Block: City: RISON ACREAGE Addition: SD: 36S

2013 - 2017

 165.67

 0.00

 22.08

 16.57

 106.00

 4.00

 0.00

10/23/2018

CLEV

 196349

$288.08

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-6 2012 08071-00 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

PT NW1/4 SW1/4 Section: 22 Township: 11S Range: 11W Acreage: 2 Lot: Block: City: Addition: SD: 05

2012 - 2017

 129.99

 1.90

 28.19

 13.00

 111.00

 4.00

 0.00

10/23/2018

CLEV

 196350

$317.17

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-6 2013 25767-00 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

PT. LOT 2 SW1/4 NW1/4 Section: 12 Township: 09S Range: 11W Acreage: Lot: Block: City: RISON ACREAGE Addition: SD: 36S

2013 - 2017

 167.66

 0.00

 22.74

 16.77

 106.00

 4.00

 0.00

10/23/2018

CLEV

 196351

Page 162 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for CLEVELAND County (3):

Interest:

SIDTaxes:

Taxes:

 919.57

Penalty:

 463.32

 1.90

 73.01

 46.34

 323.00

 12.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 163 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 COLUMBIA County

Code - Year Parcel Number Deed Name:County

$767.17

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-4 2011 01-06596-000 COREY MARTIN, SHAWN MARTIN, & SPENCER MARTIN

171 MC 24

FOUKE, AR 71837

BOOK 371 PAGE 298 BOOK 371 PAGE 299 *1014 MCARTHUR* Section: Township: Range: Acreage: 0 Lot: 6 Block: I City: MAGNOLIA

Addition: HILLDALE UNIT III SD: 0401

2011 - 2017

 440.04

 0.00

 135.23

 44.00

 143.90

 4.00

 0.00

10/17/2018

COLU

 196167

$770.80

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-3 2011 01-06595-000 COREY MARTIN, SHAWN MARTIN, & SPENCER MARTIN

171 MC 24

FOUKE, AR 71837

BOOK 371 PAGE 298 BOOK 371 PAGE 299 *1012 MCARTHUR* Section: Township: Range: Acreage: 0 Lot: 5 Block: I City: MAGNOLIA

Addition: HILLDALE S/D UNIT III SD: 0401

2011 - 2017

 443.46

 0.00

 135.09

 44.35

 143.90

 4.00

 0.00

10/17/2018

COLU

 196168

$692.15

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-1 2011 01-06593-000 COREY MARTIN, SHAWN MARTIN, & SPENCER MARTIN

171 MC 24

FOUKE, AR 71837

BOOK 371 PAGE 298 BOOK 371 PAGE 299 Section: Township: Range: Acreage: 0 Lot: 3 Block: I City: MAGNOLIA Addition: HILLDALE UNIT

III SD: 0401

2011 - 2017

 387.60

 0.00

 117.89

 38.76

 143.90

 4.00

 0.00

10/17/2018

COLU

 196169

Page 164 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 COLUMBIA County

Code - Year Parcel Number Deed Name:County

$861.66

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-10 2011 01-06591-000 COREY MARTIN, SHAWN MARTIN, & SPENCER MARTIN

171 MC 24

FOUKE, AR 71837

 BOOK 371 PAGE 298 BOOK 371 PAGE 299 Section: Township: Range: Acreage: 0 Lot: 1 Block: I City: MAGNOLIA Addition: HILLDALE UNIT

III SD: 0401

2011 - 2017

 478.04

 0.00

 146.22

 47.80

 185.60

 4.00

 0.00

10/17/2018

COLU

 196170

$682.37

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-3 2011 01-06562-000 COREY MARTIN, SHAWN MARTIN, & SPENCER MARTIN

171 MC 24

FOUKE, AR 71837

BOOK 371 PAGE 298 BOOK 371 PAGE 299 Section: Township: Range: Acreage: 0 Lot: 30 Block: A City: MAGNOLIA Addition: HILLDALE

UNIT III SD: 0401

2011 - 2017

 380.00

 0.00

 116.47

 38.00

 143.90

 4.00

 0.00

10/17/2018

COLU

 196171

$809.48

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-1 2011 01-00806-000 COREY MARTIN, SHAWN MARTIN, & SPENCER MARTIN

171 MC 24

FOUKE, AR 71837

#5 50' X 160' SW1/4 SE1/4 BOOK 371 PAGE 298 BOOK 371 PAGE 299 COMMENCING AT THE NORTHEAST CORNER OF THE SOUTHWEST

QUARTER OF THE SOUTHEAST QUARTER OF SECTION 13, TOWNSHIP 17 SOUTH, RANGE 21 WEST, RUN DUE SOUTH 350 FEET TO THE POINT

OF BEGINNING, THENCE RUN WEST 160 FEET, THENCE NORTH 50 FEET, THENCE EAST 160 FEET, THENCE SOUTH 50 FEET TO THE POINT OF

BEGINNING Section: 13 Township: 17S Range: 21W Acreage: 0 Lot: Block: City: MAGNOLIA Addition: SD: 0401

2011 - 2017

 428.26

 0.00

 121.73

 42.83

 212.66

 4.00

 0.00

10/17/2018

COLU

 196172

Page 165 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 COLUMBIA County

Code - Year Parcel Number Deed Name:County

$2,220.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-5 2013 01-01866-000 LONNIE JACKSON & VELMA BRENT

915 HIGHTOWER ST

MAGNOLIA, AR 71753

LESS 60 X 80 NS BOOK 368 PAGE 271 *614 W UNION* Section: 11 Township: 17S Range: 21W Acreage: 0 Lot: 4 Block: City: Addition:

DIXON SD: 0401

2013 - 2017

 1,936.10

 0.00

 95.01

 154.89

 30.00

 4.00

 0.00

10/24/2018

COLU

 196401

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-6 2011 00-08066-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

SWC SW1/4 SW1/4 Section: 30 Township: 17S Range: 20W Acreage: 1 Lot: Block: City: Addition: SD: 04

2011 - 2017

 4.00

 0.00

 0.75

 0.40

 50.85

 4.00

 0.00

11/29/2018

COLU

 196965

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-6 2011 00-11454-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

NW1/4 SW1/4 Section: 14 Township: 16S Range: 21W Acreage: 1 Lot: Block: City: Addition: SD: 03

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

11/29/2018

COLU

 196966

Page 166 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 COLUMBIA County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-6 2011 01-00474-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

NWC SW1/4 SE1/4 Section: 11 Township: 17S Range: 21W Acreage: 0.5 Lot: Block: City: MAGNOLIA Addition: SD: 0401

2011 - 2017

 10.00

 0.00

 1.10

 1.00

 43.90

 4.00

 0.00

11/29/2018

COLU

 196967

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-7 2011 01-00662-000 RAFAEL LOPEZ

866 CHURRITUCK DR

SAN DIEGO, CA 92154

SW1/4 SE1/4 Section: 12 Township: 17S Range: 21W Acreage: 0.66 Lot: 72 Block: City: MAGNOLIA Addition: SD: 0401

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 181.00

 4.00

 0.00

12/06/2018

COLU

 197185

$165.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-6 2013 01-01880-000 TANEKA PAIGE

400 N UNIVERSITY AVE 106

LITTLE ROCK, AR 72205

S1/2 W1/2 OF LOT 6 BOOK 368 PAGE 271 Section: 11 Township: 17S Range: 21W Acreage: 0 Lot: Block: City: MAGNOLIA Addition: DIXON

SD: 0401

2013 - 2017

 7.60

 0.00

 1.90

 0.61

 150.89

 4.00

 0.00

12/11/2018

COLU

 197298

Page 167 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 COLUMBIA County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-3 2011 02-00372-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: 0 Lot: 2 Block: City: MCNEIL Addition: J L RUNYAN SOUTH SD: 0302

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 4.00

 0.00

12/20/2018

COLU

 197517

Totals for COLUMBIA County (13):

Interest:

SIDTaxes:

Taxes:

 7,369.63

Penalty:

 4,515.10

 0.00

 871.39

 412.64

 1,518.50

 52.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 168 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CONWAY County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-5 2009 001-09589-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

RURAL METES & BOUNDS FRL SE1/4 SE1/4 Section: 20 Township: 09N Range: 17W Acreage: 0.05 Lot: Block: City: Addition: SD: 002

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 5.00

 0.00

12/20/2018

CONW

 197518

Totals for CONWAY County (1):

Interest:

SIDTaxes:

Taxes:

 36.00

Penalty:

 0.00

 0.00

 0.00

 0.00

 31.00

 5.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 169 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRAIGHEAD County

Code - Year Parcel Number Deed Name:County

$2,095.93

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-4 2012 7-146271-45200 ANGELA HARDESTY

31462 YUCAIPA BLVD

YUCAIPA, CA 92399

. Section: 27 Township: 14N Range: 06E Acreage: Lot: 1 Block: J City: LAKE CITY Addition: SPRINGER'S 2ND SD: RS

2012 - 2017

 1,678.14

 0.00

 143.94

 139.85

 130.00

 4.00

 0.00

10/23/2018

CRAI

 196352

$95.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-4 2009 1-143251-28600 RAFAEL LOPEZ

866 CHURRITUCK DR.

SAN DIEGO, CA 92154

REVISED PLAT OF WESTERN HEIGHTS ADDN 105' LOT 22 Section: 25 Township: 14N Range: 3E Acreage: Lot: Block: City: JONESBORO

Addition: SD: J

2009 - 2017

 25.00

 0.00

 3.17

 2.50

 61.33

 3.00

 0.00

12/11/2018

CRAI

 197299

Totals for CRAIGHEAD County (2):

Interest:

SIDTaxes:

Taxes:

 2,190.93

Penalty:

 1,703.14

 0.00

 147.11

 142.35

 191.33

 7.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 170 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRAWFORD County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-2 2007 700-09506-000 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

PT NE1/4 NW1/4 Section: 25 Township: 9N Range: 32W Acreage: 0.34 Lot: Block: City: VAN BUREN ACREAGE Addition: SD: 421

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 47.50

 7.50

 0.00

10/17/2018

CRAW

 196212

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-1 2011 001-00546-002 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

PT S1/2 S3/4 SE1/4 SE1/4 Section: 03 Township: 08N Range: 31W Acreage: 0.3 Lot: Block: City: Addition: SD: 420

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 51.00

 4.00

 0.00

10/17/2018

CRAW

 196213

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-6 2011 001-09391-000 WAYNE E. BOLLMAN

1203 ALMA DR

ALMA, AR 72921

 PT SE1/4 SW1/4 Section: 09 Township: 10N Range: 31W Acreage: 0.86 Lot: Block: City: Addition: SD: 300

2011 - 2017

 5.00

 0.00

 1.60

 0.50

 43.90

 4.00

 0.00

12/06/2018

CRAW

 197186

Page 171 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRAWFORD County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-4 2011 253-00003-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

PT LOT 3 Section: 03 Township: 09N Range: 32W Acreage: 0.41 Lot: Block: City: Addition: HARRISON ACRES SD: 420

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

12/20/2018

CRAW

 197519

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-2 2006 001-13307-001 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

PT NE1/4 NW1/4 Section: 11 Township: 11N Range: 30W Acreage: 0.24 Lot: Block: City: Addition: SD: 160

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 23.50

 7.50

 0.00

12/20/2018

CRAW

 197520

Totals for CRAWFORD County (5):

Interest:

SIDTaxes:

Taxes:

 227.00

Penalty:

 5.00

 0.00

 1.60

 0.50

 192.90

 27.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 172 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$1,795.92

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-11 2013 386331000000 EXIUS OVE STEWART

1405 EVERGREEN DR

WEST MEMPHIS, AR 72301

. Section: 07 Township: 06N Range: 09E Acreage: 0 Lot: 10 Block: 21 City: WEST MEMPHIS Addition: M L THOMPSON 1ST SD: 114

2013 - 2017

 1,279.70

 0.00

 219.50

 127.97

 164.75

 4.00

 0.00

10/24/2018

CRIT

 196402

$222.61

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-9 2013 210741000000 FRED MCINTOSH

5530 N WINTHROP APT G1

CHICAGO, IL 60640

. Section: 04 Township: 07N Range: 06E Acreage: 0.09 Lot: 14 Block: 9 City: EARLE Addition: RHODES SD: 103

2013 - 2017

 52.60

 0.00

 9.90

 5.26

 150.85

 4.00

 0.00

11/06/2018

CRIT

 196680

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-4 2006 208430410000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

LOT 7 BLOCK 22 AMMENDED Section: 33 Township: 08N Range: 06E Acreage: 0.17 Lot: 7 Block: 22 City: EARLE Addition: SD: 103

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CRIT

 196968

Page 173 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-6 2007 201229314000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 14 Township: 7N Range: 8E Acreage: Lot: 112 Block: City: RURBAN Addition: HARVARD YARD 2ND SD: 105

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CRIT

 196969

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-6 2008 201229386000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

IMP DIST 106 *IMP DIST 209* *IMP DIST 301* Section: 14 Township: 07N Range: 08E Acreage: Lot: 148 Block: City: RURAL Addition:

HARVARD YARD 2ND SD: 105

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

CRIT

 196970

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-3 2008 208317000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

IMP DIST 110, 206, 301 Section: 33 Township: 8N Range: 6E Acreage: .14 Lot: 13-14 Block: 17 City: EARLE Addition: ORIGINAL SD: 103

2008 - 2017

 2.50

 0.00

 0.55

 0.25

 48.70

 3.00

 0.00

11/29/2018

CRIT

 196971

Page 174 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-7 2008 368070000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

IMP DIST 106 *IMP DIST 209* IMP DIST 301* *IMP DIST 601* Section: 18 Township: 06N Range: 09E Acreage: 0.17 Lot: 28-29 Block: 98

City: WEST MEMPHIS Addition: KENDAL SD: 114

2008 - 2017

 15.00

 0.00

 6.37

 1.50

 54.13

 3.00

 0.00

11/29/2018

CRIT

 196972

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-4 2009 208383000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 33 Township: 08N Range: 06E Acreage: 0.07 Lot: 21 Block: 19 City: EARLE Addition: ORIGINAL SD: 103

2009 - 2017

 10.00

 0.00

 3.42

 1.00

 37.58

 3.00

 0.00

11/29/2018

CRIT

 196973

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-1 2009 384545000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 6N Range: 9E Acreage: .07 Lot: 21 Block: 2 City: Addition: SUNSET MOBILE HOME PARK SD: 114

2009 - 2017

 5.00

 0.00

 1.97

 0.50

 44.53

 3.00

 0.00

11/29/2018

CRIT

 196974

Page 175 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-6 2010 210814000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 04 Township: 07N Range: 06E Acreage: 0.09 Lot: 17 Block: 12 City: EARLE Addition: RHODES SD: 103

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 52.50

 2.50

 0.00

11/29/2018

CRIT

 196975

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-11 2010 211835100000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

 PT UNIT 198 SEC 3,4,9,10,14,15 76 THIS IS THE REMAINDER OF UNIT 198 Section: 04 Township: 07N Range: 06E Acreage: 0.04 Lot: Block:

City: EARLE Addition: SD: 103

2010 - 2017

 4.50

 0.00

 0.96

 0.45

 71.59

 2.50

 0.00

11/29/2018

CRIT

 196976

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-10 2010 370521000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PLAT BK 2 PG 326 *GRASS CUT LIEN* Section: 17 Township: 06N Range: 09E Acreage: 0.09 Lot: 4 Block: 7 City: WEST MEMPHIS Addition:

KENDAL 5TH SD: 114

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 52.50

 2.50

 0.00

11/29/2018

CRIT

 196977

Page 176 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$180.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-3 2010 374030000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

GRASS CUT LIEN Section: 08 Township: 06N Range: 09E Acreage: 0.17 Lot: 8 Block: 2 City: WEST MEMPHIS Addition: MEMPHIS VIEW SD:

114

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 177.50

 2.50

 0.00

11/29/2018

CRIT

 196978

$180.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-5 2011 211104000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 5 Township: 7N Range: 6E Acreage: 0.18 Lot: 5 Block: City: EARLE Addition: SOUTH ACRES SD: 103

2011 - 2017

 30.00

 0.00

 6.05

 3.00

 136.95

 4.00

 0.00

11/29/2018

CRIT

 196979

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-2 2011 367045000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 18 Township: 6N Range: 9E Acreage: 0.16 Lot: 1-2 Block: 32 City: WEST MEMPHIS Addition: KENDAL SD: 114

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 51.00

 4.00

 0.00

11/29/2018

CRIT

 196980

Page 177 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-3 2011 367072000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 18 Township: 6N Range: 9E Acreage: 0.08 Lot: 26 Block: 32 City: WEST MEMPHIS Addition: KENDAL SD: 114

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 51.00

 4.00

 0.00

11/29/2018

CRIT

 196981

$180.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-6 2011 367367000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

IMP DIST 601 Section: 18 Township: 6N Range: 9E Acreage: 0.25 Lot: 19-21 Block: 73 City: WEST MEMPHIS Addition: KENDAL SD: 114

2007 - 2017

 20.00

 0.00

 3.15

 2.00

 150.85

 4.00

 0.00

11/29/2018

CRIT

 196982

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-9 2010 369862000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

N1/2 OF LOT 7 Section: 17 Township: 06N Range: 09E Acreage: 0.17 Lot: Block: 159 City: WEST MEMPHIS Addition: KENDAL SD: 114

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 77.50

 2.50

 0.00

12/06/2018

CRIT

 197187

Page 178 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-5 2006 201229294000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 14 Township: 7N Range: 8E Acreage: Lot: 102 Block: City: RURBAN Addition: HARVARD YARD 2ND SD: 105

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/06/2018

CRIT

 197188

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-2 2004 208520000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 33 Township: 8N Range: 6E Acreage: .17 Lot: 8 Block: 30 City: EARLE Addition: AMMENDED SD: 103

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/12/2018

CRIT

 197358

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-5 2004 201229430000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 14 Township: 7N Range: 8E Acreage: 0 Lot: 172 Block: City: MARION Addition: HARVARD YARD 2ND REPLAT SD: 105

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/12/2018

CRIT

 197359

Page 179 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-3 2004 210719000000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 4 Township: 7N Range: 6E Acreage: .19 Lot: 13-14 Block: 8 City: EARLE Addition: RHODES SD: 103

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 77.00

 3.00

 0.00

12/12/2018

CRIT

 197360

$743.94

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-7 2013 369717000000 HOUSE OF BARLOW, LLC

13245 ATLANTIC BLVD #4-171

JACKSONVILLE, FL 32225

. Section: 17 Township: 06N Range: 09E Acreage: 0.17 Lot: 27-28 Block: 152 City: WEST MEMPHIS Addition: KENDAL SD: 114

2013 - 2017

 350.68

 0.00

 91.66

 35.07

 143.90

 4.00

 118.63

12/20/2018

CRIT

 197521

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-3 2006 201229146000 KEITH WHITFIELD

4216 S BOWMAN

LITTLE ROCK, AR 72210

N1/2 Section: 14 Township: 7N Range: 8E Acreage: Lot: 31 Block: City: RURBAN Addition: HARVARD YARD SD: 105

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

CRIT

 197522

Page 180 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$328.84

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-6 2013 368257000000 ANGEL & COMPANY INVESTMENTS, LLC

4210 HAYWATER COVE

BUFORD, GA 30519

. Section: 18 Township: 06N Range: 09E Acreage: 0.17 Lot: 1-2 Block: 104 City: WEST MEMPHIS Addition: KENDAL SD: 114

2013 - 2017

 152.80

 0.00

 22.87

 12.22

 136.95

 4.00

 0.00

12/20/2018

CRIT

 197523

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-7 2008 370233000000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

IMP DIST 106 209 301 *GCL* Section: 17 Township: 6N Range: 9E Acreage: .23 Lot: 9 Block: 180 City: WEST MEMPHIS Addition: KENDAL

SD: 114

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/20/2018

CRIT

 197524

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-4 2011 209915000000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 33 Township: 8N Range: 6E Acreage: 0.34 Lot: 5-6 Block: 62 City: EARLE Addition: MORNINGSIDE SD: 103

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

12/20/2018

CRIT

 197525

Page 181 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-11 2011 210590000000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 4 Township: 7N Range: 6E Acreage: 0.28 Lot: 19-21 Block: 2 City: EARLE Addition: RHODES SD: 103

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

12/20/2018

CRIT

 197526

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-10 2009 363384000000 ALAN C. LOUIE & PETER MARSHALL

1025 ALAMEDA DE LAS PULGAS #301

BELMONT, CA 94002

PLAT BK 2 PGS 197 & 198 *GC LIEN 2009* Section: 7 Township: 6N Range: 9E Acreage: .21 Lot: 13 Block: 16 City: WEST MEMPHIS Addition:

HOLIDAY GARDENS SD: 114

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/27/2018

CRIT

 197613

$1,427.16

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-1 2013 223901211840 ALAN C. LOUIE & PETER MARSHALL

1025 ALAMEDA DE LAS PULGAS #301

BELMONT, CA 94002

PLAT BK 5 PAGE 146 & 149 Section: 26 Township: 07N Range: 08E Acreage: 0.25 Lot: 340 Block: City: Addition: BAYOU VISTA PH IV SD: 106

2013 - 2017

 1,184.50

 0.00

 113.90

 94.76

 30.00

 4.00

 0.00

12/27/2018

CRIT

 197614

Page 182 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CRITTENDEN County

Code - Year Parcel Number Deed Name:County

$566.28

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-7 2013 367186000000 INVESTED ASSETS, LLC

463 TERRACE DR

MARYSVILLE, OH 43040

. Section: 18 Township: 06N Range: 09E Acreage: 0.33 Lot: 18-21 Block: 37 City: WEST MEMPHIS Addition: KENDAL SD: 114

2013 - 2017

 305.60

 0.00

 61.37

 30.56

 164.75

 4.00

 0.00

12/27/2018

CRIT

 197615

$125.60

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

40-6 2008 389608000000 INVESTED ASSETS, LLC

463 TERRACE DR

MARYSVILLE, OH 43040

IMP DIST 106 209 301 Section: 14 Township: 6N Range: 8E Acreage: .22 Lot: 12 Block: 3 City: WEST MEMPHIS Addition: WESTWOOD

ACRES 6TH SD: 114

2008 - 2017

 50.00

 0.00

 12.74

 5.00

 54.86

 3.00

 0.00

12/27/2018

CRIT

 197616

Totals for CRITTENDEN County (32):

Interest:

SIDTaxes:

Taxes:

 6,963.35

Penalty:

 3,462.88

 0.00

 554.41

 319.54

 2,402.39

 105.50

 118.63

Total:

Municipal Liens:

County Costs:

State Costs:

Page 183 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CROSS County

Code - Year Parcel Number Deed Name:County

$737.63

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-3 2013 900-03155-009 SMITH RENTAL & MEL SMITH

1306 MLK DRIVE

WYNNE, AR 72396

. Section: 17 Township: 07N Range: 03E Acreage: 0.27 Lot: 10 Block: City: WYNNE Addition: MATTHEWS SD: 900

2013 - 2017

 445.50

 0.00

 85.78

 44.55

 157.80

 4.00

 0.00

11/27/2018

CROS

 196906

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-9 2004 814-05634-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

W12.5 LOT 13 & E15.5 OF S100 LOT 14 Section: 3 Township: 7N Range: 5E Acreage: .06 Lot: Block: 7 City: PARKIN Addition: LANSING

WHEELBARROW CO 1ST SD: 814

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

12/12/2018

CROS

 197361

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-2 2010 814-05628-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

E24'S110' LOT 12 Section: 3 Township: 7N Range: 5E Acreage: 0.061 Lot: 12 Block: 7 City: PARKIN Addition: LANSING WHEELBARROW CO

1ST SD: 814

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

12/12/2018

CROS

 197362

Page 184 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CROSS County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-5 2010 814-05662-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

W20'OF E36' LOT 08 Section: 3 Township: 7N Range: 5E Acreage: 0.059 Lot: 8 Block: 8 City: PARKIN Addition: LANSING WHEELBARROW CO

1ST SD: 814

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

12/12/2018

CROS

 197363

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-2 2010 900-02859-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 21 Township: 7N Range: 3E Acreage: 0.05 Lot: 8 Block: 3 City: WYNNE Addition: MARTIN DIVISION SD: 900

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

12/12/2018

CROS

 197364

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-2 2011 814-05401-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: 0.179 Lot: 1-2 Block: 1 City: PARKIN Addition: HIGHLAND PLACE SD: 814

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 81.00

 4.00

 0.00

12/12/2018

CROS

 197365

Page 185 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 CROSS County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-7 2011 814-05581-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 03 Township: 07N Range: 05E Acreage: 0.505 Lot: 004 Block: 004 City: PARKIN Addition: LANSING WHEELBARROW CO 1ST SD:

814

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

CROS

 197366

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-11 2011 814-05612-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 03 Township: 07N Range: 05E Acreage: 0.303 Lot: 018 Block: 006 City: PARKIN Addition: LANSING WHEELBARROW CO 1ST SD:

814

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 81.00

 4.00

 0.00

12/12/2018

CROS

 197367

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-4 2011 814-05648-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

W1/2 N1/2 LOT 18 Section: 03 Township: 07N Range: 05E Acreage: 0.076 Lot: Block: 7 City: PARKIN Addition: LANSING WHEELBARROW CO

1ST SD: 814

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

CROS

 197368

Page 186 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for CROSS County (9):

Interest:

SIDTaxes:

Taxes:

 1,267.63

Penalty:

 445.50

 0.00

 85.78

 44.55

 659.80

 32.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 187 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 DALLAS County

Code - Year Parcel Number Deed Name:County

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-2 2011 001-02830-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

METES AND BOUNDS BEGINNING AT THE SOUTHWEST CORNER OF LOT FOUR IN BLOCK SEVEN OF THE JORDAN AND HARRIS ADDITION TO

THE CITY OF FORDYCE, ARKANSAS AND RUN SOUTH 116 FEET, THENCE WEST 75 FEET, THENCE NORTH 116 FEET, THENCE EAST SEVENTY

FIVE FEET TO THE POINT OF BEGINNING; AND ALSO, COMMENCING AT THE SOUTHWEST CORNER OF LOT 4 IN BLOCK 7 IN THE JORDAN AND

HARRIS ADDITION IN THE CITY OF FORDYCE, ARKANSAS, THENCE RUN WEST 75 FEET FOR A STARTING POINT, THENCE RUN SOUTH 116

FEET, THENCE WEST 60 FEET, THENCE NORTH 116 FEET, THENCE EAST 60 FEET TO THE POINT OF BEGINNING. Section: 34 Township: 10S

Range: 13W Acreage: 0.36 Lot: Block: City: Addition: SD: O39

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 48.00

 3.00

 0.00

10/23/2018

DALL

 196353

$56.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-9 2011 801-02356-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

LOT 1 & E1/2 LOT 2 Section: Township: Range: Acreage: 0.33 Lot: Block: 1 City: FORDYCE Addition: STOVER'S SD: I39

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 53.00

 3.00

 0.00

10/23/2018

DALL

 196354

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-10 2011 970-03926-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

METES AND BOUNDS PT W1/2 SW1/4 Section: 28 Township: 10S Range: 13W Acreage: 1.13 Lot: Block: City: Addition: SD: I39

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

10/23/2018

DALL

 196355

Page 188 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 DALLAS County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-4 2011 761-00557-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: 0 Lot: 2 Block: 8 City: DALARK ORIGINAL Addition: SD: O04

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

10/23/2018

DALL

 196356

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-7 2011 970-03727-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

METES AND BOUNDS PT SW1/4 SE1/4 Section: 26 Township: 10S Range: 13W Acreage: 1.75 Lot: Block: City: Addition: SD: I39

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

10/23/2018

DALL

 196357

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-11 2008 741-00182-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

. Section: Township: Range: Acreage: .16 Lot: 9 Block: 25 City: CARTHAGE Addition: ORIGINAL SD: I09

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/13/2018

DALL

 196743

Page 189 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 DALLAS County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-11 2009 001-08041-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

SEE ATTACHED DEED 2008-1376 METES AND BOUNDS PT SW1/4 NW1/4 Section: 05 Township: 10N Range: 16W Acreage: .66 Lot: Block:

City: Addition: SD: O04

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/13/2018

DALL

 196744

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-8 2011 801-01415-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

. Section: Township: Range: Acreage: 0 Lot: 1-2 Block: 5 City: FORDYCE Addition: HOLDERNESS SD: I39

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/13/2018

DALL

 196745

$282.61

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-10 2013 970-03714-000 DEED NOW PROPERTIES, LLC

786 BETHLYNN COURT

EAST MEADOW, NY 11554

METES AND BOUNDS PT SW1/4 NE1/4 Section: 26 Township: 10S Range: 13W Acreage: 0.74 Lot: Block: City: Addition: SD: I39

2013 - 2017

 99.45

 0.00

 19.35

 7.96

 151.85

 4.00

 0.00

12/06/2018

DALL

 197189

Page 190 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 DALLAS County

Code - Year Parcel Number Deed Name:County

$342.72

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-11 2013 970-03776-000 JOHN DANIEL HORTON

1245 OLD DALLAS RD

ROYAL, AR 71968

METES AND BOUNDS PT NE1/4 NE1/4 Section: 27 Township: 10S Range: 13W Acreage: 1.5 Lot: Block: City: Addition: SD: I39

2013 - 2017

 146.90

 0.00

 22.27

 11.75

 157.80

 4.00

 0.00

12/11/2018

DALL

 197307

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-3 2010 970-03702-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

METES AND BOUNDS PT NW1/4 SE1/4 Section: 26 Township: 10S Range: 13W Acreage: 1 Lot: Block: City: Addition: SD: I39

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

12/12/2018

DALL

 197369

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-9 2011 970-03738-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

METES AND BOUNDS PT SW1/4 SE1/4 Section: 26 Township: 10S Range: 13W Acreage: 1.06 Lot: Block: City: Addition: SD: I39

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

12/12/2018

DALL

 197370

Page 191 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 DALLAS County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-9 2010 801-02400-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

PT LOT 25 20 X 50 YDS Section: Township: Range: Acreage: Lot: Block: City: FORDCYE Addition: TRAMMELLS SD: I39

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/20/2018

DALL

 197527

$122.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-2 2010 801-02258-000 MARK WATSON

820 N. POTTENGER AVE

SHAWNEE, OK 74801

. Section: Township: Range: Acreage: Lot: 6 Block: 16 City: FORDYCE Addition: SOUTH SIDE SD: I39

2010 - 2017

 36.16

 0.00

 11.56

 3.62

 67.66

 3.00

 0.00

12/20/2018

DALL

 197528

$93.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-9 2011 970-04676-000 MARK WATSON

820 N. POTTENGER AVE

SHAWNEE, OK 74801

* METES AND BOUNDS * PT SE1/4 NW1/4 Section: 35 Township: 10S Range: 13W Acreage: 0.37 Lot: Block: City: Addition: SD: I39

2011 - 2017

 31.64

 0.00

 9.43

 3.16

 45.77

 3.00

 0.00

12/20/2018

DALL

 197529

Page 192 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 DALLAS County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-2 2010 801-00937-000 LAND MULE, LLC

921 PRAIRIE TIMBER RD

BURLESON, TX 76028

. Section: Township: Range: Acreage: Lot: 2 Block: 1 City: FORDYCE Addition: ATKINSON SD: I39

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

12/27/2018

DALL

 197617

Totals for DALLAS County (16):

Interest:

SIDTaxes:

Taxes:

 1,351.33

Penalty:

 314.15

 0.00

 62.61

 26.49

 898.08

 50.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 193 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 DESHA County

Code - Year Parcel Number Deed Name:County

$583.20

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-4 2013 005-00581-000 EUGENE E. CHRISTOPHER

1322 BUSH ST.

MCGEE, AR 71654

. Section: 34 Township: 12S Range: 03W Acreage: 0 Lot: 15 Block: 90 City: MCGEHEE ORIGINAL INSIDE Addition: SD: 801

2013 - 2017

 279.10

 0.00

 59.75

 27.91

 212.44

 4.00

 0.00

10/17/2018

DESH

 196214

$429.17

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-8 2013 004-00403-000 DON LIVINGSTON

316 PICKENS

DUMAS, AR 71639

. Section: 27 Township: 09S Range: 04W Acreage: 0 Lot: 14 Block: 3 City: DUMAS Addition: COTHAM`S SD: 601

2013 - 2017

 209.60

 0.00

 41.00

 16.77

 157.80

 4.00

 0.00

11/27/2018

DESH

 196907

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-10 2006 005-00808-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 27 Township: 12S Range: 3W Acreage: Lot: 15 Block: 9 City: MCGEHEE Addition: BELL SD: 801

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/12/2018

DESH

 197371

Page 194 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 DESHA County

Code - Year Parcel Number Deed Name:County

$61.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-9 2007 005-01055-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

E PT LOTS 13 & 15 Section: 34 Township: 12S Range: 03W Acreage: Lot: Block: C City: MCGEHEE Addition: ERWINS 1ST INSIDE SD: 801

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 58.00

 3.00

 0.00

12/20/2018

DESH

 197530

Totals for DESHA County (4):

Interest:

SIDTaxes:

Taxes:

 1,128.37

Penalty:

 488.70

 0.00

 100.75

 44.68

 480.24

 14.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 195 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 DREW County

Code - Year Parcel Number Deed Name:County

$2,129.81

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-5 2013 703-02037-000 VARELA`S INVESTMENTS, LLC

164 MENDON AVE

PAWTUCKET, RI 02861

441 WINCHESTER RD Section: 25 Township: 12S Range: 07W Acreage: 0.17 Lot: 10 Block: 1 City: MONTICELLO Addition: EDGEWOOD SD:

18

2013 - 2017

 1,540.00

 0.00

 296.86

 123.20

 165.75

 4.00

 0.00

11/27/2018

DREW

 196908

Totals for DREW County (1):

Interest:

SIDTaxes:

Taxes:

 2,129.81

Penalty:

 1,540.00

 0.00

 296.86

 123.20

 165.75

 4.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 196 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FRANKLIN County

Code - Year Parcel Number Deed Name:County

$501.29

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-5 2012 002-01944-002 MICHAEL NOREN

9446 NORTH STATE HIGHWAY 309

OZARK , AR 72949

PT W1/2 NE1/4 REALC28-203 Section: 26 Township: 09N Range: 29W Acreage: 0.61 Lot: Block: City: Addition: SD: 01

2012 - 2017

 248.40

 0.00

 59.30

 24.84

 164.75

 4.00

 0.00

11/06/2018

FRAN

 196681

$333.65

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-5 2012 009-00482-000 CYNTHIA ESTUS

5022 EAST HWY 65

OZARK, AR 72949

PT SE1/4 NE1/4 70' X 99' Section: 35 Township: 10N Range: 27W Acreage: 0.16 Lot: Block: City: Addition: SD: 14C

2012 - 2017

 145.20

 0.00

 35.40

 12.10

 136.95

 4.00

 0.00

11/27/2018

FRAN

 196909

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-4 2006 001-05957-003 WAYNE E. BOLLMAN

1203 ALMA DR

ALMA, AR 72921

PT NE1/4 207-599 Section: 9 Township: 10N Range: 28W Acreage: .18 Lot: Block: City: Addition: SD: 04

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/11/2018

FRAN

 197308

Page 197 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for FRANKLIN County (3):

Interest:

SIDTaxes:

Taxes:

 889.94

Penalty:

 393.60

 0.00

 94.70

 36.94

 353.70

 11.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 198 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-10 2010 705-26018-000 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

. Section: 32 Township: 19N Range: 7W Acreage: Lot: 8 Block: 9 City: Addition: HORSESHOE BEND ESTATES SD: 30H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

10/17/2018

FULT

 196215

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

154-3 2009 687-25504-000 AMBER L. TAYLER

282 E ROCKCLIFF DR

HARDY, AR 72542

. Section: 24 Township: 20N Range: 05W Acreage: Lot: 233 Block: City: Addition: W H-HUNTINGTON SD: 42R

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/01/2018

FULT

 196597

$235.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-7 2011 910-27882-000 JOSEPH C. GARNER & CHELSEA D. GARNER

PO BOX 222

VIOLA, AR 72583

. Section: 18 Township: 20N Range: 5W Acreage: Lot: 2 Block: City: VIOLA Addition: KENYON SD: 15C

2011 - 2017

 125.00

 0.00

 27.75

 12.50

 65.75

 4.00

 0.00

11/27/2018

FULT

 196911

Page 199 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-7 2009 001-01305-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT E1/2 SW1/4 NE1/4 Section: 35 Township: 21N Range: 5W Acreage: 1 Lot: Block: City: Addition: SD: 2R

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

11/29/2018

FULT

 196983

$2,076.36

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-7 2013 001-00416-000 ALLIED TIRE RECYCLING, LLC

1039 SWEET BRIAR PLACE

WELLINGTON, FL 33414

PT NE1/4 NE1/4 Section: 26 Township: 20N Range: 05W Acreage: 0.71 Lot: Block: City: Addition: SD: 42R

2013 - 2017

 1,500.48

 0.00

 251.12

 117.11

 203.65

 4.00

 0.00

12/06/2018

FULT

 197190

$442.43

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-9 2013 455-22333-000 DALE THOMAS

167 W LAKESHORE DR

CHEROKEE VILLAGE, AR 72529

. Section: 16 Township: 19N Range: 06W Acreage: 0 Lot: 8 Block: City: Addition: BYHALIA EST 3RD SD: 42R

2013 - 2017

 216.36

 0.00

 35.93

 17.24

 168.90

 4.00

 0.00

12/06/2018

FULT

 197191

Page 200 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$3,536.79

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-6 2013 001-00415-000 JAN YOUNG AND/OR JOE YOUNG

1604 TROUTMAN CR

JONESBORO, AR 72404

PT NE1/4 NE1/4 Section: 26 Township: 20N Range: 05W Acreage: 2.31 Lot: Block: City: Addition: SD: 42R

2013 - 2017

 2,579.40

 0.00

 491.80

 257.94

 203.65

 4.00

 0.00

12/06/2018

FULT

 197192

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-6 2004 705-26136-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: 0 Lot: 6 Block: 16 City: Addition: HORSESHOE BEND ESTATES SD: 30H

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197472

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

30-9 2005 705-26098-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 38 Block: 13 City: Addition: HORSESHOE BEND ESTATES SD: 30H

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197473

Page 201 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

30-10 2005 705-26104-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 44 Block: 13 City: Addition: HORSESHOE BEND ESTATES SD: 30H

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197474

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

30-11 2005 705-26105-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 45 Block: 13 City: Addition: HORSESHOE BEND ESTATES SD: 30H

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197475

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-2 2005 945-28967-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT NW1/4 SW1/4 ANNEXED INTO CITY Section: 36 Township: 20N Range: 5W Acreage: 0.21 Lot: Block: City: HARDY Addition: HARDY

ACRES SD: 42H

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197476

Page 202 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

62-4 2006 688-25752-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

151/497 165/126 163/395 04/2185 05/6717 Section: 36 Township: 20N Range: 05W Acreage: Lot: 178 Block: City: RURBAN Addition: W H

KENT SD: 42H

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197477

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

63-3 2006 705-26034-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

***IMPROVEMENT TAX** Section: Township: Range: Acreage: Lot: 19 Block: 10 City: RURBAN Addition: HORSEHORE BEND ESTATES SD:

30H

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197478

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

63-4 2006 705-26087-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

IMPROVEMENT TAX Section: Township: Range: Acreage: Lot: 27 Block: 13 City: RURBAN Addition: HORSESHOE BEND ESTATES SD:

30H

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197479

Page 203 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-1 2007 001-04461-001 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT SW1/4 SE1/4 WEST OF RD 124/595 01/3166 05/3789 Section: 7 Township: 21N Range: 7W Acreage: 0.2 Lot: Block: City: Addition: SD:

30R

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197480

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-7 2007 105-10427-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 21 Block: 09 City: CHEROKEE VILLAGE Addition: 15TH SD: 42C

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197481

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-9 2007 110-10510-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 10 Block: 2 City: CHEROKEE VILLAGE Addition: 16TH SD: 42C

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197482

Page 204 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-2 2007 110-10624-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 37 Block: 03 City: CHEROKEE VILLAGE Addition: 16TH SD: 42C

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197483

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-3 2007 110-10638-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 03 Block: 04 City: CHEROKEE VILLAGE Addition: 16TH SD: 42C

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197484

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-2 2007 705-26102-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 42 Block: 13 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197485

Page 205 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-3 2007 705-26103-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 43 Block: 13 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197486

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-4 2007 705-26106-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 46 Block: 13 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197487

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-5 2007 705-26108-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 2 Block: 14 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197488

Page 206 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-6 2007 705-26109-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 3 Block: 14 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197489

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-7 2007 705-26116-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 10 Block: 14 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197490

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-8 2007 705-26117-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 1 Block: 15 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197491

Page 207 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-9 2007 705-26118-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 2 Block: 15 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197492

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-10 2007 705-26122-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 6 Block: 15 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197493

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-11 2007 705-26123-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 7 Block: 15 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197494

Page 208 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-1 2007 705-26129-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 13 Block: 15 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197495

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-2 2007 705-26130-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 14 Block: 15 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197496

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-3 2007 705-26131-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 1 Block: 16 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197497

Page 209 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-4 2007 705-26134-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 4 Block: 16 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197498

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-5 2007 705-26135-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 5 Block: 16 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197499

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-6 2007 705-26140-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 10 Block: 16 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197500

Page 210 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-7 2007 705-26143-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 13 Block: 16 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197501

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-8 2007 705-26148-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 4 Block: 17 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197502

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-9 2007 705-26149-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 5 Block: 17 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197503

Page 211 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-10 2007 705-26150-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 6 Block: 17 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197504

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-11 2007 705-26151-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 7 Block: 17 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197505

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

158-1 2007 705-26152-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 8 Block: 17 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197506

Page 212 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 FULTON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

158-2 2007 705-26153-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 9 Block: 17 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197507

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

158-3 2007 705-26157-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 13 Block: 17 City: HORSESHOE BEND Addition: HORSESHOE BEND ESTATES SD: 30H

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/13/2018

FULT

 197508

Totals for FULTON County (44):

Interest:

SIDTaxes:

Taxes:

 7,740.58

Penalty:

