Tax Collector's Recapitulation of the Tax Roll For ARBOR GREENE CDD (SD 00053), Hillsborough County

		ND SPECIAL DIS VALOREM TAXES	STRICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	2,695,510	.29 no	ne none	none	none	none	2,695,510.29
2. Plus Additions to the Roll.	n	no no	ne none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	noi noi	ne none	none	none	none	none
4. Interest Collected on Current Roll	1,936	.36 no	ne none	none	none	none	1,936.36
5. Total Taxes Levied on 2014 Tax Roll	2,697,446	.65 no	ne none	none	none	none	2,697,446.65
CREDITS							
6. Total Monies Collected (Including Individual Tax Sale Certificates)	2,597,587	.72 no	ne none	none	none	none	2,597,587.72
7. Discounts Allowed	99,858		ne none	none	none	none	99,858.93
8. Total Cash Credits on Collections (6 + 7)	2,697,446	.65 no:	ne none	none	none	none	2,697,446.65
9. Warrants Pending	n	no:	ne none	none	none	none	none
10. County Tax Sale Certificates	n	oneno	ne none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	no no	ne none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	no no	ne none	none	none	none	none
13. Other Unpaids	n	no no	ne none	none	none	none	none
14. Over (-) or Under (+) Collected	n	no:	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	2,697,446	.65 no:	ne none	none	none	none	2,697,446.65

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For ARLINGTON SDD (SD 00038), Hillsborough County

Every space must be filled in.		SPECIAL DIST ALOREM TAXES	RICT		ALL MUNICIPAI D VALOREM TAX		TOTAL AD VALOREM TAXES
Where there are spaces that are not applicable, write "None."		roperty As	trally sessed operty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	6,825.00	none	none	none	none	none	6,825.00
2. Plus Additions to the Roll.	none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	none	none	none	none	none	none	none
4. Interest Collected on Current Roll	none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll	6,825.00	none	none	none	none	none	6,825.00
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	6,567.60	none	none	none	none	none	6,567.60
7. Discounts Allowed	257.40	none	none	none	none	none	257.40
8. Total Cash Credits on Collections (6 + 7)	6,825.00	none	none	none	none	none	6,825.00
9. Warrants Pending	none	none	none	none	none	none	none
10. County Tax Sale Certificates	none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	none	none	none	none	none	none	none
13. Other Unpaids	none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	6,825.00	none	none	none	none	none	6,825.00

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For AVELAR CREEK CDD (SD 00094), Hillsborough County

		ND SPECIAL DIS VALOREM TAXES	IRICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	743,499.	02none	none	none	none	none	743,499.02
2. Plus Additions to the Roll.	nc	ne none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	nenone	none	none	none	none	none
4. Interest Collected on Current Roll	112.	45 none	none	none	none	none	112.45_
5. Total Taxes Levied on 2014 Tax Roll	743,611	47 none	none	none	none	none	743,611.47
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	714,491	27none	none	none	none	none	714,491.27
7. Discounts Allowed	29,120	20 none	none	none	none	none	29,120.20
8. Total Cash Credits on Collections (6 + 7)	743,611	47 none	none	none	none	none	743,611.47
9. Warrants Pending	nc	ne none	none	none	none	none	none
10. County Tax Sale Certificates	nc	nenone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	nc	ne none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	nenone	none	none	none	none	none
13. Other Unpaids	nc	ne none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	743,611.	47 none	none	none	none	none	743,611.47

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BAHIA LAKES CDD (SD 00101), Hillsborough County

		ND SPECIAL DIS VALOREM TAXES	IRICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	543,361	11none	none	none	none	none	543,361.11
2. Plus Additions to the Roll.	nc	none none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	nnenone	none	none	none	none	none
4. Interest Collected on Current Roll	225.	46 none	none	none	none	none	225.46
5. Total Taxes Levied on 2014 Tax Roll	543,586.	57 none	none	none	none	none	543,586.57
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	522,473.	73 none	none	none	none	none	522,473.73
7. Discounts Allowed	21,112	84 none	none	none	none	none	21,112.84
8. Total Cash Credits on Collections (6 + 7)	543,586	57 none	none	none	none	none	543,586.57
9. Warrants Pending	nc	ne none	none	none	none	none	none
10. County Tax Sale Certificates	nc	nenon	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	nc	nonenone	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	nonenone	none	none	none	none	none
13. Other Unpaids	nc	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne non	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	543,586	57 non	none	none	none	none	543,586.57

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BAY CREST PARK SDD (SD 00008), Hillsborough County

	COUNTY AND SPECIAL DISTRICT AD VALOREM TAXES				1	ALL MUNICIPA AD VALOREM TA	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centı Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	70,20	0.00	none	none	non	enone	none	70,200.00
2. Plus Additions to the Roll.	I	one	none	none	non	enone	none	none
3. Less Subtractions from the Roll Including Rounding Error	I	ione	none	none	non	enone	none	none
4. Interest Collected on Current Roll	9	5.94	none	none	non	e none	none	96.94
5. Total Taxes Levied on 2014 Tax Roll	70,29	5.94	none	none	non	e none	none	70,296.94
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	67,82	2.79	none	none	non	e none	none	67,822.79
7. Discounts Allowed	2,47	4.15	none	none	non	e none	none	2,474.15
8. Total Cash Credits on Collections (6 + 7)	70,29	5.94	none	none	non	e none	none	70,296.94
9. Warrants Pending .		ione	none	none	non	e none	none	none
10. County Tax Sale Certificates	I	ione	none	none	non	enone	none	none
11. Errors and Insolvencies (under minimum)	I	ione	none	none	non	e none	none	none
12. Uncollected Taxes Due to Pending Litigation	I	ione	none	none	non	e none	none	none
13. Other Unpaids	I	ione	none	none	non	e none	none	none
14. Over (-) or Under (+) Collected	I	ione	none	none	non	e none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	70,29	5.94	none	none	non	e none	none	70,296.94

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BEACON MEADOWS SDD (SD 00013), Hillsborough County

		ND SPECIAL DI VALOREM TAXES			ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property		Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	25,600	00no	ne none	none	none	none	25,600.00
2. Plus Additions to the Roll.	nc	no no	ne none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	ne no	ne none	none	none	none	none
4. Interest Collected on Current Roll	21.	00 no	ne none	none	none	none	21.00
5. Total Taxes Levied on 2014 Tax Roll	25,621	<u>00</u> no	ne none	none	none	none	25,621.00
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	24,683.	35 no	ne none	none	none	none	24,683.35
7. Discounts Allowed	937.	65 no	ne none	none	none	none	937.65
8. Total Cash Credits on Collections (6 + 7)	25,621	00 no	ne none	none	none	none	25,621.00
9. Warrants Pending	nc	no no	ne none	none	none	none	none
10. County Tax Sale Certificates	nc	neno	ne none	none	none	none	none
11. Errors and Insolvencies (under minimum)	nc	no no	ne none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	no no	ne none	none	none	none	none
13. Other Unpaids	nc	no no	ne none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	nc nc	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	25,621	00 no	ne none	none	none	none	25,621.00

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BELMONT CDD (SD 00099), Hillsborough County

		D SPECIAL DIST VALOREM TAXES	RICT		ALL MUNICIPAL D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."		Property As	ntrally sessed operty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	691,887.0	0none	none	none	none	none	691,887.00
2. Plus Additions to the Roll.	nor	none none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nor	none none	none	none	none	none	none
4. Interest Collected on Current Roll	4,162.1	4 none	none	none	none	none	4,162.14
5. Total Taxes Levied on 2014 Tax Roll	696,049.1	4 none	none	none	none	none	696,049.14
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	677,014.6	4 none	none	none	none	none	677,014.64
7. Discounts Allowed	19,034.5	0 none	none	none	none	none	19,034.50
8. Total Cash Credits on Collections (6 + 7)	696,049.1	4 none	none	none	none	none	696,049.14
9. Warrants Pending	noi	none none	none	none	none	none	none
10. County Tax Sale Certificates	nor	e none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	nor	none none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nor	none none	none	none	none	none	none
13. Other Unpaids	nor	none none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nor	none none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	696,049.1	4 none	none	none	none	none	696,049.14

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BLOOMINGDALE OAKS SDD (SD 00031), Hillsborough County

		ND SPECIAL DIS VALOREM TAXES	TRICT	A	ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property 2	entrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	15,725	00nor	e none	none	none	none	15.725.00_
2. Plus Additions to the Roll.	no	ne nor	none none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	nor nor	e none	none	none	none	none
4. Interest Collected on Current Roll	2	55 <u>nor</u>	none none	none	none	none	2.55
5. Total Taxes Levied on 2014 Tax Roll	15,727	55 nor	none none	none	none	none	15,727.55
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	15,132	81nor	e none	none	none	none	15,132.81
7. Discounts Allowed	594	74 nor	none none	none	none	none	594.74
8. Total Cash Credits on Collections (6 + 7)	15,727	55 nor	none none	none	none	none	15,727.55
9. Warrants Pending	nc	ne nor	none none	none	none	none	none
10. County Tax Sale Certificates	no	nenor	e none	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne nor	none none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne nor	none none	none	none	none	none
13. Other Unpaids	no	ne nor	none none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne nor	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	15,727	55 nor	none none	none	none	none	15,727.55

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BLOOMINGDALE SDD (SD 00006), Hillsborough County

		ID SPECIAL DIST VALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property As	ntrally ssessed coperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	650,130.	00none	none	none	none	none	650,130.00
2. Plus Additions to the Roll.	no	nenone	none	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 	no	nenone	none	none	none	none	none
4. Interest Collected on Current Roll	526.	78 none	none	none	none	none	526.78
5. Total Taxes Levied on 2014 Tax Roll	650,656.	78 none	none	none	none	none	650,656.78
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	626,168.	27none	none	none	none	none	626,168.27
7. Discounts Allowed	23,968.	51 none	none	none	none	none	23,968.51
8. Total Cash Credits on Collections (6 + 7)	650,136.	78 none	none	none	none	none	650,136.78
9. Warrants Pending	no	ne none	none	none	none	none	none
10. County Tax Sale Certificates	390.	00none	none	none	none	none	390.00
11. Errors and Insolvencies (under minimum)	no	ne none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	130.	00 none	none	none	none	none	130.00
13. Other Unpaids	no	ne none	none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	650,656.	78 none	none	none	none	none	650,656.78

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BOYETTE SPRINGS SDD (SD 00044), Hillsborough County

	COUNTY AND SPECIAL DISTRICT AD VALOREM TAXES				A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Central Assesse Propert	ed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	54,200.	00	none	none	none	none	none	54,200.00
2. Plus Additions to the Roll.	nc	ne	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	ne	none	none	none	none	none	none
4. Interest Collected on Current Roll	35.	12	none	none	none	none	none	35.12
5. Total Taxes Levied on 2014 Tax Roll	54,235.	12	none	none	none	none	none	54,235.12
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	52,084.	62	none	none	none	none	none	52,084.62
7. Discounts Allowed	2,000.	50	none	none	none	none	none	2,000.50
8. Total Cash Credits on Collections (6 + 7)	54,085.	12	none	none	none	none	none	54,085.12
9. Warrants Pending	no	ne	none	none	none	none	none	none
10. County Tax Sale Certificates	100.	00	none	none	none	none	none	100.00
11. Errors and Insolvencies (under minimum)	no	ne	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	50.	00	none	none	none	none	none	50.00
13. Other Unpaids	nc	ne	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	54,235.	12	none	none	none	none	none	54,235.12

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BRANDON GROVES NORTH SDD (SD 00028), Hillsborough County

From several by filled in		ND SPECIA VALOREM 1		ICT		ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centi Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	1,46	0.00	none	none	none	none	none	1,460.00
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		0.60	none	none	none	none	none	0.60
5. Total Taxes Levied on 2014 Tax Roll	1,46		none	none	none	none	none	1,460.60
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1,40	7.64	none	none	none	none	none	1,407.64
7. Discounts Allowed		2.96	none	none	none	none	none	52.96
8. Total Cash Credits on Collections (6 + 7)	1,40	0.60	none	none	none	none	none	1,460.60
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1,46	0.60	none	none	none	none	none	1,460.60

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BRANDON HILLS SDD (SD 00071), Hillsborough County

Every space must be filled in.		ND SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Where there are spaces that are not applicable, write "None."	Real Property	Property .	entrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	20,930	1.00 nor	e none	none	none	none	20,930.00
2. Plus Additions to the Roll.	n	one nor	e none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one nor	e none	none	none	none	none
4. Interest Collected on Current Roll	22	.54 nor	e none	none	none	none	22.54
5. Total Taxes Levied on 2014 Tax Roll	20,952		e none	none	none	none	20,952.54
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	20,24:		e none	none	none	none	20,245.76_
7. Discounts Allowed	700	.78 nor	e none	none	none	none	706.78
8. Total Cash Credits on Collections (6 + 7)	20,952		e none	none	none	none	20,952.54
9. Warrants Pending	n	one nor	e none	none	none	none	none
10. County Tax Sale Certificates	n	onenoi	enone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one nor	e none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one nor	e none	none	none	none	none
13. Other Unpaids	n	one not	e none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one nor	e none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	20,952		e none	none	none	none	20,952.54

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BUCKHORN ESTATES SDD (SD 00049), Hillsborough County

		AND SPECIA VALOREM 1		LICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Ass	erally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	42,4	45.00	none	none	none	none	none	42,445.00
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		26.97	none	none	none	none	none	26.97
5. Total Taxes Levied on 2014 Tax Roll	42,4	71.97	none	none	none	none	none	42,471.97
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	40,9)7.60	none	none	none	none	none	40,907.60
7. Discounts Allowed	1,5	54.37	none	none	none	none	none	1,564.37
8. Total Cash Credits on Collections (6 + 7)	42,4	71.97	none	none	none	none	none	42,471.97
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	42,4	71.97	none	none	none	none	none	42,471.97

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For BUCKHORN OAKS SDD (SD 00056), Hillsborough County

		ND SPECIAL DI VALOREM TAXES		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	20,880	.00 no	onenone	none	none	none	20,880.00
2. Plus Additions to the Roll.	n	one no	none none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one no	one none	none	none	none	none
4. Interest Collected on Current Roll	14	.40 no	one none	none	none	none	14.40
5. Total Taxes Levied on 2014 Tax Roll	20,894	.40 no	none none	none	none	none	20,894.40
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	20,109	.60 no	one none	none	none	none	20,109.60
7. Discounts Allowed	784	.80 no	none none	none	none	none	784.80
8. Total Cash Credits on Collections (6 + 7)	20,894	.40 no	none none	none	none	none	20,894.40
9. Warrants Pending	n	ne no	one none	none	none	none	none
10. County Tax Sale Certificates	n	onen	onenone	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	ne ne	none none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	ne ne	none none	none	none	none	none
13. Other Unpaids	n	ne ne	none none	none	none	none	none
14. Over (-) or Under (+) Collected	n	ne no	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	20,894	.40 no	none none	none	none	none	20,894.40

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CARROLLWOOD MEADOWS SDD (SD 00003), Hillsborough County

