

**STATE OF TENNESSEE**

**ANNUAL STATISTICAL REPORT**

OF THE

**DEPARTMENT OF EDUCATION**

FOR THE

SCHOLASTIC YEAR ENDING JUNE 30, 2017

*Submitted to*

GOVERNOR BILL HASLAM

*Candice McQueen, Commissioner*

**STATE OF TENNESSEE**  
**DEPARTMENT OF EDUCATION**

To the Honorable Bill Haslam, Governor:

In keeping with the provisions of Tennessee Code Annotated 49-1-201(12), I have the honor of transmitting herewith the Annual Statistical and Financial Report for the public school systems of Tennessee for the year ending June 30, 2016.

Respectfully yours,

Candice McQueen  
Commissioner of Education

## TABLE OF CONTENTS

### **Public School Officers**

State Commissioners of Education  
State Board of Education/State Board for Vocational Education  
Director of Schools and Chairmen of State Boards

### **Statistical Summaries**

#### **Financial Summaries**

#### **Statistical & Financial Tables Public Schools Grades K-12**

| |  |
|------------------|--|
| <b>Table 1:</b>  | Number of County and City Public Schools |
| <b>Table 2:</b>  | Training of Public School Personnel  |
| <b>Table 3:</b>  | Assignment of Teachers, Administrators & Members of Boards of Education |
| <b>Table 4:</b>  | Other Employees County and City Boards of Education |
| <b>Table 5:</b>  | Average Salary |
| <b>Table 6:</b>  | Number of High School Graduates  |
| <b>Table 7:</b>  | Average Daily Membership |
| <b>Table 8:</b>  | Average Daily Attendance |
| <b>Table 9:</b>  | 1st Month Membership |
| <b>Table 10:</b> | Record of Pupil Progress—NOT AVAILABLE |
| <b>Table 11:</b> | Number of Children with Disability Receiving Special Education Services |
| <b>Table 12:</b> | Pupil Transportation |
| <b>Table 13:</b> | Revenue Receipts - State |
| <b>Table 14:</b> | Federal Funds Received Through the State |
| <b>Table 15:</b> | Federal Funds Received Directly  |
| <b>Table 16:</b> | Revenue Receipts - County, City and Special Districts |
| <b>Table 17:</b> | Revenue Receipts - Other |
| <b>Table 18:</b> | Non-Revenue Receipts and Total Revenue Receipts All Sources |
| <b>Table 19:</b> | Current Revenue  |
| <b>Table 20:</b> | Expenditures - <i>Instruction - Regular</i>  |
| <b>Table 21:</b> | Expenditures - <i>Instruction – Alternative Programs</i> |
| <b>Table 22:</b> | Expenditures - <i>Instruction – Special Education</i> |
| <b>Table 23:</b> | Expenditures - <i>Instruction – Vocational Education</i> |
| <b>Table 24:</b> | Expenditures - <i>Instruction – Student Body</i> |
| <b>Table 25:</b> | Expenditures - <i>Instruction – Adult Education &amp; Instructional Expenditures</i> |
| <b>Table 26:</b> | Expenditures - <i>Support Services - Student - Attendance</i> |
| <b>Table 27:</b> | Expenditures - <i>Support Services - Student - Health Services</i> |
| <b>Table 28:</b> | Expenditures - <i>Support Services - Student - Other Student Support</i> |

## TABLE OF CONTENTS (*continued*)

| |  |
|------------------|--|
| <b>Table 29:</b> | Expenditures - <i>Support Services - Instructional Staff – Regular Instruction Programs</i>  |
| <b>Table 30:</b> | Expenditures - <i>Support Services - Instructional Staff – Alternative Programs</i>  |
| <b>Table 31:</b> | Expenditures - <i>Support Services - Instructional Staff – Special Education</i> |
| <b>Table 32:</b> | Expenditures - <i>Support Services - Instructional Staff – Vocational Education</i>  |
| <b>Table 33:</b> | Expenditures - <i>Support Services - Instructional Staff – Adult Education Technology</i>  |
| <b>Table 34:</b> | Expenditures - <i>Support Services - Instructional Staff – Adult Education &amp; Total for Instructional Staff</i> |
| <b>Table 35:</b> | Expenditures - <i>Support Services - General Administration – Board of Education</i> |
| <b>Table 36:</b> | Expenditures - <i>Support Services - General Administration – Office of Superintendent</i> |
| <b>Table 37:</b> | Expenditures - <i>Support Services - School Administration Office of the Principal</i> |
| <b>Table 38:</b> | Expenditures - <i>Support Services – Business Administration Fiscal Services</i> |
| <b>Table 39:</b> | Expenditures - <i>Support Services – Business Administration Human Services/Personnel</i>  |
| <b>Table 40:</b> | Expenditures - <i>Support Services - Operation &amp; Maintenance of Plant (Operation)</i>  |
| <b>Table 41:</b> | Expenditures - <i>Support Services - Operation &amp; Maintenance of Plant (Maintenance)</i>  |
| <b>Table 42:</b> | Expenditures - <i>Support Services - Student Transportation</i>  |
| <b>Table 43:</b> | Expenditures - <i>Support Services - Other Support Services - Central &amp; Other</i>  |
| <b>Table 44:</b> | Expenditures - <i>Operation of Non-Instructional Services (Food Services)</i>  |
| <b>Table 45:</b> | Expenditures - <i>Operation of Non-Instructional (Community Services)</i>  |
| <b>Table 46:</b> | Expenditures - <i>Operation of Non-Instructional (Early Childhood Education) and Total Expenditures for Non-Instructional Services</i> |
| <b>Table 47:</b> | Expenditures - <i>Capital Outlay – Regular Capital Outlay</i>  |
| <b>Table 48:</b> | Expenditures - <i>Debt Service and Operating Transfers</i> |
| <b>Table 49:</b> | Expenditures – <i>Education Capital Projects and Grand Total of all Expenditures</i> |
| <b>Table 50:</b> | Expenditures - <i>Total Current Expenditures</i> |
| <b>Table 51:</b> | Expenditures – <i>Current Expenditures Per ADA</i> |
| <b>Table 52:</b> | Financial Summary - <i>Assets, Liabilities, and Reserves</i> |


**PUBLIC SCHOOL OFFICERS**  
**STATE COMMISSIONERS OF EDUCATION**

The office of State Superintendent of Public Instruction was created in 1835. By Legislative Act in 1843, which went in effect in 1844, the office was abolished. The following Superintendents were elected by the Legislature:

| | |
|-------------------------|------------------|
| <i>Robert H. McEwen</i> | <i>1835-1840</i> |
| <i>Robert P. Currin</i> | <i>1840-1841</i> |
| <i>Scott Terry</i> | <i>1841-1844</i> |

From 1844 to 1867, the State Treasurer was ex-officio Superintendent of Public Instruction. In 1867, the office was again created. The following Superintendents were elected by the people and served for the respective periods shown

| | |
|------------------------|------------------|
| <i>John Eaton, Jr.</i> | <i>1867-1869</i> |
| <i>A. J. Tipton</i> | <i>1869-1871</i> |

In 1870, the office was again abolished, and the duties devolved upon the State Treasurer, who was made ex-officio Superintendent of Public Instruction. In 1873, the office was recreated, and the following officers, appointed by the Governor and confirmed by the Senate, have served the terms shown below:

| | |
|------------------------------|------------------------------------|
| <i>J. B. Killebrew*</i> | |
| <i>John M. Flemings</i> | <i>1873-1875</i> |
| <i>Leon Trousdale</i> | <i>1875-1881</i> |
| <i>W. S. Doak</i> | <i>1881-1882**</i> |
| <i>Julia A. Doak</i> | <i>3 mos. ending July, 1882***</i> |
| <i>G. S. Crawford</i> | <i>1882-1883***</i> |
| <i>Thomas H. Paine</i> | <i>1883-1887</i> |
| <i>Frank M. Smith</i> | <i>1887-1891</i> |
| <i>W. R. Garrett</i> | <i>1891-1893</i> |
| <i>S. G. Gilbreath</i> | <i>1895-1897</i> |
| <i>Price Thomas</i> | <i>1897-1899</i> |
| <i>Morgan C. Fitzpatrick</i> | <i>1899-1903</i> |
| <i>Seymour A. Mynders</i> | <i>1903-1907</i> |
| <i>R. L. Jones</i> | <i>1907-1911</i> |
| <i>J. W. Brister</i> | <i>1911-1913</i> |
| <i>S. J. Thompson</i> | <i>1913-1915***</i> |
| <i>S. W. Sherrill</i> | <i>1915-1919</i> |
| <i>Albert Williams</i> | <i>1919-1921</i> |
| <i>J. B. Brown</i> | <i>1921-1923</i> |

Under the reorganization bill of 1923, the State Department of Public Instruction became the State Department of Education.

\* Assistant State Superintendent, 1870-1873

\*\* Died in Office.

\*\*\* Filled unexpired term

The title of the chief state school officer was changed to Commissioner of Education.

| | | | |
|-------------------------------|------------------|-------------------------|------------------|
| <i>P. L. Harned</i> | <i>1923-1933</i> | <i>Jane Walters</i> | <i>1995-1996</i> |
| <i>Walter D. Cocking</i> | <i>1933-1937</i> | <i>E. Vernon Coffey</i> | <i>1999-2000</i> |
| <i>W. A. Bass</i> | <i>1937-1938</i> | <i>Faye P. Taylor</i> | <i>2001-2002</i> |
| <i>J. M. Smith</i> | <i>1938</i> | <i>Lana C. Seivers</i>  | <i>2003-2004</i> |
| <i>Halbert Harville</i> | <i>1938-1939</i> | <i>Dr. Timothy Webb</i> | <i>2008-2010</i> |
| <i>B. O. Duggan</i> | <i>1939-1945</i> | <i>Patrick Smith</i> | <i>2010-2011</i> |
| <i>Burgin E. Dossett</i> | <i>1945-1949</i> | <i>Kevin Huffman</i> | <i>2011-2012</i> |
| <i>J. M. Smith</i> | <i>1949-1950</i> | <i>Candice McQueen</i>  | <i>2014-</i> |
| <i>J. A. Barksdale</i> | <i>1950-1953</i> | | |
| <i>Quill E. Cope</i> | <i>1953-1958</i> | | |
| <i>Joe Morgan</i> | <i>1958-1963</i> | | |
| <i>J. H. Warf</i> | <i>1963-1971</i> | | |
| <i>E. C. Stimbert</i> | <i>1971-1972</i> | | |
| <i>Benjamin E. Carmichael</i> | <i>1972-1975</i> | | |
| <i>Sam H. Ingram</i> | <i>1975-1979</i> | | |
| <i>Otis L. Floyd</i> | <i>1979</i> | | |
| <i>E. A. Cox</i> | <i>1979-1980</i> | | |
| <i>Robert L. McElrath</i> | <i>1981-1987</i> | | |
| <i>Charles E. Smith</i> | <i>1987-1993</i> | | |
| <i>Wayne Qualls</i> | <i>1994-1995</i> | | |

## **STATE BOARD OF EDUCATION**

### **District 1**

Mr. B. Fielding Rolston, Chairman  
3745 Arrowhead Trail  
Kingsport, TN 37664

### **District 6**

Ms. Lillian Hartgrove, Vice Chair  
3631 Burton Cove Road  
Cookeville, TN 38506-6132

### **District 2**

Mr. Mike Edwards  
Knoxville Chamber of Commerce  
17 Market Square, #201  
Knoxville, TN 37902

### **District 7**

Ms. Wendy Tucker  
2819 Polo Club Road  
Nashville, TN 37221-4345

### **District 3**

Ms. Allison Chancey  
1400 Durkee Road S.E.  
Cleveland, TN 37323

### **District 8**

Mr. Lang Wiseman  
9155 Hillmann Way Drive  
Memphis, TN 38134

### **District 4**

Mr. Gordon Ferguson  
1158 Roseland Drive  
Columbia, TN 38401

### **District 9**

Mr. Darrell Cobbins  
688 Magnolia Manor Circle  
Memphis, TN 38117

### **District 5**

Ms. Elissa Kim  
427 Prestwick Court  
Nashville, TN 37205

### **Student Member**

Mr. Haden Bawcum  
Riverside High School  
Decatur County, TN

Sara Heyburn, Executive Director  
Tennessee State Board of Education  
710 James Robertson Parkway  
1st Floor, Andrew Johnson Tower  
Nashville, TN 37243-1050

## DIRECTOR OF SCHOOLS AND CHAIRPERSON OF SCHOOL BOARDS

| SCHOOL SYSTEMS | DIRECTOR OF SCHOOLS | CHAIRPERSON |
|-----------------------|-------------------------|-------------------|
| ANDERSON COUNTY | Mr. Tim Parrott | John Burrell |
| Clinton | Ms. Kelly Johnson | Tim Bible |
| Oak Ridge | Mr. Bruce Borchers | Keys Fillauer |
| BEDFORD COUNTY | Mr. Don Embry | Amy Martin |
| BENTON COUNTY | Mr. Mark Florence | Joey Cooper |
| BLEDSOE COUNTY | Ms. Jennifer Terry | Stacy Farmer |
| BLOUNT COUNTY | Mr. Rob Britt | Debbie Sudhoff |
| Alcoa | Mr. Brain Bell | Julie Rochelle |
| Maryville | Mr. Mike Winstead | Bethany Pope |
| BRADLEY COUNTY | Ms. Linda Cash | Rodney Dillard |
| Cleveland | Mr. Russell Dyer | Dawn Robinson |
| CAMPBELL COUNTY | Mr. Larry Nidiffer | Mike Orick |
| CANNON COUNTY | Ms. Barbara Parker | Bruce Daniel |
| CARROLL COUNTY | Mr. John McAdams | Harold McLain Jr. |
| +Hollow Rock-Bruceton | Mr. David Duncan | Brad Hurley |
| +Huntingdon | Ms. Pat Dillahunty | Lee Carter |
| +McKenzie | Mr. Lynn Watkins | John Austin |
| +South Carroll | Dr. Tony Tucker | Philip Moore |
| +West Carroll | Mr. Eric Williams | Jimmy Halford |
| CARTER COUNTY | Dr. Kevin Ward | Rusty Barnett |
| Elizabethhton | Dr. Corey Gardenhour | Rita Booher |
| CHEATHAM COUNTY | Ms. Stacy Brinkley | Kimberly Messer |
| CHESTER COUNTY | Mr. Tony Kilzer | Bob Moore |
| CLAIBORNE COUNTY | Ms. Connie Holdway | Neta Munsey |
| CLAY COUNTY | Mr. Matthew Eldridge | Benji Bailey |
| COCKE COUNTY | Mr. Manney Moore | Rose Lovell |
| Newport | Ms. Sandra Burchette | Mickey Powers |
| COFFEE COUNTY | Dr. LaDonna McFall | Brett Henley |
| Manchester | Mr. Lee Wilderson | Travis Hillis |
| Tullahoma | Dr. Dan Lawson | Pat Welsh |
| CROCKETT COUNTY | Mr. Robert Mullins, Jr. | Jasper Taylor |
| Alamo | Jr. Jake Nichols | Lawrence Harden |
| Bells | Mr. Mark Wallace | Gary Emison |
| CUMBERLAND COUNTY | Ms. Janet Graham | Josh Stone |
| DAVIDSON COUNTY | Dr. Shawn Joseph | Anna Shepherd |
| DECATUR COUNTY | Mr. Branson Townsend | Art Bawcum |
| DEKALB COUNTY | Mr. Patrick Cripps | W.J. Evins |
| DICKSON COUNTY | Mr. Danny Weeks | Tim Potter |
| DYER COUNTY | Mr. Larry Lusk | Mike McLaughlin |
| Dyersburg | Mr. Dennis Durbin | Scott Self |
| FAYETTE COUNTY | Mr. Marlon King | Bob Doll |
| FENTRESS COUNTY | Mr. Mike Jones | Gary Tinch |
| FRANKLIN COUNTY | Ms. Amie Lonas | Cleijo Walker |

| <b>SCHOOL SYSTEMS</b> | <b>DIRECTOR OF SCHOOLS</b> | <b>CHAIRPERSON</b> |
|-----------------------|----------------------------|--------------------|
| GIBSON COUNTY | ..... | |
| Humboldt | Dr. Versie Hamlett | Phillip Hardee |
| +Milan | Mr. Jonathan Criswell | Will Ownby |
| +Trenton | Ms. Sandra Harper | Mark Harper |
| +Bradford | Mr. Dan Black | Don Lannom |
| +Gibson Co. Special | Mr. Eddie Pruitt | Tom Lannom |
| GILES COUNTY | Mr. Phillip Wright | Richie Brewer |
| GRAINGER COUNTY | Mr. Edwin Jarnagin | Harold Frazier |
| GREENE COUNTY | Mr. David McClain | Rick Tipton |
| Greeneville | Mr. Jeffrey Moorhouse | Craig Ogle |
| GRUNDY COUNTY | Ms. Jessie Kinsey | Bob Foster |
| HAMBLEN COUNTY | Dr. Dale Lynch | Joe Gibson, Jr. |
| HAMILTON COUNTY | Mr. Rick Smith | Steve Highlander |
| HANCOCK COUNTY | Mr. Tony Seal | Hugh Kyle Livesay  |
| HARDEMAN COUNTY | Mr. Warner Ross II | Bobby Henderson |
| HARDIN COUNTY | Mr. Michael Davis | Ron Ashe |
| HAWKINS COUNTY | Mr. Steve Starnes | Bob Larkins |
| Rogersville | Mrs. Rebecca Isaacs | Reed Matney |
| HAYWOOD COUNTY | Mr. Dale Lynch | Harold Garrett |
| HENDERSON COUNTY | Mr. Rick Smith | Tommy Gordon |
| Lexington | Mrs. Susie Bunch | Robert Helms |
| HENRY COUNTY | Mr. Brian Norton | Doug Braden |
| +Paris | Mr. Mike Brown | Richard Edwards |
| HICKMAN COUNTY | Ms. Michelle Gilbert | Jewell Prince |
| HOUSTON COUNTY | Ms. Kris McAskill | Kinney Spears |
| HUMPHREYS COUNTY | Mr. Richard Rawlings | Gene Trotter |
| JACKSON COUNTY | Mr. Joe D. Barlow | Mark Brown |
| JEFFERSON COUNTY | Dr. Charles Edmonds | Jim Vines |
| JOHNSON COUNTY | Dr. Mischelle Simcox | Kevin Long |
| KNOX COUNTY | Mr. James McIntyre | Patti Bounds |
| LAKE COUNTY | Ms. Sherry Darnell | Warren Douglas |
| LAUDERDALE COUNTY | Mr. Shawn Kimble | Roy Harkness |
| LAWRENCE COUNTY | Mr. Johnny McDaniel | Larry Davis |
| LEWIS COUNTY | Mr. Benny Pace | Jeff Gandy |
| LINCOLN COUNTY | Mr. Bill Health | Jerry Pendergrass  |
| Fayetteville | Dr. Janine Wilson | Jeff Whitmore |
| LOUDON COUNTY | Mr. Jason Vance | Scott Newman |
| Lenoir City | Ms. Jeanne Barker | Rick Chadwick |
| MCMINN COUNTY | Mr. Mickey Blevins | Quinten Howard |
| Athens | Ms. Melanie Miller | Mike Bevins |
| Etowah | Dr. Mike Frazier | Marilyn Miller |
| MCNAIRY COUNTY | Mr. Robert Wayne Henry | Jarrell Stanfield  |
| MACON COUNTY | Mr. Anthony Boles | Wayne Marsh |
| MADISON CO. | Ms. Verna Ruffin | Bob Alvey |
| MARION COUNTY | Mr. Mark Griffith | Julie Bennett |
| +Richard City | Ms. Cindy Blevins | Bill Stuart |
| MARSHALL COUNTY | Ms. Jacob Sorrells | Donnie Moses |
| MAURY COUNTY | Mr. Christopher Marczak | David Bates |
| MEIGS COUNTY | Mr. Don Roberts | Christopher Clark  |

| SCHOOL SYSTEMS | DIRECTOR OF SCHOOLS | CHAIRPERSON |
|-----------------------------------|------------------------|----------------------|
| MONROE COUNTY | Mr. Tim Blankenship | Larry Stein |
| Sweetwater | Mr. Rodney Boruff | John Fox |
| MONTGOMERY COUNTY | Mr. Millard House | Anne Murtha |
| MOORE COUNTY | Mr. Chad Moorehead | Ronnie Smith |
| MORGAN COUNTY | Mr. Ronnie Wilson | Wade Summers |
| OBION COUNTY | Mr. Russ Davis | Fritz Fussell |
| Union City | Mr. Wes Kennedy | |
| OVERTON COUNTY | Dr. Mark Winningham | Mike Gilpatrick |
| PERRY COUNTY | Mr. Eric Lomax | Martha Sharp |
| PICKETT COUNTY | Ms. Dianne Elder | John Reagan |
| POLK COUNTY | Mr. James Jones | Mark Williams |
| PUTNAM COUNTY | Mr. Jerry Boyd | Kim Cravens |
| RHEA COUNTY | Mr. Jerry Levengood | John Mincy |
| Dayton | Mr. Michael Latham | Gary Louallen |
| ROANE COUNTY | Ms. Leah Watkins | Sam Cox |
| ROBERTSON COUNTY | Mr. Mike Davis | Connie Hogan |
| RUTHERFORD COUNTY | Mr. Don Odom | Jeff Jordan |
| Murfreesboro | Dr. Linda Arms Gilbert | Butch Campbell |
| SCOTT COUNTY | Mr. Bill Hall | John Vernon |
| +Oneida | Ms. Jeanny Hattfield | Thompson |
| SEQUATCHIE COUNTY | Mr. Michael Swafford | Nancy Williamson |
| SEVIER COUNTY | Dr. Jack A. Parton | Shelli Dodson |
| SHELBY COUNTY | Mr. Dorsey E. Hopson | Mike Oakley |
| Arlington Community | Ms. Tammy Mason | Christopher Caldwell |
| Bartlett City | Mr. David Stephens | Dale Viox |
| Collierville Schools | Mr. John Aitken | Jeff Norris |
| Germantown Municipal | Mr. Jason Manuel | Mark Hansen |
| Lakeland Municipal | Mr. Ted Horrell | Linda Fisher |
| Millington Municipal | Mr. David Roper | Kevin Floyd |
| SMITH COUNTY | Mr. Barry Smith | Cody Childress |
| STEWART COUNTY | Mrs. Leta Joiner | Brian Smith |
| SULLIVAN COUNTY | Ms. Evelyn Rafalowski  | Billy Sexton |
| Bristol | Mr. Gary L. Lilly | Michael Hughes |
| Kingsport | Dr. Jeff Moorhouse | Jim Butcher |
| SUMNER COUNTY | Dr. D. R. Phillips | Eric Hyche |
| TIPTON COUNTY | Dr. William Bibb | Andy Daniels |
| TROUSDALE COUNTY | Mr. Clint Satterfield  | Marty Burlison |
| UNICOI COUNTY | Mr. John English | Denice Jackson |
| UNION COUNTY | Mr. Jimmy Carter | Tyler Engle |
| VAN BUREN COUNTY | Mrs. Cheryl Cole | David Coppock |
| WARREN COUNTY | Mr. Bobby Cox | Ricky Walling |
| WASHINGTON COUNTY | Ms. Kimber Halliburton | Helen Martin |
| Johnson City | Dr. Richard Bales | Jack Leonard |
| WAYNE COUNTY | Mr. Marlon Davis | Tim Belisle |
| WEAKLEY COUNTY | Mr. Randy Frazier | Barry Hanback |
| WHITE COUNTY | Mr. Kurt Dronebarger | Steve Vantrease |
| WILLIAMSON COUNTY | Dr. Mike Looney | Edd M. Cantrell, II  |
| +Franklin City | Dr. David Snowden | Gary Anderson |
| WILSON COUNTY | Dr. Donna Wright | Tim Stillings |
| +Lebanon | Mr. Scott Benson | Larry Tomlinson |
| ASD (Achievement School District) | Ms. Malika Anderson | Steve Jones |

+Indicates Special School District

## STATISTICAL SUMMARIES

**2016-2017**

**TABLE 1**

**Number of Public Schools (Kindergarten through Grade Twelve)**

| | |
|--------------------------------|--------------|
| Number of Elementary Schools | 956 |
| Number of Middle Schools | 305 |
| Number of High Schools | 302 |
| Number of K-12/Other Schools | 179 |
| Number of Vocational Schools | 13 |
| Special Education Schools. | 12 |
| Number of Adult High Schools | 25 |
| Number of Alternative Schools  | 22 |
| <b>Total Number of Schools</b> | <b>1,814</b> |

**TABLE 2**

**Training of Public Personnel  
(Kindergarten through Grade Twelve)**

*Note: Total will not match total licensed personnel from Table 3. Table 2 contains only those assignment codes used for Report Card as "Administrators" and "Teachers"*

| | <u><b>Men</b></u> | <u><b>Women</b></u> | <u><b>Not Reported</b></u> | <u><b>Total</b></u> |
|------------------------|-------------------|---------------------|----------------------------|---------------------|
| Ph. D. Degree | 585 | 1,255 | 2 | 1,842 |
| Ed. S. Degree | 1,822 | 6,159 | 4 | 7,985 |
| M.A. plus 45 qtr. hrs. | 22 | 75 | 0 | 97 |
| Master's Degree | 8,193 | 32,491 | 63 | 40,747 |
| Bachelor's Degree | 6,136 | 22,973 | 184 | 29,293 |
| 3 Years College | 0 | 1 | 0 | 1 |
| 2 Years College | 46 | 79 | 3 | 128 |
| 1 Year College | 5 | 3 | 0 | 8 |
| 0 Year College | 579 | 277 | 32 | 888 |
| <b>Total</b> | <b>17,388</b> | <b>63,313</b> | <b>288</b> | <b>80,989</b> |

## STATISTICAL SUMMARIES

**TABLE 3**  
**Assignment of Teachers, Administrators  
 and Members of Boards of Education  
 (Kindergarten through Grade Twelve)**

| | |
|---|---------------|
| Elementary Classroom Teachers | 45,609 |
| Secondary Classroom Teachers  | 19,482 |
| <b>Total Classroom Teachers</b> | <b>65,091</b> |
| Elementary School Principals  | 1,082 |
| Secondary School Principals | 513 |
| Principals Serving Both Elementary and Secondary Grades | 159 |
| <b>Total School Principals</b>  | <b>1,754</b>  |
| Elementary School Assistant Principals | 846 |
| Secondary School Assistant Principals | 956 |
| Assistant Principals Serving Both Elementary and Secondary Grades | 161 |
| <b>Total Assistant Principals</b> | <b>1,963</b>  |
| Supervisors of Instruction - Elementary Grades Only | 113 |
| Supervisors of Instruction - Secondary Grades Only | 92 |
| Supervisors of Instruction Serving Both Elementary and Secondary Grades | 117 |
| <b>Total Supervisors of Instruction</b> | <b>322</b> |
| Elementary Librarians | 989 |
| Secondary Librarians  | 414 |
| Librarians Serving Both Elementary and Secondary Grades | 118 |
| <b>Total Librarians</b> | <b>1,521</b>  |
| Elementary Guidance Personnel | 1,142 |
| Secondary Guidance Personnel  | 1,023 |
| Guidance Personnel Serving Both Elementary and Secondary Grades | 155 |
| <b>Total Guidance Personnel</b> | <b>2,320</b>  |
| Other Professional Instructional Personnel | 4,296 |
| Psychological Personnel | 540 |
| Attendance Personnel  | 72 |
| <b>Total Number of Instructional Personnel</b> | <b>77,879</b> |
| Superintendents | 136 |
| Assistant Superintendents | 48 |
| Other Licensed Educators  | 547 |
| <b>Total Number of Certificated Personnel</b> | <b>78,610</b> |
| Non-Certificated Administrative Personnel | 1,329 |
| <b>Members of Boards of Education</b> | <b>829</b> |

## STATISTICAL SUMMARIES

**TABLE 4**

### Other Employees of Boards of Education

|  | | |
|--|---------------|----------------|
| Health Personnel | | |
| a. Nurses  | 1,228 | |
| b. Other Professional & Technical Health Personnel | 441 | |
| Secretarial and Clerical Personnel | | |
| a. School Support Level | 4,776 | |
| b. System Support Level | 1,918 | |
| Plant Operation Personnel | | |
| a. Custodians  | 3,650 | |
| b. Other | 268 | |
| Plant Maintenance Personnel | 2,012 | |
| Transportation Personnel | 6,198 | |
| Food Service Personnel | 8,793 | |
| Educational Assistants | | |
| a. Regular | 6,230 | |
| b. Library | 460 | |
| c. Special Education | 8,956 | |
| d. Vocational Education | 109 | |
| e. Other | 1,663 | |
| Data Processing  | 798 | |
| School Safety Personnel | 879 | |
| Other Employees  | 1,679 | |
| <b>Total</b> | <b>50,057</b> | |
| <b>Total Number of Employees of Board of Education</b> | | <b>130,826</b> |

**TABLE 5**

### Average Salary

| | |
|-------------------------|-----------|
| Licensed Educators | \$52,732  |
| Instructional Personnel | \$52,455  |
| Classroom Teachers | \$50,099  |
| Principals | \$86,384  |
| Superintendents | \$119,664 |

**TABLE 6**

### Number of High School Graduates

|  | |
|--|---------------|
| Regular Diplomas | 64,987 |
| Special Education Diplomas | 1,060 |
| Certificates of Attendance | 11 |
| <b>Grand Total All Diplomas/Certificates</b> | <b>66,058</b> |

## STATISTICAL SUMMARIES

**TABLE 7**

**Average Daily Membership\***

| | | | |
|---------------|--------|-------------------|----------------|
| Kindergarten  | 73,390 | Eighth Grade | 71,725 |
| First Grade | 73,152 | Ninth Grade | 74,233 |
| Second Grade  | 73,400 | Tenth Grade | 72,461 |
| Third Grade | 76,470 | Eleventh Grade | 69,290 |
| Fourth Grade  | 77,185 | Twelfth Grade | 64,386 |
| Fifth Grade | 75,621 | Special Education | 16,500 |
| Sixth Grade | 73,124 | | |
| Seventh Grade | 72,356 | <b>Total ADM</b>  | <b>963,294</b> |

\*Includes Adult High School Students

**TABLE 8**

**Average Daily Attendance\***

| | | | |
|---------------|--------|-------------------|----------------|
| Kindergarten  | 69,636 | Eighth Grade | 68,208 |
| First Grade | 69,649 | Ninth Grade | 70,342 |
| Second Grade  | 70,096 | Tenth Grade | 68,424 |
| Third Grade | 73,147 | Eleventh Grade | 65,035 |
| Fourth Grade  | 73,853 | Twelfth Grade | 59,366 |
| Fifth Grade | 72,422 | Special Education | 15,334 |
| Sixth Grade | 69,966 | | |
| Seventh Grade | 69,042 | <b>Total ADA</b>  | <b>914,518</b> |

\*Includes Adult High School Students

**TABLE 9**

**1st Month Membership (Kindergarten through Twelve)**

| | | | |
|---------------|--------|-----------------------------|----------------|
| Kindergarten  | 74,658 | Eighth Grade | 73,688 |
| First Grade | 74,352 | Ninth Grade | 76,614 |
| Second Grade  | 74,683 | Tenth Grade | 75,251 |
| Third Grade | 77,781 | Eleventh Grade | 72,288 |
| Fourth Grade  | 78,458 | Twelfth Grade | 68,663 |
| Fifth Grade | 77,086 | | |
| Sixth Grade | 74,920 | <b>Total</b> | <b>972,704</b> |
| Seventh Grade | 74,262 | <b>1st Month Membership</b> | |

## **STATISTICAL SUMMARIES**

***TABLE 10***

**Record of Pupil Progress**

**No Data Available at this time**

***TABLE 11***

**Number of Children Ages 3 through 21 with Disability  
Receiving Special Education Services**

| | |
|----------------------------|----------------|
| Learning Disabled | 41,801 |
| Intellectual Disabaled | 8,108 |
| Speech /Language Impaired  | 32,571 |
| Emotionally Disturbed | 3,100 |
| Autism | 10,402 |
| Health Impaired | 16,795 |
| Physically Impaired | 597 |
| Hearing Impaired or Deaf | 1,145 |
| Visually Impaired or Blind | 558 |
| Deaf/Blind | 10 |
| Multi-Disabilities | 2,047 |
| Developmentally Delayed | 10,597 |
| Traumatic Brain Injury | 361 |
| <b>Total</b> | <b>128,092</b> |

## STATISTICAL SUMMARIES

### **Pupil Transportation**

**TABLE 12 (PART A)**

| | |
|---|---------|
| Daily AM one-way miles | 293,527 |
| Total number of buses | 9,203 |
| Average Number of Pupils Transported 1.5 Miles or greater | 479,032 |
| Bus Ownership:  | |
| District Owned  | 6,690 |
| Private Owned/Contracted | 2,513 |

**TABLE 12 (PART B)**

| | |
|------------------------|--------------|
| Number of Bus Drivers: | |
| Regular | 7,127 |
| Substitute | 1,613 |
| <b>Total</b> | <b>8,740</b> |
| Accidents: | |
| Property Damage | 971 |
| Personal Injury | 102 |
| Treated and Released | 166 |
| Confined Overnight | 12 |
| Fatalities | 7 |

**TABLE 12 (PART C)**

*NOTE: Due to changes in reporting, composite ages of busses are no longer included in the Annual Statistical Report.  
This data was previously labeled as Table 12C.*

| | |
|---------------------------------------|-------|
| Number of Buses with Wheelchair Lifts | 1,338 |
| Number of Buses with Restraints | 2,065 |
| Buses Equiped with : | |
| Two-Way Communication | 7,496 |
| Audio/Visual Surveillance | 7,951 |
| GPS | 4,587 |
| Air Condition | 2,086 |

**2016-2017****FINANCIAL SUMMARIES****Receipts**

|  | |
|--|-----------------------------|
| Total Receipts From State | \$4,625,714,719 |
| Total Receipts From Federal Government | 1,158,224,538 |
| Total Receipts From County and City or | 3,583,802,461 |
| Total Other Revenue Receipts | 360,018,348 |
| <br>Total Revenue Receipts | <br>9,727,760,065 |
| Total Non-Revenue Receipts | 921,349,407 |
| <br><b>Grand Total Receipts From All Sources</b> | <br><b>\$10,649,109,472</b> |

**Expenditures**

|  | |
|--|------------------------|
| Instruction  | \$5,272,987,064 |
| Support Services - Student | 402,900,286 |
| Support Services - Instructional Staff | 656,105,296 |
| Support Services - Administration | \$849,899,073 |
| Support Services-Operations & Maintenance of Plant | 773,269,455 |
| Other Current Expenditures | <u>1,010,159,417</u> |
| <b>Total Current Expenditures</b> | <b>\$8,965,320,591</b> |

|  | |
|--|-------------------------|
| Community Services | 79,507,794 |
| Early Childhood Education | 147,465,608 |
| Capital Outlay | 112,917,954 |
| Debt Services / Operating Transfers | 651,554,938 |
| Capital Projects | <u>510,860,535</u> |
| <b>Grand Total of All Expenditures</b> | <b>\$10,467,627,420</b> |

|  | |
|--|------------------------|
| <b>Total Operating Expenditures*</b> | <b>\$9,122,039,068</b> |
| <b>Operating Expenditures Per Pupil ADA*</b> | <b>\$9,958</b> |

\*Operating Expenditures Per Pupil ADA includes: Current Expenditures Per LEA Financial Report (excluding Student Body Education and Adult Education) ; U.S.D.A. Commodity Value; and State Level Program and Administrative Expenses.