 4,421.24

 0.00

 806.60

 404.79

 1,931.95

 176.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 213 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-4 2011 74392 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 36 Township: 01N Range: 19W Acreage: Lot: 009 Block: 002 City: RURAL Addition: GANCHO SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

GARL

 196173

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-5 2011 74438 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 36 Township: 01N Range: 19W Acreage: Lot: 16 Block: 4 City: RURAL Addition: GANCHO SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

GARL

 196174

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-7 2011 74474 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 36 Township: 01N Range: 19W Acreage: Lot: 052 Block: 004 City: RURAL Addition: GANCHO SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

GARL

 196175

Page 214 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-9 2011 74591 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 36 Township: 01N Range: 19W Acreage: Lot: 008 Block: 003 City: RURAL Addition: CIENTO SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

GARL

 196176

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-4 2011 74711 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 36 Township: 01N Range: 19W Acreage: Lot: 009 Block: 003 City: RURAL Addition: ENTRADA SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

GARL

 196177

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

87-4 2011 74885 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 023 Block: 00A City: RURAL Addition: DIAMONDHEAD A SD: 090

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

GARL

 196178

Page 215 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

87-7 2011 75077 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 1968 Block: 00K City: RURAL Addition: DIAMONDHEAD K SD: 090

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

GARL

 196179

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

88-3 2011 75589 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 3025 Block: 00Q City: RURAL Addition: DIAMONDHEAD Q SD: 090

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

GARL

 196180

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

88-5 2011 75925 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 2233 Block: 00N City: RURAL Addition: DIAMONDHEAD N SD: 090

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

GARL

 196181

Page 216 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$95.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

47-6 2013 60676 CAPITAL ACCUMULATION & PRESERVATION, INC

6060 N CENTRAL EXPWY STE 560

DALLAS, TX 75206

. Section: 2 Township: 01S Range: 19W Acreage: 0 Lot: 8 Block: 2 City: RURAL Addition: TARRAGONA B SD: 10

2013 - 2017

 42.30

 0.00

 7.84

 4.23

 37.64

 3.00

 0.00

10/17/2018

GARL

 196182

$395.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-4 2013 56002 CAPITAL ACCUMULATION & PRESERVATION, INC

6060 N CENTRAL EXPWY STE 560

DALLAS, TX 75206

PT LOT 9 Section: 29 Township: 02S Range: 19W Acreage: 0 Lot: 9 Block: 162 City: HOT SPRINGS Addition: HOT SPRINGS RESERVATION SD:

61

2013 - 2017

 194.07

 0.00

 34.18

 19.41

 144.35

 3.00

 0.00

10/17/2018

GARL

 196183

$930.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

40-6 2013 55528 CAPITAL ACCUMULATION & PRESERVATION, INC

6060 N CENTRAL EXPWY STE 560

DALLAS, TX 75206

PT LOT 18 Section: 32 Township: 02S Range: 19W Acreage: 0 Lot: Block: 137 City: HOT SPRINGS Addition: HOT SPRINGS RESERVATION SD:

61

2013 - 2017

 556.43

 0.00

 144.86

 55.64

 170.08

 3.00

 0.00

10/17/2018

GARL

 196184

Page 217 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$355.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

39-3 2013 54116 CAPITAL ACCUMULATION & PRESERVATION, INC

6060 N CENTRAL EXPWY STE 560

DALLAS, TX 75206

PT LOT 4 Section: 33 Township: 02S Range: 19W Acreage: 0 Lot: Block: 17 City: HOT SPRINGS Addition: HOT SPRINGS RESERVATION SD: 61

2013 - 2017

 165.40

 0.00

 28.14

 16.54

 141.93

 3.00

 0.00

10/17/2018

GARL

 196186

$330.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

39-2 2013 54088 CAPITAL ACCUMULATION & PRESERVATION, INC

6060 N CENTRAL EXPWY STE 560

DALLAS, TX 75206

PT LOT 3 Section: 4 Township: 03S Range: 19W Acreage: 0 Lot: Block: 16 City: HOT SPRINGS Addition: HOT SPRINGS RESERVATION SD: 61

2013 - 2017

 145.57

 0.00

 25.64

 14.56

 141.24

 3.00

 0.00

10/17/2018

GARL

 196187

$190.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

39-1 2013 53929 CAPITAL ACCUMULATION & PRESERVATION, INC

6060 N CENTRAL EXPWY STE 560

DALLAS, TX 75206

PT LOT 11 Section: 4 Township: 03S Range: 19W Acreage: 0 Lot: Block: 6 City: HOT SPRINGS Addition: HOT SPRINGS RESERVATION SD: 61

2013 - 2017

 33.10

 0.00

 5.84

 3.31

 144.76

 3.00

 0.00

10/17/2018

GARL

 196188

Page 218 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$330.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-5 2013 53829 CAPITAL ACCUMULATION & PRESERVATION, INC

6060 N CENTRAL EXPWY STE 560

DALLAS, TX 75206

PT LOT 1 Section: 4 Township: 03S Range: 19W Acreage: 0 Lot: Block: 3 City: HOT SPRINGS Addition: HOT SPRINGS RESERVATION SD: 61

2013 - 2017

 145.57

 0.00

 25.64

 14.56

 141.24

 3.00

 0.00

10/17/2018

GARL

 196189

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-1 2007 40318 R & B COMPANY

206 WESTBROOK ST

HOT SPRINGS, AR 71901

LINWOOD AVE WEST PT OF LOT 6 Section: 8 Township: 3S Range: 19W Acreage: 0 Lot: Block: 1 City: HOT SPRINGS Addition: J A SMITH

SD: 61

2007 - 2017

 7.50

 0.00

 2.76

 0.75

 41.59

 2.40

 0.00

10/17/2018

GARL

 196216

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

49-6 2010 53823 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 4 Township: 03S Range: 19W Acreage: 0 Lot: 6 Block: 1 City: HOT SPRINGS Addition: HOT SPRINGS RESERVATION SD: 61

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 48.60

 2.40

 0.00

10/17/2018

GARL

 196217

Page 219 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$89.31

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-4 2013 58852 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 23 Township: 01S Range: 18W Acreage: 0 Lot: 10 Block: 5 City: RURAL Addition: GUINDOLA SD: 180

2013 - 2017

 38.40

 0.00

 7.12

 3.84

 36.95

 3.00

 0.00

10/17/2018

GARL

 196218

$89.31

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-5 2013 58860 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 23 Township: 01S Range: 18W Acreage: 0 Lot: 8 Block: 6 City: RURAL Addition: GUINDOLA SD: 180

2013 - 2017

 38.40

 0.00

 7.12

 3.84

 36.95

 3.00

 0.00

10/17/2018

GARL

 196219

$88.92

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-8 2013 59347 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 1 Township: 01S Range: 19W Acreage: 0 Lot: 1 Block: 2 City: RURAL Addition: BAJADA SD: 10

2013 - 2017

 38.10

 0.00

 7.06

 3.81

 36.95

 3.00

 0.00

10/17/2018

GARL

 196220

Page 220 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$94.32

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

46-1 2013 59472 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 1 Township: 01S Range: 19W Acreage: 0 Lot: 11 Block: 4 City: RURAL Addition: SANTISTABAN SD: 10

2013 - 2017

 42.30

 0.00

 7.84

 4.23

 36.95

 3.00

 0.00

10/17/2018

GARL

 196221

$94.32

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

50-7 2013 63799 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 8 Township: 01S Range: 19W Acreage: 0 Lot: 12 Block: 2 City: RURAL Addition: CORDOBA SD: 10

2013 - 2017

 42.30

 0.00

 7.84

 4.23

 36.95

 3.00

 0.00

10/17/2018

GARL

 196222

$96.26

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-8 2013 67593 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 12 Township: 01S Range: 19W Acreage: 0 Lot: 17 Block: 2 City: RURAL Addition: RODRIGO SD: 180

2013 - 2017

 38.40

 0.00

 7.12

 3.84

 43.90

 3.00

 0.00

10/17/2018

GARL

 196223

Page 221 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$89.31

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

57-1 2013 67627 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 12 Township: 01S Range: 19W Acreage: 0 Lot: 4 Block: 4 City: RURAL Addition: RODRIGO SD: 180

2013 - 2017

 38.40

 0.00

 7.12

 3.84

 36.95

 3.00

 0.00

10/17/2018

GARL

 196224

$96.26

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

58-6 2013 68704 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

(CONT) Section: 13 Township: 01S Range: 19W Acreage: 0 Lot: 3 Block: 3 City: RURAL Addition: VIEDO SD: 180

2013 - 2017

 38.40

 0.00

 7.12

 3.84

 43.90

 3.00

 0.00

10/17/2018

GARL

 196225

$89.31

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

59-2 2013 68982 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 13 Township: 01S Range: 19W Acreage: 0 Lot: 4 Block: 3 City: RURAL Addition: ALICANTE SD: 180

2013 - 2017

 38.40

 0.00

 7.12

 3.84

 36.95

 3.00

 0.00

10/17/2018

GARL

 196226

Page 222 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$89.31

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

59-4 2013 69049 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 13 Township: 01S Range: 19W Acreage: 0 Lot: 71 Block: 3 City: RURAL Addition: ALICANTE SD: 180

2013 - 2017

 38.40

 0.00

 7.12

 3.84

 36.95

 3.00

 0.00

10/17/2018

GARL

 196227

$89.31

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

59-7 2013 69150 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 13 Township: 01S Range: 19W Acreage: 0 Lot: 14 Block: 4 City: RURAL Addition: ESTREMEDURA SD: 180

2013 - 2017

 38.40

 0.00

 7.12

 3.84

 36.95

 3.00

 0.00

10/17/2018

GARL

 196228

$89.31

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-7 2013 69979 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 14 Township: 01S Range: 19W Acreage: 0 Lot: 43 Block: 3 City: RURAL Addition: ALBACETE SD: 180

2013 - 2017

 38.40

 0.00

 7.12

 3.84

 36.95

 3.00

 0.00

10/17/2018

GARL

 196229

Page 223 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$94.32

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

66-9 2013 73168 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 34 Township: 01N Range: 19W Acreage: 0 Lot: 5 Block: 1 City: RURAL Addition: TOLEDO SD: 10

2013 - 2017

 42.30

 0.00

 7.84

 4.23

 36.95

 3.00

 0.00

10/17/2018

GARL

 196230

$248.20

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

71-7 2013 75982 LMN, LLC

711 W SUMMIT PL

CHANDLER, AZ 85225

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2290 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 90

2013 - 2017

 163.54

 0.00

 28.36

 16.35

 36.95

 3.00

 0.00

10/17/2018

GARL

 196231

$365.46

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-6 2012 75344 ANGELA HARDESTY

31462 YUCAIPA BLVD

YUCAIPA, CA 92399

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2765 Block: P2 City: RURAL Addition: DIAMONDHEAD P2 SD: 90

2012 - 2017

 276.51

 0.00

 27.36

 20.14

 36.95

 4.50

 0.00

10/22/2018

GARL

 196284

Page 224 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$343.97

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

83-2 2012 75676 ANGELA HARDESTY

31462 YUCAIPA BLVD.

YUCAIPA, CA 92399

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2650A Block: Q City: RURAL Addition: DIAMONDHEAD Q SD: 90

2012 - 2017

 247.80

 0.00

 34.56

 20.16

 36.95

 4.50

 0.00

10/22/2018

GARL

 196285

$247.75

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

83-6 2012 76003 ANGELA HARDESTY

31462 YUCAIPA BLVD

YUCAIPA, CA 92399

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2311 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 90

2012 - 2017

 162.11

 0.00

 27.98

 16.21

 36.95

 4.50

 0.00

10/22/2018

GARL

 196286

$365.76

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-9 2012 76645 ANGELA HARDESTY

31462 YUCAIPA BLVD

YUCAIPA, CA 92399

(NO PROBATE) Section: 29 Township: 3S Range: 18W Acreage: Lot: 1836 Block: J City: RURAL Addition: DIAMONDHEAD J SD: 90

2012 - 2017

 282.18

 0.00

 22.58

 19.55

 36.95

 4.50

 0.00

10/22/2018

GARL

 196287

Page 225 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$68.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-3 2005 50267 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

LIST PT NW1/4 SW1/4 Section: 4 Township: 3S Range: 19W Acreage: .09 Lot: Block: City: Addition: SD: 61

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 63.00

 5.00

 0.00

11/06/2018

GARL

 196682

$38.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-8 2008 38449 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

 PT LOT 27, Section: 34 Township: 02S Range: 19W Acreage: 0 Lot: Block: 1 City: HOT SPRINGS (IN) Addition: MELLARD & BELDING SD: 61

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 35.60

 2.40

 0.00

11/06/2018

GARL

 196683

$106.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-10 2008 50269 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

 PT NW1/4 SW1/4 Section: 4 Township: 03S Range: 19W Acreage: 0.11 Lot: Block: City: Addition: UNPLATTED HOT SPRING SD: 61

2008 - 2017

 25.00

 0.00

 7.91

 2.50

 68.19

 2.40

 0.00

11/06/2018

GARL

 196684

Page 226 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$58.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-1 2010 35411 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

LOTS 10 & 11 Section: 3 Township: 03S Range: 19W Acreage: 0 Lot: Block: 10 City: HOT SPRINGS Addition: BOULEVARD SD: 61

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 55.60

 2.40

 0.00

11/06/2018

GARL

 196685

$120.74

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-9 2011 56208 KASANDRA MILLER

1343 MEADOW CREEK DR. #369

IRVING, TX 75038

LOT 7 & PT LOT 8 Section: 32 Township: 02S Range: 19W Acreage: Lot: Block: 181 City: HOT SPRINGS (IN) Addition: HSR BLK 181 SD: 061

2011 - 2017

 28.02

 0.00

 6.77

 2.80

 78.65

 4.50

 0.00

11/15/2018

GARL

 196854

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

205-3 2007 74954 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

INDEPENDENCE Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 1372 Block: K City: RURAL Addition: DIAMONDHEAD K SD: 90

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.60

 2.40

 0.00

11/15/2018

GARL

 196855

Page 227 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

205-5 2007 75007 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

PLUM HOLLOW Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 1898 Block: K City: RURAL Addition: DIAMONDHEAD K SD: 90

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.60

 2.40

 0.00

11/15/2018

GARL

 196856

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

205-10 2007 75525 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

ROCKAWAY PT Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2959 Block: Q City: RURAL Addition: DIAMONDHEAD Q SD: 90

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.60

 2.40

 0.00

11/15/2018

GARL

 196857

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

121-1 2009 74816 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 36 Township: 1N Range: 19W Acreage: 0 Lot: 18 Block: 3 City: RURAL Addition: DOMICILIO SD: 10

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.60

 2.40

 0.00

11/15/2018

GARL

 196858

Page 228 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

93-2 2010 74780 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 36 Township: 01N Range: 19W Acreage: 0 Lot: 1 Block: 2 City: RURAL Addition: DOMICILIO SD: 10

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.60

 2.40

 0.00

11/15/2018

GARL

 196859

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-6 2011 74750 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

. Section: 36 Township: 01N Range: 19W Acreage: Lot: 007 Block: 005 City: RURAL Addition: ENTRADA SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

11/15/2018

GARL

 196860

$130.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-6 2011 65644 VARELA`S INVESTMENTS, LLC

164 MENDON AVE

PAWTUCKET, RI 02861

. Section: 10 Township: 01S Range: 19W Acreage: Lot: 013 Block: 001 City: RURAL Addition: SORIA SD: 010

2011 - 2017

 50.00

 0.00

 12.70

 5.00

 57.80

 4.50

 0.00

11/27/2018

GARL

 196912

Page 229 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$551.83

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

183-6 2007 72647 JERRY L. FOSHEE & YOUSSEF KERBA

920 ARLENE DR #A

PALM SPRINGS, CA 92264

QUISTO WAY Section: 26 Township: 1N Range: 19W Acreage: 0 Lot: 10 Block: 10 City: RURAL Addition: VUESTA SD: 10

2007 - 2017

 375.17

 0.00

 81.25

 37.52

 55.49

 2.40

 0.00

11/27/2018

GARL

 196913

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-1 2006 76707 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 3168 Block: S City: RURAL Addition: DIAMONDHEAD S SD: 90

2006 - 2017

 15.00

 0.00

 3.64

 1.50

 54.86

 5.00

 0.00

12/03/2018

GARL

 196990

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-7 2006 76835 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 3463 Block: S City: RURAL Addition: DIAMONHEAD S SD: 90

2006 - 2017

 20.00

 0.00

 5.09

 2.00

 47.91

 5.00

 0.00

12/03/2018

GARL

 196991

Page 230 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

206-2 2007 75936 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SCENIC DR Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2244 Block: N City: Rural Addition: DIAMONDHEAD N SD: 90

2007 - 2017

 7.50

 0.00

 3.22

 0.75

 66.13

 2.40

 0.00

12/03/2018

GARL

 196992

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

206-6 2007 76357 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

WAIKIKI DR Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2060 Block: MI City: Rural Addition: DIAMONDHEAD M1 SD: 90

2007 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 196993

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

206-7 2007 76364 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

WAIKIKI DR Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2099 Block: M1 City: Rural Addition: DIAMONDHEAD M1 SD: 90

2007 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 196994

Page 231 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

207-8 2007 77200 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

POSSUM RUN RD Section: 2- Township: 3S Range: 18W Acreage: 0 Lot: 5059 Block: U City: Rural Addition: DIAMONDHEAD U SD: 90

2007 - 2017

 17.50

 0.00

 4.49

 1.75

 53.86

 2.40

 0.00

12/03/2018

GARL

 196995

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

207-10 2007 77396 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PEBBLE BEACH CT Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 1727 Block: 0L2 City: Rural Addition: DIAMONDHEAD L2 SD: 90

2007 - 2017

 12.50

 0.00

 3.04

 1.25

 60.81

 2.40

 0.00

12/03/2018

GARL

 196996

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

104-10 2008 74970 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 1860 Block: City: RURAL Addition: DIAMONDHEAD K SD: 90

2008 - 2017

 12.50

 0.00

 3.04

 1.25

 60.81

 2.40

 0.00

12/03/2018

GARL

 196997

Page 232 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

105-6 2008 75749 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3112 Block: R City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 1.00

 0.00

 0.16

 0.10

 76.34

 2.40

 0.00

12/03/2018

GARL

 196998

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

105-9 2008 75906 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2202 Block: N City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 77.60

 2.40

 0.00

12/03/2018

GARL

 196999

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-1 2005 75076 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

LAKESIDE-OUT Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 1967 Block: K City: HOT SPRINGS Addition: DIAMONDHEAD K SD: 90

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 75.00

 5.00

 0.00

12/03/2018

GARL

 197000

Page 233 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-1 2005 76349 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

LAKESIDE-OUT Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2052 Block: M1 City: HOT SPRINGS Addition: DIAMONDHEAD M1 SD:

90

2005 - 2017

 7.50

 0.00

 2.88

 0.75

 63.87

 5.00

 0.00

12/03/2018

GARL

 197001

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-2 2005 76358 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

LAKESIDE-OUT Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2061 Block: M1 City: HOT SPRINGS Addition: DIAMONDHEAD M1 SD:

90

2005 - 2017

 15.00

 0.00

 3.64

 1.50

 54.86

 5.00

 0.00

12/03/2018

GARL

 197002

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-4 2005 76249 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

LAKESIDE-OUT Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2205 Block: M2 City: HOT SPRINGS Addition: DIAMONDHEAD M2 SD:

90

2005 - 2017

 20.00

 0.00

 5.09

 2.00

 47.91

 5.00

 0.00

12/03/2018

GARL

 197003

Page 234 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

63-6 2006 75068 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 1959 Block: K City: RURAL Addition: DIAMONDHEAD K SD: 090

2006 - 2017

 15.00

 0.00

 3.64

 1.50

 54.86

 5.00

 0.00

12/03/2018

GARL

 197004

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-8 2006 76289 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 1447 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 090

2006 - 2017

 20.00

 0.00

 5.09

 2.00

 47.91

 5.00

 0.00

12/03/2018

GARL

 197005

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-6 2006 76428 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2411 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 090

2006 - 2017

 20.00

 0.00

 5.09

 2.00

 47.91

 5.00

 0.00

12/03/2018

GARL

 197006

Page 235 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-9 2010 76367 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2102 Block: M1 City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197007

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-6 2010 76195 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2043 Block: M2 City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197008

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-8 2010 75805 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3218 Block: R City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197009

Page 236 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-4 2010 75728 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3091 Block: R City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197010

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

108-10 2008 77309 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2536 Block: V City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197011

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-8 2011 76765 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 3307 Block: 00S City: RURAL Addition: DIAMONDHEAD S SD: 090

2011 - 2017

 7.50

 0.00

 2.50

 0.75

 64.75

 4.50

 0.00

12/03/2018

GARL

 197012

Page 237 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-7 2011 76701 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 3162 Block: 00S City: RURAL Addition: DIAMONDHEAD S SD: 090

2011 - 2017

 2.50

 0.00

 1.05

 0.25

 71.70

 4.50

 0.00

12/03/2018

GARL

 197013

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

108-8 2008 77288 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2515 Block: V City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197014

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

97-2 2010 76543 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 1314 Block: J City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197015

Page 238 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-2 2006 76386 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2121 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 090

2006 - 2017

 20.00

 0.00

 5.09

 2.00

 47.91

 5.00

 0.00

12/03/2018

GARL

 197016

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

123-3 2009 76352 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2055 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 90

2009 - 2017

 27.50

 0.00

 4.29

 2.75

 43.06

 2.40

 0.00

12/03/2018

GARL

 197017

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

87-9 2011 75245 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 2663 Block: 0P1 City: RURAL Addition: DIAMONDHEAD P1 SD: 090

2011 - 2017

 3.00

 0.00

 0.50

 0.30

 71.70

 4.50

 0.00

12/03/2018

GARL

 197018

Page 239 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

207-9 2007 77226 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

HICKORY HILL DR Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2453 Block: V City: Rural Addition: DIAMONDHEAD V SD: 90

2007 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 197019

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-5 2008 76702 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3163 Block: S City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 197020

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

207-6 2007 77067 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

OHIO DR Section: Township: Range: Acreage: 0 Lot: 3524 Block: U City: Rural Addition: DIAMONDHEAD U SD: 90

2007 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 197021

Page 240 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

206-1 2007 75765 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

RAZORBACK DR Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3178 Block: R City: Rural Addition: DIAMONDHEAD R SD: 90

2007 - 2017

 15.00

 0.00

 1.92

 1.50

 59.18

 2.40

 0.00

12/03/2018

GARL

 197022

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-6 2006 76831 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 3382 Block: S City: RURAL Addition: DIAMONDHEAD S SD: 90

2006 - 2017

 15.00

 0.00

 3.64

 1.50

 54.86

 5.00

 0.00

12/03/2018

GARL

 197023

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

66-3 2006 75972 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2280 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 090

2006 - 2017

 15.00

 0.00

 3.64

 1.50

 54.86

 5.00

 0.00

12/03/2018

GARL

 197024

Page 241 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

207-3 2007 76834 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

POSSUM RUN RD SECTION S Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3462 Block: City: Rural Addition: DIAMONDHEAD S SD:

90

2007 - 2017

 15.00

 0.00

 1.92

 1.50

 59.18

 2.40

 0.00

12/03/2018

GARL

 197025

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

207-1 2007 76674 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

RAZORBACK DR Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3131 Block: S City: Rural Addition: DIAMONDHEAD S SD: 90

2007 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 197026

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

206-10 2007 76673 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

RAZORBACK DR Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3130 Block: S City: Rural Addition: DIAMONDHEAD S SD: 90

2007 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 197027

Page 242 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

207-2 2007 76827 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

POSSUM RUN ROAD Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3378 Block: S City: Rural Addition: DIAMONDHEAD S SD: 90

2007 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 197028

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-11 2008 76539 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 33 Township: 03S Range: 18W Acreage: 0 Lot: 1310 Block: J City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 197029

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

206-4 2007 76343 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

CHERRY HILL DR Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 1502 Block: M1 City: Rural Addition: DIAMONDHEAD M1 SD: 90

2007 - 2017

 15.00

 0.00

 1.92

 1.50

 59.18

 2.40

 0.00

12/03/2018

GARL

 197030

Page 243 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

205-9 2007 75401 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SCENIC DR Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2822 Block: P2 City: Rural Addition: DIAMONDHEAD P2 SD: 90

2007 - 2017

 15.00

 0.00

 1.92

 1.50

 59.18

 2.40

 0.00

12/03/2018

GARL

 197031

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-1 2010 105810 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2229 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 90

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 77.60

 2.40

 0.00

12/03/2018

GARL

 197032

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-9 2008 77052 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3457 Block: U City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197033

Page 244 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-4 2005 76403 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

LAKESIDE-OUT Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2147 Block: M1 City: HOT SPRINGS Addition: DIAMONDHEAD M1 SD:

90

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 75.00

 5.00

 0.00

12/03/2018

GARL

 197034

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

62-2 2006 74891 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 30 Block: A City: RURAL Addition: DIAMONDHEAD A SD: 090

2006 - 2017

 6.50

 0.00

 0.77

 0.60

 67.13

 5.00

 0.00

12/03/2018

GARL

 197035

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

66-7 2006 76051 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2371 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 090

2006 - 2017

 6.50

 0.00

 0.77

 0.60

 67.13

 5.00

 0.00

12/03/2018

GARL

 197036

Page 245 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

67-5 2006 75740 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 3103 Block: R City: RURAL Addition: DIAMONDHEAD R SD: 90

2006 - 2017

 2.00

 0.00

 0.35

 0.20

 72.45

 5.00

 0.00

12/03/2018

GARL

 197037

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

108-1 2008 77149 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3763 Block: U City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 197038

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

105-10 2008 75944 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2252 Block: N City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 17.50

 0.00

 4.54

 1.75

 53.81

 2.40

 0.00

12/03/2018

GARL

 197039

Page 246 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-1 2008 75961 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2269 Block: N City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197040

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-7 2008 76176 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 1828 Block: M2 City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 17.50

 0.00

 4.49

 1.75

 53.86

 2.40

 0.00

12/03/2018

GARL

 197041

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-8 2008 76852 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3480 Block: S City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 12.50

 0.00

 3.04

 1.25

 60.81

 2.40

 0.00

12/03/2018

GARL

 197042

Page 247 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-10 2008 77140 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3754 Block: U City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197043

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-9 2011 76828 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 3379 Block: 00S City: RURAL Addition: DIAMONDHEAD S SD: 090

2011 - 2017

 3.00

 0.00

 0.50

 0.30

 71.70

 4.50

 0.00

12/03/2018

GARL

 197044

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

90-2 2011 77284 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 2510 Block: 00V City: RURAL Addition: DIAMONDHEAD V SD: 090

2011 - 2017

 7.50

 0.00

 2.50

 0.75

 64.75

 4.50

 0.00

12/03/2018

GARL

 197045

Page 248 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

123-10 2009 77018 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3423 Block: U City: RURAL Addition: DIAMONDHEAD U SD: 90

2009 - 2017

 25.00

 0.00

 7.04

 2.50

 43.06

 2.40

 0.00

12/03/2018

GARL

 197046

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-6 2010 75752 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3115 Block: R City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197047

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

97-6 2010 77152 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3766 Block: U City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197048

Page 249 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-5 2010 75751 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3114 Block: R City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197049

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-9 2010 75814 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3227 Block: R City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 15.00

 0.00

 3.41

 1.50

 57.69

 2.40

 0.00

12/03/2018

GARL

 197050

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

97-4 2010 76690 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3147 Block: S City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 15.00

 0.00

 3.41

 1.50

 57.69

 2.40

 0.00

12/03/2018

GARL

 197051

Page 250 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

94-3 2010 75037 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 1928 Block: K City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197052

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

90-1 2011 77283 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 2510 Block: 00V City: RURAL Addition: DIAMONDHEAD V SD: 090

2011 - 2017

 7.50

 0.00

 2.50

 0.75

 64.75

 4.50

 0.00

12/03/2018

GARL

 197053

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-1 2011 76278 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 1436 Block: 0M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 090

2011 - 2017

 3.00

 0.00

 0.50

 0.30

 71.70

 4.50

 0.00

12/03/2018

GARL

 197054

Page 251 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

88-7 2011 76045 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

 Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 2365 Block: 00N City: RURAL Addition: DIAMONDHEAD N SD: 090

2011 - 2017

 20.00

 0.00

 2.65

 2.00

 50.85

 4.50

 0.00

12/03/2018

GARL

 197055

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

88-4 2011 75900 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 2189 Block: 00N City: RURAL Addition: DIAMONDHEAD N SD: 090

2011 - 2017

 3.00

 0.00

 0.50

 0.30

 71.70

 4.50

 0.00

12/03/2018

GARL

 197056

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-9 2011 105811 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 2228 Block: 00N City: RURAL Addition: DIAMONDHEAD SD: 090

2011 - 2017

 3.00

 0.00

 0.50

 0.30

 71.70

 4.50

 0.00

12/03/2018

GARL

 197057

Page 252 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

97-1 2010 76416 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2399 Block: M1 City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 5.00

 0.00

 0.51

 0.50

 71.59

 2.40

 0.00

12/03/2018

GARL

 197058

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-1 2010 75862 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2125 Block: N City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 10.00

 0.00

 1.96

 1.00

 64.64

 2.40

 0.00

12/03/2018

GARL

 197059

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

62-5 2006 76577 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 1387 Block: J City: RURAL Addition: DIAMONDHEAD J SD: 090

2006 - 2017

 17.50

 0.00

 2.52

 1.75

 53.23

 5.00

 0.00

12/03/2018

GARL

 197060

Page 253 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

62-7 2006 76638 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 1804 Block: J City: RURAL Addition: DIAMONHEAD J SD: 090

2006 - 2017

 17.50

 0.00

 2.52

 1.75

 53.23

 5.00

 0.00

12/03/2018

GARL

 197061

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

63-3 2006 74960 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 1850 Block: K City: RURAL Addition: DAIMONDHEAD K SD: 090

2006 - 2017

 17.50

 0.00

 2.52

 1.75

 53.23

 5.00

 0.00

12/03/2018

GARL

 197062

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-3 2011 76395 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 2139 Block: 0M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 090

2011 - 2017

 12.50

 0.00

 3.95

 1.25

 57.80

 4.50

 0.00

12/03/2018

GARL

 197063

Page 254 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-2 2011 76389 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 2124 Block: 0M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 090

2011 - 2017

 20.00

 0.00

 2.65

 2.00

 50.85

 4.50

 0.00

12/03/2018

GARL

 197064

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-9 2008 76222 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2084 Block: M2 City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197065

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

108-5 2008 77273 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2500 Block: V City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197066

Page 255 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-7 2008 76761 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3303 Block: S City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197067

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-6 2008 76742 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 3259 Block: S City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197068

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-3 2008 76625 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 1617 Block: J City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197069

Page 256 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-1 2006 76359 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2062 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 090

2006 - 2017

 17.50

 0.00

 2.52

 1.75

 53.23

 5.00

 0.00

12/03/2018

GARL

 197070

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-8 2006 76188 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2028 Block: M2 City: RURAL Addition: DIAMONDHEAD M2 SD: 090

2006 - 2017

 15.00

 0.00

 3.64

 1.50

 54.86

 5.00

 0.00

12/03/2018

GARL

 197071

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

66-8 2006 76059 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2379 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 090

2006 - 2017

 15.00

 0.00

 3.64

 1.50

 54.86

 5.00

 0.00

12/03/2018

GARL

 197072

Page 257 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-7 2006 76430 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2413 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 090

2006 - 2017

 17.50

 0.00

 2.52

 1.75

 53.23

 5.00

 0.00

12/03/2018

GARL

 197073

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

64-7 2006 76279 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 1437 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 090

2006 - 2017

 17.50

 0.00

 2.52

 1.75

 53.23

 5.00

 0.00

12/03/2018

GARL

 197074

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-5 2008 76117 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 1519 Block: M2 City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/03/2018

GARL

 197075

Page 258 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-4 2008 76087 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

, Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 1399 Block: M2 City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 25.00

 0.00

 3.19

 2.50

 46.91

 2.40

 0.00

12/03/2018

GARL

 197076

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

123-7 2009 76708 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3169 Block: S City: RURAL Addition: DIAMONDHEAD S SD: 90

2009 - 2017

 15.00

 0.00

 4.14

 1.50

 56.96

 2.40

 0.00

12/03/2018

GARL

 197077

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

123-6 2009 76677 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3134 Block: S City: RURAL Addition: DIAMONDHEAD S SD: 90

2009 - 2017

 27.50

 0.00

 4.29

 2.75

 43.06

 2.40

 0.00

12/03/2018

GARL

 197078

Page 259 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

67-2 2006 75517 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: Lot: 2949 Block: Q City: RURAL Addition: DIAMONDHEAD Q SD: 90

2006 - 2017

 15.00

 0.00

 3.64

 1.50

 54.86

 5.00

 0.00

12/03/2018

GARL

 197079

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

122-8 2009 76266 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 1424 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 90

2009 - 2017

 37.50

 0.00

 6.35

 3.75

 30.00

 2.40

 0.00

12/03/2018

GARL

 197080

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

122-7 2009 76097 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 1409 Block: M2 City: RURAL Addition: DIAMONDHEAD M2 SD: 90

2009 - 2017

 32.50

 0.00

 5.74

 3.25

 36.11

 2.40

 0.00

12/03/2018

GARL

 197081

Page 260 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

123-2 2009 76351 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2054 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 90

2009 - 2017

 20.00

 0.00

 5.59

 2.00

 50.01

 2.40

 0.00

12/03/2018

GARL

 197082

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

123-9 2009 76873 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3501 Block: S City: RURAL Addition: DIAMONDHEAD S SD: 90

2009 - 2017

 27.50

 0.00

 4.29

 2.75

 43.06

 2.40

 0.00

12/03/2018

GARL

 197083

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

121-10 2009 75813 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3226 Block: R City: RURAL Addition: DIAMONDHEAD R SD: 90

2009 - 2017

 22.50

 0.00

 2.84

 2.25

 50.01

 2.40

 0.00

12/03/2018

GARL

 197084

Page 261 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

122-3 2009 75946 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2254 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 90

2009 - 2017

 32.50

 0.00

 5.74

 3.25

 36.11

 2.40

 0.00

12/03/2018

GARL

 197085

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

122-4 2009 75957 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2265 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 90

2009 - 2017

 22.50

 0.00

 3.68

 2.25

 49.17

 2.40

 0.00

12/03/2018

GARL

 197086

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

122-5 2009 75973 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2281 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 90

2009 - 2017

 17.50

 0.00

 1.76

 1.75

 56.59

 2.40

 0.00

12/03/2018

GARL

 197087

Page 262 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

123-1 2009 76272 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 1430 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 90

2009 - 2017

 20.00

 0.00

 5.59

 2.00

 50.01

 2.40

 0.00

12/04/2018

GARL

 197088

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

122-9 2009 76267 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 1425 Block: M1 City: RURAL Addition: DIAMONDHEAD M1 SD: 90

2009 - 2017

 35.00

 0.00

 9.10

 3.50

 30.00

 2.40

 0.00

12/04/2018

GARL

 197089

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

97-9 2010 77198 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 5057 Block: U City: RURAL Addition: DIAMONDHEAD SD: 90

2010 - 2017

 15.00

 0.00

 3.41

 1.50

 57.69

 2.40

 0.00

12/04/2018

GARL

 197090

Page 263 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-5 2011 76634 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0.000 Lot: 1800 Block: 00J City: RURAL Addition: DIAMONDHEAD J SD: 090

2011 - 2017

 7.50

 0.00

 2.50

 0.75

 64.75

 4.50

 0.00

12/04/2018

GARL

 197091

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

108-9 2008 77293 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2520 Block: V City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 8.00

 0.00

 2.67

 0.80

 66.13

 2.40

 0.00

12/04/2018

GARL

 197092

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-9 2009 105812 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 2230 Block: N City: RURAL Addition: DIAMONDHEAD N SD: 90

2009 - 2017

 22.50

 0.00

 3.68

 2.25

 49.17

 2.40

 0.00

12/04/2018

GARL

 197093

Page 264 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

121-6 2009 75229 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2647 Block: P1 City: RURAL Addition: DIAMONDHEAD P1 SD: 90

2009 - 2017

 20.00

 0.00

 5.59

 2.00

 50.01

 2.40

 0.00

12/04/2018

GARL

 197094

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

121-7 2009 75234 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 2652 Block: P1 City: RURAL Addition: DIAMONDHEAD P1 SD: 90

2009 - 2017

 20.00

 0.00

 5.59

 2.00

 50.01

 2.40

 0.00

12/04/2018

GARL

 197095

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

108-11 2008 77363 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 03S Range: 18W Acreage: 0 Lot: 1694 Block: L2 City: RURAL Addition: DIAMONDHEAD SD: 90

2008 - 2017

 30.00

 0.00

 3.01

 3.00

 41.59

 2.40

 0.00

12/04/2018

GARL

 197096

Page 265 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

123-8 2009 76850 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

. Section: 29 Township: 3S Range: 18W Acreage: 0 Lot: 3478 Block: S City: RURAL Addition: DIAMONDHEAD S SD: 90

2009 - 2017

 27.50

 0.00

 4.29

 2.75

 43.06

 2.40

 0.00

12/04/2018

GARL

 197097

$129.77

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-4 2012 62582 SUBURBAN DEVELOPMENT COMPANY

PO BOX 8216

HOT SPRINGS, AR 71910

. Section: 4 Township: 1S Range: 19W Acreage: Lot: 2 Block: 6 City: RURAL Addition: LA CORUNA SD: 10

2012 - 2017

 50.76

 0.00

 12.48

 4.23

 57.80

 4.50

 0.00

12/06/2018

GARL

 197193

$295.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-4 2013 53806 MARK WATSON

820 N POTTENGER AVE

SHAWNEE, OK 74801

PT Section: 4 Township: 03S Range: 19W Acreage: 0 Lot: 1 Block: 1 City: HOT SPRINGS Addition: HSR BLK 1 SD: 61

2013 - 2017

 119.03

 0.00

 17.17

 11.90

 143.90

 3.00

 0.00

12/06/2018

GARL

 197194

Page 266 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

54-3 2008 58339 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 22 Township: 01S Range: 18W Acreage: 0 Lot: 22 Block: 1 City: RURAL Addition: CASINO SD: 180

2008 - 2017

 20.00

 0.00

 2.58

 2.00

 53.02

 2.40

 0.00

12/06/2018

GARL

 197195

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

54-5 2008 58373 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

 Section: 22 Township: 01S Range: 18W Acreage: 0 Lot: 2 Block: 4 City: RURAL Addition: CASINO SD: 180

2008 - 2017

 7.50

 0.00

 3.27

 0.75

 66.08

 2.40

 0.00

12/06/2018

GARL

 197196

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

62-3 2009 58318 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 22 Township: 01S Range: 18W Acreage: 0 Lot: 1 Block: 1 City: RURAL Addition: CASINO SD: 180

2009 - 2017

 25.00

 0.00

 6.20

 2.50

 43.90

 2.40

 0.00

12/06/2018

GARL

 197197

Page 267 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

92-2 2010 74416 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 36 Township: 01N Range: 19W Acreage: 0 Lot: 10 Block: 3 City: RURAL Addition: GANCHO SD: 10

2010 - 2017

 15.00

 0.00

 3.41

 1.50

 57.69

 2.40

 0.00

12/06/2018

GARL

 197198

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

92-3 2010 74494 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 36 Township: 01N Range: 19W Acreage: 0 Lot: 15 Block: 5 City: RURAL Addition: GANCHO SD: 10

2010 - 2017

 15.00

 0.00

 3.41

 1.50

 57.69

 2.40

 0.00

12/06/2018

GARL

 197199

$90.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

69-4 2013 74426 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 36 Township: 01N Range: 19W Acreage: 0 Lot: 4 Block: 4 City: RURAL Addition: GANCHO SD: 10

2013 - 2017

 43.14

 0.00

 8.20

 4.31

 31.35

 3.00

 0.00

12/06/2018

GARL

 197200

Page 268 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$95.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

69-6 2013 74555 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 36 Township: 01N Range: 19W Acreage: 0 Lot: 6 Block: 4 City: RURAL Addition: DELGADO SD: 10

2013 - 2017

 43.14

 0.00

 8.20

 4.31

 36.35

 3.00

 0.00

12/06/2018

GARL

 197201

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

110-2 2009 72272 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 25 Township: 01N Range: 19W Acreage: 0 Lot: 10 Block: 1 City: RURAL Addition: VESTONERO SD: 10

2009 - 2017

 25.00

 0.00

 6.20

 2.50

 43.90

 2.40

 0.00

12/06/2018

GARL

 197202

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

110-3 2009 72273 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 25 Township: 01N Range: 19W Acreage: 0 Lot: 11 Block: 1 City: RURAL Addition: VESTONERO SD: 10

2009 - 2017

 25.00

 0.00

 6.20

 2.50

 43.90

 2.40

 0.00

12/06/2018

GARL

 197203

Page 269 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

110-8 2009 72439 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 25 Township: 01N Range: 19W Acreage: 0 Lot: 10 Block: 4 City: RURAL Addition: SEGADOR SD: 10

2009 - 2017

 20.00

 0.00

 5.59

 2.00

 50.01

 2.40

 0.00

12/06/2018

GARL

 197204

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

114-8 2009 73433 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 35 Township: 01N Range: 19W Acreage: 0 Lot: 34 Block: 1 City: RURAL Addition: ALMENDRA SD: 10

2009 - 2017

 25.00

 0.00

 6.20

 2.50

 43.90

 2.40

 0.00

12/06/2018

GARL

 197205

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

119-6 2009 74546 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 36 Township: 01N Range: 19W Acreage: 0 Lot: 3 Block: 3 City: RURAL Addition: DELGADO SD: 10

2009 - 2017

 27.50

 0.00

 4.29

 2.75

 43.06

 2.40

 0.00

12/06/2018

GARL

 197206

Page 270 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

119-7 2009 74549 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 36 Township: 01N Range: 19W Acreage: 0 Lot: 6 Block: 3 City: RURAL Addition: DELGADO SD: 10

2009 - 2017

 25.00

 0.00

 6.20

 2.50

 43.90

 2.40

 0.00

12/06/2018

GARL

 197207

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-3 2011 72393 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 25 Township: 01N Range: 19W Acreage: Lot: 001 Block: 001 City: RURAL Addition: SEGADOR SD: 010