	COUNTY AND SPECIAL DISTRICT AD VALOREM TAXES					ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Cent: Asse Prop		Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	53,30	55.00	none	none	none	none	none	53,365.00
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		12.49	none	none	none	none	none	42.49
5. Total Taxes Levied on 2014 Tax Roll	53,40)7.49	none	none	none	none	none	53,407.49
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	51,4	75.62	none	none	none	none	none	51,475.62
7. Discounts Allowed	1,93	31.87	none	none	none	none	none	1,931.87
8. Total Cash Credits on Collections (6 + 7)	53,40)7.49	none	none	none	none	none	53,407.49
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	53,40)7.49	none	none	none	none	none	53,407.49

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CARROLLWOOD NORTH SDD (SD 00015), Hillsborough County

		ND SPECIAL D VALOREM TAXE		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	12,000	00	nonenone	none	none	none	12,000.00
2. Plus Additions to the Roll.	no	ne	none none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	ne	none none	none	none	none	none
4. Interest Collected on Current Roll	12	00	none none	none	none	none	12.00
5. Total Taxes Levied on 2014 Tax Roll	12,012	00	none none	none	none	none	12,012.00
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	11,584	61	nonenone	none	none	none	11,584.61
7. Discounts Allowed	427	39	none none	none	none	none	427.39
8. Total Cash Credits on Collections (6 + 7)	12,012	00	none none	none	none	none	12,012.00
9. Warrants Pending	no	ne	nonenone	none	none	none	none
10. County Tax Sale Certificates	nc	ne	nonenone	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne	none none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne	none none	none	none	none	none
13. Other Unpaids	no	ne	none none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	12,012	00	none none	none	none	none	12,012.00

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CARROLLWOOD RECREATION ISD (SD 00001), Hillsborough County

	COUNTY AND SPECIAL DISTRICT AD VALOREM TAXES					ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centra Asses Prope	sed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3))	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	555,60	0.00	none	none	none	none	none	555,600.00
2. Plus Additions to the Roll.	I	ione	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	I	none	none	none	none	none	none	none
4. Interest Collected on Current Roll	52	1.78	none	none	none	none	none	521.78
5. Total Taxes Levied on $\underline{2014}$ Tax Roll	556,12	1.78	none	none	none	none	none	556,121.78
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	536,32	8.62	none	none	none	none	none	536,328.62
7. Discounts Allowed	19,79	3.16	none	none	none	none	none	19,793.16
8. Total Cash Credits on Collections (6 + 7)	556,12	1.78	none	none	none	none	none	556,121.78
9. Warrants Pending		ione	none	none	none	none	none	none

 Total Monies Collected (Including Individual Tax Sale Certificates) 	536,328.62	none	none	none	none	none	536,328.62
7. Discounts Allowed	19,793.16	none	none	none	none	none	19,793.16
8. Total Cash Credits on Collections (6 + 7)	556,121.78	none	none	none	none	none	556,121.78
9. Warrants Pending	none	none	none	none	none	none	none
10. County Tax Sale Certificates	none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	none	none	none	none	none	none	none
13. Other Unpaids	none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	556,121.78	none	none	none	none	none	556,121.78

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CARROLLWOOD SOUTH SDD (SD 00014), Hillsborough County

		ND SPECIAL DI VALOREM TAXES		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	7,440	00nc	ne none	none	none	none	7,440.00
2. Plus Additions to the Roll.	no	ne no	ne none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	ne nc	ne none	none	none	none	none
4. Interest Collected on Current Roll	10	80 nc	ne none	none	none	none	10.80
5. Total Taxes Levied on 2014 Tax Roll	7,450	80 nc	ne none	none	none	none	7,450.80
CREDITS							
6. Total Monies Collected (Including Individual Tax Sale Certificates)	7,184	52 nc	ne none	none	none	none	7,184.52
7. Discounts Allowed	266	28 nc	ne none	none	none	none	266.28
8. Total Cash Credits on Collections (6 + 7)	7,450	80 nc	ne none	none	none	none	7,450.80
9. Warrants Pending	no	ne no	ne none	none	none	none	none
10. County Tax Sale Certificates	no	onenc	nenone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne no	ne none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne nc	ne none	none	none	none	none
13. Other Unpaids	no	nc	ne none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne no	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	7,450	80 nc	ne none	none	none	none	7,450.80

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU02000 (BONDED) WATER DEPT (CAU02000), Hillsborough County

		ND SPECIA VALOREM 1		RICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property			Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	2,782,39	0.10	none	none	none	none	none	2,782,390.10
2. Plus Additions to the Roll.	1	none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	1	none	none	none	none	none	none	none
4. Interest Collected on Current Roll	1,77	0.02	none	none	none	none	none	1,770.02
5. Total Taxes Levied on 2014 Tax Roll	2,784,16	0.12	none	none	none	none	none	2,784,160.12
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	2,679,85	4.54	none	none	none	none	none	2,679,854.54
7. Discounts Allowed	103,33	8.33	none	none	none	none	none	103,338.33
8. Total Cash Credits on Collections (6 + 7)	2,783,19	2.87	none	none	none	none	none	2,783,192.87
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates	23	1.33	none	none	none	none	none	231.33
11. Errors and Insolvencies (under minimum)	1	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	57	7.10	none	none	none	none	none	577.10
13. Other Unpaids	15	8.82	none	none	none	none	none	158.82
14. Over (-) or Under (+) Collected	1	ione	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	2,784,16	0.12	none	none	none	none	none	2,784,160.12

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU02006 (BONDED) WATER DEPT (CAU02006), Hillsborough County

		ND SPECIAL DIS VALOREM TAXES			ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property 2	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	10,038,604	71nor	ne none	none	none	none	10,038,604.71
2. Plus Additions to the Roll.	no	nor nor	ne none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	nornor	ne none	none	none	none	none
4. Interest Collected on Current Roll	6,821	89 nor	ne none	none	none	none	6,821.89
5. Total Taxes Levied on $\underline{2014}$ Tax Roll	10,045,426	60 nor	ne none	none	none	none	10,045,426.60
CREDITS							

 Total Monies Collected (Including Individual Tax Sale Certificates) 	9,670,413.79	none	none	none	none	none	9,670,413.79
7. Discounts Allowed	371,668.14	none	none	none	none	none	371,668.14
8. Total Cash Credits on Collections (6 + 7)	10,042,081.93	none	none	none	none	none	10,042,081.93
9. Warrants Pending	none	none	none	none	none	none	none
10. County Tax Sale Certificates	3,043.50	none	none	none	none	none	3,043.50
11. Errors and Insolvencies (under minimum)	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	301.17	none	none	none	none	none	301.17
13. Other Unpaids	none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	10,045,426.60	none	none	none	none	none	10,045,426.60

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CAU04401 WATER DEPT (CAU04401), Hillsborough County

		D SPECIAL DI		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	578,490.	13n	nenone	none	none	none	578,490.13
2. Plus Additions to the Roll.	nc	ne no	ne none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	neno	ne none	none	none	none	none
4. Interest Collected on Current Roll	272.	94 no	ne none	none	none	none	272.94
5. Total Taxes Levied on 2014 Tax Roll	578,763.	07 no	ne none	none	none	none	578,763.07
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	556,180.	66 no	ne none	none	none	none	556,180.66
7. Discounts Allowed	21,412.	53 no	ne none	none	none	none	21,412.53
8. Total Cash Credits on Collections (6 + 7)	577,593.	19n	none none	none	none	none	577,593.19
9. Warrants Pending	nc	ne no	ne none	none	none	none	none
10. County Tax Sale Certificates	877.	41n	nenone_	none	none	none	877.41
11. Errors and Insolvencies (under minimum)	nc	ne no	ne none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	292.	47n	ne none	none	none	none	292.47
13. Other Unpaids	nc	ne no	ne none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne no	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	578,763.	07n	none none	none	none	none	578,763.07

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU05101 WATER DEPT</u> (CAU05101), Hillsborough County

		D SPECIAL DIS ALOREM TAXES	TRICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property As Pi	ntrally ssessed coperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	226,906.8	5none	none	none	none	none	226,906.85
2. Plus Additions to the Roll.	noi	none none	none	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 	noi	none none	none	none	none	none	none
4. Interest Collected on Current Roll	290.8	7 none	none	none	none	none	290.87
5. Total Taxes Levied on 2014 Tax Roll	227,197.7	2 none	none	none	none	none	227,197.72
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	218,951.1	2 none	none	none	none	none	218,951.12
7. Discounts Allowed	7,891.9	4 none	none	none	none	none	7,891.94
8. Total Cash Credits on Collections (6 + 7)	226,843.0	6 none	none	none	none	none	226,843.06
9. Warrants Pending	noi	none none	none	none	none	none	none
10. County Tax Sale Certificates	354.6	6none	none	none	none	none	354.66
11. Errors and Insolvencies (under minimum)	nor	none none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	noi	none none	none	none	none	none	none
13. Other Unpaids	noi	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nor	none none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	227,197.7	2 none	none	none	none	none	227,197.72

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU05201 WATER DEPT (CAU05201), Hillsborough County

		ND SPECIAL DI VALOREM TAXE		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Property Property		Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	958,450	. <u>61</u> n	one none	none	none	none	958,456.61
2. Plus Additions to the Roll.	n	onen	one none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	onen	one none	none	none	none	none
4. Interest Collected on Current Roll	1,055	.90 n	one none	none	none	none	1,055.90
5. Total Taxes Levied on 2014 Tax Roll	959,512	.51 n	one none	none	none	none	959,512.51
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	925,670	.22 n	one none	none	none	none	925,670.22
7. Discounts Allowed	33,549	.82 n	one none	none	none	none	33,549.82
8. Total Cash Credits on Collections (6 + 7)	959,220	.04 n	one none	none	none	none	959,220.04
9. Warrants Pending	n	one n	one none	none	none	none	none
10. County Tax Sale Certificates	n	onen	onenone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	onen	one none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	292	.47 n	one none	none	none	none	292.47
13. Other Unpaids	n	onen	one none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one n	one none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	959,512	.51 n	one none	none	none	none	959,512.51

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU05301 WATER DEPT</u> (CAU05301), Hillsborough County

		ND SPECIAL D VALOREM TAXE				ALL MUNICIPA VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property		Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	667,460	.57	none	none	none	none	none	667,466.57
2. Plus Additions to the Roll.	n	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	29:	.97	none	none	none	none	none	295.97_
5. Total Taxes Levied on 2014 Tax Roll	667,762	.54	none	none	none	none	none	667,762.54
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	643,734	.80	none	none	none	none	none	643,734.80
7. Discounts Allowed	24,02	.74	none	none	none	none	none	24,027.74
8. Total Cash Credits on Collections (6 + 7)	667,762	.54	none	none	none	none	none	667,762.54
9. Warrants Pending	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	n	one	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none
13. Other Unpaids	n	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	667,762	.54	none	none	none	none	none	667,762.54

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU06101 WATER DEPT (CAU06101), Hillsborough County

	COUNTY AND SPECIAL DISTRICT AD VALOREM TAXES					ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Central Property Property Assesse Propert		ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property	
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	935,405	.07	none	none	none	none	none	935,405.07
2. Plus Additions to the Roll.	n	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	516	.34	none	none	none	none	none	516.34
5. Total Taxes Levied on 2014 Tax Roll	935,921	.41	none	none	none	none	none	935,921.41
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	900,271	.82	none	none	none	none	none	900,271.82
7. Discounts Allowed	34,746	.53	none	none	none	none	none	34,746.53
8. Total Cash Credits on Collections (6 + 7)	935,018	.35	none	none	none	none	none	935,018.35
9. Warrants Pending .	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	610	.59	none	none	none	none	none	610.59
11. Errors and Insolvencies (under minimum)	n	one	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none
13. Other Unpaids	292	.47	none	none	none	none	none	292.47
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	935,921	.41	none	none	none	none	none	935,921.41

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU06201 WATER DEPT (CAU06201), Hillsborough County

		ND SPECIAL D VALOREM TAXE		A	ALL MUNICIPAL D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	786,864	68	nonenone	none	none	none	786,864.68
2. Plus Additions to the Roll.	n	one	nonenone	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	ne	nonenone	none	none	none	none
4. Interest Collected on Current Roll	312	72	none none	none	none	none	312.72
5. Total Taxes Levied on 2014 Tax Roll	787,177	40	none none	none	none	none	787,177.40
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	765,636	29	nonenone	none	none	none	765,636.29
7. Discounts Allowed	21,541	11	none none	none	none	none	21,541.11
8. Total Cash Credits on Collections (6 + 7)	787,177	40	none none	none	none	none	787,177.40
9. Warrants Pending	n	ne	none none	none	none	none	none
10. County Tax Sale Certificates	n	me	nonenone	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one	none none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none none	none	none	none	none
13. Other Unpaids	n	one	none none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	787,177	40	none none	none	none	none	787,177.40

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU06301 WATER DEPT (CAU06301), Hillsborough County

		ID SPECIAL DIS VALOREM TAXES	TRICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	635,910.	26non	e none	none	none	none	635,910.26
2. Plus Additions to the Roll.	nc	ne non	e none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	nenon	e none	none	none	none	none
4. Interest Collected on Current Roll	555.	46non	e none	none	none	none	555.46
5. Total Taxes Levied on 2014 Tax Roll	636,465.	72 non	e none	none	none	none	636,465.72
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	613,260.	49 <u>non</u>	e none	none	none	none	613,260.49
7. Discounts Allowed	23,205.	23 non	e none	none	none	none	23,205.23
8. Total Cash Credits on Collections (6 + 7)	636,465.	72 non	e none	none	none	none	636,465.72
9. Warrants Pending	nc	ne non	e none	none	none	none	none
10. County Tax Sale Certificates	no	nenon	enone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	nc	ne non	e none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	ne non	e none	none	none	none	none
13. Other Unpaids	nc	ne non	e none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne non	e none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	636,465.	72 non	e none	none	none	none	636,465.72

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU07101 WATER DEPT</u> (CAU07101), Hillsborough County

		ND SPECIAL D VALOREM TAXI		т	A	ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrall Assesse Propert	d	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	1,425,665	.33	none	none	none	none	none	1,425,665.33
2. Plus Additions to the Roll.	n	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	1,124	.29	none	none	none	none	none	1,124.29
5. Total Taxes Levied on 2014 Tax Roll	1,426,789	.62	none	none	none	none	none	1,426,789.62
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1,376,301	.61	none	none	none	none	none	1,376,301.61
7. Discounts Allowed	49,575	.48	none	none	none	none	none	49,575.48
8. Total Cash Credits on Collections (6 + 7)	1,425,877	.09	none	none	none	none	none	1,425,877.09
9. Warrants Pending	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	1,208	.22	none	none	none	none	none	1,208.22
11. Errors and Insolvencies (under minimum)	-295	.69	none	none	none	none	none	-295.69
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none
13. Other Unpaids	n	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1,426,789	.62	none	none	none	none	none	1,426,789.62

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU07201 WATER DEPT (CAU07201), Hillsborough County