TABLE 1 - NUMBER OF COUNTY AND CITY PUBLIC SCHOOLS - 2016-2017

| | | ELEMENTARY SCHOOLS | MIDDLE SCHOOLS | HIGH SCHOOLS | K-12 / OTHER SCHOOLS | VOCATIONAL SCHOOLS | SPECIAL EDUCATION SCHOOLS | ADULT HIGH SCHOOLS | ALTERNATIVE SCHOOLS | TOTAL NUMBER OF SCHOOLS |
|-----|--------------------|--------------------|----------------|--------------|----------------------|--------------------|---------------------------|--------------------|---------------------|-------------------------|
| 10  | ANDERSON COUNTY | 9 | 4 | 2 | 1 | 1 | 0 | 0 | 0 | 17 |
| 11  | CLINTON | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 |
| 12  | OAK RIDGE | 4 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 7 |
| 20  | BEDFORD COUNTY | 8 | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 14 |
| 30  | BENTON COUNTY | 3 | 1 | 1 | 1 | 1 | 0 | 1 | 0 | 8 |
| 40  | BLEDSOE COUNTY | 3 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 5 |
| 50  | BLOUNT COUNTY | 14 | 4 | 2 | 0 | 0 | 0 | 0 | 0 | 20 |
| 51  | ALCOA | 1 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 4 |
| 52  | MARYVILLE | 3 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 7 |
| 60  | BRADLEY COUNTY | 11 | 2 | 2 | 2 | 0 | 0 | 1 | 0 | 18 |
| 61  | CLEVELAND | 6 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 9 |
| 70  | CAMPBELL COUNTY | 8 | 2 | 2 | 0 | 0 | 0 | 1 | 2 | 15 |
| 80  | CANNON COUNTY | 6 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 7 |
| 90  | CARROLL COUNTY | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 2 |
| 92  | *HOLLOW ROCK - BR. | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 |
| 93  | *HUNTINGDON | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 94  | *MCKENZIE | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 95  | *SOUTH CARROLL | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 |
| 97  | *WEST CARROLL | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 100 | CARTER COUNTY | 9 | 1 | 4 | 0 | 0 | 0 | 0 | 1 | 15 |
| 101 | ELIZABETHTON | 3 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 5 |
| 110 | CHEATHAM COUNTY | 6 | 3 | 3 | 1 | 0 | 0 | 0 | 0 | 13 |
| 120 | CHESTER COUNTY | 3 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 6 |
| 130 | CLAIBORNE COUNTY | 8 | 2 | 2 | 0 | 0 | 0 | 1 | 0 | 13 |
| 140 | CLAY COUNTY | 2 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 4 |
| 150 | COCKE COUNTY | 9 | 0 | 2 | 0 | 0 | 0 | 1 | 0 | 12 |
| 151 | NEWPORT | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 |
| 160 | COFFEE COUNTY | 6 | 1 | 1 | 1 | 0 | 0 | 0 | 1 | 10 |
| 161 | MANCHESTER | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 3 |
| 162 | TULLAHOMA | 4 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 7 |
| 170 | CROCKETT COUNTY | 3 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 5 |
| 171 | ALAMO | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 |
| 172 | BELLS | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 |
| 180 | CUMBERLAND COUNTY  | 9 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 12 |
| 190 | DAVIDSON COUNTY | 74 | 37 | 17 | 29 | 0 | 3 | 1 | 2 | 163 |
| 200 | DECATUR COUNTY | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 4 |
| 210 | DEKALB COUNTY | 3 | 1 | 1 | 0 | 0 | 0 | 1 | 0 | 6 |
| 220 | DICKSON COUNTY | 8 | 3 | 2 | 2 | 0 | 0 | 1 | 0 | 16 |
| 230 | DYER COUNTY | 5 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 8 |
| 231 | DYERSBURG | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 4 |
| 240 | FAYETTE COUNTY | 4 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 7 |

TABLE 1 - NUMBER OF COUNTY AND CITY PUBLIC SCHOOLS - 2016-2017

| | | ELEMENTARY SCHOOLS | MIDDLE SCHOOLS | HIGH SCHOOLS | K-12 / OTHER SCHOOLS | VOCATIONAL SCHOOLS | SPECIAL EDUCATION SCHOOLS | ADULT HIGH SCHOOLS | ALTERNATIVE SCHOOLS | TOTAL NUMBER OF SCHOOLS |
|-----|-------------------|--------------------|----------------|--------------|----------------------|--------------------|---------------------------|--------------------|---------------------|-------------------------|
| 250 | FENTRESS COUNTY | 4 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 6 |
| 260 | FRANKLIN COUNTY | 7 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 11 |
| 270 | GIBSON COUNTY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | - |
| 271 | HUMBOLDT | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 272 | *MILAN | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 273 | *TRENTON | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 274 | *BRADFORD | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 |
| 275 | *GIBSON CO. SPEC. | 6 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 9 |
| 280 | GILES COUNTY | 5 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 8 |
| 290 | GRAINGER COUNTY | 4 | 1 | 1 | 2 | 0 | 0 | 1 | 0 | 9 |
| 300 | GREENE COUNTY | 11 | 1 | 4 | 0 | 0 | 0 | 0 | 0 | 16 |
| 301 | GREENEVILLE | 4 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 7 |
| 310 | GRUNDY COUNTY | 6 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 8 |
| 320 | HAMBLEN COUNTY | 11 | 4 | 2 | 0 | 0 | 0 | 0 | 1 | 18 |
| 330 | HAMILTON COUNTY | 43 | 13 | 19 | 3 | 0 | 0 | 0 | 0 | 78 |
| 340 | HANCOCK COUNTY | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 |
| 350 | HARDEMAN COUNTY | 6 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 9 |
| 360 | HARDIN COUNTY | 5 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 7 |
| 370 | HAWKINS COUNTY | 12 | 3 | 2 | 1 | 0 | 0 | 0 | 0 | 18 |
| 371 | ROGERSVILLE | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 |
| 380 | HAYWOOD COUNTY | 3 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 5 |
| 390 | HENDERSON COUNTY  | 7 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 9 |
| 391 | LEXINGTON | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 2 |
| 400 | HENRY COUNTY | 3 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 6 |
| 401 | *PARIS | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 3 |
| 410 | HICKMAN COUNTY | 4 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 8 |
| 420 | HOUSTON COUNTY | 2 | 1 | 1 | 0 | 0 | 0 | 1 | 0 | 5 |
| 430 | HUMPHREYS COUNTY  | 3 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 7 |
| 440 | JACKSON COUNTY | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 4 |
| 450 | JEFFERSON COUNTY  | 8 | 2 | 1 | 0 | 0 | 0 | 1 | 0 | 12 |
| 460 | JOHNSON COUNTY | 5 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 7 |
| 470 | KNOX COUNTY | 50 | 14 | 13 | 4 | 2 | 4 | 1 | 2 | 90 |
| 480 | LAKE COUNTY | 2 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 490 | LAUDERDALE COUNTY | 3 | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 7 |
| 500 | LAWRENCE COUNTY | 8 | 1 | 3 | 0 | 0 | 0 | 1 | 0 | 13 |
| 510 | LEWIS COUNTY | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 4 |
| 520 | LINCOLN COUNTY | 6 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 8 |
| 521 | FAYETTEVILLE | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 530 | LOUDON COUNTY | 5 | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 9 |
| 531 | LENOIR CITY | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 540 | MCMINN COUNTY | 7 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 9 |

TABLE 1 - NUMBER OF COUNTY AND CITY PUBLIC SCHOOLS - 2016-2017

| | | ELEMENTARY SCHOOLS | MIDDLE SCHOOLS | HIGH SCHOOLS | K-12 / OTHER SCHOOLS | VOCATIONAL SCHOOLS | SPECIAL EDUCATION SCHOOLS | ADULT HIGH SCHOOLS | ALTERNATIVE SCHOOLS | TOTAL NUMBER OF SCHOOLS |
|-----|-------------------|--------------------|----------------|--------------|----------------------|--------------------|---------------------------|--------------------|---------------------|-------------------------|
| 541 | ATHENS | 4 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 5 |
| 542 | ETOWAH | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 |
| 550 | MCNAIRY COUNTY | 5 | 1 | 2 | 0 | 0 | 0 | 1 | 0 | 9 |
| 560 | MACON COUNTY | 5 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 8 |
| 570 | MADISON COUNTY | 13 | 3 | 5 | 1 | 0 | 0 | 0 | 1 | 23 |
| 580 | MARION COUNTY | 4 | 2 | 3 | 0 | 0 | 0 | 0 | 1 | 10 |
| 581 | *RICHARD CITY | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 |
| 590 | MARSHALL COUNTY | 5 | 1 | 3 | 1 | 0 | 0 | 0 | 0 | 10 |
| 600 | MAURY COUNTY | 10 | 4 | 3 | 4 | 0 | 0 | 0 | 0 | 21 |
| 610 | MEIGS COUNTY | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 4 |
| 620 | MONROE COUNTY | 6 | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 12 |
| 621 | SWEETWATER | 2 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 4 |
| 630 | MONTGOMERY COUNTY | 24 | 7 | 8 | 0 | 0 | 0 | 0 | 0 | 39 |
| 640 | MOORE COUNTY | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 |
| 650 | MORGAN COUNTY | 2 | 1 | 1 | 3 | 1 | 0 | 0 | 0 | 8 |
| 660 | OBION COUNTY | 5 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 7 |
| 661 | UNION CITY | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 670 | OVERTON COUNTY | 5 | 1 | 2 | 0 | 0 | 0 | 1 | 0 | 9 |
| 680 | PERRY COUNTY | 2 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 4 |
| 690 | PICKETT COUNTY | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 |
| 700 | POLK COUNTY | 3 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 6 |
| 710 | PUTNAM COUNTY | 10 | 3 | 3 | 3 | 0 | 0 | 1 | 1 | 21 |
| 720 | RHEA COUNTY | 3 | 1 | 1 | 2 | 0 | 0 | 0 | 0 | 7 |
| 721 | DAYTON | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 |
| 730 | ROANE COUNTY | 7 | 4 | 5 | 1 | 0 | 0 | 0 | 0 | 17 |
| 740 | ROBERTSON COUNTY  | 12 | 3 | 4 | 2 | 0 | 0 | 0 | 0 | 21 |
| 750 | RUTHERFORD COUNTY | 24 | 10 | 8 | 2 | 0 | 0 | 1 | 2 | 47 |
| 751 | MURFREESBORO | 10 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 12 |
| 760 | SCOTT COUNTY | 5 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 7 |
| 761 | *ONEIDA | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 770 | SEQUATCHIE COUNTY | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 780 | SEVIER COUNTY | 14 | 4 | 6 | 1 | 0 | 0 | 1 | 2 | 29 |
| 792 | SHELBY COUNTY | 102 | 35 | 34 | 28 | 4 | 2 | 0 | 1 | 206 |
| 793 | ARLINGTON | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 4 |
| 794 | BARTLETT | 0 | 0 | 0 | 11 | 0 | 0 | 0 | 0 | 11 |
| 795 | COLLIERVILLE | 0 | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 8 |
| 796 | GERMANTOWN | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 5 |
| 797 | LAKELAND | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 |
| 798 | MILLINGTON | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 4 |
| 800 | SMITH COUNTY | 6 | 1 | 2 | 0 | 0 | 0 | 0 | 0 | 9 |
| 810 | STEWART COUNTY | 2 | 1 | 1 | 0 | 0 | 0 | 1 | 0 | 5 |

TABLE 1 - NUMBER OF COUNTY AND CITY PUBLIC SCHOOLS - 2016-2017

| | | ELEMENTARY SCHOOLS | MIDDLE SCHOOLS | HIGH SCHOOLS | K-12 / OTHER SCHOOLS | VOCATIONAL SCHOOLS | SPECIAL EDUCATION SCHOOLS | ADULT HIGH SCHOOLS | ALTERNATIVE SCHOOLS | TOTAL NUMBER OF SCHOOLS |
|-----|-------------------|--------------------|----------------|--------------|----------------------|--------------------|---------------------------|--------------------|---------------------|-------------------------|
| 820 | SULLIVAN COUNTY | 11 | 7 | 4 | 1 | 0 | 0 | 0 | 0 | 23 |
| 821 | BRISTOL | 5 | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 8 |
| 822 | KINGSPORT | 7 | 2 | 1 | 1 | 0 | 1 | 0 | 0 | 12 |
| 830 | SUMNER COUNTY | 25 | 11 | 8 | 3 | 1 | 0 | 0 | 1 | 49 |
| 840 | TIPTON COUNTY | 7 | 3 | 3 | 0 | 0 | 0 | 0 | 1 | 14 |
| 850 | TROUSDALE COUNTY  | 1 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 3 |
| 860 | UNICOI COUNTY | 4 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 6 |
| 870 | UNION COUNTY | 5 | 1 | 1 | 1 | 0 | 0 | 0 | 2 | 10 |
| 880 | VAN BUREN COUNTY  | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 2 |
| 890 | WARREN COUNTY | 8 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 11 |
| 900 | WASHINGTON COUNTY | 10 | 2 | 3 | 1 | 0 | 0 | 1 | 0 | 17 |
| 901 | JOHNSON CITY | 8 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 11 |
| 910 | WAYNE COUNTY | 2 | 2 | 2 | 1 | 1 | 0 | 0 | 0 | 8 |
| 920 | WEAKLEY COUNTY | 4 | 2 | 2 | 2 | 0 | 0 | 1 | 0 | 11 |
| 930 | WHITE COUNTY | 7 | 1 | 1 | 0 | 0 | 0 | 0 | 0 | 9 |
| 940 | WILLIAMSON COUNTY | 24 | 8 | 9 | 3 | 0 | 0 | 0 | 0 | 44 |
| 941 | *FRANKLIN CITY | 5 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 8 |
| 950 | WILSON COUNTY | 12 | 2 | 4 | 2 | 0 | 0 | 1 | 0 | 21 |
| 951 | *LEBANON | 3 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 6 |
| 985 | ASD | 3 | 4 | 1 | 25 | 0 | 0 | 0 | 0 | 33 |
| | GRAND TOTAL | 956 | 305 | 302 | 179 | 13 | 12 | 25 | 22 | 1,814 |

**TABLE 2 - TRAINING OF COUNTY AND CITY PUBLIC SCHOOL PERSONNEL - GRADES KINDERGARTEN THROUGH TWELVE - 2016-2017**

| | PHD DEGREE | | EDS DEGREE | | MASTERS<br>PLUS 45 HOURS | MASTERS<br>DEGREE | BACHELORS<br>DEGREE | THREE YEARS<br>OF COLLEGE | | TWO YEARS<br>OF COLLEGE | | ONE YEAR<br>OF COLLEGE | | NO COLLEGE | | TOTAL<br>MALE | TOTAL<br>FEMALE | TOTAL<br>NOT<br>REPORTED | TOTAL<br>GRAND<br>TOTAL<br>REPORTED | | | | | | | | | | | | | |
|-------------------|------------|--------|------------|--------|--------------------------|-------------------|---------------------|---------------------------|--------|-------------------------|-----------------|------------------------|-----------------|-----------------|--------|-----------------|-----------------|--------------------------|-------------------------------------|-----------------|--------|-----------------|-----------------|-----|-----|-------|-------|-----|-------|-------|---|-------|
| | | | | | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | | | | | | | | | | |
| | MALE | FEMALE | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | | | | | | | | | |
| ANDERSON COUNTY | 4 | 5 | 0 | 24 | 67 | 0 | 1 | 0 | 0 | 69 | 247 | 0 | 34 | 149 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 2 | 0 | 139 | 470 | 0 | 609 | | | | | |
| CLINTON | 0 | 0 | 0 | 1 | 12 | 0 | 0 | 0 | 0 | 0 | 46 | 0 | 2 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 83  | 0 | 86 | | | | | |
| OAK RIDGE | 5 | 15 | 0 | 26 | 55 | 0 | 0 | 0 | 0 | 65 | 192 | 0 | 23 | 67 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 120 | 330 | 0 | 450 | | | | | |
| BEDFORD COUNTY | 3 | 4 | 0 | 10 | 28 | 0 | 0 | 1 | 0 | 58 | 215 | 0 | 64 | 266 | 4 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 137 | 515 | 5 | 657 | | | | |
| BENTON COUNTY | 2 | 2 | 0 | 3 | 5 | 0 | 0 | 1 | 0 | 25 | 106 | 0 | 18 | 46 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 50  | 161 | 0 | 211 | | | | |
| BLEDSOE COUNTY | 0 | 3 | 0 | 8 | 33 | 0 | 0 | 0 | 0 | 14 | 40 | 0 | 14 | 42 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 39  | 118 | 0 | 157 | | | | |
| BLOUNT COUNTY | 3 | 12 | 0 | 62 | 176 | 0 | 0 | 0 | 0 | 81 | 272 | 0 | 54 | 170 | 1 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 9 | 4 | 0 | 209 | 636 | 1 | 846 | | | |
| ALCOA | 5 | 5 | 0 | 29 | 40 | 0 | 0 | 1 | 0 | 18 | 33 | 0 | 6 | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 58 | 100 | 0 | 158 | | | |
| MARYVILLE | 8 | 10 | 0 | 64 | 124 | 1 | 0 | 2 | 0 | 35 | 118 | 0 | 9 | 39 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 118 | 293 | 2 | 413 | | | |
| BRADLEY COUNTY | 0 | 8 | 0 | 27 | 58 | 0 | 0 | 3 | 0 | 89 | 314 | 0 | 60 | 220 | 0 | 0 | 3 | 3 | 0 | 1 | 8 | 5 | 0 | 0 | 188 | 611 | 0 | 799 | | | | |
| CLEVELAND | 4 | 6 | 0 | 21 | 42 | 0 | 0 | 0 | 0 | 49 | 180 | 0 | 38 | 94 | 1 | 0 | 0 | 1 | 0 | 1 | 0 | 2 | 2 | 0 | 0 | 115 | 325 | 1 | 441 | | | |
| CAMPBELL COUNTY | 1 | 3 | 0 | 9 | 54 | 0 | 0 | 2 | 0 | 54 | 168 | 0 | 27 | 120 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 4 | 0 | 0 | 101 | 351 | 0 | 452 | | | |
| CANNON COUNTY | 0 | 3 | 0 | 3 | 20 | 0 | 0 | 0 | 0 | 13 | 51 | 0 | 15 | 68 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 31 | 142 | 0 | 173 | | | |
| CARROLL COUNTY | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 5 | 4 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 2 | 1 | 8 | 10 | 1 | 19  | | | | |
| *HOLLOW ROCK-BR | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 21 | 0 | 5 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | 44 | 0 | 58 | | | |
| *HUNTINGDON | 4 | 1 | 0 | 0 | 3 | 0 | 0 | 1 | 0 | 14 | 55 | 0 | 8 | 29 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 26 | 89 | 0 | 115 | | | |
| *MCKENZIE | 0 | 4 | 0 | 2 | 3 | 0 | 0 | 0 | 0 | 13 | 47 | 0 | 8 | 30 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 23 | 85 | 1 | 109 | | | |
| *S. CARROLL | 0 | 1 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 3 | 16 | 0 | 6 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | 33 | 0 | 43 | | | |
| *W. CARROLL | 0 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 11 | 30 | 0 | 12 | 35 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 24 | 67 | 0 | 91 | | | |
| CARTER COUNTY | 3 | 10 | 0 | 25 | 52 | 0 | 0 | 0 | 0 | 66 | 146 | 0 | 44 | 139 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 2 | 0 | 0 | 144 | 349 | 0 | 493 | | | |
| ELIZABETHTON | 1 | 1 | 0 | 13 | 13 | 0 | 0 | 0 | 0 | 34 | 71 | 1 | 23 | 67 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 74 | 153 | 1 | 228 | | | |
| CHEATHAM COUNTY | 5 | 8 | 0 | 1 | 17 | 0 | 0 | 0 | 0 | 49 | 199 | 0 | 63 | 186 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 1 | 0 | 0 | 122 | 411 | 0 | 533 | | | |
| CHESTER COUNTY | 0 | 3 | 0 | 3 | 3 | 0 | 0 | 0 | 0 | 26 | 83 | 0 | 20 | 79 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 4 | 0 | 50 | 172 | 0 | 222 | | | |
| CLAIBORNE COUNTY  | 2 | 4 | 0 | 19 | 74 | 0 | 0 | 0 | 0 | 35 | 146 | 0 | 30 | 83 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 5 | 0 | 0 | 89 | 312 | 0 | 401 | | | |
| CLAY COUNTY | 0 | 0 | 0 | 5 | 31 | 0 | 0 | 0 | 0 | 7 | 29 | 0 | 6 | 33 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 18 | 93 | 0 | 111 | | | |
| COCKE COUNTY | 6 | 8 | 0 | 24 | 52 | 0 | 1 | 0 | 0 | 43 | 139 | 0 | 26 | 97 | 3 | 0 | 0 | 0 | 2 | 0 | 0 | 7 | 0 | 1 | 0 | 107 | 298 | 4 | 409 | | | |
| NEWPORT | 0 | 1 | 0 | 0 | 18 | 0 | 0 | 0 | 0 | 6 | 27 | 0 | 3 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 59 | 0 | 68 | | | |
| COFFEE COUNTY | 3 | 4 | 0 | 12 | 24 | 0 | 1 | 0 | 0 | 35 | 178 | 0 | 31 | 109 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 2 | 0 | 0 | 88 | 317 | 1 | 406 | | | |
| MANCHESTER | 0 | 0 | 0 | 4 | 12 | 0 | 0 | 0 | 0 | 8 | 53 | 0 | 12 | 41 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 24 | 106 | 0 | 130 | | | |
| TULLAHOMA | 4 | 5 | 0 | 8 | 28 | 0 | 0 | 0 | 0 | 23 | 94 | 0 | 24 | 76 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 62 | 204 | 0 | 266 | | | |
| CROCKETT COUNTY | 0 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 25 | 65 | 0 | 16 | 54 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 43 | 123 | 0 | 166 | | | |
| ALAMO | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 25 | 0 | 1 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 48 | 0 | 51 | | | |
| BELLS | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 2 | 13 | 0 | 2 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 32 | 0 | 36 | | | |
| CUMBERLAND COUN | 3 | 14 | 0 | 19 | 50 | 0 | 0 | 0 | 0 | 51 | 197 | 0 | 59 | 217 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 1 | 0 | 0 | 136 | 479 | 3 | 618 | | |
| DAVIDSON COUNTY | 101 | 238 | 0 | 63 | 316 | 0 | 1 | 4 | 0 | 762 | 3,077 | 9 | 439 | 1,553 | 16 | 0 | 0 | 2 | 2 | 0 | 0 | 0 | 16 | 9 | 3 | 1,384 | 5,199 | 28  | 6,611 | | | |
| DECATUR COUNTY | 0 | 0 | 0 | 0 | 5 | 0 | 1 | 0 | 0 | 24 | 52 | 0 | 14 | 45 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 40 | 102 | 1 | 143 | | | |
| DEKALB COUNTY | 1 | 3 | 0 | 7 | 25 | 0 | 0 | 0 | 0 | 18 | 65 | 0 | 23 | 104 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 52 | 198 | 0 | 250 | | | |
| DICKSON COUNTY | 4 | 10 | 0 | 6 | 9 | 0 | 0 | 0 | 0 | 65 | 311 | 0 | 44 | 243 | 1 | 0 | 0 | 1 | 2 | 0 | 0 | 0 | 6 | 1 | 0 | 0 | 126 | 576 | 1 | 703 | | |
| DYER COUNTY | 1 | 2 | 0 | 2 | 11 | 0 | 0 | 0 | 0 | 22 | 128 | 0 | 21 | 87 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 0 | 48 | 230 | 1 | 279 | | | |
| DYERSBURG | 1 | 0 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 34 | 127 | 0 | 11 | 63 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 46 | 195 | 1 | 242 | | | |
| FAYETTE COUNTY | 3 | 10 | 0 | 1 | 20 | 0 | 0 | 0 | 0 | 36 | 95 | 0 | 27 | 108 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 3 | 2 | 1 | 71 | 235 | 2 | 308 | | | |
| FENTRESS COUNTY | 0 | 1 | 0 | 9 | 31 | 0 | 0 | 0 | 0 | 12 | 54 | 0 | 14 | 81 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 35 | 167 | 0 | 202 | | | |
| FRANKLIN COUNTY | 1 | 4 | 0 | 7 | 36 | 0 | 0 | 3 | 0 | 37 | 206 | 0 | 31 | 135 | 0 | 0 | 0 | 2 | 2 | 0 | 0 | 7 | 0 | 0 | 0 | 85 | 386 | 0 | 471 | | | |
| HUMBOLDT | 0 | 1 | 0 | 2 | 5 | 0 | 0 | 0 | 0 | 13 | 41 | 0 | 14 | 29 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 32 | 78 | 1 | 111 | | | |
| *MILAN | 0 | 4 | 0 | 1 | 6 | 0 | 0 | 0 | 0 | 20 | 76 | 0 | 19 | 47 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 42 | 135 | 0 | 177 | | | |
| *TRENTON | 0 | 0 | 0 | 3 | 3 | 0 | 0 | 0 | 0 | 14 | 54 | 0 | 17 | 36 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | 94 | 0 | 128 | | | |
| *BRADFORD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 22 | 0 | 2 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 40 | 0 | 49 | | | |
| *GIBSON CO. SPEC. | 1 | 1 | 0 | 6 | 15 | 0 | 0 | 0 | 0 | 33 | 112 | 1 | 24 | 104 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 66 | 234 | 3 | 303 | | | |
| GILES COUNTY | 2 | 2 | 0 | 6 | 44 | 0 | 0 | 2 | 0 | 30 | 140 | 0 | 36 | 96 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | 4 | 0 | 76 | 289 | 1 | 366 | | | |
| GRAINGER COUNTY | 2 | 5 | 0 | 21 | 50 | 0 | 0 | 1 | 0 | 24 | 70 | 0 | 30 | 79 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | 2 | 0 | 80 | 208 | 1 | 289 | | | |
| GREENE COUNTY | 4 | 8 | 0 | 29 | 118 | 0 | 0 | 0 | 0 | 44 | 167 | 0 | 61 | 135 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 138 | 428 | 1 | 567 | | |
| GREENEVILLE | 4 | 9 | 0 | 11 | 14 | 0 | 0 | 0 | 0 | 31 | 114 | 0 | 17 | 65 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 1 | 1 | 68 | 203 | 1 | 272 |
| GRUNDY COUNTY | 3 | 3 | 0 | 9 | 25 | 0 | 0 | 0 | 0 | 5 | 53 | 1 | 18 | 75 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 2 | 0 | 0 | 38 | 158 | 2 | 198 | | |
| HAMBLETON COUNTY  | 6 | 15 | 0 | 21 | 76 | 0 | 2 | 5 | 0 | 73 | 304 | 0 | 72 | 275 | 2 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 6 | 2 | 0 | 0 | 180 | 678 | 2 | 860 | | |
| HAMILTON COUNTY | 24 | 38 | 0 | 44 | 147 | 1 | 0 | 0 | 0 | 430 | 1,546 | 3 | 302 | 1,153 | 3 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 55 | 7 | 0 | 857 | 2,892 | 7 | 3,756 |

TABLE 2 - TRAINING OF COUNTY AND CITY PUBLIC SCHOOL PERSONNEL - GRADES KINDERGARTEN THROUGH TWELVE - 2016-2017

| | PHD DEGREE | | | EDS DEGREE | | | MASTERS<br>PLUS 45 HOURS | | | MASTERS<br>DEGREE | | | BACHELORS<br>DEGREE | | | THREE YEARS<br>OF COLLEGE | | TWO YEARS<br>OF COLLEGE | | ONE YEAR<br>OF COLLEGE | | NO COLLEGE | | | | | | | | | |
|-----|------------------|----|--------|-----------------|------|-----|--------------------------|-----------------|------|-------------------|--------|-----------------|---------------------|-------|--------|---------------------------|------|-------------------------|------|------------------------|-----------------|------------|--------|-----------------|---------------|-----------------|--------------------------|----------------|-------|-------|-------|
| | MALE | | FEMALE | NOT<br>REPORTED | MALE | | FEMALE | NOT<br>REPORTED | MALE | | FEMALE | NOT<br>REPORTED | MALE | | FEMALE | NOT<br>REPORTED | MALE | FEMALE | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | TOTAL<br>MALE | TOTAL<br>FEMALE | TOTAL<br>NOT<br>REPORTED | GRAND<br>TOTAL | | | |
| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |
| 340 | HANCOCK COUNTY | 2  | 2 | 0 | 3 | 10  | 0 | 0 | 0 | 12 | 35 | 0 | 8 | 36 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 27 | 84 | 0 | 111 | | |
| 350 | HARDEMAN COUNTY  | 1  | 4 | 0 | 5 | 19  | 0 | 1 | 0 | 37 | 123 | 0 | 26 | 130 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 3 | 0 | 75 | 279 | 0 | 354 | | |
| 360 | HARDIN COUNTY | 1  | 2 | 0 | 4 | 5 | 0 | 0 | 0 | 39 | 128 | 0 | 16 | 109 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | 2 | 1 | 63 | 247 | 2 | 312 | | |
| 370 | HAWKINS COUNTY | 2  | 9 | 0 | 25 | 68  | 0 | 0 | 0 | 68 | 228 | 0 | 60 | 152 | 3 | 0 | 0 | 0 | 1 | 2 | 0 | 0 | 8 | 2 | 0 | 164 | 461 | 3 | 628 | | |
| 371 | ROGERSVILLE | 0  | 0 | 0 | 2 | 9 | 0 | 0 | 0 | 3 | 26 | 0 | 6 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 49 | 0 | 60 | | |
| 380 | HAYWOOD COUNTY | 1  | 3 | 0 | 0 | 4 | 0 | 0 | 0 | 25 | 100 | 0 | 22 | 106 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 50 | 214 | 0 | 264 | |
| 390 | HENDERSON COUNT  | 3  | 3 | 0 | 4 | 9 | 0 | 0 | 3 | 41 | 112 | 0 | 32 | 118 | 2 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 1 | 2 | 0 | 81 | 249 | 2 | 332 | |
| 391 | LEXINGTON | 1  | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 4 | 43 | 0 | 4 | 33 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 77 | 0 | 86 | | |
| 400 | HENRY COUNTY | 2  | 4 | 0 | 1 | 7 | 0 | 0 | 1 | 34 | 103 | 0 | 22 | 90 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 60 | 207 | 1 | 268 | | |
| 401 | "PARIS | 0  | 1 | 0 | 0 | 3 | 0 | 0 | 0 | 12 | 68 | 0 | 9 | 46 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | 118 | 0 | 139 | | |
| 410 | HICKMAN COUNTY | 1  | 2 | 0 | 1 | 4 | 0 | 0 | 0 | 38 | 118 | 0 | 32 | 118 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 6 | 2 | 0 | 78 | 245 | 0 | 323 | | |
| 420 | HOUSTON COUNTY | 0  | 0 | 0 | 2 | 3 | 0 | 0 | 0 | 13 | 47 | 1 | 10 | 44 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 25 | 94 | 1 | 120 | |
| 430 | HUMPHREYS COUNT  | 1  | 3 | 0 | 9 | 13  | 0 | 0 | 1 | 33 | 104 | 0 | 18 | 77 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 64 | 199 | 1 | 264 | |
| 440 | JACKSON COUNTY | 0  | 1 | 0 | 9 | 16  | 0 | 0 | 1 | 12 | 40 | 0 | 16 | 47 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 37 | 105 | 0 | 142 | |
| 450 | JEFFERSON COUNTY | 9  | 12 | 0 | 20 | 76  | 0 | 1 | 0 | 61 | 235 | 0 | 41 | 135 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 6 | 1 | 0 | 0 | 139 | 459 | 1 | 599 | |
| 460 | JOHNSON COUNTY | 2  | 6 | 0 | 6 | 14  | 0 | 0 | 0 | 12 | 77 | 0 | 18 | 49 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | 0 | 0 | 41 | 148 | 1 | 190 | | | |
| 470 | KNOX COUNTY | 24 | 53 | 0 | 108  | 350 | 1 | 0 | 0 | 492 | 2,219  | 1 | 348 | 1,498 | 4 | 0 | 0 | 6 | 7 | 0 | 0 | 0 | 45 | 21 | 1 | 1,023 | 4,148 | 7 | 5,178 | | |
| 480 | LAKE COUNTY | 0  | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 9 | 30 | 0 | 12 | 41 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 22 | 72 | 1 | 95 | |
| 490 | LAUDERDALE COUNT | 0  | 2 | 0 | 1 | 5 | 0 | 0 | 0 | 34 | 137 | 0 | 28 | 147 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | 1 | 0 | 0 | 66 | 293 | 1 | 360 | |
| 500 | LAWRENCE COUNTY  | 1  | 4 | 0 | 18 | 44  | 0 | 0 | 2 | 57 | 265 | 0 | 36 | 131 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8 | 6 | 0 | 0 | 120 | 452 | 0 | 572 | | |
| 510 | LEWIS COUNTY | 3  | 0 | 0 | 6 | 14  | 0 | 0 | 0 | 16 | 52 | 0 | 17 | 46 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 43 | 113 | 0 | 156 | |
| 520 | LINCOLN COUNTY | 3  | 1 | 0 | 4 | 30  | 0 | 0 | 0 | 30 | 132 | 0 | 26 | 101 | 3 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 6 | 1 | 0 | 0 | 70 | 266 | 3 | 339 | |
| 521 | FAYETTEVILLE | 0  | 4 | 0 | 4 | 13  | 0 | 0 | 0 | 10 | 42 | 0 | 17 | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 32 | 90 | 0 | 122 | |
| 530 | LOUDON COUNTY | 2  | 3 | 0 | 20 | 91  | 0 | 0 | 0 | 25 | 132 | 0 | 28 | 125 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 80 | 352 | 1 | 433 | |
| 531 | LENOIR CITY | 4  | 3 | 0 | 12 | 50  | 0 | 0 | 0 | 16 | 48 | 0 | 12 | 31 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 2 | 0 | 0 | 46 | 135 | 1 | 182 | |
| 540 | MCMINN COUNTY | 2  | 2 | 0 | 24 | 70  | 0 | 0 | 0 | 48 | 165 | 0 | 27 | 75 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 6 | 2 | 0 | 0 | 107 | 317 | 0 | 424 | |
| 541 | ATHENS | 0  | 1 | 0 | 5 | 41  | 0 | 0 | 1 | 8 | 52 | 1 | 11 | 31 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 24 | 126 | 2 | 152 | |
| 542 | ETOWAH | 1  | 0 | 0 | 3 | 4 | 0 | 0 | 0 | 1 | 8 | 0 | 4 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 23 | 0 | 32 | |
| 550 | MCAIRY COUNTY | 4  | 3 | 0 | 1 | 6 | 0 | 1 | 3 | 49 | 144 | 0 | 35 | 136 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 4 | 2 | 0 | 0 | 94 | 295 | 0 | 389 | | |
| 560 | MACON COUNTY | 1  | 2 | 0 | 9 | 42  | 0 | 0 | 1 | 13 | 95 | 0 | 37 | 106 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 60 | 247 | 0 | 307 | |
| 570 | MADISON COUNTY | 3  | 20 | 0 | 14 | 43  | 0 | 1 | 1 | 115 | 498 | 0 | 84 | 329 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 3 | 2 | 0 | 228 | 894 | 4 | 1,126 | |
| 580 | MARION COUNTY | 5  | 5 | 0 | 9 | 42  | 0 | 1 | 0 | 27 | 124 | 0 | 22 | 90 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 6 | 2 | 0 | 0 | 70 | 264 | 1 | 335 | |
| 581 | "RICHARD CITY | 0  | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 5 | 6 | 0 | 2 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 23 | 0 | 30 | |
| 590 | MARSHALL COUNTY  | 0  | 4 | 0 | 6 | 12  | 0 | 0 | 0 | 45 | 148 | 0 | 48 | 151 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 0 | 101 | 317 | 1 | 419 | |
| 600 | MAURY COUNTY | 11 | 17 | 0 | 11 | 52  | 0 | 2 | 0 | 117 | 429 | 3 | 86 | 358 | 2 | 0 | 0 | 3 | 2 | 1 | 0 | 0 | 6 | 5 | 0 | 0 | 234 | 865 | 6 | 1,105 | |
| 610 | MEIGS COUNTY | 0  | 1 | 0 | 5 | 20  | 0 | 0 | 0 | 23 | 51 | 0 | 13 | 37 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 42 | 110 | 0 | 152 | | |
| 620 | MONROE COUNTY | 2  | 1 | 0 | 19 | 51  | 0 | 0 | 0 | 41 | 138 | 0 | 46 | 114 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 111 | 306 | 0 | 417 | |
| 621 | SWEETWATER | 0  | 1 | 0 | 5 | 56  | 0 | 0 | 0 | 5 | 23 | 0 | 1 | 32 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 112 | 1 | 124 | |
| 630 | MONTGOMERY COUN  | 18 | 30 | 0 | 12 | 70  | 0 | 0 | 0 | 226 | 1,194  | 1 | 154 | 797 | 3 | 0 | 0 | 3 | 3 | 0 | 0 | 0 | 1 | 13 | 14 | 4 | 426 | 2,109 | 8 | 2,543 | |
| 640 | MOORE COUNTY | 0  | 0 | 0 | 1 | 5 | 0 | 0 | 0 | 11 | 37 | 0 | 8 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20 | 65 | 0 | 85 | |
| 650 | MORGAN COUNTY | 3  | 1 | 0 | 13 | 22  | 0 | 0 | 0 | 27 | 100 | 0 | 23 | 67 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 2 | 0 | 0 | 71 | 192 | 0 | 263 | |
| 660 | OBION COUNTY | 0  | 0 | 0 | 3 | 8 | 0 | 0 | 0 | 30 | 119 | 0 | 28 | 117 | 1 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 4 | 3 | 0 | 0 | 66 | 248 | 1 | 315 | |
| 661 | UNION CITY | 1  | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 19 | 54 | 0 | 16 | 44 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 37 | 100 | 0 | 137 | |
| 670 | OVERTON COUNTY | 2  | 1 | 0 | 12 | 78  | 0 | 0 | 0 | 19 | 72 | 0 | 19 | 67 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 52 | 219 | 1 | 272 |
| 680 | PERRY COUNTY | 1  | 1 | 0 | 1 | 9 | 0 | 0 | 1 | 13 | 40 | 0 | 10 | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 25 | 83 | 0 | 108 |
| 690 | PICKETT COUNTY | 0  | 0 | 0 | 2 | 26  | 0 | 0 | 0 | 6 | 19 | 0 | 4 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 58 | 0 | 70 | |
| 700 | POLK COUNTY | 7  | 0 | 0 | 11 | 49  | 0 | 0 | 0 | 15 | 52 | 0 | 10 | 45 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 46 | 146 | 0 | 192 |
| 710 | PUTNAM COUNTY | 1  | 13 | 0 | 30 | 90  | 0 | 2 | 1 | 70 | 333 | 1 | 86 | 367 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 1 | 0 | 3 | 1 | 0 | 0 | 194 | 805 | 2 | 1,001 |
| 720 | RHEA COUNTY | 0  | 1 | | | | | | | | | | | | | | | | | | | | | | | | | | | | |