2011 - 2017

 7.50

 0.00

 2.50

 0.75

 64.75

 4.50

 0.00

12/06/2018

GARL

 197208

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

80-5 2011 72465 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 25 Township: 01N Range: 19W Acreage: Lot: 007 Block: 006 City: RURAL Addition: SEGADOR SD: 010

2011 - 2017

 7.50

 0.00

 2.50

 0.75

 64.75

 4.50

 0.00

12/06/2018

GARL

 197209

Page 271 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-6 2011 74447 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 36 Township: 01N Range: 19W Acreage: Lot: 025 Block: 004 City: RURAL Addition: GANCHO SD: 010

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 75.50

 4.50

 0.00

12/06/2018

GARL

 197210

$105.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-3 2012 72467 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 25 Township: 1N Range: 19W Acreage: Lot: 9 Block: 6 City: RURAL Addition: SEGADOR SD: 10

2012 - 2017

 50.76

 0.00

 12.37

 5.08

 32.29

 4.50

 0.00

12/06/2018

GARL

 197211

$110.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-3 2012 73422 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 35 Township: 1N Range: 19W Acreage: Lot: 23 Block: 1 City: RURAL Addition: ALMENDRA SD: 10

2012 - 2017

 51.60

 0.00

 12.37

 5.16

 36.37

 4.50

 0.00

12/06/2018

GARL

 197212

Page 272 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$105.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-4 2012 73423 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 35 Township: 1N Range: 19W Acreage: Lot: 24 Block: 1 City: RURAL Addition: ALMENDRA SD: 10

2012 - 2017

 51.60

 0.00

 12.37

 5.16

 31.37

 4.50

 0.00

12/06/2018

GARL

 197213

$90.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-4 2013 72474 US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 25 Township: 01N Range: 19W Acreage: 0 Lot: 16 Block: 6 City: RURAL Addition: SEGADOR SD: 10

2013 - 2017

 42.30

 0.00

 8.20

 4.23

 32.27

 3.00

 0.00

12/06/2018

GARL

 197214

$370.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-1 2012 26037 JOHN DAVID PERET & ARIANNA CASEY PERET

108 PINEWOOD ST

HOTSPRINGS, AR 71913

. Section: 3 Township: 03S Range: 20W Acreage: 0 Lot: 4 Block: 2 City: RURAL Addition: PINEY #2 SD: 50

2012 - 2017

 227.21

 0.00

 43.87

 22.72

 71.70

 4.50

 0.00

12/11/2018

GARL

 197309

Page 273 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$219.11

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-7 2007 59861 SCOTT E. ECKHART

28276 ISLET TRAIL

BONITA SPRINGS, FL 34135

PINON VISTA LANE Section: 2 Township: 1S Range: 19W Acreage: 0 Lot: 2 Block: 10 City: Rural Addition: GALICIA SD: 10

2007 - 2017

 100.22

 0.00

 50.98

 10.02

 55.49

 2.40

 0.00

12/11/2018

GARL

 197310

$37.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-9 2008 35219 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

PT LOT 1 Section: 4 Township: 03S Range: 19W Acreage: 0 Lot: Block: A City: HOT SPRINGS (IN) Addition: BAXTER'S SD: 61

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 34.60

 2.40

 0.00

12/27/2018

GARL

 197618

$158.21

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-5 2012 34954 THIRTEEN OAKS INC

PO BOX 23415

NASHVILLE, TN 37202

. Section: 32 Township: 02S Range: 19W Acreage: 0 Lot: 10 Block: 1 City: HOT SPRINGS Addition: LINDEN HEIGHTS SD: 61

2012 - 2017

 61.32

 0.00

 14.56

 6.13

 71.70

 4.50

 0.00

12/27/2018

GARL

 197619

Page 274 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$136.81

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-6 2012 34995 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

. Section: 32 Township: 02S Range: 19W Acreage: 0 Lot: 17 Block: 3 City: HOT SPRINGS Addition: LINDEN HEIGHTS SD: 61

2012 - 2017

 45.32

 0.00

 10.76

 4.53

 71.70

 4.50

 0.00

12/27/2018

GARL

 197620

$162.12

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-5 2012 35893 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

. Section: 33 Township: 02S Range: 19W Acreage: 0 Lot: 23 Block: 3 City: HOT SPRINGS Addition: CHOCTAW SD: 61

2012 - 2017

 95.28

 0.00

 15.86

 9.53

 36.95

 4.50

 0.00

12/27/2018

GARL

 197621

$264.98

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-6 2013 22857 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

. Section: 19 Township: 02S Range: 20W Acreage: 0 Lot: 32 & 33 Block: 1 City: RURAL Addition: TREASURE ISLE #3 SD: 460

2013 - 2017

 95.34

 0.00

 20.16

 9.53

 136.95

 3.00

 0.00

12/27/2018

GARL

 197622

Page 275 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GARLAND County

Code - Year Parcel Number Deed Name:County

$319.25

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-8 2013 23910 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

. Section: 30 Township: 02S Range: 20W Acreage: 0 Lot: 5 Block: 2 City: RURAL Addition: TREASURE ISLE #8 SD: 50

2013 - 2017

 136.57

 0.00

 22.12

 13.66

 143.90

 3.00

 0.00

12/27/2018

GARL

 197623

$280.33

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-1 2013 24879 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

 Section: 31 Township: 02S Range: 20W Acreage: 0 Lot: 2 Block: 4 City: RURAL Addition: WOODLAND SHORES #1 SD: 50

2013 - 2017

 102.58

 0.00

 13.64

 10.26

 150.85

 3.00

 0.00

12/27/2018

GARL

 197624

Totals for GARLAND County (188):

Interest:

SIDTaxes:

Taxes:

 19,741.93

Penalty:

 6,823.54

 0.00

 1,285.66

 660.60

 10,352.53

 619.60

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 276 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GRANT County

Code - Year Parcel Number Deed Name:County

$43.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-5 1990 001-02053-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

PT. NW1/4 SE1/4 Section: 4 Township: 6S Range: 12W Acreage: 0.31 Lot: Block: City: Addition: SD:

1990 - 2017

 5.00

 0.00

 0.28

 0.50

 30.75

 6.47

 0.00

12/20/2018

GRAN

 197531

Totals for GRANT County (1):

Interest:

SIDTaxes:

Taxes:

 43.00

Penalty:

 5.00

 0.00

 0.28

 0.50

 30.75

 6.47

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 277 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GREENE County

Code - Year Parcel Number Deed Name:County

$565.41

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-5 2013 9150-00021-000 WILLIAM RATLIFF

99 COUNTY ROAD 122

BONO, AR 72416

LOT 21 IN FOX MEADOW ESTATES SUBDIVISION OF A PART OF THE SE SE OF SEC 35 & A PART OF THE SW SW OF SEC 36 TWP 16N RNG 3E.

AS DESCRIBED IN 201305838. Section: 36 Township: 16N Range: 03E Acreage: 1.15 Lot: Block: City: Addition: FOX MEADOW EST SD: T1

2013 - 2017

 314.05

 0.00

 60.22

 25.13

 162.01

 4.00

 0.00

11/06/2018

GREE

 196686

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-3 2011 1443-00037-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

. Section: 06 Township: 16N Range: 06E Acreage: 0 Lot: 2 Block: 5 City: PARAGOULD Addition: MCDONALD 4TH SD: S1P C

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/13/2018

GREE

 196746

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-7 2010 1615-00079-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

THE EAST HALF OF LOT 2 AND THE WEST HALF OF LOT 3, BLOCK 7, SOUTHWESTERN REALTY AND IMPROVEMENT COMPANY'S ADDITION

Section: 31 Township: 17N Range: 06E Acreage: Lot: Block: City: PARAGOULD Addition: SD: S1P C

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 75.50

 9.50

 0.00

12/12/2018

GREE

 197372

Page 278 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GREENE County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-4 2011 1166-00018-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

 AS DESCRIBED IN 242-5. Section: 06 Township: 16N Range: 06E Acreage: 0 Lot: 14 Block: 2 City: PARAGOULD Addition: CARDWELL 4TH SD:

S1P C

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

GREE

 197373

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-5 2011 1166-00019-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 06 Township: 16N Range: 06E Acreage: 0 Lot: 15 Block: 2 City: PARAGOULD Addition: CARDWELL 4TH SD: S1P C

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

GREE

 197374

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-7 2011 1615-00080-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

THE EAST HALF OF LOT 3, BLOCK 7, SOUTHWESTERN REALTY AND IMPROVEMENT COMPANY'S ADDITION Section: 31 Township: 17N Range:

06E Acreage: 0 Lot: Block: City: PARAGOULD Addition: SD: S1P C

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 76.00

 4.00

 0.00

12/12/2018

GREE

 197375

Page 279 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GREENE County

Code - Year Parcel Number Deed Name:County

$827.37

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-1 2013 0017-23220-002 CHRISTOPHER B. POSEY

5609 CROWLEYS RIDGE

JONESBORO, AR 72404

THAT PART OF THE NORTHWEST QUARTER OF THE NORTHWEST QUARTER OF SEC 23 TWP 18N RNG 6E DESCRIBED AS FOLLOWS: BEGINNING

AT THE NORTHEAST CORNER OF SAID TRACT THENCE SOUTH 40' TO THE SOUTH RIGHT OF WAY OF STATE HWY 34 THENCE WEST ALONG

SAID SOUTH RIGHT OF WAY 522' TO THE TRUE POINT OF BEGINNING THENCE WEST ALONG SAID SOUTH RIGHT OF WAY 256' THENCE SOUTH

340' THENCE EAST 256' THENCE NORTH 340' TO THE TRUE POINT OF BEGINNING CONTAINING 2.0 ACRES MORE OR LESS. AS DESCRIBED IN

260-1019. EXCEPT THAT PART OF THE NORTHWEST QUARTER OF THE NORTHWEST QUARTER OF SEC 23 TWP 18N RNG 6E DESCRIBED AS

FOLLOWS: BEGINNING AT THE NORTHEAST CORNER OF SAID TRACT THENCE SOUTH 40' TO THE SOUTH RIGHT OF WAY LINE OF STATE HWY

34 THENCE WEST ALONG SAID HWY 522' TO THE TRUE POINT OF BEGINNING THENCE WEST ALONG SAID HWY 138' THENCE SOUTH 209'

THENCE EAST 138' THENCE NORTH 209' TO THE TRUE POINT OF BEGINNING CONTAINING .66 ACRES MORE OR LESS. AS DESCRIBED IN

201100523. & EXCEPT THAT PART OF THE WEST HALF OF THE NORTHWEST QUARTER OF SEC 23 TWP 18N RNG 6E DESCRIBED AS FOLLOWS:

BEGINNING AT THE NORTHEAST CORNER OF SAID TRACT THENCE SOUTH 40' TO THE SOUTH RIGHT OF WAY LINE OF STATE HWY 34 THENCE

WEST ALONG SAID SOUTH RIGHT OF WAY LINE 660' TO THE TRUE POINT OF BEGINNING THENCE WEST ALONG SAID SOUTH RIGHT OF WAY

LINE 118' THENCE SOUTH 340' THENCE EAST 118' THENCE NORTH 340' TO THE TRUE POINT OF BEGINNING CONTAINING .9 ACRES MORE OR

LESS. AS DESCRIBED IN 200406070. Section: 23 Township: 18N Range: 06E Acreage: 0.42 Lot: Block: City: Addition: SD: S2

2013 - 2017

 519.48

 0.00

 79.24

 51.95

 172.70

 4.00

 0.00

12/20/2018

GREE

 197532

$748.92

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-4 2013 0013-26310-003 CHRISTOPHER B. POSEY

5609 CROWLEYS RIDGE

JONESBORO, AR 72404

THAT PART OF THE NE SW OF SEC 26 TWP 18N RNG 5E DESCRIBED AS FOLLOWS: BEGINNING AT THE INTERSECTION OF THE EAST-WEST

CENTERLINE OF SAID SEC 26 WITH THE WEST LINE OF STATE HIGHWAY 135 THENCE S16*00'E ALONG SAID WEST LINE OF SAID HIGHWAY

880' TO THE TRUE POINT OF BEGINNING THENCE S16*00'E ALONG SAID WEST LINE OF SAID HIGHWAY 140' TO THE NORTH LINE OF AN

ALLEY THENCE S74*50'W ALONG SAID NORTH LINE OF SAID ALLEY 102' THENCE N16*00'W 140' THENCE N74*50'E 102' TO THE TRUE POINT

OF BEGINNING CONT .33 ACRES MORE OR LESS. AS DESCRIBED IN 298-778 Section: 26 Township: 18N Range: 05E Acreage: 0.33 Lot:

Block: City: Addition: SD: S1

2013 - 2017

 408.28

 0.00

 65.06

 40.83

 230.75

 4.00

 0.00

12/20/2018

GREE

 197533

Page 280 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 GREENE County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-6 2011 0008-23440-001 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

THAT PT SE SE SEC 23 TWP 17N RNG 4E DAF BEG AT THE NW COR OF SD TR TH S01*04'W 482.3' TH N89*36'E 290' TO THE TRUE POB TH

CONTINUE N89*36'E 72.2' TH S01*04'W 112.3' TH S89*36'W 72.2' TH N01*04'E 112.3' TO THE TRUE POB CONT .19 AC ML AS DESCRIBED IN

TR 2 IN SURVEY FILED WITH THE ARKANSAS STATE LAND SURVEYOR ONLINE PLAT RETRIEVAL SYSTEM AS DOC # 200803240035. Section: 23

Township: 17N Range: 04E Acreage: 0.19 Lot: Block: City: Addition: SD: S1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

12/20/2018

GREE

 197534

$166.11

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-5 2013 0005-17430-002 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

CHANGE FROM BETWEEN RY & HY SW SE 17-18-3 2AC TO BE: ALL THAT PART OF THE S1/2 OF THE SE1/4 THAT LIES WEST OF STATE HWY

NO 34, AS NOW LOCATED, IN SEC 17 TWP 18N RNG 3E, CONT 20 ACRES MORE OR LESS, EXCEPT RAILROAD RIGHT OF WAY, AS DESCRIBED

IN DEED 136-208, EXCEPT THE SW1/4 OF THE SE1/4 OF SEC 17 TWP 18N RNG 3E LYING NORTH & WEST OF THE MISSOURI-PACIFIC

RAILROAD, AS DESCRIBED IN DEED 224-579. (2 ACRES M/L). Section: 17 Township: 18N Range: 03E Acreage: 2 Lot: Block: City: Addition:

SD: T1

2013 - 2017

 8.42

 1.60

 2.09

 0.84

 149.16

 4.00

 0.00

12/20/2018

GREE

 197535

Totals for GREENE County (10):

Interest:

SIDTaxes:

Taxes:

 2,658.81

Penalty:

 1,250.23

 1.60

 206.61

 118.75

 1,036.12

 45.50

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 281 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HEMPSTEAD County

Code - Year Parcel Number Deed Name:County

$740.74

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-5 2012 700-04785-000 LEGACY-HOPE ENTERPRISES, INC.

P O BOX 1021

HOPE, AR 71802-1021

PT SW1/4 SW1/4 Section: 21 Township: 12S Range: 24W Acreage: 0.479 Lot: Block: City: HOPE METES & BOUNDS Addition: SD: 101

2012 - 2017

 434.75

 0.00

 80.25

 36.14

 185.60

 4.00

 0.00

10/17/2018

HEMP

 196190

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-5 2011 001-10764-005 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

RURAL METES & BOUNDS PT W1/2 W1/2 SW1/4 COMMENCING AT THE SW CORNER OF SAID W1/2 W1/2 SW1/4; THENCE: N00*54'02" E

817.29 (293.84+347.00+176.45) FT TO THE POB; THENCE: N 37*13'36" E 352.47 (80.00+272.47) Section: 18 Township: 09S Range: 26W

Acreage: 0.58 Lot: Block: City: Addition: SD: 001

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

HEMP

 196358

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-3 2011 001-13438-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

RURAL METES & BOUNDS PT SW1/4 SE1/4 Section: 15 Township: 13S Range: 26W Acreage: 1 Lot: Block: City: Addition: SD: 102

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

HEMP

 196359

Page 282 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HEMPSTEAD County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-7 2011 265-00015-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

N1/2 NW1/4 Section: 02 Township: 09S Range: 26W Acreage: 0.077 Lot: 13 Block: 03 City: TOKIO Addition: SD: 001

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

HEMP

 196360

$77.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-7 2011 700-01937-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 28 Township: 12S Range: 24W Acreage: 0.165 Lot: 11 Block: 1 City: HOPE Addition: FINLEY SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 73.00

 4.00

 0.00

10/23/2018

HEMP

 196361

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-5 2011 700-02530-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 28 Township: 12S Range: 24W Acreage: 0.364 Lot: 1-3 Block: 1 City: HOPE Addition: HICKORY GROVE SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

HEMP

 196362

Page 283 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HEMPSTEAD County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-1 2011 700-03228-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 28 Township: 12S Range: 24W Acreage: 0.195 Lot: 3-4 Block: 4 City: HOPE Addition: NICHOLS SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

HEMP

 196363

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-8 2011 110-00001-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 05 Township: 12S Range: 27W Acreage: 0.115 Lot: 01 Block: City: SARATOGA Addition: CORBELL SD: 110

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

HEMP

 196364

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-6 2011 265-00014-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

N1/2 NW1/4 Section: 02 Township: 09S Range: 26W Acreage: 0.154 Lot: 11-12 Block: 03 City: TOKIO Addition: SD: 001

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

HEMP

 196365

Page 284 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HEMPSTEAD County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-6 2011 700-01109-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 28 Township: 12S Range: 24W Acreage: 0.358 Lot: 02 Block: City: HOPE Addition: BROWNS 2ND SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

HEMP

 196366

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-8 2011 700-02853-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

PT LOT 3 SOUTHWEST CORNER 100' X 165' Section: 34 Township: 12S Range: 24W Acreage: 0.38 Lot: Block: 3 City: HOPE Addition: REPLAT

TRACT G TO HOLCOMB SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 47.00

 4.00

 0.00

10/23/2018

HEMP

 196367

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-10 2011 700-02976-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 28 Township: 12S Range: 24W Acreage: 0.215 Lot: 3 Block: 5 City: HOPE Addition: LONDON SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

HEMP

 196368

Page 285 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HEMPSTEAD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-8 2011 700-04807-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

HOPE ACREAGE PT. SW1/4 SE1/4 Section: 21 Township: 12S Range: 24W Acreage: 0.71 Lot: Block: City: Addition: HOPE CITY METES &

BOUNDS SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/01/2018

HEMP

 196599

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-10 2011 715-00082-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

E PT LOT 8 Section: 20 Township: 13N Range: 26W Acreage: 0.115 Lot: Block: 28 City: Addition: FULTON SD: 104

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/01/2018

HEMP

 196600

$696.78

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-9 2012 700-03842-000 CECILA HAWKINS

505 ROBINSON RD

HOPE, AR 71801

PT S1/2 OF LOTS 25 & 26 & ALL LOT 27 Section: 29 Township: 12S Range: 24W Acreage: 1.178 Lot: Block: City: HOPE Addition: SHADDY

GROVE SD: 101

2012 - 2017

 387.90

 0.00

 92.90

 32.33

 179.65

 4.00

 0.00

11/06/2018

HEMP

 196687

Page 286 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HEMPSTEAD County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-3 2005 700-01939-000 ABE G. MESSARRA

P O BOX 34

BRYAN, TX 77806

. Section: 28 Township: 12S Range: 24W Acreage: Lot: 13 Block: 1 City: HOPE Addition: FINLEY SD: 101

2005 - 2017

 7.50

 0.00

 1.62

 0.75

 67.13

 3.00

 0.00

11/13/2018

HEMP

 196747

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-9 2005 700-02107-000 ABE G. MESSARRA

P O BOX 34

BRYAN, TX 77806

. Section: 28 Township: 12S Range: 24W Acreage: Lot: 4 Block: 1 City: HOPE Addition: FREDRICK SUB (ANNEX) SD: 101

2005 - 2017

 12.50

 0.00

 3.07

 1.25

 60.18

 3.00

 0.00

11/13/2018

HEMP

 196748

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-3 2005 700-03330-000 ABE G. MESSARRA

P O BOX 34

BRYAN, TX 77806

. Section: 28 Township: 12S Range: 24W Acreage: Lot: 4 Block: 7 City: HOPE Addition: OAKLAWN #1 SD: 101

2005 - 2017

 5.00

 0.00

 2.31

 0.50

 69.19

 3.00

 0.00

11/13/2018

HEMP

 196749

Page 287 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HEMPSTEAD County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-4 2005 700-03358-000 ABE G. MESSARRA

P O BOX 34

BRYAN, TX 77806

 Section: 28 Township: 12S Range: 24W Acreage: Lot: 3 Block: 2 City: HOPE Addition: OAK LAWN #2 SD: 101

2005 - 2017

 20.00

 0.00

 7.09

 2.00

 47.91

 3.00

 0.00

11/13/2018

HEMP

 196750

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-5 2011 700-00251-000C ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT LOT 14 & W PT LOT 15 Section: 33 Township: 12S Range: 24W Acreage: 0 Lot: Block: 37 City: HOPE Addition: ORIGINAL TOWN SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 51.00

 4.00

 0.00

12/12/2018

HEMP

 197376

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-3 2005 700-01208-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 29 Township: 12S Range: 24W Acreage: Lot: 9 Block: C City: HOPE Addition: BRIANT'S SD: 101

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/20/2018

HEMP

 197536

Page 288 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HEMPSTEAD County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-10 2008 700-03015-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 28 Township: 12S Range: 24W Acreage: Lot: 7 Block: 2 City: HOPE Addition: LONDON SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/20/2018

HEMP

 197537

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-8 2011 700-00395-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

 W 110' LOT 6 Section: 33 Township: 12S Range: 24W Acreage: 0.252 Lot: Block: 62 City: HOPE Addition: SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

12/20/2018

HEMP

 197538

Totals for HEMPSTEAD County (23):

Interest:

SIDTaxes:

Taxes:

 2,372.52

Penalty:

 867.65

 0.00

 187.24

 72.97

 1,158.66

 86.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 289 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$63.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-1 2011 700-01336-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

515 W FIRST ST Section: 22 Township: 4S Range: 17W Acreage: 0 Lot: 3 Block: 66 City: MALVERN Addition: LUND & HILL (ORIGINAL

TOWN) SD: MS1-R

2011 - 2017

 5.00

 0.00

 2.65

 0.50

 50.85

 4.00

 0.00

11/06/2018

HOT

 196688

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-3 2006 633-14095-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION C Section: 27 Township: 03S Range: 18W Acreage: Lot: 344 Block: 3 City: Addition: DIAMONDHEAD SD: 080

2006 - 2017

 10.00

 0.00

 1.13

 1.00

 63.87

 4.00

 0.00

12/04/2018

HOT

 197098

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-1 2006 633-13061-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION B Section: 27 Township: 03S Range: 18W Acreage: Lot: 164 Block: 2 City: Addition: DIAMONDHEAD SD: MSO

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 81.00

 4.00

 0.00

12/04/2018

HOT

 197099

Page 290 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-5 2006 633-13059-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION B Section: 27 Township: 03S Range: 18W Acreage: Lot: 162 Block: 2 City: Addition: DIAMONDHEAD SD: MSO

2006 - 2017

 17.50

 0.00

 3.20

 1.75

 58.55

 4.00

 0.00

12/04/2018

HOT

 197100

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-3 2006 633-12005-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION A Section: 27 Township: 03S Range: 18W Acreage: Lot: 32 Block: 1 City: Addition: DIAMONDHEAD SD: MSO

2006 - 2017

 7.50

 0.00

 3.56

 0.75

 69.19

 4.00

 0.00

12/04/2018

HOT

 197101

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-1 2010 633-12007-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

LAKEVIEW Section: 27 Township: 3S Range: 18W Acreage: Lot: 34 Block: A City: Addition: DIAMONDHEAD SD: MS0-R

2010 - 2017

 7.50

 0.00

 1.16

 0.75

 71.59

 4.00

 0.00

12/04/2018

HOT

 197102

Page 291 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-1 2007 633-16027-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION E Section: 27 Township: 03S Range: 18W Acreage: Lot: 554 Block: 5 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 20.00

 0.00

 5.77

 2.00

 53.23

 4.00

 0.00

12/04/2018

HOT

 197103

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-2 2007 633-15034-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION D Section: 27 Township: 3S Range: 18W Acreage: Lot: 444 Block: 4 City: DIAMONDHEAD Addition: SD: MSO

2007 - 2017

 10.00

 0.00

 2.87

 1.00

 67.13

 4.00

 0.00

12/04/2018

HOT

 197104

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-4 2007 633-13066-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION B Section: 27 Township: 03S Range: 18W Acreage: Lot: 169 Block: 2 City: Addition: DIAMONDHEAD SD: MSO

2007 - 2017

 15.00

 0.00

 2.69

 1.50

 61.81

 4.00

 0.00

12/04/2018

HOT

 197105

Page 292 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-1 2007 633-13008-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION B Section: 27 Township: 03S Range: 18W Acreage: Lot: 107 Block: 2 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 20.00

 0.00

 4.14

 2.00

 54.86

 4.00

 0.00

12/04/2018

HOT

 197106

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-3 2006 633-16083-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION E Section: 27 Township: 03S Range: 18W Acreage: Lot: 852 Block: 5 City: Addition: DIAMONDHEAD SD: MSO

2006 - 2017

 12.50

 0.00

 3.38

 1.25

 63.87

 4.00

 0.00

12/04/2018

HOT

 197107

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-2 2008 63316136000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

WACHES AW Section: 27 Township: 03S Range: 18W Acreage: Lot: 1114 Block: E City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197108

Page 293 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-6 2008 63315013000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW Section: 27 Township: 03S Range: 18W Acreage: Lot: 423 Block: D City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197109

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-1 2008 63312004000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

EDGEMONT Section: 27 Township: 03S Range: 18W Acreage: Lot: 31 Block: A City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197110

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-2 2008 63312020000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

EDGEMONT Section: 27 Township: 03S Range: 18W Acreage: Lot: 48 Block: A City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197111

Page 294 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-4 2008 63312032000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

MORNINGSIDE Section: 27 Township: 03S Range: 18W Acreage: Lot: 61 Block: A City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197112

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-6 2008 63313071000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE Section: 27 Township: 03S Range: 18W Acreage: Lot: 174 Block: B City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197113

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-9 2008 63313128000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE Section: 27 Township: 03S Range: 18W Acreage: Lot: 262 Block: B City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197114

Page 295 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-1 2008 63313134000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE Section: 27 Township: 03S Range: 18W Acreage: Lot: 268 Block: B City: Addition: DIAMONDHEAD SD: 900

2008 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197115

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-3 2008 63314100000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE Section: 27 Township: 03S Range: 18W Acreage: Lot: 349 Block: C City: Addition: DIAMONDHEAD SD: 080-R

2008 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197116

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-8 2009 63313148000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE Section: 27 Township: 3S Range: 18W Acreage: Lot: 289 Block: B City: Addition: DIAMONDHEAD SD: MS0-R

2009 - 2017

 7.50

 0.00

 2.94

 0.75

 69.81

 4.00

 0.00

12/04/2018

HOT

 197117

Page 296 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-8 2009 63316117000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

MARSH HARBOR Section: 27 Township: 3S Range: 18W Acreage: Lot: 1095 Block: E City: Addition: DIAMONDHEAD SD: MS0-R

2009 - 2017

 7.50

 0.00

 2.94

 0.75

 69.81

 4.00

 0.00

12/04/2018

HOT

 197118

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-9 2009 63316192000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

WACHESAW Section: 27 Township: 3S Range: 18W Acreage: Lot: 1172 Block: E City: Addition: DIAMONDHEAD SD: MS0-R

2009 - 2017

 7.50

 0.00

 2.94

 0.75

 69.81

 4.00

 0.00

12/04/2018

HOT

 197119

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-9 2008 63318033000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PINEAPPLE Section: 27 Township: 03S Range: 18W Acreage: Lot: 639 Block: G City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 30.00

 0.00

 5.41

 3.00

 42.59

 4.00

 0.00

12/04/2018

HOT

 197120

Page 297 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-5 2008 63317144000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE Section: 27 Township: 03S Range: 18W Acreage: Lot: 1047 Block: F City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197121

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-6 2008 63317170000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

KAHIKI PT LOT 1073 Section: 27 Township: 03S Range: 18W Acreage: Lot: 1073 Block: F City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197122

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-6 2008 63317108000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

ARLINGTON Section: 27 Township: 03S Range: 18W Acreage: Lot: 1009 Block: F City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197123

Page 298 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-7 2008 63317109000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

ARLINGTON Section: 27 Township: 03S Range: 18W Acreage: Lot: 1010 Block: F City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197124

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-1 2008 63317137000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

ARLINGTON Section: 27 Township: 03S Range: 18W Acreage: Lot: 1040 Block: F City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197125

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-2 2005 633-16138-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION E RURAL Section: 27 Township: 3 Range: 18 Acreage: Lot: 1116 Block: 5 City: Addition: DIAMONDHEAD SD: MSO

2005 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197126

Page 299 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-1 2005 633-16099-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION E RURAL Section: Township: Range: Acreage: Lot: 914 Block: 5 City: RURAL Addition: DIAMONDHEAD SD: MSO

2005 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197127

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-5 2005 633-16067-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

LOT 832 SECTION E Section: 27 Township: 3S Range: 18W Acreage: Lot: 832 Block: 5 City: RURAL Addition: DIAMONDHEAD SD: MSO

2005 - 2017

 20.00

 0.00

 5.77

 2.00

 53.23

 4.00

 0.00

12/04/2018

HOT

 197128

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-2 2005 633-12013-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

LOT 41 SECTION A Section: 27 Township: 3S Range: 18W Acreage: Lot: 41 Block: 100 City: RURAL Addition: DIAMONDHEAD SD: MSO

2005 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197129

Page 300 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-1 2007 633-18011-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION G Section: 27 Township: 03S Range: 18W Acreage: Lot: 615 Block: 7 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197130

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-3 2007 633-17111-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION F Section: 27 Township: 03S Range: 18W Acreage: Lot: 1012 Block: 6 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197131

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-5 2006 633-15043-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION D Section: 27 Township: 03S Range: 18W Acreage: Lot: 453 Block: 4 City: Addition: DIAMONDHEAD SD: 080

2006 - 2017

 7.50

 0.00

 3.56

 0.75

 69.19

 4.00

 0.00

12/04/2018

HOT

 197132

Page 301 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-4 2006 633-15027-001 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION D Section: 27 Township: 03S Range: 18W Acreage: Lot: 437 Block: 4 City: Addition: DIAMONDHEAD SD: MSO

2006 - 2017

 15.00

 0.00

 4.32

 1.50

 60.18

 4.00

 0.00

12/04/2018

HOT

 197133

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-1 2005 633-18048-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION G RURAL Section: 27 Township: 3S Range: 18W Acreage: Lot: 772 Block: 7 City: Addition: DIAMONDHEAD SD: MSO

2005 - 2017

 5.00

 0.00

 1.67

 0.50

 73.83

 4.00

 0.00

12/04/2018

HOT

 197134

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-4 2007 633-15059-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

BLK D Section: 27 Township: 03S Range: 18W Acreage: Lot: 472 Block: 4 City: Addition: DIAMONDHEAD (MAGNET COVE) SD: 080

2007 - 2017

 20.00

 0.00

 4.14

 2.00

 54.86

 4.00

 0.00

12/04/2018

HOT

 197135

Page 302 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-4 2007 633-17030-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION F Section: 27 Township: 03S Range: 18W Acreage: Lot: 888 Block: 6 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 20.00

 0.00

 4.14

 2.00

 54.86

 4.00

 0.00

12/04/2018

HOT

 197136

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-5 2007 633-17057-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION F Section: 27 Township: 03S Range: 18W Acreage: Lot: 935 Block: 6 City: Addition: DIAMONDHEAD SD: 1060

2007 - 2017

 20.00

 0.00

 4.14

 2.00

 54.86

 4.00

 0.00

12/04/2018

HOT

 197137

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-9 2010 633-14138-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

STONEFIELD Section: 27 Township: 3S Range: 18W Acreage: Lot: 388 Block: C City: Addition: DIAMONDHEAD SD: MS0-R

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 81.00

 4.00

 0.00

12/04/2018

HOT

 197138

Page 303 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-7 2010 633-14079-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE DR Section: 27 Township: 3S Range: 18W Acreage: Lot: 328 Block: C City: Addition: DIAMONDHEAD SD: 080-R

2010 - 2017

 7.50

 0.00

 1.27

 0.75

 71.48

 4.00

 0.00

12/04/2018

HOT

 197139

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-6 2010 633-14026-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

MEDINAH OVERLOOK Section: 27 Township: 3S Range: 18W Acreage: Lot: 253 Block: C City: Addition: DIAMONDHEAD SD: 080-R

2010 - 2017

 7.50

 0.00

 1.16

 0.75

 71.59

 4.00

 0.00

12/04/2018

HOT

 197140

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-5 2005 633-19116-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION H RURAL Section: 27 Township: 3S Range: 18W Acreage: Lot: 1243 Block: 8 City: Addition: DIAMONDHEAD SD: MSO

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 81.00

 4.00

 0.00

12/04/2018

HOT

 197141

Page 304 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-3 2005 633-16139-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION E RURAL Section: 27 Township: 3 Range: 18 Acreage: Lot: 1117 Block: 5 City: Addition: DIAMONDHEAD SD: MSO

2005 - 2017

 22.50

 0.00

 3.02

 2.25

 53.23

 4.00

 0.00

12/04/2018

HOT

 197142

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-2 2007 633-18036-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION G Section: 27 Township: 03S Range: 18W Acreage: Lot: 642 Block: 7 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 22.50

 0.00

 3.02

 2.25

 53.23

 4.00

 0.00

12/04/2018

HOT

 197143

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-5 2007 633-13136-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION B Section: 27 Township: 03S Range: 18W Acreage: Lot: 270 Block: 2 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 30.00

 0.00

 5.41

 3.00

 42.59

 4.00

 0.00

12/04/2018

HOT

 197144

Page 305 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-7 2008 63318018000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW Section: 27 Township: 03S Range: 18W Acreage: Lot: 624 Block: G City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 20.00

 0.00

 4.14

 2.00

 54.86

 4.00

 0.00

12/04/2018

HOT

 197145

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-4 2010 633-13140-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE DR SECTION B, Section: 27 Township: 3S Range: 18W Acreage: Lot: 281 Block: B City: Addition: DIAMONDHEAD SD:

MS0-R

2010 - 2017

 17.50

 0.00

 4.06

 1.75

 57.69

 4.00

 0.00

12/04/2018

HOT

 197146

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-5 2010 633-13145-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE SECTION B, Section: 27 Township: 3S Range: 18W Acreage: Lot: 286 Block: B City: Addition: DIAMONDHEAD SD: MS0-R

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 81.00

 4.00

 0.00

12/04/2018

HOT

 197147

Page 306 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-5 2007 633-16140-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION E Section: 27 Township: 03S Range: 18W Acreage: Lot: 1118 Block: 5 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 22.50

 0.00

 3.02

 2.25

 53.23

 4.00

 0.00

12/04/2018

HOT

 197148

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-4 2007 633-16084-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION E Section: 27 Township: 03S Range: 18W Acreage: Lot: 853 Block: 5 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 30.00

 0.00

 5.41

 3.00

 42.59

 4.00

 0.00

12/04/2018

HOT

 197149

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-7 2011 633-15051-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW BLVD Section: 27 Township: 03S Range: 18W Acreage: 0 Lot: 462 Block: 00D City: Addition: DIAMONDHEAD SD: 080-R

2011 - 2017

 17.50

 0.00

 3.95

 1.75

 57.80

 4.00

 0.00

12/04/2018

HOT

 197150

Page 307 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-5 2011 633-14114-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

STONEFIELD Section: 27 Township: 03S Range: 18W Acreage: 0 Lot: 364 Block: 00C City: Addition: DIAMONDHEAD SD: MS0-R

2011 - 2017

 25.00

 0.00

 2.65

 2.50

 50.85

 4.00

 0.00

12/04/2018

HOT

 197151

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-6 2010 633-18088-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

ADAMS CT Section: 27 Township: 03S Range: 18W Acreage: Lot: 816 Block: 00G City: Addition: DIAMONDHEAD SD: MS0-R

2010 - 2017

 12.50

 0.00

 2.61

 1.25

 64.64

 4.00

 0.00

12/04/2018

HOT

 197152

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-2 2010 633-17004-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW Section: 27 Township: 03S Range: 18W Acreage: 0.000 Lot: 560 Block: 00F City: Addition: DIAMONDHEAD SD: MS0-R

2010 - 2017

 12.50

 0.00

 2.61

 1.25

 64.64

 4.00

 0.00

12/04/2018

HOT

 197153

Page 308 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-9 2010 633-16118-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

MARSH HARBOR Section: 27 Township: 3S Range: 18W Acreage: Lot: 1096 Block: E City: Addition: DIAMONDHEAD SD: MS0-R

2010 - 2017

 12.50

 0.00

 2.61

 1.25

 64.64

 4.00

 0.00

12/04/2018

HOT

 197154

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-6 2010 633-16069-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SPRINGBROOK Section: 27 Township: 03S Range: 18W Acreage: 0.000 Lot: 834 Block: 00E City: Addition: DIAMONDHEAD SD: MS0-R

2010 - 2017

 12.50

 0.00

 2.61

 1.25

 64.64

 4.00

 0.00

12/04/2018

HOT

 197155

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-5 2010 633-16053-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW Section: 27 Township: 03S Range: 18W Acreage: Lot: 598 Block: 00E City: Addition: DIAMONDHEAD SD: MS0-R

2010 - 2017

 12.50

 0.00

 2.61

 1.25

 64.64

 4.00

 0.00

12/04/2018

HOT

 197156

Page 309 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-3 2010 633-15063-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

CROOKED STICK CT & PLUM HOLLOW BLVD Section: 27 Township: 03S Range: 18W Acreage: Lot: 476 Block: 00D City: Addition:

DIAMONDHEAD SD: 080-R

2010 - 2017

 17.50

 0.00

 4.06

 1.75

 57.69

 4.00

 0.00

12/04/2018

HOT

 197157

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-2 2010 633-14158-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

STONEFIELD Section: 27 Township: 03S Range: 18W Acreage: Lot: 408 Block: 00C City: Addition: DIAMONDHEAD SD: MS0-R

2010 - 2017

 12.50

 0.00

 2.61

 1.25

 64.64

 4.00

 0.00

12/04/2018

HOT

 197158

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-3 2010 633-13098-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

AVONSHIRE TER SECTION B, Section: 27 Township: 3S Range: 18W Acreage: Lot: 201 Block: B City: Addition: DIAMONDHEAD SD:

MS0-R

2010 - 2017

 12.50

 0.00

 2.61

 1.25

 64.64

 4.00

 0.00

12/04/2018

HOT

 197159

Page 310 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-10 2009 63317005000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW Section: 27 Township: 3S Range: 18W Acreage: Lot: 561 Block: F City: Addition: DIAMONDHEAD SD: MS0-R

2009 - 2017

 25.00

 0.00

 3.33

 2.50

 50.17

 4.00

 0.00

12/04/2018

HOT

 197160

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-1 2009 63314120000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

STONEFIELD Section: 27 Township: 3S Range: 18W Acreage: Lot: 370 Block: C City: Addition: DIAMONDHEAD SD: MS0-R

2009 - 2017

 20.00

 0.00

 2.25

 2.00

 56.75

 4.00

 0.00

12/04/2018

HOT

 197161

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-4 2008 63317142000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

ARLINGTON Section: 27 Township: 03S Range: 18W Acreage: Lot: 1045 Block: F City: Addition: DIAMONHEAD SD: MS0-R

2008 - 2017

 20.00

 0.00

 4.14

 2.00

 54.86

 4.00

 0.00

12/04/2018

HOT

 197162

Page 311 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-3 2008 63317140000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

ARLINGTON Section: 27 Township: 03S Range: 18W Acreage: Lot: 1043 Block: F City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 27.50

 0.00

 2.84

 2.75

 47.91

 4.00

 0.00

12/04/2018

HOT

 197163

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-5 2008 63317007000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW Section: 27 Township: 03S Range: 18W Acreage: Lot: 563 Block: F City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 15.00

 0.00

 2.69

 1.50

 61.81

 4.00

 0.00

12/04/2018

HOT

 197164

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-1 2008 63316122000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

INDEPENDENCE Section: 27 Township: 03S Range: 18W Acreage: Lot: 1100 Block: E City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 20.00

 0.00

 4.14

 2.00

 54.86

 4.00

 0.00

12/04/2018

HOT

 197165

Page 312 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-9 2008 63316036000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW DR Section: 27 Township: 03S Range: 18W Acreage: Lot: 581 Block: E City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 15.00

 0.00

 2.69

 1.50

 61.81

 4.00

 0.00

12/04/2018

HOT

 197166

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-5 2008 63314149000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

STONEFIELD Section: 27 Township: 03S Range: 18W Acreage: Lot: 399 Block: C City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 30.00

 0.00

 5.41

 3.00

 42.59

 4.00

 0.00

12/04/2018

HOT

 197167

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-1 2007 633-17092-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION F Section: 27 Township: 03S Range: 18W Acreage: Lot: 991 Block: 6 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 25.00

 0.00

 5.59

 2.50

 47.91

 4.00

 0.00

12/04/2018

HOT

 197168

Page 313 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-1 2009 63317155000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

HAWAII CT Section: 27 Township: 3S Range: 18W Acreage: Lot: 1058 Block: F City: Addition: DIAMONDHEAD SD: MS0-R

2009 - 2017

 2.50

 0.00

 0.65

 0.25

 77.60

 4.00

 0.00

12/04/2018

HOT

 197169

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-5 2009 63316031000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW Section: 27 Township: 3S Range: 18W Acreage: Lot: 558 Block: E City: Addition: DIAMONDHEAD SD: MS0-R

2009 - 2017

 12.50

 0.00

 3.92

 1.25

 63.33

 4.00

 0.00

12/04/2018

HOT

 197170

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-4 2009 63316029000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

PLUM HOLLOW Section: 27 Township: 3S Range: 18W Acreage: Lot: 556 Block: E City: Addition: DIAMONDHEAD SD: MS0-R