		ND SPECIAL DI VALOREM TAXES			ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property		Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	663,024	05n	ne none	none	none	none	663,024.05
2. Plus Additions to the Roll.	no	one no	ne none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	nen	ne none	none	none	none	none
4. Interest Collected on Current Roll	9,598	.64 no	ne none	none	none	none	9,598.64
5. Total Taxes Levied on 2014 Tax Roll	672,622	69 no	ne none	none	none	none	672,622.69
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	661,668	52n	ne none	none	none	none	661,668.52
7. Discounts Allowed	10,954	.17 no	ne none	none	none	none	10,954.17
8. Total Cash Credits on Collections (6 + 7)	672,622	69 no	ne none	none	none	none	672,622.69
9. Warrants Pending	no	ne no	ne none	none	none	none	none
10. County Tax Sale Certificates	no	oneno	nenone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne no	ne none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne no	ne none	none	none	none	none
13. Other Unpaids	no	ne no	ne none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne no	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	672,622	69 no	ne none	none	none	none	672,622.69

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU07301 WATER DEPT</u> (CAU07301), Hillsborough County

		ND SPECIAL DI VALOREM TAXE		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Centrally y Property Assessed Property		Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	321,660	<u>98 r</u>	one none	none	none	none	321.660.98
2. Plus Additions to the Roll.	no	ne r	none none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	ne	one none	none	none	none	none
4. Interest Collected on Current Roll	1,607	81 <u>r</u>	one none	none	none	none	1,607.81
5. Total Taxes Levied on 2014 Tax Roll	323,268	79 r	none none	none	none	none	323,268.79
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	294,170	.55 r	onenone	none	none	none	294,170.55
7. Discounts Allowed	9,644	67 r	none none	none	none	none	9,644.67
8. Total Cash Credits on Collections (6 + 7)	303,815	22r	none none	none	none	none	303,815.22
9. Warrants Pending .	no	ne r	one none	none	none	none	none
10. County Tax Sale Certificates	19,453	<u>57 r</u>	one none	none	none	none	19,453.57
11. Errors and Insolvencies (under minimum)	no	one r	one none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne r	none none	none	none	none	none
13. Other Unpaids	no	ne r	none none	none	none	none	none
14. Over (-) or Under (+) Collected	no	one r	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	323,268	79 r	none none	none	none	none	323,268.79

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For _____CAU08101 WATER DEPT (CAU08101), Hillsborough County

		D SPECIAL DIS ALOREM TAXES	TRICT	A	ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A: P:	ntrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	858,775.8	7none	none	none	none	none	858,775.87
2. Plus Additions to the Roll.	noi	none none	none	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 	noi	ne none	none	none	none	none	none
4. Interest Collected on Current Roll	274.7	18 none	none	none	none	none	274.78
5. Total Taxes Levied on 2014 Tax Roll =	859,050.0	5 none	none	none	none	none	859,050.65
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	829,474.:	9 none	none	none	none	none	829,474.59
7. Discounts Allowed	29,576.0	none	none	none	none	none	29,576.06
8. Total Cash Credits on Collections (6 + 7)	859,050.0	5 none	none	none	none	none	859,050.65
9. Warrants Pending	noi	none none	none	none	none	none	none
10. County Tax Sale Certificates	no	none none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	noi	none none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	noi	ne none	none	none	none	none	none
13. Other Unpaids	noi	none none	none	none	none	none	none
14. Over (-) or Under (+) Collected	noi	none none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) $=$	859,050.0	5 none	none	none	none	none	859,050.65

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU08201 WATER DEPT (CAU08201), Hillsborough County

		ID SPECIAL DI VALOREM TAXES		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	67,839.	02no	ne none	none	none	none	67.839.02
2. Plus Additions to the Roll.	nc	neno	ne none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	neno	ne none	none	none	none	none
4. Interest Collected on Current Roll	400.	00no	ne none	none	none	none	400.00
5. Total Taxes Levied on 2014 Tax Roll	68,239.	02 no	ne none	none	none	none	68,239.02
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	63,523.	90no	ne none	none	none	none	63,523.90
7. Discounts Allowed	1,920.	57 no	ne none	none	none	none	1,920.57
8. Total Cash Credits on Collections (6 + 7)	65,444.	47 <u>no</u>	ne none	none	none	none	65,444.47
9. Warrants Pending	no	ne no	ne none	none	none	none	none
10. County Tax Sale Certificates	2,794.	55no	ne none	none	none	none	2,794.55
11. Errors and Insolvencies (under minimum)	nc	ne no	ne none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	ne no	ne none	none	none	none	none
13. Other Unpaids	no	ne no	ne none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne no	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	68,239.	02 no	ne none	none	none	none	68,239.02

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU08301 WATER DEPT (CAU08301), Hillsborough County

		ND SPECIAL DI VALOREM TAXE		A	ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	222,431	. <u>16</u> r	onenone	none	none	none	222,431.16
2. Plus Additions to the Roll.	nc	one r	onenone	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 	nc	oner	onenone	none	none	none	none
4. Interest Collected on Current Roll	513.	65 <u>r</u>	onenone	none	none	none	513.65
5. Total Taxes Levied on 2014 Tax Roll =	222,944	81 r	one none	none	none	none	222,944.81
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	215,247	.13 r	onenone	none	none	none	215,247.13
7. Discounts Allowed	7,697.	.68 r	one none	none	none	none	7,697.68
8. Total Cash Credits on Collections (6 + 7)	222,944	81 r	one none	none	none	none	222,944.81
9. Warrants Pending	nc	ne r	one none	none	none	none	none
10. County Tax Sale Certificates	nc	ne r	onenone	none	none	none	none
11. Errors and Insolvencies (under minimum)	nc	one r	one none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	one r	one none	none	none	none	none
13. Other Unpaids	nc	one r	one none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne r	one none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) $=$	222,944	81 r	one none	none	none	none	222,944.81

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU09101 WATER DEPT</u> (CAU09101), Hillsborough County

		D SPECIAL DIS ALOREM TAXES	TRICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A:	ntrally ssessed coperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	112,023.3	1none	none	none	none	none	112,023.31
2. Plus Additions to the Roll.	nor	none none	none	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 	nor	none none	none	none	none	none	none
4. Interest Collected on Current Roll	223.3	9 <u>none</u>	none	none	none	none	223.39
5. Total Taxes Levied on 2014 Tax Roll =	112,246.7	0 none	none	none	none	none	112,246.70
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	108,078.8	5none	none	none	none	none	108,078.85
7. Discounts Allowed	4,167.8	5 none	none	none	none	none	4,167.85
8. Total Cash Credits on Collections (6 + 7)	112,246.7	0 none	none	none	none	none	112,246.70
9. Warrants Pending	nor	none none	none	none	none	none	none
10. County Tax Sale Certificates	nor	none none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	nor	none none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nor	none none	none	none	none	none	none
13. Other Unpaids	nor	none none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nor	none none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) $=$	112,246.7	0 none	none	none	none	none	112,246.70

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU09201 WATER DEPT</u> (CAU09201), Hillsborough County

	COUNTY AND SPECIAL DISTRICT AD VALOREM TAXES				A	ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Property Property		Centrally Assessed Property		Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	18,118	.02	none	none	none	none	none	18,118.02
2. Plus Additions to the Roll.	n	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	n	one	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll	18,118	.02	none	none	none	none	none	18,118.02
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	17,467	.28	none	none	none	none	none	17,467.28
7. Discounts Allowed	650	.74	none	none	none	none	none	650.74
8. Total Cash Credits on Collections (6 + 7)	18,118	.02	none	none	none	none	none	18,118.02
9. Warrants Pending	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	n	one	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none
13. Other Unpaids	n	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	18,118	.02	none	none	none	none	none	18,118.02

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU09301 WATER DEPT</u> (CAU09301), Hillsborough County

		D SPECIAL DIS VALOREM TAXES		A	ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	6,196.2	<u>no</u>	ne none	none	none	none	6,196.21
2. Plus Additions to the Roll.	noi	ne no	ne none	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 	noi	ne no	ne none	none	none	none	none
4. Interest Collected on Current Roll	11.	9 <u>no</u>	ne none	none	none	none	11.19
5. Total Taxes Levied on 2014 Tax Roll	6,207.4	10 no	ne none	none	none	none	6,207.40
CREDITS							
6. Total Monies Collected (Including Individual Tax Sale Certificates)	5,984.	55 no	ne none	none	none	none	5,984.55
7. Discounts Allowed	222.8	35 no	ne none	none	none	none	222.85
8. Total Cash Credits on Collections (6 + 7)	6,207.4	40 no	ne none	none	none	none	6,207.40
9. Warrants Pending	noi	ne no	nenone	none	none	none	none
10. County Tax Sale Certificates	not	neno	nenone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	noi	ne no	ne none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	not	ne no	ne none	none	none	none	none
13. Other Unpaids	noi	ne no	ne none	none	none	none	none
14. Over (-) or Under (+) Collected	not	ne no	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	6,207.4	10 no	ne none	none	none	none	6,207.40

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU10101 WATER DEPT</u> (CAU10101), Hillsborough County

		ID SPECIAL DIS VALOREM TAXES	TRICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property 2	entrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	48,315.	79nor	ne none	none	none	none	48,315.79
2. Plus Additions to the Roll.	nc	nenor	none	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 	nc	nenor	ne none	none	none	none	none
4. Interest Collected on Current Roll	nc	nenor	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll	48,315.	79 nor	none none	none	none	none	48,315.79
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	46,694.	99nor	ne none	none	none	none	46,694.99
7. Discounts Allowed	1,620.	80 nor	none none	none	none	none	1,620.80
8. Total Cash Credits on Collections (6 + 7)	48,315.	79 nor	none none	none	none	none	48,315.79
9. Warrants Pending .	nc	ne nor	none none	none	none	none	none
10. County Tax Sale Certificates	nc	nenor	ienone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	nc	ne nor	none none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	ne nor	none none	none	none	none	none
13. Other Unpaids	nc	ne nor	none none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne nor	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	48,315.	79 nor	none none	none	none	none	48,315.79

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU10201 WATER DEPT (CAU10201), Hillsborough County

		ND SPECIAL VALOREM TAX		СТ	A	ALL MUNICIPA		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centra Asses Prope	sed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	51,374	84	none	none	none	e none	none	51,374.84
2. Plus Additions to the Roll.	no	one	none	none	none	e none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	one	none	none	none	e none	none	none
4. Interest Collected on Current Roll	8	92	none	none	none	e none	none	8.92
5. Total Taxes Levied on 2014 Tax Roll =	51,383	76	none	none	none	e none	none	51,383.76
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	49,476	35	none	none	none	e none	none	49,476.35
7. Discounts Allowed	1,907	41	none	none	none	e none	none	1,907.41
8. Total Cash Credits on Collections (6 + 7)	51,383	76	none	none	none	e none	none	51,383.76
9. Warrants Pending	no	one	none	none	none	e none	none	none
10. County Tax Sale Certificates	no	one	none	none	none	e none	none	none
11. Errors and Insolvencies (under minimum)	no	one	none	none	none	e none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	one	none	none	none	e none	none	none
13. Other Unpaids	no	one	none	none	none	e none	none	none
14. Over (-) or Under (+) Collected	no	one	none	none	none	e none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	51,383	76	none	none	none	e none	none	51,383.76

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU10301 WATER DEPT (CAU10301), Hillsborough County

		ND SPECIAI VALOREM T		RICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Ass	rally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	104,24).59	none	none	none	none	none	104,240.59
2. Plus Additions to the Roll.	10,11	2.62	none	none	none	none	none	10,112.62
3. Less Subtractions from the Roll Including Rounding Error	-10,11	2.62	none	none	none	none	none	-10,112.62
4. Interest Collected on Current Roll	3	4.58	none	none	none	none	none	34.58
5. Total Taxes Levied on 2014 Tax Roll	104,27	5.17	none	none	none	none	none	104,275.17
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	100,44	3.95	none	none	none	none	none	100,448.95
7. Discounts Allowed	3,82	5.22	none	none	none	none	none	3,826.22
8. Total Cash Credits on Collections (6 + 7)	104,27	5.17	none	none	none	none	none	104,275.17
9. Warrants Pending	I	ione	none	none	none	none	none	none
10. County Tax Sale Certificates	I	one	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	I	ione	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	I	ione	none	none	none	none	none	none
13. Other Unpaids	I	ione	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	I	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	104,27	5.17	none	none	none	none	none	104,275.17

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU11101 WATER DEPT</u> (CAU11101), Hillsborough County

		ND SPECIAL I VALOREM TAX		т	A	ALL MUNICIP. D VALOREM TA		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Central Assesse Propert	ed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	24,180.	01	none	none	none		e none	24,180.01
2. Plus Additions to the Roll.	nc	ne	none	none	none	non	e none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	ne	none	none	none	non	e none	none
4. Interest Collected on Current Roll	nc	ne	none	none	none	non	e none	none
5. Total Taxes Levied on 2014 Tax Roll	24,180	01	none	none	none	non	e none	24,180.01
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	23,310	32	none	none	none	non	e none	23,310.32
7. Discounts Allowed	869.	69	none	none	none	non	e none	869.69
8. Total Cash Credits on Collections (6 + 7)	24,180.	01	none	none	none	non	e none	24,180.01
9. Warrants Pending	nc	ne	none	none	none	non	e none	none
10. County Tax Sale Certificates	nc	ne	none	none	none	non	e none	none
11. Errors and Insolvencies (under minimum)	nc	ne	none	none	none	non	e none	none
12. Uncollected Taxes Due to Pending Litigation	nc	ne	none	none	none	non	e none	none
13. Other Unpaids	nc	ne	none	none	none	non	e none	none
14. Over (-) or Under (+) Collected	nc	ne	none	none	none	non	e none	none
15. Total Credits (Lines 5 and 15 Should balance)	24,180	01	none	none	none	non	e none	24,180.01

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU11201 WATER DEPT (CAU11201), Hillsborough County

		D SPECIAL DI VALOREM TAXES		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	123,139.	25no	ne none	none	none	none	123,139.25
2. Plus Additions to the Roll.	no	ne no	ne none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	ne no	ne none	none	none	none	none
4. Interest Collected on Current Roll	549.	04 no	ne none	none	none	none	549.04
5. Total Taxes Levied on 2014 Tax Roll	123,688.	29 no	ne none	none	none	none	123,688.29
CREDITS							
6. Total Monies Collected (Including Individual Tax Sale Certificates)	119,623.	09 no	ne none	none	none	none	119,623.09
7. Discounts Allowed	4,065.	20 no	ne none	none	none	none	4,065.20
8. Total Cash Credits on Collections (6 + 7)	123,688.	29 no	ne none	none	none	none	123,688.29
9. Warrants Pending	no	ne no	nenone	none	none	none	none
10. County Tax Sale Certificates	no	neno	nenone	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne no	ne none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne no	ne none	none	none	none	none
13. Other Unpaids	no	ne no	ne none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne no	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	123,688.	29 no	ne none	none	none	none	123,688.29

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU11301 WATER DEPT (CAU11301), Hillsborough County