TABLE 2 - TRAINING OF COUNTY AND CITY PUBLIC SCHOOL PERSONNEL - GRADES KINDERGARTEN THROUGH TWELVE - 2016-2017

| | PHD DEGREE | | | EDS DEGREE | | | MASTERS<br>PLUS 45 HOURS | | | MASTERS<br>DEGREE | | | BACHELORS<br>DEGREE | | | THREE YEARS<br>OF COLLEGE | | | TWO YEARS<br>OF COLLEGE | | | ONE YEAR<br>OF COLLEGE | | | NO COLLEGE | | | | | | | | |
|----------------------|------------|-------|--------|-----------------|-------|--------|--------------------------|-----------------|--------|-------------------|--------|-----------------|---------------------|--------|--------|---------------------------|------|--------|-------------------------|-----------------|--------|------------------------|--------|-----------------|-----------------|--------|--------|-----------------|--------|--------|-----------------|--------------------------|----------------|
| | MALE | | FEMALE | NOT<br>REPORTED | MALE  | | FEMALE | NOT<br>REPORTED | MALE | | FEMALE | NOT<br>REPORTED | MALE | | FEMALE | NOT<br>REPORTED | MALE | | FEMALE | NOT<br>REPORTED | MALE | | FEMALE | NOT<br>REPORTED | MALE | | FEMALE | NOT<br>REPORTED | TOTAL  | | TOTAL<br>FEMALE | TOTAL<br>NOT<br>REPORTED | GRAND<br>TOTAL |
| | | MALE  | FEMALE | NOT<br>REPORTED | MALE  | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | MALE | FEMALE | NOT<br>REPORTED | | |
| 761 *ONEIDA | 0 | 2 | 0 | 3 | 18 | 0 | 0 | 0 | 10 | 38 | 0 | 8 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 21 | 86 | 0 | 107 | | |
| 770 SEQUATCHIE COUNT | 1 | 2 | 0 | 2 | 24 | 0 | 0 | 0 | 15 | 57 | 0 | 12 | 73 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 0 | 32 | 158 | 0 | 190 | | | | |
| 780 SEVIER COUNTY | 13 | 41 | 1 | 116 | 363 | 1 | 0 | 0 | 0 | 111 | 348 | 0 | 86 | 227 | 4 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 3 | 5 | 0 | 0 | 329 | 985 | 6 | 1,320  | | | |
| 792 SHELBY COUNTY | 66 | 153 | 1 | 123 | 651 | 0 | 3 | 9 | 0 | 891 | 3,707  | 19 | 756 | 2,164  | 57 | 0 | 0 | 0 | 2 | 1 | 0 | 0 | 46 | 32 | 8 | 1,885  | 6,718  | 86 | 8,689  | | | | |
| 793 ARLINGTON | 0 | 7 | 0 | 9 | 18 | 0 | 0 | 0 | 0 | 44 | 155 | 0 | 23 | 83 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 77 | 263 | 0 | 340 | | | | |
| 794 BARTLETT | 2 | 9 | 0 | 8 | 28 | 0 | 0 | 5 | 0 | 73 | 333 | 1 | 29 | 181 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 5 | 2 | 0 | 117 | 559 | 1 | 677 | | | | |
| 795 COLLIERVILLE | 3 | 10 | 0 | 8 | 30 | 0 | 0 | 2 | 0 | 66 | 325 | 1 | 23 | 146 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 101 | 515 | 4 | 620 | | | | |
| 796 GERMANTOWN | 4 | 7 | 0 | 5 | 13 | 0 | 0 | 0 | 0 | 50 | 206 | 1 | 23 | 104 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 82 | 331 | 3 | 416 | | | |
| 797 LAKELAND | 1 | 0 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 2 | 39 | 0 | 0 | 38 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 80 | 0 | 83 | | | | |
| 798 MILLINGTON | 1 | 4 | 0 | 0 | 8 | 0 | 0 | 3 | 0 | 20 | 78 | 0 | 19 | 76 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 4 | 2 | 0 | 45 | 171 | 0 | 216 | | | | |
| 800 SMITH COUNTY | 0 | 1 | 0 | 11 | 20 | 0 | 0 | 1 | 0 | 26 | 93 | 0 | 19 | 93 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 2 | 0 | 59 | 210 | 1 | 270 | | | | |
| 810 STEWART COUNTY | 1 | 1 | 0 | 2 | 3 | 0 | 0 | 0 | 0 | 10 | 74 | 2 | 18 | 39 | 0 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 32 | 119 | 2 | 153 | | | | |
| 820 SULLIVAN COUNTY  | 5 | 13 | 0 | 34 | 76 | 0 | 1 | 4 | 0 | 98 | 352 | 1 | 59 | 177 | 2 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 9 | 5 | 0 | 207 | 628 | 4 | 839 | | | | |
| 821 BRISTOL | 3 | 11 | 0 | 9 | 18 | 0 | 0 | 0 | 0 | 43 | 127 | 1 | 28 | 95 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 1 | 0 | 88 | 252 | 2 | 342 | | | | |
| 822 KINGSPORT | 8 | 6 | 0 | 15 | 32 | 0 | 0 | 0 | 0 | 87 | 286 | 0 | 38 | 148 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 2 | 1 | 151 | 474 | 1 | 626 | | | | |
| 830 SUMNER COUNTY | 13 | 28 | 0 | 35 | 98 | 0 | 1 | 1 | 0 | 249 | 1,011  | 1 | 161 | 723 | 7 | 0 | 0 | 1 | 3 | 0 | 0 | 0 | 16 | 7 | 0 | 476 | 1,871  | 8 | 2,355  | | | | |
| 840 TIPTON COUNTY | 6 | 16 | 0 | 8 | 22 | 0 | 0 | 0 | 0 | 86 | 384 | 0 | 72 | 238 | 1 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 4 | 0 | 172 | 665 | 1 | 838 | | | | |
| 850 TROUSDALE COUNT  | 1 | 2 | 0 | 4 | 8 | 0 | 0 | 0 | 0 | 11 | 35 | 0 | 14 | 43 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 30 | 88 | 0 | 118 | | | | |
| 860 UNICOI COUNTY | 1 | 3 | 0 | 7 | 8 | 0 | 0 | 0 | 0 | 16 | 87 | 0 | 19 | 66 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 3 | 1 | 0 | 47 | 165 | 0 | 212 | | | | |
| 870 UNION COUNTY | 3 | 2 | 0 | 17 | 31 | 0 | 0 | 0 | 0 | 28 | 112 | 0 | 17 | 91 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 3 | 3 | 0 | 68 | 241 | 2 | 311 | | | | |
| 880 VAN BUREN COUNTY | 0 | 2 | 0 | 2 | 23 | 0 | 0 | 0 | 0 | 6 | 23 | 0 | 5 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 14 | 61 | 0 | 75 | | | | |
| 890 WARREN COUNTY | 0 | 8 | 0 | 7 | 52 | 0 | 0 | 2 | 0 | 55 | 187 | 0 | 45 | 217 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 4 | 4 | 0 | 113 | 470 | 0 | 583 | | | | |
| 900 WASHINGTON COUNT | 8 | 8 | 0 | 15 | 42 | 0 | 2 | 1 | 0 | 87 | 286 | 1 | 48 | 173 | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 10 | 4 | 0 | 170 | 516 | 3 | 689 | | | | |
| 901 JOHNSON CITY | 11 | 14 | 0 | 16 | 45 | 0 | 0 | 0 | 0 | 75 | 262 | 2 | 32 | 153 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 2 | 0 | 138 | 476 | 2 | 616 | | | | |
| 910 WAYNE COUNTY | 1 | 5 | 0 | 9 | 43 | 0 | 0 | 0 | 0 | 24 | 85 | 0 | 21 | 38 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 1 | 0 | 58 | 172 | 0 | 230 | | | | |
| 920 WEAKLEY COUNTY | 0 | 2 | 0 | 3 | 4 | 0 | 0 | 0 | 0 | 46 | 157 | 0 | 32 | 115 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 82 | 278 | 0 | 360 | | | | |
| 930 WHITE COUNTY | 2 | 0 | 0 | 12 | 73 | 0 | 0 | 0 | 0 | 21 | 99 | 0 | 20 | 74 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 2 | 1 | 58 | 248 | 2 | 308 | | | | |
| 940 WILLIAMSON COUNT | 33 | 56 | 0 | 25 | 107 | 0 | 0 | 0 | 0 | 352 | 1,367  | 4 | 216 | 873 | 2 | 0 | 0 | 3 | 0 | 0 | 0 | 0 | 9 | 10 | 0 | 638 | 2,413  | 6 | 3,057  | | | | |
| 941 *FRANKLIN | 4 | 15 | 0 | 2 | 20 | 0 | 0 | 0 | 0 | 28 | 206 | 0 | 15 | 114 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 49 | 355 | 2 | 406 | | | | |
| 950 WILSON COUNTY | 6 | 9 | 0 | 19 | 56 | 0 | 1 | 0 | 0 | 115 | 497 | 2 | 115 | 547 | 5 | 0 | 0 | 2 | 3 | 0 | 0 | 0 | 10 | 8 | 1 | 268 | 1,120  | 8 | 1,396  | | | | |
| 951 *LEBANON | 0 | 3 | 0 | 3 | 14 | 0 | 0 | 0 | 0 | 20 | 134 | 0 | 8 | 124 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 31 | 275 | 0 | 306 | | | | |
| 985 ASD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 0 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 7 | 0 | 0 | 7 | | | | |
| GRAND TOTAL | 585 | 1,255 | 2 | 1,822 | 6,159 | 4 | 22 | 75 | 0 | 8,193 | 32,491 | 63 | 6,136 | 22,973 | 184 | 0 | 1 | 46 | 79 | 3 | 5 | 3 | 579 | 277 | 32 | 17,388 | 63,313 | 288 | 80,989 | | | | |

\*SPECIAL SCHOOL DISTRICT

TABLE 3 - SECTION 1 - ASSIGNMENT OF TEACHERS, ADMINISTRATORS, AND MEMBERS OF BOARDS OF 2016-2017

| | | CLASSROOM TEACHERS | | | PRINCIPALS | | | | ASSISTANT PRINCIPALS | | | | SUPERVISOR OF INSTRUCTION | | | |
|-----|-------------------|--------------------|-----------|---------|------------|-------|--------------|--------|----------------------|--------|--------------|--------|---------------------------|------|--------------|-------|
| | | ELEMENTARY | SECONDARY | TOTAL | ELEM. | SEC.  | SERVING BOTH | TOTAL  | ELEM. | SEC. | SERVING BOTH | TOTAL  | ELEM. | SEC. | SERVING BOTH | TOTAL |
| 10  | ANDERSON COUNTY | 318.00 | 159.00 | 477.00  | 9.00 | 5.00  | 5.00 | 19.00  | 5.00 | 7.00 | 0.00 | 12.00  | 0.00 | 0.00 | 0.00 | 0.00  |
| 11  | CLINTON | 62.00 | 2.00 | 64.00 | 1.00 | 0.00  | 0.00 | 1.00 | 2.00 | 0.00 | 0.00 | 2.00 | 1.00 | 0.00 | 0.00 | 1.00  |
| 12  | OAK RIDGE | 232.00 | 98.00 | 330.00  | 5.00 | 1.00  | 2.00 | 8.00 | 0.00 | 5.00 | 2.00 | 7.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 20  | BEDFORD COUNTY | 399.00 | 136.00 | 535.00  | 7.00 | 8.00  | 0.00 | 15.00  | 6.00 | 10.00  | 1.00 | 17.00  | 1.00 | 1.00 | 0.00 | 2.00  |
| 30  | BENTON COUNTY | 111.00 | 59.00 | 170.00  | 4.00 | 2.00  | 1.00 | 7.00 | 3.00 | 1.00 | 1.00 | 5.00 | 1.00 | 2.00 | 1.00 | 4.00  |
| 40  | BLEDSOE COUNTY | 90.00 | 32.00 | 122.00  | 4.00 | 2.00  | 0.00 | 6.00 | 0.00 | 1.00 | 0.00 | 1.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 50  | BLOUNT COUNTY | 515.00 | 197.00 | 712.00  | 16.00 | 2.00  | 3.00 | 21.00  | 7.00 | 10.00  | 0.00 | 17.00  | 0.00 | 1.00 | 1.00 | 2.00  |
| 51  | ALCOA | 79.00 | 45.00 | 124.00  | 2.00 | 2.00  | 0.00 | 4.00 | 3.00 | 2.00 | 0.00 | 5.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 52  | MARYVILLE | 224.00 | 106.00 | 330.00  | 5.00 | 2.00  | 0.00 | 7.00 | 6.00 | 7.00 | 0.00 | 13.00  | 0.00 | 0.00 | 1.00 | 1.00  |
| 60  | BRADLEY COUNTY | 432.00 | 219.00 | 651.00  | 12.00 | 4.00  | 1.00 | 17.00  | 0.00 | 10.00  | 0.00 | 10.00  | 1.00 | 1.00 | 0.00 | 2.00  |
| 61  | CLEVELAND | 250.00 | 109.00 | 359.00  | 6.00 | 3.00  | 0.00 | 9.00 | 2.00 | 6.00 | 0.00 | 8.00 | 1.00 | 0.00 | 3.00 | 4.00  |
| 70  | CAMPBELL COUNTY | 257.00 | 115.00 | 372.00  | 9.00 | 2.00  | 2.00 | 13.00  | 0.00 | 2.00 | 2.00 | 4.00 | 2.00 | 0.00 | 0.00 | 2.00  |
| 80  | CANNON COUNTY | 101.00 | 37.00 | 138.00  | 6.00 | 1.00  | 0.00 | 7.00 | 0.00 | 1.00 | 0.00 | 1.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 90  | CARROLL COUNTY | 2.00 | 9.00 | 11.00 | 0.00 | 2.00  | 0.00 | 2.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 92  | *HOLLOW ROCK-BR | 31.00 | 17.00 | 48.00 | 1.00 | 1.00  | 0.00 | 2.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 0.00 | 1.00  |
| 93  | *HUNTINGDON | 63.00 | 27.00 | 90.00 | 2.00 | 1.00  | 0.00 | 3.00 | 2.00 | 1.00 | 0.00 | 3.00 | 0.00 | 0.00 | 2.00 | 2.00  |
| 94  | *MCKENZIE | 59.00 | 29.00 | 88.00 | 1.00 | 2.00  | 0.00 | 3.00 | 1.00 | 2.00 | 0.00 | 3.00 | 0.00 | 0.00 | 2.00 | 2.00  |
| 95  | *S. CARROLL | 24.00 | 12.00 | 36.00 | 0.00 | 0.00  | 1.00 | 1.00 | 0.00 | 0.00 | 1.00 | 1.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 97  | *W. CARROLL | 49.00 | 25.00 | 74.00 | 2.00 | 1.00  | 0.00 | 3.00 | 0.00 | 1.00 | 0.00 | 1.00 | 0.00 | 0.00 | 3.00 | 3.00  |
| 100 | CARTER COUNTY | 269.00 | 129.00 | 398.00  | 9.00 | 3.00  | 2.00 | 14.00  | 1.00 | 4.00 | 1.00 | 6.00 | 3.00 | 1.00 | 2.00 | 6.00  |
| 101 | ELIZABETHTON | 123.00 | 60.00 | 183.00  | 2.00 | 2.00  | 1.00 | 5.00 | 3.00 | 2.00 | 2.00 | 7.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 110 | CHEATHAM COUNTY | 298.00 | 129.00 | 427.00  | 9.00 | 4.00  | 0.00 | 13.00  | 2.00 | 4.00 | 1.00 | 7.00 | 1.00 | 1.00 | 1.00 | 3.00  |
| 120 | CHESTER COUNTY | 120.00 | 60.00 | 180.00  | 5.00 | 1.00  | 0.00 | 6.00 | 3.00 | 2.00 | 0.00 | 5.00 | 2.00 | 1.00 | 0.00 | 3.00  |
| 130 | CLAIBORNE COUNTY  | 234.00 | 91.00 | 325.00  | 10.00 | 2.00  | 0.00 | 12.00  | 8.00 | 6.00 | 0.00 | 14.00  | 1.00 | 1.00 | 0.00 | 2.00  |
| 140 | CLAY COUNTY | 55.00 | 21.00 | 76.00 | 1.00 | 3.00  | 0.00 | 4.00 | 1.00 | 2.00 | 0.00 | 3.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 150 | COCKE COUNTY | 209.00 | 117.00 | 326.00  | 9.00 | 2.00  | 0.00 | 11.00  | 0.00 | 4.00 | 0.00 | 4.00 | 0.00 | 1.00 | 1.00 | 2.00  |
| 151 | NEWPORT | 56.00 | 0.00 | 56.00 | 1.00 | 0.00  | 0.00 | 1.00 | 1.00 | 0.00 | 0.00 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 160 | COFFEE COUNTY | 190.00 | 109.00 | 299.00  | 5.00 | 4.00  | 1.00 | 10.00  | 6.00 | 6.00 | 0.00 | 12.00  | 0.00 | 1.00 | 4.00 | 5.00  |
| 161 | MANCHESTER | 96.00 | 1.00 | 97.00 | 3.00 | 0.00  | 0.00 | 3.00 | 3.00 | 0.00 | 0.00 | 3.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 162 | TULLAHOMA | 157.00 | 64.00 | 221.00  | 6.00 | 1.00  | 0.00 | 7.00 | 0.00 | 3.00 | 0.00 | 3.00 | 0.00 | 1.00 | 0.00 | 1.00  |
| 170 | CROCKETT COUNTY | 85.00 | 54.00 | 139.00  | 4.00 | 1.00  | 0.00 | 5.00 | 2.00 | 3.00 | 0.00 | 5.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 171 | ALAMO | 42.00 | 0.00 | 42.00 | 1.00 | 0.00  | 0.00 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 172 | BELLS | 28.00 | 0.00 | 28.00 | 1.00 | 0.00  | 0.00 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 180 | CUMBERLAND COUNTY | 340.00 | 137.00 | 477.00  | 9.00 | 3.00  | 0.00 | 12.00  | 7.00 | 6.00 | 1.00 | 14.00  | 2.00 | 0.00 | 1.00 | 3.00  |
| 190 | DAVIDSON COUNTY | 3,681.00 | 1,319.00  | 5000.00 | 64.00 | 52.00 | 29.00 | 145.00 | 64.00 | 101.00 | 21.00 | 186.00 | 0.00 | 1.00 | 1.00 | 2.00  |
| 200 | DECATUR COUNTY | 82.00 | 33.00 | 115.00  | 3.00 | 1.00  | 0.00 | 4.00 | 2.00 | 1.00 | 0.00 | 3.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 210 | DEKALB COUNTY | 149.00 | 60.00 | 209.00  | 3.00 | 1.00  | 1.00 | 5.00 | 2.00 | 2.00 | 2.00 | 6.00 | 1.00 | 1.00 | 0.00 | 2.00  |
| 220 | DICKSON COUNTY | 419.00 | 153.00 | 572.00  | 8.00 | 7.00  | 0.00 | 15.00  | 8.00 | 12.00  | 0.00 | 20.00  | 1.00 | 1.00 | 0.00 | 2.00  |
| 230 | DYER COUNTY | 167.00 | 70.00 | 237.00  | 7.00 | 1.00  | 0.00 | 8.00 | 3.00 | 3.00 | 0.00 | 6.00 | 2.00 | 1.00 | 0.00 | 3.00  |
| 231 | DYERSBURG | 135.00 | 54.00 | 189.00  | 2.00 | 1.00  | 2.00 | 5.00 | 2.00 | 2.00 | 2.00 | 6.00 | 0.00 | 1.00 | 0.00 | 1.00  |
| 240 | FAYETTE COUNTY | 163.00 | 69.00 | 232.00  | 4.00 | 4.00  | 0.00 | 8.00 | 1.00 | 6.00 | 0.00 | 7.00 | 1.00 | 0.00 | 1.00 | 2.00  |
| 250 | FENTRESS COUNTY | 126.00 | 22.00 | 148.00  | 1.00 | 2.00  | 1.00 | 4.00 | 4.00 | 1.00 | 0.00 | 5.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 260 | FRANKLIN COUNTY | 250.00 | 114.00 | 364.00  | 7.00 | 3.00  | 2.00 | 12.00  | 2.00 | 6.00 | 0.00 | 8.00 | 1.00 | 1.00 | 0.00 | 2.00  |
| 271 | HUMBOLDT | 59.00 | 23.00 | 82.00 | 2.00 | 1.00  | 0.00 | 3.00 | 0.00 | 1.00 | 0.00 | 1.00 | 0.00 | 1.00 | 1.00 | 2.00  |
| 272 | *MILAN | 87.00 | 44.00 | 131.00  | 1.00 | 2.00  | 0.00 | 3.00 | 1.00 | 3.00 | 0.00 | 4.00 | 0.00 | 1.00 | 2.00 | 2.00  |
| 273 | *TRENTON | 58.00 | 27.00 | 85.00 | 1.00 | 2.00  | 0.00 | 3.00 | 0.00 | 1.00 | 1.00 | 2.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 274 | *BRADFORD | 26.00 | 14.00 | 40.00 | 1.00 | 1.00  | 0.00 | 2.00 | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 0.00 | 0.00 | 1.00  |
| 275 | *GIBSON CO. SPEC. | 162.00 | 79.00 | 241.00  | 7.00 | 2.00  | 0.00 | 9.00 | 3.00 | 3.00 | 0.00 | 6.00 | 2.00 | 1.00 | 0.00 | 3.00  |
| 280 | GILES COUNTY | 184.00 | 72.00 | 256.00  | 5.00 | 3.00  | 0.00 | 8.00 | 4.00 | 4.00 | 0.00 | 8.00 | 0.00 | 1.00 | 0.00 | 1.00  |

TABLE 3 - SECTION 1 - ASSIGNMENT OF TEACHERS, ADMINISTRATORS, AND MEMBERS OF BOARDS OF 2016-2017

| | | CLASSROOM TEACHERS | | | PRINCIPALS | | | | ASSISTANT PRINCIPALS | | | | SUPERVISOR OF INSTRUCTION | | | |
|-----|-------------------|--------------------|-----------|---------|------------|-------|--------------|-------|----------------------|-------|--------------|--------|---------------------------|------|--------------|-------|
| | | ELEMENTARY | SECONDARY | TOTAL | ELEM. | SEC.  | SERVING BOTH | TOTAL | ELEM. | SEC.  | SERVING BOTH | TOTAL  | ELEM. | SEC. | SERVING BOTH | TOTAL |
| 290 | GRAINGER COUNTY | 160.00 | 65.00 | 225.00  | 5.00 | 1.00  | 1.00 | 7.00  | 4.00 | 2.00  | 1.00 | 7.00 | 2.00 | 0.00 | 0.00 | 2.00  |
| 300 | GREENE COUNTY | 328.00 | 133.00 | 461.00  | 12.00 | 5.00  | 0.00 | 17.00 | 4.00 | 4.00  | 0.00 | 8.00 | 3.00 | 1.00 | 0.00 | 4.00  |
| 301 | GREENEVILLE | 128.00 | 76.00 | 204.00  | 5.00 | 2.00  | 0.00 | 7.00  | 1.00 | 3.00  | 0.00 | 4.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 310 | GRUNDY COUNTY | 111.00 | 47.00 | 158.00  | 3.00 | 1.00  | 0.00 | 4.00  | 0.00 | 1.00  | 0.00 | 1.00 | 1.00 | 1.00 | 0.00 | 2.00  |
| 320 | HAMBLEN COUNTY | 473.00 | 190.00 | 663.00  | 15.00 | 3.00  | 0.00 | 18.00 | 14.00 | 6.00  | 0.00 | 20.00  | 0.00 | 0.00 | 0.00 | 0.00  |
| 330 | HAMILTON COUNTY | 2,220.00 | 928.00 | 3148.00 | 39.00 | 35.00 | 4.00 | 78.00 | 38.00 | 52.00 | 0.00 | 90.00  | 0.00 | 0.00 | 0.00 | 0.00  |
| 340 | HANCOCK COUNTY | 59.00 | 31.00 | 90.00 | 1.00 | 1.00  | 0.00 | 2.00  | 1.00 | 1.00  | 0.00 | 2.00 | 0.00 | 0.00 | 2.00 | 2.00  |
| 350 | HARDEMAN COUNTY | 195.00 | 84.00 | 279.00  | 7.00 | 2.00  | 1.00 | 10.00 | 2.00 | 3.00  | 2.00 | 7.00 | 1.00 | 0.00 | 1.00 | 2.00  |
| 360 | HARDIN COUNTY | 174.00 | 74.00 | 248.00  | 5.00 | 2.00  | 0.00 | 7.00  | 3.00 | 6.00  | 0.00 | 9.00 | 1.00 | 1.00 | 0.00 | 2.00  |
| 370 | HAWKINS COUNTY | 337.00 | 154.00 | 491.00  | 15.00 | 2.00  | 1.00 | 18.00 | 5.00 | 7.00  | 0.00 | 12.00  | 1.00 | 1.00 | 1.00 | 3.00  |
| 371 | ROGERSVILLE | 45.00 | 0.00 | 45.00 | 1.00 | 0.00  | 0.00 | 1.00  | 1.00 | 0.00  | 0.00 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 380 | HAYWOOD COUNTY | 137.00 | 66.00 | 203.00  | 3.00 | 1.00  | 1.00 | 5.00  | 4.00 | 3.00  | 0.00 | 7.00 | 0.00 | 1.00 | 0.00 | 1.00  |
| 390 | HENDERSON COUNTY  | 172.00 | 88.00 | 260.00  | 7.00 | 2.00  | 1.00 | 10.00 | 1.00 | 3.00  | 0.00 | 4.00 | 0.00 | 1.00 | 2.00 | 3.00  |
| 391 | LEXINGTON | 72.00 | 2.00 | 74.00 | 2.00 | 0.00  | 0.00 | 2.00  | 2.00 | 0.00  | 1.00 | 3.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 400 | HENRY COUNTY | 116.00 | 88.00 | 204.00  | 5.00 | 2.00  | 0.00 | 7.00  | 2.00 | 3.00  | 0.00 | 5.00 | 1.00 | 1.00 | 0.00 | 2.00  |
| 401 | *PARIS | 114.00 | 0.00 | 114.00  | 3.00 | 0.00  | 0.00 | 3.00  | 4.00 | 0.00  | 0.00 | 4.00 | 1.00 | 0.00 | 0.00 | 1.00  |
| 410 | HICKMAN COUNTY | 164.00 | 92.00 | 256.00  | 5.00 | 3.00  | 0.00 | 8.00  | 3.00 | 4.00  | 1.00 | 8.00 | 0.00 | 1.00 | 0.00 | 1.00  |
| 420 | HOUSTON COUNTY | 58.00 | 36.00 | 94.00 | 2.00 | 1.00  | 1.00 | 4.00  | 1.00 | 1.00  | 0.00 | 2.00 | 1.00 | 0.00 | 1.00 | 2.00  |
| 430 | HUMPHREYS COUNTY  | 144.00 | 60.00 | 204.00  | 3.00 | 2.00  | 1.00 | 6.00  | 6.00 | 2.00  | 1.00 | 9.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 440 | JACKSON COUNTY | 77.00 | 36.00 | 113.00  | 3.00 | 1.00  | 0.00 | 4.00  | 2.00 | 1.00  | 0.00 | 3.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 450 | JEFFERSON COUNTY  | 320.00 | 148.00 | 468.00  | 10.00 | 2.00  | 0.00 | 12.00 | 6.00 | 5.00  | 2.00 | 13.00  | 1.00 | 1.00 | 1.00 | 3.00  |
| 460 | JOHNSON COUNTY | 102.00 | 47.00 | 149.00  | 4.00 | 2.00  | 1.00 | 7.00  | 1.00 | 4.00  | 0.00 | 5.00 | 4.00 | 0.00 | 1.00 | 5.00  |
| 470 | KNOX COUNTY | 2,755.00 | 1,207.00  | 3962.00 | 58.00 | 22.00 | 4.00 | 84.00 | 99.00 | 65.00 | 1.00 | 165.00 | 4.00 | 4.00 | 12.00 | 20.00 |
| 480 | LAKE COUNTY | 48.00 | 20.00 | 68.00 | 2.00 | 1.00  | 0.00 | 3.00  | 1.00 | 1.00  | 0.00 | 2.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 490 | LAUDERDALE COUNTY | 220.00 | 87.00 | 307.00  | 3.00 | 2.00  | 3.00 | 8.00  | 5.00 | 3.00  | 0.00 | 8.00 | 2.00 | 2.00 | 1.00 | 5.00  |
| 500 | LAWRENCE COUNTY | 299.00 | 148.00 | 447.00  | 6.00 | 4.00  | 1.00 | 11.00 | 7.00 | 9.00  | 1.00 | 17.00  | 1.00 | 1.00 | 2.00 | 4.00  |
| 510 | LEWIS COUNTY | 86.00 | 40.00 | 126.00  | 3.00 | 1.00  | 0.00 | 4.00  | 1.00 | 1.00  | 0.00 | 2.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 520 | LINCOLN COUNTY | 175.00 | 80.00 | 255.00  | 3.00 | 2.00  | 2.00 | 7.00  | 0.00 | 3.00  | 0.00 | 3.00 | 0.00 | 0.00 | 3.00 | 3.00  |
| 521 | FAYETTEVILLE | 69.00 | 27.00 | 96.00 | 1.00 | 1.00  | 1.00 | 3.00  | 2.00 | 1.00  | 2.00 | 5.00 | 1.00 | 1.00 | 0.00 | 2.00  |
| 530 | LOUDON COUNTY | 241.00 | 78.00 | 319.00  | 5.00 | 4.00  | 0.00 | 9.00  | 5.00 | 5.00  | 1.00 | 11.00  | 4.00 | 1.00 | 0.00 | 5.00  |
| 531 | LENOIR CITY | 74.00 | 67.00 | 141.00  | 2.00 | 1.00  | 0.00 | 3.00  | 2.00 | 3.00  | 0.00 | 5.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 540 | MCMINN COUNTY | 216.00 | 131.00 | 347.00  | 7.00 | 3.00  | 0.00 | 10.00 | 5.00 | 4.00  | 0.00 | 9.00 | 2.00 | 1.00 | 0.00 | 3.00  |
| 541 | ATHENS | 109.00 | 1.00 | 110.00  | 5.00 | 0.00  | 0.00 | 5.00  | 1.00 | 0.00  | 0.00 | 1.00 | 1.00 | 0.00 | 0.00 | 1.00  |
| 542 | ETOWAH | 23.00 | 0.00 | 23.00 | 1.00 | 0.00  | 0.00 | 1.00  | 0.00 | 0.00  | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 550 | MCNAIRY COUNTY | 236.00 | 102.00 | 338.00  | 5.00 | 2.00  | 2.00 | 9.00  | 6.00 | 3.00  | 0.00 | 9.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 560 | MACON COUNTY | 165.00 | 74.00 | 239.00  | 6.00 | 1.00  | 1.00 | 8.00  | 2.00 | 2.00  | 0.00 | 4.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 570 | MADISON COUNTY | 588.00 | 287.00 | 875.00  | 14.00 | 7.00  | 3.00 | 24.00 | 6.00 | 17.00 | 6.00 | 29.00  | 0.00 | 2.00 | 0.00 | 2.00  |
| 580 | MARION COUNTY | 174.00 | 82.00 | 256.00  | 6.00 | 3.00  | 1.00 | 10.00 | 8.00 | 3.00  | 0.00 | 11.00  | 1.00 | 0.00 | 0.00 | 1.00  |
| 581 | *RICHARD CITY | 17.00 | 4.00 | 21.00 | 0.00 | 0.00  | 1.00 | 1.00  | 0.00 | 0.00  | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 590 | MARSHALL COUNTY | 224.00 | 113.00 | 337.00  | 4.00 | 2.00  | 4.00 | 10.00 | 6.00 | 5.00  | 1.00 | 12.00  | 1.00 | 1.00 | 1.00 | 3.00  |
| 600 | MAURY COUNTY | 603.00 | 265.00 | 868.00  | 10.00 | 3.00  | 6.00 | 19.00 | 8.00 | 7.00  | 13.00 | 28.00  | 0.00 | 2.00 | 1.00 | 3.00  |
| 610 | MEIGS COUNTY | 88.00 | 36.00 | 124.00  | 3.00 | 1.00  | 0.00 | 4.00  | 1.00 | 2.00  | 0.00 | 3.00 | 1.00 | 2.00 | 0.00 | 3.00  |
| 620 | MONROE COUNTY | 209.00 | 127.00 | 336.00  | 8.00 | 3.00  | 1.00 | 12.00 | 4.00 | 6.00  | 0.00 | 10.00  | 0.00 | 0.00 | 0.00 | 0.00  |
| 621 | SWEETWATER | 99.00 | 0.00 | 99.00 | 4.00 | 0.00  | 0.00 | 4.00  | 2.00 | 0.00  | 0.00 | 2.00 | 1.00 | 0.00 | 0.00 | 1.00  |
| 630 | MONTGOMERY COUNTY | 1,545.00 | 559.00 | 2104.00 | 29.00 | 8.00  | 0.00 | 37.00 | 37.00 | 23.00 | 1.00 | 61.00  | 3.00 | 1.00 | 0.00 | 4.00  |
| 640 | MOORE COUNTY | 40.00 | 27.00 | 67.00 | 1.00 | 1.00  | 0.00 | 2.00  | 1.00 | 2.00  | 0.00 | 3.00 | 0.00 | 0.00 | 1.00 | 1.00  |
| 650 | MORGAN COUNTY | 139.00 | 70.00 | 209.00  | 2.00 | 2.00  | 4.00 | 8.00  | 1.00 | 1.00  | 4.00 | 6.00 | 0.00 | 0.00 | 0.00 | 0.00  |
| 660 | OBION COUNTY | 165.00 | 74.00 | 239.00  | 4.00 | 3.00  | 0.00 | 7.00  | 5.00 | 3.00  | 0.00 | 8.00 | 3.00 | 1.00 | 0.00 | 4.00  |
| 661 | UNION CITY | 78.00 | 34.00 | 112.00  | 2.00 | 1.00  | 0.00 | 3.00  | 1.00 | 1.00  | 1.00 | 3.00 | 0.00 | 0.00 | 1.00 | 1.00  |