2009 - 2017

 25.00

 0.00

 3.33

 2.50

 50.17

 4.00

 0.00

12/04/2018

HOT

 197171

Page 314 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-4 2011 633-14111-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

STONEFIELD Section: 27 Township: 03S Range: 18W Acreage: 0 Lot: 361 Block: 00C City: Addition: DIAMONDHEAD SD: MS0-R

2011 - 2017

 25.00

 0.00

 2.65

 2.50

 50.85

 4.00

 0.00

12/04/2018

HOT

 197172

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-4 2008 63316218000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SELDOM SEEN CT Section: 27 Township: 03S Range: 18W Acreage: Lot: 1202 Block: E City: Addition: DIAMONDHEAD SD: MS0-R

2008 - 2017

 25.00

 0.00

 3.96

 2.50

 49.54

 4.00

 0.00

12/04/2018

HOT

 197173

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-2 2006 633-16044-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION E Section: 27 Township: 03S Range: 18W Acreage: Lot: 589 Block: 5 City: Addition: DIAMONDHEAD SD: MSO

2006 - 2017

 30.00

 0.00

 7.04

 3.00

 40.96

 4.00

 0.00

12/04/2018

HOT

 197174

Page 315 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-1 2007 633-16204-000 OMNI HOME BUILDERS AT DIAMONDHEAD RESORT COMMUNITY, LLC

32045 CASTLE CT STE 100

EVERGREEN, CO 80439

SECTION E Section: 27 Township: 03S Range: 18W Acreage: Lot: 1186 Block: 5 City: Addition: DIAMONDHEAD SD: MS0

2007 - 2017

 22.50

 0.00

 3.02

 2.25

 53.23

 4.00

 0.00

12/04/2018

HOT

 197175

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-2 2007 700-03215-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

S1/2 LOT 1 *ETHEL YARBROUGH 1105 DAWSON ST MALVER, AR 72104* Section: 22 Township: 04S Range: 17W Acreage: Lot: Block: 2 City:

MALVERN Addition: BRYANTS 2ND SD: MS1

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

HOT

 197377

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-9 2011 700-01270-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

W PAGE AVE PT LOT 1 Section: 22 Township: 04S Range: 17W Acreage: 0.01 Lot: Block: 49 City: MALVERN Addition: LUND & HILL

(ORIGINAL TOWN) SD: MS1-R

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

HOT

 197378

Page 316 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-3 2007 700-01489-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 23 Township: 04S Range: 17W Acreage: Lot: PT LOT 2 Block: 88 City: MALVERN Addition: LUND & HILL (ORIGNIAL TOWN) SD: MS1

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 4.00

 0.00

12/20/2018

HOT

 197539

$63.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-4 2007 700-03784-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

. Section: 27 Township: 04S Range: 17W Acreage: Lot: 5 Block: 6 City: MALVERN Addition: GAMMEL SD: MS1

2007 - 2017

 12.50

 0.00

 2.66

 1.25

 42.59

 4.00

 0.00

12/27/2018

HOT

 197625

$63.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-6 2008 70005645000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

FALL ST Section: 14 Township: 04S Range: 17W Acreage: Lot: 53 Block: 01 City: MALVERN Addition: DUKE OF SPRING HILL SD: MS1-R

2008 - 2017

 7.50

 0.00

 1.21

 0.75

 49.54

 4.00

 0.00

12/27/2018

HOT

 197626

Page 317 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$63.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-3 2008 70004454000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

MOLINE ST Section: 15 Township: 04S Range: 17W Acreage: Lot: 3 Block: 1 City: MALVERN Addition: MOLINE 2ND SD: MS1-R

2008 - 2017

 7.50

 0.00

 2.84

 0.75

 47.91

 4.00

 0.00

12/27/2018

HOT

 197627

$63.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-4 2009 70003203000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

BRYANT ST Section: 22 Township: 4S Range: 17W Acreage: Lot: 19 Block: 4 City: MALVERN Addition: BRYANT'S 1ST SD: MS1-R

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 59.00

 4.00

 0.00

12/27/2018

HOT

 197628

$63.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-9 2009 70003034000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

SHEPPARD Section: 23 Township: 4S Range: 17W Acreage: Lot: 5 Block: 51 City: MALVERN Addition: BROOMFIELD SD: MS1-R

2009 - 2017

 6.00

 0.00

 1.76

 0.60

 50.64

 4.00

 0.00

12/27/2018

HOT

 197629

Page 318 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOT SPRING County

Code - Year Parcel Number Deed Name:County

$63.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-6 2010 700-03604-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

1024 WILSON ST Section: 23 Township: 04S Range: 17W Acreage: Lot: 17-18 Block: 012 City: MALVERN Addition: EASTWOOD SD: MS1-R

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 59.00

 4.00

 0.00

12/27/2018

HOT

 197630

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-6 2008 70001498000 LAND MULE, LLC

921 PRAIRIE TIMBER RD

BURLESON, TX 76028

KEITH ST Section: 23 Township: 04S Range: 17W Acreage: Lot: 5 Block: City: MALVERN Addition: JAMISON SD: MS1-R

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

12/27/2018

HOT

 197631

$45.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-9 2010 700-01288-000 LAND MULE, LLC

921 PRAIRIE TIMBER RD

BURLESON, TX 76028

W FIFTH ST W1/2 LOT 7 Section: 22 Township: 04S Range: 17W Acreage: Lot: Block: 050 City: MALVERN Addition: LUND & HILL

(ORIGINAL TOWN) SD: MS1-R

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 41.00

 4.00

 0.00

12/27/2018

HOT

 197632

Page 319 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for HOT SPRING County (90):

Interest:

SIDTaxes:

Taxes:

 7,302.00

Penalty:

 1,486.00

 0.00

 276.79

 148.60

 5,030.61

 360.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 320 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 HOWARD County

Code - Year Parcel Number Deed Name:County

$233.39

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-8 2013 00900-00085-0000 ARTEE PORTER

1004 CHAPEL HILL ST

SARATOGA , AR 71859

NW COR SW1/4 NE1/4 (165' X 132') Section: 08 Township: 11S Range: 27W Acreage: .05 Lot: Block: City: Addition: SD: 11

2013 - 2017

 55.59

 0.00

 10.94

 5.56

 158.80

 2.50

 0.00

12/20/2018

HOWA

 197540

Totals for HOWARD County (1):

Interest:

SIDTaxes:

Taxes:

 233.39

Penalty:

 55.59

 0.00

 10.94

 5.56

 158.80

 2.50

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 321 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 INDEPENDENCE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-4 2011 11-02926-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

LIEN, 373.45, 11.55 Section: Township: Range: Acreage: 0.172 Lot: 003 Block: 058 City: BATESVILLE Addition: MAXFIELD 3RD EAST SD:

01C

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/13/2018

INDE

 196751

Totals for INDEPENDENCE County (1):

Interest:

SIDTaxes:

Taxes:

 35.00

Penalty:

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 322 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

237-1 2007 800-09929-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 175 Block: City: HORSESHOE BEND Addition: SETTLERS PARK SD: 101

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/10/2018

IZAR

 196139

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

237-10 2007 800-09938-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 184 Block: City: HORSESHOE BEND Addition: SETTLERS PARK SD: 101

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/10/2018

IZAR

 196140

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

237-11 2007 800-09939-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 185 Block: City: HORSESHOE BEND Addition: SETTLERS PARK SD: 101

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/10/2018

IZAR

 196141

Page 323 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

238-1 2007 800-09940-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 186 Block: City: HORSESHOE BEND Addition: SETTLERS PARK SD: 101

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/10/2018

IZAR

 196142

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

238-3 2007 800-09943-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 189 Block: City: HORSESHOE BEND Addition: SETTLERS PARK SD: 101

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/10/2018

IZAR

 196143

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

238-4 2007 800-09944-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 190 Block: City: HORSESHOE BEND Addition: SETTLERS PARK SD: 101

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/10/2018

IZAR

 196144

Page 324 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

238-5 2007 800-09945-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 191 Block: City: HORSESHOE BEND Addition: SETTLERS PARK SD: 101

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/10/2018

IZAR

 196145

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

236-11 2007 800-09928-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 174 Block: City: HORSESHOE BEND Addition: SETTLERS PARK SD: 101

2007 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/10/2018

IZAR

 196146

$181.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

187-3 2007 800-06741-000 DAVID J. FREY

65182 HOT LAKE LANE

LA GRANDE, OR 97850

. Section: Township: Range: Acreage: Lot: 453 Block: City: HORSESHOE BEND Addition: LYNWOOD SD: 101

2007 - 2017

 90.10

 0.00

 42.72

 9.01

 36.17

 3.00

 0.00

10/17/2018

IZAR

 196232

Page 325 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$281.54

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-7 2012 800-00931-000 DELANE PARMER OR MICHELLE PARMER

8212 BRIGHTON DR

NORTH LITTLE ROCK, AR 72116

. Section: Township: Range: Acreage: 0 Lot: 301 Block: City: Addition: BEN'S CREEK SD: 101

2012 - 2017

 175.32

 0.00

 40.79

 17.53

 43.90

 4.00

 0.00

10/17/2018

IZAR

 196233

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

83-1 2007 800-03763-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 300 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196234

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

83-4 2007 800-03767-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 304 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196235

Page 326 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

83-10 2007 800-03780-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 317 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196236

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-5 2007 800-03856-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 393 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196237

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-6 2007 800-03857-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 394 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196238

Page 327 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-8 2007 800-03859-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 396 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196239

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-9 2007 800-03861-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 398 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196240

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-1 2007 800-03866-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 403 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196241

Page 328 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-2 2007 800-03867-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 404 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196242

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-3 2007 800-03868-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 405 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/17/2018

IZAR

 196243

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-1 2008 800-01651-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 85 Block: City: HORSESHOE BEND Addition: CEDAR GLADE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196288

Page 329 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-3 2008 800-01726-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 159 Block: City: HORSESHOE BEND Addition: CEDAR GLADE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196289

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-10 2008 800-01767-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 199 Block: City: HORSESHOE BEND Addition: CEDAR GLADE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196290

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-3 2008 800-03578-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 115 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196291

Page 330 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-4 2008 800-03592-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 129 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196292

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-5 2008 800-03599-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 136 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196293

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-9 2008 800-07524-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 156 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196294

Page 331 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-2 2008 800-10675-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 127 Block: City: HORSESHOE BEND Addition: SLEEPY HOLLOW SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196295

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-3 2008 800-10677-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 129 Block: City: HORSESHOE BEND Addition: SLEEPY HOLLOW SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196296

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-1 2008 800-11158-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 91 Block: City: HORSESHOE BEND Addition: SOUTH SHORE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196297

Page 332 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-3 2008 800-11222-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 155 Block: City: HORSESHOE BEND Addition: SOUTH SHORE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196298

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-5 2008 800-11901-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 173 Block: City: HORSESHOE BEND Addition: STATE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196299

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-6 2008 800-11930-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 202 Block: City: HORSESHOE BEND Addition: STATE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196300

Page 333 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-9 2008 800-12034-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 306 Block: City: HORSESHOE BEND Addition: STATE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/22/2018

IZAR

 196301

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

36-3 2009 800-08034-000 TERRY LEE FRAZIER

4516 SOUTHERN BREEZE DR

BAKERSFIELD, CA 93313

. Section: Township: Range: Acreage: Lot: 133 Block: City: HORSESHOE BEND Addition: PIONEER PARK SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196403

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-1 2009 800-04672-000 ALLEN BRANDON TOOMEY SOLE OWNERSHIP

11657 FULTON CT

VICTORVILLE, CA 92392

. Section: Township: Range: Acreage: Lot: 102 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196404

Page 334 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

39-9 2009 800-08813-000 MELAINE ANN PURVIS

18230 WESTLOCK ST

TOMBALL, TX 77377

. Section: Township: Range: Acreage: Lot: 919 Block: City: HORSESHOE BEND Addition: PIONEER PARK SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196405

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-8 2008 800-01474-000 KAY JESSICA O`REILLY

10685 B HAZELHURST DR #22103

HOUSTON, TX 77043

. Section: Township: Range: Acreage: Lot: 156 Block: City: HORSESHOE BEND Addition: CAPITOL SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196406

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-6 2009 800-09116-000 VINLEX CAPITAL, LLC

C/O 1106 2ND ST #851

ENCINITAS, CA 92024

. Section: Township: Range: Acreage: Lot: 144 Block: City: HORSESHOE BEND Addition: RIVER VIEW SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196407

Page 335 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-5 2009 800-13574-000 JOHN MARKLAND, SR

620 S BROADWAY

GROVE, OK 74344

. Section: Township: Range: Acreage: Lot: 284 Block: City: HORSESHOE BEND Addition: WHITE HOUSE SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196408

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-1 2009 800-09161-000 ELLAVENTURES, LLC

1079 N TAMIAMI TRL #340

NOKOMIS, FL 34275

. Section: Township: Range: Acreage: Lot: 189 Block: City: HORSESHOE BEND Addition: RIVER VIEW SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196409

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-8 2009 800-02953-000 PAMELA L HINKLE

439 HAYES

IRVINE, CA 92620

. Section: Township: Range: Acreage: Lot: 51 Block: City: HORSESHOE BEND Addition: EDGE HILL SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196410

Page 336 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-4 2010 800-05068-000 DUANN L WASOSKY

31479 SALEM ALLIANCE RD

SALEM, OH 44460

. Section: Township: Range: Acreage: Lot: 124 Block: City: HORSESHOE BEND Addition: GREEN BRIAR SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196411

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-1 2010 800-04199-000 JENNA LEILANI TALLMAN

3913 CENTURY DR

EUGENE, OR 97402

. Section: Township: Range: Acreage: Lot: 114 Block: City: HORSESHOE BEND Addition: FORREST HEIGHTS SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/24/2018

IZAR

 196412

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-3 2006 800-02645-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 123 Block: City: HORSESHOE BEND Addition: DIAMOND COVE SD: 101

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/24/2018

IZAR

 196413

Page 337 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-1 2009 800-02898-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

TRACT E Section: Township: Range: Acreage: Lot: 38 Block: 10 City: HORSESHOE BEND Addition: SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/24/2018

IZAR

 196414

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-2 2009 800-02899-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 39 Block: 10 City: HORSESHOE BEND Addition: TRACT E SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/24/2018

IZAR

 196415

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-8 2009 800-04632-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 62 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/24/2018

IZAR

 196416

Page 338 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-10 2009 800-04665-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 95 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/24/2018

IZAR

 196417

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-9 2010 800-04575-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 6 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/24/2018

IZAR

 196418

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-11 2010 800-04631-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 61 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 37.00

 3.00

 0.00

10/24/2018

IZAR

 196419

Page 339 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$203.60

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-10 2011 800-02191-000 RICHARD N. DOONAN, JR.

834 BOURNE RD

PLYMOUTH , MA 02360

. Section: Township: Range: Acreage: Lot: 81 Block: City: HORSESHOE BEND Addition: CROWN VIEW SD: 101

2011 - 2017

 104.24

 0.00

 29.39

 8.91

 57.06

 4.00

 0.00

10/24/2018

IZAR

 196420

$346.88

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-11 2011 800-02244-000 RICHARD N. DOONAN, JR.

834 BOURNE RD

PLYMOUTH, MA 02360

. Section: Township: Range: Acreage: Lot: 134 Block: City: HORSESHOE BEND Addition: CROWN VIEW SD: 101

2011 - 2017

 208.90

 0.00

 59.05

 17.87

 57.06

 4.00

 0.00

10/24/2018

IZAR

 196421

$200.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

122-4 2007 800-04806-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: Township: Range: Acreage: Lot: 197 Block: City: HORSESHOE BEND Addition: GOLF PARK 1 SD: 101

2007 - 2017

 25.00

 0.00

 3.54

 2.50

 165.96

 3.00

 0.00

10/24/2018

IZAR

 196422

Page 340 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$125.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-6 2009 800-04824-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

 Section: Township: Range: Acreage: Lot: 215 Block: City: HORSESHOE BEND Addition: GOLF PARK 1 SD: 101

2009 - 2017

 60.00

 0.00

 6.46

 6.00

 49.54

 3.00

 0.00

10/24/2018

IZAR

 196423

$200.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-4 2011 800-04774-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: Township: Range: Acreage: Lot: 114 Block: City: HORSESHOE BEND Addition: GOLF PARK 1 SD: 101

2011 - 2017

 107.60

 0.00

 20.58

 10.76

 57.06

 4.00

 0.00

10/24/2018

IZAR

 196424

$200.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-5 2011 800-04943-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: Township: Range: Acreage: Lot: 228 Block: City: HORSESHOE BEND Addition: GOLF PARK 2 SD: 101

2011 - 2017

 104.24

 0.00

 17.33

 10.42

 64.01

 4.00

 0.00

10/24/2018

IZAR

 196425

Page 341 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$125.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-4 2012 800-04893-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: Township: Range: Acreage: 0 Lot: 124 Block: City: HORSESHOE BEND Addition: GOLF PARK 2 SD: 101

2012 - 2017

 58.44

 0.00

 5.87

 5.84

 50.85

 4.00

 0.00

10/24/2018

IZAR

 196426

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-4 2006 800-07372-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 3 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196601

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-5 2006 800-07373-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 4 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196602

Page 342 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-8 2006 800-07419-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 50 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196603

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-11 2006 800-07467-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 98 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196604

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

192-10 2007 800-07412-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 43 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196605

Page 343 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

192-11 2007 800-07413-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 44 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196606

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

193-1 2007 800-07418-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 49 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196607

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-8 2008 800-01634-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 68 Block: City: HORSESHOE BEND Addition: CEDAR GLADE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196608

Page 344 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-9 2008 800-01635-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 69 Block: City: HORSESHOE BEND Addition: CEDAR GLADE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196609

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

37-5 2008 800-09415-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 110 Block: City: HORSESHOE BEND Addition: ROLLING ACRES SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196610

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

37-6 2008 800-09416-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 111 Block: City: HORSESHOE BEND Addition: ROLLING ACRES SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196611

Page 345 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-4 2009 800-01574-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 8 Block: City: HORSESHOE BEND Addition: CEDAR GLADE SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196612

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-3 2009 800-07500-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 131 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196613

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-4 2009 800-07503-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 135 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196614

Page 346 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-9 2010 800-01575-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 9 Block: City: HORSESHOE BEND Addition: CEDAR GLADE SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196615

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-5 2010 800-07378-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 9 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196616

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-6 2010 800-07383-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 14 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196617

Page 347 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-11 2010 800-07464-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 95 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196618

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

35-1 2010 800-07465-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 96 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196619

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

35-2 2010 800-07466-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 97 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196620

Page 348 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-11 2010 800-09616-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 141 Block: City: HORSESHOE BEND Addition: SCENIC ACRES SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196621

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-1 2010 800-09617-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 142 Block: City: HORSESHOE BEND Addition: SCENIC ACRES SD: 101

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

IZAR

 196622

$182.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-7 2012 800-11637-000 JAY BICKEL & KAY SMITH

82 LANE STREET

WATERLOO, IA 50703

. Section: Township: Range: Acreage: 0 Lot: 261 Block: City: Addition: SPRING SD: 101

2012 - 2017

 100.78

 0.00

 23.24

 10.08

 43.90

 4.00

 0.00

11/07/2018

IZAR

 196689

Page 349 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

37-3 2008 800-09395-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 90 Block: City: HORSESHOE BEND Addition: ROLLING ACRES SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/07/2018

IZAR

 196690

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

37-4 2008 800-09396-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 91 Block: City: HORSESHOE BEND Addition: ROLLING ACRES SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/07/2018

IZAR

 196691

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-10 2009 800-09343-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 38 Block: City: HORSESHOE BEND Addition: ROLLING ACRES SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/07/2018

IZAR

 196692

Page 350 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-11 2009 800-09344-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 39 Block: City: HORSESHOE BEND Addition: ROLLING ACRES SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/07/2018

IZAR

 196693

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-5 2011 800-07531-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: Lot: 163 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

11/13/2018

IZAR

 196752

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-8 2008 800-09700-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 225 Block: City: HORSESHOE BEND Addition: SCENIC ACRES SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/27/2018

IZAR

 196914

Page 351 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-10 2009 800-07634-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: Township: Range: Acreage: Lot: 266 Block: City: HORSESHOE BEND Addition: PARADISE ACRES SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/27/2018

IZAR

 196915

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-11 2007 800-00614-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

TRACT B Section: Township: Range: Acreage: Lot: 28 Block: 8 City: HORSESHOE BEND Addition: SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197225

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-1 2007 800-00615-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

TRACT B Section: Township: Range: Acreage: Lot: 29 Block: 8 City: HORSESHOE BEND Addition: SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197226

Page 352 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-2 2007 800-00616-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

TRACT B Section: Township: Range: Acreage: Lot: 30 Block: 8 City: HORSESHOE BEND Addition: SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197227

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-3 2007 800-00617-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

TRACT B Section: Township: Range: Acreage: Lot: 31 Block: 8 City: HORSESHOE BEND Addition: SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197228

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-5 2007 800-00622-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 36 Block: 8 City: HORSESHOE BEND Addition: TRACT B SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197229

Page 353 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-7 2007 800-00626-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 40 Block: 8 City: HORSESHOE BEND Addition: TRACT B SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197230

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-8 2007 800-00627-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 41 Block: 8 City: HORSESHOE BEND Addition: TRACT B SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197231

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-10 2007 800-00629-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 43 Block: 8 City: HORSESHOE BEND Addition: TRACT B SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197232

Page 354 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-11 2007 800-00630-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 44 Block: 8 City: HORSESHOE BEND Addition: TRACT B SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197233

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

58-8 2007 800-01302-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 31 Block: 4 City: HORSESHOE BEND Addition: TRACT C SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197234

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-6 2007 800-03465-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 2 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197235

Page 355 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-7 2007 800-03469-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 6 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197236

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-1 2007 800-03526-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 63 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197237

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-2 2007 800-03527-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 64 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197238

Page 356 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-2 2007 800-03614-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 151 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197239

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-3 2007 800-03619-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 156 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197240

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-1 2007 800-03640-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 177 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197241

Page 357 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-3 2007 800-03644-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 181 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197242

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-4 2007 800-03645-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 182 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197243

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-5 2007 800-03648-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 185 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197244

Page 358 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-6 2007 800-03649-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 186 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197245

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

81-8 2007 800-03706-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 243 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197246

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

81-9 2007 800-03707-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 244 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197247

Page 359 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

81-11 2007 800-03716-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 253 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197248

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-1 2007 800-03717-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 254 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197249

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-2 2007 800-03718-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 255 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197250

Page 360 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-3 2007 800-03722-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 259 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197251

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-4 2007 800-03723-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 260 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197252

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-5 2007 800-03725-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 262 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197253

Page 361 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-6 2007 800-03728-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 265 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197254

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

83-6 2007 800-03770-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 307 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197255

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

83-7 2007 800-03771-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 308 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197256

Page 362 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-3 2007 800-03788-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 325 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197257

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-4 2007 800-03789-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 326 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197258

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-5 2007 800-03791-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 328 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197259

Page 363 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-6 2007 800-03792-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 329 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197260

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-7 2007 800-03793-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 330 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197261

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-10 2007 800-03848-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 385 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197262

Page 364 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-11 2007 800-03849-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 386 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197263

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-1 2007 800-03850-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 387 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197264

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-10 2007 800-03863-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 400 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197265

Page 365 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

85-11 2007 800-03864-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 401 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197266

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-5 2007 800-03871-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 408 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197267

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-6 2007 800-03872-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 409 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197268

Page 366 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-7 2007 800-03875-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 412 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197269

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

88-1 2007 800-03905-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 442 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197270

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-1 2007 800-03945-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 482 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197271

Page 367 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-2 2007 800-03947-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 484 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197272

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-3 2007 800-03950-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 487 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197273

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-4 2007 800-03952-000 FENIX CAPITAL MANAGEMENT, LLC

16630 S.W. SANDSTONE CT.

BEAVERTON, OR 97007

. Section: Township: Range: Acreage: Lot: 489 Block: City: HORSESHOE BEND Addition: EXECUTIVE SD: 101

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/06/2018

IZAR

 197274

Page 368 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-3 2008 800-09567-000 WAYNE E. BOLLMAN

1203 ALMA DR

ALMA, AR 72921

. Section: Township: Range: Acreage: Lot: 92 Block: City: HORSESHOE BEND Addition: SCENIC ACRES SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/11/2018

IZAR

 197301

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-5 2006 800-02159-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 49 Block: City: HORSESHOE BEND Addition: CROWN VIEW SD: 101

2006 - 2017

 3.00

 0.00

 0.79

 0.30

 47.91

 3.00

 0.00

12/11/2018

IZAR

 197311

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-6 2006 800-02160-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 50 Block: City: HORSESHOE BEND Addition: CROWN VIEW SD: 101

2006 - 2017

 3.00

 0.00

 0.79

 0.30

 47.91

 3.00

 0.00

12/11/2018

IZAR

 197312

Page 369 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-4 2006 800-03458-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 229 Block: City: HORSESHOE BEND Addition: EMERALD COVE SD: 101

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/11/2018

IZAR

 197313

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

75-6 2007 800-03442-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 213 Block: City: HORSESHOE BEND Addition: EMERALD COVE SD: 101

2007 - 2017

 2.00

 0.00

 0.26

 0.20

 49.54

 3.00

 0.00

12/11/2018

IZAR

 197314

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-4 2007 800-03457-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 228 Block: City: HORSESHOE BEND Addition: EMERALD COVE SD: 101

2007 - 2017

 2.00

 0.00

 0.26

 0.20

 49.54

 3.00

 0.00

12/11/2018

IZAR

 197315

Page 370 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

119-5 2007 800-04570-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 1 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2007 - 2017

 12.50

 0.00

 2.61

 1.25

 35.64

 3.00

 0.00

12/11/2018

IZAR

 197316

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

120-8 2007 800-04663-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 93 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2007 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

12/11/2018

IZAR

 197317

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

120-9 2007 800-04664-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 94 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2007 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

12/11/2018

IZAR

 197318

Page 371 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-8 2008 800-04603-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 34 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2008 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

12/11/2018

IZAR

 197319

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-11 2008 800-04642-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 72 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2008 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

12/11/2018

IZAR

 197320

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-1 2008 800-04643-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 73 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2008 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

12/11/2018

IZAR

 197321

Page 372 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-9 2008 800-09701-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 226 Block: City: HORSESHOE BEND Addition: SCENIC ACRES SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/11/2018

IZAR

 197322

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

55-1 2008 800-14283-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 192 Block: City: HORSESHOE BEND Addition: WOODLAND SD: 101

2008 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

12/11/2018

IZAR

 197323

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

55-2 2008 800-14284-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 194 Block: City: HORSESHOE BEND Addition: WOODLAND SD: 101

2008 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

12/11/2018

IZAR

 197324

Page 373 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

55-8 2008 800-14368-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 279 Block: City: HORSESHOE BEND Addition: WOODLAND SD: 101

2008 - 2017

 7.50

 0.00

 2.79

 0.75

 40.96

 3.00

 0.00

12/11/2018

IZAR

 197325

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

55-9 2008 800-14369-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 280 Block: City: HORSESHOE BEND Addition: WOODLAND SD: 101

2008 - 2017

 7.50

 0.00

 2.79

 0.75

 40.96

 3.00

 0.00

12/11/2018

IZAR

 197326

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-4 2009 800-04589-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 20 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2009 - 2017

 2.00

 0.00

 0.26

 0.20

 49.54

 3.00

 0.00

12/11/2018

IZAR

 197327

Page 374 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-6 2009 800-04602-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 33 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2009 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

12/11/2018

IZAR

 197328

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-5 2009 800-14266-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 175 Block: City: HORSESHOE BEND Addition: WOODLAND SD: 101

2009 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

12/11/2018

IZAR

 197329

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

70-1 2009 800-14367-000 ADAM HARRISON

1920 HILLHURST AVE #1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 278 Block: City: HORSESHOE BEND Addition: WOODLAND SD: 101

2009 - 2017

 2.00

 0.00

 0.26

 0.20

 49.54

 3.00

 0.00

12/11/2018

IZAR

 197330

Page 375 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-10 2010 800-04576-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 7 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2010 - 2017

 5.00

 0.00

 1.71

 0.50

 44.79

 3.00

 0.00

12/11/2018

IZAR

 197331

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-2 2010 800-04644-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: Township: Range: Acreage: Lot: 74 Block: City: HORSESHOE BEND Addition: FRONTIER SD: 101

2010 - 2017

 5.00

 0.00

 1.71

 0.50

 44.79

 3.00

 0.00

12/11/2018

IZAR

 197332

$139.30

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-4 2009 800-07258-000 JEREMY WINDHOLZ

PO BOX 654

TRABUCO CANYON, CA 92678

 Section: Township: Range: Acreage: Lot: 251 Block: City: HORSESHOE BEND Addition: NORTH SHORE SD: 101

2009 - 2017

 65.00

 0.00

 15.26

 6.50

 49.54

 3.00

 0.00

12/27/2018

IZAR

 197633

Page 376 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$157.21

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-10 2013 800-07178-000 HENRY F. PARKER

79 LINCOLN AVE

SWANSEA, MA 02777

. Section: Township: Range: Acreage: Lot: 172 Block: City: HORSESHOE BEND Addition: NORTH SHORE SD: 101

2013 - 2017

 91.08

 0.00

 16.92

 7.26

 37.95

 4.00

 0.00

12/27/2018

IZAR

 197634

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-11 2010 800-04198-000 DELANE PARMER OR MICHELLE PARMER

8212 BRIGHTON DR.

NORTH LITTLE ROCK, AR 72116

 Section: Township: Range: Acreage: Lot: 113 Block: City: HORSESHOE BEND Addition: FORREST HEIGHTS SD: 101

2010 - 2017

 30.00

 0.00

 6.16

 3.00

 37.84

 3.00

 0.00

12/27/2018

IZAR

 197635

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-11 2007 800-00880-000 DELANE PARMER OR MICHELLE PARMER

8212 BRIGHTON DR.

NORTH LITTLE ROCK, AR 72116

 Section: Township: Range: Acreage: Lot: 250 Block: City: HORSESHOE BEND Addition: BEN'S CREEK SD: 101

2007 - 2017

 15.00

 0.00

 4.01

 1.50

 56.49

 3.00

 0.00

12/27/2018

IZAR

 197636

Page 377 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-11 2008 800-03342-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 113 Block: City: HORSESHOE BEND Addition: EMERALD COVE SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/28/2018

IZAR

 197637

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-10 2008 800-06225-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 16 Block: City: HORSESHOE BEND Addition: LAKEVIEW SD: 101

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/28/2018

IZAR

 197638

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-3 2009 800-02913-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 11 Block: City: HORSESHOE BEND Addition: EDGE HILL SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/28/2018

IZAR

 197639

Page 378 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

30-2 2009 800-06224-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 15 Block: City: HORSESHOE BEND Addition: LAKEVIEW SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/28/2018

IZAR

 197640

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

54-5 2009 800-11883-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 155 Block: City: HORSESHOE BEND Addition: STATE SD: 101

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/28/2018

IZAR

 197641

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-6 2011 800-01893-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 25 Block: City: HORSESHOE BEND Addition: CROWN ADDITION SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197642

Page 379 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-1 2011 800-02247-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 137 Block: City: HORSESHOE BEND Addition: CROWN VIEW SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197643

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-6 2011 800-02659-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 137 Block: City: HORSESHOE BEND Addition: DIAMOND COVE SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197644

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-10 2011 800-02915-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 13 Block: City: HORSESHOE BEND Addition: EDGE HILL SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197645

Page 380 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-9 2011 800-02914-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 12 Block: City: HORSESHOE BEND Addition: EDGE HILL SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197646

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-11 2011 800-02934-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 32 Block: City: HORSESHOE BEND Addition: EDGE HILL SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197647

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-8 2011 800-03110-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 208 Block: City: HORSESHOE BEND Addition: EDGE HILL SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197648

Page 381 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-2 2011 800-03341-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 112 Block: City: HORSESHOE BEND Addition: EMERALD COVE SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197649

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-4 2011 800-03435-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 206 Block: City: HORSESHOE BEND Addition: EMERALD COVE SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197650

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-9 2011 800-06221-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: Lot: 12 Block: City: HORSESHOE BEND Addition: LAKEVIEW SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197651

Page 382 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

37-8 2011 800-10596-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 44 Block: City: HORSESHOE BEND Addition: SLEEPY HOLLOW SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197652

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

37-9 2011 800-10610-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 58 Block: City: HORSESHOE BEND Addition: SLEEPY HOLLOW SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197653

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

39-4 2011 800-11142-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 75 Block: City: HORSESHOE BEND Addition: SOUTH SHORE SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197654

Page 383 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 IZARD County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-9 2011 800-11876-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 148 Block: City: HORSESHOE BEND Addition: STATE SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197655

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-10 2011 800-11877-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 149 Block: City: HORSESHOE BEND Addition: STATE SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197656

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-11 2012 800-11882-000 CLRB PROPERTIES 401K TRUST

PO BOX 326

BELTON, TX 76513

. Section: Township: Range: Acreage: 0 Lot: 154 Block: City: HORSESHOE BEND Addition: STATE SD: 101

2012 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

12/28/2018

IZAR

 197657

Page 384 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for IZARD County (186):

Interest:

SIDTaxes:

Taxes:

 8,447.53

Penalty:

 1,354.70

 0.00

 315.99

 129.08

 6,064.76

 583.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 385 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JACKSON County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-10 2011 008-00036-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 28 Township: 12N Range: 03W Acreage: 0.165 Lot: 10 Block: 9 City: JACKSONPORT Addition: ORIGINAL TOWN SD: 024

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.00

 6.00

 0.00

10/23/2018

JACK

 196369

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-9 2011 013-01097-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

IMP DIST Section: 10 Township: 11N Range: 03W Acreage: 0.248 Lot: 9 Block: N City: NEWPORT Addition: CHASTAIN SD: 013

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.00

 6.00

 0.00

10/23/2018

JACK

 196370

$65.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-2 2011 013-01785-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

IMP DIST PT LOT 3 & 4 Section: 11 Township: 11N Range: 03W Acreage: 0.226 Lot: Block: 1 City: NEWPORT Addition: GOLDMANS SD: 013

2011 - 2017

 10.00

 0.00

 3.10

 1.00

 44.90

 6.00

 0.00

10/23/2018

JACK

 196371

Page 386 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JACKSON County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-10 2011 010-01117-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

IMP DIST Section: 27 Township: 13N Range: 02W Acreage: 0.163 Lot: 6 Block: 2 City: TUCKERMAN Addition: J H SIMPSON SD: 011

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.00

 6.00

 0.00

10/23/2018

JACK

 196372

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-11 2011 013-01517-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

IMP DIST Section: 10 Township: 11N Range: 03W Acreage: 0.163 Lot: 3 Block: 14 City: NEWPORT Addition: DAUGHERTY SD: 013

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.00

 6.00

 0.00

10/23/2018

JACK

 196373

$473.99

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-5 2012 013-01163-000 LINDA J. RICHARDSON

2918 PHILLIPS ST

NEWPORT, AR 72112

PT LOT 12 Section: 06 Township: 11N Range: 02W Acreage: 0.097 Lot: Block: 26 City: NEWPORT Addition: CHEROKEE FARMS SD: 013

2012 - 2017

 253.72

 0.00

 33.10

 25.37

 157.80

 4.00

 0.00

11/07/2018

JACK

 196694

Page 387 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JACKSON County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-4 2011 013-00942-000V ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

IMP DIST Section: 11 Township: 11N Range: 03W Acreage: 0.163 Lot: 5 Block: 2 City: NEWPORT Addition: BROWNS SD: 013

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 29.00

 6.00

 0.00

11/27/2018

JACK

 196916

Totals for JACKSON County (7):

Interest:

SIDTaxes:

Taxes:

 717.99

Penalty:

 263.72

 0.00

 36.20

 26.37

 351.70

 40.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 388 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$1,277.77

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-3 2013 930-02739-000 JOYCE M GOSHEN MANLEY C/O MAXINE GATHWRIGHT

16535 MIWOK TRAIL

CLEARLAKE OAKS, CA 95423

. Section: 16 Township: 06S Range: 09W Acreage: 0 Lot: 006 Block: 013 City: Addition: AUSTIN & TAYLOR SD: 031

2013 - 2016

 806.88

 0.00

 158.90

 80.69

 227.30

 4.00

 0.00

10/10/2018

JEFF

 196147

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-11 2011 930-31048-001 ANTHONY RAINO

POX BOX 304

WILMONT, AR 71676

. Section: 26 Township: 5S Range: 10W Acreage: Lot: 8 Block: 5 City: PINE BLUFF Addition: HOUSTON SD: 021

2011 - 2017

 2.00

 0.00

 0.15

 0.20

 78.65

 4.00

 0.00

10/17/2018

JEFF

 196191

$445.82

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-10 2013 930-66241-000 JERRY BRASFIELD, JR.