		ND SPECIAL DI VALOREM TAXE		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	53,336	.71r	onenone	none	none	none	53,336.71
2. Plus Additions to the Roll.	no	ne r	none none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	ne r	one none	none	none	none	none
4. Interest Collected on Current Roll	17	84 r	none none	none	none	none	17.84
5. Total Taxes Levied on 2014 Tax Roll	53,354	55 r	none none	none	none	none	53,354.55
CREDITS							
6. Total Monies Collected (Including Individual Tax Sale Certificates)	51,314	<u>39 r</u>	none none	none	none	none	51,314.39
7. Discounts Allowed	2,040	.16 r	none none	none	none	none	2,040.16
8. Total Cash Credits on Collections (6 + 7)	53,354	55 r	none none	none	none	none	53,354.55
9. Warrants Pending	no	ne r	none none	none	none	none	none
10. County Tax Sale Certificates	nc	oner	onenone	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne r	none none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne r	none none	none	none	none	none
13. Other Unpaids	no	ne r	none none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne r	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	53,354	55 r	none none	none	none	none	53,354.55

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU12101 WATER DEPT</u> (CAU12101), Hillsborough County

		D SPECIAL DIST ALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."		Property As Pi	ntrally sessed coperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	52,793.8	9none	none	none	none	none	52,793.89
2. Plus Additions to the Roll.	nor	enone	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nor	enone	none	none	none	none	none
4. Interest Collected on Current Roll	26.6	6 none	none	none	none	none	26.66
5. Total Taxes Levied on 2014 Tax Roll =	52,820.5	5 none	none	none	none	none	52,820.55
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	50,803.7	6none	none	none	none	none	50,803.76
7. Discounts Allowed	2,016.7	9 none	none	none	none	none	2,016.79
8. Total Cash Credits on Collections (6 + 7)	52,820.5	5 none	none	none	none	none	52,820.55
9. Warrants Pending	nor	e none	none	none	none	none	none
10. County Tax Sale Certificates	nor	enone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	nor	e none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nor	e none	none	none	none	none	none
13. Other Unpaids	nor	e none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nor	e none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) $=$	52,820.5	5 none	none	none	none	none	52,820.55

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU12201 WATER DEPT (CAU12201), Hillsborough County

		ND SPECIAL DI VALOREM TAXE		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	94,074	.44 r	onenone	none	none	none	94,074.44
2. Plus Additions to the Roll.	n	oner	onenone	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	one none	none	none	none	none
4. Interest Collected on Current Roll	51	.49 r	one none	none	none	none	51.49
5. Total Taxes Levied on 2014 Tax Roll	94,125	.93 r	one none	none	none	none	94,125.93
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	90,699	.94 <u>r</u>	one none	none	none	none	90,699.94
7. Discounts Allowed	3,425	.99 <u>r</u>	one none	none	none	none	3,425.99
8. Total Cash Credits on Collections (6 + 7)	94,125	.93 r	one none	none	none	none	94,125.93
9. Warrants Pending	n	one r	onenone	none	none	none	none
10. County Tax Sale Certificates	n	oner	onenone	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one r	one none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one r	one none	none	none	none	none
13. Other Unpaids	n	one r	one none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one r	one none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	94,125	.93 r	one none	none	none	none	94,125.93

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU12301 WATER DEPT (CAU12301), Hillsborough County

		ND SPECIAL VALOREM TA		LICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	erally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	80,455	.55	none	none	none	none	none	80.459.55
2. Plus Additions to the Roll.	n	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	20	.10	none	none	none	none	none	26.10
5. Total Taxes Levied on 2014 Tax Roll	80,485	.65	none	none	none	none	none	80,485.65
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	77,872	.21	none	none	none	none	none	77,872.21
7. Discounts Allowed	2,613	.44	none	none	none	none	none	2,613.44
8. Total Cash Credits on Collections (6 + 7)	80,485	.65	none	none	none	none	none	80,485.65
9. Warrants Pending	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	n	one	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none
13. Other Unpaids	n	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	80,485	.65	none	none	none	none	none	80,485.65

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CAU13101 WATER DEPT</u> (CAU13101), Hillsborough County

		ND SPECIAL VALOREM T		RICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Ass	essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	204,78	7.70	none	none	none	none	none	204,787.70
2. Plus Additions to the Roll.	24,650	0.85	none	none	none	none	none	24,650.85
3. Less Subtractions from the Roll Including Rounding Error	-24,650	0.85	none	none	none	none	none	-24,650.85
4. Interest Collected on Current Roll	36	7.16	none	none	none	none	none	367.16
5. Total Taxes Levied on 2014 Tax Roll	205,154	1.86	none	none	none	none	none	205,154.86
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	198,176	5.39	none	none	none	none	none	198,176.39
7. Discounts Allowed	6,398	3.45	none	none	none	none	none	6,398.45
8. Total Cash Credits on Collections (6 + 7)	204,574	1.84	none	none	none	none	none	204,574.84
9. Warrants Pending	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	290	<u>).01</u>	none	none	none	none	none	290.01
11. Errors and Insolvencies (under minimum)	290	0.01	none	none	none	none	none	290.01
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none
13. Other Unpaids	n	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	205,154	.86	none	none	none	none	none	205,154.86

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU13201 WATER DEPT (CAU13201), Hillsborough County

		ND SPECIAL I VALOREM TAX			A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	,	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	231,747	20	none	none	none	none	none	231,747.20
2. Plus Additions to the Roll.	no	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	26	.10	none	none	none	none	none	26.10
5. Total Taxes Levied on 2014 Tax Roll =	231,773	30	none	none	none	none	none	231,773.30
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	223,163	94	none	none	none	none	none	223,163.94
7. Discounts Allowed	8,609	36	none	none	none	none	none	8,609.36
8. Total Cash Credits on Collections (6 + 7)	231,773	30	none	none	none	none	none	231,773.30
9. Warrants Pending	no	ne	none	none	none	none	none	none
10. County Tax Sale Certificates	no	one	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	one	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	one	none	none	none	none	none	none
13. Other Unpaids	no	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	no	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	231,773	30	none	none	none	none	none	231,773.30

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CAU13301 WATER DEPT (CAU13301), Hillsborough County

		ID SPECIAL DIS VALOREM TAXES	TRICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	233,153.	25 none	e none	none	none	none	233,153.25
2. Plus Additions to the Roll.	no	nenon	none	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 	no	nenone	none	none	none	none	none
4. Interest Collected on Current Roll	478.	50 none	none	none	none	none	478.50
5. Total Taxes Levied on 2014 Tax Roll	233,631.	75 none	none	none	none	none	233,631.75
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	197,717.	69non	none	none	none	none	197,717.69
7. Discounts Allowed	6,623.	05 none	none	none	none	none	6,623.05
8. Total Cash Credits on Collections (6 + 7)	204,340.	74 none	none	none	none	none	204,340.74
9. Warrants Pending	no	ne none	none	none	none	none	none
10. County Tax Sale Certificates	29,291.	01none	none	none	none	none	29,291.01
11. Errors and Insolvencies (under minimum)	no	ne none	e none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne none	none none	none	none	none	none
13. Other Unpaids	no	ne none	e none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) $=$	233,631.	75 non	none	none	none	none	233,631.75

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CHANNING PARK CDD (SD 00112), Hillsborough County

		ND SPECIAI VALOREM T		ICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asses Prope	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	426,70	4.98	none	none	none	none	none	426,704.98
2. Plus Additions to the Roll.	1	none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	1	none	none	none	none	none	none	none
4. Interest Collected on Current Roll	1	ione	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll	426,70	4.98	none	none	none	none	none	426,704.98
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	412,05	8.00	none	none	none	none	none	412,058.00
7. Discounts Allowed	14,64	6.98	none	none	none	none	none	14,646.98
8. Total Cash Credits on Collections (6 + 7)	426,70	4.98	none	none	none	none	none	426,704.98
9. Warrants Pending	1	ione	none	none	none	none	none	none
10. County Tax Sale Certificates	1	none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	1	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	1	none	none	none	none	none	none	none
13. Other Unpaids	1	none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	1	none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	426,70	4.98	none	none	none	none	none	426,704.98

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For _____CHEVAL WEST CDD (SD 00036), Hillsborough County

		ND SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	1,196,805	20non	e none	none	none	none	1,196,805.20	
2. Plus Additions to the Roll.	n	none non	e none	none	none	none	none	
3. Less Subtractions from the Roll Including Rounding Error	n	nonenone	e none	none	none	none	none	
4. Interest Collected on Current Roll	855	93 non	e none	none	none	none	855.93	
5. Total Taxes Levied on 2014 Tax Roll	1,197,661	13 non	e none	none	none	none	1,197,661.13	
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	1,149,389	02 non	e none	none	none	none	1,149,389.02	
7. Discounts Allowed	43,993	29 non-	e none	none	none	none	43,993.29	
8. Total Cash Credits on Collections (6 + 7)	1,193,382	31 non	e none	none	none	none	1,193,382.31	
9. Warrants Pending	n	none none	e none	none	none	none	none	
10. County Tax Sale Certificates	n	non non	e none	none	none	none	none	
11. Errors and Insolvencies (under minimum)	n	none none	e none	none	none	none	none	
12. Uncollected Taxes Due to Pending Litigation	3,171	83 non	e none	none	none	none	3,171.83	
13. Other Unpaids	1,106	99 non	e none	none	none	none	1,106.99	
14. Over (-) or Under (+) Collected	n	none none	e none	none	none	none	none	
15. Total Credits (Lines 5 and 15 Should balance)	1,197,661	13 non	e none	none	none	none	1,197,661.13	

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 901 (LD 00901), Hillsborough County County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES			
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Cent: Asse Prop	- 1	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property			
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)			
DEBITS											
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	14,229.20	none	none	14,229.20			
2. Plus Additions to the Roll.		none	none	none	none	none	none	none			
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none			
4. Interest Collected on Current Roll		none	none	none	15.52	none	none	15.52			
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	14,244.72	none	none	14,244.72			
CREDITS											
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	13,746.95	none	none	13,746.95			
7. Discounts Allowed		none	none	none	497.77	none	none	497.77			
8. Total Cash Credits on Collections (6 + 7)		none	none	none	14,244.72	none	none	14,244.72			
9. Warrants Pending		none	none	none	none	none	none	none			
10. County Tax Sale Certificates		none	none	none	none	none	none	none			
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none			
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none			
13. Other Unpaids		none	none	none	none	none	none	none			
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none			
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	14,244.72	none	none	14,244.72			

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 903 (LD 00903), Hillsborough County

_ _

		AND SPECIA D VALOREM 1		СТ		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asses Prope	sed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	14,856.30	none	none	14,856.30
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	14,856.30	none	none	14,856.30
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	14,301.70	none	none	14,301.70
7. Discounts Allowed		none	none	none	554.60	none	none	554.60
8. Total Cash Credits on Collections (6 + 7)		none	none	none	14,856.30	none	none	14,856.30
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =		none	none	none	14,856.30	none	none	14,856.30

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 904 (LD 00904), Hillsborough County County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	rally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	2,039.73	none	none	2,039.73
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	3.70	none	none	3.70
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	2,043.43	none	none	2,043.43
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	1,978.59	none	none	1,978.59
7. Discounts Allowed		none	none	none	64.84	none	none	64.84
8. Total Cash Credits on Collections (6 + 7)		none	none	none	2,043.43	none	none	2,043.43
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	2,043.43	none	none	2,043.43

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 905 (LD 00905), Hillsborough County County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES			
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property			
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)			
DEBITS											
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	1,274.88	none	none	1,274.88			
2. Plus Additions to the Roll.		none	none	none	none	none	none	none			
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none			
4. Interest Collected on Current Roll		none	none	none	none	none	none	none			
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	1,274.88	none	none	1,274.88			
CREDITS											
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	1,227.16	none	none	1,227.16			
7. Discounts Allowed		none	none	none	47.72	none	none	47.72			
8. Total Cash Credits on Collections (6 + 7)		none	none	none	1,274.88	none	none	1,274.88			
9. Warrants Pending		none	none	none	none	none	none	none			
10. County Tax Sale Certificates		none	none	none	none	none	none	none			
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none			
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none			
13. Other Unpaids		none	none	none	none	none	none	none			
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none			
15. Total Credits (Lines 5 and 15 Should balance) =		none	none	none	1,274.88	none	none	1,274.88			

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 906 (LD 00906), Hillsborough County

		AND SPECIA VALOREM 1		RICT		ALL MUNICIPA O VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Property Property		Ass	essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	1	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	6,750.14	none	none	6,750.14
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	9.42	none	none	9.42
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	6,759.56	none	none	6,759.56
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	6,521.90	none	none	6,521.90
7. Discounts Allowed		none	none	none	237.66	none	none	237.66
8. Total Cash Credits on Collections (6 + 7)		none	none	none	6,759.56	none	none	6,759.56
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	6,759.56	none	none	6,759.56

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 907 (LD 00907), Hillsborough County County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX	TOTAL AD VALOREM TAXES		
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	rally ssed erty	Real Property	Personal Property	Centrally Assessed Property	valorem taxes rally ssed perty (6) (7) none 10,943.52	
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)	
DEBITS									
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	10,943.52	none	none	10.943.52	
2. Plus Additions to the Roll.		none	none	none	none	none	none	none	
 Less Subtractions from the Roll Including Rounding Error 		none	none	none	none	none	none	none	
4. Interest Collected on Current Roll		none	none	none	8.31	none	none	8.31	
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	10,951.83	none	none	10,951.83	
CREDITS									
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	10,552.54	none	none	10,552.54	
7. Discounts Allowed		none	none	none	399.29	none	none	399.29	
8. Total Cash Credits on Collections (6 + 7)		none	none	none	10,951.83	none	none	10,951.83	
9. Warrants Pending		none	none	none	none	none	none	none	
10. County Tax Sale Certificates		none	none	none	none	none	none	none	
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none	
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none	
13. Other Unpaids		none	none	none	none	none	none	none	
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none	
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	10,951.83	none	none	10,951.83	

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 908 (LD 00908), Hillsborough County County

_ _

		AND SPECIA VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	7,692.02	none	none	7,692.02
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	9.42	none	none	9.42
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	7,701.44	none	none	7,701.44
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	7,450.24	none	none	7,450.24
7. Discounts Allowed		none	none	none	251.20	none	none	251.20
8. Total Cash Credits on Collections (6 + 7)		none	none	none	7,701.44	none	none	7,701.44
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	7,701.44	none	none	7,701.44

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 909 (LD 00909), Hillsborough County County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centi Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	28,539.78	none	none	28,539.78
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	18.61	none	none	18.61_
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	28,558.39	none	none	28,558.39
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	27,596.63	none	none	27,596.63
7. Discounts Allowed		none	none	none	961.76	none	none	961.76
8. Total Cash Credits on Collections (6 + 7)		none	none	none	28,558.39	none	none	28,558.39_
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =		none	none	none	28,558.39	none	none	28,558.39

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 910 (LD 00910), Hillsborough County County

		AND SPECIA VALOREM 1		RICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Property Property		Ass	essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)		(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	4,105.92	none	none	4.105.92
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	4,105.92	none	none	4,105.92
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)		none	none	none	3,941.68	none	none	3,941.68
7. Discounts Allowed		none	none	none	164.24	none	none	164.24
8. Total Cash Credits on Collections (6 + 7)		none	none	none	4,105.92	none	none	4,105.92
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	4,105.92	none	none	4,105.92