TABLE 3 - SECTION 1 - ASSIGNMENT OF TEACHERS, ADMINISTRATORS, AND MEMBERS OF BOARDS OF 2016-2017

| | | CLASSROOM TEACHERS | | | PRINCIPALS | | | | ASSISTANT PRINCIPALS | | | | SUPERVISOR OF INSTRUCTION | | | |
|--------------------|-------------------|--------------------|------------------|------------------|-----------------|---------------|---------------|-----------------|----------------------|---------------|---------------|-----------------|---------------------------|--------------|---------------|---------------|
| | | ELEMENTARY | SECONDARY | TOTAL | ELEM. | SEC. | SERVING BOTH  | TOTAL | ELEM. | SEC. | SERVING BOTH  | TOTAL | ELEM. | SEC. | SERVING BOTH  | TOTAL |
| 670 | OVERTON COUNTY | 160.00 | 53.00 | 213.00 | 5.00 | 2.00 | 0.00 | 7.00 | 7.00 | 3.00 | 0.00 | 10.00 | 0.00 | 1.00 | 1.00 | 2.00 |
| 680 | PERRY COUNTY | 59.00 | 29.00 | 88.00 | 3.00 | 0.00 | 1.00 | 4.00 | 1.00 | 0.00 | 1.00 | 2.00 | 1.00 | 1.00 | 0.00 | 2.00 |
| 690 | PICKETT COUNTY | 37.00 | 16.00 | 53.00 | 1.00 | 1.00 | 0.00 | 2.00 | 1.00 | 0.00 | 0.00 | 1.00 | 0.00 | 0.00 | 0.00 | 1.00 |
| 700 | POLK COUNTY | 99.00 | 55.00 | 154.00 | 2.00 | 3.00 | 1.00 | 6.00 | 0.00 | 3.00 | 0.00 | 3.00 | 0.00 | 2.00 | 0.00 | 2.00 |
| 710 | PUTNAM COUNTY | 508.00 | 209.00 | 717.00 | 11.00 | 4.00 | 5.00 | 20.00 | 6.00 | 12.00 | 8.00 | 26.00 | 1.00 | 2.00 | 1.00 | 4.00 |
| 720 | RHEA COUNTY | 191.00 | 92.00 | 283.00 | 6.00 | 1.00 | 0.00 | 7.00 | 1.00 | 3.00 | 2.00 | 6.00 | 0.00 | 0.00 | 0.00 | 0.00 |
| 721 | DAYTON | 60.00 | 0.00 | 60.00 | 2.00 | 0.00 | 0.00 | 2.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 |
| 730 | ROANE COUNTY | 295.00 | 155.00 | 450.00 | 6.00 | 7.00 | 4.00 | 17.00 | 5.00 | 7.00 | 3.00 | 15.00 | 1.00 | 2.00 | 0.00 | 3.00 |
| 740 | ROBERTSON COUNTY  | 507.00 | 253.00 | 760.00 | 13.00 | 5.00 | 3.00 | 21.00 | 13.00 | 12.00 | 3.00 | 28.00 | 1.00 | 1.00 | 0.00 | 2.00 |
| 750 | RUTHERFORD COUNTY | 1,860.00 | 1,011.00 | 2871.00 | 36.00 | 10.00 | 1.00 | 47.00 | 41.00 | 36.00 | 0.00 | 77.00 | 0.00 | 0.00 | 5.00 | 5.00 |
| 751 | MURFREESBORO | 562.00 | 0.00 | 562.00 | 13.00 | 0.00 | 0.00 | 13.00 | 13.00 | 0.00 | 0.00 | 13.00 | 1.00 | 0.00 | 1.00 | 2.00 |
| 760 | SCOTT COUNTY | 155.00 | 52.00 | 207.00 | 6.00 | 1.00 | 0.00 | 7.00 | 0.00 | 2.00 | 0.00 | 2.00 | 0.00 | 0.00 | 1.00 | 1.00 |
| 761 | *ONEIDA | 54.00 | 32.00 | 86.00 | 1.00 | 1.00 | 1.00 | 3.00 | 1.00 | 1.00 | 0.00 | 2.00 | 0.00 | 0.00 | 1.00 | 1.00 |
| 770 | SEQUATCHIE COUNTY | 95.00 | 53.00 | 148.00 | 2.00 | 1.00 | 0.00 | 3.00 | 3.00 | 1.00 | 0.00 | 4.00 | 0.00 | 0.00 | 3.00 | 3.00 |
| 780 | SEVIER COUNTY | 767.00 | 308.00 | 1075.00 | 21.00 | 7.00 | 0.00 | 28.00 | 25.00 | 14.00 | 0.00 | 39.00 | 2.00 | 2.00 | 7.00 | 11.00 |
| 792 | SHELBY COUNTY | 4,763.00 | 2,275.00 | 7038.00 | 107.00 | 80.00 | 18.00 | 205.00 | 64.00 | 133.00 | 14.00 | 211.00 | 14.00 | 7.00 | 9.00 | 30.00 |
| 793 | ARLINGTON | 170.00 | 107.00 | 277.00 | 3.00 | 1.00 | 0.00 | 4.00 | 6.00 | 5.00 | 0.00 | 11.00 | 0.00 | 1.00 | 0.00 | 1.00 |
| 794 | BARTLETT | 383.00 | 136.00 | 519.00 | 8.00 | 2.00 | 1.00 | 11.00 | 0.00 | 5.00 | 16.00 | 21.00 | 0.00 | 2.00 | 0.00 | 2.00 |
| 795 | COLLIERVILLE | 377.00 | 130.00 | 507.00 | 4.00 | 2.00 | 0.00 | 6.00 | 11.00 | 10.00 | 0.00 | 21.00 | 0.00 | 0.00 | 0.00 | 0.00 |
| 796 | GERMANTOWN | 233.00 | 106.00 | 339.00 | 4.00 | 1.00 | 0.00 | 5.00 | 9.00 | 5.00 | 0.00 | 14.00 | 0.00 | 0.00 | 0.00 | 0.00 |
| 797 | LAKELAND | 59.00 | 0.00 | 59.00 | 1.00 | 1.00 | 0.00 | 2.00 | 3.00 | 0.00 | 0.00 | 3.00 | 0.00 | 0.00 | 1.00 | 1.00 |
| 798 | MILLINGTON | 124.00 | 60.00 | 184.00 | 3.00 | 1.00 | 0.00 | 4.00 | 3.00 | 3.00 | 0.00 | 6.00 | 1.00 | 0.00 | 0.00 | 1.00 |
| 800 | SMITH COUNTY | 140.00 | 64.00 | 204.00 | 7.00 | 2.00 | 0.00 | 9.00 | 3.00 | 3.00 | 1.00 | 7.00 | 1.00 | 0.00 | 1.00 | 2.00 |
| 810 | STEWART COUNTY | 88.00 | 38.00 | 126.00 | 2.00 | 2.00 | 0.00 | 4.00 | 2.00 | 2.00 | 0.00 | 4.00 | 0.00 | 0.00 | 2.00 | 2.00 |
| 820 | SULLIVAN COUNTY | 466.00 | 240.00 | 706.00 | 10.00 | 10.00 | 2.00 | 22.00 | 2.00 | 17.00 | 1.00 | 20.00 | 0.00 | 0.00 | 0.00 | 0.00 |
| 821 | BRISTOL | 185.00 | 86.00 | 271.00 | 6.00 | 4.00 | 0.00 | 10.00 | 0.00 | 4.00 | 0.00 | 4.00 | 1.00 | 1.00 | 0.00 | 2.00 |
| 822 | KINGSPORT | 338.00 | 156.00 | 494.00 | 9.00 | 4.00 | 0.00 | 13.00 | 0.00 | 8.00 | 0.00 | 8.00 | 1.00 | 1.00 | 0.00 | 2.00 |
| 830 | SUMNER COUNTY | 1,278.00 | 606.00 | 1884.00 | 38.00 | 6.00 | 2.00 | 46.00 | 22.00 | 25.00 | 0.00 | 47.00 | 0.00 | 1.00 | 0.00 | 1.00 |
| 840 | TIPTON COUNTY | 472.00 | 229.00 | 701.00 | 8.00 | 7.00 | 0.00 | 15.00 | 18.00 | 14.00 | 1.00 | 33.00 | 3.00 | 3.00 | 1.00 | 7.00 |
| 850 | TROUSDALE COUNTY  | 61.00 | 28.00 | 89.00 | 1.00 | 2.00 | 0.00 | 3.00 | 1.00 | 2.00 | 0.00 | 3.00 | 2.00 | 2.00 | 0.00 | 4.00 |
| 860 | UNICOI COUNTY | 109.00 | 56.00 | 165.00 | 5.00 | 2.00 | 0.00 | 7.00 | 1.00 | 2.00 | 0.00 | 3.00 | 1.00 | 1.00 | 0.00 | 2.00 |
| 870 | UNION COUNTY | 182.00 | 59.00 | 241.00 | 6.00 | 3.00 | 1.00 | 10.00 | 2.00 | 3.00 | 1.00 | 6.00 | 2.00 | 1.00 | 0.00 | 3.00 |
| 880 | VAN BUREN COUNTY  | 35.00 | 20.00 | 55.00 | 1.00 | 1.00 | 0.00 | 2.00 | 0.00 | 1.00 | 1.00 | 2.00 | 0.00 | 1.00 | 0.00 | 1.00 |
| 890 | WARREN COUNTY | 343.00 | 126.00 | 469.00 | 8.00 | 1.00 | 2.00 | 11.00 | 3.00 | 4.00 | 0.00 | 7.00 | 1.00 | 1.00 | 0.00 | 2.00 |
| 900 | WASHINGTON COUNTY | 381.00 | 182.00 | 563.00 | 10.00 | 3.00 | 2.00 | 15.00 | 11.00 | 5.00 | 1.00 | 17.00 | 1.00 | 1.00 | 0.00 | 2.00 |
| 901 | JOHNSON CITY | 357.00 | 148.00 | 505.00 | 9.00 | 3.00 | 0.00 | 12.00 | 2.00 | 9.00 | 0.00 | 11.00 | 3.00 | 1.00 | 1.00 | 5.00 |
| 910 | WAYNE COUNTY | 124.00 | 62.00 | 186.00 | 3.00 | 4.00 | 1.00 | 8.00 | 2.00 | 1.00 | 2.00 | 5.00 | 0.00 | 0.00 | 1.00 | 1.00 |
| 920 | WEAKLEY COUNTY | 193.00 | 94.00 | 287.00 | 6.00 | 2.00 | 2.00 | 10.00 | 0.00 | 2.00 | 2.00 | 4.00 | 1.00 | 1.00 | 2.00 | 4.00 |
| 930 | WHITE COUNTY | 185.00 | 68.00 | 253.00 | 8.00 | 1.00 | 0.00 | 9.00 | 2.00 | 3.00 | 1.00 | 6.00 | 1.00 | 1.00 | 0.00 | 2.00 |
| 940 | WILLIAMSON COUNTY | 1,734.00 | 782.00 | 2516.00 | 24.00 | 14.00 | 5.00 | 43.00 | 31.00 | 33.00 | 14.00 | 78.00 | 0.00 | 0.00 | 0.00 | 0.00 |
| 941 | *FRANKLIN | 335.00 | 0.00 | 335.00 | 8.00 | 0.00 | 0.00 | 8.00 | 10.00 | 0.00 | 0.00 | 10.00 | 0.00 | 0.00 | 0.00 | 0.00 |
| 950 | WILSON COUNTY | 660.00 | 416.00 | 1076.00 | 11.00 | 6.00 | 5.00 | 22.00 | 12.00 | 15.00 | 7.00 | 34.00 | 1.00 | 2.00 | 2.00 | 5.00 |
| 951 | *LEBANON | 235.00 | 3.00 | 238.00 | 6.00 | 0.00 | 0.00 | 6.00 | 7.00 | 0.00 | 0.00 | 7.00 | 0.00 | 0.00 | 1.00 | 1.00 |
| 985 | ASD | 451.00 | 144.00 | 595.00 | 6.00 | 7.00 | 2.00 | 15.00 | 11.00 | 13.00 | 5.00 | 29.00 | 5.00 | 2.00 | 0.00 | 7.00 |
| <b>Grand Total</b> | | <b>45,609.00</b> | <b>19,482.00</b> | <b>65,091.00</b> | <b>1,082.00</b> | <b>513.00</b> | <b>159.00</b> | <b>1,754.00</b> | <b>846.00</b> | <b>956.00</b> | <b>161.00</b> | <b>1,963.00</b> | <b>113.00</b> | <b>92.00</b> | <b>117.00</b> | <b>322.00</b> |

\*SPECIAL SCHOOL DISTRICT

TABLE 3 - SECTION 2 - ASSIGNMENT OF TEACHERS, ADMINISTRATORS, AND MEMBERS OF BOARDS OF EDUCATION - KINDERGARTEN THROUGH TWELVE - 2016-2017

| | | LIBRARIANS | | | | GUIDANCE COUNSELORS | | | | OTHER INSTRUC-TIONAL STAFF | PSYCHO-LOGICAL STAFF | ATTEN-DANCE STAFF | TOTAL INSTRUC-TIONAL STAFF | SUPERIN-TENDENTS | ASSISTANT SUPERIN-TENDENTS | OTHER LICENSED EDUCATORS | TOTAL LICENSED EDUCATORS | NON-CERTIFICATED ADMINIS-TRATIVE PERSONNEL |
|-----|------------------|------------|-------|--------------|--------|---------------------|--------|--------------|--------|----------------------------|----------------------|-------------------|----------------------------|------------------|----------------------------|--------------------------|--------------------------|--|
| | | ELEM. | SEC.  | SERVING BOTH | TOTAL  | ELEM. | SEC. | SERVING BOTH | TOTAL  | | | | | | | | |  |
| 10  | ANDERSON COUNTY  | 8.00 | 3.00  | 0.00 | 11.00  | 12.00 | 8.00 | 0.00 | 20.00  | 32.00 | 2.00 | 0.00 | 573.00 | 1.00 | 1.00 | 6.00 | 581.00 | 4.00 |
| 11  | CLINTON | 3.00 | 0.00  | 0.00 | 3.00 | 2.00 | 0.00 | 0.00 | 2.00 | 11.00 | 1.00 | 0.00 | 85.00 | 1.00 | 0.00 | 0.00 | 86.00 | 2.50 |
| 12  | OAK RIDGE | 5.00 | 1.00  | 2.00 | 8.00 | 5.00 | 6.00 | 4.00 | 15.00  | 34.00 | 4.00 | 0.00 | 407.00 | 1.00 | 0.00 | 0.00 | 408.00 | 9.00 |
| 20  | BEDFORD COUNTY | 9.00 | 4.00  | 0.00 | 13.00  | 12.00 | 6.00 | 0.00 | 18.00  | 12.00 | 3.00 | 0.00 | 615.00 | 1.00 | 1.00 | 4.00 | 621.00 | 6.00 |
| 30  | BENTON COUNTY | 3.00 | 1.00  | 1.00 | 5.00 | 3.00 | 2.00 | 1.00 | 6.00 | 11.00 | 0.00 | 1.00 | 209.00 | 1.00 | 0.00 | 0.00 | 210.00 | 1.00 |
| 40  | BLEDSOE COUNTY | 2.00 | 1.00  | 0.00 | 3.00 | 2.00 | 1.00 | 0.00 | 3.00 | 8.00 | 2.00 | 1.00 | 147.00 | 1.00 | 0.00 | 2.00 | 150.00 | 2.00 |
| 50  | BLOUNT COUNTY | 16.00 | 4.00  | 1.00 | 21.00  | 16.00 | 7.00 | 0.00 | 23.00  | 31.00 | 8.00 | 1.00 | 836.00 | 1.00 | 1.00 | 3.00 | 841.00 | 3.00 |
| 51  | ALCOA | 1.00 | 1.00  | 0.00 | 2.00 | 3.00 | 2.00 | 0.00 | 5.00 | 10.00 | 1.00 | 0.00 | 151.00 | 1.00 | 0.00 | 5.00 | 157.00 | 0.00 |
| 52  | MARYVILLE | 6.00 | 1.00  | 1.00 | 8.00 | 6.00 | 4.00 | 0.00 | 10.00  | 17.00 | 5.00 | 0.00 | 391.00 | 1.00 | 1.00 | 1.00 | 394.00 | 3.00 |
| 60  | BRADLEY COUNTY | 7.00 | 4.00  | 0.00 | 11.00  | 11.00 | 17.00  | 0.00 | 28.00  | 39.00 | 6.00 | 1.00 | 765.00 | 1.00 | 0.00 | 1.00 | 767.00 | 4.00 |
| 61  | CLEVELAND | 5.00 | 2.00  | 2.00 | 9.00 | 7.00 | 4.00 | 3.00 | 14.00  | 26.00 | 4.00 | 0.00 | 433.00 | 1.00 | 0.00 | 2.00 | 436.00 | 6.00 |
| 70  | CAMPBELL COUNT | 4.00 | 3.00  | 2.00 | 9.00 | 5.00 | 5.00 | 2.00 | 12.00  | 30.00 | 4.00 | 0.00 | 446.00 | 1.00 | 0.00 | 3.00 | 450.00 | 0.00 |
| 80  | CANNON COUNTY | 3.00 | 1.00  | 0.00 | 4.00 | 2.00 | 2.00 | 0.00 | 4.00 | 15.00 | 1.00 | 0.00 | 171.00 | 1.00 | 0.00 | 0.00 | 172.00 | 3.00 |
| 90  | CARROLL COUNTY | 0.00 | 0.00  | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 3.00 | 0.00 | 0.00 | 16.00 | 1.00 | 0.00 | 0.00 | 17.00 | 3.00 |
| 92  | *HOLLOW ROCK-B | 0.00 | 1.00  | 0.00 | 1.00 | 1.00 | 1.00 | 0.00 | 2.00 | 2.00 | 0.00 | 0.00 | 56.00 | 1.00 | 0.00 | 1.00 | 58.00 | 1.00 |
| 93  | *HUNTINGDON | 2.00 | 1.00  | 0.00 | 3.00 | 2.00 | 1.00 | 0.00 | 3.00 | 8.00 | 0.00 | 1.00 | 113.00 | 1.00 | 0.00 | 1.00 | 115.00 | 0.00 |
| 94  | *MCKENZIE | 1.00 | 2.00  | 0.00 | 3.00 | 1.00 | 2.00 | 0.00 | 3.00 | 6.00 | 0.00 | 0.00 | 108.00 | 1.00 | 0.00 | 1.00 | 110.00 | 3.00 |
| 95  | *S. CARROLL | 0.00 | 0.00  | 1.00 | 1.00 | 1.00 | 0.00 | 1.00 | 2.00 | 0.00 | 0.00 | 0.00 | 42.00 | 0.00 | 0.00 | 1.00 | 43.00 | 1.00 |
| 97  | *W. CARROLL | 3.00 | 0.00  | 0.00 | 3.00 | 2.00 | 1.00 | 0.00 | 3.00 | 2.00 | 0.00 | 0.00 | 89.00 | 1.00 | 0.00 | 0.00 | 90.00 | 0.00 |
| 100 | CARTER COUNTY | 8.00 | 4.00  | 0.00 | 12.00  | 8.00 | 4.00 | 2.00 | 14.00  | 21.00 | 0.00 | 0.00 | 471.00 | 1.00 | 1.00 | 3.00 | 476.00 | 2.00 |
| 101 | ELIZABETHTON | 4.00 | 1.00  | 0.00 | 5.00 | 3.00 | 2.00 | 1.00 | 6.00 | 11.00 | 0.00 | 0.00 | 218.00 | 1.00 | 1.00 | 4.00 | 224.00 | 15.00 |
| 110 | CHEATHAM COUNT | 9.00 | 2.00  | 0.00 | 11.00  | 12.00 | 6.00 | 1.00 | 19.00  | 25.00 | 6.00 | 0.00 | 511.00 | 2.00 | 0.00 | 0.00 | 513.00 | 14.00 |
| 120 | CHESTER COUNTY | 2.00 | 1.00  | 0.00 | 3.00 | 3.00 | 2.00 | 0.00 | 5.00 | 13.00 | 0.00 | 0.00 | 215.00 | 1.00 | 0.00 | 3.00 | 219.00 | 1.00 |
| 130 | CLAIBORNE COUNT  | 2.00 | 2.00  | 0.00 | 4.00 | 5.00 | 6.00 | 0.00 | 11.00  | 21.00 | 2.00 | 1.00 | 392.00 | 1.00 | 0.00 | 4.00 | 397.00 | 4.00 |
| 140 | CLAY COUNTY | 2.00 | 1.00  | 0.00 | 3.00 | 2.00 | 1.00 | 0.00 | 3.00 | 8.00 | 2.00 | 1.00 | 101.00 | 1.00 | 0.00 | 1.00 | 103.00 | 1.00 |
| 150 | COCKE COUNTY | 7.00 | 2.00  | 1.00 | 10.00  | 9.00 | 5.00 | 0.00 | 14.00  | 20.00 | 0.00 | 1.00 | 388.00 | 1.00 | 1.00 | 3.00 | 393.00 | 2.00 |
| 151 | NEWPORT | 1.00 | 0.00  | 0.00 | 1.00 | 2.00 | 0.00 | 0.00 | 2.00 | 6.00 | 0.00 | 0.00 | 67.00 | 1.00 | 0.00 | 0.00 | 68.00 | 0.00 |
| 160 | COFFEE COUNTY | 7.00 | 3.00  | 0.00 | 10.00  | 3.00 | 4.00 | 4.00 | 11.00  | 17.00 | 3.00 | 0.00 | 367.00 | 1.00 | 0.00 | 2.00 | 370.00 | 2.00 |
| 161 | MANCHESTER | 3.00 | 0.00  | 0.00 | 3.00 | 2.00 | 0.00 | 0.00 | 2.00 | 20.00 | 2.00 | 1.00 | 132.00 | 1.00 | 0.00 | 0.00 | 133.00 | 3.00 |
| 162 | TULLAHOMA | 2.00 | 1.00  | 1.00 | 4.00 | 6.00 | 2.00 | 0.00 | 8.00 | 13.00 | 1.00 | 1.00 | 259.00 | 1.00 | 0.00 | 2.00 | 262.00 | 3.00 |
| 170 | CROCKETT COUNT | 1.00 | 1.00  | 0.00 | 2.00 | 1.00 | 2.00 | 1.00 | 4.00 | 6.00 | 0.00 | 0.00 | 162.00 | 1.00 | 1.00 | 4.00 | 168.00 | 1.00 |
| 171 | ALAMO | 1.00 | 0.00  | 0.00 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 2.00 | 0.00 | 0.00 | 46.00 | 1.00 | 0.00 | 1.00 | 48.00 | 0.00 |
| 172 | BELLS | 1.00 | 0.00  | 0.00 | 1.00 | 1.00 | 0.00 | 0.00 | 1.00 | 2.00 | 0.00 | 0.00 | 33.00 | 0.00 | 0.00 | 0.00 | 33.00 | 2.00 |
| 180 | CUMBERLAND COU | 8.00 | 2.00  | 1.00 | 11.00  | 11.00 | 7.00 | 0.00 | 18.00  | 31.00 | 3.00 | 0.00 | 569.00 | 1.00 | 0.00 | 2.00 | 572.00 | 4.00 |
| 190 | DAVIDSON COUNTY  | 63.00 | 41.00 | 17.00 | 121.00 | 77.00 | 105.00 | 29.00 | 211.00 | 668.00 | 63.00 | 0.00 | 6,396.00 | 0.00 | 2.00 | 30.00 | 6,428.00 | 94.00 |
| 200 | DECATUR COUNTY | 3.00 | 1.00  | 0.00 | 4.00 | 1.00 | 3.00 | 0.00 | 4.00 | 7.00 | 1.00 | 1.00 | 140.00 | 1.00 | 0.00 | 2.00 | 143.00 | 0.00 |
| 210 | DEKALB COUNTY | 3.00 | 1.00  | 1.00 | 5.00 | 4.00 | 2.00 | 0.00 | 6.00 | 10.00 | 2.00 | 1.00 | 246.00 | 1.00 | 0.00 | 0.00 | 247.00 | 4.00 |
| 220 | DICKSON COUNTY | 6.00 | 3.00  | 1.00 | 10.00  | 8.00 | 8.00 | 1.00 | 17.00  | 39.00 | 5.00 | 0.00 | 680.00 | 1.00 | 0.00 | 3.00 | 684.00 | 5.00 |
| 230 | DYER COUNTY | 0.00 | 1.00  | 0.00 | 1.00 | 3.00 | 2.00 | 0.00 | 5.00 | 9.00 | 1.00 | 1.00 | 271.00 | 1.00 | 0.00 | 1.00 | 273.00 | 3.00 |
| 231 | DYERSBURG | 3.00 | 0.00  | 0.00 | 3.00 | 2.00 | 3.00 | 0.00 | 5.00 | 12.00 | 2.00 | 1.00 | 224.00 | 1.00 | 2.00 | 2.00 | 229.00 | 4.00 |
| 240 | FAYETTE COUNTY | 4.00 | 3.00  | 0.00 | 7.00 | 4.00 | 4.00 | 2.00 | 10.00  | 19.00 | 1.00 | 1.00 | 287.00 | 1.00 | 0.00 | 3.00 | 291.00 | 26.00 |
| 250 | FENTRESS COUNT | 4.00 | 1.00  | 0.00 | 5.00 | 2.00 | 1.00 | 0.00 | 3.00 | 27.00 | 1.00 | 0.00 | 194.00 | 1.00 | 0.00 | 1.00 | 196.00 | 2.00 |
| 260 | FRANKLIN COUNTY  | 8.00 | 4.00  | 1.00 | 13.00  | 6.00 | 7.00 | 1.00 | 14.00  | 23.00 | 1.00 | 0.00 | 437.00 | 1.00 | 0.00 | 4.00 | 442.00 | 3.00 |
| 271 | HUMBOLDT | 2.00 | 0.00  | 1.00 | 3.00 | 2.00 | 1.00 | 0.00 | 3.00 | 12.00 | 0.00 | 0.00 | 106.00 | 1.00 | 0.00 | 2.00 | 109.00 | 4.00 |
| 272 | *MILAN | 2.00 | 2.00  | 0.00 | 4.00 | 3.00 | 3.00 | 0.00 | 6.00 | 20.00 | 0.00 | 1.00 | 171.00 | 1.00 | 0.00 | 1.00 | 173.00 | 5.00 |
| 273 | *TRENTON | 1.00 | 1.00  | 1.00 | 3.00 | 2.00 | 1.00 | 0.00 | 3.00 | 12.00 | 0.00 | 1.00 | 110.00 | 1.00 | 0.00 | 3.00 | 114.00 | 3.74 |
| 274 | *BRADFORD | 0.00 | 1.00  | 0.00 | 1.00 | 0.00 | 1.00 | 0.00 | 1.00 | 1.00 | 0.00 | 0.00 | 46.00 | 1.00 | 0.00 | 0.00 | 47.00 | 1.00 |
| 275 | *GIBSON CO. SPEC | 5.00 | 2.00  | 0.00 | 7.00 | 6.00 | 3.00 | 0.00 | 9.00 | 16.00 | 0.00 | 0.00 | 291.00 | 1.00 | 0.00 | 2.00 | 294.00 | 0.00 |
| 280 | GILES COUNTY | 6.00 | 2.00  | 0.00 | 8.00 | 6.00 | 4.00 | 0.00 | 10.00  | 22.00 | 2.00 | 0.00 | 315.00 | 1.00 | 1.00 | 2.00 | 319.00 | 2.50 |
| 290 | GRAINGER COUNTY  | 3.00 | 1.00  | 1.00 | 5.00 | 2.00 | 3.00 | 0.00 | 5.00 | 22.00 | 0.00 | 1.00 | 274.00 | 1.00 | 0.00 | 4.00 | 279.00 | 8.00 |
| 300 | GREENE COUNTY | 12.00 | 3.00  | 0.00 | 15.00  | 7.00 | 7.00 | 1.00 | 15.00  | 21.00 | 2.00 | 0.00 | 543.00 | 1.00 | 2.00 | 5.00 | 551.00 | 5.00 |

TABLE 3 - SECTION 2 - ASSIGNMENT OF TEACHERS, ADMINISTRATORS, AND MEMBERS OF BOARDS OF EDUCATION - KINDERGARTEN THROUGH TWELVE - 2016-2017

| | | LIBRARIANS | | | | GUIDANCE COUNSELORS | | | | OTHER INSTRUC-TIONAL STAFF | PSYCHO-LOGICAL STAFF | ATTEN-DANCE STAFF | TOTAL INSTRU-CTIONAL STAFF | SUPERIN-TENDENTS | ASSISTANT SUPERIN-TENDENTS | OTHER LICENSED EDUCATORS | TOTAL LICENSED EDUCATORS | NON-CERTIFICATED ADMINIS-TRATIVE PERSONNEL |
|-----|-----------------|------------|-------|--------------|-------|---------------------|-------|--------------|--------|----------------------------|----------------------|-------------------|----------------------------|------------------|----------------------------|--------------------------|--------------------------|--|
| | | ELEM. | SEC.  | SERVING BOTH | TOTAL | ELEM. | SEC.  | SERVING BOTH | TOTAL  | | | | | | | | |  |
| | | | | | | | | | | | | | | | | | |  |
| 301 | GREENEVILLE | 4.00 | 1.00  | 0.00 | 5.00  | 7.00 | 4.00  | 0.00 | 11.00  | 14.00 | 1.00 | 0.00 | 247.00 | 1.00 | 0.00 | 3.00 | 251.00 | 3.00 |
| 310 | GRUNDY COUNTY | 0.00 | 0.00  | 0.00 | 0.00  | 4.00 | 1.00  | 0.00 | 5.00 | 17.00 | 1.00 | 1.00 | 189.00 | 1.00 | 0.00 | 3.00 | 193.00 | 0.00 |
| 320 | HAMBLEN COUNTY  | 13.00 | 5.00  | 1.00 | 19.00 | 17.00 | 6.00  | 0.00 | 23.00  | 26.00 | 0.00 | 0.00 | 769.00 | 1.00 | 1.00 | 1.00 | 772.00 | 5.00 |
| 330 | HAMILTON COUNTY | 44.00 | 22.00 | 5.00 | 71.00 | 31.00 | 65.00 | 3.00 | 99.00  | 95.00 | 43.00 | 0.00 | 3,624.00 | 1.00 | 6.00 | 14.00 | 3,645.00 | 20.00 |
| 340 | HANCOCK COUNTY  | 1.00 | 1.00  | 0.00 | 2.00  | 1.00 | 0.00  | 2.00 | 3.00 | 14.00 | 0.00 | 0.00 | 115.00 | 1.00 | 0.00 | 5.00 | 121.00 | 2.00 |
| 350 | HARDEMAN COUNT  | 7.00 | 1.00  | 1.00 | 9.00  | 6.00 | 4.00  | 0.00 | 10.00  | 25.00 | 1.00 | 1.00 | 344.00 | 1.00 | 1.00 | 2.00 | 348.00 | 3.00 |
| 360 | HARDIN COUNTY | 6.00 | 1.00  | 0.00 | 7.00  | 6.00 | 7.00  | 0.00 | 13.00  | 16.00 | 0.00 | 1.00 | 303.00 | 1.00 | 0.00 | 1.00 | 305.00 | 2.00 |
| 370 | HAWKINS COUNTY  | 14.00 | 1.00  | 1.00 | 16.00 | 14.00 | 9.00  | 1.00 | 24.00  | 36.00 | 2.00 | 1.00 | 603.00 | 1.00 | 0.00 | 7.00 | 611.00 | 8.00 |
| 371 | ROGERSVILLE | 0.00 | 0.00  | 0.00 | 0.00  | 1.00 | 0.00  | 0.00 | 1.00 | 2.00 | 0.00 | 0.00 | 50.00 | 1.00 | 0.00 | 2.00 | 53.00 | 1.00 |
| 380 | HAYWOOD COUNTY  | 3.00 | 1.00  | 1.00 | 5.00  | 3.00 | 2.00  | 0.00 | 5.00 | 22.00 | 1.00 | 1.00 | 250.00 | 1.00 | 0.00 | 5.00 | 256.00 | 3.00 |
| 390 | HENDERSON COUN  | 6.00 | 1.00  | 0.00 | 7.00  | 4.00 | 4.00  | 2.00 | 10.00  | 20.00 | 1.00 | 1.00 | 316.00 | 1.00 | 0.00 | 2.00 | 319.00 | 5.00 |
| 391 | LEXINGTON | 0.00 | 0.00  | 0.00 | 0.00  | 1.00 | 0.00  | 0.00 | 1.00 | 3.00 | 0.00 | 0.00 | 83.00 | 1.00 | 0.00 | 0.00 | 84.00 | 1.00 |
| 400 | HENRY COUNTY | 3.00 | 2.00  | 1.00 | 6.00  | 4.00 | 4.00  | 0.00 | 8.00 | 22.00 | 0.00 | 0.00 | 254.00 | 1.00 | 0.00 | 0.00 | 255.00 | 8.00 |
| 401 | *PARIS | 3.00 | 0.00  | 0.00 | 3.00  | 2.00 | 0.00  | 0.00 | 2.00 | 8.00 | 0.00 | 0.00 | 135.00 | 1.00 | 0.00 | 2.00 | 138.00 | 0.00 |
| 410 | HICKMAN COUNTY  | 5.00 | 3.00  | 0.00 | 8.00  | 3.00 | 6.00  | 1.00 | 10.00  | 11.00 | 2.00 | 1.00 | 305.00 | 1.00 | 1.00 | 2.00 | 309.00 | 3.00 |
| 420 | HOUSTON COUNTY  | 2.00 | 0.00  | 1.00 | 3.00  | 1.00 | 1.00  | 1.00 | 3.00 | 6.00 | 1.00 | 0.00 | 115.00 | 1.00 | 0.00 | 1.00 | 117.00 | 0.00 |
| 430 | HUMPHREYS COUN  | 4.00 | 2.00  | 0.00 | 6.00  | 3.00 | 4.00  | 0.00 | 7.00 | 9.00 | 1.00 | 0.00 | 243.00 | 1.00 | 0.00 | 4.00 | 248.00 | 0.00 |
| 440 | JACKSON COUNTY  | 3.00 | 1.00  | 0.00 | 4.00  | 3.00 | 1.00  | 0.00 | 4.00 | 7.00 | 1.00 | 1.00 | 138.00 | 1.00 | 0.00 | 4.00 | 143.00 | 0.00 |
| 450 | JEFFERSON COUNT | 10.00 | 2.00  | 0.00 | 12.00 | 14.00 | 5.00  | 1.00 | 20.00  | 27.00 | 3.00 | 0.00 | 558.00 | 1.00 | 0.00 | 1.00 | 560.00 | 7.00 |
| 460 | JOHNSON COUNTY  | 4.00 | 0.00  | 0.00 | 4.00  | 2.00 | 3.00  | 0.00 | 5.00 | 5.00 | 1.00 | 1.00 | 182.00 | 1.00 | 0.00 | 3.00 | 186.00 | 3.00 |
| 470 | KNOX COUNTY | 64.00 | 18.00 | 2.00 | 84.00 | 70.00 | 62.00 | 4.00 | 136.00 | 436.00 | 37.00 | 0.00 | 4,924.00 | 0.00 | 2.00 | 19.00 | 4,945.00 | 25.00 |
| 480 | LAKE COUNTY | 1.00 | 1.00  | 1.00 | 3.00  | 0.00 | 1.00  | 0.00 | 1.00 | 12.00 | 0.00 | 1.00 | 90.00 | 1.00 | 0.00 | 3.00 | 94.00 | 0.00 |
| 490 | LAUDERDALE COU  | 1.00 | 3.00  | 2.00 | 6.00  | 6.00 | 3.00  | 0.00 | 9.00 | 10.00 | 0.00 | 0.00 | 353.00 | 1.00 | 1.00 | 2.00 | 357.00 | 5.00 |
| 500 | LAWRENCE COUNT  | 6.00 | 3.00  | 1.00 | 10.00 | 8.00 | 8.00  | 1.00 | 17.00  | 36.00 | 2.00 | 2.00 | 546.00 | 1.00 | 0.00 | 4.00 | 551.00 | 3.00 |
| 510 | LEWIS COUNTY | 3.00 | 1.00  | 0.00 | 4.00  | 3.00 | 1.00  | 0.00 | 4.00 | 5.00 | 6.00 | 0.00 | 152.00 | 1.00 | 0.00 | 1.00 | 154.00 | 8.00 |
| 520 | LINCOLN COUNTY  | 3.00 | 4.00  | 0.00 | 7.00  | 6.00 | 3.00  | 0.00 | 9.00 | 19.00 | 1.00 | 1.00 | 305.00 | 1.00 | 0.00 | 3.00 | 309.00 | 2.00 |
| 521 | FAYETTEVILLE | 1.00 | 2.00  | 0.00 | 3.00  | 1.00 | 1.00  | 1.00 | 3.00 | 9.00 | 0.00 | 0.00 | 121.00 | 1.00 | 0.00 | 0.00 | 122.00 | 3.00 |
| 530 | LOUDON COUNTY | 5.00 | 2.00  | 1.00 | 8.00  | 7.00 | 5.00  | 0.00 | 12.00  | 25.00 | 5.00 | 0.00 | 394.00 | 1.00 | 1.00 | 1.00 | 397.00 | 6.00 |
| 531 | LENOIR CITY | 1.00 | 1.00  | 0.00 | 2.00  | 2.00 | 5.00  | 0.00 | 7.00 | 11.00 | 1.00 | 0.00 | 171.00 | 1.00 | 0.00 | 1.00 | 173.00 | 2.00 |
| 540 | MCMINN COUNTY | 7.00 | 2.00  | 0.00 | 9.00  | 7.00 | 6.00  | 0.00 | 13.00  | 23.00 | 2.00 | 0.00 | 416.00 | 1.00 | 0.00 | 1.00 | 418.00 | 4.00 |
| 541 | ATHENS | 5.00 | 0.00  | 0.00 | 5.00  | 5.00 | 0.00  | 0.00 | 5.00 | 12.00 | 2.00 | 0.00 | 141.00 | 1.00 | 0.00 | 0.00 | 142.00 | 5.00 |
| 542 | ETOWAH | 0.00 | 0.00  | 0.00 | 0.00  | 1.00 | 0.00  | 0.00 | 1.00 | 4.00 | 0.00 | 0.00 | 29.00 | 1.00 | 0.00 | 1.00 | 31.00 | 1.00 |
| 550 | MCNAIRY COUNTY  | 5.00 | 2.00  | 0.00 | 7.00  | 6.00 | 2.00  | 0.00 | 8.00 | 12.00 | 0.00 | 0.00 | 384.00 | 1.00 | 0.00 | 2.00 | 387.00 | 3.00 |
| 560 | MACON COUNTY | 5.00 | 1.00  | 1.00 | 7.00  | 3.00 | 4.00  | 0.00 | 7.00 | 24.00 | 1.00 | 1.00 | 292.00 | 1.00 | 0.00 | 2.00 | 295.00 | 12.00 |
| 570 | MADISON COUNTY  | 16.00 | 4.00  | 1.00 | 21.00 | 17.00 | 18.00 | 3.00 | 38.00  | 44.00 | 6.00 | 0.00 | 1,039.00 | 1.00 | 1.00 | 8.00 | 1,049.00 | 11.00 |
| 580 | MARION COUNTY | 4.00 | 3.00  | 2.00 | 9.00  | 5.00 | 4.00  | 0.00 | 9.00 | 14.00 | 3.00 | 1.00 | 314.00 | 1.00 | 1.00 | 3.00 | 319.00 | 4.00 |
| 581 | *RICHARD CITY | 0.00 | 0.00  | 0.00 | 0.00  | 0.00 | 0.00  | 1.00 | 1.00 | 2.00 | 0.00 | 0.00 | 25.00 | 1.00 | 0.00 | 0.00 | 26.00 | 0.00 |
| 590 | MARSHALL COUNT  | 5.00 | 4.00  | 1.00 | 10.00 | 6.00 | 4.00  | 2.00 | 12.00  | 22.00 | 0.00 | 0.00 | 406.00 | 1.00 | 0.00 | 1.00 | 408.00 | 1.50 |
| 600 | MAURY COUNTY | 10.00 | 5.00  | 5.00 | 20.00 | 11.00 | 7.00  | 7.00 | 25.00  | 36.00 | 11.00 | 0.00 | 1,010.00 | 1.00 | 1.00 | 5.00 | 1,017.00 | 5.00 |
| 610 | MEIGS COUNTY | 3.00 | 1.00  | 0.00 | 4.00  | 1.00 | 2.00  | 0.00 | 3.00 | 7.00 | 1.00 | 0.00 | 149.00 | 1.00 | 0.00 | 0.00 | 150.00 | 5.00 |
| 620 | MONROE COUNTY | 9.00 | 2.00  | 0.00 | 11.00 | 7.00 | 4.00  | 0.00 | 11.00  | 23.00 | 3.00 | 1.00 | 407.00 | 1.00 | 1.00 | 1.00 | 410.00 | 0.00 |
| 621 | SWEETWATER | 4.00 | 0.00  | 0.00 | 4.00  | 3.00 | 0.00  | 0.00 | 3.00 | 9.00 | 0.00 | 0.00 | 122.00 | 1.00 | 0.00 | 0.00 | 123.00 | 4.00 |
| 630 | MONTGOMERY COU  | 32.00 | 12.00 | 0.00 | 44.00 | 40.00 | 29.00 | 0.00 | 69.00  | 107.00 | 16.00 | 6.00 | 2,448.00 | 1.00 | 0.00 | 5.00 | 2,454.00 | 35.00 |
| 640 | MOORE COUNTY | 1.00 | 1.00  | 0.00 | 2.00  | 1.00 | 1.00  | 0.00 | 2.00 | 3.00 | 0.00 | 0.00 | 80.00 | 1.00 | 0.00 | 1.00 | 82.00 | 0.00 |
| 650 | MORGAN COUNTY | 3.00 | 1.00  | 3.00 | 7.00  | 3.00 | 1.00  | 2.00 | 6.00 | 10.00 | 0.00 | 0.00 | 246.00 | 1.00 | 0.00 | 11.00 | 258.00 | 5.00 |
| 660 | OBION COUNTY | 4.00 | 2.00  | 1.00 | 7.00  | 4.00 | 3.00  | 0.00 | 7.00 | 11.00 | 0.00 | 0.00 | 283.00 | 1.00 | 0.00 | 1.00 | 285.00 | 5.00 |
| 661 | UNION CITY | 2.00 | 1.00  | 0.00 | 3.00  | 2.00 | 1.00  | 0.00 | 3.00 | 9.00 | 0.00 | 1.00 | 135.00 | 1.00 | 0.00 | 1.00 | 137.00 | 2.00 |
| 670 | OVERTON COUNTY  | 4.00 | 2.00  | 0.00 | 6.00  | 7.00 | 5.00  | 0.00 | 12.00  | 17.00 | 3.00 | 0.00 | 270.00 | 1.00 | 0.00 | 3.00 | 274.00 | 0.00 |
| 680 | PERRY COUNTY | 0.00 | 1.00  | 0.00 | 1.00  | 1.00 | 2.00  | 0.00 | 3.00 | 7.00 | 1.00 | 0.00 | 108.00 | 1.00 | 0.00 | 1.00 | 110.00 | 1.00 |
| 690 | PICKETT COUNTY  | 1.00 | 0.00  | 0.00 | 1.00  | 1.00 | 0.00  | 2.00 | 5.00 | 0.00 | 1.00 | 0.00 | 66.00 | 1.00 | 0.00 | 0.00 | 67.00 | 0.00 |
| 700 | POLK COUNTY | 0.00 | 2.00  | 0.00 | 2.00  | 0.00 | 3.00  | 0.00 | 3.00 | 5.00 | 1.00 | 0.00 | 176.00 | 1.00 | 0.00 | 2.00 | 179.00 | 1.00 |