3514 W 3RD AVE

PINE BLUFF, AR 71601

. Section: 36 Township: 05S Range: 10W Acreage: 0 Lot: 28-30 Block: 013 City: PINE BLUFF Addition: WATERS E J SD: 021

2013 - 2017

 177.95

 0.00

 32.67

 17.80

 213.40

 4.00

 0.00

10/17/2018

JEFF

 196192

Page 389 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$180.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-5 2010 930-15118-000 WILLIE T. THORNTON & MAXINE M. THORNTON

5109 W JONES ST

WHITE HALL, AR 71602

N1/2 LOT 3 & W 30 FT N1/2 LOT 2 & ALSO BEG 430 FT E1/2 OF NW COR SD BLK 2 TH E 27.6 FT S 05 DEGS 42 MINS W 196 FT W'LY TO A PT

DUE S OF POB TH N TO POB Section: 35 Township: 5S Range: 10W Acreage: Lot: Block: 2 City: PINE BLUFF Addition: DOLLARWAY SCHOOL

SD: 21

2010 - 2017

 7.50

 0.00

 2.25

 0.75

 165.50

 4.00

 0.00

10/17/2018

JEFF

 196244

$180.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-9 2008 930-15121-000 WILLIE T. THORNTON & MAXINE M. THORNTON

5109 W JONES ST

WHITE HALL, AR 71602

BLK 2, BEG 220 FT E OF NW COR SD BLK 2 TH S 01 DEG 40 MINS W ALG A FENCE 190 FT S 87 DEGS 24 MINS E ALG A FENCE 101 FT N 03

DEGS 02 MINS E ALG A FENCE 195 FT TO S R/W OF BULLOCK ST TH W ALG SD R/W 105.6 FT TO POB Section: 35 Township: 5S Range: 10W

Acreage: Lot: 3 Block: 2 City: PINE BLUFF Addition: DOLLARWAY SCHOOL SD: 021

2008 - 2017

 100.00

 0.00

 12.14

 10.00

 54.86

 3.00

 0.00

10/17/2018

JEFF

 196245

$793.57

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-1 2012 930-21395-000 FIRST TRINITY COGIC

800 CATALPA ST

PINE BLUFF, AR 71601

. Section: 8 Township: 6S Range: 9W Acreage: 0 Lot: 1 Block: 17 City: PINE BLUFF Addition: GEISREITERS SD: 031

2012 - 2017

 262.32

 0.00

 62.29

 26.23

 171.70

 4.00

 267.03

10/23/2018

JEFF

 196374

Page 390 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$332.73

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-2 2013 910-04609-005 SHURREL FREEMAN

6210 S MULBERRY

PINE BLUFF, AR 71603

COMM SE COR BLK 29 TOWN OF ALTHEIMER TH S 37 DEGS 48 MINS E 240 FT N 50 DEGS 55 MINS E 41.3 FT S 38 DEGS 54 MINS E 271.3

FT N 50 DEGS 55 MINS E 130 FT FOR POB TH CONT N 50 DEGS 55 MINS E 130 FT N 38 DEGS 54 MINS W 95 FT S 50 DEGS 55 MINS W 130

FT S 38 DEGS 54 MINS E 95 FT TO POB .28 ACRE Section: 35 Township: 04S Range: 08W Acreage: 0.28 Lot: Block: City: Addition: SD:

023

2013 - 2017

 132.50

 0.00

 25.18

 13.25

 157.80

 4.00

 0.00

11/01/2018

JEFF

 196623

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-4 2011 930-23551-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 10 Township: 06S Range: 09W Acreage: 0.45 Lot: 4 Block: 2 City: PINE BLUFF Addition: GIBSON SD: 031

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 181.00

 4.00

 0.00

11/01/2018

JEFF

 196624

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-1 2011 930-31599-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

PT LOTS 28 THRU 33 DESC AS E 17 FT LOT 33 W 39.5 FT LOT 32 & BEG 39.5 FT E SW COR LOT 32 S 86 DEGS 48 MINS E 69.8 FT N 11 DEGS

22 MINS E 3.9 FT N 11 DEGS 22 MINS E 67.7 FT N 10 DEGS 38 MINS W 37.5 FT N 89 DEGS 03 MINS W 74.5 FT S 104.6 FT TO POB Section:

17 Township: 6S Range: 9W Acreage: Lot: 28 Block: City: PINE BLUFF Addition: HOWARD BEN PROP SD: 031

2011 - 2017

 20.00

 0.00

 3.15

 2.00

 50.85

 4.00

 0.00

11/01/2018

JEFF

 196625

Page 391 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-10 2011 930-33844-002 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

BEG 56.3 FT E OF SW COR LOT 3 TH CONT E 63.7 FT N 77 FT S 88 DEGS 34 MINS W 63.72 FT S 75.41 FT TO POB Section: 4 Township: 6S

Range: 9W Acreage: .111 Lot: Block: O City: PINE BLUFF Addition: JAMES & SIMPSON SD: 031

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 181.00

 4.00

 0.00

11/01/2018

JEFF

 196626

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-11 2011 930-29776-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

 LOTS 30, 31, 32 & S 10 FT OF LOT 29 Section: 8 Township: 6S Range: 9W Acreage: Lot: Block: 2 City: PINE BLUFF Addition: HIGHLAND

PARK SD: 241

2011 - 2017

 7.50

 0.00

 1.05

 0.75

 171.70

 4.00

 0.00

11/01/2018

JEFF

 196627

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

57-3 2011 931-61253-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

METES & BOUNDS PT LOT 15 NE SW EXC 60 X 90 FT IN NW COR & EXC BEG 642 FT S & 14 FT E OF NW COR NE SW TH E 187 FT S 275 FT

W 187 FT N 275 FT TO BEG EXC BEG 465 FT S OF NW COR SD LOT 15 TH E 190 FT S 50 FT W 190 FT N 50 FT TO POB Section: 15 Township:

06S Range: 09W Acreage: 0.55 Lot: Block: City: PINE BLUFF Addition: SD: 031

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 76.00

 4.00

 0.00

11/01/2018

JEFF

 196628

Page 392 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-8 2010 930-13010-000 LAND WRANGLER, LLC

7702 E DOUBLETREE RANCH RD STE 300

SCOTTSDALE, AZ 85258

. Section: 27 Township: 5S Range: 10W Acreage: Lot: 11-18 Block: 107 City: PINE BLUFF Addition: COLLEGE HEIGHTS SD: 21

2010 - 2017

 12.50

 0.00

 2.50

 1.25

 64.75

 4.00

 0.00

11/07/2018

JEFF

 196695

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

71-7 2005 930-45352-000 OZARK US PROPERTIES

DEPT. D, P. O. BOX 103

GREENLAND, AR 72737

. Section: 08 Township: 06S Range: 09W Acreage: 0 Lot: 7 & 8 Block: 12 City: PINE BLUFF Addition: MONKS SOUTHWESTERN SD: 031

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/15/2018

JEFF

 196861

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

52-8 2006 930-45350-000 OZARK US PROPERTIES

DEPT. D, P. O. BOX 103

GREENLAND, AR 72737

. Section: 8 Township: 6S Range: 9W Acreage: Lot: 5 Block: 12 City: PINE BLUFF Addition: MONKS SOUTHWESTERN SD: 031

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

11/15/2018

JEFF

 196862

Page 393 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-1 2005 930-17865-410 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 12 Township: 6S Range: 10W Acreage: 0 Lot: 3 & 4 Block: 39 City: PINE BLUFF Addition: EUREKA HEIGHTS #1 SD: 241

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

JEFF

 196984

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

39-4 2005 930-17866-133 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 1 Township: 6S Range: 10W Acreage: 0 Lot: 9 Block: 20 City: PINE BLUFF Addition: EUREKA HEIGHTS #2 SD: 241

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

JEFF

 196985

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-7 2005 930-44037-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 06S Range: 09W Acreage: 0 Lot: 8 Block: City: PINE BLUFF Addition: MIRAMAR SD: 241

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

JEFF

 196986

Page 394 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

70-1 2005 930-44895-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 36 Township: 05S Range: 10W Acreage: 0 Lot: 1 Block: 23 City: PINE BLUFF Addition: MONKS J W NORTHWESTERN SD: 021

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

JEFF

 196987

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-1 2006 930-29281-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 8 Township: 6S Range: 9W Acreage: Lot: 5 Block: 14 City: PINE BLUFF Addition: HIGHLAND SD: 241

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

JEFF

 196988

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-5 2006 930-29392-000 ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

LOT 3 TO 18 INC & BEG NE COR LOT 18 N 5FT W 86FT N 5FT W 301FT S 10FT E 387FT TO BEG Section: 8 Township: 6S Range: 9W Acreage:

1.76 Lot: Block: 25 City: PINE BLUFF Addition: HIGHLAND SD: 241

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/29/2018

JEFF

 196989

Page 395 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

47-3 2005 930-23578-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

W 80 FT OF LOT 2 Section: 10 Township: 6S Range: 9W Acreage: 0 Lot: 2 Block: 6 City: PINE BLUFF Addition: GIBSON SD: 031

2005 - 2017

 15.00

 0.00

 5.64

 1.50

 54.86

 3.00

 0.00

12/11/2018

JEFF

 197333

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-9 2005 930-26592-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

BEG 660' N & 621' OF SW COR SW1/4 NW1/4 N 154' E 90' S 154' W 90' TO BEG Section: 10 Township: 6S Range: 9W Acreage: 0 Lot: Block:

12 City: PINE BLUFF Addition: HARDING D SD: 031

2005 - 2017

 10.00

 0.00

 4.19

 1.00

 61.81

 3.00

 0.00

12/11/2018

JEFF

 197334

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

50-1 2005 930-28096-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: 10 Township: 6S Range: 9W Acreage: 0 Lot: 3 Block: 6 City: PINE BLUFF Addition: HARDING HENRY SD: 031

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/11/2018

JEFF

 197335

Page 396 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

58-4 2005 930-34836-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: 1 Township: 6S Range: 10W Acreage: 0 Lot: 3, 4 & 5 Block: 8 City: PINE BLUFF Addition: JEFFERSON HEIGHTS SD: 241

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/11/2018

JEFF

 197336

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

58-6 2005 930-34845-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: 1 Township: 6S Range: 10W Acreage: 0 Lot: 18 & 19 Block: 8 City: PINE BLUFF Addition: JEFFERSON HEIGHTS SD: 241

2005 - 2017

 7.50

 0.00

 2.79

 0.75

 40.96

 3.00

 0.00

12/11/2018

JEFF

 197337

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

68-2 2005 930-43257-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: 10 Township: 06S Range: 09W Acreage: 0 Lot: 6 Block: 3 City: PINE BLUFF Addition: GABE MEYERS HUDSON RES 9-10 SD: 031

2005 - 2017

 5.00

 0.00

 2.74

 0.50

 68.76

 3.00

 0.00

12/11/2018

JEFF

 197338

Page 397 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

35-10 2006 930-26665-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

PT OF E1/2 DESC AS BEG 149 FT N OF SE COR SD BLK W 115 FT N 43 FT E 115 FT S 43 FT TO POB Section: 10 Township: 6S Range: 9W

Acreage: Lot: Block: City: PINE BLUFF Addition: HARDING D SD: 031

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/11/2018

JEFF

 197339

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-3 2006 930-29384-000 ADAM HARRISON

1920 HILLHURST AVE # 1044

LOS ANGELES, CA 90027

. Section: 8 Township: 6S Range: 9W Acreage: Lot: 12 Block: 24 City: PINE BLUFF Addition: HIGHLAND SD: 241

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/11/2018

JEFF

 197340

$226.90

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-10 2013 930-17865-523 HIGH HORSE ENTERTAINMENT, INC.

7701 CULP RD

PINE BLUFF , AR 71603

. Section: 12 Township: 06S Range: 10W Acreage: 0 Lot: 19-20 Block: 047 City: PINE BLUFF Addition: EUREKA HEIGHTS #1 SD: 241

2013 - 2017

 60.85

 0.00

 12.06

 6.09

 143.90

 4.00

 0.00

12/11/2018

JEFF

 197341

Page 398 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-10 2006 930-54649-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

ALL LOT 17 EXC W 20 FT Section: 10 Township: 6S Range: 9W Acreage: Lot: Block: 5 City: PINE BLUFF Addition: RUTHERFORD PARK SD: 031

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/12/2018

JEFF

 197379

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

60-11 2006 930-62072-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

BEG 50 FT S OF NW COR LOT 3 E 180 FT S 29 DEG S 30 MINS W 57.4 FT W 151.2 FT N 50 FT TO POB Section: 9 Township: 6S Range: 9W

Acreage: Lot: Block: City: PINE BLUFF Addition: TANNEHILL & OWEN SD: 031

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 77.00

 3.00

 0.00

12/12/2018

JEFF

 197380

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-2 2007 930-04545-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 8 Township: 6S Range: 9W Acreage: Lot: 6 Block: 9 City: PINE BLUFF Addition: BARNEYS SD: 241

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 77.00

 3.00

 0.00

12/12/2018

JEFF

 197381

Page 399 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-8 2007 930-29853-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 08 Township: 06S Range: 09W Acreage: Lot: 6 Block: 6 City: PINE BLUFF Addition: HIGHLAND PARK SD: 241

2007 - 2017

 7.50

 0.00

 1.62

 0.75

 67.13

 3.00

 0.00

12/12/2018

JEFF

 197382

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

46-1 2007 930-44180-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 17 Township: 06S Range: 09W Acreage: Lot: 151 Block: City: PINE BLUFF Addition: MIRAMAR SD: 241

2007 - 2017

 7.50

 0.00

 1.62

 0.75

 67.13

 3.00

 0.00

12/12/2018

JEFF

 197383

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

54-9 2007 930-61805-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

S 50FT OF LOT 2 *MUN LIEN FOR 08 Section: 9 Township: 6S Range: 9W Acreage: Lot: 2 Block: 27 City: PINE BLUFF Addition: TANNEHILL &

OWEN SD: 31

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 77.00

 3.00

 0.00

12/12/2018

JEFF

 197384

Page 400 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

55-6 2007 930-62099-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

S 20FT ON N1/2 OF LOT 3 Section: 9 Township: 6S Range: 9W Acreage: 0.06 Lot: 3 Block: 77 City: PINE BLUFF Addition: TANNEHILL & OWEN

SD: 31

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 77.00

 3.00

 0.00

12/12/2018

JEFF

 197385

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-5 2008 001-13440-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

METES AND BOUNDS IN SQ IN SE COR SE1/4 SE1/4 SW1/4 Section: 01 Township: 7S Range: 10W Acreage: 1 Lot: Block: City: RURAL

Addition: SD: 240

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/12/2018

JEFF

 197386

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-3 2008 930-12143-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

MUNICIPAL LIEN= $59.40 Section: 27 Township: 5N Range: 10W Acreage: Lot: 14 Block: 58 City: PINE BLUFF Addition: COLLEGE HEIGHTS

SD: 273

2008 - 2017

 15.00

 0.00

 5.64

 1.50

 54.86

 3.00

 0.00

12/12/2018

JEFF

 197387

Page 401 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$180.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-4 2009 930-03043-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

N47FT OF S94FT W1/2 LOT3 N47FT OF 94FT LOT 4, 5 Section: 16 Township: 6S Range: 9W Acreage: Lot: 3 Block: 26 City: PINE BLUFF

Addition: AUSTIN & TAYLOR SD: 031

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 177.00

 3.00

 0.00

12/12/2018

JEFF

 197388

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-7 2009 930-32444-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

S 38 FT OF N1/2 OF 3 & S 38 FT OF W 9 FT OF N1/2 OF 2 Section: 15 Township: 6S Range: 9W Acreage: Lot: Block: 3 City: PINE BLUFF

Addition: HUDSON & TRULOCK SD: 31

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/12/2018

JEFF

 197389

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-4 2009 930-49470-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

E 17 1/2 FT 6 & W 36 1/2 FT LOT 7 Section: 16 Township: 6S Range: 9W Acreage: Lot: Block: 7 City: PINE BLUFF Addition: PARKVIEW SD: 31

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 77.00

 3.00

 0.00

12/12/2018

JEFF

 197390

Page 402 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-4 2010 930-04833-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

MUN LEIN Section: 11 Township: 6S Range: 9W Acreage: Lot: 10 Block: 5 City: PINE BLUFF Addition: BARROW SD: 31

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 81.00

 4.00

 0.00

12/12/2018

JEFF

 197391

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-10 2010 930-06668-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

MUN LIEN Section: 15 Township: 6S Range: 9W Acreage: 0 Lot: 11, 12, 13 Block: 4 City: PINE BLUFF Addition: BREWSTER SD: 31

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 81.00

 4.00

 0.00

12/12/2018

JEFF

 197392

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-2 2010 930-08859-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 10 Township: 6S Range: 9W Acreage: Lot: 2 Block: 7 City: PINE BLUFF Addition: BRUNSONS FANNIE SD: 241

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197393

Page 403 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-1 2010 930-17865-089 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 12 Township: 6S Range: 10W Acreage: Lot: 11 Block: 13 City: PINE BLUFF Addition: EUREKA HEIGHTS #1 SD: 241

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197394

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-7 2010 930-12396-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 27 Township: 5S Range: 10W Acreage: 0 Lot: 13 Block: 14 City: PINE BLUFF Addition: COLLEGE HEIGHTS SD: 21

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197395

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-9 2010 930-12435-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

MUN LIEN Section: 27 Township: 5S Range: 10W Acreage: Lot: 7 & 8 Block: 20 City: PINE BLUFF Addition: COLLEGE HEIGHTS SD: 21

2010 - 2017

 7.50

 0.00

 1.05

 0.75

 71.70

 4.00

 0.00

12/12/2018

JEFF

 197396

Page 404 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-5 2010 930-29309-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

MUNICIPAL LIEN Section: 8 Township: 6S Range: 9W Acreage: 0 Lot: 7 Block: 17 City: PINE BLUFF Addition: HIGHLAND SD: 241

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197397

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-5 2010 930-34792-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 30 Township: 5S Range: 9W Acreage: 0 Lot: 44 Block: 8 City: PINE BLUFF Addition: JEANS #2 SD: 21

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197398

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

40-6 2010 930-37571-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

MUNICIPAL LIEN LOTS 9, 10, 11 & 12 Section: 35 Township: 5S Range: 10W Acreage: 0 Lot: 9-12 Block: 5 City: PINE BLUFF Addition:

LEITNER'S #4 SD: 21

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197399

Page 405 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-5 2010 930-39163-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 7 Township: 6S Range: 9W Acreage: 0 Lot: 11 Block: 17 City: PINE BLUFF Addition: LINCOLN PARK #2 SD: 241

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197400

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-9 2010 930-39258-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 7 Township: 6S Range: 9W Acreage: 0 Lot: 18 Block: 25 City: PINE BLUFF Addition: LINCOLN PARK #2 SD: 241

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197401

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-8 2010 930-40723-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 8 Township: 6S Range: 9W Acreage: 0 Lot: 6 Block: 9 City: PINE BLUFF Addition: MARSH FOX PLACE SD: 241

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197402

Page 406 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$135.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-9 2010 930-41155-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

. Section: 22 Township: 6S Range: 9W Acreage: 0 Lot: 13-14 Block: 4 City: PINE BLUFF Addition: MAYS SURVEY SD: 31

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 131.00

 4.00

 0.00

12/12/2018

JEFF

 197403

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-4 2010 930-53739-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

MUN LIEN Section: 8 Township: 6S Range: 9W Acreage: 0 Lot: 2 Block: 1 City: PINE BLUFF Addition: ROGERS PLAT SE SE NE SD: 31

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 56.00

 4.00

 0.00

12/12/2018

JEFF

 197404

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-4 2010 931-87594-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

COM NW COR NW1/4 NE14/ E 105FT TO POB TH E 60FT S 17 DEGS 44 MINS E 73.8FT TH S 71 DEGS 17 MINS W 70FT TH N 9 DEGS 43 MINS

W 94.2FT TO BEG Section: 27 Township: 5S Range: 10W Acreage: 0.13 Lot: Block: City: PINE BLUFF Addition: SD: 273

2010 - 2017

 4.00

 0.00

 0.75

 0.40

 50.85

 4.00

 0.00

12/12/2018

JEFF

 197405

Page 407 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

76-1 2010 930-48157-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

N 100FT OF LOT 13 Section: Township: Range: Acreage: Lot: Block: City: PINE BLUFF Addition: OAK PARK SD: 21

2002 - 2017

 0.00

 0.00

 0.00

 0.00

 76.00

 4.00

 0.00

12/12/2018

JEFF

 197406

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

56-8 2011 931-53587-001 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

METES & BOUNDS BEG NW COR LOT 4 RIVER PINES COMMERCIAL S/D TH S 88 DEGS 36 MINS E 125 FT N 30 FT N 88 DEGS 36 MINS W 125

FT S 30 FT TO POB Section: 12 Township: 06S Range: 09W Acreage: 0.08 Lot: Block: City: PINE BLUFF Addition: SD: 031

2011 - 2017

 25.00

 0.00

 2.65

 2.50

 50.85

 4.00

 0.00

12/12/2018

JEFF

 197407

$726.05

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

47-1 2013 930-49453-000 REBEKAH WINFIELD & JOSEPH SPOON

16108 W. BASELINE ROAD

LITTLE ROCK, AR 72210

. Section: 16 Township: 06S Range: 09W Acreage: 0 Lot: 003 Block: 005 City: PINE BLUFF Addition: PARKVIEW SD: 031

2013 - 2017

 428.50

 0.00

 58.15

 42.85

 192.55

 4.00

 0.00

12/20/2018

JEFF

 197541

Page 408 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$180.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-1 2005 930-29256-000 ANTOINE YOUNG AND TANISHA YOUNG

1321 S PEACH STREET

PINE BLUFF, AR 71603

. Section: 8 Township: 6S Range: 9W Acreage: 0 Lot: 9 Block: 11 City: PINE BLUFF Addition: HIGHLAND SD: 241

2005 - 2017

 85.00

 0.00

 16.37

 8.50

 67.13

 3.00

 0.00

12/20/2018

JEFF

 197542

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

48-5 2005 930-25869-000 CARL PARISH & JANA PARISH

21083 NATALIE LANE

LITTLE ROCK, AR 72206

. Section: 8 Township: 6S Range: 9W Acreage: 0 Lot: 21 & 22 Block: 8 City: PINE BLUFF Addition: HAMMETTS SD: 241

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/28/2018

JEFF

 197658

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-11 2005 910-00670-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 34 Township: 4S Range: 8W Acreage: 0 Lot: 1 Block: 1 City: Addition: FLAT BAYOU SD: 221

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/28/2018

JEFF

 197659

Page 409 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$71.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-10 2007 930-00666-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

BEG 192 FT N1/2 SW COR LOT 4 TH E 105 FT N 60 FT W 105 FT S 60 FT TO POB Section: 10 Township: 6S Range: 9W Acreage: Lot: 4 Block:

City: PINE BLUFF Addition: ALLIS SURVEY SD: 031

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 68.00

 3.00

 0.00

12/28/2018

JEFF

 197660

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-1 2009 382-00010-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

PT BLK D Section: 23 Township: 3S Range: 9W Acreage: Lot: J Block: City: Addition: HUNT RES SD: 020

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/28/2018

JEFF

 197661

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-9 2010 106-00009-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

BEG AT SW COR LOT 5 TH N 125 YDS E 38 2/3 YDS S 125 YDS W 38 2/3 YDS TO POB Section: 35 Township: 6S Range: 7W Acreage: 1 Lot: 5

Block: City: Addition: BERRY JESSE EST SD: 030

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

JEFF

 197662

Page 410 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$56.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-3 2011 930-12272-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

MUN LIEN Section: 27 Township: 5S Range: 10W Acreage: 0 Lot: 6 Block: 1 City: PINE BLUFF Addition: COLLEGE HEIGHTS SD: 021

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 4.00

 0.00

12/28/2018

JEFF

 197663

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-2 2011 930-12738-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

N 48 FT OF LOTS 15 & 16 Section: 27 Township: 05S Range: 10W Acreage: 0 Lot: Block: 61 City: PINE BLUFF Addition: COLLEGE HEIGHTS

SD: 021

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 4.00

 0.00

12/28/2018

JEFF

 197664

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-1 2011 930-45503-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 06 Township: 06S Range: 09W Acreage: 0 Lot: 1-2 Block: 014 City: PINE BLUFF Addition: MONKS WESTERN SD: 241

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 4.00

 0.00

12/28/2018

JEFF

 197665

Page 411 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

67-5 2006 930-68535-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

E32 FT OF W87 FT LOT 3 Section: 33 Township: 05S Range: 09W Acreage: Lot: Block: 4 City: PINE BLUFF Addition: WHITE DREW SD: 031

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 48.00

 3.00

 0.00

12/28/2018

JEFF

 197666

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

61-7 2007 930-70094-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

W30FT OF S 104FT OF LOT 8 Section: 32 Township: 5S Range: 9W Acreage: Lot: 8 Block: 17 City: PINE BLUFF Addition: WOODRUFF W&S SD:

031

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/28/2018

JEFF

 197667

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

49-2 2010 930-48403-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 32 Township: 5S Range: 9W Acreage: 0 Lot: 2 Block: 26 City: PINE BLUFF Addition: OLD TOWN SD: 31

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 4.00

 0.00

12/28/2018

JEFF

 197668

Page 412 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JEFFERSON County

Code - Year Parcel Number Deed Name:County

$48.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

59-7 2010 930-65797-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

MUN LIEN Section: 16 Township: 6S Range: 9W Acreage: 0 Lot: 5 Block: 18 City: PINE BLUFF Addition: WARDENS SD: 31

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 44.00

 4.00

 0.00

12/28/2018

JEFF

 197669

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

47-6 2011 930-57321-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 15 Township: 06S Range: 09W Acreage: 0 Lot: 006 Block: City: PINE BLUFF Addition: SINGFIELD SD: 031

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 4.00

 0.00

12/28/2018

JEFF

 197670

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

49-1 2010 930-48401-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

LOT 1 EXC BEG NW COR TH E 50FT S 24 DEGS 01 MINS W 102.6FT S 59.4FT W 10FT N 154FT TO BEG Section: 32 Township: 5S Range: 9W

Acreage: 0 Lot: Block: 26 City: PINE BLUFF Addition: OLD TOWN SD: 31

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 4.00

 0.00

12/28/2018

JEFF

 197671

Page 413 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for JEFFERSON County (75):

Interest:

SIDTaxes:

Taxes:

 8,903.84

Penalty:

 2,207.50

 0.00

 415.55

 220.76

 5,530.00

 263.00

 267.03

Total:

Municipal Liens:

County Costs:

State Costs:

Page 414 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 JOHNSON County

Code - Year Parcel Number Deed Name:County

$454.39

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-2 2012 002-01853-000 GARY J. HAMILTON AND PAMELA HAMILTON (H & W)

1601 WEST MAIN

CLARKSVILLE, AR 72830

OUTLOTS C PT NE1/4 NE1/4 Section: 06 Township: 09N Range: 23W Acreage: 0 Lot: I Block: City: Addition: SD: 17C

2012 - 2017

 220.80

 0.00

 53.39

 18.40

 157.80

 4.00

 0.00

11/15/2018

JOHN

 196863

Totals for JOHNSON County (1):

Interest:

SIDTaxes:

Taxes:

 454.39

Penalty:

 220.80

 0.00

 53.39

 18.40

 157.80

 4.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 415 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LAFAYETTE County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-19 2011 00701-00634-0000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

GUM & LITTLE ST Section: 17 Township: 16S Range: 23W Acreage: 0.22 Lot: 2 Block: B City: STAMPS Addition: RAILWAY 2ND ADDITION

SD: LCSS

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

10/23/2018

LAFA

 196375

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-16 2011 00702-01662-0000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

120 RED OAK ST PT Section: 15 Township: 16S Range: 24W Acreage: 0.09 Lot: 2 Block: 1 City: LEWISVILLE Addition: OAK FLAT SD: LC01

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

10/23/2018

LAFA

 196376

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-10 2009 00001-01340-0000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

PT SE1/4 Section: 16 Township: 16S Range: 23W Acreage: .25 Lot: Block: City: Addition: SD: LC

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.50

 2.50

 0.00

11/01/2018

LAFA

 196629

Page 416 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LAFAYETTE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-6 2010 00001-05732-0000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

PT S1/2 NW1/4 Section: 18 Township: 18S Range: 24W Acreage: 0.16 Lot: Block: City: Addition: SD: 20

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.50

 2.50

 0.00

11/01/2018

LAFA

 196630

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-7 2011 00701-02634-0000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

221 POPLAR ST PT NW1/4 Section: 17 Township: 16S Range: 23W Acreage: 0.08 Lot: Block: City: Addition: STAMPS METES AND BOUNDS

SD: LCSS

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/01/2018

LAFA

 196631

$1,115.07

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-7 2013 00700-00401-0000 COREY MARTIN, SHAWN MARTIN, OR CONNOR MARTIN

171 MILLER COUNTY 24

FOUKE, AR 71837

BUCKNER METES AND BOUNDS PT SE1/4 SW1/4 (.50/AC) & PT NW1/4 SE1/4 SW1/4 (.50/AC) Section: 12 Township: 16S Range: 23W

Acreage: 1.00 Lot: Block: City: Addition: SD: LCBU

2013 - 2017

 750.65

 0.00

 135.00

 75.07

 151.85

 2.50

 0.00

11/15/2018

LAFA

 196864

Page 417 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LAFAYETTE County

Code - Year Parcel Number Deed Name:County

$1,201.35

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-6 2013 00105-00076-0000 ROBERT WESTBROOK

9485 OLD POST RD

TEXARKANA, AR 71854

. Section: 18 Township: 18S Range: 24W Acreage: 0.510 Lot: 8-10 Block: 6 City: CANFIELD Addition: SD: 20

2013 - 2017

 806.81

 0.00

 124.76

 80.68

 186.60

 2.50

 0.00

11/15/2018

LAFA

 196865

$746.07

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-1 2013 00703-00279-0000 DR NINA M. MORGAN

878 LAFAYETTE 57

BRADLEY, AR 71826

. Section: 13 Township: 19S Range: 25W Acreage: 0.16 Lot: 8 Block: 17 City: BRADLEY Addition: SD: 2020

2013 - 2017

 451.32

 0.00

 60.52

 45.13

 186.60

 2.50

 0.00

11/15/2018

LAFA

 196866

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-2 2008 00701-00121-0000 KEVIN J. HARRIS

3620 HUFFINES BLVD. #3013

CARROLLTON, TX 75010

PT LOT 10 Section: 8 Township: 16S Range: 23W Acreage: .06 Lot: Block: 5 City: STAMPS Addition: SD: LC

2008 - 2017

 30.00

 0.00

 6.91

 3.00

 42.59

 2.50

 0.00

11/27/2018

LAFA

 196917

Page 418 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LAFAYETTE County

Code - Year Parcel Number Deed Name:County

$970.39

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-4 2013 00701-02294-0000 MARY JOSEPH

1115 BERRY ST

STAMPS, AR 71860

STAMPS METES AND BOUNDS PT E1/2 SW1/4 Section: 16 Township: 16S Range: 23W Acreage: 0.18 Lot: Block: City: Addition: SD: LCSS

2013 - 2017

 617.88

 0.00

 122.47

 61.79

 165.75

 2.50

 0.00

11/27/2018

LAFA

 196918

Totals for LAFAYETTE County (10):

Interest:

SIDTaxes:

Taxes:

 4,294.88

Penalty:

 2,656.66

 0.00

 449.66

 265.67

 896.39

 26.50

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 419 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LAWRENCE County

Code - Year Parcel Number Deed Name:County

$56.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-4 2011 740-01257-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: Lot: 2 Block: 1 City: HOXIE Addition: SHARUM & ATCHLEYS SD: 46HC

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 4.00

 0.00

10/23/2018

LAWR

 196377

$56.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-6 2011 740-01304-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

1-3 (EXC PT 2-3) Section: Township: Range: Acreage: Lot: Block: 4 City: HOXIE Addition: SHARUM-BENNINGFIELD CO'S SD: 46HC

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 4.00

 0.00

10/23/2018

LAWR

 196378

$56.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-11 2011 740-00828-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: Lot: 25-28 Block: 5 City: HOXIE Addition: R L HAYES 1ST SD: 46HC

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 4.00

 0.00

10/23/2018

LAWR

 196379

Page 420 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LAWRENCE County

Code - Year Parcel Number Deed Name:County

$56.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-5 2011 740-01274-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

S1/2 1-2 Section: Township: Range: Acreage: Lot: Block: 3 City: HOXIE Addition: SHARUM & ATCHLEYS SD: 46HC

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 4.00

 0.00

10/23/2018

LAWR

 196380

$58.67

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-7 2011 810-00290-000 JALK LAND COMPANY

3997 GREENE ROAD 305

BONO, AR 72416

. Section: Township: Range: Acreage: Lot: 37 Block: A City: RAVENDEN Addition: DRIFT WOOD PARKING PARK SD: 45RC

2011 - 2017

 3.29

 0.00

 0.94

 0.33

 50.11

 4.00

 0.00

10/24/2018

LAWR

 196427

$58.67

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-8 2011 810-00291-000 JALK LAND COMPANY

3997 GREENE ROAD 305

BONO, AR 72416

 Section: Township: Range: Acreage: Lot: 38 Block: A City: RAVENDEN Addition: DRIFT WOOD PARKING PARK SD: 45RC

2011 - 2017

 3.29

 0.00

 0.94

 0.33

 50.11

 4.00

 0.00

10/24/2018

LAWR

 196428

Page 421 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LAWRENCE County

Code - Year Parcel Number Deed Name:County

$272.84

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-1 2013 780-00065-000 A31 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

PT NW1/4 NW1/4 Section: 06 Township: 15N Range: 01E Acreage: 2 Lot: Block: City: Addition: MINTURN UNPLATTED SD: 46MC

2013 - 2017

 127.00

 0.00

 10.57

 1.27

 130.00

 4.00

 0.00

11/13/2018

LAWR

 196753

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-1 2011 700-00145-000C ABW AUCTIONS LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

PT SW1/4 NW1/4 Section: 34 Township: 15N Range: 1W Acreage: 0.15 Lot: Block: City: ALICIA UNPLATTED Addition: SD: 19AC

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/15/2018

LAWR

 196867

$775.77

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-7 2013 120-00016-000 BILLY HARSTON AND JANET HARSTON

21 LAWRENCE RD 259

POWHATAN, AR 72458

. Section: Township: Range: Acreage: 0 Lot: 30-31 Block: City: Addition: HENRY BALTZ 5TH SD: 40

2013 - 2017

 471.95

 0.00

 90.36

 37.76

 171.70

 4.00

 0.00

11/15/2018

LAWR

 196868

Page 422 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LAWRENCE County

Code - Year Parcel Number Deed Name:County

$1,112.42

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-8 2013 840-00065-000 JERRY WARD OR ANGELA D. TAYLOR

743 N MAIN

STRAWBERRY, AR 72469

W108' LOT 4 Section: Township: Range: Acreage: 0 Lot: Block: 009 City: STRAWBERRY Addition: PENN'S SD: 22SC

2013 - 2017

 703.80

 0.00

 134.74

 70.38

 199.50

 4.00

 0.00

11/15/2018

LAWR

 196869

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-7 2009 830-00005-000C ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

N105' E1/2 Section: Township: Range: Acreage: Lot: Block: CSQ City: SMITHVILLE Addition: SD: 76SC

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/27/2018

LAWR

 196919

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-3 2011 740-00306-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: Lot: 7-8 Block: 19 City: HOXIE Addition: BOAS & RANEY'S SD: 46HC

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 4.00

 0.00

12/28/2018

LAWR

 197672

Page 423 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LAWRENCE County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-10 2008 740-00332-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: Lot: 1-3 Block: 23 City: HOXIE Addition: BOAS & RANEY'S SD: 46HC

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

LAWR

 197673

Totals for LAWRENCE County (13):

Interest:

SIDTaxes:

Taxes:

 2,644.37

Penalty:

 1,309.33

 0.00

 237.55

 110.07

 937.42

 50.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 424 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LEE County

Code - Year Parcel Number Deed Name:County

$435.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-2 2004 05-00252 BOARD OF 1ST ASSEMBLY OF GOD

149 EAST MLK JR DRIVE

MARIANNA, AR 72360

W END OF LOT 9 Section: Township: Range: Acreage: 0 Lot: Block: A City: MARIANNA Addition: BEVERLY SD: 01C

2004 - 2016

 125.00

 0.00

 40.59

 12.50

 253.91

 3.00

 0.00

10/03/2018

LEE

 196046

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-9 2011 05-02379 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

E1/2 OF LOT 18 Section: Township: Range: Acreage: Lot: Block: 13 City: MARIANNA Addition: WOODS 2ND SD: 01 C

2011 - 2017

 7.50

 0.00

 1.05

 0.75

 72.70

 3.00

 0.00

10/17/2018

LEE

 196246

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-8 2011 05-02378 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

E1/2 OF LOT 17 Section: Township: Range: Acreage: Lot: Block: 13 City: MARIANNA Addition: WOODS 2ND SD: 01 C

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/17/2018

LEE

 196247

Page 425 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LEE County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-7 2011 05-02377 WAYNE E. BOLLMAN

1203 ALMA DR.

ALMA, AR 72921

N37' OF LOT 16 Section: Township: Range: Acreage: Lot: Block: 13 City: MARIANNA Addition: WOODS 2ND SD: 01 C

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 57.00

 3.00

 0.00

10/17/2018

LEE

 196248

$4,878.16

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-7 2013 05-00547 JOHNATHON WHALEY

33736 FAIRVIEW DR

YUCAIPA, CA 92399

N1/2 OF LOT 2 & 3 Section: Township: Range: Acreage: Lot: Block: 1 City: MARIANNA Addition: GRIFFIS 2ND SD: 01 C

2013 - 2017

 3,703.38

 0.00

 717.24

 295.74

 158.80

 3.00

 0.00

12/28/2018

LEE

 197674

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-1 2010 05-00617 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

N PTS OF LOTS 8 & 9 Section: Township: Range: Acreage: Lot: Block: 1 City: MARIANNA Addition: HARRIS & BURKE POPLAR H SD: 01 C

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

LEE

 197675

Page 426 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for LEE County (6):

Interest:

SIDTaxes:

Taxes:

 5,554.16

Penalty:

 3,835.88

 0.00

 758.88

 308.99

 632.41

 18.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 427 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LITTLE RIVER County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-6 2011 001-01875-000 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

RURAL METES & BOUNDS NE1/4 Section: 4 Township: 13S Range: 29W Acreage: 1 Lot: 5 Block: 63 City: Addition: SD: 31

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/27/2018

LITT

 196920

Totals for LITTLE RIVER County (1):

Interest:

SIDTaxes:

Taxes:

 30.00

Penalty:

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 428 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LOGAN County

Code - Year Parcel Number Deed Name:County

$396.48

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-6 2012 300-00277-000 DALE RHOADES INVESTMENTS, LLC

48 W. ELLINGTON

MAGAZINE, AR 72943

Lot E 40' 9 Section: 08 Township: 08N Range: 26W Acreage: 0 Lot: Block: 013 City: Addition: ROSEVILLE-CHISM SD: 087

2012 - 2016

 176.00

 0.00

 41.08

 17.60

 157.80

 4.00

 0.00

10/10/2018

LOGA

 196148

Totals for LOGAN County (1):

Interest:

SIDTaxes:

Taxes:

 396.48

Penalty:

 176.00

 0.00

 41.08

 17.60

 157.80

 4.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 429 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 LONOKE County

Code - Year Parcel Number Deed Name:County

$257.22

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-8 2010 750-21212-000 EUDORA BAPTIST CHURCH

115 N WASHINGTON ST.

ENGLAND, AR 72046

. Section: 16 Township: 2S Range: 9W Acreage: Lot: 12 Block: 12 City: ENGLAND Addition: BEAKLEY SD: 2 EN

2010 - 2017

 70.00

 0.00

 18.42

 7.00

 158.80

 3.00

 0.00

10/17/2018

LONO

 196193

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-1 2010 760-00402-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 15 Township: 2S Range: 7W Acreage: Lot: 2-3 Block: 4 City: HUMNOKE Addition: SD: 3 HU

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

LONO

 197676

Totals for LONOKE County (2):

Interest:

SIDTaxes:

Taxes:

 293.22

Penalty:

 70.00

 0.00

 18.42

 7.00

 191.80

 6.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 430 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MADISON County

Code - Year Parcel Number Deed Name:County

$553.49

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-10 2013 001-03617-000 THE ROSE MILLER FAMILY LIVING TRUST

11540 MADSION 3605

KINGSTON, AR 72742

PT NE1/4 SW1/4 Section: 06 Township: 15N Range: 23W Acreage: 2 Lot: Block: City: Addition: SD: JAS

2013 - 2017

 315.32

 0.00

 57.74

 31.53

 144.90

 4.00

 0.00

10/17/2018

MADI

 196249

Totals for MADISON County (1):

Interest:

SIDTaxes:

Taxes:

 553.49

Penalty:

 315.32

 0.00

 57.74

 31.53

 144.90

 4.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 431 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MARION County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-7 2011 790-00346-000 MARIE WAGNER AND DAVID WAGNER

PO BOX 467

SEWARD, AK 99664

. Section: 32 Township: 19N Range: 16W Acreage: Lot: 14-17 Block: 14 City: Addition: N. YELLVILLE SD: 4S

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 76.00

 4.00

 0.00

11/01/2018

MARI

 196632

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-6 2011 790-00344-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

. Section: 32 Township: 19N Range: 16W Acreage: Lot: 2-5 Block: 14 City: YELLVILLE Addition: N. YELLVILLE SD: 4S

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/13/2018

MARI

 196754

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-10 2011 790-00414-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

. Section: 33 Township: 19N Range: 16W Acreage: Lot: 21,22 Block: 24 City: YELLVILLE Addition: N. YELLVILLE SD: 4S

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/13/2018

MARI

 196755

Page 432 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MARION County

Code - Year Parcel Number Deed Name:County

$1,130.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-7 2013 780-00346-000 KATHERINE LEONARD

26645 BRAHMA DR

WESLEY CHAPEL, FL 33544

. Section: 36 Township: 19N Range: 18W Acreage: 0.43 Lot: 1-6 Block: 26 City: PYATT Addition: SD: 1P

2013 - 2017

 733.30

 0.00

 126.59

 58.66

 207.45

 4.00

 0.00

11/27/2018

MARI

 196921

$2,295.21

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-4 2013 001-02358-000 ASHLEY LEDFORD

1664 ENTERPRISE RD

VIOLA, AR 72583

NW DIAG 1/2 N1/2 NW1/4 NW1/4 SE1/4 NWR Section: 08 Township: 20N Range: 15W Acreage: 2.69 Lot: Block: City: Addition: SD: MH9

2013 - 2017

 1,656.75

 0.00

 322.27

 132.54

 179.65

 4.00

 0.00

11/27/2018

MARI

 196922

Totals for MARION County (5):

Interest:

SIDTaxes:

Taxes:

 3,565.21

Penalty:

 2,390.05

 0.00

 448.86

 191.20

 515.10

 20.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 433 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$893.46

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-10 2012 511-021-0 DOUGLAS DODD, JR.