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 911 (LD 00911), Hillsborough County County

_ _

		ND SPECIA VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	rally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	3,608.78	none	none	3.608.78
2. Plus Additions to the Roll.	1	none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	1	none	none	none	none	none	none	none
4. Interest Collected on Current Roll	1	none	none	none	5.04	none	none	5.04
5. Total Taxes Levied on 2014 Tax Roll	1	none	none	none	3,613.82	none	none	3,613.82
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1	none	none	none	3,491.30	none	none	3,491.30
7. Discounts Allowed	1	none	none	none	122.52	none	none	122.52
8. Total Cash Credits on Collections (6 + 7)	1	none	none	none	3,613.82	none	none	3,613.82
9. Warrants Pending	1	none	none	none	none	none	none	none
10. County Tax Sale Certificates	1	none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	1	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	1	none	none	none	none	none	none	none
13. Other Unpaids	1	none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	1	none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1	none	none	none	3,613.82	none	none	3,613.82

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 912 (LD 00912), Hillsborough County

		ND SPECIAL VALOREM T		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	rally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	33,869.44	none	none	33,869,44
-			none	none	55,809.44	none	none	55,809.44
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	:	none	none	none	none	none	none	none
4. Interest Collected on Current Roll	:	none	none	none	32.58	none	none	32.58
5. Total Taxes Levied on 2014 Tax Roll =	:	none	none	none	33,902.02	none	none	33,902.02
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	32,760.25	none	none	32,760.25
7. Discounts Allowed		none	none	none	1,141.77	none	none	1,141.77
8. Total Cash Credits on Collections (6 + 7)	:	none	none	none	33,902.02	none	none	33,902.02
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	:	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	:	none	none	none	none	none	none	none
13. Other Unpaids	:	none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	:	none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	:	none	none	none	33,902.02	none	none	33,902.02

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 913 (LD 00913), Hillsborough County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA) VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Personal Property Property		Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	31,644.20	none	none	31,644.20
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	31,644.20	none	none	31,644.20
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	30,437.26	none	none	30,437.26
7. Discounts Allowed		none	none	none	1,206.94	none	none	1,206.94
8. Total Cash Credits on Collections (6 + 7)		none	none	none	31,644.20	none	none	31,644.20
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =		none	none	none	31,644.20	none	none	31,644.20

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

DR-502

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 914 (LD 00914), Hillsborough County

		AND SPECIA VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Ass	essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 					12 150 00			40.450.00
-		none	none	none	12,156.00	none	none	12,156.00
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	12.01	none	none	12.01
5. Total Taxes Levied on 2014 Tax Roll =		none	none	none	12,168.01	none	none	12,168.01
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	11,727.92	none	none	11,727.92
7. Discounts Allowed		none	none	none	440.09	none	none	440.09
8. Total Cash Credits on Collections (6 + 7)		none	none	none	12,168.01	none	none	12,168.01
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) $=$		none	none	none	12,168.01	none	none	12,168.01

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 915 (LD 00915), Hillsborough County County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	15,340.29	none	none	15,340.29
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	27.07	none	none	27.07
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	15,367.36	none	none	15,367.36
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	14,789.86	none	none	14,789.86_
7. Discounts Allowed		none	none	none	577.50	none	none	577.50
8. Total Cash Credits on Collections (6 + 7)		none	none	none	15,367.36	none	none	15,367.36
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =		none	none	none	15,367.36	none	none	15,367.36

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 916 (LD 00916), Hillsborough County County

		ND SPECIA VALOREM 1		RICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Property Property		Centrally Assessed Property		Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)		(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	1	none	none	none	7,034.04	none	none	7,034.04
2. Plus Additions to the Roll.	1	none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	1	none	none	none	none	none	none	none
4. Interest Collected on Current Roll	1	none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll	1	none	none	none	7,034.04	none	none	7,034.04
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1	none	none	none	6,757.55	none	none	6,757.55
7. Discounts Allowed	1	none	none	none	276.49	none	none	276.49
8. Total Cash Credits on Collections (6 + 7)	1	none	none	none	7,034.04	none	none	7,034.04
9. Warrants Pending	1	none	none	none	none	none	none	none
10. County Tax Sale Certificates	1	none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	1	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	1	none	none	none	none	none	none	none
13. Other Unpaids	1	none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	1	none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1	none	none	none	7,034.04	none	none	7,034.04

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 917 (LD 00917), Hillsborough County County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	ntrally Real sessed Property		Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(:	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	3,431.22	none	none	3,431.22
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	3,431.22	none	none	3,431.22
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	3,293.97	none	none	3,293.97
7. Discounts Allowed		none	none	none	137.25	none	none	137.25
8. Total Cash Credits on Collections (6 + 7)		none	none	none	3,431.22	none	none	3,431.22
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =		none	none	none	3,431.22	none	none	3,431.22

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 918 (LD 00918), Hillsborough County

		AND SPECIAL VALOREM T		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	rally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	42,386.89	none	none	42.386.89
-		none	none	none	42,380.89	lione	none	42,300.09
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	42,386.89	none	none	42,386.89
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	40,792.96	none	none	40,792.96
7. Discounts Allowed		none	none	none	1,593.93	none	none	1,593.93
8. Total Cash Credits on Collections (6 + 7)		none	none	none	42,386.89	none	none	42,386.89
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	42,386.89	none	none	42,386.89

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 920 (LD 00920), Hillsborough County County County County County

		ND SPECIA VALOREM 1		RICT		ALL MUNICIPAN VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Ass	trally essed operty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)		(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	1	10ne	none	none	1,118.95	none	none	1,118.95
2. Plus Additions to the Roll.	1	none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	1	none	none	none	none	none	none	none
4. Interest Collected on Current Roll	1	none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll	1	none	none	none	1,118.95	none	none	1,118.95
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1	none	none	none	1,078.47	none	none	1,078.47
7. Discounts Allowed	1	none	none	none	40.48	none	none	40.48
8. Total Cash Credits on Collections (6 + 7)	1	none	none	none	1,118.95	none	none	1,118.95
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates	1	none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	1	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	1	none	none	none	none	none	none	none
13. Other Unpaids	1	none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	1	none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1	none	none	none	1,118.95	none	none	1,118.95

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 921 (LD 00921), Hillsborough County County

		AND SPECIA VALOREM 1		RICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Ass	essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	1	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	38,040.84	none	none	38,040.84
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	9.40	none	none	9.40
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	38,050.24	none	none	38,050.24
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	36,630.60	none	none	36,630.60
7. Discounts Allowed		none	none	none	1,419.64	none	none	1,419.64
8. Total Cash Credits on Collections (6 + 7)		none	none	none	38,050.24	none	none	38,050.24
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	38,050.24	none	none	38,050.24

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 922 (LD 00922), Hillsborough County County

		AND SPECIA VALOREM 1		LICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Ass	erally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	6,296.15	none	none	6,296.15
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	6,296.15	none	none	6,296.15
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)		none	none	none	263.24	none	none	263.24
7. Discounts Allowed		none	none	none	10.97	none	none	10.97
8. Total Cash Credits on Collections (6 + 7)		none	none	none	274.21	none	none	274.21
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	6,021.94	none	none	6,021.94
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	6,296.15	none	none	6,296.15

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 923 (LD 00923), Hillsborough County County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Personal Property Property		Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	22,119.08	none	none	22,119.08
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	12.38	none	none	12.38
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	22,131.46	none	none	22,131.46
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	21,480.96	none	none	21,480.96
7. Discounts Allowed		none	none	none	650.50	none	none	650.50
8. Total Cash Credits on Collections (6 + 7)		none	none	none	22,131.46	none	none	22,131.46
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =		none	none	none	22,131.46	none	none	22,131.46

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Date: _____ Signature: _____

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 924 (LD 00924), Hillsborough County County

_ _

		AND SPECIA D VALOREM 1		ICT	AL	TOTAL AD VALOREM TAXES		
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Property Property		Centrally Assessed Property		Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	2,988.60	none	none	2,988.60
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	2,988.60	none	none	2,988.60
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	2,876.10	none	none	2,876.10
7. Discounts Allowed		none	none	none	112.50	none	none	112.50
8. Total Cash Credits on Collections (6 + 7)		none	none	none	2,988.60	none	none	2,988.60
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	2,988.60	none	none	2,988.60

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 925 (LD 00925), Hillsborough County County County County County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centi Asse Prop		Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	4,758.30	none	none	4.758.30
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
 Less Subtractions from the Roll Including Rounding Error 		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll =		none	none	none	4,758.30	none	none	4,758.30
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	4,567.98	none	none	4,567.98
7. Discounts Allowed		none	none	none	190.32	none	none	190.32
8. Total Cash Credits on Collections (6 + 7)		none	none	none	4,758.30	none	none	4,758.30
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	4,758.30	none	none	4,758.30

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 926 (LD 00926), Hillsborough County County

		AND SPECIA VALOREM 1		RICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Property Property		Ass	erally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)		(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	4,591.92	none	none	4,591.92
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none_
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	4,591.92	none	none	4,591.92
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	4,416.96	none	none	4,416.96
7. Discounts Allowed		none	none	none	174.96	none	none	174.96
8. Total Cash Credits on Collections (6 + 7)		none	none	none	4,591.92	none	none	4,591.92
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	4,591.92	none	none	4,591.92

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 927 (LD 00927), Hillsborough County

		AND SPECIA VALOREM 1		LICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Property Property		Ass	erally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	10,570.30	none	none	10,570.30
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	6.11	none	none	6.11
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	10,576.41	none	none	10,576.41
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)		none	none	none	10,168.72	none	none	10,168.72
7. Discounts Allowed		none	none	none	407.69	none	none	407.69
8. Total Cash Credits on Collections (6 + 7)		none	none	none	10,576.41	none	none	10,576.41
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	10,576.41	none	none	10,576.41

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 930 (LD 00930), Hillsborough County

- -

		AND SPECIA D VALOREM 1		LCT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	15,318.00	none	none	15.318.00
2. Flus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	4.00	none	none	4.00
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	15,322.00	none	none	15,322.00
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	14,787.50	none	none	14,787.50
7. Discounts Allowed		none	none	none	534.50	none	none	534.50
8. Total Cash Credits on Collections (6 + 7)		none	none	none	15,322.00	none	none	15,322.00
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	15,322.00	none	none	15,322.00

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 931 (LD 00931), Hillsborough County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	rally essed perty	Real Property	Personal Property	Centrally Assessed Property	VALOREM TAXES Real, Personal, and Centrally Assessed Property (7) 1.084.24 none	
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	
DEBITS									
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 		none	none	none	1,084.24	none	none	1,084.24	
2. Plus Additions to the Roll.		none	none	none	none	none	none	none	
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none	
4. Interest Collected on Current Roll		none	none	none	none	none	none	none	
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	1,084.24	none	none	1,084.24	
CREDITS									
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	1,040.88	none	none	1,040.88	
7. Discounts Allowed		none	none	none	43.36	none	none	43.36	
8. Total Cash Credits on Collections (6 + 7)		none	none	none	1,084.24	none	none	1,084.24	
9. Warrants Pending		none	none	none	none	none	none	none	
10. County Tax Sale Certificates		none	none	none	none	none	none	none	
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none	
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none	
13. Other Unpaids		none	none	none	none	none	none	none	
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none	
15. Total Credits (Lines 5 and 15 Should balance) =		none	none	none	1,084.24	none	none	1,084.24	

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 933 (LD 00933), Hillsborough County

_ _

		AND SPECIA D VALOREM 1		ICT	ALL MUNICIPAL AD VALOREM TAXES			TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	7,935.36	none	none	7,935.36
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	7,935.36	none	none	7,935.36
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	7,617.94	none	none	7,617.94
7. Discounts Allowed		none	none	none	317.42	none	none	317.42
8. Total Cash Credits on Collections (6 + 7)		none	none	none	7,935.36	none	none	7,935.36
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	7,935.36	none	none	7,935.36

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 934 (LD 00934), Hillsborough County

_ _

		AND SPECIA VALOREM 1		LCT		ALL MUNICIPAL VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	11,265.99	none	none	11,265.99
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	11,265.99	none	none	11,265.99
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	10,815.35	none	none	10,815.35
7. Discounts Allowed		none	none	none	450.64	none	none	450.64
8. Total Cash Credits on Collections (6 + 7)		none	none	none	11,265.99	none	none	11,265.99
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	11,265.99	none	none	11,265.99

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Tax Collector's Recapitulation of the Tax Roll For CITY LIGHTING DISTRICT 935 (LD 00935), Hillsborough County

_ _

		AND SPECIA D VALOREM 1		ICT		ALL MUNICIPAN VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser		none	none	none	4,640.30	none	none	4,640.30
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll		none	none	none	4,640.30	none	none	4,640.30
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 		none	none	none	4,455.59	none	none	4,455.59
7. Discounts Allowed		none	none	none	184.71	none	none	184.71
8. Total Cash Credits on Collections (6 + 7)		none	none	none	4,640.30	none	none	4,640.30
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)		none	none	none	4,640.30	none	none	4,640.30

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Tax Collector's Recapitulation of the Tax Roll For CORDOBA RANCH CDD (SD 00096), Hillsborough County

		ND SPECIAL VALOREM TA		ICT		ALL MUNICIPA VALOREM TAX				
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property		
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)		
DEBITS										
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	766,889	.04	none	none	none	none	none	766.889.04		
2. Plus Additions to the Roll.	n	one	none	none	none	none	none	none		
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none	none	none		
4. Interest Collected on Current Roll	112		none	none	none	none	none	112.78		
5. Total Taxes Levied on 2014 Tax Roll	767,001	.82	none	none	none	none	none	767,001.82		
CREDITS										
 Total Monies Collected (Including Individual Tax Sale Certificates) 	749,821	.90	none	none	none	none	none	749,821.90		
7. Discounts Allowed	17,179	.92	none	none	none	none	none	17,179.92		
8. Total Cash Credits on Collections (6 + 7)	767,001	.82	none	none	none	none	none	767,001.82		
9. Warrants Pending .	n	one	none	none	none	none	none	none		
10. County Tax Sale Certificates	n	one	none	none	none	none	none	none		
11. Errors and Insolvencies (under minimum)	n	one	none	none	none	none	none	none		
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none		
13. Other Unpaids	n	one	none	none	none	none	none	none		
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none		
15. Total Credits (Lines 5 and 15 Should balance)	767,001	.82	none	none	none	none	none	767,001.82		

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For CORY LAKES CDD (SD 00040), Hillsborough County

		D SPECIAL DIS VALOREM TAXES	IRICT		ALL MUNICIPA O VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	3,031,959.	07none	none	none	none	none	3,031,959.07
2. Plus Additions to the Roll.	nc	ne none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	nenone	none	none	none	none	none
4. Interest Collected on Current Roll	3,357.	60 none	none	none	none	none	3,357.60
5. Total Taxes Levied on 2014 Tax Roll	3,035,316.	67 none	none	none	none	none	3,035,316.67
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	2,922,235.	88none	none	none	none	none	2,922,235.88
7. Discounts Allowed	109,200.	93 none	none	none	none	none	109,200.93
8. Total Cash Credits on Collections (6 + 7)	3,031,436.	81none	none	none	none	none	3,031,436.81
9. Warrants Pending .	nc	ne none	none	none	none	none	none
10. County Tax Sale Certificates	no	nenone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	nc	ne none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	3,879.	86 none	none	none	none	none	3,879.86
13. Other Unpaids	nc	ne none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	3,035,316.	67 none	none	none	none	none	3,035,316.67