TABLE 3 - SECTION 2 - ASSIGNMENT OF TEACHERS, ADMINISTRATORS, AND MEMBERS OF BOARDS OF EDUCATION - KINDERGARTEN THROUGH TWELVE - 2016-2017

| | | LIBRARIANS | | | | GUIDANCE COUNSELORS | | | | OTHER INSTRUC-TIONAL STAFF | PSYCHO-LOGICAL STAFF | ATTEN-DANCE STAFF | TOTAL INSTRUC-TIONAL STAFF | SUPERIN-TENDENTS | ASSISTANT SUPERIN-TENDENTS | OTHER LICENSED EDUCATORS | TOTAL LICENSED EDUCATORS | NON-CERTIFICATED ADMINIS-TRATIVE PERSONNEL |
|-------------|-----------------|------------|--------|--------------|----------|---------------------|----------|--------------|----------|----------------------------|----------------------|-------------------|----------------------------|------------------|----------------------------|--------------------------|--------------------------|--|
| | | ELEM. | SEC. | SERVING BOTH | TOTAL | ELEM. | SEC. | SERVING BOTH | TOTAL | | | | | | | | |  |
| 710 | PUTNAM COUNTY | 13.00 | 4.00 | 2.00 | 19.00 | 11.00 | 11.00 | 6.00 | 28.00 | 36.00 | 12.00 | 1.00 | 863.00 | 1.00 | 2.00 | 4.00 | 870.00 | 39.00 |
| 720 | RHEA COUNTY | 4.00 | 2.00 | 0.00 | 6.00 | 6.00 | 4.00 | 0.00 | 10.00 | 28.00 | 2.00 | 0.00 | 342.00 | 1.00 | 1.00 | 2.00 | 346.00 | 2.00 |
| 721 | DAYTON | 1.00 | 0.00 | 0.00 | 1.00 | 1.00 | 0.00 | 0.00 | 1.00 | 1.00 | 0.00 | 0.00 | 65.00 | 1.00 | 0.00 | 0.00 | 66.00 | 0.00 |
| 730 | ROANE COUNTY | 8.00 | 6.00 | 2.00 | 16.00 | 5.00 | 6.00 | 6.00 | 17.00 | 20.00 | 5.00 | 0.00 | 543.00 | 1.00 | 0.00 | 1.00 | 545.00 | 5.00 |
| 740 | ROBERTSON COUN  | 15.00 | 3.00 | 1.00 | 19.00 | 10.00 | 11.00 | 3.00 | 24.00 | 41.00 | 8.00 | 0.00 | 903.00 | 1.00 | 1.00 | 10.00 | 915.00 | 2.00 |
| 750 | RUTHERFORD COU  | 32.00 | 16.00  | 7.00 | 55.00 | 54.00 | 36.00 | 2.00 | 92.00 | 127.00 | 19.00 | 5.00 | 3,298.00 | 1.00 | 0.00 | 12.00 | 3,311.00 | 24.00 |
| 751 | MURFREESBORO | 13.00 | 0.00 | 0.00 | 13.00 | 14.00 | 0.00 | 0.00 | 14.00 | 68.00 | 8.00 | 0.00 | 693.00 | 1.00 | 0.00 | 1.00 | 695.00 | 33.00 |
| 760 | SCOTT COUNTY | 6.00 | 1.00 | 0.00 | 7.00 | 2.00 | 3.00 | 0.00 | 5.00 | 15.00 | 2.00 | 1.00 | 247.00 | 1.00 | 0.00 | 3.00 | 251.00 | 4.00 |
| 761 | *ONEIDA | 1.00 | 1.00 | 0.00 | 2.00 | 1.00 | 1.00 | 1.00 | 3.00 | 4.00 | 1.00 | 0.00 | 102.00 | 1.00 | 0.00 | 1.00 | 104.00 | 3.00 |
| 770 | SEQUATCHIE COUN | 3.00 | 0.00 | 0.00 | 3.00 | 1.00 | 2.00 | 1.00 | 4.00 | 7.00 | 2.00 | 1.00 | 175.00 | 1.00 | 0.00 | 0.00 | 176.00 | 1.00 |
| 780 | SEVIER COUNTY | 18.00 | 7.00 | 0.00 | 25.00 | 23.00 | 17.00 | 0.00 | 40.00 | 71.00 | 7.00 | 0.00 | 1,296.00 | 1.00 | 0.00 | 11.00 | 1,308.00 | 2.50 |
| 792 | SHELBY COUNTY | 80.00 | 61.00  | 14.00 | 155.00 | 101.00 | 135.00 | 20.00 | 256.00 | 329.00 | 56.00 | 8.00 | 8,288.00 | 0.00 | 6.00 | 68.00 | 8,362.00 | 518.75 |
| 793 | ARLINGTON | 3.00 | 2.00 | 0.00 | 5.00 | 5.00 | 5.00 | 0.00 | 10.00 | 9.00 | 2.00 | 0.00 | 319.00 | 1.00 | 0.00 | 8.00 | 328.00 | 3.00 |
| 794 | BARTLETT | 8.00 | 2.00 | 1.00 | 11.00 | 9.00 | 8.00 | 2.00 | 19.00 | 21.00 | 3.00 | 0.00 | 607.00 | 1.00 | 0.00 | 16.00 | 624.00 | 11.00 |
| 795 | COLLIERVILLE | 6.00 | 1.00 | 1.00 | 8.00 | 12.00 | 9.00 | 0.00 | 21.00 | 13.00 | 0.00 | 0.00 | 576.00 | 1.00 | 0.00 | 30.00 | 607.00 | 1.00 |
| 796 | GERMANTOWN | 4.00 | 2.00 | 0.00 | 6.00 | 8.00 | 5.00 | 0.00 | 13.00 | 12.00 | 2.00 | 0.00 | 391.00 | 1.00 | 1.00 | 19.00 | 412.00 | 13.00 |
| 797 | LAKELAND | 1.00 | 0.00 | 0.00 | 1.00 | 1.00 | 0.00 | 0.00 | 1.00 | 3.00 | 1.00 | 0.00 | 71.00 | 1.00 | 0.00 | 0.00 | 72.00 | 0.00 |
| 798 | MILLINGTON | 3.00 | 1.00 | 0.00 | 4.00 | 4.00 | 3.00 | 0.00 | 7.00 | 3.00 | 1.00 | 0.00 | 210.00 | 0.00 | 0.00 | 2.00 | 212.00 | 3.00 |
| 800 | SMITH COUNTY | 3.00 | 1.00 | 1.00 | 5.00 | 3.00 | 2.00 | 1.00 | 6.00 | 14.00 | 1.00 | 1.00 | 249.00 | 1.00 | 0.00 | 8.00 | 258.00 | 2.00 |
| 810 | STEWART COUNTY  | 1.00 | 1.00 | 1.00 | 3.00 | 1.00 | 0.00 | 3.00 | 4.00 | 6.00 | 1.00 | 1.00 | 151.00 | 1.00 | 0.00 | 0.00 | 152.00 | 3.00 |
| 820 | SULLIVAN COUNTY | 10.00 | 4.00 | 3.00 | 17.00 | 12.00 | 16.00 | 0.00 | 28.00 | 18.00 | 0.00 | 0.00 | 811.00 | 1.00 | 1.00 | 25.00 | 838.00 | 1.00 |
| 821 | BRISTOL | 4.00 | 4.00 | 0.00 | 8.00 | 4.00 | 8.00 | 0.00 | 12.00 | 22.00 | 0.00 | 1.00 | 330.00 | 1.00 | 0.00 | 3.00 | 334.00 | 2.00 |
| 822 | KINGSPORT | 9.00 | 3.00 | 0.00 | 12.00 | 8.00 | 12.00 | 0.00 | 20.00 | 36.00 | 3.00 | 0.00 | 588.00 | 1.00 | 0.00 | 5.00 | 594.00 | 5.00 |
| 830 | SUMMER COUNTY | 32.00 | 13.00  | 2.00 | 47.00 | 46.00 | 25.00 | 2.00 | 73.00 | 121.00 | 19.00 | 0.00 | 2,238.00 | 1.00 | 0.00 | 1.00 | 2,240.00 | 5.00 |
| 840 | TIPTON COUNTY | 8.00 | 4.00 | 1.00 | 13.00 | 5.00 | 14.00 | 1.00 | 20.00 | 27.00 | 4.00 | 0.00 | 820.00 | 1.00 | 0.00 | 4.00 | 825.00 | 2.00 |
| 850 | TROUSDALE COUN  | 1.00 | 2.00 | 0.00 | 3.00 | 0.00 | 1.00 | 1.00 | 2.00 | 3.00 | 1.00 | 0.00 | 108.00 | 1.00 | 0.00 | 1.00 | 110.00 | 3.00 |
| 860 | UNICOI COUNTY | 3.00 | 1.00 | 0.00 | 4.00 | 4.00 | 3.00 | 0.00 | 7.00 | 12.00 | 0.00 | 1.00 | 201.00 | 1.00 | 0.00 | 0.00 | 202.00 | 5.00 |
| 870 | UNION COUNTY | 0.00 | 2.00 | 1.00 | 3.00 | 2.00 | 4.00 | 0.00 | 6.00 | 14.00 | 0.00 | 3.00 | 286.00 | 1.00 | 0.00 | 9.00 | 296.00 | 2.00 |
| 880 | VAN BUREN COUNT | 1.00 | 1.00 | 0.00 | 2.00 | 1.00 | 1.00 | 0.00 | 2.00 | 6.00 | 2.00 | 1.00 | 73.00 | 1.00 | 0.00 | 1.00 | 75.00 | 1.00 |
| 890 | WARREN COUNTY | 7.00 | 1.00 | 0.00 | 8.00 | 11.00 | 4.00 | 0.00 | 15.00 | 22.00 | 4.00 | 1.00 | 539.00 | 1.00 | 0.00 | 3.00 | 543.00 | 3.00 |
| 900 | WASHINGTON COU  | 11.00 | 3.00 | 2.00 | 16.00 | 12.00 | 6.00 | 1.00 | 19.00 | 29.00 | 0.00 | 1.00 | 662.00 | 1.00 | 0.00 | 2.00 | 665.00 | 7.00 |
| 901 | JOHNSON CITY | 8.00 | 2.00 | 1.00 | 11.00 | 10.00 | 8.00 | 1.00 | 19.00 | 19.00 | 0.00 | 0.00 | 582.00 | 1.00 | 0.00 | 3.00 | 586.00 | 5.00 |
| 910 | WAYNE COUNTY | 5.00 | 1.00 | 1.00 | 7.00 | 2.00 | 2.00 | 2.00 | 6.00 | 8.00 | 2.00 | 1.00 | 224.00 | 1.00 | 0.00 | 5.00 | 230.00 | 0.00 |
| 920 | WEAKLEY COUNTY  | 6.00 | 2.00 | 2.00 | 10.00 | 6.00 | 3.00 | 4.00 | 13.00 | 18.00 | 1.00 | 0.00 | 347.00 | 1.00 | 0.00 | 1.00 | 349.00 | 2.00 |
| 930 | WHITE COUNTY | 5.00 | 1.00 | 0.00 | 6.00 | 6.00 | 4.00 | 0.00 | 10.00 | 11.00 | 3.00 | 1.00 | 301.00 | 1.00 | 0.00 | 7.00 | 309.00 | 1.00 |
| 940 | WILLIAMSON COUN | 34.00 | 11.00  | 0.00 | 45.00 | 55.00 | 45.00 | 2.00 | 102.00 | 116.00 | 49.00 | 0.00 | 2,949.00 | 1.00 | 3.00 | 1.00 | 2,954.00 | 10.00 |
| 941 | *FRANKLIN | 8.00 | 0.00 | 0.00 | 8.00 | 8.00 | 0.00 | 0.00 | 8.00 | 6.00 | 6.00 | 0.00 | 381.00 | 1.00 | 0.00 | 5.00 | 387.00 | 4.00 |
| 950 | WILSON COUNTY | 10.00 | 6.00 | 6.00 | 22.00 | 10.00 | 21.00 | 6.00 | 37.00 | 95.00 | 9.00 | 1.00 | 1,301.00 | 1.00 | 1.00 | 2.00 | 1,305.00 | 14.00 |
| 951 | *LEBANON | 6.00 | 0.00 | 0.00 | 6.00 | 6.00 | 0.00 | 0.00 | 6.00 | 31.00 | 0.00 | 0.00 | 295.00 | 1.00 | 0.00 | 3.00 | 299.00 | 8.00 |
| 985 | ASD | 0.00 | 0.00 | 1.00 | 1.00 | 5.00 | 8.00 | 4.00 | 17.00 | 47.00 | 2.00 | 1.00 | 714.00 | 0.00 | 0.00 | 0.00 | 714.00 | 71.00 |
| Grand Total | | 989.00 | 414.00 | 118.00 | 1,521.00 | 1,142.00 | 1,023.00 | 155.00 | 2,320.00 | 4,296.00 | 540.00 | 72.00 | 77,879.00 | 136.00 | 48.00 | 547.00 | 78,610.00 | 1,329.49 |

\*SPECIAL SCHOOL DISTRICT

TABLE 4, SECTION 1 - OTHER EMPLOYEES OF COUNTY AND CITY BOARDS OF EDUCATION 2016-2017

| | | HEALTH PERSONNEL | | SECRETARIAL SCHOOL SUPPORT LEVEL PERSONNEL | SECRETARIAL SYSTEM SUPPORT LEVEL PERSONNEL | PLANT OPERATION PERSONNEL CUSTODIANS | PLANT OPERATION PERSONNEL OTHER | PLANT MAINTENANCE PERSONNEL | PUPIL TRANSPORTATION PERSONNEL | FOOD SERVICE PERSONNEL |
|-----|-------------------|------------------|-------|--|--|--------------------------------------|---------------------------------|-----------------------------|--------------------------------|------------------------|
| | | NURSES | OTHER |  |  | | | | | |
| 010 | ANDERSON COUNTY | 8.66 | 0.00  | 63.84 | 23.50 | 59.64 | 0.00 | 14.00 | 0.00 | 56.00 |
| 011 | CLINTON | 2.00 | 0.50  | 3.00 | 0.00 | 7.00 | 0.00 | 0.00 | 0.00 | 9.60 |
| 012 | OAK RIDGE | 7.00 | 3.40  | 26.46 | 18.00 | 39.50 | 0.00 | 16.00 | 0.00 | 4.00 |
| 020 | BEDFORD COUNTY | 9.00 | 1.00  | 33.00 | 15.00 | 53.00 | 5.00 | 15.00 | 77.00 | 88.00 |
| 030 | BENTON COUNTY | 4.00 | 3.00  | 13.00 | 7.00 | 21.50 | 0.00 | 12.00 | 3.50 | 33.50 |
| 040 | BLEDSOE COUNTY | 3.50 | 1.50  | 6.00 | 3.00 | 16.00 | 0.00 | 3.00 | 23.67 | 24.17 |
| 050 | BLOUNT COUNTY | 21.60 | 2.57  | 53.25 | 13.10 | 86.38 | 0.00 | 14.00 | 2.00 | 94.00 |
| 051 | ALCOA | 2.00 | 0.00  | 7.50 | 5.00 | 7.50 | 0.00 | 4.00 | 0.50 | 19.00 |
| 052 | MARYVILLE | 10.00 | 0.00  | 24.26 | 7.97 | 4.53 | 1.00 | 6.00 | 7.80 | 38.91 |
| 060 | BRADLEY COUNTY | 12.00 | 1.00  | 33.00 | 11.00 | 23.50 | 0.00 | 11.00 | 6.00 | 104.00 |
| 061 | CLEVELAND | 8.00 | 0.00  | 15.00 | 12.00 | 1.00 | 0.00 | 13.00 | 48.00 | 80.00 |
| 070 | CAMPBELL COUNTY | 6.00 | 0.00  | 22.00 | 13.00 | 46.00 | 0.00 | 13.00 | 43.00 | 79.00 |
| 080 | CANNON COUNTY | 3.00 | 0.00  | 12.00 | 7.00 | 13.00 | 0.00 | 2.00 | 27.00 | 24.00 |
| 090 | CARROLL COUNTY | 1.00 | 0.00  | 2.00 | 2.00 | 0.00 | 0.00 | 2.00 | 57.00 | 1.00 |
| 092 | *HOLLOW ROCK-BR | 1.00 | 0.00  | 2.00 | 1.00 | 2.00 | 0.00 | 1.00 | 0.00 | 7.00 |
| 093 | *HUNTINGDON | 1.50 | 0.00  | 6.00 | 4.00 | 0.00 | 0.00 | 1.00 | 0.00 | 12.50 |
| 094 | *MCKENZIE | 3.00 | 0.00  | 5.00 | 0.00 | 0.00 | 0.00 | 3.00 | 0.00 | 14.47 |
| 095 | *S. CARROLL | 1.00 | 0.00  | 0.00 | 0.00 | 2.00 | 0.00 | 1.00 | 0.00 | 5.00 |
| 097 | *W. CARROLL | 2.00 | 0.00  | 4.00 | 3.00 | 7.00 | 0.00 | 2.00 | 0.00 | 15.00 |
| 100 | CARTER COUNTY | 16.00 | 0.00  | 24.00 | 13.00 | 63.00 | 0.00 | 11.00 | 66.00 | 139.00 |
| 101 | ELIZABETHTON | 7.00 | 1.00  | 11.00 | 7.00 | 21.15 | 0.00 | 6.00 | 11.33 | 18.50 |
| 110 | CHEATHAM COUNTY | 6.00 | 3.00  | 26.00 | 8.00 | 0.00 | 0.00 | 0.00 | 60.00 | 71.00 |
| 120 | CHESTER COUNTY | 4.00 | 1.00  | 16.00 | 5.00 | 17.00 | 0.00 | 8.00 | 31.00 | 33.00 |
| 130 | CLAIBORNE COUNTY  | 8.00 | 0.00  | 25.00 | 9.00 | 37.00 | 0.00 | 15.00 | 48.00 | 80.00 |
| 140 | CLAY COUNTY | 3.00 | 0.00  | 4.00 | 3.50 | 7.00 | 0.00 | 4.75 | 13.50 | 13.70 |
| 150 | COCKE COUNTY | 6.00 | 1.60  | 23.50 | 9.40 | 34.90 | 0.00 | 8.00 | 57.00 | 56.00 |
| 151 | NEWPORT | 1.00 | 0.00  | 3.00 | 3.00 | 5.50 | 0.00 | 1.00 | 0.00 | 8.00 |
| 160 | COFFEE COUNTY | 9.00 | 3.00  | 18.00 | 7.50 | 28.50 | 0.00 | 8.00 | 61.00 | 44.50 |
| 161 | MANCHESTER | 3.00 | 0.00  | 8.00 | 8.00 | 7.50 | 0.00 | 3.00 | 0.00 | 9.00 |
| 162 | TULLAHOMA | 3.00 | 1.00  | 16.00 | 10.00 | 26.00 | 0.00 | 9.00 | 1.00 | 37.00 |
| 170 | CROCKETT COUNTY | 1.00 | 0.00  | 9.00 | 2.50 | 11.50 | 0.00 | 5.00 | 9.00 | 25.00 |
| 171 | ALAMO | 1.00 | 1.50  | 2.00 | 1.00 | 1.00 | 1.00 | 0.00 | 0.00 | 7.00 |
| 172 | BELLS | 0.00 | 1.00  | 0.00 | 1.00 | 1.65 | 0.00 | 1.00 | 0.00 | 4.45 |
| 180 | CUMBERLAND COUNTY | 11.00 | 0.00  | 41.00 | 16.00 | 61.00 | 0.00 | 10.00 | 77.00 | 99.00 |
| 190 | DAVIDSON COUNTY | 0.00 | 36.00 | 423.00 | 180.00 | 0.00 | 0.00 | 189.00 | 775.00 | 803.00 |
| 200 | DECATUR COUNTY | 3.00 | 2.00  | 8.00 | 1.50 | 9.00 | 0.00 | 3.00 | 24.00 | 22.00 |
| 210 | DEKALB COUNTY | 5.00 | 0.00  | 12.00 | 8.00 | 18.00 | 0.00 | 3.00 | 38.00 | 35.00 |
| 220 | DICKSON COUNTY | 21.00 | 0.00  | 36.00 | 15.00 | 0.00 | 0.00 | 15.00 | 101.00 | 82.00 |

TABLE 4, SECTION 1 - OTHER EMPLOYEES OF COUNTY AND CITY BOARDS OF EDUCATION 2016-2017

| | | HEALTH PERSONNEL | | SECRETARIAL SCHOOL SUPPORT LEVEL PERSONNEL | SECRETARIAL SYSTEM SUPPORT LEVEL PERSONNEL | PLANT OPERATION PERSONNEL CUSTODIANS | PLANT OPERATION PERSONNEL OTHER | PLANT MAINTENANCE PERSONNEL | PUPIL TRANSPORTATION PERSONNEL | FOOD SERVICE PERSONNEL |
|-----|-------------------|------------------|-------|--|--|--------------------------------------|---------------------------------|-----------------------------|--------------------------------|------------------------|
| | | NURSES | OTHER |  |  | | | | | |
| 230 | DYER COUNTY | 2.00 | 1.00  | 12.00 | 11.00 | 28.00 | 0.00 | 9.00 | 68.00 | 50.00 |
| 231 | DYERSBURG | 4.00 | 1.00  | 14.00 | 8.00 | 26.57 | 0.00 | 4.00 | 0.00 | 31.90 |
| 240 | FAYETTE COUNTY | 6.00 | 1.00  | 13.00 | 11.00 | 22.00 | 3.00 | 14.00 | 81.00 | 55.00 |
| 250 | FENTRESS COUNTY | 5.00 | 1.00  | 10.00 | 7.05 | 18.63 | 0.00 | 3.84 | 27.60 | 28.82 |
| 260 | FRANKLIN COUNTY | 14.00 | 2.00  | 26.00 | 20.00 | 42.00 | 0.00 | 15.00 | 11.00 | 57.00 |
| 271 | HUMBOLDT | 1.00 | 1.00  | 7.00 | 8.00 | 12.00 | 0.00 | 2.00 | 6.00 | 16.00 |
| 272 | *MILAN | 3.00 | 2.00  | 11.00 | 6.00 | 0.00 | 0.00 | 2.00 | 10.00 | 19.50 |
| 273 | *TRENTON | 1.00 | 2.00  | 6.00 | 2.00 | 0.00 | 0.00 | 2.00 | 6.20 | 15.00 |
| 274 | *BRADFORD | 1.00 | 2.00  | 2.00 | 1.00 | 4.00 | 0.50 | 1.00 | 5.50 | 7.00 |
| 275 | *GIBSON CO. SPEC. | 9.50 | 2.00  | 10.00 | 10.50 | 0.00 | 0.00 | 6.00 | 28.00 | 38.00 |
| 280 | GILES COUNTY | 8.00 | 2.00  | 16.00 | 4.50 | 19.00 | 0.00 | 9.00 | 54.00 | 29.00 |
| 290 | GRAINGER COUNTY | 9.00 | 1.00  | 10.00 | 5.00 | 19.50 | 0.00 | 7.00 | 15.00 | 35.00 |
| 300 | GREENE COUNTY | 15.00 | 3.00  | 34.00 | 13.50 | 44.00 | 2.50 | 9.00 | 89.00 | 1.00 |
| 301 | GREENEVILLE | 7.52 | 2.00  | 16.00 | 14.50 | 27.50 | 1.00 | 6.50 | 12.00 | 26.50 |
| 310 | GRUNDY COUNTY | 7.00 | 0.00  | 7.00 | 7.00 | 15.00 | 0.00 | 5.00 | 26.00 | 38.00 |
| 320 | HAMBLEN COUNTY | 15.00 | 2.00  | 28.00 | 21.46 | 58.00 | 0.00 | 17.00 | 61.00 | 88.50 |
| 330 | HAMILTON COUNTY | 89.00 | 8.00  | 371.00 | 106.00 | 0.00 | 0.00 | 92.00 | 55.00 | 478.00 |
| 340 | HANCOCK COUNTY | 0.00 | 0.00  | 7.00 | 3.00 | 9.00 | 0.00 | 2.00 | 17.00 | 11.00 |
| 350 | HARDEMAN COUNTY | 7.00 | 0.00  | 17.00 | 9.00 | 0.00 | 0.00 | 7.00 | 73.00 | 54.00 |
| 360 | HARDIN COUNTY | 7.00 | 0.00  | 19.00 | 6.00 | 0.00 | 0.00 | 11.00 | 2.00 | 50.00 |
| 370 | HAWKINS COUNTY | 15.00 | 6.00  | 29.00 | 17.00 | 58.00 | 0.00 | 17.00 | 92.00 | 85.00 |
| 371 | ROGERSVILLE | 1.00 | 1.00  | 2.00 | 1.00 | 1.00 | 0.00 | 1.00 | 0.00 | 4.50 |
| 380 | HAYWOOD COUNTY | 2.00 | 0.00  | 15.50 | 8.00 | 0.00 | 0.00 | 5.00 | 74.00 | 43.00 |
| 390 | HENDERSON COUNTY  | 11.00 | 0.00  | 22.00 | 3.00 | 30.00 | 0.00 | 5.00 | 20.00 | 48.00 |
| 391 | LEXINGTON | 2.50 | 0.50  | 4.00 | 3.00 | 0.00 | 0.00 | 0.00 | 0.00 | 11.00 |
| 400 | HENRY COUNTY | 6.00 | 1.00  | 14.00 | 7.00 | 0.00 | 0.00 | 7.00 | 52.00 | 44.00 |
| 401 | *PARIS | 2.50 | 0.00  | 3.00 | 3.00 | 1.00 | 1.00 | 3.00 | 10.00 | 20.00 |
| 410 | HICKMAN COUNTY | 2.50 | 2.00  | 19.00 | 11.00 | 0.00 | 1.00 | 4.00 | 41.50 | 51.50 |
| 420 | HOUSTON COUNTY | 2.00 | 2.00  | 7.00 | 6.00 | 13.00 | 1.00 | 4.00 | 21.00 | 18.00 |
| 430 | HUMPHREYS COUNTY  | 7.00 | 2.00  | 13.00 | 12.00 | 30.00 | 0.00 | 13.00 | 36.00 | 51.00 |
| 440 | JACKSON COUNTY | 2.90 | 1.00  | 10.50 | 2.00 | 15.40 | 0.00 | 2.00 | 25.00 | 19.30 |
| 450 | JEFFERSON COUNTY  | 12.00 | 5.50  | 29.00 | 8.00 | 50.50 | 1.00 | 15.50 | 47.00 | 73.00 |
| 460 | JOHNSON COUNTY | 4.00 | 4.00  | 11.00 | 5.00 | 20.00 | 0.00 | 3.89 | 27.11 | 28.00 |
| 470 | KNOX COUNTY | 32.00 | 39.00 | 314.00 | 70.00 | 353.00 | 0.00 | 132.00 | 8.00 | 519.00 |
| 480 | LAKE COUNTY | 1.00 | 2.00  | 6.00 | 4.00 | 7.00 | 0.00 | 2.00 | 0.00 | 15.00 |
| 490 | LAUDERDALE COUNTY | 5.00 | 3.00  | 29.00 | 6.00 | 7.00 | 0.00 | 5.00 | 49.00 | 71.00 |
| 500 | LAWRENCE COUNTY | 13.00 | 0.00  | 25.00 | 8.00 | 34.00 | 12.00 | 9.00 | 81.50 | 77.00 |
| 510 | LEWIS COUNTY | 1.00 | 1.00  | 8.00 | 8.00 | 19.00 | 0.00 | 4.00 | 14.50 | 25.50 |