1619 TEAKWOOD DR

WYLIE, TX 75098-8182

. Section: 29 Township: 15S Range: 28W Acreage: 0.133 Lot: 004 Block: 003 City: TEXARKANA Addition: SPRINGERS SD: 07T

2012 - 2016

 510.56

 0.00

 149.19

 51.06

 178.65

 4.00

 0.00

10/03/2018

MILL

 196047

$695.63

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-11 2012 01482-00 JOHNNY RUSSELL AND BRENDA GREEN

404 S MOSLEY RD

TEXARKANA, AR 71854

N .92AC SW1/4 SW1/4 Section: 30 Township: 15S Range: 27W Acreage: 0.92 Lot: Block: City: Addition: SD: 01T

2012 - 2017

 415.80

 0.00

 69.50

 41.58

 164.75

 4.00

 0.00

10/17/2018

MILL

 196250

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-1 2011 185-063-0 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

SEE DEED 2008 PG 1947 Section: 29 Township: 15S Range: 28W Acreage: Lot: 8,9 Block: 7 City: TEXARKANA Addition: CARTER, KIRBY &

FOUKE SD: 07T

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 48.00

 3.00

 0.00

10/23/2018

MILL

 196381

Page 434 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$101.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-10 2011 159-006-0 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

SEE DEED 2011R010129 Section: 32 Township: 15S Range: 28W Acreage: 0.129 Lot: 6 Block: 1 City: TEXARKANA Addition: BRAMBLE

HIGHLAND PARK SD: 07T

2011 - 2017

 25.00

 0.00

 4.75

 2.50

 65.75

 3.00

 0.00

10/23/2018

MILL

 196382

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-6 2011 379-006-0 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

SEE DEED 91 PG 380 Section: 29 Township: 15S Range: 28W Acreage: .248 Lot: 14&15 Block: 1 City: TEXARKANA Addition: MAXWELLS E N

SD: 07T

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

10/23/2018

MILL

 196383

$941.10

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-7 2012 169-112-0 BILL DUFFER

1804 N STATELINE

TEXARKANA, AR 71854

. Section: 31 Township: 15S Range: 28W Acreage: 0.163 Lot: 005 Block: 014 City: TEXARKANA Addition: BRONWAY HEIGHTS SD: 07T

2012 - 2017

 596.22

 0.00

 133.39

 49.69

 157.80

 4.00

 0.00

10/23/2018

MILL

 196384

Page 435 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-2 2006 447-056-0 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

SEE DEED 2007 PG 7313 Section: 29 Township: 15S Range: 28W Acreage: 0.13 Lot: 4 Block: 006 City: TEXARKANA Addition: ORR'S 2ND SD:

07T

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

MILL

 196633

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-11 2006 555-040-0 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

E3/4 OF LOT 5 & ALL OF LOT4 SEE DEED 2006 PG 2070 Section: 19 Township: 15S Range: 28W Acreage: 0.25 Lot: Block: 006 City:

TEXARKANA Addition: WEBSTERS SD: 07T

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

MILL

 196634

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-8 2007 02665-00 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

W1/2 W1/2 SW1/4 SE1/4 SW1/4 NE1/4 Section: 18 Township: 15S Range: 28W Acreage: .45 Lot: Block: City: TEXARKANA Addition: SD:

07T

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/01/2018

MILL

 196635

Page 436 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-3 2010 365-005-0 ABE G. MESSARRA

P O BOX 34

BRYAN, TX 77806

ALL OF LOTS 1 & 2 SEE DEED 344 PG 539 Section: 19 Township: 15S Range: 28W Acreage: 0.312 Lot: Block: 7 City: TEXARKANA Addition:

LANIER'S SD: 07T

2010 - 2017

 7.50

 0.00

 3.00

 0.75

 65.75

 3.00

 0.00

11/13/2018

MILL

 196756

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

52-7 2009 545-004-0 ABE G. MESSARRA

P O BOX 34

BRYAN, TX 77806

ALL OF LOT 5 *SEE DEED 369 PG 581* Section: 32 Township: 15S Range: 28W Acreage: Lot: Block: 1 City: TEXARKANA Addition:

WASHINGTON SD: 07T

2009 - 2017

 15.00

 0.00

 4.23

 1.50

 56.27

 3.00

 0.00

11/13/2018

MILL

 196757

$2,000.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

40-6 2013 429-022-0 ROGERS REAL ESTATE HOLDINGS, LLC

100 SLATON DR

NASH, TX 75569

. Section: 18 Township: 15s Range: 28w Acreage: 0.159 Lot: 015 Block: 003 City: TEXARKANA Addition: OAKLAND HEIGHTS SD: 07T

2013 - 2017

 1,410.95

 0.00

 258.35

 141.10

 185.60

 4.00

 0.00

11/15/2018

MILL

 196870

Page 437 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$251.84

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-6 2013 09874-01 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

PT W1/2 E1/2 NE1/4 Section: 35 Township: 19S Range: 27W Acreage: 1 Lot: Block: City: Addition: SD: 15D

2013 - 2017

 81.84

 0.00

 15.57

 6.53

 143.90

 4.00

 0.00

11/15/2018

MILL

 196871

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

30-11 2011 415-021-2 CARMEN D. BROWN

15717 AVIS AVENUE

LAWNDALE, CA 90260

W90' OF LOTS 1 & 2 Section: 30 Township: 15S Range: 28W Acreage: Lot: Block: 4 City: TEXARKANA Addition: NIX 1ST SD: 07T

2011 - 2017

 25.00

 0.00

 4.60

 2.50

 44.90

 3.00

 0.00

11/27/2018

MILL

 196923

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-10 2011 271-009-0 CARMEN D. BROWN

15717 AVIS AVENUE

LAWNDALE, CA 90260

. Section: 29 Township: 15S Range: 28W Acreage: .226 Lot: 9, 10 Block: 1 City: TEXARKANA Addition: FOUKE, G W SD: 07T

2011 - 2017

 12.50

 0.00

 4.45

 1.25

 58.80

 3.00

 0.00

11/27/2018

MILL

 196924

Page 438 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-3 2009 133-028-0 EUREKA CALDWELL

3602 PECAN

TEXARKANA , AR 71854

S8.83' LOT 43 & N35' LOT 44 Section: 30 Township: 15S Range: 28W Acreage: 0.16 Lot: Block: 3 City: TEXARKANA Addition: BEIDLER'S 1ST

SD: 07T

2009 - 2017

 15.00

 0.00

 4.23

 1.50

 56.27

 3.00

 0.00

11/27/2018

MILL

 196925

$90.07

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-6 2007 133-027-0 EUREKA CALDWELL

3602 PECAN

TEXARKANA , AR 71854

N1.17' OF S10' & N30' OF LOT 43 Section: 30 Township: 15S Range: 28W Acreage: 0.1 Lot: Block: 3 City: TEXARKANA Addition: BEIDLER'S

1ST SD: 07T

2007 - 2017

 20.00

 0.00

 3.26

 2.00

 61.81

 3.00

 0.00

11/27/2018

MILL

 196926

$2,850.07

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-3 2012 02282-00 ASBILLE PROPERTIES, LLC

1901 E 50TH STREET

TEXARKANA, AR 71854

PT LOT 2 NW1/4 NW1/4 Section: 09 Township: 15S Range: 28W Acreage: 2 Lot: Block: City: Addition: SD: 07T

2011 - 2017

 1,921.50

 0.00

 518.67

 164.70

 241.20

 4.00

 0.00

11/27/2018

MILL

 196927

Page 439 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-9 2010 253-005-0 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

SEE DEED 2005 PG 7560 Section: 29 Township: 15S Range: 28W Acreage: 0.172 Lot: 6 Block: 1 City: TEXARKANA Addition: ELROD'S SD: 07T

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/27/2018

MILL

 196928

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-6 2011 169-385-0 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

N 1AC LESS 63' X 58' NW/C OF BLOCK 201 SEE DEED 320 PG 320 *LIEN* Section: 31 Township: 15S Range: 28W Acreage: .999 Lot: Block:

201 City: TEXARKANA Addition: BRONWAY HGTS SD: 07T

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/27/2018

MILL

 196929

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-10 2008 237-001-1 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

W35' OF LOT 1 Section: 19 Township: 15S Range: 28W Acreage: 0.04 Lot: Block: 1 City: TEXARKANA Addition: DEUTCHMAN'S 2ND SD: 07T

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/27/2018

MILL

 196930

Page 440 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-2 2008 345-258-0 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

SEE DEED 2009 R5287 Section: 29 Township: 15S Range: 28W Acreage: Lot: 7-10 Block: 66 City: TEXARKANA Addition: KIRBY COLLEGE

SD: 07T

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/27/2018

MILL

 196931

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

36-11 2008 437-005-0 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

SEE DEED 189 PG 10 Section: 29 Township: 15S Range: 28W Acreage: 0.17 Lot: 4 Block: 1 City: TEXARKANA Addition: OATS, BARNEY SD:

07T

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/27/2018

MILL

 196932

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

38-9 2008 495-006-0 ABW AUCTIONS, LLC

13400 S ROUTE 59 STE 116-226

PLAINFIELD, IL 60585

ALL OF LOT 4C & N10' LOT 4A SEE DEED 406 PG 806 Section: 31 Township: 15S Range: 28W Acreage: 0.34 Lot: Block: 1 City: TEXARKANA

Addition: SLIMER'S 1ST SD: 07T

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/27/2018

MILL

 196933

Page 441 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-6 2009 525-110-1 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

ALL LOT 13 *SEE DEED 2010R005674* Section: 29 Township: 15S Range: 28W Acreage: Lot: Block: 11 City: TEXARKANA Addition:

SUNSHINE SD: 07T

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/28/2018

MILL

 197677

$37.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-6 2007 435-013-0 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

SEE DEED 2007/6861 Section: 29 Township: 15S Range: 28W Acreage: .16 Lot: 2-3 Block: 002 City: TEXARKANA Addition: OATS SD: 07T

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 34.00

 3.00

 0.00

12/28/2018

MILL

 197678

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

51-5 2009 525-110-0 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

ALL OF LOT 12 *SEE DEED 2010R005673* Section: 29 Township: 15S Range: 28W Acreage: Lot: Block: 11 City: TEXARKANA Addition:

SUNSHINE SD: 07T

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/28/2018

MILL

 197679

Page 442 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MILLER County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-9 2011 10953-00 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

PT SE1/4 SE1/4 W OF ROAD SEE DEED 315 PG 517 Section: 2 Township: 20S Range: 28W Acreage: .6 Lot: Block: City: DODDRIDGE

Addition: SD: 15D

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/28/2018

MILL

 197680

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-2 2011 361-035-1 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

SEE DEED 341 PG 705 Section: 29 Township: 15S Range: 28W Acreage: Lot: 2 & 3 Block: 5 City: TEXARKANA Addition: LANGSDALE SD: 07T

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/28/2018

MILL

 197681

Totals for MILLER County (29):

Interest:

SIDTaxes:

Taxes:

 8,736.17

Penalty:

 5,056.87

 0.00

 1,173.19

 466.66

 1,946.45

 93.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 443 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MISSISSIPPI County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-6 2007 722-00098-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

W20' N85' LOT 1 & E30' N85' *OSCEOLA DISTRICT* Section: 08 Township: 13N Range: 11E Acreage: .10 Lot: 2 Block: E City: LUXORA

Addition: CALHOUN SD: 57L

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 31.50

 4.50

 0.00

10/23/2018

MISS

 196385

$1,755.30

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-9 2010 301-01492-000 DEBBIE WHITTIER, RUDY ORTEZ WHITTIER, JR. AND RODARIOUS A. WHITTIER

1564 SURF DR

ST LOUIS, MO 63138

OSCEOLA DIST Section: 36 Township: 13N Range: 10E Acreage: 0.11 Lot: 6B & 6C Block: F City: OSCEOLA Addition: HIGHLAND SD: 1N

2010 - 2017

 1,123.88

 0.00

 358.78

 112.39

 155.75

 4.50

 0.00

11/27/2018

MISS

 196934

$362.61

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-8 2012 305-01596-000 JAMES MODICA

PO BOX 1233

BLYTHEVILLE, AR 73215

BLYTHEVILLE DIST Section: 16 Township: 15N Range: 11E Acreage: .14 Lot: 1 Block: 11 City: BLYTHEVILLE Addition: BUGG SD: 5N

2012 - 2017

 163.86

 0.00

 32.96

 16.39

 144.90

 4.50

 0.00

12/11/2018

MISS

 197302

Page 444 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MISSISSIPPI County

Code - Year Parcel Number Deed Name:County

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-7 2011 305-02673-260 MEADOW GROUP, LLC

508 N MAIN ST

WHEATON, IL 60187

BLYTHEVILLE DISTRIST Section: 28 Township: 15N Range: 11E Acreage: .25 Lot: 1 Block: D City: BLYTHEVILLE Addition: DOGWOOD MANOR

SD: 5N

2011 - 2017

 17.50

 0.00

 2.45

 1.75

 58.80

 4.50

 0.00

12/20/2018

MISS

 197543

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-9 2010 305-05877-000 LAND MULE, LLC

921 PRAIRIE TIMBER RD

BURLESON, TX 76028

BLYTHEVILLE DISTRICT Section: 17 Township: 15N Range: 11E Acreage: .21 Lot: 3 Block: R City: BLYTHEVILLE Addition: PRIDE & GATEWAY

SD: 5N

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

12/28/2018

MISS

 197682

$1,504.83

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-7 2013 305-03812-000 RAPHAEL L. BLANKENSHIP

131 N. CRESCENT ST

BLYTHEVILLE, AR 72315

BLYTHEVILLE DIST Section: 10 Township: 15N Range: 11E Acreage: 0.17 Lot: 8 Block: 5 City: BLYTHEVILLE Addition: HIGHLAND PLACE SD:

5N

2013 - 2017

 1,041.15

 0.00

 182.36

 104.12

 172.70

 4.50

 0.00

12/28/2018

MISS

 197683

Page 445 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MISSISSIPPI County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-1 2008 301-02575-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

LOT 6-A REPLAT LOT 6

OSCEOLA DISTRICT Section: 31 Township: 13N Range: 11E Acreage: .34 Lot: Block: City: OSCEOLA Addition: TOWN LOTS WEST OF LEVEE

SD: 1N

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

MISS

 197684

Totals for MISSISSIPPI County (7):

Interest:

SIDTaxes:

Taxes:

 3,814.74

Penalty:

 2,346.39

 0.00

 576.55

 234.65

 627.15

 30.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 446 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MONROE County

Code - Year Parcel Number Deed Name:County

$365.16

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-5 2010 0001-01849-001 BREKIE BURNETT

1008 N. MAIN ST.

BRINKLEY, AR 72021

RURAL METES & BOUNDS FRL PT SW1/4 NE1/4 108.70 X 50 Section: 5 Township: 3N Range: 1W Acreage: 0.12 Lot: Block: City: Addition:

SD: WHEA

2010 - 2017

 151.42

 0.00

 56.20

 14.01

 140.53

 3.00

 0.00

10/17/2018

MONR

 196194

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-1 2010 0001-03302-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

RURAL METES & BOUNDS FRL SE1/4 SW1/4 SW1/4 Section: 23 Township: 4N Range: 2W Acreage: 1 Lot: Block: City: Addition: SD: BRK

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/13/2018

MONR

 196758

$221.65

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-8 2013 2630-00038-000 DEQUAN Q. LEON

66 CHESTNUT ST

BRINKLEY, AR 72021

LOT 2 E1/2 BLOCK K Section: 23 Township: 4N Range: 2W Acreage: 0.172 Lot: Block: City: FARGO Addition: SD: BRK

2013 - 2017

 62.00

 0.00

 12.50

 6.20

 136.95

 4.00

 0.00

12/28/2018

MONR

 197685

Page 447 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for MONROE County (3):

Interest:

SIDTaxes:

Taxes:

 616.81

Penalty:

 213.42

 0.00

 68.70

 20.21

 304.48

 10.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 448 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 MONTGOMERY County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-4 2011 082-00166-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

PT LOTS 1-7, ALL LOTS 8-10 Section: 20 Township: 3S Range: 25W Acreage: Lot: Block: 6 City: Addition: EAST BLACK SPRINGS SD: 161N

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/13/2018

MONT

 196759

$261.19

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-4 2013 001-06890-001 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

PT SE1/4 SE1/4 Section: 13 Township: 4S Range: 24W Acreage: 1 Lot: Block: City: RURAL ACREAGE Addition: SD: 161

2013 - 2017

 84.00

 0.00

 15.62

 6.72

 151.85

 3.00

 0.00

12/11/2018

MONT

 197342

$360.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-6 2013 001-04202-000 MARK WATSON

820 N. POTTENGER AVE

SHAWNEE, OK 74801

PT SW1/4 SW1/4 Section: 09 Township: 2S Range: 27W Acreage: 0.84 Lot: Block: City: RURAL ACREAGE Addition: SD: 163

2013 - 2017

 151.87

 0.00

 29.63

 15.19

 160.31

 3.00

 0.00

12/20/2018

MONT

 197544

Page 449 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for MONTGOMERY County (3):

Interest:

SIDTaxes:

Taxes:

 656.19

Penalty:

 235.87

 0.00

 45.25

 21.91

 344.16

 9.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 450 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 NEVADA County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-6 2010 070-01011-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

OZAN TO LOUGHBOROUGH & KNOBLES ADDITION Section: 08 Township: 11S Range: 22W Acreage: 0.367 Lot: 7 Block: 1 City: PRESCOTT

Addition: SD: 14C

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/03/2018

NEVA

 196048

Totals for NEVADA County (1):

Interest:

SIDTaxes:

Taxes:

 30.00

Penalty:

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 451 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 NEWTON County

Code - Year Parcel Number Deed Name:County

$190.23

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-4 2012 001-08789-000 RUBEN AULDS

HC 73 BOX 139B

MARBLE FALLS, AR 72648

PT NW1/4 NW1/4 NW1/4 NW1/4 OF HWY 43 Section: 06 Township: 16N Range: 22W Acreage: 0.03 Lot: Block: City: Addition: SD: 01

2012 - 2017

 26.75

 0.00

 6.41

 2.22

 151.85

 3.00

 0.00

12/11/2018

NEWT

 197303

Totals for NEWTON County (1):

Interest:

SIDTaxes:

Taxes:

 190.23

Penalty:

 26.75

 0.00

 6.41

 2.22

 151.85

 3.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 452 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-1 2011 791-00022-000R PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

. Section: 26 Township: 13S Range: 17W Acreage: 0 Lot: 967 Block: 04 City: CAMDEN Addition: J G REED SD: 16C

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

OUAC

 196049

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-2 2011 777-00140-000R PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

W 29' OF E 150' LOT 327 Section: 23 Township: 13S Range: 17W Acreage: 0 Lot: Block: 47 City: CAMDEN Addition: W BRADLEY - HILLCREST

SD: 16C

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

OUAC

 196050

$1,192.30

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

42-8 2013 931-00123-000R A. HARDESTY

31462 YUCAIPA BLVD

YUCAIPA, CA 92399

. Section: 35 Township: 11S Range: 15W Acreage: 0 Lot: 09-10 Block: 10 City: BEARDEN Addition: SCHOOL SD: 53B

2013 - 2016

 781.16

 0.00

 157.32

 78.12

 171.70

 4.00

 0.00

10/03/2018

OUAC

 196051

Page 453 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$50.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-2 2011 816-00025-000R OZARK US PROPERTIES

DEPT. B, PO BOX 103

GREENLAND, AR 72737

PT OF LOT 46 Section: 26 Township: 13S Range: 17W Acreage: 0 Lot: Block: City: CAMDEN Addition: JOHN WORKS PLAT SD: 16C

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 47.00

 3.00

 0.00

10/10/2018

OUAC

 196149

$2,980.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-8 2006 783-00016-000C US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 23 Township: 13S Range: 17W Acreage: Lot: 6-9 Block: B City: CAMDEN Addition: RAVINE SD: 16C

2006 - 2017

 2,000.00

 0.00

 520.02

 200.00

 258.48

 1.50

 0.00

11/01/2018

OUAC

 196636

$480.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-3 2009 985-00112-000R US PRIVATE LENDERS, LLC

2230 ALLEN RD

MACON, GA 31216

. Section: 21 Township: 15S Range: 19W Acreage: Lot: 4-6 Block: 23 City: STEPHENS Addition: SD: 13S

2009 - 2017

 270.39

 0.00

 76.53

 27.04

 103.04

 3.00

 0.00

11/01/2018

OUAC

 196637

Page 454 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$45.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-1 2011 777-00356-000R OZARK US PROPERTIES

P. O. BOX 103 DEPT. B

GREENLAND, AR 72737

E 50' OF W 125' Section: 23 Township: 13S Range: 17W Acreage: 0 Lot: 397 Block: 88 City: CAMDEN Addition: W BRADLEY - HILLCREST SD:

16C

2011 - 2017

 3.50

 0.00

 1.20

 0.35

 36.95

 3.00

 0.00

11/07/2018

OUAC

 196696

$247.90

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-1 2013 001-00481-000R JOYCE JACKSON

701 BOWMAN RD #22

BEARDEN, AR 71720

RURAL METES & BOUNDS PT SW COR SW1/4 SW1/4 210X210 Section: 25 Township: 11S Range: 15W Acreage: 1 Lot: Block: City:

Addition: SD: 53

2013 - 2017

 83.32

 0.00

 15.30

 8.33

 136.95

 4.00

 0.00

11/07/2018

OUAC

 196697

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-7 2009 777-00288-000r JOYCE M GOSHEN MANLEY

501 BUSBEE ST #11

EAST CAMDEN, AR 71701

PT LOT 330 Section: 23 Township: 13S Range: 17W Acreage: Lot: Block: 84 City: HILLCREST CAMDEN Addition: W BRADLEY SD: 16C

2009 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

11/13/2018

OUAC

 196760

Page 455 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-8 2009 777-00289-000R JOYCE M. GOSHEN MANLEY

501 BUSBEE ST #11

EAST CAMDEN, AR 71701

E 37FT OF N 100 FT OF W 115 FT OF LOT 330 Section: 23 Township: 13S Range: 17W Acreage: Lot: Block: 84 City: HILLCREST CAMDEN

Addition: W BRADLEY SD: 16C

2009 - 2017

 7.50

 0.00

 1.16

 0.75

 42.59

 3.00

 0.00

11/13/2018

OUAC

 196761

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-5 2011 540-00060-000R MAXINE R. GATHWRIGHT

16535 MIWOK TRAIL

CLEARLAKE OAKS, CA 95423

LOT 60 SW SD LESS W10' Section: 34 Township: 14S Range: 17W Acreage: 1.07 Lot: 60 Block: City: FAIRVIEW Addition: SOUTHWOOD SD:

16

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

11/15/2018

OUAC

 196872

$900.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-2 2013 791-00023-000R O.V. HUGHES C/O MAXINE GATHWRIGHT

16535 MIWOK TRAIL

CLEARLAKE OAKS, CA 95423

. Section: 26 Township: 13S Range: 17W Acreage: 0 Lot: 968 Block: 4 City: CAMDEN Addition: J G REED SD: 16C

2013 - 2017

 687.50

 0.00

 123.50

 55.00

 30.00

 4.00

 0.00

11/27/2018

OUAC

 196935

Page 456 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$191.13

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-11 2007 466-00028-000R OLLIE PACE, JR

103 N PINE ST

STEPHENS, AR 71764

. Section: 36 Township: 14S Range: 19W Acreage: Lot: 29 Block: City: STEPHENS Addition: INDIAN PARK SD: 13

2007 - 2017

 93.28

 0.00

 39.11

 9.33

 47.91

 1.50

 0.00

12/06/2018

OUAC

 197215

$222.29

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-1 2013 013-00562-000R JOHN ROBINSON

P.O. BOX 775453

ST LOUIS , MO 63177

RURAL METES & BOUNDS PT SE1/4 NE1/4 Section: 29 Township: 13S Range: 17W Acreage: 0.87 Lot: Block: City: Addition: SD: 16

2013 - 2017

 62.75

 0.00

 12.31

 6.28

 136.95

 4.00

 0.00

12/11/2018

OUAC

 197343

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

52-9 2010 852-00011-001R MICHAEL G. TYLER

355 OUACHITA 380

CAMDEN, AR 71701

S55' W1/2 LOT 25 & S55' LOT 26 Section: 02 Township: 14S Range: 17W Acreage: Lot: Block: 1 City: CAMDEN Addition: GARNER SD: 16C

2010 - 2017

 7.50

 0.00

 3.00

 0.75

 65.75

 3.00

 0.00

12/11/2018

OUAC

 197344

Page 457 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$153.20

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-6 2008 852-00024-000R MICHAEL G. TYLER

355 OUACHITA 380

CAMDEN, AR 71701

N1/2 OF LOT 4 BLOCK 2 Section: 2 Township: 14S Range: 17W Acreage: Lot: Block: City: CAMDEN Addition: GARNER SD: 16C

2008 - 2017

 70.00

 0.00

 31.31

 6.30

 42.59

 3.00

 0.00

12/11/2018

OUAC

 197345

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-10 2004 731-00040-000R TABERNACLE OF FAITH INTERNATIONAL

PO BOX 53

CAMDEN, AR 71711

S30' OF N180' OF E100' OF Section: 22 Township: 13S Range: 17W Acreage: 0 Lot: 493 Block: 4 City: CAMDEN Addition: H.W. ASHLEY SD:

16C

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 53.50

 1.50

 0.00

12/11/2018

OUAC

 197346

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-7 2006 731-00046-000R TABERNACLE OF FAITH INTERNATIONAL

PO BOX 53

CAMDEN, AR 71711

CITY LIEN OF 160.00 Section: 22 Township: 13S Range: 17W Acreage: Lot: 58 Block: 4 City: CAMDEN Addition: H W ASHLEY SD: 16C

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 28.50

 1.50

 0.00

12/11/2018

OUAC

 197347

Page 458 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-11 2007 731-00042-000R TABERNACLE OF FAITH INTERNATIONAL

PO BOX 53

CAMDEN, AR 71711

1/2 INT IN LOT 62 BLOCK 4 Section: 22 Township: 13S Range: 17W Acreage: Lot: Block: City: CAMDEN Addition: H W ASHLEY SD: 16C

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 28.50

 1.50

 0.00

12/11/2018

OUAC

 197348

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-9 2011 731-00041-000R TABERNACLE OF FAITH INTERNATIONAL

PO BOX 53

CAMDEN, AR 71711

. Section: 22 Township: 13S Range: 17W Acreage: Lot: 63 Block: 4 City: CAMDEN Addition: H W ASHLEY SD: 16C

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

12/11/2018

OUAC

 197349

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

26-2 2009 883-00024-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

METES & BOUNDS LOT E OF BEN JAGGERS LOT Section: 14 Township: 13S Range: 17W Acreage: Lot: Block: City: CAMDEN Addition: SD:

16C

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

OUAC

 197545

Page 459 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

53-4 2010 859-00041-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

. Section: 02 Township: 14S Range: 17W Acreage: Lot: 8-15 Block: 4 City: CAMDEN Addition: HILLCREST NORTH SD: 16C

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

OUAC

 197546

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

53-10 2010 859-00142-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

. Section: 02 Township: 14S Range: 17W Acreage: Lot: 2 Block: 10 City: CAMDEN Addition: HILLCREST NORTH SD: 16C

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

OUAC

 197547

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-3 2011 012-00424-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

PT SW1/4 NW1/4 PER 581-727 Section: 22 Township: 13S Range: 16W Acreage: 1 Lot: Block: City: Addition: RURAL METES & BOUNDS SD:

01

2011 - 2017

 1.15

 0.00

 0.00

 0.00

 50.85

 3.00

 0.00

12/20/2018

OUAC

 197548

Page 460 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-10 2011 022-00562-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

N35 YDS OF E70 YDS W220 YDS OF S1/2 S1/2 NW1/4 Section: 29 Township: 15S Range: 16W Acreage: 0.5 Lot: Block: City: Addition:

RURAL METES & BOUNDS SD: 39

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

OUAC

 197549

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-6 2011 777-00202-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

PT OF LOT E Section: 23 Township: 13S Range: 17W Acreage: 0 Lot: Block: 51 City: CAMDEN Addition: W BRADLEY - HILLCREST CMD SD:

16C

2011 - 2017

 6.00

 0.00

 1.50

 0.60

 43.90

 3.00

 0.00

12/20/2018

OUAC

 197550

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-4 2007 777-00344-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

S 54 1/2' OF S 123' OF LOT 396 Section: 23 Township: 13S Range: 17W Acreage: Lot: Block: 87 City: CAMDEN Addition: W

BRADLEY-HILLCREST SD: 16C

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 53.50

 1.50

 0.00

12/20/2018

OUAC

 197551

Page 461 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-5 2007 777-00355-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

E 35 FT OF W 75 FT LOT 397 Section: 23 Township: 13S Range: 17W Acreage: Lot: Block: 88 City: CAMDEN Addition: W

BRADLEY-HILLCREST SD: 16C

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 53.50

 1.50

 0.00

12/20/2018

OUAC

 197552

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-6 2007 900-00037-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

METES AND BOUNDS 75X150FT N LOTS 1 TO 6 INCL BLK 5 SE1/4 NW1/4 Section: 2 Township: 14S Range: 17W Acreage: 0.26 Lot: Block:

City: CAMDEN Addition: SD: 16C

2007 - 2017

 4.50

 0.00

 0.64

 0.45

 47.91

 1.50

 0.00

12/20/2018

OUAC

 197553

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-2 2008 850-00037-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

. Section: 2 Township: 14S Range: 17W Acreage: Lot: 16 Block: 4 City: CAMDEN Addition: CULLENDALE NORTH SD: 16C

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

OUAC

 197554

Page 462 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-10 2009 019-00189-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

RURAL METES & BOUNDS S210FT E105FT OF W264FT SE1/4 NE1/4 Section: 8 Township: 14S Range: 19W Acreage: .5 Lot: Block: City:

Addition: SD:

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

OUAC

 197555

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-1 2009 777-00342-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

N 38' OF S 50' OF W 120' OF LOT 396 & S 12' OF W 120' S 123' OF LOT 395

 Section: 23 Township: 13S Range: 17W Acreage: Lot: Block: 87 City: HILLCREST CAMDEN Addition: W BRADLEY SD: 16C

2009 - 2017

 2.00

 0.00

 0.26

 0.20

 49.54

 3.00

 0.00

12/20/2018

OUAC

 197556

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-7 2009 853-00044-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

. Section: 02 Township: 14S Range: 17W Acreage: Lot: 12 Block: 02 City: CAMDEN Addition: BOWIE SD: 16C

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

OUAC

 197557

Page 463 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-5 2009 859-00096-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

S1/2 Section: 02 Township: 14S Range: 17W Acreage: Lot: 13 Block: 06 City: CAMDEN Addition: HILLCREST NORTH SD: 16C

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

OUAC

 197558

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-2 2009 864-00064-000R MICHAEL G TYLER

355 OUACHITA 380

CAMDEN, AR 71701

N 25' LOT 18 Section: 10 Township: 14S Range: 17W Acreage: Lot: Block: 03 City: CAMDEN Addition: FEARING PART 2 SD: 16C

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 3.00

 0.00

12/20/2018

OUAC

 197559

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-4 2005 777-00334-000R MICHAEL G. TYLER

355 OUACHITA 380

CAMDEN , AR 71701

E58' OF W76 1/2' OF N51' OF S148' & W8' OF E158' OF N72 3/4' OF LOT 387 Section: 23 Township: 13S Range: 17E Acreage: 0 Lot: Block: 87

City: CAMDEN Addition: W BRADLEY-HILLCREST SD: 16C

2005 - 2017

 4.00

 0.00

 1.19

 0.40

 47.91

 1.50

 0.00

12/20/2018

OUAC

 197560

Page 464 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$238.18

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-3 2012 899-00009-000R JOHN ROBINSON

P.O. BOX 775453

ST LOUIS , MO 63177

PT NW1/4 SW1/4 Section: 1 Township: 14S Range: 17W Acreage: .96 Lot: Block: City: CAMDEN METES & BOUNDS Addition: SD: 16C

2012 - 2017

 66.00

 0.00

 16.68

 6.60

 144.90

 4.00

 0.00

12/28/2018

OUAC

 197686

$246.28

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-4 2012 899-00021-000R JOHN ROBINSON

P.O. BOX 775453

ST LOUIS , MO 63177

PT S1/2 NW1/4 SW1/4 Section: 1 Township: 14S Range: 17W Acreage: 1 Lot: Block: City: CAMDEN METES & BOUNDS Addition: SD: 16C

2012 - 2017

 72.00

 0.00

 18.18

 7.20

 144.90

 4.00

 0.00

12/28/2018

OUAC

 197687

$192.92

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

36-2 2012 905-00024-000R JOHN ROBINSON

P.O. BOX 775453

ST LOUIS , MO 63177

PT E1/2 NE1/4 Section: 10 Township: 14S Range: 17W Acreage: 1.53 Lot: Block: City: CAMDEN METES & BOUNDS Addition: SD: 16C

2012 - 2017

 32.60

 0.00

 8.16

 3.26

 144.90

 4.00

 0.00

12/28/2018

OUAC

 197688

Page 465 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 OUACHITA County

Code - Year Parcel Number Deed Name:County

$265.42

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-7 2012 013-00388-000R JOHN ROBINSON

P.O. BOX 775453

ST LOUIS , MO 63177

RURAL METES AND BOUNDS E132' W1056' S33' NE1/4 NW1/4 Section: 19 Township: 13S Range: 17W Acreage: 1 Lot: Block: City:

Addition: SD: 16

2012 - 2017

 91.48

 0.00

 22.84

 9.15

 137.95

 4.00

 0.00

12/28/2018

OUAC

 197689

Totals for OUACHITA County (40):

Interest:

SIDTaxes:

Taxes:

 8,734.62

Penalty:

 4,354.13

 0.00

 1,051.37

 420.86

 2,793.76

 114.50

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 466 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PHILLIPS County

Code - Year Parcel Number Deed Name:County

$50.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-1 2011 703-04735-000 OZARK US PROPERTIES

DEPT. B, P. O. BOX 103

GREENLAND, AR 72737

. Section: 01 Township: 2S Range: 4E Acreage: 0.2 Lot: 15 Block: 99 City: WEST HELENA Addition: SD: 103

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 46.00

 4.00

 0.00

10/10/2018

PHIL

 196150

$926.15

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-1 2012 001-02215-000 CHAR-TIARA WRIGHT

1111 MATEHUALA BLVD

NORTH LITTLE ROCK, AR 72118

PT SW1/4, DESC B515 P388 @SW COR SW1/4 E159.53' POB E52.17' N208.7' W52.17' S208.7' TO POB Section: 15 Township: 1S Range: 2E

Acreage: 0.25 Lot: 4 Block: City: Addition: UNDEDICATED HOPE ALLUM SD: 022

2012 - 2017

 576.84

 0.00

 114.93

 57.68

 172.70

 4.00

 0.00

10/17/2018

PHIL

 196251

$452.92

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-7 2009 703-04582-000 SIDNEY RANDLE & PEARLIE SHIELDS

422 N WASHINGTON ST.

WEST HELENA, AR 72390

. Section: 1 Township: 2S Range: 4E Acreage: .16 Lot: 20 Block: 92 City: WEST HELENA Addition: SD: 103

2009 - 2017

 163.08

 0.00

 62.72

 16.31

 207.81

 3.00

 0.00

11/07/2018

PHIL

 196698

Page 467 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PHILLIPS County

Code - Year Parcel Number Deed Name:County

$198.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-6 2008 704-03184-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

. Section: 06 Township: 2S Range: 5E Acreage: 0.39 Lot: 1 Block: City: HELENA Addition: HOLIDAY HILLS 1976 SD: 102

2008 - 2017

 100.00

 0.00

 35.46

 10.00

 49.54

 3.00

 0.00

11/07/2018

PHIL

 196699

$58.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-1 2010 704-00550-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

PT LOT 277 65' N & S NW COR Section: 23 Township: 2S Range: 5E Acreage: .1 Lot: Block: City: HELENA Addition: OLD HELENA LOT

200-299 SD: 102

2010 - 2017

 2.50

 0.00

 0.40

 0.25

 51.85

 3.00

 0.00

11/07/2018

PHIL

 196700

$58.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

24-4 2011 704-00774-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

PT LOT 407 52' E END 2388-2S-5E Section: 23 Township: 2S Range: 5E Acreage: 0.08 Lot: Block: City: Addition: OLD HELENA LOTS 403-499

SD: 102

2011 - 2017

 2.50

 0.00

 0.40

 0.25

 50.85

 4.00

 0.00

11/07/2018

PHIL

 196701

Page 468 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PHILLIPS County

Code - Year Parcel Number Deed Name:County

$68.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-1 2011 704-02756-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

PRIVATE SURVEY 2388-2S-5E Section: 23 Township: 2S Range: 5E Acreage: 0 Lot: 241 Block: City: HELENA Addition: HAMILTON PLACE SD:

102

2011 - 2017

 5.00

 0.00

 0.70

 0.50

 57.80

 4.00

 0.00

11/07/2018

PHIL

 196702

$56.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-2 2011 704-02888-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

. Section: 24 Township: 2S Range: 5E Acreage: 0 Lot: 27 Block: City: HELENA Addition: HARGRAVES-MCKENZIE SD: 102

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 52.00

 4.00

 0.00

11/07/2018

PHIL

 196703

$138.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-6 2011 704-03021-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

 EXC. NEWMAN DRIVE Section: 18 Township: 2S Range: 5E Acreage: 0 Lot: 1 Block: City: HELENA Addition: HERITAGE HILLS SD: 102

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 134.00

 4.00

 0.00

11/07/2018

PHIL

 196704

Page 469 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PHILLIPS County

Code - Year Parcel Number Deed Name:County

$40.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-3 2011 703-03518-000 OZARK US PROPERTIES

P. O. BOX 103 DEPT. B

GREENLAND, AR 72737

. Section: 01 Township: 2S Range: 4E Acreage: 0.2 Lot: 12 Block: 35 City: WEST HELENA Addition: SD: 103

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 36.00

 4.00

 0.00

11/07/2018

PHIL

 196705

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-5 2011 704-05049-000 LAND WRANGLER, LLC

7702 E DOUBLETREE RANCH RD STE 300

SCOTTSDALE, AZ 85258

ONLY 2011 Section: 06 Township: 2S Range: 5E Acreage: 0.26 Lot: 2 Block: City: HELENA Addition: VALLEY VIEW SD: 102

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/07/2018

PHIL

 196706

$280.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-1 2010 700-00110-000 DONALD R. CUTLIP AND PHYLLIS G. CUTLIP

PO BOX 997

MARVELL, AR 72366

. Section: 05 Township: 2S Range: 2E Acreage: 0.24 Lot: 29 Block: City: MARVELL Addition: NEW MARVELL SD: 122

2010 - 2017

 85.00

 0.00

 24.70

 8.50

 158.80

 3.00

 0.00

11/07/2018

PHIL

 196707

Page 470 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PHILLIPS County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-5 2011 704-03986-000 LUELLA DAVIS

309 CRESENT DR

WEST HELENA, AR 72390

. Section: 07 Township: 2S Range: 5E Acreage: 0.43 Lot: 4 & 5 Block: 12 City: HELENA Addition: MIDLAND HEIGHTS SD: 102

2011 - 2017

 20.00

 0.00

 3.15

 2.00

 50.85

 4.00

 0.00

11/13/2018

PHIL

 196762

$194.37

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-1 2012 102-00013-000 CAVEN OTEY

271 PHILLIP 334 LOOP

HELENA, AR 72342

. Section: 23 Township: 2S Range: 4E Acreage: 0.46 Lot: 13 Block: 1 City: Addition: BRIDGEVIEW SD: 002

2012 - 2017

 28.72

 0.00

 6.93

 2.87

 151.85

 4.00

 0.00

11/27/2018

PHIL

 196936

$187.42

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-11 2012 102-00012-000 CAVEN OTEY

271 PHILLIP 334 LOOP

HELENA, AR 72342

. Section: 23 Township: 2S Range: 4E Acreage: 0.75 Lot: 12 Block: 1 City: Addition: BRIDGEVIEW SD: 002

2012 - 2017

 28.72

 0.00

 6.93

 2.87

 144.90

 4.00

 0.00

11/27/2018

PHIL

 196937

Page 471 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PHILLIPS County

Code - Year Parcel Number Deed Name:County

$612.81

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-5 2013 704-01851-000 ROSIA M. GREER

135 OAKLAND AVENUE

HELENA, AR 72342

LOT PT 5 W/12 Section: 23 Township: 2S Range: 5E Acreage: Lot: Block: 74 City: HELENA Addition: COOLIDGE & CASTELL SD: 102

2013 - 2017

 336.31

 0.00

 73.11

 27.69

 171.70

 4.00

 0.00

11/27/2018

PHIL

 196938

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-4 2010 703-02713-000 DAVID DUMAY

10201 ALLENWOOD DR

RIVERVIEW, FL 33569

. Section: 2 Township: 2S Range: 4E Acreage: 0.15 Lot: 6 Block: D City: WEST HELENA Addition: SD: 103

2010 - 2017

 25.00

 0.00

 4.60

 2.50

 44.90

 3.00

 0.00

12/06/2018

PHIL

 197216

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-11 2011 703-03380-000 DAVID DUMAY

10201 ALLENWOOD DR.

RIVERVIEW, FL 33569

. Section: 01 Township: 2S Range: 4E Acreage: 0.2 Lot: 17 Block: 29 City: WEST HELENA Addition: SD: 103

2011 - 2017

 3.00

 0.00

 1.00

 0.30

 71.70

 4.00

 0.00

12/06/2018

PHIL

 197217

Page 472 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PHILLIPS County

Code - Year Parcel Number Deed Name:County

$523.06

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-1 2012 001-07347-000 DAVID DUMAY

10201 ALLENWOOD DR.

RIVERVIEW, FL 33569

LOT 8 DESC B-495 P-289 Section: 25 Township: 2S Range: 4E Acreage: 0.5 Lot: Block: City: Addition: SD: 002

2012 - 2017

 282.39

 0.00

 54.34

 23.53

 158.80

 4.00

 0.00

12/06/2018

PHIL

 197218

$459.82

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-2 2012 102-00036-000 DAVID DUMAY

10201 ALLENWOOD DR

RIVERVIEW, FL 33569

. Section: 23 Township: 2S Range: 4E Acreage: 0.45 Lot: 2 Block: 2 City: Addition: BRIDGEVIEW SD: 002

2012 - 2017

 240.40

 0.00

 50.51

 20.01

 144.90

 4.00

 0.00

12/06/2018

PHIL

 197219

$705.64

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-10 2012 704-03193-000 INVESTED ASSETS, LLC

463 TERRACE DR

MARYSVILLE, OH 43040

. Section: 6 Township: 2S Range: 5E Acreage: 0.26 Lot: 9 Block: City: HELENA Addition: 1976 ADDITION TO HOLIDAY HILLS SD: 102

2012 - 2017

 423.66

 0.00

 90.82

 35.31

 151.85

 4.00

 0.00

12/20/2018

PHIL

 197561

Page 473 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PHILLIPS County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-5 2007 001-06643-001 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

N1/2 N1/2 SW1/4 NW1/4 B640 P559 Section: 33 Township: 1S Range: 4E Acreage: .05 Lot: Block: City: Addition: SD: 002

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/28/2018

PHIL

 197690

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-3 2007 703-01542-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 12 Township: 2S Range: 4E Acreage: 0.19 Lot: 13 Block: H City: WEST HELENA Addition: PARKDALE SD: 103

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 48.00

 3.00

 0.00

12/28/2018

PHIL

 197691

Totals for PHILLIPS County (23):

Interest:

SIDTaxes:

Taxes:

 5,360.19

Penalty:

 2,323.12

 0.00

 530.70

 210.57

 2,210.80

 85.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 474 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 POINSETT County

Code - Year Parcel Number Deed Name:County

$2,389.42

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

10-1 2013 666-00288-0001 CHRONISTER HOME BUILDERS

PO BOX 757

LAVACA, AR 72941

 PT W1/2 Section: 15N Township: 10E Range: 01 Acreage: 0.74 Lot: Block: City: FISHER Addition: SD: 02FI

2013 - 2017

 1,729.40

 0.00

 332.23

 172.94

 150.85

 4.00

 0.00

11/15/2018

POIN

 196873

Totals for POINSETT County (1):

Interest:

SIDTaxes:

Taxes:

 2,389.42

Penalty:

 1,729.40

 0.00

 332.23

 172.94

 150.85

 4.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 475 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 POLK County

Code - Year Parcel Number Deed Name:County

$198.70

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-1 2012 0000-12287-0000 BRIAN L. TURNER

149 MILLER LN

WICKES, AR 71973

. Section: 16 Township: 5S Range: 32W Acreage: Lot: 4 Block: 3 City: Addition: BOGG SPRINGS SD: 79

2012 - 2017

 44.46

 0.00

 9.58

 3.71

 137.95

 3.00

 0.00

11/01/2018

POLK

 196638

$236.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

7-4 2012 4000-00287-0000 DEED NOW PROPERTIES, LLC

786 BETHLYNN COURT

EAST MEADOW, NY 11554

GRANNIS ACREAGE PT NE1/4 NE1/4 Section: 19 Township: 6S Range: 31W Acreage: 0.25 Lot: Block: City: Addition: SD: 79GR

2012 - 2017

 66.57

 0.00

 16.00

 5.53

 144.90

 3.00

 0.00

12/06/2018

POLK

 197220

Totals for POLK County (2):

Interest:

SIDTaxes:

Taxes:

 434.70

Penalty:

 111.03

 0.00

 25.58

 9.24

 282.85

 6.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 476 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 POPE County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

157-6 2010 851-00180-000R PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

S40' PT NW1/4 SW1/4 Section: 04 Township: 07N Range: 20W Acreage: 0.25 Lot: Block: City: RUSSELLVILLE Addition: RSVL BY SECTIONS

SD: 14RU

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

10/17/2018

POPE

 196195

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-8 2008 059-00031-003A PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

PT SE1/4 NW1/4 28-M-707 30W-676 Section: 03 Township: 08N Range: 21W Acreage: .44 Lot: Block: City: Addition: SD: 14

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

10/17/2018

POPE

 196196

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-10 2010 042-00110-000R PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

PT NW1/4 SE1/4 60X180 Section: 3 Township: 8N Range: 19W Acreage: .25 Lot: Block: City: Addition: SD: 17

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

10/17/2018

POPE

 196197

Page 477 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for POPE County (3):

Interest:

SIDTaxes:

Taxes:

 105.00

Penalty:

 0.00

 0.00

 0.00

 0.00

 96.00

 9.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 478 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