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For COUNTRY LAKES SDD (SD 00016), Hillsborough County

		ND SPECIAI VALOREM T.		ICT		ALL MUNICIPAL TOTAL AD D VALOREM TAXES VALOREM TAXES			
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centı Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property	
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)	
DEBITS									
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	8,85	0.00	none	none	none	none	none	8,850.00	
2. Plus Additions to the Roll.	1	ione	none	none	none	none	none	none	
3. Less Subtractions from the Roll Including Rounding Error	1	ione	none	none	none	none	none	none	
4. Interest Collected on Current Roll		9.00	none	none	none	none	none	9.00	
5. Total Taxes Levied on 2014 Tax Roll	8,85	9.00	none	none	none	none	none	8,859.00	
CREDITS									
 Total Monies Collected (Including Individual Tax Sale Certificates) 	8,52	5.37	none	none	none	none	none	8,526.37	
7. Discounts Allowed	33	2.63	none	none	none	none	none	332.63	
8. Total Cash Credits on Collections (6 + 7)	8,85	9.00	none	none	none	none	none	8,859.00	
9. Warrants Pending .		ione	none	none	none	none	none	none	
10. County Tax Sale Certificates	1	ione	none	none	none	none	none	none	
11. Errors and Insolvencies (under minimum)	1	one	none	none	none	none	none	none	
12. Uncollected Taxes Due to Pending Litigation	1	ione	none	none	none	none	none	none	
13. Other Unpaids	1	ione	none	none	none	none	none	none	
14. Over (-) or Under (+) Collected	1	lone	none	none	none	none	none	none	
15. Total Credits (Lines 5 and 15 Should balance)	8,85	9.00	none	none	none	none	none	8,859.00	

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For COUNTRY PLACE SDD (SD 00011), Hillsborough County

		ND SPECIA VALOREM T		ICT	A	ALL MUNICIPA D VALOREM TAX				
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Cent: Asse Prop		Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property		
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)		
DEBITS										
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	80,50	0.00	none	none	none	none	none	80,500.00		
2. Plus Additions to the Roll.	1	none	none	none	none	none	none	none		
3. Less Subtractions from the Roll Including Rounding Error	1	none	none	none	none	none	none	none		
4. Interest Collected on Current Roll	5	9.53	none	none	none	none	none	59.53		
5. Total Taxes Levied on 2014 Tax Roll	80,55	9.53	none	none	none	none	none	80,559.53		
CREDITS										
 Total Monies Collected (Including Individual Tax Sale Certificates) 	77,55	3.65	none	none	none	none	none	77,553.65		
7. Discounts Allowed	2,95	5.88	none	none	none	none	none	2,955.88		
8. Total Cash Credits on Collections (6 + 7)	80,50	9.53	none	none	none	none	none	80,509.53		
9. Warrants Pending .	1	ione	none	none	none	none	none	none		
10. County Tax Sale Certificates	5	0.00	none	none	none	none	none	50.00		
11. Errors and Insolvencies (under minimum)	1	none	none	none	none	none	none	none		
12. Uncollected Taxes Due to Pending Litigation	1	none	none	none	none	none	none	none		
13. Other Unpaids	1	none	none	none	none	none	none	none		
14. Over (-) or Under (+) Collected	1	none	none	none	none	none	none	none		
15. Total Credits (Lines 5 and 15 Should balance)	80,55	9.53	none	none	none	none	none	80,559.53		

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For COUNTRY RUN SDD (SD 00017), Hillsborough County

) SPECIAL DIST ALOREM TAXES	RICT		ALL MUNICIPAI D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."		Property As	ntrally sessed operty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	18,200.0	0none	none	none	none	none	18,200.00
2. Plus Additions to the Roll.	non	e none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	non	enone	none	none	none	none	none
4. Interest Collected on Current Roll	20.6	3 none	none	none	none	none	20.63
5. Total Taxes Levied on 2014 Tax Roll	18,220.6	3 none	none	none	none	none	18,220.63
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	17,470.1	1 none	none	none	none	none	17,470.11
7. Discounts Allowed	650.5	2 none	none	none	none	none	650.52
8. Total Cash Credits on Collections (6 + 7)	18,120.6	3 none	none	none	none	none	18,120.63
9. Warrants Pending	non	e none	none	none	none	none	none
10. County Tax Sale Certificates	100.0	0 none	none	none	none	none	100.00
11. Errors and Insolvencies (under minimum)	non	e none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	non	e none	none	none	none	none	none
13. Other Unpaids	non	e none	none	none	none	none	none
14. Over (-) or Under (+) Collected	non	e none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	18,220.6	3 none	none	none	none	none	18,220.63

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For COUNTRY VILLAGE SDD (SD 00064), Hillsborough County

		ND SPECIAL VALOREM TAX		СТ	1	ALL MUNICIPA AD VALOREM TA	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centra Asses: Prope:	sed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	8,475	00	none	none	non	enone	none	8.475.00
2. Plus Additions to the Roll.	nc	ne	none	none	non	e none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	ne	none	none	non	e none	none	none
4. Interest Collected on Current Roll	2.	25	none	none	non	e none	none	2.25
5. Total Taxes Levied on 2014 Tax Roll	8,477.	25	none	none	non	e none	none	8,477.25
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	8,162	50	none	none	non	e none	none	8,162.50
7. Discounts Allowed	314	75	none	none	non	e none	none	314.75
8. Total Cash Credits on Collections (6 + 7)	8,477.	25	none	none	non	e none	none	8,477.25
9. Warrants Pending	nc	ne	none	none	non	e none	none	none
10. County Tax Sale Certificates	nc	ne	none	none	non	enone	none	none
11. Errors and Insolvencies (under minimum)	nc	ne	none	none	non	e none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	ne	none	none	non	e none	none	none
13. Other Unpaids	nc	ne	none	none	non	e none	none	none
14. Over (-) or Under (+) Collected	nc	ne	none	none	non	e none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	8,477.	25	none	none	non	e none	none	8,477.25

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For COUNTY SOLID WASTE SW (SW 00001), Hillsborough County

	COUNTY AND SPECIAL DISTRICT AD VALOREM TAXES					ALL MUNICIPAL VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centra Asses Prope	sed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	25,452,034	.32	none	none	none	none	none	25,452,034.32
2. Plus Additions to the Roll.	559	.80	none	none	none	none	none	559.80
3. Less Subtractions from the Roll Including Rounding Error	-559	.80	none	none	none	none	none	-559.80
4. Interest Collected on Current Roll	39,296	.30	none	none	none	none	none	39,296.30
5. Total Taxes Levied on 2014 Tax Roll	25,491,330	.62	none	none	none	none	none	25,491,330.62
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	24,562,769	.77	none	none	none	none	none	24,562,769.77
7. Discounts Allowed	873,767	.07	none	none	none	none	none	873,767.07
8. Total Cash Credits on Collections (6 + 7)	25,436,536	.84	none	none	none	none	none	25,436,536.84
9. Warrants Pending .	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	45,430	.61	none	none	none	none	none	45,430.61
11. Errors and Insolvencies (under minimum)	-449	.01	none	none	none	none	none	-449.01
12. Uncollected Taxes Due to Pending Litigation	6,412	.87	none	none	none	none	none	6,412.87
13. Other Unpaids	3,399	.31	none	none	none	none	none	3,399.31
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	25,491,330	.62	none	none	none	none	none	25,491,330.62

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For COUNTY SOLID WASTE SWC (SWC00002), Hillsborough County

		ND SPECIAL DIS VALOREM TAXES			ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	35,490,437	49no	nenone	none	none	none	35,490,437,49
2. Plus Additions to the Roll.	920	01no	ne none	none	none	none	920.01
3. Less Subtractions from the Roll Including Rounding Error	-920	01no	ne none	none	none	none	-920.01
4. Interest Collected on Current Roll	53,614	61no	ne none	none	none	none	53,614.61
5. Total Taxes Levied on 2014 Tax Roll	35,544,052	10 no	ne none	none	none	none	35,544,052.10
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	34,253,477	25no	ne none	none	none	none	34,253,477.25
7. Discounts Allowed	1,223,405	55 no	ne none	none	none	none	1,223,405.55
8. Total Cash Credits on Collections (6 + 7)	35,476,882	80 no	ne none	none	none	none	35,476,882.80
9. Warrants Pending .	n	ne no	nenone	none	none	none	none
10. County Tax Sale Certificates	54,372	85no	nenone_	none	none	none	54,372.85
11. Errors and Insolvencies (under minimum)	-1,003	70 no	ne none	none	none	none	-1,003.70
12. Uncollected Taxes Due to Pending Litigation	9,068	67 no	ne none	none	none	none	9,068.67
13. Other Unpaids	4,731	48 no	ne none	none	none	none	4,731.48
14. Over (-) or Under (+) Collected	no	ne no	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	35,544,052	10 no	ne none	none	none	none	35,544,052.10

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For COVE AT BAY PORT COLONY SDD (SD 00024), Hillsborough County

_

_ _

	COUNTY AND SPECIAL DISTRICT AD VALOREM TAXES					ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asses Prope	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	53,5	50.00	none	none	none	none	none	53,550.00
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		54.12	none	none	none	none	none	54.12
5. Total Taxes Levied on 2014 Tax Roll	53,6	04.12	none	none	none	none	none	53,604.12
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	51,6	80.33	none	none	none	none	none	51,680.33
7. Discounts Allowed	1,9	23.79	none	none	none	none	none	1,923.79
8. Total Cash Credits on Collections (6 + 7)	53,6	04.12	none	none	none	none	none	53,604.12
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	53,6	04.12	none	none	none	none	none	53,604.12

-

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For COVINGTON PARK CDD (SD 00061), Hillsborough County

		ID SPECIAL DIS VALOREM TAXES	TRICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	1,397,214	58non	e none	none	none	none	1,397,214.58
2. Plus Additions to the Roll.	nc	nenon	e none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	nenon	e none	none	none	none	none
4. Interest Collected on Current Roll	753.	04 non	e none	none	none	none	753.04
5. Total Taxes Levied on 2014 Tax Roll	1,397,967	62 non	e none	none	none	none	1,397,967.62
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1,345,704	65non	e none	none	none	none	1,345,704.65
7. Discounts Allowed	52,262.	97 <u>non</u>	e none	none	none	none	52,262.97
8. Total Cash Credits on Collections (6 + 7)	1,397,967	62 non	e none	none	none	none	1,397,967.62
9. Warrants Pending	nc	ne non	e none	none	none	none	none
10. County Tax Sale Certificates	nc	nenon	enone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	nc	ne non	e none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	ne non	e none	none	none	none	none
13. Other Unpaids	nc	ne non	e none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne non	e none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1,397,967	62 non	e none	none	none	none	1,397,967.62

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>CYPRESS CREEK</u> CDD (SD 00097), Hillsborough County

		ND SPECIAL DI VALOREM TAXES			ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	1,049,793	.66n	nne none	none	none	none	1,049,793.66
2. Plus Additions to the Roll.	no	onen	one none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	one no	onenone	none	none	none	none
4. Interest Collected on Current Roll	459	.80 no	one none	none	none	none	459.80
5. Total Taxes Levied on 2014 Tax Roll	1,050,253	.46 no	none none	none	none	none	1,050,253.46
CREDITS							
6. Total Monies Collected (Including Individual Tax Sale Certificates)	1,018,508	.86n	none none	none	none	none	1,018,508.86
7. Discounts Allowed	31,744	.60 no	none none	none	none	none	31,744.60
8. Total Cash Credits on Collections (6 + 7)	1,050,253	.46 no	none none	none	none	none	1,050,253.46
9. Warrants Pending	no	one no	one none	none	none	none	none
10. County Tax Sale Certificates	no	nen	onenone	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	one no	none none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	onen	none none	none	none	none	none
13. Other Unpaids	no	ne no	none none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne no	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1,050,253	.46 no	none none	none	none	none	1,050,253.46

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For DG FARMS CDD (SD 00129), Hillsborough County

Every space must be filled in.) SPECIAL DIST ALOREM TAXES	RICT		ALL MUNICIPAL D VALOREM TAX		TOTAL AD VALOREM TAXES
Where there are spaces that are not applicable, write "None."		Property As	ntrally sessed operty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	non	e none	none	none	none	none	none
2. Plus Additions to the Roll.	non	e none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	non	e none	none	none	none	none	none
4. Interest Collected on Current Roll	non	e none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll	non	e none	none	none	none	none	none
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	non	e none	none	none	none	none	none
7. Discounts Allowed	non	e none	none	none	none	none	none
8. Total Cash Credits on Collections (6 + 7)	non	e none	none	none	none	none	none
9. Warrants Pending	non	e none	none	none	none	none	none
10. County Tax Sale Certificates	non	e none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	non	e none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	non		none	none	none	none	none
13. Other Unpaids	non		none	none	none	none	none
14. Over (-) or Under (+) Collected	non	_	none	none	none	none	none
	non	none	none	none	none	none	none

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For DIAMOND HILL CDD (SD 00089), Hillsborough County

		ND SPECIAL DI VALOREM TAXES			ALL MUNICIPAL D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	499,116	.58 nc	ne none	none	none	none	499,116.58
2. Plus Additions to the Roll.	n	one no	ne none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	oneno	ne none	none	none	none	none
4. Interest Collected on Current Roll	279	.33 no	ne none	none	none	none	279.33
5. Total Taxes Levied on 2014 Tax Roll	499,395	.91 no	ne none	none	none	none	499,395.91
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	481,037	.85 nc	ne none	none	none	none	481,037.85
7. Discounts Allowed	18,358	.06 no	ne none	none	none	none	18,358.06
8. Total Cash Credits on Collections (6 + 7)	499,395	.91 no	ne none	none	none	none	499,395.91
9. Warrants Pending	n	one no	ne none	none	none	none	none
10. County Tax Sale Certificates	n	oneno	ne none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one no	ne none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one no	ne none	none	none	none	none
13. Other Unpaids	n	one no	ne none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one no	ne none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	499,395	.91 no	ne none	none	none	none	499,395.91

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For _ EASTLAKE PARK SDD (SD 00058), Hillsborough County

		ND SPECIAL VALOREM TA		ICT	A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asses Prope	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	32,500	.00	none	none	none	none	none	32,500.00
2. Plus Additions to the Roll.	n	one	none	none	none	e none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none none	none	none
4. Interest Collected on Current Roll	57	.33	none	none	none	e none	none	57.33
5. Total Taxes Levied on 2014 Tax Roll	32,557	.33	none	none	none	none none	none	32,557.33
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	31,285	.64	none	none	none	e none	none	31,287.64
7. Discounts Allowed	1,069	.69	none	none	none	none none	none	1,069.69
8. Total Cash Credits on Collections (6 + 7)	32,357	.33	none	none	none	none none	none	32,357.33
9. Warrants Pending	n	one	none	none	none	none none	none	none
10. County Tax Sale Certificates	200	.00	none	none	none	<u>none</u>	none	200.00
11. Errors and Insolvencies (under minimum)	n	one	none	none	none	e none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	e none	none	none
13. Other Unpaids	n	one	none	none	none	e none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	none	e none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	32,557	.33	none	none	none	none	none	32,557.33