TABLE 4, SECTION 1 - OTHER EMPLOYEES OF COUNTY AND CITY BOARDS OF EDUCATION 2016-2017

| | | HEALTH PERSONNEL | | SECRETARIAL SCHOOL SUPPORT LEVEL PERSONNEL | SECRETARIAL SYSTEM SUPPORT LEVEL PERSONNEL | PLANT OPERATION PERSONNEL CUSTODIANS | PLANT OPERATION PERSONNEL OTHER | PLANT MAINTENANCE PERSONNEL | PUPIL TRANSPORTATION PERSONNEL | FOOD SERVICE PERSONNEL |
|-----|-------------------|------------------|-------|--|--|--------------------------------------|---------------------------------|-----------------------------|--------------------------------|------------------------|
| | | NURSES | OTHER |  |  | | | | | |
| 520 | LINCOLN COUNTY | 7.50 | 0.00  | 16.00 | 6.00 | 25.00 | 0.00 | 7.00 | 57.00 | 39.50 |
| 521 | FAYETTEVILLE | 3.00 | 1.00  | 3.00 | 3.00 | 8.25 | 0.00 | 3.00 | 4.50 | 17.50 |
| 530 | LOUDON COUNTY | 9.00 | 0.00  | 9.50 | 8.00 | 1.00 | 0.00 | 0.00 | 0.00 | 46.60 |
| 531 | LENOIR CITY | 2.00 | 2.00  | 14.00 | 2.00 | 16.00 | 0.00 | 5.00 | 9.00 | 25.00 |
| 540 | MCMINN COUNTY | 9.00 | 2.00  | 21.00 | 8.50 | 34.00 | 4.00 | 8.00 | 55.00 | 57.00 |
| 541 | ATHENS | 3.00 | 1.00  | 7.50 | 6.50 | 6.00 | 0.00 | 3.00 | 9.50 | 19.50 |
| 542 | ETOWAH | 0.90 | 0.50  | 1.00 | 1.00 | 2.00 | 0.00 | 0.00 | 1.00 | 5.00 |
| 550 | MCNAIRY COUNTY | 8.00 | 4.00  | 18.75 | 12.50 | 27.00 | 0.00 | 5.00 | 45.00 | 47.00 |
| 560 | MACON COUNTY | 7.00 | 0.00  | 9.75 | 7.50 | 28.00 | 0.00 | 9.00 | 49.00 | 30.00 |
| 570 | MADISON COUNTY | 16.00 | 3.00  | 51.00 | 25.50 | 0.00 | 0.00 | 41.00 | 135.51 | 157.50 |
| 580 | MARION COUNTY | 5.00 | 0.00  | 18.50 | 10.00 | 27.50 | 0.00 | 6.50 | 4.00 | 45.00 |
| 581 | *RICHARD CITY | 1.00 | 0.50  | 1.00 | 0.00 | 1.00 | 0.00 | 1.00 | 0.00 | 2.50 |
| 590 | MARSHALL COUNTY | 7.00 | 0.50  | 14.00 | 12.00 | 41.00 | 0.00 | 13.00 | 55.50 | 65.00 |
| 600 | MAURY COUNTY | 11.00 | 5.00  | 72.00 | 29.50 | 12.00 | 0.00 | 26.00 | 174.00 | 117.00 |
| 610 | MEIGS COUNTY | 3.00 | 0.00  | 8.00 | 1.00 | 11.00 | 0.00 | 2.00 | 15.00 | 25.00 |
| 620 | MONROE COUNTY | 14.00 | 10.00 | 12.00 | 7.00 | 31.00 | 2.00 | 11.00 | 2.00 | 48.00 |
| 621 | SWEETWATER | 2.62 | 2.00  | 4.00 | 4.00 | 9.50 | 0.00 | 2.00 | 1.50 | 24.50 |
| 630 | MONTGOMERY COUNTY | 40.00 | 3.80  | 169.92 | 80.06 | 197.00 | 0.00 | 62.00 | 388.00 | 240.00 |
| 640 | MOORE COUNTY | 1.00 | 1.00  | 6.00 | 1.00 | 8.75 | 0.00 | 2.75 | 10.75 | 11.50 |
| 650 | MORGAN COUNTY | 6.00 | 0.00  | 14.00 | 7.00 | 32.00 | 2.00 | 4.00 | 39.00 | 42.00 |
| 660 | OBION COUNTY | 7.00 | 1.00  | 17.00 | 5.00 | 40.50 | 1.00 | 13.00 | 45.00 | 48.00 |
| 661 | UNION CITY | 1.00 | 1.00  | 7.00 | 6.00 | 2.50 | 1.00 | 3.00 | 1.00 | 15.00 |
| 670 | OVERTON COUNTY | 4.13 | 0.50  | 18.97 | 8.00 | 34.00 | 0.00 | 6.00 | 37.00 | 44.63 |
| 680 | PERRY COUNTY | 2.00 | 0.00  | 6.50 | 1.90 | 8.75 | 0.00 | 3.80 | 12.45 | 15.60 |
| 690 | PICKETT COUNTY | 1.00 | 0.00  | 4.00 | 2.00 | 4.50 | 0.00 | 1.50 | 9.00 | 10.00 |
| 700 | POLK COUNTY | 4.00 | 0.00  | 12.00 | 4.00 | 16.25 | 0.00 | 5.00 | 32.00 | 2.00 |
| 710 | PUTNAM COUNTY | 17.00 | 7.50  | 51.00 | 35.50 | 0.00 | 0.00 | 21.00 | 87.00 | 91.50 |
| 720 | RHEA COUNTY | 7.00 | 1.00  | 24.00 | 10.00 | 42.50 | 0.00 | 0.00 | 65.00 | 41.50 |
| 721 | DAYTON | 0.60 | 1.00  | 3.00 | 4.00 | 5.00 | 0.00 | 0.00 | 0.00 | 10.00 |
| 730 | ROANE COUNTY | 9.00 | 6.00  | 39.00 | 22.00 | 1.00 | 0.00 | 10.00 | 68.00 | 63.00 |
| 740 | ROBERTSON COUNTY  | 20.00 | 33.00 | 34.00 | 28.00 | 1.00 | 4.00 | 16.00 | 162.00 | 105.00 |
| 750 | RUTHERFORD COUNTY | 48.88 | 11.50 | 144.54 | 42.00 | 235.21 | 1.00 | 54.00 | 40.00 | 309.50 |
| 751 | MURFREESBORO | 13.00 | 3.00  | 34.00 | 21.00 | 62.00 | 8.00 | 35.00 | 44.00 | 72.00 |
| 760 | SCOTT COUNTY | 6.00 | 1.00  | 15.00 | 5.00 | 22.00 | 0.00 | 7.00 | 44.00 | 36.00 |
| 761 | *ONEIDA | 1.00 | 0.00  | 7.00 | 1.00 | 0.00 | 2.00 | 2.00 | 4.00 | 12.50 |
| 770 | SEQUATCHIE COUNTY | 2.00 | 0.00  | 6.00 | 8.00 | 12.00 | 0.00 | 5.00 | 15.00 | 27.00 |
| 780 | SEVIER COUNTY | 28.50 | 1.00  | 70.00 | 25.50 | 97.50 | 1.00 | 43.50 | 162.50 | 160.00 |
| 792 | SHELBY COUNTY | 59.19 | 79.63 | 516.81 | 90.94 | 54.25 | 119.56 | 294.38 | 3.00 | 426.75 |

TABLE 4, SECTION 1 - OTHER EMPLOYEES OF COUNTY AND CITY BOARDS OF EDUCATION 2016-2017

| | | HEALTH PERSONNEL | | SECRETARIAL SCHOOL SUPPORT LEVEL PERSONNEL | SECRETARIAL SYSTEM SUPPORT LEVEL PERSONNEL | PLANT OPERATION PERSONNEL CUSTODIANS | PLANT OPERATION PERSONNEL OTHER | PLANT MAINTENANCE PERSONNEL | PUPIL TRANSPORTATION PERSONNEL | FOOD SERVICE PERSONNEL |
|-------------|-------------------|------------------|--------|--|--|--------------------------------------|---------------------------------|-----------------------------|--------------------------------|------------------------|
| | | NURSES | OTHER  |  |  | | | | | |
| 793 | ARLINGTON | 4.00 | 1.00 | 24.00 | 8.00 | 0.00 | 4.00 | 5.00 | 0.00 | 20.00 |
| 794 | BARTLETT | 16.00 | 1.00 | 46.00 | 12.00 | 11.00 | 1.00 | 5.00 | 0.00 | 54.20 |
| 795 | COLLIERVILLE | 11.00 | 1.00 | 40.00 | 11.00 | 0.00 | 1.00 | 9.00 | 5.00 | 37.00 |
| 796 | GERMANTOWN | 6.00 | 5.00 | 32.00 | 0.00 | 0.00 | 0.00 | 6.00 | 0.00 | 0.00 |
| 797 | LAKELAND | 1.00 | 1.00 | 4.00 | 2.00 | 3.50 | 0.00 | 1.00 | 0.00 | 4.00 |
| 798 | MILLINGTON | 0.00 | 1.00 | 0.00 | 2.00 | 0.00 | 1.00 | 6.00 | 0.00 | 29.00 |
| 800 | SMITH COUNTY | 2.00 | 0.00 | 12.00 | 8.00 | 24.00 | 0.00 | 5.00 | 34.00 | 42.00 |
| 810 | STEWART COUNTY | 4.00 | 1.00 | 8.00 | 8.00 | 0.00 | 0.00 | 8.00 | 41.00 | 31.00 |
| 820 | SULLIVAN COUNTY | 27.00 | 0.00 | 64.00 | 17.00 | 82.00 | 51.00 | 5.00 | 27.00 | 98.00 |
| 821 | BRISTOL | 6.60 | 1.80 | 20.20 | 11.00 | 0.00 | 2.00 | 17.00 | 2.80 | 29.60 |
| 822 | KINGSPORT | 12.50 | 4.00 | 51.34 | 22.00 | 63.00 | 0.00 | 19.00 | 35.00 | 54.46 |
| 830 | SUMNER COUNTY | 37.00 | 16.50  | 168.00 | 62.00 | 181.50 | 0.00 | 75.00 | 228.00 | 213.50 |
| 840 | TIPTON COUNTY | 4.00 | 11.00  | 45.00 | 18.00 | 79.00 | 8.00 | 22.00 | 166.00 | 140.00 |
| 850 | TROUSDALE COUNTY  | 2.00 | 1.00 | 6.00 | 1.00 | 8.00 | 0.00 | 2.00 | 15.50 | 16.00 |
| 860 | UNICOI COUNTY | 5.00 | 2.00 | 9.00 | 6.00 | 24.00 | 0.00 | 5.00 | 7.00 | 20.00 |
| 870 | UNION COUNTY | 3.00 | 1.00 | 21.00 | 5.00 | 31.50 | 0.05 | 3.00 | 5.00 | 29.50 |
| 880 | VAN BUREN COUNTY  | 1.00 | 2.00 | 2.00 | 3.00 | 10.00 | 0.00 | 1.00 | 10.00 | 10.00 |
| 890 | WARREN COUNTY | 13.00 | 2.00 | 19.00 | 17.00 | 54.00 | 1.00 | 20.00 | 0.00 | 74.00 |
| 900 | WASHINGTON COUNTY | 19.00 | 1.00 | 28.00 | 21.00 | 35.00 | 4.00 | 32.00 | 102.00 | 98.00 |
| 901 | JOHNSON CITY | 10.00 | 1.00 | 45.70 | 20.46 | 52.56 | 0.00 | 22.00 | 0.00 | 53.57 |
| 910 | WAYNE COUNTY | 6.00 | 0.00 | 8.00 | 5.00 | 21.00 | 0.00 | 4.00 | 45.00 | 42.00 |
| 920 | WEAKLEY COUNTY | 10.00 | 1.00 | 19.00 | 10.00 | 2.00 | 3.00 | 8.00 | 41.00 | 40.00 |
| 930 | WHITE COUNTY | 7.00 | 4.00 | 13.00 | 3.00 | 27.00 | 0.00 | 5.00 | 44.00 | 59.00 |
| 940 | WILLIAMSON COUNTY | 45.50 | 31.60  | 165.80 | 64.00 | 1.00 | 6.00 | 73.00 | 349.00 | 224.20 |
| 941 | *FRANKLIN | 8.00 | 0.00 | 20.00 | 18.00 | 32.00 | 4.00 | 4.00 | 27.00 | 29.00 |
| 950 | WILSON COUNTY | 23.00 | 0.00 | 100.75 | 28.50 | 2.00 | 1.00 | 19.00 | 167.13 | 108.29 |
| 951 | *LEBANON | 5.00 | 0.00 | 12.00 | 9.00 | 0.00 | 0.00 | 7.00 | 45.00 | 45.00 |
| 985 | ASD | 4.00 | 0.00 | 78.00 | 64.00 | 26.00 | 5.00 | 3.00 | 1.00 | 7.00 |
| Grand Total | | 1,227.60 | 441.40 | 4,776.34 | 1,918.34 | 3,650.37 | 267.61 | 2,011.91 | 6,197.85 | 8,792.72 |

\*SPECIAL SCHOOL DISTRICT

NOTE: Non-certified Admin staff are reported on Table 3-2

TABLE 4, SECTION 2 - OTHER EMPLOYEES OF COUNTY AND CITY BOARDS OF EDUCATION 2016-2017

| | | EDUCATIONAL<br>ASSISTANTS<br>REGULAR | EDUCATIONAL<br>ASSISTANTS<br>LIBRARY | EDUCATIONAL<br>ASSISTANTS<br>SPECIAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>VOCATIONAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>OTHER | DATA<br>PROCESSING | SCHOOL<br>SAFETY<br>PERSONNEL | OTHER<br>EMPLOYEES | GRAND<br>TOTAL |
|-----|------------------|--------------------------------------|--------------------------------------|---|--|------------------------------------|--------------------|-------------------------------|--------------------|----------------|
| 010 | ANDERSON COUNTY  | 66.16 | 0.00 | 63.07 | 0.00 | 60.95 | 0.00 | 0.00 | 22.27 | 438.09 |
| 011 | CLINTON | 10.00 | 0.50 | 7.60  | 0.00 | 1.00 | 0.00 | 0.00 | 2.00 | 43.20 |
| 012 | OAK RIDGE | 53.47 | 4.79 | 37.00 | 1.00 | 16.75 | 14.00 | 1.00 | 12.25 | 254.62 |
| 020 | BEDFORD COUNTY | 70.00 | 5.00 | 64.00 | 0.00 | 6.00 | 3.00 | 1.00 | 29.00 | 474.00 |
| 030 | BENTON COUNTY | 9.00 | 1.00 | 23.00 | 0.00 | 4.00 | 3.00 | 0.00 | 9.00 | 146.50 |
| 040 | BLEDSOE COUNTY | 19.75 | 2.00 | 34.25 | 1.00 | 6.00 | 0.00 | 0.00 | 2.00 | 145.84 |
| 050 | BLOUNT COUNTY | 111.82 | 0.00 | 180.56  | 0.00 | 0.00 | 8.00 | 23.00 | 42.00 | 652.28 |
| 051 | ALCOA | 13.00 | 1.50 | 7.00  | 0.00 | 10.50 | 1.50 | 2.00 | 7.00 | 88.00 |
| 052 | MARYVILLE | 93.73 | 7.97 | 70.00 | 1.00 | 2.00 | 2.00 | 0.00 | 9.02 | 286.19 |
| 060 | BRADLEY COUNTY | 66.00 | 10.50 | 51.00 | 0.00 | 0.00 | 5.00 | 17.00 | 9.50 | 360.50 |
| 061 | CLEVELAND | 75.00 | 0.00 | 43.00 | 0.00 | 2.00 | 3.00 | 1.00 | 6.00 | 307.00 |
| 070 | CAMPBELL COUNTY  | 77.00 | 1.00 | 39.00 | 1.00 | 0.00 | 2.00 | 0.00 | 0.00 | 342.00 |
| 080 | CANNON COUNTY | 18.00 | 3.00 | 18.00 | 1.00 | 0.00 | 0.00 | 2.00 | 0.00 | 130.00 |
| 090 | CARROLL COUNTY | 0.00 | 0.00 | 5.00  | 1.00 | 0.00 | 0.00 | 0.00 | 2.00 | 73.00 |
| 092 | *HOLLOW ROCK-BR  | 5.00 | 1.00 | 2.00  | 0.00 | 0.00 | 1.00 | 0.00 | 0.00 | 23.00 |
| 093 | *HUNTINGDON | 8.50 | 0.00 | 4.00  | 0.00 | 2.00 | 0.00 | 0.00 | 1.00 | 40.50 |
| 094 | *MCKENZIE | 3.00 | 0.00 | 9.00  | 0.00 | 2.00 | 1.00 | 0.00 | 0.00 | 40.47 |
| 095 | *S. CARROLL | 3.00 | 0.00 | 4.00  | 0.00 | 1.00 | 0.00 | 0.00 | 0.00 | 17.00 |
| 097 | *W. CARROLL | 7.71 | 1.00 | 4.00  | 0.00 | 0.00 | 2.00 | 0.00 | 0.00 | 47.71 |
| 100 | CARTER COUNTY | 74.00 | 0.00 | 80.00 | 2.00 | 12.00 | 6.00 | 0.00 | 28.00 | 534.00 |
| 101 | ELIZABETHTON | 22.76 | 2.34 | 43.98 | 0.00 | 0.00 | 3.00 | 0.00 | 10.00 | 165.06 |
| 110 | CHEATHAM COUNTY  | 42.00 | 3.00 | 65.00 | 0.00 | 28.00 | 0.00 | 1.00 | 37.00 | 350.00 |
| 120 | CHESTER COUNTY | 26.00 | 2.00 | 45.00 | 0.00 | 0.00 | 3.00 | 2.00 | 0.00 | 193.00 |
| 130 | CLAIBORNE COUNTY | 29.00 | 1.00 | 67.00 | 0.00 | 13.00 | 0.00 | 0.00 | 3.00 | 335.00 |
| 140 | CLAY COUNTY | 6.80 | 0.00 | 9.00  | 0.00 | 9.00 | 0.00 | 0.00 | 1.00 | 75.25 |
| 150 | COCKE COUNTY | 41.00 | 3.00 | 33.00 | 1.00 | 17.30 | 0.00 | 5.00 | 3.00 | 299.70 |
| 151 | NEWPORT | 4.00 | 0.50 | 7.00  | 0.00 | 5.50 | 1.00 | 1.00 | 0.00 | 40.50 |
| 160 | COFFEE COUNTY | 28.50 | 1.00 | 50.00 | 0.00 | 7.00 | 3.00 | 3.00 | 5.50 | 277.50 |
| 161 | MANCHESTER | 15.00 | 0.00 | 30.50 | 0.00 | 11.00 | 0.00 | 0.00 | 0.00 | 95.00 |
| 162 | TULLAHOMA | 18.00 | 2.00 | 43.00 | 0.00 | 4.00 | 3.00 | 1.00 | 18.00 | 192.00 |
| 170 | CROCKETT COUNTY  | 3.00 | 3.00 | 9.00  | 0.00 | 5.00 | 0.00 | 0.00 | 5.00 | 88.00 |
| 171 | ALAMO | 7.20 | 0.00 | 2.80  | 0.00 | 5.00 | 1.15 | 0.00 | 0.00 | 30.65 |
| 172 | BELLS | 1.75 | 0.00 | 1.75  | 0.00 | 9.66 | 0.00 | 0.00 | 0.00 | 22.26 |

TABLE 4, SECTION 2 - OTHER EMPLOYEES OF COUNTY AND CITY BOARDS OF EDUCATION 2016-2017

| | | EDUCATIONAL<br>ASSISTANTS<br>REGULAR | EDUCATIONAL<br>ASSISTANTS<br>LIBRARY | EDUCATIONAL<br>ASSISTANTS<br>SPECIAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>VOCATIONAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>OTHER | DATA<br>PROCESSING | SCHOOL<br>SAFETY<br>PERSONNEL | OTHER<br>EMPLOYEES | GRAND<br>TOTAL |
|-----|-------------------|--------------------------------------|--------------------------------------|---|--|------------------------------------|--------------------|-------------------------------|--------------------|----------------|
| 180 | CUMBERLAND COUNTY | 96.00 | 0.00 | 45.91 | 1.00 | 12.00 | 0.00 | 0.00 | 21.15 | 491.06 |
| 190 | DAVIDSON COUNTY | 200.00 | 65.00 | 582.00  | 0.00 | 230.00 | 181.00 | 135.00 | 0.00 | 3,799.00 |
| 200 | DECATUR COUNTY | 7.00 | 0.00 | 15.00 | 0.00 | 5.00 | 3.00 | 0.00 | 1.00 | 103.50 |
| 210 | DEKALB COUNTY | 13.00 | 3.00 | 32.00 | 0.00 | 9.00 | 0.00 | 0.00 | 7.00 | 183.00 |
| 220 | DICKSON COUNTY | 102.00 | 6.00 | 90.00 | 0.00 | 8.00 | 6.00 | 4.00 | 6.00 | 492.00 |
| 230 | DYER COUNTY | 36.00 | 8.00 | 32.00 | 1.00 | 7.00 | 0.00 | 2.00 | 5.00 | 272.00 |
| 231 | DYERSBURG | 22.00 | 1.00 | 15.00 | 0.00 | 0.00 | 2.00 | 1.00 | 0.00 | 130.47 |
| 240 | FAYETTE COUNTY | 34.00 | 1.00 | 31.00 | 0.00 | 0.00 | 7.00 | 9.00 | 0.00 | 288.00 |
| 250 | FENTRESS COUNTY | 28.00 | 0.00 | 19.00 | 0.00 | 7.12 | 0.00 | 2.00 | 0.00 | 158.06 |
| 260 | FRANKLIN COUNTY | 24.00 | 0.00 | 68.00 | 0.00 | 44.00 | 0.00 | 0.00 | 7.00 | 330.00 |
| 271 | HUMBOLDT | 5.00 | 0.00 | 13.00 | 3.00 | 9.00 | 0.00 | 3.00 | 6.00 | 92.00 |
| 272 | *MILAN | 22.00 | 3.00 | 20.00 | 1.00 | 3.86 | 0.00 | 0.00 | 1.00 | 104.36 |
| 273 | *TRENTON | 2.00 | 0.50 | 10.00 | 0.00 | 9.50 | 0.00 | 0.00 | 3.00 | 59.20 |
| 274 | *BRADFORD | 6.00 | 0.00 | 7.00  | 0.00 | 0.00 | 0.00 | 0.00 | 1.00 | 38.00 |
| 275 | *GIBSON CO. SPEC. | 36.00 | 0.00 | 0.00  | 38.00  | 0.00 | 0.00 | 2.00 | 0.00 | 180.00 |
| 280 | GILES COUNTY | 19.00 | 3.00 | 49.00 | 0.00 | 5.00 | 0.00 | 0.00 | 0.00 | 217.50 |
| 290 | GRAINGER COUNTY | 26.50 | 0.00 | 24.50 | 0.00 | 4.00 | 0.00 | 6.00 | 6.00 | 168.50 |
| 300 | GREENE COUNTY | 39.00 | 2.50 | 65.00 | 0.00 | 26.50 | 6.00 | 0.00 | 2.00 | 352.00 |
| 301 | GREENEVILLE | 47.04 | 1.00 | 22.76 | 0.00 | 0.00 | 1.00 | 0.00 | 2.00 | 187.32 |
| 310 | GRUNDY COUNTY | 27.50 | 0.00 | 14.15 | 1.00 | 0.00 | 0.00 | 2.00 | 3.00 | 152.65 |
| 320 | HAMBLEN COUNTY | 79.07 | 0.00 | 93.51 | 0.00 | 0.00 | 10.00 | 8.50 | 0.00 | 482.04 |
| 330 | HAMILTON COUNTY | 156.00 | 0.00 | 270.00  | 0.00 | 0.00 | 38.00 | 4.00 | 33.00 | 1,700.00 |
| 340 | HANCOCK COUNTY | 18.00 | 0.00 | 22.00 | 0.00 | 0.00 | 0.00 | 2.00 | 0.00 | 91.00 |
| 350 | HARDEMAN COUNTY | 19.00 | 3.00 | 29.00 | 1.00 | 10.00 | 4.00 | 0.00 | 4.00 | 237.00 |
| 360 | HARDIN COUNTY | 32.00 | 2.50 | 26.75 | 0.00 | 10.50 | 4.25 | 1.00 | 4.00 | 176.00 |
| 370 | HAWKINS COUNTY | 83.50 | 2.50 | 75.50 | 0.00 | 14.00 | 20.00 | 11.00 | 5.00 | 530.50 |
| 371 | ROGERSVILLE | 12.00 | 0.00 | 8.00  | 0.00 | 1.00 | 1.00 | 1.00 | 2.00 | 36.50 |
| 380 | HAYWOOD COUNTY | 51.00 | 4.00 | 35.00 | 0.00 | 1.00 | 3.00 | 2.00 | 0.00 | 243.50 |
| 390 | HENDERSON COUNTY  | 16.00 | 0.00 | 41.00 | 0.00 | 31.00 | 0.00 | 2.00 | 2.00 | 231.00 |
| 391 | LEXINGTON | 8.00 | 0.00 | 12.00 | 0.00 | 0.00 | 2.50 | 2.00 | 0.00 | 45.50 |
| 400 | HENRY COUNTY | 22.00 | 0.00 | 23.00 | 0.00 | 0.00 | 3.00 | 12.00 | 4.00 | 195.00 |
| 401 | *PARIS | 30.50 | 0.50 | 12.50 | 0.00 | 0.00 | 2.00 | 0.00 | 10.00 | 99.00 |
| 410 | HICKMAN COUNTY | 20.00 | 0.00 | 33.00 | 1.00 | 0.00 | 2.00 | 1.00 | 1.00 | 190.50 |

TABLE 4, SECTION 2 - OTHER EMPLOYEES OF COUNTY AND CITY BOARDS OF EDUCATION 2016-2017

| | | EDUCATIONAL<br>ASSISTANTS<br>REGULAR | EDUCATIONAL<br>ASSISTANTS<br>LIBRARY | EDUCATIONAL<br>ASSISTANTS<br>SPECIAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>VOCATIONAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>OTHER | DATA<br>PROCESSING | SCHOOL<br>SAFETY<br>PERSONNEL | OTHER<br>EMPLOYEES | GRAND<br>TOTAL |
|-----|-------------------|--------------------------------------|--------------------------------------|---|--|------------------------------------|--------------------|-------------------------------|--------------------|----------------|
| 420 | HOUSTON COUNTY | 24.00 | 0.00 | 14.00 | 0.00 | 0.00 | 4.00 | 3.00 | 30.00 | 149.00 |
| 430 | HUMPHREYS COUNTY  | 40.00 | 2.00 | 38.00 | 1.00 | 1.00 | 6.00 | 2.00 | 0.00 | 254.00 |
| 440 | JACKSON COUNTY | 16.60 | 1.00 | 15.70 | 0.00 | 1.00 | 4.00 | 3.10 | 2.30 | 121.80 |
| 450 | JEFFERSON COUNTY  | 51.00 | 1.00 | 53.00 | 0.00 | 9.00 | 15.00 | 3.50 | 23.50 | 397.50 |
| 460 | JOHNSON COUNTY | 33.50 | 1.00 | 27.00 | 3.00 | 3.00 | 0.00 | 3.00 | 3.00 | 176.50 |
| 470 | KNOX COUNTY | 349.00 | 0.00 | 664.00  | 0.00 | 30.00 | 14.00 | 108.00 | 96.00 | 2,728.00 |
| 480 | LAKE COUNTY | 9.00 | 0.00 | 10.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 56.00 |
| 490 | LAUDERDALE COUNTY | 58.00 | 6.00 | 38.00 | 0.00 | 0.00 | 3.00 | 0.00 | 0.00 | 280.00 |
| 500 | LAWRENCE COUNTY | 56.00 | 12.00 | 59.00 | 1.00 | 7.00 | 3.00 | 7.00 | 6.00 | 410.50 |
| 510 | LEWIS COUNTY | 29.00 | 0.00 | 10.00 | 0.00 | 2.00 | 2.00 | 2.00 | 0.00 | 126.00 |
| 520 | LINCOLN COUNTY | 33.00 | 0.00 | 64.00 | 0.00 | 10.00 | 5.00 | 1.00 | 0.00 | 271.00 |
| 521 | FAYETTEVILLE | 10.50 | 1.00 | 11.50 | 0.00 | 5.00 | 3.00 | 0.00 | 2.00 | 76.25 |
| 530 | LOUDON COUNTY | 71.52 | 3.26 | 42.32 | 1.00 | 0.00 | 4.00 | 0.00 | 0.00 | 196.20 |
| 531 | LENOIR CITY | 16.00 | 2.00 | 21.00 | 0.00 | 0.00 | 4.00 | 2.00 | 0.00 | 120.00 |
| 540 | MCMINN COUNTY | 34.00 | 3.00 | 26.00 | 0.50 | 5.00 | 1.00 | 2.00 | 4.00 | 274.00 |
| 541 | ATHENS | 21.00 | 0.50 | 12.00 | 0.00 | 1.50 | 0.00 | 0.00 | 8.50 | 99.50 |
| 542 | ETOWAH | 4.00 | 0.00 | 8.00  | 0.00 | 0.00 | 1.00 | 0.00 | 0.00 | 24.40 |
| 550 | MCNAIRY COUNTY | 29.00 | 0.00 | 53.00 | 2.00 | 8.00 | 7.00 | 0.00 | 2.00 | 268.25 |
| 560 | MACON COUNTY | 48.00 | 1.00 | 37.00 | 0.00 | 0.00 | 0.00 | 7.00 | 10.50 | 243.75 |
| 570 | MADISON COUNTY | 86.50 | 0.00 | 146.60  | 2.00 | 17.00 | 12.00 | 27.00 | 0.50 | 721.11 |
| 580 | MARION COUNTY | 14.50 | 6.50 | 32.00 | 0.00 | 16.00 | 1.00 | 3.00 | 6.00 | 195.50 |
| 581 | *RICHARD CITY | 1.00 | 0.00 | 3.50  | 0.00 | 0.00 | 3.00 | 0.00 | 0.50 | 15.00 |
| 590 | MARSHALL COUNTY | 54.50 | 0.00 | 45.00 | 0.00 | 0.00 | 4.00 | 3.00 | 0.00 | 314.50 |
| 600 | MAURY COUNTY | 94.00 | 5.00 | 108.00  | 3.00 | 13.00 | 10.00 | 23.00 | 5.00 | 707.50 |
| 610 | MEIGS COUNTY | 17.00 | 0.00 | 15.00 | 0.00 | 3.00 | 0.00 | 4.00 | 0.00 | 104.00 |
| 620 | MONROE COUNTY | 54.75 | 0.00 | 53.50 | 0.00 | 0.00 | 0.00 | 6.00 | 7.00 | 258.25 |
| 621 | SWEETWATER | 15.85 | 0.50 | 21.16 | 0.00 | 0.00 | 0.00 | 4.00 | 0.00 | 91.63 |
| 630 | MONTGOMERY COUNTY | 122.50 | 39.00 | 308.03  | 0.00 | 20.00 | 29.00 | 33.00 | 2.00 | 1,734.31 |
| 640 | MOORE COUNTY | 6.00 | 1.00 | 7.50  | 0.00 | 0.50 | 1.00 | 1.00 | 1.25 | 61.00 |
| 650 | MORGAN COUNTY | 46.00 | 0.00 | 30.00 | 1.00 | 0.00 | 0.00 | 0.00 | 0.00 | 223.00 |
| 660 | OBION COUNTY | 0.00 | 1.00 | 40.00 | 0.00 | 21.00 | 1.00 | 0.00 | 0.00 | 240.50 |
| 661 | UNION CITY | 19.00 | 0.00 | 12.00 | 0.00 | 0.00 | 0.00 | 2.00 | 0.00 | 70.50 |
| 670 | OVERTON COUNTY | 23.23 | 0.00 | 27.00 | 1.00 | 0.80 | 3.00 | 4.67 | 9.87 | 222.80 |

TABLE 4, SECTION 2 - OTHER EMPLOYEES OF COUNTY AND CITY BOARDS OF EDUCATION 2016-2017

| | | EDUCATIONAL<br>ASSISTANTS<br>REGULAR | EDUCATIONAL<br>ASSISTANTS<br>LIBRARY | EDUCATIONAL<br>ASSISTANTS<br>SPECIAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>VOCATIONAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>OTHER | DATA<br>PROCESSING | SCHOOL<br>SAFETY<br>PERSONNEL | OTHER<br>EMPLOYEES | GRAND<br>TOTAL |
|-----|-------------------|--------------------------------------|--------------------------------------|---|--|------------------------------------|--------------------|-------------------------------|--------------------|----------------|
| 680 | PERRY COUNTY | 12.50 | 0.00 | 16.50 | 1.00 | 0.00 | 2.00 | 0.00 | 0.00 | 83.00 |
| 690 | PICKETT COUNTY | 1.00 | 0.00 | 7.00  | 0.00 | 2.00 | 0.00 | 0.00 | 0.00 | 42.00 |
| 700 | POLK COUNTY | 18.00 | 4.00 | 20.00 | 0.00 | 6.00 | 0.00 | 0.00 | 1.25 | 124.50 |
| 710 | PUTNAM COUNTY | 119.50 | 1.50 | 136.50  | 0.00 | 0.00 | 6.00 | 0.00 | 30.00 | 604.00 |
| 720 | RHEA COUNTY | 35.50 | 3.00 | 49.00 | 1.00 | 2.00 | 0.00 | 2.50 | 5.00 | 289.00 |
| 721 | DAYTON | 12.60 | 1.00 | 6.00  | 0.00 | 0.00 | 0.00 | 1.00 | 0.00 | 44.20 |
| 730 | ROANE COUNTY | 56.00 | 6.00 | 110.50  | 0.00 | 3.50 | 1.50 | 0.00 | 8.50 | 404.00 |
| 740 | ROBERTSON COUNTY  | 78.00 | 5.00 | 93.00 | 1.00 | 1.00 | 19.00 | 10.00 | 8.00 | 618.00 |
| 750 | RUTHERFORD COUNTY | 163.67 | 21.45 | 206.75  | 0.00 | 20.98 | 23.00 | 56.00 | 14.00 | 1,392.48 |
| 751 | MURFREESBORO | 128.00 | 6.50 | 73.00 | 3.00 | 31.00 | 32.00 | 4.50 | 116.00 | 686.00 |
| 760 | SCOTT COUNTY | 35.00 | 0.00 | 24.00 | 3.00 | 9.00 | 1.00 | 0.00 | 0.00 | 208.00 |
| 761 | *ONEIDA | 19.00 | 2.00 | 9.00  | 0.00 | 2.00 | 2.00 | 0.00 | 1.00 | 64.50 |
| 770 | SEQUATCHIE COUNTY | 25.00 | 2.00 | 34.00 | 0.00 | 0.00 | 1.00 | 2.00 | 1.00 | 140.00 |
| 780 | SEVIER COUNTY | 105.00 | 19.50 | 187.50  | 0.00 | 9.50 | 7.00 | 2.50 | 3.00 | 923.50 |
| 792 | SHELBY COUNTY | 143.31 | 0.00 | 644.94  | 0.00 | 447.56 | 32.88 | 123.25 | 487.94 | 3,524.39 |
| 793 | ARLINGTON | 9.00 | 0.00 | 31.00 | 0.00 | 0.00 | 1.00 | 0.00 | 0.00 | 107.00 |
| 794 | BARTLETT | 24.00 | 0.00 | 65.00 | 0.00 | 6.00 | 6.00 | 7.00 | 0.00 | 254.20 |
| 795 | COLLIERVILLE | 30.00 | 7.00 | 69.00 | 0.00 | 0.00 | 6.00 | 0.00 | 1.00 | 228.00 |
| 796 | GERMANTOWN | 17.00 | 1.00 | 46.00 | 0.00 | 0.00 | 0.00 | 6.00 | 0.00 | 119.00 |
| 797 | LAKELAND | 6.00 | 0.00 | 9.00  | 0.00 | 0.00 | 0.00 | 0.00 | 20.00 | 51.50 |
| 798 | MILLINGTON | 12.00 | 0.00 | 19.00 | 0.00 | 0.00 | 0.00 | 0.00 | 27.00 | 97.00 |
| 800 | SMITH COUNTY | 34.00 | 2.00 | 33.00 | 0.00 | 11.00 | 3.00 | 5.00 | 0.00 | 215.00 |
| 810 | STEWART COUNTY | 33.00 | 0.00 | 20.00 | 0.00 | 0.00 | 3.00 | 0.00 | 0.00 | 157.00 |
| 820 | SULLIVAN COUNTY | 187.00 | 0.00 | 100.00  | 0.00 | 0.00 | 3.00 | 4.00 | 0.00 | 665.00 |
| 821 | BRISTOL | 46.30 | 0.80 | 38.90 | 0.00 | 4.00 | 9.00 | 2.00 | 5.50 | 197.50 |
| 822 | KINGSPORT | 97.75 | 9.34 | 86.25 | 0.00 | 35.46 | 9.00 | 4.00 | 6.17 | 509.27 |
| 830 | SUMNER COUNTY | 98.00 | 14.00 | 339.50  | 10.00  | 69.00 | 20.00 | 26.00 | 17.50 | 1,575.50 |
| 840 | TIPTON COUNTY | 66.00 | 3.00 | 126.00  | 3.00 | 12.00 | 4.00 | 4.00 | 0.00 | 711.00 |
| 850 | TROUSDALE COUNTY  | 3.00 | 0.00 | 11.00 | 0.00 | 2.00 | 3.00 | 1.00 | 0.00 | 71.50 |
| 860 | UNICOI COUNTY | 19.50 | 1.00 | 35.00 | 1.00 | 8.00 | 5.00 | 0.00 | 1.00 | 148.50 |
| 870 | UNION COUNTY | 26.00 | 4.00 | 28.00 | 1.00 | 0.00 | 4.00 | 4.00 | 7.00 | 173.05 |
| 880 | VAN BUREN COUNTY  | 12.58 | 1.00 | 11.01 | 0.00 | 3.30 | 0.00 | 0.00 | 1.00 | 67.89 |
| 890 | WARREN COUNTY | 78.00 | 0.00 | 75.00 | 1.00 | 0.00 | 0.00 | 11.00 | 8.00 | 373.00 |

| | TABLE 4, SECTION 2 - OTHER EMPLOYEES OF COUNTY AND CITY BOARDS OF EDUCATION 2016-2017 | EDUCATIONAL<br>ASSISTANTS<br>REGULAR | EDUCATIONAL<br>ASSISTANTS<br>LIBRARY | EDUCATIONAL<br>ASSISTANTS<br>SPECIAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>VOCATIONAL<br>EDUCATION | EDUCATIONAL<br>ASSISTANTS<br>OTHER | DATA<br>PROCESSING | SCHOOL<br>SAFETY<br>PERSONNEL | OTHER<br>EMPLOYEES | GRAND<br>TOTAL | |
|--------------------|---|--------------------------------------|--------------------------------------|---|--|------------------------------------|--------------------|-------------------------------|--------------------|------------------|----------|
| | | 900 | WASHINGTON COUNTY | 118.00  | 11.00  | 71.00 | 2.00 | 0.00 | 13.00 | 4.00 | 22.00 |
| 901 | JOHNSON CITY  | 61.93 | 8.94 | 76.65 | 1.00 | 0.00 | 19.57 | 4.15 | 0.00 | 0.00 | 377.53 |
| 910 | WAYNE COUNTY  | 16.00 | 0.00 | 22.00 | 0.00 | 23.00 | 0.00 | 0.00 | 4.00 | 4.00 | 196.00 |
| 920 | WEAKLEY COUNTY  | 54.00 | 0.00 | 36.00 | 0.00 | 2.00 | 0.00 | 1.00 | 6.00 | 6.00 | 233.00 |
| 930 | WHITE COUNTY  | 42.00 | 2.00 | 26.00 | 0.00 | 19.00 | 0.00 | 2.00 | 6.00 | 6.00 | 259.00 |
| 940 | WILLIAMSON COUNTY | 156.20 | 43.00 | 641.00  | 8.00 | 14.00 | 34.00 | 1.00 | 60.50 | 60.50 | 1,917.80 |
| 941 | *FRANKLIN | 44.00 | 7.00 | 52.00 | 0.00 | 0.00 | 6.00 | 0.00 | 6.00 | 6.00 | 257.00 |
| 950 | WILSON COUNTY | 61.63 | 18.00 | 142.00  | 1.00 | 41.75 | 14.00 | 30.83 | 110.93 | 110.93 | 869.81 |
| 951 | *LEBANON  | 34.50 | 1.00 | 31.00 | 0.00 | 11.00 | 3.00 | 0.00 | 30.00 | 30.00 | 233.50 |
| 985 | ASD | 34.00 | 4.00 | 56.00 | 0.00 | 5.00 | 4.00 | 33.00 | 44.00 | 44.00 | 368.00 |
| <b>Grand Total</b> | | <b>6,229.68</b> | <b>460.39</b> | <b>8,955.90</b> | <b>108.50</b>  | <b>1,662.99</b> | <b>798.35</b> | <b>878.50</b> | <b>1,678.90</b> | <b>50,057.35</b> | |