52-4 2013 26R0332603200 DAMON ERIC WOODSON AND JENNIFER STOUDT WOODSON

119 SOUTHERN PINES CIRLCE

MACON, GA 31211

HIGHWAY 365 LITTLE ROCK, AR 72206 Section: Township: Range: Acreage: 0.000 Lot: 4 Block: 6 City: HENSLEY Addition: SD: 011

2013 - 2017

 30.45

 0.00

 5.62

 2.44

 141.99

 4.50

 0.00

10/17/2018

PULA

 196252

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-3 2011 33N1880004400 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

3709 WILLOW ST, N LITTLE ROCK LOT A EXC BEG NE COR LOT A S .7 FEET OF LOT A W TO PT 2.4' S & 5.9' E OF NW COR LOT A N2.4' TO

NLN LOT A E TO BEG ALSO N12.5' OF LOT B Section: Township: Range: Acreage: 0 Lot: Block: 2 City: NORTH LITTLE ROCK Addition:

MOORES GLENDALE SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

10/17/2018

PULA

 196253

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

74-2 2011 33N2850002100 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

1008 E 15TH ST, N LITTLE ROCK Section: Township: Range: Acreage: 0 Lot: 20 Block: 4 City: NORTH LITTLE ROCK Addition: EAST

CENTRAL SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

10/17/2018

PULA

 196254

Page 479 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-6 2011 34L1340000500 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

4816 W 22ND ST, LITTLE ROCK E1/2 OF LOTS 5 & 6 Section: Township: Range: Acreage: 0 Lot: Block: 1 City: LITTLE ROCK Addition:

WALTHOUR SUB OF HYDE PARK SD: 1

2003 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

10/17/2018

PULA

 196255

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

93-4 2011 34L1570006600 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

1905 S VALENTINE ST, LITTLE ROCK Section: Township: Range: Acreage: 0 Lot: 2 Block: 6 City: LITTLE ROCK Addition: BRADDOCKS SD:

1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

10/17/2018

PULA

 196256

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

93-9 2011 34L1570012600 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

3821 W 16TH ST, LITTLE ROCK Section: Township: Range: Acreage: 0 Lot: 7 Block: 11 City: LITTLE ROCK Addition: BRADDOCKS SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

10/17/2018

PULA

 196257

Page 480 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-2 2011 34L1640001800 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

4015 W 21ST ST, LITTLE ROCK Section: Township: Range: Acreage: 0 Lot: 5-6 Block: 2 City: LITTLE ROCK Addition: NEIMEYERS SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

10/17/2018

PULA

 196258

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

97-8 2011 34L1690002500 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

4405 W 25TH ST, LITTLE ROCK Section: Township: Range: Acreage: 0 Lot: 2 Block: 3 City: LITTLE ROCK Addition: WEST MILL SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

10/17/2018

PULA

 196259

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

98-3 2011 34L1700002800 PCBS, LLC

3370 N HAYDEN RD #123-266

SCOTTSDALE, AZ 85251

2701 WASHINGTON ST, LITTLE ROCK N48' OF LOTS 4 THRU 6 Section: Township: Range: Acreage: 0 Lot: Block: 3 City: LITTLE ROCK

Addition: LANDRETH & COX SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

10/17/2018

PULA

 196260

Page 481 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$2,383.45

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

92-1 2013 34L1620006000 H. LEE LINDSEY & KIMBERLY LINDSEY O`GUINN

1400 ABIGAIL ST

LITTLE ROCK, AR 72204

4223 W 14TH ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0.000 Lot: 6 Block: 7 City: LITTLE ROCK Addition: JOHNSON

S J SD: 001

2013 - 2017

 1,681.46

 0.00

 378.49

 168.15

 150.85

 4.50

 0.00

10/23/2018

PULA

 196386

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

130-6 2006 34L0450010900 MICHAEL D. WILKINS II

7813 W 44TH ST

LITTLE ROCK, AR 72204

JONES ST LITTLE ROCK, AR Section: Township: Range: Acreage: 0.16 Lot: 1 Block: 15 City: LITTLE ROCK Addition: ROOTS & COY SD: 1

2006 - 2017

 0.05

 0.00

 0.00

 0.00

 57.55

 2.40

 0.00

10/24/2018

PULA

 196429

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

156-3 2006 34L1890004400 MICHAEL D. WILKINS II

7813 W 44TH ST

LITTLE ROCK, AR 72204

2814 W 14TH ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0 Lot: 11 Block: 4 City: LITTLE ROCK Addition: WORTHEN &

BROWN SD: 1

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 82.60

 2.40

 0.00

10/24/2018

PULA

 196430

Page 482 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-3 2008 34L1890003200 MICHAEL D. WILKINS II

7813 W 44TH ST

LITTLE ROCK, AR 72204

2718 W 13TH ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0.2 Lot: 17 Block: 3 City: LITTLE ROCK Addition: WORTHEN

& BROWN SD: 1

2008 - 2017

 7.00

 0.00

 0.89

 0.70

 46.91

 4.50

 0.00

10/24/2018

PULA

 196431

$604.54

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

104-5 2012 34L2670010600 LUCILLE SPIVEY

2601 SOUTH CROSS #B

LITTLE ROCK , AR 72206

MARTEL AVE LITTLE ROCK, AR 72206 Section: Township: Range: Acreage: 0.000 Lot: 23 Block: 3 City: LITTLE ROCK Addition: TUXEDO PARK

SD: 1

2012 - 2017

 287.26

 0.00

 69.89

 28.73

 214.16

 4.50

 0.00

10/24/2018

PULA

 196432

$736.12

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

104-7 2012 34L2690000500 AEQUUS QUAN PENSUM

2513 MCCAIN BLVD STE 2/310

N LITTLE ROCK, AR 72116

3115 S MAIN ST LITTLE ROCK, AR 72206 N1/2 OF LOT 4 Section: Township: Range: Acreage: 0.000 Lot: Block: 1 City: LITTLE ROCK

Addition: ROBINSON SD: 1

2012 - 2017

 279.49

 0.00

 67.73

 27.95

 356.45

 4.50

 0.00

11/01/2018

PULA

 196639

Page 483 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$741.34

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

114-10 2013 34L2680002800 BRYAN T. BRIGGS

2906 CENTER

LITTLE ROCK, AR 72206

3018 S MAIN ST LITTLE ROCK, AR 72206 Section: Township: Range: Acreage: 0.000 Lot: 12 Block: 2 City: LITTLE ROCK Addition: SOUTH

MAIN STREET SD: 001

2013 - 2017

 252.14

 0.00

 47.32

 20.17

 136.95

 4.50

 280.26

11/07/2018

PULA

 196708

$385.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

90-4 2007 34L0760007700 MICHAEL D. WILKINS II

7813 W 44TH ST

LITTLE ROCK, AR 72204

1006 S MAPLE, LITTLE ROCK S1/2 OF LOTS 1, 2, & 3 Section: Township: Range: Acreage: 0 Lot: Block: 9 City: LITTLE ROCK Addition:

FOREST HILL SD: 1

2007 - 2017

 20.00

 0.00

 7.30

 2.00

 353.30

 2.40

 0.00

11/07/2018

PULA

 196709

$285.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

129-6 2011 35L0013003100 MICHAEL D. WILKINS II

7813 W 44TH ST

LITTLE ROCK, AR 72204

RECK RD, LITTLE ROCK N1/2 OF LOT 12 Section: Township: Range: Acreage: 0 Lot: Block: City: LITTLE ROCK Addition: RINKE

GARDENS ACRES SD: 1

2011 - 2017

 30.00

 0.00

 6.30

 3.00

 241.20

 4.50

 0.00

11/07/2018

PULA

 196710

Page 484 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

155-4 2011 43R0120109000 MICHAEL D. WILKINS II

7813 W 44TH ST

LITTLE ROCK, AR 72204

NORMAN RD, N LITTLE ROCK, AR 72118 Section: 12 Township: 2N Range: 13W Acreage: 0 Lot: 52 Block: 0 City: Addition: HIGHLAND SD:

12

2011 - 2017

 1.50

 0.00

 0.20

 0.15

 178.65

 4.50

 0.00

11/07/2018

PULA

 196711

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

155-3 2011 43R0120108900 MICHAEL D. WILKINS II

7813 W 44TH ST

LITTLE ROCK, AR 72204

NORMAN RD N LITTLE ROCK, AR 72118 Section: 12 Township: 2N Range: 13W Acreage: 0 Lot: 51 Block: 0 City: Addition: HIGHLAND SD:

12

2011 - 2017

 1.50

 0.00

 0.20

 0.15

 178.65

 4.50

 0.00

11/07/2018

PULA

 196712

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

152-2 2003 34L2750202800 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

W2/3 OF LOT 3 Section: Township: Range: Acreage: 0 Lot: Block: 27 City: LITTLE ROCK Addition: BRADDOCKS BLVD SD: 1

2003 - 2017

 0.00

 0.00

 0.00

 0.00

 31.10

 3.90

 0.00

11/13/2018

PULA

 196763

Page 485 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

128-5 2005 34L1180003700 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1421 ADAMS ST LITTLE ROCK Section: Township: Range: Acreage: 0 Lot: 17 Block: 5 City: LITTLE ROCK Addition: BUHLERS 9TH SD: 1

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 32.60

 2.40

 0.00

11/13/2018

PULA

 196764

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

162-3 2005 34L2700008300 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

3008 GAINES ST LITTLE ROCK Section: Township: Range: Acreage: 0 Lot: 10 Block: 11 City: LITTLE ROCK Addition: KIMBALL SOUTH PARK

SD: 1

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 32.60

 2.40

 0.00

11/13/2018

PULA

 196765

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

137-2 2006 34L1180005900 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1301 ADAMS ST LITTLE ROCK, AR *CITY LIEN* Section: Township: Range: Acreage: 0 Lot: 20 Block: 6 City: LITTLE ROCK Addition:

BUHLERS 9TH SD: 1

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 32.60

 2.40

 0.00

11/13/2018

PULA

 196766

Page 486 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

143-7 2006 34L1570008500 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1724 S CEDAR ST LITTLE ROCK, AR Section: Township: Range: Acreage: 0 Lot: 8 Block: 7 City: LITTLE ROCK Addition: BRADDOCKS SD: 1

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 32.60

 2.40

 0.00

11/13/2018

PULA

 196767

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

149-5 2006 34L1700000200 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

2612 ABIGAIL ST, LITTLE ROCK S50' OF LOTS 1 & 2 *CITY LIEN* Section: Township: Range: Acreage: 0 Lot: Block: 1 City: LITTLE ROCK

Addition: LANDRETH & COX SD: 1

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 32.60

 2.40

 0.00

11/13/2018

PULA

 196768

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

176-4 2006 34L2750112500 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

2708 MARSHALL ST LITTLE ROCK, AR Section: Township: Range: Acreage: 0 Lot: 10 Block: 20 City: LITTLE ROCK Addition: BRADDOCKS

BLVD L1 SD: 1

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 32.60

 2.40

 0.00

11/13/2018

PULA

 196769

Page 487 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-2 2007 34L1360006700 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

4722 W 26TH LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0 Lot: 8 Block: 6 City: LITTLE ROCK Addition: DOWDY & TERRY

SD: 1

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 32.60

 2.40

 0.00

11/13/2018

PULA

 196770

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

117-7 2007 34L2690005100 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

LOUISIANA, LITTLE ROCK Section: Township: Range: Acreage: 0 Lot: 12 Block: 3 City: LITTLE ROCK Addition: ROBINSON SD: 001

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 32.60

 2.40

 0.00

11/13/2018

PULA

 196771

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

92-2 2008 34L0920028800 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1418 S MARTIN ST, LITTLE ROCK MID 46 2/3' OF LOTS 10 THRU 12 & W10' OF S46 2/3' OF LOT 10 Section: Township: Range: Acreage: 0

Lot: Block: 28 City: LITTLE ROCK Addition: JONES & WORTHEN SD: 1

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196772

Page 488 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

135-1 2008 35L0012605300 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

3950 WOODDALE DR LITTLE ROCK, AR 72209 Section: Township: Range: Acreage: 0 Lot: 53 Block: 0 City: LITTLE ROCK Addition:

DOGWOOD VILLAGE SD: 1

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196773

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

71-7 2009 33N2580000400 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

18TH ST N LITTLE ROCK, AR 72114 THAT PT NE1/4 SE1/4 SE1/4 SEC 27 T2N R12W DESC AS COM AT NE COR OF NE1/4 SE1/4 SE1/4 SAID

SEC 27 & RUN TH S ALONG SEC LINE 218' TO PROPERTY LINE OF 18TH ST IN NLR TH W ALONG SAID W PROPERTY LINE OF 18TH ST 388' TO

PT OF BEG OF LOT THEREIN TO BE DESC TH RUN N140' TH W115.1/2' TO R OF W OF CONWAY PIKE TH SE ALONG R OF W OF SAID PIKE TO

ITS INTERSECTION WITH N LINE OF W 18TH ST OF THE E50' TO PT OF BEG Section: 27 Township: 2N Range: 12W Acreage: 0.27 Lot: Block:

City: NORTH LITTLE ROCK Addition: CASSINELLI SD: 4

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 25.50

 4.50

 0.00

11/13/2018

PULA

 196774

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

99-2 2009 34L1570018300 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

*3817 W 19TH ST LITTLE ROCK, AR 72204 * Section: Township: Range: Acreage: 0 Lot: 6 Block: 16 City: LITTLE ROCK Addition:

BRADDOCKS SD: 1

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196775

Page 489 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

125-7 2009 34L2750306200 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1221 W 33RD ST LITTLE ROCK, AR 72206 Section: Township: Range: Acreage: 0 Lot: 6 Block: 53 City: LITTLE ROCK Addition:

BRADDOCKS BLVD L3 SD: 1

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196776

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

114-7 2010 34L0920025400 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1400 ALLIS ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0 Lot: 1 Block: 26 City: LITTLE ROCK Addition: JONES &

WORTHEN SD: 1

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196777

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

120-5 2010 34L1400000100 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

5209 W 22ND ST LITTLE ROCK, AR 72120 Section: Township: Range: Acreage: 0 Lot: 1 Block: 1 City: LITTLE ROCK Addition: FORSTER

SD: 1

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196778

Page 490 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

129-3 2010 34L1680002800 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

2421 S ELM ST LITTLE ROCK, AR 72204 N50' OF 5 & 6 Section: Township: Range: Acreage: 0 Lot: Block: 4 City: LITTLE ROCK Addition: R

C BUTLERS SD: 1

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196779

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

137-9 2010 34L1950006600 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1520 W 20TH ST LITTLE ROCK, AR 72202 Section: Township: Range: Acreage: 0 Lot: 18 Block: 5 City: LITTLE ROCK Addition: FLEMING &

BRADFORD SD: 1

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196780

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

39-6 2011 24N0060009100 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

142 SAUNDERS DR N LITTLE ROCK, AR 72117 Section: Township: Range: Acreage: 0 Lot: 91 Block: 0 City: NORTH LITTLE ROCK Addition:

WALTERS #3 SD: 4

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196781

Page 491 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

50-7 2011 25W0080013300 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

5506 ADAMS ST WRIGHTSVILLE, AR 72183 Section: Township: Range: Acreage: 0 Lot: 8 Block: 14 City: WRIGHTSVILLE Addition: TAFTON

SD: 16

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196782

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

86-4 2011 34L0920006900 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

W 11TH ST, LITTLE ROCK LOT 3 BLOCK 6 LESS & EXC 139 SQFT FOR R/W PER DEED 05-029793 Section: Township: Range: Acreage: 0

Lot: Block: 6 City: LITTLE ROCK Addition: JONES & WORTHEN SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196783

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

88-2 2011 34L1220012900 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1717 S MONROE ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0 Lot: 5 Block: 10 City: LITTLE ROCK Addition:

BUHLERS 10TH SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196784

Page 492 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-4 2011 34L1310001200 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

4606 W 21ST ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0 Lot: 13 Block: 1 City: LITTLE ROCK Addition: STEIL &

YOUTS SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196785

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

91-1 2011 34L1470001000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1608 BROWN ST LITTLE ROCK, AR 72204 TRACT ''C'' PT NE1/4 SW1/4 NE1/4 BEG 496.5 FT N OF SE COR TH N 24 FT, W 90 FT, S 24 FT, E

90 FT TO BEG Section: 8 Township: 1N Range: 12W Acreage: 0 Lot: Block: City: LITTLE ROCK Addition: SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196786

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

93-6 2011 34L1570010000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

1622 S CEDAR ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0 Lot: 9 Block: 8 City: LITTLE ROCK Addition: BRADDOCKS

SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196787

Page 493 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-7 2011 34L1620007400 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

4318 W15TH ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0 Lot: 9 Block: 8 City: LITTLE ROCK Addition: S J JOHNSON

SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196788

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-9 2011 34L1650001400 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

2200 S PINE ST LITTLE ROCK, AR 72204 EXCEPT 10' BY 10' IN LT 12 Section: Township: Range: Acreage: 0 Lot: 12 Block: 6 City: LITTLE

ROCK Addition: WAYMANS SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196789

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

114-9 2011 34L2680001200 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

MAIN ST LITTLE ROCK, AR 72206 Section: Township: Range: Acreage: 0 Lot: 11 Block: 1 City: LITTLE ROCK Addition: SOUTH MAIN

STREET SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196790

Page 494 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

155-5 2011 43R0120109100 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

NORMAN RD N LITTLE ROCK, AR 72118 Section: 12 Township: 2N Range: 13W Acreage: 0 Lot: 53 Block: 0 City: RURAL Addition: HIGHLAND

SD: 12

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196791

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

166-6 2011 44L1460009100 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

10102 YELLOW PINE LN LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0 Lot: 87 Block: 0 City: LITTLE ROCK Addition: TALL

TIMBER WEST SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196792

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

168-5 2011 44L1570003000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

5207 NANCY CT LITTLE ROCK, AR 72204 LOT 30 EXC N1' Section: Township: Range: Acreage: 0 Lot: Block: City: LITTLE ROCK Addition:

WESTLAWN #2 SD: 1

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 30.50

 4.50

 0.00

11/13/2018

PULA

 196793

Page 495 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$1,588.23

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-7 2013 23N0460032400 BURNS INVESTMENTS PROPERTIES

1911 FRANKLIN STREET

LITTLE ROCK, AR 72204

912 N F ST N LITTLE ROCK, AR 72114 Section: Township: Range: Acreage: 0.000 Lot: 18 Block: 16 City: NORTH LITTLE ROCK Addition:

DIXIE SD: 004

2013 - 2017

 1,056.77

 0.00

 110.58

 105.68

 310.70

 4.50

 0.00

11/15/2018

PULA

 196874

$885.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

121-9 2007 34L2870014500 AMT PROPERTY SOURCE, LLC

2303 WINDSOR COVE

BRYANT, AR 72022

2820 DR M L KING JR BL LITTLE ROCK, AR 72206 Section: Township: Range: Acreage: 0 Lot: 8 Block: 18 City: LITTLE ROCK Addition:

BOWMANS SD: 1

2007 - 2017

 400.00

 0.00

 103.16

 40.00

 59.18

 2.40

 280.26

11/15/2018

PULA

 196875

$2,868.60

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

65-2 2013 33N2350001800 LRPP & ASSOCIATES

909 MARINA VILLAGE PKWY APT 340

ALAMEDA, CA 94501

826 W 23RD ST N LITTLE ROCK, AR 72114 Section: Township: Range: Acreage: 0.000 Lot: 15 Block: City: NORTH LITTLE ROCK Addition:

PLAINVIEW SD: 004

2013 - 2017

 2,062.24

 0.00

 389.19

 206.22

 206.45

 4.50

 0.00

11/15/2018

PULA

 196876

Page 496 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$3,992.68

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-5 2013 34L1180005700 LRPP & ASSOCIATES, LLC

909 MARINA VILLAGE PKWY APT 340

ALAMEDA, CA 94501

1217 ADAMS ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0.000 Lot: 18 Block: 6 City: LITTLE ROCK Addition: BUHLERS

9TH SD: 001

2013 - 2017

 2,407.38

 0.00

 456.25

 240.74

 241.20

 4.50

 642.61

11/15/2018

PULA

 196877

$4,631.08

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

94-7 2013 34L1650001800 LRPP & ASSOCIATES, LLC

909 MARINA VILLAGE PKWY APT 340

ALAMEDA, CA 94501

2005 S CEDAR ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0.000 Lot: 3 Block: 8 City: LITTLE ROCK Addition: WAYMANS

SD: 001

2013 - 2017

 3,400.25

 0.00

 686.80

 340.03

 199.50

 4.50

 0.00

11/15/2018

PULA

 196878

$985.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

199-6 2004 34L2680002200 BRYAN BRIGGS

2906 CENTER ST

LITTLE ROCK, AR 72206

 CITY LIEN Section: Township: Range: Acreage: 0 Lot: 6 Block: 2 City: LITTLE ROCK Addition: SOUTH MAIN STREET SD: 1

2004 - 2017

 756.00

 0.00

 97.23

 70.70

 57.17

 3.90

 0.00

11/27/2018

PULA

 196939

Page 497 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$658.36

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

120-6 2013 34L2860013200 JJB COMPUTERS, INC.

1911 FRANKIN ST

LITTLE ROCK, AR 72204

3200 WOLFE ST, LITTLE ROCK Section: Township: Range: Acreage: 0.000 Lot: 1 Block: 16 City: LITTLE ROCK Addition: SUNSET ADDN SD:

001

2013 - 2017

 373.38

 0.00

 78.39

 37.34

 164.75

 4.50

 0.00

11/27/2018

PULA

 196940

$834.43

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

120-2 2013 34L2860000100 JJB COMPUTERS, INC.

1911 FRANKIN

LITTLE ROCK, AR 72204

2900 WOLFE ST, LITTLE ROCK Section: Township: Range: Acreage: 0.000 Lot: 1-2 Block: 1 City: LITTLE ROCK Addition: SUNSET SD: 001

2013 - 2017

 523.90

 0.00

 102.79

 52.39

 150.85

 4.50

 0.00

11/27/2018

PULA

 196941

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

100-5 2007 34L1600014600 2VIN HOME INVESTMENTS

PO BOX 1155

LONG BEACH, CA 90802

 PINE ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0 Lot: 9 Block: 14 City: Addition: WORTHEN W B SD: 1

2007 - 2017

 20.00

 0.00

 5.11

 2.00

 55.49

 2.40

 0.00

12/06/2018

PULA

 197221

Page 498 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$2,001.22

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

101-7 2013 34L1930011200 MARCUS L. CASEY

1303 KING ST.

JACKSONVILLE , AR 72076

2204 HOWARD ST LITTLE ROCK, AR 72202 Section: Township: Range: Acreage: 0.000 Lot: 98 Block: 0 City: LITTLE ROCK Addition: ADAMS

REP #1 SD: 001

2013 - 2017

 1,013.09

 0.00

 262.90

 101.31

 178.65

 4.50

 440.77

12/11/2018

PULA

 197350

$60.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

109-8 2008 34L1950016100 KEITH WHITFIELD

4216 S BOWMAN

LITTLE ROCK, AR 72210

2105 DR M L KING JR BLVD, LITTLE ROCK S54' OF LOTS 5 & 6 Section: Township: Range: Acreage: 0 Lot: Block: 12 City: LITTLE ROCK

Addition: FLEMING & BRADFORD SD: 1

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 55.50

 4.50

 0.00

12/20/2018

PULA

 197562

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

90-2 2010 33N1510000300 2VIN HOME INVESTMENTS

PO BOX 1155

LONG BEACH, CA 90802

4620 PIKE AVE, N LITTLE ROCK, AR 72118 S40' LOT 3 Section: Township: Range: Acreage: 0.13 Lot: Block: 1 City: NORTH LITTLE ROCK

Addition: HOLEADS SD: 4

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 80.50

 4.50

 0.00

12/20/2018

PULA

 197563

Page 499 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$333.89

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

30-3 2013 23R0163800700 SUBTERRA INVESTMENTS, LLC

2900 PERCY MACHIN DR

NORTH LITTLE ROCK, AR 72114

JAMISON AVE N LITTLE ROCK, AR 72117 LOT 6 EXC BEG SE COR N20' W70' S20' E70' TB Section: Township: Range: Acreage: 0.000 Lot:

Block: 1 City: Addition: HICKMAN SD: 012

2013 - 2017

 110.79

 0.00

 21.92

 11.08

 185.60

 4.50

 0.00

12/20/2018

PULA

 197564

$411.28

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-4 2012 23R0163805400 SUBTERRA INVESTMENTS, LLC

2900 PERCY MACHIN DR

NORTH LITTLE ROCK, AR 72114

PATTERSON AVE N LITTLE ROCK, AR 72117 Section: Township: Range: Acreage: 0.000 Lot: 7 Block: 5 City: Addition: HICKMAN SD: 12

2012 - 2017

 177.80

 0.00

 45.82

 17.78

 165.38

 4.50

 0.00

12/20/2018

PULA

 197565

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

40-2 2005 23R0106706500 SUBTERRA INVESTMENTS, LLC

2900 PERCY MACHIN DR

NORTH LITTLE ROCK, AR 72114

8403 SECOND ST Section: Township: Range: Acreage: 0.17 Lot: 70 Block: 0 City: Addition: DIXIE ACRES SUB SD: 12

2005 - 2017

 0.00

 0.00

 0.00

 0.00

 32.60

 2.40

 0.00

12/20/2018

PULA

 197566

Page 500 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 PULASKI County

Code - Year Parcel Number Deed Name:County

$1,779.57

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

92-1 2012 34L1780011000 PREMIER MANAGEMENT SERVICES, INC

PO BOX 56724

LITTLE ROCK, AR 72215

MUN LIEN 2308 S VALENTINE ST LITTLE ROCK, AR 72204 Section: Township: Range: Acreage: 0.000 Lot: 16 Block: 5 City: LITTLE ROCK

Addition: CHESTERFIELD SQUARE SD: 1

2012 - 2017

 945.27

 0.00

 320.42

 94.53

 220.35

 4.50

 194.50

12/28/2018

PULA

 197692

Totals for PULASKI County (67):

Interest:

SIDTaxes:

Taxes:

 28,484.79

Penalty:

 15,837.72

 0.00

 3,264.50

 1,573.24

 5,700.03

 270.90

 1,838.40

Total:

Municipal Liens:

County Costs:

State Costs:

Page 501 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 RANDOLPH County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-3 2004 020-00984-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

E60'XS80' BLOCK 48 Section: 27 Township: 19N Range: 1E Acreage: 0 Lot: Block: City: POCAHONTAS Addition: HILL SD:

2004 - 2017

 0.00

 0.00

 0.00

 0.00

 28.50

 1.50

 0.00

11/13/2018

RAND

 196794

$204.37

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

1-2 2013 001-00430-000 WEAVER`S PROFESSIONAL SERVICES, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

SE COR SE1/4 NW1/4 Section: 03 Township: 21N Range: 2E Acreage: 1 Lot: Block: City: Addition: SD: 15

2013 - 2017

 39.91

 0.00

 4.62

 3.99

 151.85

 4.00

 0.00

11/15/2018

RAND

 196879

Totals for RANDOLPH County (2):

Interest:

SIDTaxes:

Taxes:

 234.37

Penalty:

 39.91

 0.00

 4.62

 3.99

 180.35

 5.50

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 502 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SALINE County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-3 2011 386-00201-000 RED SQUIRREL PROPERTIES, LLC

62 SIERRA DRIVE

HOT SPRINGS VILLAGE, AR 71909

2006-18765 Section: 7 Township: 1S Range: 17W Acreage: Lot: 2 Block: 10 City: Addition: ALTA VISTA SD: 180

2011 - 2017

 12.50

 0.00

 4.20

 1.25

 57.80

 4.25

 0.00

10/17/2018

SALI

 196198

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-5 2011 386-00229-000 RED SQUIRREL PROPERTIES, LLC

62 SIERRA DRIVE

HOT SPRINGS VILLAGE, AR 71909

2005-58050 Section: 7 Township: 1S Range: 17W Acreage: Lot: 30 Block: 10 City: Addition: ALTA VISTA SD: 180

2011 - 2017

 20.00

 0.00

 2.90

 2.00

 50.85

 4.25

 0.00

10/17/2018

SALI

 196199

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-5 2011 472-00129-000 RED SQUIRREL PROPERTIES, LLC

62 SIERRA DRIVE

HOT SPRINGS VILLAGE, AR 71909

 2006-18765 Section: 10 Township: 01S Range: 18W Acreage: 0 Lot: 24 Block: 004 City: HOT SPRINGS VILLAGE Addition: CIFUENTES SD:

180

2011 - 2017

 12.50

 0.00

 4.20

 1.25

 57.80

 4.25

 0.00

10/17/2018

SALI

 196200

Page 503 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SALINE County

Code - Year Parcel Number Deed Name:County

$421.17

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-7 2011 596-00052-000 KEN B. CHILTON AND GRAYSON C. CHILTON

5335 KENTUCKY RD

BENTON, AR 72019

2005-116145 Section: 11 Township: 01S Range: 18W Acreage: 0 Lot: 4 Block: 003 City: HOT SPRINGS VILLAGE Addition: HENDAYE SD: 180

2011 - 2017

 259.88

 0.00

 76.81

 22.43

 57.80

 4.25

 0.00

10/17/2018

SALI

 196201

$424.93

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

36-3 2013 800-28284-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

331-097 Section: 14 Township: 02S Range: 15W Acreage: 0 Lot: 47 Block: City: BENTON Addition: GRAY SD: 082

2013 - 2017

 224.40

 0.00

 41.63

 17.95

 136.95

 4.00

 0.00

10/17/2018

SALI

 196261

$544.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-3 2012 472-00112-000 D & D VILLAGE PROPERTIES, LLC

32 SIERRA DRIVE

HOT SPRINGS VILLAGE, AR 71909

2012-29794 Section: 11 Township: 1S Range: 18W Acreage: Lot: 7 Block: 4 City: HOT SPRINGS VILLAGE Addition: CIFUENTES SD: 180

2012 - 2017

 427.20

 0.00

 47.21

 35.60

 30.00

 4.00

 0.00

10/17/2018

SALI

 196262

Page 504 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SALINE County

Code - Year Parcel Number Deed Name:County

$501.83

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-10 2013 471-00090-000 D & D VILLAGE PROPERTIES, LLC

32 SIERRA DRIVE

HOT SPRINGS VILLAGE, AR 71909

2010-22605 Section: 17 Township: 01S Range: 17W Acreage: 0 Lot: 1 Block: 005 City: HOT SPRINGS VILLAGE Addition: CIELO SD: 180

2013 - 2017

 400.50

 0.00

 35.29

 32.04

 30.00

 4.00

 0.00

10/17/2018

SALI

 196263

$1,925.76

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-6 2013 599-00160-000 D & D VILLAGE PROPERTIES, LLC

32 SIERRA DRIVE

HOT SPRINGS VILLAGE, AR 71909

2006-59004 Section: 19 Township: 01S Range: 17W Acreage: 0 Lot: 16 Block: 020 City: HOT SPRINGS VILLAGE Addition: ISABELLA SD: 180

2013 - 2017

 1,557.50

 0.00

 209.66

 124.60

 30.00

 4.00

 0.00

10/17/2018

SALI

 196264

$500.01

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-1 2013 674-00002-000 CAPITAL ACCUMULATION & PRESERVATION, INC.

6060 N COSTAL EXPWY STE 560

DALLAS, TX 75206

2000-17304 Section: 12 Township: 01S Range: 18W Acreage: 0 Lot: 2 Block: 001 City: HOT SPRINGS VILLAGE Addition: PERFECTO SD: 180

2013 - 2017

 356.00

 0.00

 53.56

 35.60

 50.85

 4.00

 0.00

10/17/2018

SALI

 196265

Page 505 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SALINE County

Code - Year Parcel Number Deed Name:County

$2,167.78

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

45-10 2012 800-61617-000 VETERANS LAND BANK

P.O. BOX 4351

LITTLE ROCK, AR 72214

2008-45772 Section: 34 Township: 1S Range: 15W Acreage: Lot: 117 Block: City: BENTON Addition: RIVER OAKS PH VII SD: 082

2012 - 2017

 1,514.70

 0.00

 360.66

 151.47

 136.95

 4.00

 0.00

11/15/2018

SALI

 196880

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-4 2011 471-00161-000 2VIN HOME INVESTMENTS

PO BOX 1155

LONG BEACH, CA 90802

 2007-9626 Section: 18 Township: 01S Range: 17W Acreage: 0 Lot: 1 Block: 011 City: HOT SPRINGS VILLAGE Addition: CIELO SD: 180

2011 - 2017

 7.50

 0.00

 2.75

 0.75

 64.75

 4.25

 0.00

12/20/2018

SALI

 197567

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-2 2011 600-00045-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

 2005-138671 Section: 16 Township: 01S Range: 18W Acreage: 0 Lot: 5 Block: 003 City: HOT SPRINGS VILLAGE Addition: JARDINERO SD:

180

2011 - 2017

 20.00

 0.00

 2.90

 2.00

 50.85

 4.25

 0.00

12/20/2018

SALI

 197568

Page 506 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SALINE County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

30-11 2009 600-00081-000 KHSS INTERNATIONAL, LLC

2230 ALLEN RD

MACON, GA 31216

2009-77824 Section: 16 Township: 1S Range: 18W Acreage: Lot: 5 Block: 4 City: HOT SPRINGS VILLAGE Addition: JARDINERO SD: 180

2009 - 2017

 12.50

 0.00

 2.76

 1.25

 56.49

 7.00

 0.00

12/20/2018

SALI

 197569

$1,572.51

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-3 2013 380-00046-000 DAVID HOLIMAN

3913 FOXHOUND LANE

FORT WORTH, TX 76123

 2005-131585 Section: 08 Township: 01S Range: 18W Acreage: 0 Lot: 26 Block: 2 City: HOT SPRINGS VILLAGE Addition: ALEGRIA SD: 180

2013 - 2017

 1,068.00

 0.00

 215.06

 106.80

 178.65

 4.00

 0.00

12/20/2018

SALI

 197570

Totals for SALINE County (14):

Interest:

SIDTaxes:

Taxes:

 8,538.00

Penalty:

 5,893.18

 0.00

 1,059.59

 534.99

 989.74

 60.50

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 507 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SCOTT County

Code - Year Parcel Number Deed Name:County

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-2 2011 001-07233-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

PT SW1/4 NW1/4 Section: 35 Township: 5N Range: 30W Acreage: 0.69 Lot: Block: City: Addition: SD: 76R

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 47.00

 4.00

 0.00

11/01/2018

SCOT

 196640

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-1 2009 001-01887-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

PT SE1/4 NE1/4 (NORTH OF HWY ON WEST SIDE OF FORTY - 54' X 136') Section: 27 Township: 2N Range: 28W Acreage: .16 Lot: Block:

City: Addition: SD: 45R

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/13/2018

SCOT

 196795

Totals for SCOTT County (2):

Interest:

SIDTaxes:

Taxes:

 81.00

Penalty:

 0.00

 0.00

 0.00

 0.00

 74.00

 7.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 508 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SEBASTIAN County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-6 2009 15224-0020-00039-00 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

IMP DIST LIEN Section: 03 Township: 08N Range: 32W Acreage: Lot: 19 & 20 Block: 39 City: FORT SMITH Addition: MIDLAND HEIGHTS SD:

99FS

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

11/13/2018

SEBA

 196796

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-5 2011 10622-0012-00013-00 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

FT SMITH DIST Section: 34 Township: 9N Range: 32W Acreage: 0 Lot: 12 Block: 13 City: FORT SMITH Addition: BONNEVILLE #1 SD: 99FS

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/13/2018

SEBA

 196797

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-1 2011 11317-0007-00075-00 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

FT SMITH DIST Section: 9 Township: 8 Range: 32 Acreage: 0 Lot: 7 Block: 75 City: FORT SMITH Addition: CITY SD: 99FS

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/13/2018

SEBA

 196798

Page 509 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SEBASTIAN County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-7 2011 11317-0010-00036-00 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

FT SMITH DIST Section: 9 Township: 8N Range: 32W Acreage: 0 Lot: 10 Block: 36 City: FORT SMITH Addition: CITY SD: 99FS

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/13/2018

SEBA

 196799

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-6 2011 12729-0003-00008-00 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

*FT SMITH DISTRICT**IMP DIST LIEN* Section: 9 Township: 8N Range: 32W Acreage: 0 Lot: 3 Block: 8 City: FORT SMITH Addition: FISHBACK

#2 SD: 99FS

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/13/2018

SEBA

 196800

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

14-2 2011 14789-0006-00201-00 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

FT SMITH DISTRICT *IMD DIST LIEN 2012 ONLY* Section: 10 Township: 8N Range: 32W Acreage: 0 Lot: 6 Block: 201 City: FORT SMITH

Addition: MAIN EAST SD: 99FS

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/13/2018

SEBA

 196801

Page 510 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SEBASTIAN County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-1 2011 18883-0000-00058-00 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

PT SW NE *FT SMITH DIST**IMP DIST LIEN* Section: 2 Township: 8N Range: 32W Acreage: 0.29 Lot: Block: City: Addition: SD: 99FS

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/13/2018

SEBA

 196802

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

37-6 2011 66349-0203-00000-00 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

PT NW NE*GREENWOOD DIST* Section: 12 Township: 6N Range: 31W Acreage: 0.13 Lot: Block: City: GREENWOOD Addition: ACREAGE SD:

25GW

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 31.00

 4.00

 0.00

11/13/2018

SEBA

 196803

Totals for SEBASTIAN County (8):

Interest:

SIDTaxes:

Taxes:

 280.00

Penalty:

 0.00

 0.00

 0.00

 0.00

 249.00

 31.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 511 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SEVIER County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-7 2008 070-00365-000R CHEAP HOME FINDERS, INC.