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For _____EASTON PARK CDD (SD 00106), Hillsborough County

		D SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPAI D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A:	ntrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	1,022,623.	20none	none	none	none	none_	1,022,623.20
2. Plus Additions to the Roll.	nc	nenone	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	nenone	none	none	none	none	none
4. Interest Collected on Current Roll	788.	70 none	none	none	none	none	788.70
5. Total Taxes Levied on 2014 Tax Roll	1,023,411.	90 none	none	none	none	none	1,023,411.90
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	984,490.	53 none	none	none	none	none	984,490.53
7. Discounts Allowed	38,921.	37 none	none	none	none	none	38,921.37
8. Total Cash Credits on Collections (6 + 7)	1,023,411.	90 none	none	none	none	none	1,023,411.90
9. Warrants Pending	no	ne none	none	none	none	none	none
10. County Tax Sale Certificates	nc	nenone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	nc	ne none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	ne none	none	none	none	none	none
13. Other Unpaids	no	ne none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1,023,411.	90 none	none	none	none	none	1,023,411.90

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For ENCORE CDD (SD 00130), Hillsborough County

		D SPECIAL DIST ALOREM TAXES	TRICT		ALL MUNICIPAI D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."		Property As	ntrally ssessed coperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	74,508.4	2	none	none	none	none	74,508.42
2. Plus Additions to the Roll.	nor	e none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nor	enone	none	none	none	none	none
4. Interest Collected on Current Roll	nor	enone	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll =	74,508.4	2 none	none	none	none	none	74,508.42
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	71,776.9	4 none	none	none	none	none	71,776.94
7. Discounts Allowed	2,731.4	8 none	none	none	none	none	2,731.48
8. Total Cash Credits on Collections (6 + 7)	74,508.4	2 none	none	none	none	none	74,508.42
9. Warrants Pending	nor	e none	none	none	none	none	none
10. County Tax Sale Certificates	nor	enone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	nor	e none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nor	e none	none	none	none	none	none
13. Other Unpaids	nor	e none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nor	e none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	74,508.4	2 none	none	none	none	none	74,508.42

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For FISHHAWK CDD (SD 00054), Hillsborough County

		ND SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPAI D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A:	ntrally ssessed coperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	2,336,602	10none	none	none	none	none	2,336,602.10
2. Plus Additions to the Roll.	no	ne none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	nonenone	none	none	none	none	none
4. Interest Collected on Current Roll	1,327	64 none	none	none	none	none	1,327.64
5. Total Taxes Levied on 2014 Tax Roll	2,337,929	74 none	none	none	none	none	2,337,929.74
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	2,250,572	72none	none	none	none	none	2,250,572.72
7. Discounts Allowed	87,357	02 none	none	none	none	none	87,357.02
8. Total Cash Credits on Collections (6 + 7)	2,337,929	74 none	none	none	none	none	2,337,929.74
9. Warrants Pending	no	ne none	none	none	none	none	none
10. County Tax Sale Certificates	no	nenone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne none	none	none	none	none	none
13. Other Unpaids	no	none none	none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	2,337,929	74 none	none	none	none	none	2,337,929.74

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For FISHHAWK II CDD (SD 00074), Hillsborough County

		ND SPECIAL DIS VALOREM TAXES	IRICT		ALL MUNICIPAI D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	2,999,594	.97none	none	none	none	none	2,999,594.97
2. Plus Additions to the Roll.	n	nonenone	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	onenone	none	none	none	none	none
4. Interest Collected on Current Roll	1,191	.14none	none	none	none	none	1,191.14
5. Total Taxes Levied on 2014 Tax Roll	3,000,786	.11 none	none	none	none	none	3,000,786.11
CREDITS							
6. Total Monies Collected (Including Individual Tax Sale Certificates)	2,887,430	.28 none	none	none	none	none	2,887,430.28
7. Discounts Allowed	113,355	.83 none	none	none	none	none	113,355.83
8. Total Cash Credits on Collections (6 + 7)	3,000,786	.11 none	none	none	none	none	3,000,786.11
9. Warrants Pending	n	none none	none	none	none	none	none
10. County Tax Sale Certificates	n	onenone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	none none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	none none	none	none	none	none	none
13. Other Unpaids	n	none none	none	none	none	none	none
14. Over (-) or Under (+) Collected	n	none none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	3,000,786	.11 none	none	none	none	none	3,000,786.11

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For ______ FISHHAWK III CDD (SD 00123), Hillsborough County

		ND SPECIAL DI VALOREM TAXE			ALL MUNICIPAI D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property			Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	1,405,254	60r	one none	none	none	none	1,405,254.60
2. Plus Additions to the Roll.	n	ne r	none none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	ner	one none	none	none	none	none
4. Interest Collected on Current Roll	135	51 r	none none	none	none	none	135.51
5. Total Taxes Levied on 2014 Tax Roll	1,405,390	11 r	none none	none	none	none	1,405,390.11
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1,351,233	42 <u>r</u>	one none	none	none	none	1,351,233.42
7. Discounts Allowed	54,156	<u>69</u> r	none none	none	none	none	54,156.69
8. Total Cash Credits on Collections (6 + 7)	1,405,390	.11r	none none	none	none	none	1,405,390.11
9. Warrants Pending	n	ne r	one none	none	none	none	none
10. County Tax Sale Certificates	n	ner	one none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	ne r	none none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	ne r	none none	none	none	none	none
13. Other Unpaids	n	ne r	none none	none	none	none	none
14. Over (-) or Under (+) Collected	n	ne r	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1,405,390	.11 r	none none	none	none	none	1,405,390.11

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For FISHHAWK IV CDD (SD 00124), Hillsborough County

		D SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property As	ntrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	424,253.	60none	none	none	none	none	424,253.60
2. Plus Additions to the Roll.	nc	ne none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	nc	nenone	none	none	none	none	none
4. Interest Collected on Current Roll	152.	16 none	none	none	none	none	152.16
5. Total Taxes Levied on 2014 Tax Roll	424,405.	76 none	none	none	none	none	424,405.76
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	409,545.	98 none	none	none	none	none	409,545.98
7. Discounts Allowed	14,859.	78 none	none	none	none	none	14,859.78
8. Total Cash Credits on Collections (6 + 7)	424,405.	76 none	none	none	none	none	424,405.76
9. Warrants Pending	nc	ne none	none	none	none	none	none
10. County Tax Sale Certificates	nc	nenone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	nenone	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	nc	ne none	none	none	none	none	none
13. Other Unpaids	nc	ne none	none	none	none	none	none
14. Over (-) or Under (+) Collected	nc	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	424,405.	76 none	none	none	none	none	424,405.76

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For <u>GRAND HAMPTON</u> CDD (SD 00078), Hillsborough County

		ND SPECIAL D VALOREM TAX		2		ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centrall Assessed Property	i i	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	1,212,599	.31	none	none	none	none	none	1,212,599.31
2. Plus Additions to the Roll.	n	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	576	.60	none	none	none	none	none	576.60
5. Total Taxes Levied on 2014 Tax Roll	1,213,175	.91	none	none	none	none	none	1,213,175.91
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1,167,968	.44	none	none	none	none	none	1,167,968.44
7. Discounts Allowed	45,207	.47	none	none	none	none	none	45,207.47
8. Total Cash Credits on Collections (6 + 7)	1,213,175	.91	none	none	none	none	none	1,213,175.91
9. Warrants Pending	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	n	one	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none
13. Other Unpaids	n	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1,213,175	.91	none	none	none	none	none	1,213,175.91

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>HAMMOCK WOODS</u> SDD (SD 00027), Hillsborough County

		ND SPECIAI VALOREM T		ICT		ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	rally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	17,60).00	none	none	none	none	none	17,600.00
2. Plus Additions to the Roll.	I	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	1	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	2	1.75	none	none	none	none	none	24.75
5. Total Taxes Levied on 2014 Tax Roll	17,62	4.75	none	none	none	none	none	17,624.75
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	16,99	1.20	none	none	none	none	none	16,991.20
7. Discounts Allowed	63	3.55	none	none	none	none	none	633.55
8. Total Cash Credits on Collections (6 + 7)	17,62	1.75	none	none	none	none	none	17,624.75
9. Warrants Pending	I	one	none	none	none	none	none	none
10. County Tax Sale Certificates	I	one	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	I	one	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	I	one	none	none	none	none	none	none
13. Other Unpaids	I	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	I	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	17,62	4.75	none	none	none	none	none	17,624.75

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>HAMMOCKS CDD</u> (SD 00100), Hillsborough County

		ID SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	667,181	00none	e none	none	none	none	667,181.00
2. Plus Additions to the Roll.	no	nenone	e none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	nenone	none	none	none	none	none
4. Interest Collected on Current Roll	330	10none	e none	none	none	none	330.10
5. Total Taxes Levied on 2014 Tax Roll	667,511	10 none	none	none	none	none	667,511.10
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	642,376	07none	none	none	none	none	642,376.07
7. Discounts Allowed	25,135	03 none	none	none	none	none	25,135.03
8. Total Cash Credits on Collections (6 + 7)	667,511	10none	none	none	none	none	667,511.10
9. Warrants Pending	nc	ne none	none	none	none	none	none
10. County Tax Sale Certificates	no	nenone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne none	e none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne none	e none	none	none	none	none
13. Other Unpaids	no	ne none	e none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	667,511	10none	none	none	none	none	667,511.10

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>HARBOR BAY CDD</u> (SD 00062), Hillsborough County

		D SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPAI O VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A:	ntrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	4,083,848.	33none	none	none	none	none	4,083,848.33
2. Plus Additions to the Roll.	no	ne none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	nenone	none	none	none	none	none
4. Interest Collected on Current Roll	2,274.	13 none	none	none	none	none	2,274.13
5. Total Taxes Levied on 2014 Tax Roll	4,086,122.	46 none	none	none	none	none	4,086,122.46
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	3,944,216.	01 none	none	none	none	none	3,944,216.91
7. Discounts Allowed	141,905.	55 none	none	none	none	none	141,905.55
8. Total Cash Credits on Collections (6 + 7)	4,086,122.	46 none	none	none	none	none	4,086,122.46
9. Warrants Pending	no	ne none	none	none	none	none	none
10. County Tax Sale Certificates	no	nenone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne none	none	none	none	none	none
13. Other Unpaids	no	ne none	none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	4,086,122.	46 none	none	none	none	none	4,086,122.46

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>HARBOUR ISLES</u> CDD (SD 00073), Hillsborough County

Every space must be filled in.		ND SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Where there are spaces that are not applicable, write "None."	Real Property	Property A	entrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	1,189,977	<u>.32 non</u>	e none	none	none	none	1,189,977.32
2. Plus Additions to the Roll.	n	onenon	e none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	onenon	e none	none	none	none	none
4. Interest Collected on Current Roll	786	.21 non	e none	none	none	none	786.21
5. Total Taxes Levied on 2014 Tax Roll	1,190,763	.53 non	e none	none	none	none	1,190,763.53
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1,145,358	.27 non	e none	none	none	none	1,145,358.27
7. Discounts Allowed	45,405	.26 non	e none	none	none	none	45,405.26
8. Total Cash Credits on Collections (6 + 7)	1,190,763	.53 non	e none	none	none	none	1,190,763.53
9. Warrants Pending	n	one non	e none	none	none	none	none
10. County Tax Sale Certificates	n	onenon	enone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one non	e none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one non	e none	none	none	none	none
13. Other Unpaids	n	one non	e none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one non	e none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1,190,763	.53 non	e none	none	none	none	1,190,763.53

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For <u>HAWK'S POINT CDD</u> (SD 00110), Hillsborough County

		ND SPECIA VALOREM 1		ICT		ALL MUNICIPA D VALOREM TAX	TOTAL AD VALOREM TAXES	
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse: Prope	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	374,81	0.57	none	none	none	none	none	374.810.57
2. Plus Additions to the Roll.	1	none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	1	none	none	none	none	none	none	none
4. Interest Collected on Current Roll	17	1.84	none	none	none	none	none	171.84
5. Total Taxes Levied on 2014 Tax Roll	374,98	2.41	none	none	none	none	none	374,982.41
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	360,40	2.13	none	none	none	none	none	360,402.13
7. Discounts Allowed	14,58	0.28	none	none	none	none	none	14,580.28
8. Total Cash Credits on Collections (6 + 7)	374,98	2.41	none	none	none	none	none	374,982.41
9. Warrants Pending	1	none	none	none	none	none	none	none
10. County Tax Sale Certificates	1	none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	1	none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	1	none	none	none	none	none	none	none
13. Other Unpaids	1	none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	1	none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	374,98	2.41	none	none	none	none	none	374,982.41

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For HERITAGE HARBOR CDD (SD 00055), Hillsborough County

		ND SPECIAL D VALOREM TAXE		A	ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Personal Property Property		Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	1,046,314	.741	nonenone	none	none	none	1.046.314.74
2. Plus Additions to the Roll.	n	one 1	nonenone	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	onei	nonenone	none	none	none	none
4. Interest Collected on Current Roll	862	.841	nonenone	none	none	none	862.84
5. Total Taxes Levied on 2014 Tax Roll	1,047,177	.58 1	none none	none	none	none	1,047,177.58
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1,008,641	.551	nonenone	none	none	none	1,008,641.55
7. Discounts Allowed	38,536	.03 1	none none	none	none	none	38,536.03
8. Total Cash Credits on Collections (6 + 7)	1,047,177	.58 1	nonenone	none	none	none	1,047,177.58
9. Warrants Pending .	n	one1	nonenone	none	none	none	none
10. County Tax Sale Certificates	n	one1	nonenone	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one 1	none none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one 1	none none	none	none	none	none
13. Other Unpaids	n	one i	none none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one 1	none none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	1,047,177	.58 1	none none	none	none	none	1,047,177.58

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For HERITAGE ISLES CDD (SD 00057), Hillsborough County

		ND SPECIAL VALOREM TA		LCT	P	ALL MUNICIPA		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asses Prope	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	2,007,667	7.61	none	none	none	e none	none	2,007,667.61
2. Plus Additions to the Roll.	n	one	none	none	non	e none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	non	e none	none	none
4. Interest Collected on Current Roll	2,120	5.77	none	none	non	e none	none	2,126.77
5. Total Taxes Levied on 2014 Tax Roll	2,009,794	4.38	none	none	non	e none	none	2,009,794.38
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	1,936,159	9.63	none	none	none	e none	none	1,936,159.63
7. Discounts Allowed	73,634	4.75	none	none	non	e none	none	73,634.75
8. Total Cash Credits on Collections (6 + 7)	2,009,794	4.38	none	none	none	e none	none	2,009,794.38
9. Warrants Pending	n	one	none	none	non	e none	none	none
10. County Tax Sale Certificates	n	one	none	none	none	enone	none	none
11. Errors and Insolvencies (under minimum)	n	one	none	none	non	e none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	e none	none	none
13. Other Unpaids	n	one	none	none	none	e none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	non	e none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	2,009,794	4.38	none	none	none	e none	none	2,009,794.38