TABLE 5 - AVERAGE SALARY 2016-2017

| | LICENSED EDUCATORS | INSTRUCTIONAL PERSONNEL | CLASSROOM TEACHER | PRINCIPAL | SUPERINTENDENT |
|-------------------|--------------------|-------------------------|-------------------|-----------|----------------|
| ANDERSON CO | 49,268 | 48,764 | 46,386 | 81,234 | 135,000 |
| CLINTON | 49,636 | 49,025 | 45,343 | 73,800 | 100,000 |
| OAK RIDGE | 66,065 | 65,927 | 63,519 | 98,186 | 188,840 |
| BEDFORD CO | 47,974 | 47,685 | 45,733 | 78,245 | 107,826 |
| BENTON CO | 48,233 | 48,032 | 45,908 | 64,938 | 89,207 |
| BLEDSOE CO | 51,766 | 51,268 | 48,781 | 69,205 | 103,635 |
| BLOUNT CO | 53,556 | 53,330 | 50,990 | 90,387 | 128,900 |
| ALCOA | 64,653 | 64,502 | 61,790 | 99,120 | 112,567 |
| MARYVILLE | 65,067 | 64,638 | 62,383 | 106,441 | 155,897 |
| BRADLEY CO | 52,614 | 52,471 | 50,559 | 79,943 | 136,000 |
| CLEVELAND | 55,241 | 54,995 | 52,155 | 92,900 | 138,000 |
| CAMPBELL CO | 48,445 | 48,239 | 45,726 | 72,243 | 108,918 |
| CANNON CO | 46,534 | 46,219 | 44,245 | 68,512 | 99,521 |
| CARROLL CO | 47,177 | 43,919 | 42,115 | 54,745 | 94,732 |
| *HOLLOW ROCK-BR | 45,482 | 44,419 | 42,627 | 66,570 | 88,876 |
| *HUNTINGDON | 50,002 | 49,524 | 47,468 | 78,083 | 97,690 |
| *MCKENZIE | 49,860 | 49,295 | 47,028 | 76,923 | 88,978 |
| *SOUTH CARROLL | 48,333 | 48,204 | 45,813 | 66,177 | 92,527 |
| *WEST CARROLL | 46,471 | 45,944 | 44,329 | 68,459 | 90,162 |
| CARTER CO | 45,663 | 45,421 | 44,188 | 61,110 | 90,993 |
| ELIZABETHTON | 50,666 | 50,241 | 47,945 | 80,167 | 110,313 |
| CHEATHAM CO | 47,553 | 47,452 | 45,380 | 78,234 | 101,449 |
| CHESTER CO | 48,748 | 48,148 | 45,955 | 76,149 | 100,425 |
| CLAIBORNE CO | 46,329 | 45,968 | 43,714 | 72,503 | 107,751 |
| CLAY CO | 46,789 | 46,232 | 43,905 | 62,520 | 77,563 |
| COCKE CO | 47,887 | 47,543 | 45,497 | 75,125 | 120,945 |
| NEWPORT | 49,005 | 48,408 | 47,248 | 75,774 | 88,000 |
| COFFEE CO | 48,984 | 48,713 | 46,537 | 72,201 | 118,554 |
| MANCHESTER | 54,377 | 53,896 | 51,466 | 75,321 | 115,000 |
| TULLAHOMA | 53,427 | 52,887 | 50,964 | 87,513 | 142,844 |
| CROCKETT CO | 47,765 | 46,966 | 45,012 | 66,842 | 108,915 |
| ALAMO | 45,070 | 43,411 | 42,886 | 70,003 | 101,356 |
| BELLS | 48,652 | 48,652 | 46,747 | 56,399 | 76,000 |
| CUMBERLAND CO | 44,784 | 44,622 | 42,485 | 73,569 | 105,550 |
| DAVIDSON CO | 55,424 | 55,218 | 51,855 | 103,445 | 337,000 |
| DECATUR CO | 48,838 | 48,296 | 45,987 | 73,763 | 97,400 |
| DEKALB CO | 45,026 | 44,847 | 43,183 | 67,396 | 85,000 |
| DICKSON CO | 46,994 | 46,744 | 44,708 | 73,545 | 125,250 |
| DYER CO | 51,362 | 51,030 | 48,494 | 83,524 | 117,900 |
| DYERSBURG | 54,443 | 53,938 | 51,767 | 82,199 | 120,000 |
| FAYETTE CO | 43,696 | 43,413 | 41,855 | 61,612 | 108,800 |
| FENTRESS CO | 45,747 | 45,541 | 42,922 | 63,072 | 89,332 |
| FRANKLIN CO | 49,062 | 48,752 | 46,957 | 72,442 | 113,200 |
| HUMBOLDT | 46,899 | 45,846 | 41,765 | 76,023 | 121,486 |
| *MILAN | 48,751 | 48,421 | 45,655 | 88,535 | 103,300 |
| *TRENTON | 48,413 | 47,355 | 44,757 | 73,280 | 118,575 |
| *BRADFORD | 47,426 | 46,315 | 42,990 | 74,552 | 100,760 |
| *GIBSON CO. SPEC. | 48,235 | 47,785 | 45,180 | 76,188 | 106,000 |
| GILES CO | 48,837 | 48,454 | 46,535 | 75,975 | 106,000 |
| GRAINGER CO | 48,281 | 47,921 | 45,831 | 68,502 | 97,479 |
| GREENE CO | 48,810 | 48,471 | 46,868 | 72,052 | 105,166 |
| GREENEVILLE | 54,609 | 54,232 | 51,295 | 90,497 | 131,626 |
| GRUNDY CO | 44,271 | 43,948 | 42,582 | 63,014 | 85,000 |
| HAMBLEN CO | 51,154 | 50,978 | 49,134 | 83,650 | 130,683 |
| HAMILTON CO | 53,017 | 52,735 | 50,469 | 90,784 | 170,200 |
| HANCOCK CO | 44,896 | 44,456 | 41,992 | 66,948 | 76,500 |
| HARDEMAN CO | 49,212 | 48,858 | 46,467 | 72,536 | 109,322 |
| HARDIN CO | 46,820 | 46,577 | 44,760 | 63,897 | 91,376 |
| HAWKINS CO | 46,735 | 46,520 | 44,563 | 64,376 | 99,306 |
| ROGERSVILLE | 51,176 | 49,910 | 48,436 | 80,754 | 101,261 |
| HAYWOOD CO | 47,470 | 47,053 | 44,304 | 68,504 | 101,000 |

TABLE 5 - AVERAGE SALARY 2016-2017

| | LICENSED EDUCATORS | INSTRUCTIONAL PERSONNEL | CLASSROOM TEACHER | PRINCIPAL | SUPERINTENDENT |
|---------------|--------------------|-------------------------|-------------------|-----------|----------------|
| HENDERSON CO  | 50,540 | 50,304 | 48,063 | 68,981 | 105,000 |
| LEXINGTON | 48,448 | 47,827 | 45,511 | 71,913 | 99,500 |
| HENRY CO | 50,404 | 50,121 | 47,613 | 76,753 | 125,400 |
| *PARIS | 53,391 | 52,826 | 50,863 | 85,571 | 108,303 |
| HICKMAN CO | 46,715 | 46,388 | 44,293 | 77,659 | 97,000 |
| HOUSTON CO | 49,703 | 49,348 | 47,025 | 67,201 | 89,100 |
| HUMPHREYS CO  | 48,182 | 48,032 | 46,159 | 69,350 | 91,100 |
| JACKSON CO | 47,555 | 47,236 | 44,936 | 68,643 | 80,878 |
| JEFFERSON CO  | 47,896 | 47,762 | 45,711 | 75,567 | 113,808 |
| JOHNSON CO | 47,330 | 46,910 | 44,491 | 67,080 | 94,988 |
| KNOX CO | 52,393 | 52,281 | 49,384 | 95,880 | 180,000 |
| LAKE CO | 45,287 | 44,606 | 42,329 | 69,334 | 96,000 |
| LAUDERDALE CO | 47,507 | 47,018 | 44,842 | 78,089 | 120,000 |
| LAWRENCE CO | 49,682 | 49,423 | 47,480 | 73,242 | 121,540 |
| LEWIS CO | 48,959 | 48,524 | 46,532 | 76,647 | 110,911 |
| LINCOLN CO | 51,674 | 51,189 | 48,529 | 85,181 | 128,905 |
| FAYETTEVILLE  | 51,782 | 51,221 | 48,206 | 79,222 | 118,220 |
| LOUDON CO | 50,805 | 50,411 | 47,660 | 82,776 | 129,520 |
| LENOIR CITY | 56,582 | 55,922 | 52,836 | 90,727 | 132,690 |
| MCMINN CO | 51,536 | 51,318 | 49,123 | 79,530 | 114,538 |
| ATHENS | 59,050 | 58,586 | 55,254 | 98,858 | 126,380 |
| ETOWAH | 54,070 | 52,037 | 48,182 | 83,138 | 58,000 |
| MCNAIRY CO | 45,956 | 45,748 | 44,326 | 72,410 | 101,975 |
| MACON CO | 48,255 | 47,975 | 45,804 | 74,033 | 87,548 |
| MADISON CO | 51,571 | 51,170 | 48,908 | 84,961 | 168,281 |
| MARION CO | 48,906 | 48,601 | 46,331 | 70,984 | 114,385 |
| *RICHARD CITY | 43,165 | 42,226 | 41,364 | 59,300 | 63,345 |
| MARSHALL CO | 50,600 | 50,397 | 48,272 | 77,559 | 113,680 |
| MAURY CO | 50,294 | 49,989 | 47,787 | 88,736 | 180,000 |
| MEIGS CO | 52,565 | 52,144 | 49,633 | 72,803 | 113,775 |
| MONROE CO | 48,175 | 47,937 | 45,964 | 70,817 | 99,384 |
| SWEETWATER | 51,958 | 51,615 | 49,606 | 69,197 | 91,875 |
| MONTGOMERY CO | 55,261 | 55,166 | 52,503 | 95,957 | 171,536 |
| MOORE CO | 50,033 | 49,345 | 46,992 | 73,340 | 88,633 |
| MORGAN CO | 47,066 | 46,162 | 44,223 | 72,545 | 98,325 |
| OBION CO | 48,355 | 48,302 | 46,336 | 71,158 | 101,316 |
| UNION CITY | 51,508 | 50,800 | 48,318 | 88,408 | 127,920 |
| OVERTON CO | 44,632 | 44,352 | 42,734 | 63,263 | 83,257 |
| PERRY CO | 49,192 | 48,700 | 45,979 | 67,719 | 91,298 |
| PICKETT CO | 49,168 | 48,642 | 46,202 | 65,663 | 83,215 |
| POLK CO | 50,615 | 50,187 | 48,429 | 77,124 | 105,292 |
| PUTNAM CO | 49,303 | 49,093 | 47,186 | 74,008 | 103,000 |
| RHEA CO | 46,201 | 45,827 | 43,826 | 74,283 | 105,639 |
| DAYTON | 49,372 | 48,706 | 48,276 | 63,725 | 91,990 |
| ROANE CO | 52,600 | 52,461 | 50,470 | 78,674 | 120,000 |
| ROBERTSON CO  | 46,637 | 46,177 | 44,548 | 74,412 | 150,000 |
| RUTHERFORD CO | 52,875 | 52,750 | 50,832 | 91,962 | 151,761 |
| MURFREESBORO  | 54,837 | 54,693 | 52,562 | 88,215 | 117,832 |
| SCOTT CO | 46,172 | 45,770 | 43,994 | 62,645 | 85,819 |
| *ONEIDA | 47,075 | 46,634 | 44,093 | 76,213 | 87,500 |
| SEQUATCHIE CO | 48,359 | 48,120 | 46,463 | 73,347 | 89,760 |
| SEVIER CO | 52,709 | 52,502 | 50,356 | 91,611 | 149,248 |
| SHELBY CO | 59,413 | 59,214 | 56,456 | 101,644 | 277,070 |
| ARLINGTON | 62,382 | 61,307 | 58,891 | 107,598 | 157,570 |
| BARTLETT | 60,056 | 59,092 | 56,740 | 109,258 | 194,400 |
| COLLIERVILLE  | 61,368 | 60,135 | 58,424 | 104,662 | 186,000 |
| GERMANTOWN | 61,376 | 59,817 | 57,769 | 107,143 | 170,000 |
| LAKELAND | 61,803 | 61,003 | 58,154 | 101,392 | 132,600 |
| MILLINGTON | 59,210 | 58,949 | 55,884 | 106,055 | 137,000 |
| SMITH CO | 45,572 | 44,945 | 42,951 | 64,385 | 124,995 |
| STEWART CO | 49,921 | 49,589 | 47,148 | 70,787 | 99,752 |

**TABLE 5 - AVERAGE SALARY 2016-2017**

| | LICENSED EDUCATORS | INSTRUCTIONAL PERSONNEL | CLASSROOM TEACHER | PRINCIPAL | SUPERINTENDENT |
|-----------------------------|--------------------|-------------------------|-------------------|-----------|----------------|
| SULLIVAN CO | 48,357 | 48,098 | 46,787 | 73,351 | 132,600 |
| BRISTOL | 56,033 | 55,582 | 52,591 | 96,979 | 146,019 |
| KINGSPORT | 59,696 | 59,254 | 57,120 | 94,810 | 181,605 |
| SUMNER CO | 49,170 | 49,086 | 46,988 | 85,660 | 191,646 |
| TIPTON CO | 53,763 | 53,503 | 51,528 | 81,081 | 148,600 |
| TROUSDALE CO | 48,271 | 47,627 | 44,706 | 72,809 | 96,391 |
| UNICOI CO | 46,756 | 46,478 | 44,148 | 65,544 | 104,316 |
| UNION CO | 46,663 | 46,278 | 43,970 | 69,540 | 93,900 |
| VAN BUREN CO | 49,820 | 49,011 | 46,806 | 63,002 | 83,675 |
| WARREN CO | 47,864 | 47,594 | 45,881 | 72,458 | 105,629 |
| WASHINGTON CO | 49,743 | 49,618 | 48,087 | 66,154 | 127,500 |
| JOHNSON CITY | 59,714 | 59,451 | 56,971 | 99,255 | 166,934 |
| WAYNE CO | 48,209 | 47,973 | 46,135 | 70,226 | 97,422 |
| WEAKLEY CO | 47,134 | 46,907 | 44,837 | 74,995 | 128,120 |
| WHITE CO | 50,231 | 50,073 | 48,576 | 66,789 | 87,748 |
| WILLIAMSON CO | 54,174 | 53,994 | 51,309 | 112,518 | 260,000 |
| *FRANKLIN | 60,278 | 59,392 | 56,980 | 107,276 | 182,800 |
| WILSON CO | 50,603 | 50,418 | 48,049 | 90,542 | 165,000 |
| *LEBANON | 57,015 | 56,391 | 53,454 | 92,217 | 141,755 |
| Achievement School District | 56,814 | 56,814 | 54,373 | 91,425 | 220,000 |
| STATE AVERAGE | 52,732 | 52,455 | 50,099 | 86,384 | 119,664 |

\*SPECIAL SCHOOL DISTRICT

CLASSROOM TEACHERS ARE : VOCATIONAL TEACHERS, HOME/HOSPITAL INSTRUCTION, SPECIAL EDUCATION RELATED SERVICES, AND GRADES K-12 TEACHERS.

INSTRUCTIONAL PERSONNEL ARE: PRINCIPALS, ASSISTANT PRINCIPALS, ATTENDANCE TEACHERS, SUPERVISORS, SCHOOL PSYCHOLOGISTS, SCHOOL SOCIAL WORKERS, LIBRARIANS, VOCATIONAL TEACHERS, HOME/HOSPITAL INSTRUCTION, SPECIAL EDUCATION RELATED SERVICES, SPECIAL EDUCATION PSYCHOLOGISTS, SPECIAL EDUCATION PRINCIPALS, SPECIAL EDUCATION SUPERVISORS, AND GRADES K-12 TEACHERS.

**TABLE 6 - NUMBER OF HIGH SCHOOL GRADUATES FROM PUBLIC SCHOOLS 2016-2017**

| | REGULAR<br>DIPLOMAS | SPECIAL EDUCATION<br>DIPLOMAS | CERTIFICATES<br>OF ATTENDANCE |
|-----|---------------------|-------------------------------|-------------------------------|
| 10  | ANDERSON COUNTY | 493 | 10 |
| 11  | CLINTON | 0 | 0 |
| 12  | OAK RIDGE | 299 | 5 |
| 20  | BEDFORD COUNTY | 525 | 11 |
| 30  | BENTON COUNTY | 164 | 2 |
| 40  | BLEDSOE COUNTY | 105 | 3 |
| 50  | BLOUNT COUNTY | 757 | 10 |
| 51  | ALCOA | 140 | 2 |
| 52  | MARYVILLE | 359 | 4 |
| 60  | BRADLEY COUNTY | 749 | 6 |
| 61  | CLEVELAND | 331 | 2 |
| 70  | CAMPBELL COUNTY | 421 | 7 |
| 80  | CANNON COUNTY | 128 | 1 |
| 90  | CARROLL COUNTY | 0 | 0 |
| 92  | *HOLLOW ROCK-BR | 54 | 0 |
| 93  | *HUNTINGDON | 66 | 1 |
| 94  | *MCKENZIE | 84 | 1 |
| 95  | *S. CARROLL | 26 | 0 |
| 97  | *W. CARROLL | 73 | 0 |
| 100 | CARTER COUNTY | 415 | 4 |
| 101 | ELIZABETHTON | 202 | 0 |
| 110 | CHEATHAM COUNTY | 454 | 12 |
| 120 | CHESTER COUNTY | 198 | 4 |
| 130 | CLAIBORNE COUNTY | 285 | 9 |
| 140 | CLAY COUNTY | 67 | 0 |
| 150 | COCKE COUNTY | 364 | 5 |
| 151 | NEWPORT | 0 | 0 |
| 160 | COFFEE COUNTY | 449 | 7 |
| 161 | MANCHESTER | 0 | 0 |
| 162 | TULLAHOMA | 219 | 2 |
| 170 | CROCKETT COUNTY | 199 | 3 |
| 171 | ALAMO | 0 | 0 |
| 172 | BELLS | 0 | 0 |
| 180 | CUMBERLAND COUNTY | 508 | 8 |
| 190 | DAVIDSON COUNTY | 4,580 | 142 |
| 200 | DECATUR COUNTY | 115 | 2 |
| 210 | DEKALB COUNTY | 185 | 4 |
| 220 | DICKSON COUNTY | 581 | 3 |
| 230 | DYER COUNTY | 267 | 2 |
| 231 | DYERSBURG | 204 | 3 |
| 240 | FAYETTE COUNTY | 198 | 5 |
| 250 | FENTRESS COUNTY | 89 | 0 |
| 260 | FRANKLIN COUNTY | 399 | 16 |
| 270 | GIBSON COUNTY | 0 | 0 |
| 271 | HUMBOLDT | 75 | 0 |
| 272 | *MILAN | 154 | 0 |
| 273 | *TRENTON | 101 | 1 |
| 274 | *BRADFORD | 33 | 0 |
| 275 | *GIBSON CO. SPEC. | 250 | 1 |
| 280 | GILES COUNTY | 315 | 1 |
| 290 | GRAINGER COUNTY | 236 | 8 |
| 300 | GREENE COUNTY | 495 | 13 |
| 301 | GREENEVILLE | 224 | 3 |
| 310 | GRUNDY COUNTY | 181 | 0 |
| 320 | HAMBLEN COUNTY | 605 | 18 |

**TABLE 6 - NUMBER OF HIGH SCHOOL GRADUATES FROM PUBLIC SCHOOLS 2016-2017**

| | REGULAR<br>DIPLOMAS | SPECIAL EDUCATION<br>DIPLOMAS | CERTIFICATES<br>OF ATTENDANCE | |
|-----|---------------------|-------------------------------|-------------------------------|---|
| 330 | HAMILTON COUNTY | 2,621 | 58 | 0 |
| 340 | HANCOCK COUNTY | 70 | 2 | 0 |
| 350 | HARDEMAN COUNTY | 229 | 8 | 0 |
| 360 | HARDIN COUNTY | 228 | 1 | 0 |
| 370 | HAWKINS COUNTY | 604 | 5 | 0 |
| 371 | ROGERSVILLE | 0 | 0 | 0 |
| 380 | HAYWOOD COUNTY | 203 | 15 | 0 |
| 390 | HENDERSON COUNTY | 335 | 6 | 0 |
| 391 | LEXINGTON | 0 | 0 | 0 |
| 400 | HENRY COUNTY | 283 | 7 | 0 |
| 401 | *PARIS | 0 | 0 | 0 |
| 410 | HICKMAN COUNTY | 250 | 4 | 0 |
| 420 | HOUSTON COUNTY | 96 | 0 | 0 |
| 430 | HUMPHREYS COUNTY | 208 | 4 | 0 |
| 440 | JACKSON COUNTY | 100 | 0 | 0 |
| 450 | JEFFERSON COUNTY | 507 | 6 | 0 |
| 460 | JOHNSON COUNTY | 166 | 2 | 0 |
| 470 | KNOX COUNTY | 3,940 | 38 | 0 |
| 480 | LAKE COUNTY | 51 | 1 | 0 |
| 490 | LAUDERDALE COUNTY | 293 | 4 | 0 |
| 500 | LAWRENCE COUNTY | 455 | 6 | 0 |
| 510 | LEWIS COUNTY | 128 | 1 | 0 |
| 520 | LINCOLN COUNTY | 293 | 2 | 0 |
| 521 | FAYETTEVILLE | 75 | 0 | 0 |
| 530 | LOUDON COUNTY | 210 | 5 | 0 |
| 531 | LENOIR CITY | 260 | 3 | 0 |
| 540 | MCMINN COUNTY | 478 | 7 | 0 |
| 541 | ATHENS | 0 | 0 | 0 |
| 542 | ETOWAH | 0 | 0 | 0 |
| 550 | MCNAIRY COUNTY | 282 | 5 | 0 |
| 560 | MACON COUNTY | 238 | 7 | 0 |
| 570 | MADISON COUNTY | 868 | 21 | 0 |
| 580 | MARION COUNTY | 250 | 1 | 0 |
| 581 | *RICHARD CITY | 21 | 0 | 0 |
| 590 | MARSHALL COUNTY | 387 | 3 | 0 |
| 600 | MAURY COUNTY | 734 | 16 | 0 |
| 610 | MEIGS COUNTY | 123 | 2 | 0 |
| 620 | MONROE COUNTY | 453 | 11 | 0 |
| 621 | SWEETWATER | 0 | 0 | 0 |
| 630 | MONTGOMERY COUNTY | 2,116 | 12 | 0 |
| 640 | MOORE COUNTY | 57 | 0 | 0 |
| 650 | MORGAN COUNTY | 274 | 0 | 0 |
| 660 | OBION COUNTY | 242 | 4 | 0 |
| 661 | UNION CITY | 84 | 0 | 0 |
| 670 | OVERTON COUNTY | 206 | 2 | 0 |
| 680 | PERRY COUNTY | 86 | 1 | 0 |
| 690 | PICKETT COUNTY | 59 | 2 | 0 |
| 700 | POLK COUNTY | 160 | 5 | 0 |
| 710 | PUTNAM COUNTY | 788 | 11 | 0 |
| 720 | RHEA COUNTY | 320 | 6 | 0 |
| 721 | DAYTON | 0 | 0 | 0 |
| 730 | ROANE COUNTY | 486 | 3 | 0 |
| 740 | ROBERTSON COUNTY | 803 | 8 | 0 |
| 750 | RUTHERFORD COUNTY | 3,428 | 36 | 0 |
| 751 | MURFREESBORO | 0 | 0 | 0 |

**TABLE 6 - NUMBER OF HIGH SCHOOL GRADUATES FROM PUBLIC SCHOOLS 2016-2017**

| | REGULAR<br>DIPLOMAS | SPECIAL EDUCATION<br>DIPLOMAS | CERTIFICATES<br>OF ATTENDANCE |
|------------------------------|---------------------|-------------------------------|-------------------------------|
| 760 <b>SCOTT COUNTY</b> | 171 | 3 | 0 |
| 761 *ONEIDA | 109 | 0 | 0 |
| 770 <b>SEQUATCHIE COUNTY</b> | 145 | 4 | 0 |
| 780 <b>SEVIER COUNTY</b> | 971 | 11 | 0 |
| 792 <b>SHELBY COUNTY</b> | 6,964 | 178 | 0 |
| 793 <b>ARLINGTON</b> | 484 | 6 | 0 |
| 794 <b>BARTLETT</b> | 490 | 7 | 0 |
| 795 <b>COLLIERVILLE</b> | 507 | 2 | 0 |
| 796 <b>GERMANTOWN</b> | 447 | 2 | 0 |
| 797 <b>LAKELAND</b> | 0 | 0 | 0 |
| 798 <b>MILLINGTON</b> | 185 | 6 | 0 |
| 800 <b>SMITH COUNTY</b> | 191 | 2 | 0 |
| 810 <b>STEWART COUNTY</b> | 150 | 4 | 0 |
| 820 <b>SULLIVAN COUNTY</b> | 796 | 10 | 0 |
| 821 <b>BRISTOL</b> | 330 | 4 | 0 |
| 822 <b>KINGSPORT</b> | 546 | 5 | 0 |
| 830 <b>SUMNER COUNTY</b> | 2,000 | 17 | 0 |
| 840 <b>TIPTON COUNTY</b> | 765 | 10 | 0 |
| 850 <b>TROUSDALE COUNTY</b>  | 94 | 1 | 0 |
| 860 <b>UNICOI COUNTY</b> | 170 | 4 | 0 |
| 870 <b>UNION COUNTY</b> | 184 | 3 | 0 |
| 880 <b>VAN BUREN COUNTY</b>  | 44 | 2 | 0 |
| 890 <b>WARREN COUNTY</b> | 483 | 3 | 0 |
| 900 <b>WASHINGTON COUNTY</b> | 770 | 10 | 0 |
| 901 <b>JOHNSON CITY</b> | 469 | 13 | 0 |
| 910 <b>WAYNE COUNTY</b> | 162 | 4 | 0 |
| 920 <b>WEAKLEY COUNTY</b> | 327 | 3 | 0 |
| 930 <b>WHITE COUNTY</b> | 259 | 6 | 0 |
| 940 <b>WILLIAMSON COUNTY</b> | 2,793 | 38 | 0 |
| 941 *FRANKLIN | 0 | 0 | 0 |
| 950 <b>WILSON COUNTY</b> | 1,520 | 13 | 2 |
| 951 *LEBANON | 0 | 0 | 0 |
| 985 <b>ASD</b> | 492 | 7 | 0 |
| <b>TOTAL</b> | <b>64,987</b> | <b>1,060</b> | <b>11</b> |

*NOTE - DATA SOURCE: Graduation class of 2017 cohort*

\*SPECIAL SCHOOL DISTRICT

REGULAR HIGH SCHOOL DIPLOMA -- STUDENTS RECEIVING THE HIGH SCHOOL DIPLOMA ARE REQUIRED TO EARN 20 UNITS OF CREDIT AND PASS THE TENNESSEE PROFICIENCY TEST. THIS DIPLOMA IS ALSO AWARDED TO SPECIAL EDUCATION STUDENTS WHO COMPLETE AN INDIVIDUALIZED EDUCATION PROGRAM (IEP) AND PASS THE TENNESSEEPROFICIENCY TEST.

TABLE 7 - AVERAGE DAILY MEMBERSHIP GRADES KINDERGARTEN THROUGH TWELVE 2016-17 \*\*

| | | K | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH  | 11TH  | 12TH  | SPECIAL EDUCATION | TOTAL  | |
|-----|-------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------------------|--------|--------|
| 010 | ANDERSON COUNTY | 373 | 402 | 397 | 407 | 439 | 443 | 475 | 555 | 595 | 532 | 578 | 549 | 501 | 114 | 6,360  | |
| 011 | CLINTON | 148 | 119 | 132 | 135 | 126 | 133 | 92 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 898 | |
| 012 | OAK RIDGE | 318 | 323 | 303 | 342 | 323 | 344 | 349 | 328 | 373 | 362 | 327 | 320 | 313 | 66 | 4,391  | |
| 020 | BEDFORD COUNTY | 621 | 625 | 668 | 719 | 736 | 689 | 678 | 619 | 679 | 634 | 641 | 560 | 543 | 72 | 8,484  | |
| 030 | BENTON COUNTY | 164 | 154 | 163 | 142 | 166 | 154 | 150 | 167 | 138 | 177 | 168 | 173 | 168 | 36 | 2,120  | |
| 040 | BLEDSOE COUNTY | 132 | 117 | 119 | 120 | 127 | 141 | 110 | 123 | 116 | 140 | 129 | 138 | 114 | 65 | 1,693  | |
| 050 | BLOUNT COUNTY | 739 | 737 | 807 | 817 | 877 | 800 | 722 | 749 | 740 | 824 | 842 | 796 | 658 | 421 | 10,528 | |
| 051 | ALCOA | 132 | 135 | 148 | 135 | 145 | 147 | 145 | 148 | 161 | 155 | 165 | 159 | 102 | 39 | 1,918  | |
| 052 | MARYVILLE | 380 | 369 | 351 | 403 | 377 | 367 | 389 | 390 | 389 | 424 | 419 | 443 | 345 | 106 | 5,153  | |
| 060 | BRADLEY COUNTY | 665 | 682 | 675 | 740 | 773 | 735 | 687 | 736 | 749 | 760 | 787 | 799 | 765 | 226 | 9,778  | |
| 061 | CLEVELAND | 388 | 422 | 432 | 391 | 455 | 408 | 469 | 416 | 421 | 455 | 409 | 385 | 340 | 97 | 5,489  | |
| 070 | CAMPBELL COUNTY | 351 | 419 | 408 | 427 | 423 | 419 | 397 | 429 | 375 | 398 | 405 | 391 | 438 | 162 | 5,443  | |
| 080 | CANNON COUNTY | 152 | 129 | 136 | 138 | 157 | 149 | 140 | 156 | 145 | 167 | 153 | 117 | 134 | 29 | 1,904  | |
| 090 | CARROLL COUNTY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 3 | |
| 092 | *HOLLOW ROCK-BR | 48 | 49 | 63 | 43 | 41 | 54 | 53 | 51 | 43 | 41 | 46 | 42 | 53 | 4 | 633 | |
| 093 | *HUNTINGDON | 92 | 91 | 104 | 111 | 92 | 101 | 102 | 104 | 77 | 96 | 80 | 84 | 69 | 7 | 1,210  | |
| 094 | *MCKENZIE | 92 | 105 | 84 | 91 | 98 | 100 | 103 | 86 | 84 | 108 | 115 | 117 | 85 | 8 | 1,276  | |
| 095 | *S. CARROLL | 26 | 24 | 20 | 32 | 22 | 23 | 24 | 31 | 33 | 25 | 21 | 27 | 25 | 4 | 338 | |
| 097 | *W. CARROLL | 57 | 56 | 57 | 70 | 65 | 69 | 79 | 59 | 64 | 94 | 77 | 65 | 78 | 5 | 895 | |
| 100 | CARTER COUNTY | 370 | 410 | 400 | 406 | 395 | 426 | 392 | 432 | 402 | 372 | 364 | 379 | 415 | 87 | 5,252  | |
| 101 | ELIZABETHTON | 173 | 168 | 164 | 165 | 177 | 182 | 189 | 187 | 194 | 214 | 199 | 204 | 199 | 48 | 2,464  | |
| 110 | CHEATHAM COUNTY | 402 | 427 | 414 | 500 | 485 | 485 | 480 | 485 | 463 | 519 | 483 | 516 | 480 | 93 | 6,231  | |
| 120 | CHESTER COUNTY | 237 | 196 | 190 | 225 | 215 | 217 | 209 | 220 | 237 | 242 | 232 | 218 | 196 | 15 | 2,850  | |
| 130 | CLAIBORNE COUNTY  | 296 | 282 | 310 | 308 | 315 | 319 | 334 | 368 | 366 | 326 | 317 | 294 | 299 | 58 | 4,191  | |
| 140 | CLAY COUNTY | 89 | 88 | 73 | 85 | 70 | 90 | 84 | 73 | 77 | 70 | 87 | 66 | 64 | 13 | 1,029  | |
| 150 | COCKE COUNTY | 295 | 307 | 279 | 331 | 349 | 333 | 304 | 347 | 322 | 417 | 387 | 389 | 312 | 71 | 4,442  | |
| 151 | NEWPORT | 72 | 74 | 87 | 64 | 90 | 62 | 70 | 74 | 50 | 0 | 0 | 0 | 0 | 20 | 665 | |
| 160 | COFFEE COUNTY | 271 | 251 | 255 | 319 | 288 | 318 | 290 | 294 | 315 | 404 | 424 | 425 | 421 | 55 | 4,329  | |
| 161 | MANCHESTER | 158 | 156 | 154 | 149 | 138 | 164 | 131 | 116 | 108 | 0 | 0 | 0 | 0 | 41 | 1,315  | |
| 162 | TULLAHOMA | 239 | 268 | 240 | 279 | 282 | 277 | 257 | 279 | 242 | 258 | 263 | 258 | 222 | 71 | 3,438  | |
| 170 | CROCKETT COUNTY | 88 | 94 | 75 | 75 | 82 | 91 | 177 | 212 | 229 | 223 | 222 | 217 | 174 | 24 | 1,984  | |
| 171 | ALAMO | 75 | 83 | 73 | 95 | 90 | 86 | 65 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 571 | |
| 172 | BELLS | 57 | 59 | 58 | 69 | 54 | 64 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 362 | |
| 180 | CUMBERLAND COUNTY | 573 | 567 | 560 | 561 | 541 | 556 | 557 | 526 | 552 | 535 | 506 | 511 | 484 | 108 | 7,138  | |
| 190 | DAVIDSON COUNTY | 6,999 | 7,066 | 6,874 | 7,306 | 7,138 | 6,419 | 6,138 | 5,850 | 5,604 | 5,971 | 5,571 | 5,571 | 5,214 | 4,712 | 996 | 81,858 |
| 200 | DECATUR COUNTY | 106 | 115 | 103 | 127 | 120 | 109 | 116 | 115 | 125 | 152 | 122 | 128 | 111 | 22 | 1,571  | |
| 210 | DEKALB COUNTY | 227 | 225 | 210 | 238 | 261 | 224 | 211 | 210 | 206 | 181 | 226 | 198 | 189 | 42 | 2,849  | |
| 220 | DICKSON COUNTY | 580 | 572 | 623 | 600 | 650 | 693 | 638 | 621 | 662 | 616 | 672 | 608 | 575 | 129 | 8,239  | |
| 230 | DYER COUNTY | 256 | 269 | 248 | 269 | 329 | 269 | 307 | 314 | 273 | 317 | 298 | 291 | 272 | 56 | 3,769  | |
| 231 | DYERSBURG | 218 | 178 | 224 | 210 | 183 | 192 | 196 | 179 | 175 | 205 | 209 | 181 | 198 | 72 | 2,621  | |
| 240 | FAYETTE COUNTY | 274 | 257 | 267 | 282 | 279 | 248 | 245 | 235 | 239 | 243 | 217 | 202 | 195 | 65 | 3,249  | |
| 250 | FENTRESS COUNTY | 192 | 205 | 186 | 182 | 181 | 211 | 207 | 184 | 207 | 67 | 74 | 61 | 88 | 26 | 2,072  | |
| 260 | FRANKLIN COUNTY | 369 | 382 | 381 | 402 | 391 | 392 | 399 | 407 | 417 | 418 | 430 | 410 | 385 | 105 | 5,287  | |
| 270 | GIBSON COUNTY | N/A | 0 | |
| 271 | HUMBOLDT | 101 | 101 | 82 | 103 | 97 | 85 | 75 | 72 | 65 | 85 | 56 | 62 | 77 | 28 | 1,088  | |
| 272 | *MILAN | 144 | 139 | 126 | 130 | 157 | 128 | 147 | 149 | 176 | 142 | 159 | 167 | 152 | 37 | 1,953  | |
| 273 | *TRENTON | 105 | 89 | 92 | 97 | 106 | 79 | 96 | 90 | 101 | 87 | 109 | 88 | 93 | 26 | 1,258  | |
| 274 | *BRADFORD | 36 | 39 | 40 | 43 | 38 | 37 | 53 | 44 | 41 | 33 | 44 | 33 | 34 | 5 | 520 | |
| 275 | *GIBSON CO. SPEC. | 261 | 277 | 306 | 304 | 303 | 305 | 328 | 286 | 297 | 335 | 312 | 315 | 259 | 44 | 3,932  | |
| 280 | GILES COUNTY | 271 | 296 | 279 | 311 | 324 | 267 | 300 | 268 | 290 | 296 | 281 | 274 | 319 | 35 | 3,811  | |
| 290 | GRAINGER COUNTY | 181 | 251 | 232 | 263 | 263 | 258 | 278 | 259 | 274 | 272 | 291 | 245 | 239 | 95 | 3,401  | |
| 300 | GREENE COUNTY | 420 | 453 | 453 | 502 | 472 | 495 | 495 | 535 | 538 | 504 | 520 | 545 | 515 | 113 | 6,561  | |
| 301 | GREENEVILLE | 169 | 178 | 184 | 207 | 210 | 212 | 244 | 216 | 189 | 222 | 230 | 210 | 218 | 50 | 2,739  | |
| 310 | GRUNDY COUNTY | 133 | 137 | 153 | 139 | 134 | 159 | 149 | 154 | 146 | 178 | 198 | 148 | 176 | 55 | 2,060  | |
| 320 | HAMBLEN COUNTY | 744 | 718 | 791 | 779 | 872 | 785 | 799 | 795 | 752 | 778 | 847 | 709 | 629 | 173 | 10,171 | |
| 330 | HAMILTON COUNTY | 3,376 | 3,438 | 3,571 | 3,552 | 3,567 | 3,530 | 3,169 | 3,202 | 3,092 | 3,421 | 3,055 | 2,967 | 2,575 | 688 | 43,203 | |
| 340 | HANCOCK COUNTY | 65 | 73 | 83 | 68 | 79 | 72 | 81 | 77 | 64 | 69 | 74 | 72 | 74 | 16 | 968 | |