PO BOX 991655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: Lot: 12 Block: 4 City: DEQUEEN Addition: SD: 117

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 26.50

 4.50

 0.00

10/24/2018

SEVI

 196433

$480.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-10 2013 070-01708-000R MURVAL DUMAY

10201 ALLENWOOD DR

RIVERVIEW, FL 33569

. Section: Township: Range: Acreage: Lot: 15 Block: 2 City: DEQUEEN Addition: TALL PINE SD: 117

2013 - 2017

 250.00

 0.00

 49.15

 25.00

 151.85

 4.00

 0.00

12/11/2018

SEVI

 197351

$461.52

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-11 2013 070-01709-000R MURVAL DUMAY

10201 ALLENWOOD DR

RIVERVIEW, FL 33569

. Section: Township: Range: Acreage: Lot: 16 Block: 2 City: DEQUEEN Addition: TALL PINE SD: 117

2013 - 2017

 240.00

 0.00

 46.47

 19.20

 151.85

 4.00

 0.00

12/11/2018

SEVI

 197352

Page 512 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for SEVIER County (3):

Interest:

SIDTaxes:

Taxes:

 972.52

Penalty:

 490.00

 0.00

 95.62

 44.20

 330.20

 12.50

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 513 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

79-5 2008 342-00088-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

N1/2 LOT 3 Section: 15 Township: 19N Range: 05W Acreage: Lot: Block: 4 City: HARDY Addition: CONMACK SD: 42A

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196052

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

102-4 2010 384-00034-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 5W Acreage: Lot: 20 Block: 2 City: HIGHLAND CITY Addition: RIDGECREST SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196053

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

102-2 2010 384-00004-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 5W Acreage: Lot: 4 Block: 1 City: HIGHLAND CITY Addition: RIDGECREST SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196054

Page 514 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

102-5 2010 384-00048-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 5W Acreage: Lot: 34 Block: 2 City: HIGHLAND CITY Addition: RIDGECREST SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196055

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

82-7 2008 382-00007-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 7 Block: 1 City: HIGHLAND Addition: RED OAK SD: 42H

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196056

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-1 2008 410-00006-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 5W Acreage: Lot: 5 Block: 1 City: HIGHLAND Addition: VALLEY HEART SD: 42H

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196057

Page 515 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

73-1 2009 366-00008-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19L Range: 05W Acreage: Lot: 8 Block: 1 City: HIGHLAND Addition: NORTHWOOD SD: 42H

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196058

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-5 2009 404-00050-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 05W Acreage: Lot: 2 Block: 2 City: HIGHLAND Addition: SUMMIT-HIDDEN VALLEY SD: 42H

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196059

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

87-1 2008 404-00029-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 5W Acreage: Lot: 29 Block: 1 City: HIGHLAND Addition: SUMMIT-HIDDEN VALLEY SD: 42H

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196060

Page 516 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

74-5 2009 384-00068-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 05W Acreage: Lot: 6 Block: 3 City: HIGHLAND Addition: RIDGECREST SD: 42H

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196061

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

104-9 2010 394-00033-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 33 Block: 1 City: HIGHLAND CITY Addition: SKYVIEW SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196062

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

101-8 2010 382-00025-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 25 Block: 1 City: HIGHLAND CITY Addition: RED OAK SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196063

Page 517 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

101-10 2010 382-00057-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 19 Block: 2 City: HIGHLAND CITY Addition: RED OAK SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196064

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

74-4 2009 382-00056-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 18 Block: 2 City: HIGHLAND Addition: RED OAK SD: 42H

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196065

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

101-9 2010 382-00048-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 10 Block: 2 City: HIGHLAND CITY Addition: RED OAK SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196066

Page 518 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

84-11 2008 394-00025-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 25 Block: 1 City: HIGHLAND Addition: SKYVIEW SD: 42H

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196067

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

74-3 2009 382-00024-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 24 Block: 1 City: HIGHLAND Addition: RED OAK SD: 42H

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196068

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

104-11 2010 394-00049-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 3 Block: 2 City: HIGHLAND CITY Addition: SKYVIEW SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196069

Page 519 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

104-10 2010 394-00045-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 45 Block: 1 City: HIGHLAND CITY Addition: SKYVIEW SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196070

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-2 2010 408-00164-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 30 Block: 4 City: HIGHLAND CITY Addition: TIMBERLANE SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196071

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-9 2010 408-00103-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 22 Block: 2 City: HIGHLAND CITY Addition: TIMBERLANE SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196072

Page 520 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

105-1 2010 394-00065-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 19 Block: 2 City: HIGHLAND CITY Addition: SKYVIEW SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196073

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

102-10 2010 386-00131-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 5W Acreage: Lot: 11 Block: 7 City: HIGHLAND CITY Addition: SCOTT SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196074

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-4 2010 410-00029-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 5W Acreage: Lot: 9W Block: 2 City: HIGHLAND CITY Addition: VALLEY HEART SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196075

Page 521 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

78-3 2009 410-00028-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 05W Acreage: Lot: 8W Block: 2 City: HIGHLAND Addition: VALLEY HEART SD: 42H

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196076

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

134-9 2010 760-53899-337 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 40 Block: 10 City: HARDY Addition: LAKEWOOD SD: 42A

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196077

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

134-8 2010 760-53899-334 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 37 Block: 10 City: HARDY Addition: LAKEWOOD SD: 42A

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196078

Page 522 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

101-10 2009 760-53899-306 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 9 Block: 10 City: HARDY Addition: LAKEWOOD SD: 42A

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196079

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

134-5 2010 760-53899-223 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 26 Block: 8 City: HARDY Addition: LAKEWOOD SD: 42A

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196080

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-10 2010 408-00104-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: Lot: 23 Block: 2 City: HIGHLAND CITY Addition: TIMBERLANE SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196081

Page 523 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

103-1 2010 386-00148-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 5W Acreage: Lot: 4 Block: 8 City: HIGHLAND CITY Addition: SCOTT SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196082

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

102-11 2010 386-00140-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 5W Acreage: Lot: 20 Block: 7 City: HIGHLAND CITY Addition: SCOTT SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196083

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

135-3 2010 760-54099-149 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 1 Township: 19N Range: 5W Acreage: Lot: 11 Block: 6 City: HARDY Addition: LOCKSLEY SD: 42A

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196084

Page 524 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

135-8 2010 760-54099-345 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 1 Township: 19N Range: 5W Acreage: Lot: 3 Block: 14 City: HARDY Addition: LOCKSLEY SD: 42A

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196085

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

136-9 2010 760-54899-105 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 11 Township: 19N Range: 5W Acreage: Lot: 2 Block: 5 City: HARDY Addition: YORKSHIRE SD: 42A

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196086

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

136-10 2010 760-54899-108 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 11 Township: 19N Range: 5W Acreage: Lot: 5 Block: 5 City: HARDY Addition: YORKSHIRE SD: 42A

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196087

Page 525 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

103-11 2009 760-54899-148 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 11 Township: 19N Range: 05W Acreage: Lot: 12 Block: 7 City: HARDY Addition: YORKSHIRE SD: 42A

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196088

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-6 2010 412-00040-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 5W Acreage: Lot: 4 Block: 3 City: HIGHLAND CITY Addition: VALLEY HEIGHTS SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196089

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-7 2010 412-00098-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 5W Acreage: Lot: 17 Block: 8 City: HIGHLAND CITY Addition: VALLEY HEIGHTS SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196090

Page 526 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-4 2008 412-00135-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 5W Acreage: Lot: 16 Block: 10 City: HIGHLAND Addition: VALLEY HEIGHTS SD: 42H

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196091

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-3 2008 412-00071-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 5W Acreage: Lot: 9 Block: 5 City: HIGHLAND Addition: VALLEY HEIGHTS SD: 42H

2008 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196092

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-9 2010 412-00163-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 5W Acreage: Lot: 17 Block: 11 City: HIGHLAND CITY Addition: VALLEY HEIGHTS SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196093

Page 527 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-10 2010 412-00202-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 5W Acreage: Lot: 3 Block: 14 City: HIGHLAND CITY Addition: VALLEY HEIGHTS SD: 42H

2010 - 2016

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/03/2018

SHAR

 196094

$104.65

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

102-1 2010 382-00068-000 RICHARD RAINEY

1333 NORTH 24TH ST #163

PHOENIX, AZ 85008

 Section: Township: Range: Acreage: Lot: 30 Block: 2 City: HIGHLAND CITY Addition: RED OAK SD: 42H

2010 - 2016

 39.38

 0.00

 6.48

 3.94

 51.85

 3.00

 0.00

10/10/2018

SHAR

 196151

$55.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

113-7 2011 760-06269-001 TIMOTHY P. HENRY

700 WILSON ST

PARAGOULD, AR 72450

PT SW1/4 NW1/4 FRL Section: 12 Township: 19N Range: 05W Acreage: 0.89 Lot: Block: City: HARDY Addition: SD: 42A

2011 - 2016

 0.00

 0.00

 0.00

 0.00

 51.00

 4.00

 0.00

10/10/2018

SHAR

 196152

Page 528 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$118.44

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

57-7 2012 444-00122-000 DANIELLE THOMAS AND PERIJUDE RADECIC

442 CHESTNUT WAY

NEW CUMBERLAND, PA 17070

. Section: 15 Township: 19N Range: 04W Acreage: 0 Lot: 4 Block: 7 City: Addition: EAST LAKE SHORE SD: 42/TR

2012 - 2017

 43.02

 0.00

 10.03

 3.59

 57.80

 4.00

 0.00

10/17/2018

SHAR

 196202

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-5 2010 260-00022-000 RESORT MARKETING INT.

PO BOX 647

WESTMINSTER, SC 29693

. Section: 16 Township: 19N Range: 5W Acreage: Lot: 13 Block: 2 City: CHEROKEE VILLAGE Addition: HILLCREST SD: 42V

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

10/17/2018

SHAR

 196203

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

41-6 2010 260-00047-000 RESORT MARKETING INT.

PO BOX 647

WESTMINSTER, SC 29693

. Section: 16 Township: 19N Range: 5W Acreage: Lot: 38 Block: 2 City: CHEROKEE VILLAGE Addition: HILLCREST SD: 42V

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

10/17/2018

SHAR

 196204

Page 529 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

87-7 2008 406-00229-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 27 Township: 19N Range: 5W Acreage: Lot: 3 Block: 7 City: HIGHLAND Addition: SUNDOWN SD: 42H

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196303

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

87-6 2008 406-00131-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 27 Township: 19N Range: 5W Acreage: Lot: 10 Block: 4 City: HIGHLAND Addition: SUMMIT-HIDDEN VALLEY SD: 42H

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196304

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

110-6 2008 760-54837-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 11 Township: 19N Range: 05W Acreage: Lot: 37 Block: 1 City: HARDY Addition: YORKSHIRE SD: 42A

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196305

Page 530 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

74-7 2009 386-00043-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 05W Acreage: Lot: 5 Block: 3 City: HIGHLAND Addition: SCOTT SD: 42H

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196306

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

77-7 2009 406-00205-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 27 Township: 19N Range: 05W Acreage: Lot: 23 Block: 5 City: HIGHLAND Addition: SUNDOWN SD: 42H

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196307

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

102-5 2009 760-54222-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 02 Township: 19N Range: 05W Acreage: Lot: 14 Block: 2 City: HARDY Addition: NEEDWOOD SD: 42A

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196308

Page 531 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

102-9 2009 760-54299-113 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 02 Township: 19N Range: 05W Acreage: Lot: 20 Block: 6 City: HARDY Addition: NEEDWOOD SD: 42A

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196309

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

102-9 2010 386-00059-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 5W Acreage: Lot: 6 Block: 4 City: HIGHLAND CITY Addition: SCOTT SD: 42H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196310

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-4 2010 406-00103-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 27 Township: 19N Range: 5W Acreage: Lot: 30 Block: 3 City: HIGHLAND CITY Addition: SUNDOWN SD: 42H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196311

Page 532 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

106-5 2010 406-00129-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 27 Township: 19N Range: 5W Acreage: Lot: 8 Block: 4 City: HIGHLAND CITY Addition: SUNDOWN SD: 42H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196312

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-5 2010 412-00024-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 5W Acreage: Lot: 5 Block: 2 City: HIGHLAND CITY Addition: VALLEY HEIGHTS SD: 42H

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196313

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

135-6 2010 760-54099-314 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 1 Township: 19N Range: 5W Acreage: Lot: 13 Block: 11 City: HARDY Addition: LOCKSLEY SD: 42A

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196314

Page 533 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

135-7 2010 760-54099-326 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 1 Township: 19N Range: 5W Acreage: Lot: 11 Block: 12 City: HARDY Addition: LOCKSLEY SD: 42A

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196315

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

135-9 2010 760-54218-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 2 Township: 19N Range: 5W Acreage: Lot: 10 Block: 2 City: HARDY Addition: NEEDWOOD SD: 42A

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/22/2018

SHAR

 196316

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

11-3 2011 073-00005-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 10 Township: 19N Range: 05W Acreage: 0 Lot: 5 & 6 Block: City: Addition: HICKORY PARK SECOND SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196317

Page 534 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

89-4 2011 342-00093-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

S1/2 LOT 5 Section: 15 Township: 19N Range: 05W Acreage: 0 Lot: Block: 4 City: HARDY Addition: CONMACK SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196318

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

91-6 2011 382-00028-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: 19N Range: 05W Acreage: Lot: 28 Block: 1 City: HIGHLAND Addition: RED OAK SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196319

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

91-9 2011 386-00087-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 05W Acreage: Lot: 9 Block: 5 City: HIGHLAND Addition: SCOTT SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196320

Page 535 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

91-10 2011 386-00116-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 05W Acreage: Lot: 13 Block: 6 City: HIGHLAND Addition: SCOTT SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196321

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

91-11 2011 386-00124-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 05W Acreage: Lot: 4 Block: 7 City: HIGHLAND Addition: SCOTT SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196322

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

92-1 2011 386-00130-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 05W Acreage: Lot: 10 Block: 7 City: HIGHLAND Addition: SCOTT SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196323

Page 536 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

92-2 2011 386-00171-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 21 Township: 19N Range: 05W Acreage: Lot: 27 Block: 8 City: HIGHLAND Addition: SCOTT SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196324

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

93-6 2011 394-00022-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: 19N Range: 05W Acreage: Lot: 22 Block: 1 City: HIGHLAND Addition: SKYVIEW SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196325

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

93-7 2011 394-00055-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: 19N Range: 05W Acreage: Lot: 9 Block: 2 City: HIGHLAND Addition: SKYVIEW SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196326

Page 537 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

93-8 2011 394-00084-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: 19N Range: 05W Acreage: Lot: 38 Block: 2 City: HIGHLAND Addition: SKYVIEW SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196327

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-3 2011 406-00017-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 27 Township: 19N Range: 05W Acreage: Lot: 17 Block: 1 City: HIGHLAND Addition: SUNDOWN SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196328

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-8 2011 412-00020-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 05W Acreage: Lot: 1 Block: 2 City: HIGHLAND Addition: VALLEY HEIGHTS SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196329

Page 538 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-9 2011 412-00046-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 05W Acreage: Lot: 10 Block: 3 City: HIGHLAND Addition: VALLEY HEIGHTS SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196330

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-10 2011 412-00047-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 05W Acreage: Lot: 11 Block: 3 City: HIGHLAND Addition: VALLEY HEIGHTS SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196331

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

95-11 2011 412-00061-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 05W Acreage: Lot: 10 Block: 4 City: HIGHLAND Addition: VALLEY HEIGHTS SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196332

Page 539 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-1 2011 412-00153-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 05W Acreage: Lot: 7 Block: 11 City: HIGHLAND Addition: VALLEY HEIGHTS SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196333

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-2 2011 412-00173-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 28 Township: 19N Range: 05W Acreage: 0 Lot: 4 Block: 12 City: HIGHLAND Addition: VALLEY HEIGHTS SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196334

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

114-11 2011 760-53899-195 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: 0 Lot: 31 Block: 7 City: HARDY Addition: LAKEWOOD SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196335

Page 540 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

115-1 2011 760-53899-234 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: 0 Lot: 37 Block: 8 City: HARDY Addition: LAKEWOOD SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196336

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

115-2 2011 760-53899-235 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: 0 Lot: 38 Block: 8 City: HARDY Addition: LAKEWOOD SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196337

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

115-3 2011 760-53899-236 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: Township: Range: Acreage: 0 Lot: 39 Block: 8 City: HARDY Addition: LAKEWOOD SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196338

Page 541 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

116-5 2011 760-54899-109 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 11 Township: 19N Range: 05W Acreage: 0 Lot: 6 Block: 5 City: HARDY Addition: YORKSHIRE SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196339

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

115-10 2011 760-54254-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 02 Township: 19N Range: 05W Acreage: 0 Lot: 3 Block: 4 City: HARDY Addition: NEEDWOOD SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196340

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

115-11 2011 760-54299-153 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 02 Township: 19N Range: 05W Acreage: 0 Lot: 22 Block: 8 City: HARDY Addition: NEEDWOOD SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196341

Page 542 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

116-3 2011 760-54838-000 RANDALL D. KEECH

PO BOX 2180

MOUNTAIN VIEW, AR 72560

. Section: 11 Township: 19N Range: 05W Acreage: 0 Lot: 38 Block: 1 City: HARDY Addition: YORKSHIRE SD: 42A

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

10/22/2018

SHAR

 196342

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

96-4 2011 416-00010-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: 19N Range: 05W Acreage: Lot: 10 Block: 1 City: HIGHLAND Addition: WILD PLUM SD: 42H

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 47.00

 4.00

 0.00

10/23/2018

SHAR

 196387

$51.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

97-9 2011 440-00015-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: 10 Township: 19N Range: 04W Acreage: Lot: 6 Block: 2 City: Addition: CONESTOGA SD: 42

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 47.00

 4.00

 0.00

10/23/2018

SHAR

 196388

Page 543 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

111-11 2011 700-02731-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: 0 Lot: 2 Block: City: ASH FLAT Addition: SHARP SD: 42B

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

SHAR

 196389

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

112-1 2011 700-02732-000 C53 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: 0 Lot: 3 Block: City: ASH FLAT Addition: SHARP SD: 42B

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 4.00

 0.00

10/23/2018

SHAR

 196390

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-1 2006 228-00004-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 4 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2006 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196434

Page 544 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-1 2007 154-00202-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 29 Township: 18N Range: 6W Acreage: Lot: 14 Block: City: Addition: SPRING SD: 42

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196435

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-2 2007 154-00266-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 28 Township: 18N Range: 6W Acreage: Lot: 13 Block: City: Addition: SUNNY MEADOWS SD: 42

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196436

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-3 2007 154-00267-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 28 Township: 18N Range: 6W Acreage: Lot: 14 Block: City: Addition: SUNNY MEADOWS SD: 42

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196437

Page 545 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

29-4 2007 154-00296-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 28 Township: 18N Range: 6W Acreage: Lot: 43 Block: City: Addition: SUNNY MEADOWS SD: 42

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196438

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-1 2007 228-00001-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 1 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196439

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-2 2007 228-00015-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 15 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196440

Page 546 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-3 2007 228-00023-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 23 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196441

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-4 2007 228-00024-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 24 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196442

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-5 2007 228-00031-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 31 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196443

Page 547 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-6 2007 228-00033-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 33 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196444

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-9 2007 228-00048-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 48 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196445

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-10 2007 228-00056-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 56 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196446

Page 548 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

43-11 2007 228-00057-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 57 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196447

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-1 2007 228-00069-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 8 Block: 2 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196448

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-2 2007 228-00071-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 10 Block: 2 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196449

Page 549 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-3 2007 228-00081-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 20 Block: 2 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196450

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-4 2007 228-00123-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 7 Block: 3 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196451

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

44-5 2007 228-00125-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 9 Block: 3 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196452

Page 550 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-2 2008 228-00070-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 9 Block: 2 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196453

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9 2009 151-00173-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 15 Block: 10 City: Addition: MOUNTAIN VIEW SECOND STON SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196454

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-1 2009 151-00003-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 3 Block: 1 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196455

Page 551 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

16-2 2009 151-00013-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 13 Block: 1 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196456

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-1 2009 151-00049-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 22 Block: 3 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196457

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-2 2009 151-00061-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 8 Block: 4 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196458

Page 552 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-3 2009 151-00062-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 9 Block: 4 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196459

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-4 2009 151-00065-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 1 Block: 5 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196460

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-5 2009 151-00066-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 2 Block: 5 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196461

Page 553 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-6 2009 151-00067-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 3 Block: 5 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196462

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-6 2009 151-00092-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 13 Block: 6 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196463

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-11 2009 151-00097-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 18 Block: 6 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196464

Page 554 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-1 2009 151-00098-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 19 Block: 6 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196465

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-2 2009 151-00099-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 20 Block: 6 City: Addition: MOUNTAIN VIEW FIRST STONE SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196466

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-1 2009 151-00161-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 3 Block: 10 City: Addition: MOUNTAIN VIEW SECOND STON SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196467

Page 555 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-2 2009 151-00162-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: Township: Range: Acreage: Lot: 4 Block: 10 City: Addition: MOUNTAIN VIEW SECOND STON SD: 42

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196468

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-5 2009 228-00018-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 05 Township: 19N Range: 05W Acreage: Lot: 18 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196469

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-8 2009 228-00042-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 05 Township: 19N Range: 05W Acreage: Lot: 42 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196470

Page 556 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-9 2009 228-00058-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 05 Township: 19N Range: 05W Acreage: Lot: 58 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196471

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-10 2009 228-00067-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 05 Township: 19N Range: 05W Acreage: Lot: 6 Block: 2 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196472

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

25-11 2009 228-00118-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 05 Township: 19N Range: 05W Acreage: Lot: 2 Block: 3 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196473

Page 557 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-1 2010 154-00106-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 28 Township: 18N Range: 6W Acreage: Lot: 18 Block: City: Addition: LAKE SD: 42

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196474

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-2 2010 154-00113-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 28 Township: 18N Range: 6W Acreage: Lot: 25 Block: City: Addition: LAKE SD: 42

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196475

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-4 2010 154-00201-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 29 Township: 18N Range: 5W Acreage: Lot: 13 Block: City: Addition: SPRING SD: 42

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196476

Page 558 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-5 2010 154-00269-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 28 Township: 18N Range: 6W Acreage: Lot: 16 Block: City: Addition: SUNNY MEADOWS SD: 42

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196477

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

15-6 2010 154-00295-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 28 Township: 18N Range: 6W Acreage: Lot: 42 Block: City: Addition: SUNNY MEADOWS SD: 42

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196478

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-10 2010 228-00003-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 6 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196479

Page 559 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-11 2010 228-00006-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 6 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196480

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-2 2010 228-00073-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 12 Block: 2 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196481

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-3 2010 228-00128-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 5 Township: 19N Range: 5W Acreage: Lot: 12 Block: 3 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

10/25/2018

SHAR

 196482

Page 560 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$94.87

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-5 2012 228-00041-000 GAINING GROUND ASSETS, LP

500 WESTOVER DR #3594

SANFORD, NC 27330

. Section: 05 Township: 19N Range: 05W Acreage: 0 Lot: 41 Block: 1 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2012 - 2017

 41.24

 0.00

 8.56

 4.12

 36.95

 4.00

 0.00

10/25/2018

SHAR

 196483

$109.20

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-4 2011 228-00080-000 RANDY BAUGH

3527 CR 323

BONO, AR 72416

. Section: 05 Township: 19N Range: 05W Acreage: 0 Lot: 19 Block: 2 City: CHEROKEE VILLAGE Addition: SEVENTEENTH SD: 42V

2011 - 2017

 30.00

 0.00

 7.45

 3.00

 64.75

 4.00

 0.00

11/01/2018

SHAR

 196641

$38.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

17-11 2010 212-00021-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

. Section: 16 Township: 19N Range: 5W Acreage: Lot: 6 Block: 2 City: CHEROKEE VILLAGE Addition: SEVENTH SD: 42V

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 35.00

 3.00

 0.00

11/07/2018

SHAR

 196713

Page 561 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$58.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

112-11 2011 720-06783-000 THIRTEEN OAKS, INC.

PO BOX 23415

NASHVILLE, TN 37202

LOT NW PT 6 Section: 17 Township: 15N Range: 05W Acreage: 0 Lot: Block: 4 City: CAVE CITY Addition: PUBLIC SQUARE SD: 2

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 54.00

 4.00

 0.00

11/07/2018

SHAR

 196714

$110.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

34-1 2013 402-00019-000 TIM A. TERKHORN

115 S FRANCES

BROWNSTOWN, IN 47220

. Section: 21 Township: 19N Range: 05W Acreage: 0 Lot: 19 Block: 1 City: HIGHLAND Addition: STINEY CORNER SD: 42H

2013 - 2017

 37.85

 0.00

 7.25

 3.03

 57.87

 4.00

 0.00

11/13/2018

SHAR

 196804

$635.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-9 2013 386-00145-000 HOWARD BASWELL

PO BOX 58

HARDY, AR 72542

. Section: 21 Township: 19N Range: 05W Acreage: 0 Lot: 1 Block: 8 City: HIGH LAND Addition: SCOTT SD: 42H

2013 - 2017

 378.50

 0.00

 70.75

 37.85

 143.90

 4.00

 0.00

11/13/2018

SHAR

 196805

Page 562 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$605.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-6 2007 129-00010-000 THOMAS ZACHARY SPENCER

48 N APACHE

CHEROKEE VILLAGE, AR 72529

. Section: Township: Range: Acreage: Lot: 24 Block: City: Addition: ROGERS SD: 42

2007 - 2017

 450.00

 0.00

 59.09

 45.00

 47.91

 3.00

 0.00

11/13/2018

SHAR

 196806

$79.59

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

52-9 2013 476-00045-000 ERIC WINGER AND JANICE WINGER

179 CHARLESWOOD DR

ATOKA, TN 38004

. Section: Township: Range: Acreage: 0 Lot: 19 Block: 2 City: Addition: PIONEER SD: 42

2013 - 2017

 35.85

 0.00

 6.87

 2.87

 30.00

 4.00

 0.00

11/13/2018

SHAR

 196807

$70.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

107-5 2011 490-00018-000 DEED NOW PROPERTIES, LLC

786 BETHLYNN COURT

EAST MEADOW, NY 11554

LOT PT OF 18 Section: 10 Township: 19N Range: 04W Acreage: 0 Lot: Block: 1 City: Addition: SKYLINE SD: 42

2011 - 2017

 12.50

 0.00

 1.40

 1.25

 50.85

 4.00

 0.00

12/06/2018

SHAR

 197222

Page 563 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

204-9 2007 888-00059-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 83 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197571

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

204-10 2007 888-00060-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 84 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197572

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

207-10 2007 888-00094-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 118 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197573

Page 564 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

207-11 2007 888-00095-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 119 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197574

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

208-1 2007 888-00096-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 120 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197575

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

208-2 2007 888-00097-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 121 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197576

Page 565 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

208-3 2007 888-00098-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 122 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197577

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

208-4 2007 888-00099-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 123 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197578

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

208-5 2007 888-00100-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 124 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197579

Page 566 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

208-6 2007 888-00101-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 125 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197580

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

208-7 2007 888-00102-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 126 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197581

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

208-8 2007 888-00103-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 127 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197582

Page 567 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

209-2 2007 888-00111-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 194 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197583

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

209-3 2007 888-00112-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 195 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197584

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

209-4 2007 888-00113-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 196 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197585

Page 568 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$880.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

209-5 2007 888-00114-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

IMP DIST HBSID Section: 12 Township: 18N Range: 7W Acreage: Lot: 197 Block: City: HORSESHOE BEND Addition: HILLCREST

HORSESHOE SD: 42C

2007 - 2017

 224.73

 397.65

 149.79

 62.24

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197586

$880.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

209-6 2007 888-00115-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

IMP DIST HBSID Section: 12 Township: 18N Range: 7W Acreage: Lot: 198 Block: City: HORSESHOE BEND Addition: HILLCREST

HORSESHOE SD: 42C

2007 - 2017

 224.73

 397.65

 149.79

 62.24

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197587

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

209-7 2007 888-00116-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 199 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197588

Page 569 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 SHARP County

Code - Year Parcel Number Deed Name:County

$880.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

209-8 2007 888-00117-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

IMP DIST HBSID Section: 12 Township: 18N Range: 7W Acreage: Lot: 200 Block: City: HORSESHOE BEND Addition: HILLCREST

HORSESHOE SD: 42C

2007 - 2017

 224.73

 397.65

 149.79

 62.24

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197589

$80.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

209-9 2007 888-00118-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 201 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 25.00

 0.00

 6.91

 2.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197590

$280.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

209-10 2007 888-00119-000 ZACHARIAH E. BOOKER

603 VAN BIBBER ST

POCAHONTAS, AR 72455

. Section: 12 Township: 18N Range: 7W Acreage: Lot: 202 Block: City: HORSESHOE BEND Addition: HILLCREST HORSESHOE SD: 42C

2007 - 2017

 175.00

 0.00

 41.91

 17.50

 42.59

 3.00

 0.00

12/20/2018

SHAR

 197591

Page 570 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for SHARP County (171):

Interest:

SIDTaxes:

Taxes:

 10,551.75

Penalty:

 2,342.53

 1,192.95

 786.63

 351.37

 5,326.27

 552.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 571 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ST FRANCIS County

Code - Year Parcel Number Deed Name:County

$35.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-6 2005 0787-00088-0000 CHRISTOPHER D CHATTERS AND STEVEN C WRIGHT

424 A AVENUE

FORREST CITY, AR 72335

50'X150' Section: Township: Range: Acreage: 0 Lot: 88 Block: City: FORREST CITY Addition: VAC-MANN SD: 7C

2005 - 2016

 0.00

 0.00

 0.00

 0.00

 32.00

 3.00

 0.00

10/03/2018

STFR

 196095

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-6 2009 0787-00186-0000 PATRICIA G WALLS & LLOYD WALLS

2402 RUSHER LANE

JONESBORO, AR 72404

50 X 150 Section: Township: Range: Acreage: Lot: 186 Block: City: FORREST CITY Addition: VAC-MANN SD: 07C

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 182.00

 3.00

 0.00

10/03/2018

STFR

 196096

$185.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-7 2009 0787-00193-0000 PATRICIA G WALLS & LLOYD WALLS

2402 RUSHER LANE

JONESBORO, AR 72404

50 X 150 Section: Township: Range: Acreage: Lot: 193 Block: City: FORREST CITY Addition: VAC-MANN SD: 07C

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 182.00

 3.00

 0.00

10/03/2018

STFR

 196097

Page 572 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ST FRANCIS County

Code - Year Parcel Number Deed Name:County

$135.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-4 2009 0787-00155-0000 PATRICIA G WALLS & LLOYD WALLS

2402 RUSHER LANE

JONESBORO, AR 72404

50 X 150 Section: Township: Range: Acreage: Lot: 155 Block: City: FORREST CITY Addition: VAC-MANN SD: 07C

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 132.00

 3.00

 0.00

10/03/2018

STFR

 196098

$135.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-3 2009 0787-00152-0000 PATRICIA G WALLS & LLOYD WALLS

2402 RUSHER LANE

JONESBORO, AR 72404

WAS #9463 (50 X 150) Section: Township: Range: Acreage: Lot: 152 Block: City: FORREST CITY Addition: VAC-MANN SD: 07C

2009 - 2016

 0.00

 0.00

 0.00

 0.00

 132.00

 3.00

 0.00

10/03/2018

STFR

 196099

$85.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

9-5 2011 0700-00098-0000 ANDREW FULLER HIGGINBOTHAM

230 VIRGINIA CIRCLE

FORREST CITY, AR 72335

44’ X 44’ X 132’ LOTS 11 & 12 Section: Township: Range: Acreage: Lot: Block: 15 City: FORREST CITY Addition: ORIGINAL TOWN SD: 07C

2011 - 2017

 7.50

 0.00

 1.05

 0.75

 72.70

 3.00

 0.00

10/23/2018

STFR

 196391

Page 573 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ST FRANCIS County

Code - Year Parcel Number Deed Name:County

$180.49

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-4 2013 0124-00025-0000 TIMOTHY MCMAHON AND ALBERTA MCMAHON

1454 CHESTNUT ST

FORREST CITY, AR 72335

WAS #2774-184 Section: 03 Township: 05N Range: 3E Acreage: 0 Lot: 182 Block: City: RURAL Addition: MEADOW CLIFF #3 SD: 07

2013 - 2017

 19.90

 0.00

 3.75

 1.99

 150.85

 4.00

 0.00

11/01/2018

STFR

 196642

$1,545.63

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

4-6 2013 0001-03968-0019 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

WAS #0001-03968-0007 PT W 1/2 PRIVATE SURVEY 2371 Section: 2371 Township: 05N Range: 3E Acreage: 4.21 Lot: Block: City: Addition:

SD: 07

2013 - 2017

 1,096.50

 0.00

 178.76

 87.72

 178.65

 4.00

 0.00

11/01/2018

STFR

 196643

$1,122.08

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

12-9 2011 0712-00098-0000 DEXTER FREEMAN AND ARLENE FREEMAN

162 GREGORY ST

FORREST CITY, AR 72335

50X125 Section: Township: Range: Acreage: Lot: 98 Block: City: FORREST CITY Addition: BRODIE ALLEY #3 SD: 07C

2011 - 2017

 655.14

 0.00

 204.88

 65.51

 193.55

 3.00

 0.00

12/20/2018

STFR

 197592

Page 574 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ST FRANCIS County

Code - Year Parcel Number Deed Name:County

$995.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

21-2 2013 0805-00063-0000 DEXTER FREEMAN & ARLENE FREEMAN

162 GREGORY ST

FORREST CITY, AR 72335

WAS #11682-A E50' EXCEPT S75' Section: Township: Range: Acreage: 0 Lot: Block: 38 City: MADISON Addition: ORIGINAL TOWN SD: 07G

2013 - 2017

 605.20

 0.00

 104.93

 60.52

 220.35

 4.00

 0.00

12/28/2018

STFR

 197693

$370.90

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

13-10 2009 0712-00024-0000 BRIANNA JONES

207 ELISE

FORREST CITY, AR 72335

50X125 Section: Township: Range: Acreage: Lot: 24 Block: City: FORREST CITY Addition: BRODIE ALLEY #1 SD: 07C

2009 - 2017

 125.01

 0.00

 21.47

 12.50

 208.92

 3.00

 0.00

12/28/2018

STFR

 197694

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

28-8 2008 0804-00127-0000 D64 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

WAS#13803-8 AMENDED MAP OF ADAM'S 1ST ADDN Section: Township: Range: Acreage: Lot: 25 Block: City: HUGHES Addition: ADAM'S

1ST SD: 27F

2008 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

STFR

 197695

Page 575 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ST FRANCIS County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-1 2009 0001-06476-0000 D64 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

WAS # 5049 PT S1/2 NW1/4 Section: 23 Township: 06N Range: 3E Acreage: 0.5 Lot: Block: City: FORREST CITY Addition: SD: 07

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

STFR

 197696

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

33-1 2010 0001-04833-0000 D64 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

WAS # PT SW1/4 NE1/4 165' X 165' Section: 11 Township: 05N Range: 04E Acreage: .62 Lot: Block: City: Addition: SD: 07

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

STFR

 197697

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-7 2011 0787-00087-0000 D64 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

50 X 150 Section: Township: Range: Acreage: Lot: 87 Block: City: FORREST CITY Addition: VAC-MANN SD: 07C

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

STFR

 197698

Page 576 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 ST FRANCIS County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-10 2011 0805-00743-0000 D64 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

WAS# 11839 Section: Township: Range: Acreage: Lot: 5 Block: 5 City: MADISON Addition: TERRY SD: 07G

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

STFR

 197699

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

22-2 2009 0800-00671-0000 D64 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

WAS #3026-2 PT N1/2 NW1/4 SW1/4 NW1/4 Section: 22 Township: 05N Range: 3E Acreage: 0.71 Lot: Block: City: FORREST CITY Addition:

SD: 07C

2009 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

12/28/2018

STFR

 197700

Totals for ST FRANCIS County (17):

Interest:

SIDTaxes:

Taxes:

 5,190.10

Penalty:

 2,509.25

 0.00

 514.84

 228.99

 1,883.02

 54.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 577 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 UNION County

Code - Year Parcel Number Deed Name:County

$480.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

32-4 2011 04783-00372-0000 11 PAW PLACE, LLC

711 CHAMPAGNOLLE ROAD

EL DORADO, AR 71730

FRL SE1/4 .19AC, #996624 #07-10133RD INSTR#10R-008427 RD5786B Section: 29 Township: 17S Range: 15W Acreage: 0.19 Lot: Block:

City: Addition: FRACTIONAL EL DORADO SEC-29 SD: 15EL

2011 - 2016

 250.00

 0.00

 50.15

 25.00

 151.85

 3.00

 0.00

10/03/2018

UNIO

 196100

$1,533.96

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-4 2013 00000-22477-0000 JACQUELINE L. PAYNE

635 CHARLIE ROGERS RD.

EL DORADO, AR 71730

FRL SW1/4 SE1/4 Section: 09 Township: 19S Range: 17W Acreage: 2.00 Lot: Block: City: Addition: SD: 75

2013 - 2017

 1,094.10

 0.00

 183.58

 87.53

 164.75

 4.00

 0.00

11/01/2018

UNIO

 196644

$480.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

23-1 2010 02800-00019-0000 RODRICK RICHMOND

1313 LOUISIANA AVE

EL DORADO, AR 71730

BK1383 PG26 12A Section: Township: Range: Acreage: .17 Lot: 7 Block: 4 City: EL DORADO Addition: MCPHERSON SD: 15-EL

2010 - 2017

 250.00

 0.00

 36.36

 25.00

 165.64

 3.00

 0.00

11/01/2018

UNIO

 196645

Page 578 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 UNION County

Code - Year Parcel Number Deed Name:County

$2,115.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-12 2011 00400-00079-0000 BARBARA L. BREGGS

309 N PARKWAY DR

EL DORADO, AR 71730

E1/2 LOT 07 #12R003489 Section: Township: Range: Acreage: .25 Lot: 06 Block: F City: EL DORADO Addition: COLLEGE HILL SD: 15/EL

2011 - 2017

 1,407.77

 0.00

 383.80

 140.78

 179.65

 3.00

 0.00

11/07/2018

UNIO

 196715

$210.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-11 2006 02720-00031-0000 DEED NOW PROPERTIES, LLC

786 BETHLYNN COURT

EAST MEADOW, NY 11554

INSTR #963820 REDEMPTION DEED #0010444 32 Section: Township: Range: Acreage: .11 Lot: 7 Block: 2 City: EL DORADO Addition:

MCHENRY REVISED SD: 15

2006 - 2017

 125.00

 0.00

 19.59

 12.50

 47.91

 5.00

 0.00

12/06/2018

UNIO

 197223

$210.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

27-12 2011 03820-00155-0000 DEED NOW PROPERTIES, LLC

786 BETHLYNN COURT

EAST MEADOW, NY 11554

INST#993568 INST#994130RD INST#05-4848RD #05-6164 INST#06-4075 196 Section: Township: Range: Acreage: 0.16 Lot: 3 Block: 19

City: Addition: SOUTH EL DORADO SD: 15EL

2011 - 2017

 45.00

 0.00

 12.60

 4.50

 144.90

 3.00

 0.00

12/06/2018

UNIO

 197224

Page 579 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 UNION County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

18-5 2010 01040-00006-0000 D64 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: Lot: 6 Block: City: EL DORADO Addition: EL DORADO ACRES SD: 15

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

12/28/2018

UNIO

 197701

Totals for UNION County (7):

Interest:

SIDTaxes:

Taxes:

 5,059.96

Penalty:

 3,171.87

 0.00

 686.08

 295.31

 882.70

 24.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 580 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 VAN BUREN County

Code - Year Parcel Number Deed Name:County

$443.08

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

31-11 2006 4350-01483-0000 SHARON FARLEY OR LARRY FARLEY

751 CR 270

CASH, AR 72421

. Section: 20 Township: 11N Range: 12W Acreage: Lot: 483 Block: 1 City: FAIRFIELD BAY Addition: LAKEVIEW SD: 03F

2006 - 2017

 241.10

 0.00

 120.01

 24.11

 54.86

 3.00

 0.00

10/17/2018

VAN

 196266

$584.48

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

231-10 2011 4250-01027-0000 GREG PILLOW AND SHERRI PILLOW

510 WHISPERING WIND CR

CONWAY, AR 72034

. Section: 20 Township: 11N Range: 12W Acreage: 0 Lot: 27 Block: 1 City: FAIRFIELD BAY Addition: HAMILTON HILLS SD: 03F

2011 - 2017

 329.90

 0.00

 72.84

 32.99

 144.75

 4.00

 0.00

10/23/2018

VAN

 196392

$146.09

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

251-7 2012 4350-06056-0000 CONRAD COOPER

331 LAKESIDE DR

FAIRFILED BAY, AR 72088

. Section: 20 Township: 11N Range: 12W Acreage: 0 Lot: 56 Block: 6 City: FAIRFIELD BAY Addition: LAKEVIEW SD: 03F

2012 - 2017

 84.37

 0.00

 13.75

 7.02

 36.95

 4.00

 0.00

12/11/2018

VAN

 197353

Page 581 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for VAN BUREN County (3):

Interest:

SIDTaxes:

Taxes:

 1,173.65

Penalty:

 655.37

 0.00

 206.60

 64.12

 236.56

 11.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 582 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 WHITE County

Code - Year Parcel Number Deed Name:County

$36.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

20-2 2011 003-03426-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

209 CENTER ST, BALD KNOB PT TRACT IN 4 E1/2 NE1/4 BEG SW 75' E 630' S 210' N 225' E1/2 N Section: 19 Township: 8N Range: 5W

Acreage: Lot: Block: City: BALD KNOB OUTLOTS Addition: SD: BK2

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 33.00

 3.00

 0.00

10/23/2018

WHIT

 196393

$63.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

19-1 2011 003-00781-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

205 WYNN AVE BALD KNOB AR Section: 19 Township: 8N Range: 5W Acreage: Lot: 8,9,10 Block: 3 City: BALD KNOB Addition: MCKAY SD:

BK2

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 60.00

 3.00

 0.00

10/23/2018

WHIT

 196394

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

8-3 2010 001-12333-002 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

RURAL METES & BOUNDS S16.32' N166.32' E170' W 2630.45' N1/2 SW1/4 Section: 25 Township: 9N Range: 8W Acreage: 0.64 Lot: Block:

City: Addition: SD: PS

2010 - 2017

 0.00

 0.00

 0.00

 0.00

 26.00

 4.00

 0.00

11/01/2018

WHIT

 196646

Page 583 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

Totals for WHITE County (3):

Interest:

SIDTaxes:

Taxes:

 129.00

Penalty:

 0.00

 0.00

 0.00

 0.00

 119.00

 10.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 584 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 WOODRUFF County

Code - Year Parcel Number Deed Name:County

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-5 2011 004-00792-000 B42 LAND TRUST, C/O ERIC HERM, TRUSTEE, DATED APRIL 17, 2017

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: 0.39 Lot: 5-6 Block: 42 City: COTTON PLANT Addition: LYNCH SD: 101

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

10/23/2018

WOOD

 196395

$31.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

3-11 2011 003-00993-000 CHEAP HOME FINDERS, INC.

PO BOX 881655

PORT ST LUCIE, FL 34988

. Section: Township: Range: Acreage: .143 Lot: 8 Block: 4 City: AUGUSTA Addition: FITZHUGH & CONNER SD: 110

2011 - 2017

 0.00

 0.00

 0.00

 0.00

 28.00

 3.00

 0.00

10/23/2018

WOOD

 196396

$191.90

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-11 2013 004-00789-000 KEVIN FLOYD

P.O. BOX 316

COTTON PLANT, AR 72036

N1/2 OF LOTS 1 & 2 Section: 31 Township: 05N Range: 02W Acreage: 0.15 Lot: Block: 42 City: COTTON PLANT Addition: LYNCH SD: 101

2013 - 2017

 39.60

 0.00

 7.39

 3.96

 136.95

 4.00

 0.00

10/23/2018

WOOD

 196397

Page 585 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 WOODRUFF County

Code - Year Parcel Number Deed Name:County

$223.31

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

6-4 2011 004-00790-000 KEVIN FLOYD

P.O. BOX 316

COTTON PLANT, AR 72036

S1/2 OF LOTS 1 & 2 Section: Township: Range: Acreage: 0.15 Lot: Block: 42 City: COTTON PLANT Addition: LYNCH SD: 101

2011 - 2017

 54.55

 0.00

 15.40

 5.46

 144.90

 3.00

 0.00

10/23/2018

WOOD

 196398

$30.00

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

5-1 2007 006-00523-000 PROFESSIONAL HOUSING & LAND, LLC

75 N WOODWARD AVE #81956

TALLAHASSEE, FL 32313

LOT 80 LESS E13' Section: 03 Township: 07N Range: 02W Acreage: .1 Lot: Block: City: MCCRORY Addition: COLLIR & CAIN SD: 112

2007 - 2017

 0.00

 0.00

 0.00

 0.00

 27.00

 3.00

 0.00

11/13/2018

WOOD

 196808

Totals for WOODRUFF County (5):

Interest:

SIDTaxes:

Taxes:

 507.21

Penalty:

 94.15

 0.00

 22.79

 9.42

 364.85

 16.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

Page 586 of 587

State of Arkansas

Commissioner of State Lands

Thursday, January 31, 2019

Limited Warranty Deeds Report
10/1/2018 to 12/31/2018

 YELL County

Code - Year Parcel Number Deed Name:County

$1,861.22

Taxes:

SIDTaxes:

Interest:

County Costs:

Municipal Liens:

Total:

Deed Date:

Deed #:

Years Collected:

Legal Description: Penalty:

State Costs:

2-4 2012 001-04940-000 JAMES LEE METCALF

10074 MELTON RD

BRIGGSVILLE, AR 72829

SE COR SW1/4 SE1/4 Section: 01 Township: 03N Range: 24W Acreage: 1 Lot: Block: City: Addition: SD: 75

2012 - 2017

 1,251.04

 0.00

 302.43

 125.10

 179.65

 3.00

 0.00

12/11/2018

YELL

 197354

Totals for YELL County (1):

Interest:

SIDTaxes:

Taxes:

 1,861.22

Penalty:

 1,251.04

 0.00

 302.43

 125.10

 179.65

 3.00

 0.00

Total:

Municipal Liens:

County Costs:

State Costs:

 116,266.78

 1,196.45

 22,221.09

 11,011.41

 89,032.62

 5,713.47

 2,224.06

Interest:

SIDTaxes:

Taxes:

Penalty:

Municipal Liens:

County Costs:

State Costs:

 247,665.88

TOTAL COUNT: 1,631

Total:

Page 587 of 587