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For HICKORY HILL SDD (SD 00025), Hillsborough County

Every space must be filled in.		ID SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Where there are spaces that are not applicable, write "None."	Real Property	Property P	entrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	12,960.	00 non	e none	none	none	none	12,960.00
2. Plus Additions to the Roll.	no	ne non	e none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	nenon	e none	none	none	none	none
4. Interest Collected on Current Roll	13.	50 non	e none	none	none	none	13.50
5. Total Taxes Levied on 2014 Tax Roll	12,973.	50 non	e none	none	none	none	12,973.50
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	12,508.	74non	e none	none	none	none	12,508.74
7. Discounts Allowed	464.	76 non	e none	none	none	none	464.76
8. Total Cash Credits on Collections (6 + 7)	12,973.	50 non	e none	none	none	none	12,973.50
9. Warrants Pending	no	ne non	e none	none	none	none	none
10. County Tax Sale Certificates	no	nenon	enone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne non	e none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne non	e none	none	none	none	none
13. Other Unpaids	no	ne non	e none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne non	e none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	12,973.	50 non	e none	none	none	none	12,973.50

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For HIGHLANDS CDD (SD 00077), Hillsborough County

		D SPECIAL DIST VALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property As	ntrally ssessed coperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	1,667,364.5	6 none	none	none	none	none	1,667,364.56
2. Plus Additions to the Roll.	no	ne none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	not	none none	none	none	none	none	none
4. Interest Collected on Current Roll	155.7	0 none	none	none	none	none	155.70
5. Total Taxes Levied on 2014 Tax Roll	1,667,520.2	none none	none	none	none	none	1,667,520.26
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	1,600,758.0	none	none	none	none	none	1,600,758.61
7. Discounts Allowed	64,935.4	1 none	none	none	none	none	64,935.41
8. Total Cash Credits on Collections (6 + 7)	1,665,694.0	2 none	none	none	none	none	1,665,694.02
9. Warrants Pending	noi	ne none	none	none	none	none	none
10. County Tax Sale Certificates	no	ne none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	not	ne none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	noi	none none	none	none	none	none	none
13. Other Unpaids	1,826.2	14 none	none	none	none	none	1,826.24
14. Over (-) or Under (+) Collected	nor	none none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	1,667,520.2	none none	none	none	none	none	1,667,520.26

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For HUNTER'S LAKE SDD (SD 00018), Hillsborough County

		ND SPECIAL VALOREM TAX		СТ		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centra Asses: Prope:	sed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	7,600	.00	none	none	none	none	none	7.600.00
2. Plus Additions to the Roll.	n	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	n	one	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll	7,600	.00	none	none	none	none	none	7,600.00
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	7,300	.62	none	none	none	none	none	7,306.62
7. Discounts Allowed	293	.38	none	none	none	none	none	293.38
8. Total Cash Credits on Collections (6 + 7)	7,600	.00	none	none	none	none	none	7,600.00
9. Warrants Pending	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	n	one	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none
13. Other Unpaids	n	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	7,600	.00	none	none	none	none	none	7,600.00

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For INDIAN HILLS-HICKORY RIDGE SDD (SD 00019), Hillsborough County

		ND SPECIA VALOREM I		ICT		ALL MUNICIPA VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	rally essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	9,30	0.00	none	none	none	none	none	9,360.00
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		3.60	none	none	none	none	none	3.60
5. Total Taxes Levied on 2014 Tax Roll	9,30	3.60	none	none	none	none	none	9,363.60
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	9,03	1.83	none	none	none	none	none	9,031.83
7. Discounts Allowed	33	1.77	none	none	none	none	none	331.77
8. Total Cash Credits on Collections (6 + 7)	9,30	3.60	none	none	none	none	none	9,363.60
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	9,30	3.60	none	none	none	none	none	9,363.60

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For INFRASTRUCTURE ASSESSMENT (SD 20011), Hillsborough County

		AND SPECIA VALOREM 1		ICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Asse	rally ssed erty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3	3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	6,10	58.75	none	none	none	none	none	6,168.75
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		8.81	none	none	none	none	none	8.81
5. Total Taxes Levied on 2014 Tax Roll	6,1	77.56	none	none	none	none	none	6,177.56
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	5,90	53.81	none	none	none	none	none	5,963.81
7. Discounts Allowed	2	3.75	none	none	none	none	none	213.75
8. Total Cash Credits on Collections (6 + 7)	6,1	77.56	none	none	none	none	none	6,177.56
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	6,1	77.56	none	none	none	none	none	6,177.56

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For K-BAR RANCH CDD (SD 00105), Hillsborough County

		D SPECIAL DIST VALOREM TAXES	TRICT		ALL MUNICIPAL D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property As	ntrally ssessed coperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	993,631.4	1none	none	none	none	none	993,631.41
2. Plus Additions to the Roll.	noi	none none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	noi	none none	none	none	none	none	none
4. Interest Collected on Current Roll	1,054.2	0 none	none	none	none	none	1,054.20
5. Total Taxes Levied on 2014 Tax Roll	994,685.6	1 none	none	none	none	none	994,685.61
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	956,192.7	0 none	none	none	none	none	956,192.70
7. Discounts Allowed	37,072.5	6 none	none	none	none	none	37,072.56
8. Total Cash Credits on Collections (6 + 7)	993,265.2	6 none	none	none	none	none	993,265.26
9. Warrants Pending	noi	none none	none	none	none	none	none
10. County Tax Sale Certificates	1,420.3	5 none	none	none	none	none	1,420.35
11. Errors and Insolvencies (under minimum)	noi	none none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	noi	none none	none	none	none	none	none
13. Other Unpaids	noi	none none	none	none	none	none	none
14. Over (-) or Under (+) Collected	noi	none none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	994,685.0	1 none	none	none	none	none	994,685.61

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Tax Collector's Recapitulation of the Tax Roll For KEYSTONE GROVE LAKES SDD (SD 00081), Hillsborough County

		ND SPECIA VALOREM 1		ICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centr Asse Prop	ssed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS								
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	5,39	0.00	none	none	none	none	none	5,390.00
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll		none	none	none	none	none	none	none
5. Total Taxes Levied on 2014 Tax Roll	5,39	0.00	none	none	none	none	none	5,390.00
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	5,18	4.30	none	none	none	none	none	5,184.30
7. Discounts Allowed	20	5.70	none	none	none	none	none	205.70
8. Total Cash Credits on Collections (6 + 7)	5,39	0.00	none	none	none	none	none	5,390.00
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	5,39	0.00	none	none	none	none	none	5,390.00

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

DR-502

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For LAGO VISTA SDD (SD 00009), Hillsborough County

		D SPECIAL DIS VALOREM TAXES	TRICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Property A	ntrally ssessed roperty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	29,750.	00 none	none	none	none	none	29,750.00
2. Plus Additions to the Roll.	no	ne none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	no	nenone	none	none	none	none	none
4. Interest Collected on Current Roll	36.	75 none	none	none	none	none	36.75
5. Total Taxes Levied on 2014 Tax Roll =	29,786.	75 none	none	none	none	none	29,786.75
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	28,733.	12 none	none	none	none	none	28,733.12_
7. Discounts Allowed	1,053.	53 none	none	none	none	none	1,053.63
8. Total Cash Credits on Collections (6 + 7)	29,786.	75 none	none	none	none	none	29,786.75
9. Warrants Pending	no	ne none	none	none	none	none	none
10. County Tax Sale Certificates	no	nenone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	no	ne none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	no	ne none	none	none	none	none	none
13. Other Unpaids	no	ne none	none	none	none	none	none
14. Over (-) or Under (+) Collected	no	ne none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance) =	29,786.	75 none	none	none	none	none	29,786.75

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For _LAKE BRANT SDD (SD 00045), Hillsborough County

) SPECIAL DIST ALOREM TAXES	RICT		ALL MUNICIPAI D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."		Property As	ntrally sessed operty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
1. Taxes Levied as Certified to Department of Revenue by Property Appraiser	3,073.6) none	none	none	none	none	3.073.60
2. Plus Additions to the Roll.	non	e none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	non	e none	none	none	none	none	none
4. Interest Collected on Current Roll	2.1	3 none	none	none	none	none	2.18
5. Total Taxes Levied on 2014 Tax Roll	3,075.7	none	none	none	none	none	3,075.78
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	2,966.8	3 none	none	none	none	none	2,966.88
7. Discounts Allowed	108.9) none	none	none	none	none	108.90
8. Total Cash Credits on Collections (6 + 7)	3,075.7	none	none	none	none	none	3,075.78
9. Warrants Pending	non	e none	none	none	none	none	none
10. County Tax Sale Certificates	non	enone	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	non	e none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	non	e none	none	none	none	none	none
13. Other Unpaids	non	e none	none	none	none	none	none
14. Over (-) or Under (+) Collected	non	e none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	3,075.7	3 none	none	none	none	none	3,075.78

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For _LAKE HEATHER SDD (SD 00020), Hillsborough County

		ND SPECIAL VALOREM TA		СТ		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centra Asses Prope	sed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)		(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	24,750	.00	none	none	none	none	none	24,750.00
2. Plus Additions to the Roll.	n	one	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	none	none	none	none
4. Interest Collected on Current Roll	39	.38	none	none	none	none	none	39.38
5. Total Taxes Levied on 2014 Tax Roll	24,789	.38	none	none	none	none	none	24,789.38
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	23,92	.46	none	none	none	none	none	23,921.46
7. Discounts Allowed	867	.92	none	none	none	none	none	867.92
8. Total Cash Credits on Collections (6 + 7)	24,789	.38	none	none	none	none	none	24,789.38
9. Warrants Pending	n	one	none	none	none	none	none	none
10. County Tax Sale Certificates	n	one	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	none	none	none	none
13. Other Unpaids	n	one	none	none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	24,789	.38	none	none	none	none	none	24,789.38

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For LAKE MAGDALENE ESTATES W SDD (SD 00026), Hillsborough County

		ND SPECIA VALOREM 1		RICT		ALL MUNICIPA D VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Ass	essed perty	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)		(3)	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	8,85	0.00	none	none	none	none	none	8,850.00
2. Plus Additions to the Roll.		none	none	none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error		none	none	none	none	none	none	none
4. Interest Collected on Current Roll	1	1.28	none	none	none	none	none	11.28
5. Total Taxes Levied on 2014 Tax Roll	8,86	1.28	none	none	none	none	none	8,861.28
CREDITS								
 Total Monies Collected (Including Individual Tax Sale Certificates) 	8,55	5.98	none	none	none	none	none	8,555.98
7. Discounts Allowed	30	5.30	none	none	none	none	none	305.30
8. Total Cash Credits on Collections (6 + 7)	8,86	1.28	none	none	none	none	none	8,861.28
9. Warrants Pending		none	none	none	none	none	none	none
10. County Tax Sale Certificates		none	none	none	none	none	none	none
11. Errors and Insolvencies (under minimum)		none	none	none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation		none	none	none	none	none	none	none
13. Other Unpaids		none	none	none	none	none	none	none
14. Over (-) or Under (+) Collected		none	none	none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	8,86	1.28	none	none	none	none	none	8,861.28

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For _LAKE MAGDALENE SDD (SD 00082), Hillsborough County

		ND SPECIAL VALOREM TA		CT	1	ALL MUNICIPA AD VALOREM TAX		TOTAL AD VALOREM TAXES
Every space must be filled in. Where there are spaces that are not applicable, write "None."	Real Property	Personal Property	Centra Asses Prope	sed	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3))	(4)	(5)	(6)	(7)
DEBITS								
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	16,609	.50	none	none	non	enone	none	16,609.50
2. Plus Additions to the Roll.	n	one	none	none	non	e none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	one	none	none	non	enone	none	none
4. Interest Collected on Current Roll	33	.40	none	none	non	e none	none	33.40
5. Total Taxes Levied on 2014 Tax Roll	16,642	.90	none	none	non	e none	none	16,642.90
CREDITS								
6. Total Monies Collected (Including Individual Tax Sale Certificates)	16,082	.37	none	none	non	e none	none	16,082.37
7. Discounts Allowed	523	.03	none	none	non	e none	none	523.03
8. Total Cash Credits on Collections (6 + 7)	16,605	.40	none	none	non	e none	none	16,605.40
9. Warrants Pending	n	one	none	none	non	e none	none	none
10. County Tax Sale Certificates	37	.50	none	none	non	enone	none	37.50
11. Errors and Insolvencies (under minimum)	n	one	none	none	non	e none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one	none	none	non	e none	none	none
13. Other Unpaids	n	one	none	none	non	e none	none	none
14. Over (-) or Under (+) Collected	n	one	none	none	non	e none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	16,642	.90	none	none	non	e none	none	16,642.90

I certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____

Tax Collector's Recapitulation of the Tax Roll For LAKE ST CHARLES CDD (SD 00051), Hillsborough County

Every space must be filled in. Where there are spaces that are not applicable, write "None."	COUNTY AND SPECIAL DISTRICT AD VALOREM TAXES			ALL MUNICIPAL AD VALOREM TAXES			TOTAL AD VALOREM TAXES
	Real Property	Personal Property	Centrally Assessed Property	Real Property	Personal Property	Centrally Assessed Property	Real, Personal, and Centrally Assessed Property
	(1)	(2)	(3)	(4)	(5)	(6)	(7)
DEBITS							
 Taxes Levied as Certified to Department of Revenue by Property Appraiser 	936,224	.00r	onenone	none	none	none	936,224.00
2. Plus Additions to the Roll.	n	oner	one none	none	none	none	none
3. Less Subtractions from the Roll Including Rounding Error	n	oner	one none	none	none	none	none
4. Interest Collected on Current Roll	424	.98 r	one none	none	none	none	424.98
5. Total Taxes Levied on 2014 Tax Roll	936,648	.98 r	one none	none	none	none	936,648.98
CREDITS							
 Total Monies Collected (Including Individual Tax Sale Certificates) 	901,500	.15 r	one none	none	none	none	901,500.15
7. Discounts Allowed	35,148	.83 r	one none	none	none	none	35,148.83
8. Total Cash Credits on Collections (6 + 7)	936,648	.98 r	one none	none	none	none	936,648.98
9. Warrants Pending .	n	one r	one none	none	none	none	none
10. County Tax Sale Certificates	n	oner	onenone_	none	none	none	none
11. Errors and Insolvencies (under minimum)	n	one r	one none	none	none	none	none
12. Uncollected Taxes Due to Pending Litigation	n	one r	one none	none	none	none	none
13. Other Unpaids	n	one r	one none	none	none	none	none
14. Over (-) or Under (+) Collected	n	one r	one none	none	none	none	none
15. Total Credits (Lines 5 and 15 Should balance)	936,648	.98 r	one none	none	none	none	936,648.98

 $\ensuremath{\,\mathrm{I}}$ certify that the information contained herein is accurate and correct to the best of my knowledge and belief.

Report ran as of date 06/30/2015

Date: _____ Signature: _____