TABLE 7 - AVERAGE DAILY MEMBERSHIP GRADES KINDERGARTEN THROUGH TWELVE 2016-17 \*\*

| | | K | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH  | 11TH  | 12TH  | SPECIAL EDUCATION | TOTAL  |
|-----|-------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------------------|--------|
| 350 | HARDEMAN COUNTY | 260 | 248 | 266 | 261 | 268 | 263 | 278 | 249 | 276 | 292 | 285 | 296 | 241 | 37 | 3,519  |
| 360 | HARDIN COUNTY | 278 | 245 | 251 | 271 | 268 | 267 | 230 | 275 | 266 | 244 | 278 | 261 | 242 | 56 | 3,433  |
| 370 | HAWKINS COUNTY | 405 | 450 | 454 | 493 | 509 | 533 | 486 | 524 | 497 | 592 | 563 | 550 | 525 | 63 | 6,646  |
| 371 | ROGERSVILLE | 76 | 72 | 69 | 82 | 72 | 67 | 74 | 74 | 63 | 0 | 0 | 0 | 0 | 6 | 657 |
| 380 | HAYWOOD COUNTY | 194 | 190 | 199 | 220 | 227 | 204 | 189 | 186 | 206 | 193 | 250 | 210 | 200 | 143 | 2,811  |
| 390 | HENDERSON COUNTY  | 255 | 254 | 242 | 268 | 293 | 284 | 267 | 277 | 262 | 344 | 347 | 372 | 341 | 63 | 3,868  |
| 391 | LEXINGTON | 83 | 92 | 107 | 96 | 83 | 93 | 83 | 82 | 84 | 0 | 0 | 0 | 0 | 13 | 817 |
| 400 | HENRY COUNTY | 154 | 155 | 176 | 181 | 175 | 174 | 201 | 177 | 176 | 364 | 345 | 324 | 295 | 47 | 2,945  |
| 401 | *PARIS | 162 | 174 | 178 | 177 | 192 | 195 | 181 | 165 | 165 | 0 | 0 | 0 | 0 | 24 | 1,615  |
| 410 | HICKMAN COUNTY | 245 | 238 | 247 | 256 | 245 | 249 | 237 | 261 | 261 | 234 | 272 | 248 | 259 | 42 | 3,292  |
| 420 | HOUSTON COUNTY | 100 | 115 | 94 | 89 | 98 | 98 | 93 | 97 | 103 | 108 | 125 | 93 | 83 | 18 | 1,312  |
| 430 | HUMPHREYS COUNTY  | 231 | 216 | 198 | 205 | 215 | 192 | 227 | 225 | 201 | 220 | 199 | 200 | 212 | 90 | 2,833  |
| 440 | JACKSON COUNTY | 104 | 107 | 103 | 112 | 109 | 106 | 111 | 128 | 108 | 105 | 112 | 107 | 106 | 19 | 1,437  |
| 450 | JEFFERSON COUNTY  | 505 | 519 | 504 | 564 | 594 | 564 | 606 | 556 | 552 | 548 | 523 | 542 | 442 | 70 | 7,089  |
| 460 | JOHNSON COUNTY | 141 | 138 | 129 | 145 | 165 | 158 | 170 | 156 | 140 | 153 | 136 | 151 | 164 | 10 | 1,956  |
| 470 | KNOX COUNTY | 4,296 | 4,346 | 4,452 | 4,460 | 4,690 | 4,642 | 4,370 | 4,360 | 4,349 | 4,491 | 4,459 | 4,344 | 3,793 | 1,138 | 58,189 |
| 480 | LAKE COUNTY | 64 | 59 | 75 | 66 | 49 | 63 | 52 | 63 | 54 | 62 | 50 | 55 | 51 | 7 | 771 |
| 490 | LAUDERDALE COUNTY | 274 | 269 | 299 | 308 | 317 | 350 | 296 | 293 | 330 | 326 | 322 | 317 | 294 | 75 | 4,070  |
| 500 | LAWRENCE COUNTY | 537 | 490 | 473 | 521 | 516 | 513 | 455 | 489 | 504 | 551 | 570 | 455 | 522 | 117 | 6,712  |
| 510 | LEWIS COUNTY | 110 | 112 | 138 | 136 | 118 | 127 | 146 | 152 | 122 | 125 | 128 | 110 | 129 | 6 | 1,660  |
| 520 | LINCOLN COUNTY | 235 | 251 | 266 | 296 | 301 | 285 | 302 | 289 | 291 | 291 | 289 | 305 | 295 | 65 | 3,760  |
| 521 | FAYETTEVILLE | 97 | 121 | 104 | 128 | 143 | 106 | 113 | 101 | 111 | 88 | 79 | 94 | 76 | 17 | 1,378  |
| 530 | LOUDON COUNTY | 397 | 381 | 379 | 437 | 395 | 409 | 418 | 396 | 402 | 239 | 254 | 228 | 206 | 83 | 4,624  |
| 531 | LENOIR CITY | 115 | 110 | 115 | 111 | 116 | 122 | 120 | 131 | 112 | 294 | 271 | 293 | 234 | 60 | 2,205  |
| 540 | MCMINN COUNTY | 313 | 298 | 312 | 360 | 355 | 369 | 410 | 386 | 420 | 597 | 589 | 550 | 500 | 47 | 5,506  |
| 541 | ATHENS | 177 | 199 | 178 | 187 | 168 | 163 | 160 | 147 | 151 | 0 | 0 | 0 | 0 | 22 | 1,551  |
| 542 | ETOWAH | 36 | 32 | 35 | 43 | 45 | 46 | 31 | 34 | 46 | 0 | 0 | 0 | 0 | 4 | 352 |
| 550 | MCNAIRY COUNTY | 331 | 274 | 292 | 287 | 293 | 306 | 318 | 335 | 326 | 360 | 345 | 328 | 286 | 61 | 4,140  |
| 560 | MACON COUNTY | 344 | 292 | 315 | 307 | 311 | 280 | 255 | 290 | 248 | 284 | 285 | 290 | 255 | 64 | 3,818  |
| 570 | MADISON COUNTY | 982 | 993 | 937 | 1,019 | 1,039 | 958 | 894 | 921 | 886 | 914 | 873 | 806 | 883 | 299 | 12,404 |
| 580 | MARION COUNTY | 315 | 312 | 307 | 310 | 324 | 303 | 304 | 318 | 345 | 281 | 286 | 291 | 253 | 42 | 3,992  |
| 581 | *RICHARD CITY | 19 | 15 | 18 | 25 | 15 | 24 | 17 | 20 | 19 | 22 | 19 | 20 | 19 | 0 | 251 |
| 590 | MARSHALL COUNTY | 408 | 391 | 381 | 394 | 436 | 392 | 391 | 392 | 416 | 449 | 454 | 415 | 367 | 79 | 5,365  |
| 600 | MAURY COUNTY | 1,025 | 1,030 | 963 | 1,016 | 1,048 | 936 | 933 | 906 | 903 | 927 | 873 | 820 | 707 | 161 | 12,247 |
| 610 | MEIGS COUNTY | 109 | 122 | 119 | 136 | 128 | 113 | 120 | 139 | 121 | 140 | 138 | 125 | 127 | 24 | 1,661  |
| 620 | MONROE COUNTY | 317 | 327 | 327 | 359 | 380 | 372 | 379 | 407 | 369 | 552 | 552 | 505 | 443 | 55 | 5,344  |
| 621 | SWEETWATER | 161 | 170 | 179 | 166 | 167 | 154 | 178 | 148 | 180 | 0 | 0 | 0 | 0 | 13 | 1,517  |
| 630 | MONTGOMERY COUNTY | 2,766 | 2,705 | 2,618 | 2,728 | 2,651 | 2,592 | 2,489 | 2,235 | 2,254 | 2,584 | 2,308 | 2,251 | 2,121 | 659 | 32,960 |
| 640 | MOORE COUNTY | 58 | 44 | 47 | 50 | 69 | 70 | 61 | 78 | 77 | 63 | 68 | 77 | 58 | 8 | 829 |
| 650 | MORGAN COUNTY | 200 | 223 | 182 | 204 | 260 | 212 | 213 | 243 | 223 | 253 | 233 | 211 | 266 | 43 | 2,966  |
| 660 | OBION COUNTY | 238 | 215 | 231 | 254 | 247 | 227 | 239 | 234 | 285 | 291 | 242 | 292 | 251 | 52 | 3,299  |
| 661 | UNION CITY | 134 | 113 | 146 | 135 | 137 | 103 | 122 | 131 | 115 | 129 | 131 | 104 | 89 | 19 | 1,608  |
| 670 | OVERTON COUNTY | 221 | 200 | 221 | 234 | 216 | 228 | 255 | 255 | 242 | 225 | 225 | 206 | 205 | 70 | 3,004  |
| 680 | PERRY COUNTY | 75 | 75 | 83 | 89 | 75 | 72 | 89 | 74 | 56 | 84 | 84 | 68 | 88 | 28 | 1,039  |
| 690 | PICKETT COUNTY | 53 | 42 | 47 | 51 | 59 | 48 | 53 | 58 | 47 | 49 | 45 | 62 | 55 | 21 | 691 |
| 700 | POLK COUNTY | 148 | 152 | 173 | 170 | 161 | 188 | 162 | 178 | 166 | 201 | 207 | 195 | 135 | 35 | 2,270  |
| 710 | PUTNAM COUNTY | 834 | 788 | 801 | 840 | 839 | 809 | 834 | 856 | 779 | 887 | 819 | 799 | 735 | 253 | 10,872 |
| 720 | RHEA COUNTY | 303 | 292 | 280 | 279 | 319 | 316 | 294 | 296 | 315 | 383 | 382 | 389 | 296 | 70 | 4,214  |
| 721 | DAYTON | 93 | 90 | 94 | 99 | 98 | 85 | 111 | 79 | 72 | 0 | 0 | 0 | 0 | 5 | 827 |
| 730 | ROANE COUNTY | 469 | 441 | 442 | 481 | 461 | 502 | 442 | 491 | 500 | 550 | 530 | 512 | 489 | 161 | 6,472  |
| 740 | ROBERTSON COUNTY  | 779 | 827 | 843 | 859 | 852 | 855 | 938 | 854 | 859 | 862 | 858 | 816 | 742 | 142 | 11,085 |
| 750 | RUTHERFORD COUNTY | 2,797 | 2,637 | 2,584 | 2,893 | 2,863 | 2,932 | 3,477 | 3,879 | 3,839 | 3,971 | 4,080 | 3,747 | 3,445 | 647 | 43,789 |
| 751 | MURFREESBORO | 1,148 | 1,187 | 1,180 | 1,273 | 1,255 | 1,235 | 603 | 0 | 0 | 0 | 0 | 0 | 0 | 135 | 8,015  |
| 760 | SCOTT COUNTY | 198 | 191 | 204 | 230 | 213 | 243 | 231 | 197 | 226 | 202 | 183 | 168 | 46 | 2,767 | |
| 761 | *ONEIDA | 75 | 116 | 72 | 84 | 88 | 86 | 91 | 94 | 108 | 113 | 94 | 97 | 110 | 12 | 1,238  |
| 770 | SEQUATCHIE COUNTY | 143 | 159 | 154 | 155 | 179 | 157 | 152 | 182 | 174 | 172 | 171 | 168 | 150 | 89 | 2,203  |
| 780 | SEVIER COUNTY | 1,117 | 1,114 | 1,021 | 1,102 | 1,090 | 1,132 | 1,060 | 1,059 | 1,160 | 1,062 | 1,099 | 1,060 | 989 | 245 | 14,310 |

TABLE 7 - AVERAGE DAILY MEMBERSHIP GRADES KINDERGARTEN THROUGH TWELVE 2016-17 \*\*

| | | K | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH | 11TH | 12TH | SPECIAL EDUCATION | TOTAL |
|-----|-------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------------------|---------|
| 792 | SHELBY COUNTY | 8,699  | 8,347  | 8,512  | 8,698  | 8,555  | 8,152  | 7,242  | 7,191  | 7,186  | 8,012  | 7,341  | 6,897  | 6,828  | 2,044 | 103,703 |
| 793 | ARLINGTON | 257 | 275 | 266 | 284 | 298 | 325 | 446 | 435 | 448 | 487 | 527 | 507 | 485 | 46 | 5,087 |
| 794 | BARTLETT | 600 | 615 | 633 | 641 | 692 | 739 | 730 | 717 | 707 | 761 | 650 | 577 | 500 | 130 | 8,691 |
| 795 | COLLIERVILLE | 622 | 599 | 636 | 623 | 671 | 689 | 647 | 684 | 683 | 593 | 626 | 593 | 512 | 110 | 8,290 |
| 796 | GERMANTOWN | 446 | 405 | 420 | 421 | 474 | 456 | 436 | 465 | 457 | 487 | 443 | 455 | 444 | 67 | 5,877 |
| 797 | LAKELAND | 135 | 178 | 168 | 154 | 147 | 156 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 944 |
| 798 | MILLINGTON | 217 | 167 | 169 | 188 | 191 | 175 | 168 | 164 | 160 | 237 | 251 | 227 | 187 | 43 | 2,544 |
| 800 | SMITH COUNTY | 232 | 225 | 207 | 223 | 234 | 238 | 215 | 214 | 242 | 228 | 249 | 237 | 189 | 54 | 2,986 |
| 810 | STEWART COUNTY | 112 | 156 | 105 | 141 | 147 | 156 | 164 | 160 | 144 | 177 | 161 | 153 | 150 | 51 | 1,977 |
| 820 | SULLIVAN COUNTY | 623 | 682 | 680 | 706 | 751 | 766 | 706 | 780 | 756 | 750 | 778 | 803 | 746 | 124 | 9,650 |
| 821 | BRISTOL | 283 | 285 | 291 | 271 | 269 | 312 | 265 | 256 | 310 | 331 | 338 | 369 | 310 | 68 | 3,956 |
| 822 | KINGSPORT | 539 | 550 | 538 | 581 | 591 | 570 | 585 | 535 | 569 | 562 | 565 | 525 | 476 | 148 | 7,333 |
| 830 | SUMNER COUNTY | 2,122  | 2,156  | 2,181  | 2,259  | 2,294  | 2,237  | 2,195  | 2,299  | 2,207  | 2,210  | 2,148  | 2,117  | 1,867  | 635 | 28,924  |
| 840 | TIPTON COUNTY | 735 | 721 | 808 | 832 | 873 | 823 | 801 | 832 | 813 | 852 | 885 | 873 | 780 | 123 | 10,751  |
| 850 | TROUSDALE COUNTY  | 92 | 109 | 79 | 95 | 111 | 105 | 95 | 87 | 85 | 95 | 101 | 87 | 98 | 21 | 1,260 |
| 860 | UNICOI COUNTY | 149 | 140 | 139 | 164 | 170 | 155 | 203 | 181 | 178 | 197 | 202 | 187 | 184 | 39 | 2,287 |
| 870 | UNION COUNTY | 290 | 277 | 305 | 310 | 313 | 292 | 329 | 322 | 323 | 224 | 218 | 187 | 195 | 42 | 3,627 |
| 880 | VAN BUREN COUNTY  | 59 | 45 | 55 | 52 | 48 | 55 | 60 | 58 | 55 | 58 | 57 | 56 | 47 | 1 | 707 |
| 890 | WARREN COUNTY | 475 | 434 | 473 | 519 | 470 | 524 | 515 | 454 | 537 | 526 | 475 | 484 | 478 | 81 | 6,445 |
| 900 | WASHINGTON COUNTY | 574 | 571 | 565 | 610 | 608 | 630 | 624 | 644 | 642 | 612 | 715 | 694 | 808 | 149 | 8,447 |
| 901 | JOHNSON CITY | 658 | 606 | 594 | 638 | 617 | 614 | 607 | 605 | 522 | 598 | 555 | 558 | 476 | 73 | 7,723 |
| 910 | WAYNE COUNTY | 158 | 179 | 149 | 156 | 139 | 183 | 160 | 169 | 174 | 161 | 173 | 175 | 158 | 28 | 2,160 |
| 920 | WEAKLEY COUNTY | 336 | 341 | 319 | 300 | 286 | 330 | 278 | 321 | 302 | 321 | 320 | 310 | 336 | 48 | 4,147 |
| 930 | WHITE COUNTY | 292 | 256 | 272 | 291 | 316 | 269 | 302 | 308 | 312 | 295 | 300 | 288 | 238 | 88 | 3,828 |
| 940 | WILLIAMSON COUNTY | 2,487  | 2,606  | 2,635  | 2,717  | 2,946  | 2,946  | 2,865  | 2,804  | 2,742  | 3,074  | 3,241  | 3,049  | 2,842  | 708 | 37,661  |
| 941 | *FRANKLIN | 419 | 401 | 387 | 383 | 379 | 371 | 392 | 386 | 350 | 0 | 0 | 0 | 0 | 70 | 3,538 |
| 950 | WILSON COUNTY | 1,157  | 1,143  | 1,203  | 1,231  | 1,254  | 1,324  | 1,253  | 1,241  | 1,278  | 1,663  | 1,678  | 1,535  | 1,449  | 283 | 17,693  |
| 951 | *LEBANON | 418 | 419 | 376 | 379 | 400 | 398 | 374 | 358 | 351 | 0 | 0 | 0 | 0 | 63 | 3,537 |
| 985 | ASD | 998 | 993 | 1,025  | 892 | 774 | 938 | 1,086  | 1,009  | 979 | 665 | 573 | 639 | 578 | 216 | 11,367  |
| | GRAND TOTAL | 73,390 | 73,152 | 73,400 | 76,470 | 77,185 | 75,621 | 73,124 | 72,356 | 71,725 | 74,233 | 72,461 | 69,290 | 64,386 | 16,500 | 963,294 |

\*SPECIAL SCHOOL DISTRICT

\*\*AVERAGE DAILY MEMBERSHIP INCLUDES ADULT HIGH SCHOOL STUDENTS IN GRADES 9-12.

| | TABLE 8 - AVERAGE DAILY ATTENDANCE GRADES KINDERGARTEN THROUGH TWELVE 2016-17 ** | | | | | | | | | | | | | | | |
|-----|--|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------------------|-------|--------|
| | K  | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH  | 11TH  | 12TH  | SPECIAL EDUCATION | TOTAL | |
| 010 | ANDERSON COUNTY  | 352 | 381 | 378 | 390 | 420 | 424 | 451 | 526 | 562 | 507 | 547 | 521 | 466 | 108 | 6,033  |
| 011 | CLINTON  | 140 | 114 | 125 | 130 | 121 | 127 | 89 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | 857 |
| 012 | OAK RIDGE  | 303 | 306 | 288 | 324 | 307 | 339 | 346 | 322 | 365 | 351 | 317 | 301 | 289 | 61 | 4,218  |
| 020 | BEDFORD COUNTY | 588 | 594 | 637 | 686 | 702 | 657 | 644 | 585 | 639 | 601 | 601 | 525 | 503 | 67 | 8,029  |
| 030 | BENTON COUNTY  | 156 | 148 | 156 | 137 | 160 | 147 | 144 | 159 | 132 | 169 | 159 | 163 | 158 | 32 | 2,020  |
| 040 | BLEDSOE COUNTY | 124 | 110 | 112 | 113 | 120 | 132 | 104 | 116 | 110 | 137 | 126 | 133 | 110 | 59 | 1,606  |
| 050 | BLOUNT COUNTY  | 704 | 704 | 773 | 785 | 843 | 767 | 690 | 709 | 702 | 807 | 804 | 757 | 618 | 395 | 10,058 |
| 051 | ALCOA  | 126 | 130 | 143 | 130 | 140 | 142 | 138 | 142 | 153 | 150 | 160 | 153 | 98 | 36 | 1,840  |
| 052 | MARYVILLE  | 363 | 354 | 336 | 389 | 364 | 354 | 376 | 376 | 380 | 413 | 416 | 439 | 341 | 101 | 5,002  |
| 060 | BRADLEY COUNTY | 629 | 652 | 647 | 709 | 739 | 705 | 654 | 696 | 706 | 730 | 750 | 757 | 715 | 209 | 9,298  |
| 061 | CLEVELAND  | 366 | 401 | 414 | 375 | 437 | 392 | 447 | 381 | 395 | 430 | 385 | 362 | 314 | 90 | 5,190  |
| 070 | CAMPBELL COUNTY  | 326 | 391 | 385 | 401 | 396 | 392 | 375 | 404 | 352 | 367 | 368 | 356 | 389 | 150 | 5,052  |
| 080 | CANNON COUNTY  | 148 | 125 | 130 | 132 | 151 | 143 | 133 | 149 | 138 | 160 | 145 | 109 | 123 | 27 | 1,814  |
| 090 | CARROLL COUNTY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 1 | 0 | 3 |
| 092 | *HOLLOW ROCK-BR  | 45 | 46 | 60 | 42 | 39 | 52 | 51 | 49 | 42 | 39 | 42 | 40 | 49 | 4 | 600 |
| 093 | *HUNTINGDON  | 86 | 87 | 99 | 105 | 88 | 97 | 98 | 100 | 74 | 93 | 77 | 81 | 66 | 6 | 1,157  |
| 094 | *MCKENZIE  | 87 | 101 | 80 | 87 | 94 | 100 | 102 | 85 | 84 | 106 | 115 | 116 | 84 | 8 | 1,250  |
| 095 | *S. CARROLL  | 25 | 23 | 19 | 31 | 22 | 22 | 23 | 30 | 32 | 24 | 20 | 26 | 24 | 4 | 324 |
| 097 | *W. CARROLL  | 54 | 53 | 54 | 67 | 61 | 65 | 75 | 58 | 64 | 89 | 72 | 60 | 71 | 5 | 846 |
| 100 | CARTER COUNTY  | 344 | 391 | 379 | 393 | 381 | 412 | 377 | 410 | 379 | 335 | 322 | 326 | 366 | 82 | 4,897  |
| 101 | ELIZABETHTON | 166 | 161 | 158 | 159 | 170 | 176 | 180 | 176 | 184 | 203 | 187 | 192 | 182 | 44 | 2,339  |
| 110 | CHEATHAM COUNTY  | 377 | 403 | 392 | 475 | 461 | 461 | 457 | 459 | 436 | 490 | 452 | 480 | 438 | 86 | 5,869  |
| 120 | CHESTER COUNTY | 224 | 187 | 181 | 215 | 206 | 207 | 196 | 207 | 221 | 225 | 216 | 200 | 180 | 14 | 2,679  |
| 130 | CLAIBORNE COUNTY | 273 | 263 | 291 | 291 | 296 | 299 | 313 | 343 | 337 | 301 | 290 | 264 | 256 | 52 | 3,871  |
| 140 | CLAY COUNTY  | 84 | 85 | 70 | 81 | 68 | 87 | 82 | 70 | 74 | 66 | 83 | 63 | 59 | 12 | 984 |
| 150 | COCKE COUNTY | 276 | 288 | 264 | 314 | 330 | 315 | 287 | 327 | 303 | 388 | 361 | 363 | 280 | 65 | 4,160  |
| 151 | NEWPORT  | 68 | 70 | 83 | 60 | 85 | 60 | 66 | 70 | 48 | 0 | 0 | 0 | 0 | 0 | 630 |
| 160 | COFFEE COUNTY  | 256 | 240 | 243 | 304 | 275 | 305 | 275 | 278 | 296 | 383 | 402 | 399 | 390 | 51 | 4,096  |
| 161 | MANCHESTER | 155 | 154 | 152 | 147 | 136 | 162 | 129 | 113 | 106 | 0 | 0 | 0 | 0 | 39 | 1,294  |
| 162 | TULLAHOMA  | 235 | 265 | 236 | 276 | 279 | 275 | 252 | 272 | 236 | 247 | 250 | 246 | 209 | 66 | 3,344  |
| 170 | CROCKETT COUNTY  | 83 | 91 | 73 | 73 | 79 | 89 | 171 | 205 | 221 | 216 | 216 | 209 | 169 | 23 | 1,918  |
| 171 | ALAMO  | 71 | 80 | 70 | 91 | 87 | 82 | 63 | 0 | 0 | 0 | 0 | 0 | 0 | 3 | 547 |
| 172 | BELLS  | 55 | 57 | 56 | 67 | 53 | 61 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 349 |
| 180 | CUMBERLAND COUNTY  | 544 | 540 | 535 | 536 | 517 | 530 | 530 | 501 | 523 | 508 | 476 | 475 | 437 | 101 | 6,752  |
| 190 | DAVIDSON COUNTY  | 6,577 | 6,671 | 6,510 | 6,939 | 6,777 | 6,122 | 5,836 | 5,558 | 5,304 | 5,522 | 5,109 | 4,734 | 4,177 | 905 | 76,741 |
| 200 | DECATUR COUNTY | 98 | 108 | 98 | 119 | 113 | 102 | 108 | 107 | 116 | 142 | 114 | 118 | 100 | 20 | 1,463  |
| 210 | DEKALB COUNTY  | 220 | 219 | 206 | 236 | 259 | 222 | 210 | 209 | 203 | 169 | 214 | 186 | 178 | 42 | 2,770  |
| 220 | DICKSON COUNTY | 549 | 544 | 596 | 571 | 619 | 662 | 603 | 588 | 626 | 591 | 634 | 574 | 542 | 117 | 7,816  |
| 230 | DYER COUNTY  | 247 | 260 | 240 | 262 | 319 | 261 | 297 | 303 | 261 | 304 | 285 | 278 | 258 | 54 | 3,627  |
| 231 | DYERSBURG  | 206 | 169 | 213 | 201 | 176 | 185 | 187 | 172 | 167 | 196 | 197 | 168 | 188 | 67 | 2,493  |
| 240 | FAYETTE COUNTY | 258 | 242 | 252 | 266 | 265 | 235 | 232 | 222 | 228 | 232 | 208 | 193 | 185 | 61 | 3,079  |
| 250 | FENTRESS COUNTY  | 181 | 195 | 177 | 173 | 173 | 200 | 196 | 174 | 197 | 64 | 71 | 58 | 80 | 23 | 1,961  |
| 260 | FRANKLIN COUNTY  | 361 | 377 | 377 | 397 | 387 | 388 | 392 | 401 | 410 | 410 | 418 | 399 | 368 | 99 | 5,183  |
| 270 | GIBSON COUNTY  | NA | 0 | |
| 271 | HUMBOLDT | 93 | 95 | 78 | 97 | 92 | 80 | 71 | 68 | 61 | 79 | 53 | 58 | 70 | 25 | 1,022  |
| 272 | *MILAN | 136 | 133 | 121 | 125 | 152 | 126 | 144 | 147 | 174 | 137 | 153 | 160 | 145 | 35 | 1,887  |
| 273 | *TRENTON | 98 | 85 | 88 | 92 | 102 | 76 | 92 | 86 | 97 | 83 | 104 | 83 | 87 | 24 | 1,198  |
| 274 | *BRADFORD  | 35 | 37 | 39 | 41 | 37 | 35 | 51 | 42 | 39 | 32 | 42 | 31 | 31 | 5 | 498 |
| 275 | *GIBSON CO. SPEC.  | 250 | 266 | 296 | 292 | 294 | 317 | 276 | 285 | 323 | 298 | 299 | 242 | 42 | 3,770 | |
| 280 | GILES COUNTY | 257 | 281 | 267 | 296 | 308 | 254 | 288 | 258 | 278 | 290 | 274 | 266 | 306 | 33 | 3,657  |
| 290 | GRAINGER COUNTY  | 164 | 228 | 212 | 243 | 250 | 245 | 264 | 240 | 250 | 251 | 267 | 225 | 200 | 87 | 3,127  |
| 300 | GREENE COUNTY  | 398 | 431 | 431 | 481 | 451 | 471 | 473 | 512 | 511 | 484 | 500 | 517 | 490 | 106 | 6,257  |
| 301 | GREENEVILLE  | 160 | 170 | 177 | 200 | 202 | 205 | 233 | 206 | 177 | 215 | 222 | 200 | 210 | 47 | 2,625  |
| 310 | GRUNDY COUNTY  | 131 | 136 | 152 | 133 | 129 | 152 | 141 | 147 | 139 | 177 | 197 | 147 | 175 | 53 | 2,009  |
| 320 | HAMBLEN COUNTY | 709 | 687 | 761 | 747 | 839 | 755 | 785 | 780 | 735 | 752 | 819 | 682 | 602 | 163 | 9,816  |
| 330 | HAMILTON COUNTY  | 3,242 | 3,315 | 3,445 | 3,425 | 3,440 | 3,411 | 3,048 | 3,080 | 2,963 | 3,216 | 2,878 | 2,788 | 2,422 | 650 | 41,322 |
| 340 | HANCOCK COUNTY | 60 | 68 | 79 | 65 | 75 | 69 | 76 | 73 | 61 | 64 | 70 | 66 | 65 | 15 | 906 |

| | TABLE 8 - AVERAGE DAILY ATTENDANCE GRADES KINDERGARTEN THROUGH TWELVE 2016-17 ** | | | | | | | | | | | | | | | |
|-----|--|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------------------|-------|--------|
| | K  | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH  | 11TH  | 12TH  | SPECIAL EDUCATION | TOTAL | |
| 350 | HARDEMAN COUNTY  | 247 | 236 | 255 | 248 | 253 | 251 | 264 | 235 | 262 | 272 | 266 | 277 | 224 | 34 | 3,325  |
| 360 | HARDIN COUNTY  | 262 | 231 | 236 | 254 | 252 | 253 | 218 | 259 | 250 | 231 | 263 | 243 | 220 | 53 | 3,226  |
| 370 | HAWKINS COUNTY | 382 | 427 | 432 | 472 | 487 | 511 | 463 | 496 | 471 | 561 | 526 | 516 | 484 | 57 | 6,287  |
| 371 | ROGERSVILLE  | 72 | 69 | 65 | 78 | 68 | 64 | 71 | 69 | 60 | 0 | 0 | 0 | 0 | 5 | 620 |
| 380 | HAYWOOD COUNTY | 185 | 182 | 191 | 214 | 219 | 198 | 183 | 181 | 200 | 188 | 241 | 204 | 189 | 137 | 2,712  |
| 390 | HENDERSON COUNTY | 240 | 240 | 230 | 256 | 281 | 272 | 255 | 264 | 248 | 323 | 324 | 343 | 314 | 57 | 3,648  |
| 391 | LEXINGTON  | 79 | 88 | 101 | 91 | 79 | 89 | 79 | 78 | 80 | 0 | 0 | 0 | 0 | 12 | 776 |
| 400 | HENRY COUNTY | 149 | 150 | 172 | 176 | 171 | 170 | 196 | 173 | 171 | 356 | 337 | 316 | 287 | 46 | 2,869  |
| 401 | *PARIS | 152 | 165 | 168 | 169 | 183 | 187 | 173 | 157 | 158 | 0 | 0 | 0 | 0 | 23 | 1,535  |
| 410 | HICKMAN COUNTY | 231 | 224 | 234 | 245 | 234 | 237 | 225 | 248 | 247 | 221 | 255 | 232 | 239 | 39 | 3,110  |
| 420 | HOUSTON COUNTY | 87 | 101 | 82 | 79 | 89 | 89 | 87 | 90 | 95 | 98 | 108 | 81 | 69 | 15 | 1,171  |
| 430 | HUMPHREYS COUNTY | 216 | 204 | 188 | 193 | 203 | 183 | 215 | 210 | 190 | 209 | 187 | 187 | 197 | 85 | 2,667  |
| 440 | JACKSON COUNTY | 98 | 102 | 98 | 107 | 106 | 102 | 107 | 123 | 105 | 99 | 105 | 99 | 99 | 17 | 1,366  |
| 450 | JEFFERSON COUNTY | 477 | 489 | 479 | 540 | 568 | 538 | 574 | 526 | 518 | 518 | 489 | 505 | 413 | 65 | 6,700  |
| 460 | JOHNSON COUNTY | 134 | 131 | 124 | 139 | 157 | 152 | 163 | 149 | 132 | 146 | 129 | 144 | 153 | 8 | 1,863  |
| 470 | KNOX COUNTY  | 4,051 | 4,118 | 4,232 | 4,242 | 4,466 | 4,417 | 4,139 | 4,116 | 4,081 | 4,227 | 4,189 | 4,026 | 3,437 | 1,024 | 54,764 |
| 480 | LAKE COUNTY  | 60 | 55 | 71 | 61 | 47 | 59 | 49 | 59 | 50 | 57 | 46 | 51 | 47 | 7 | 719 |
| 490 | LAUDERDALE COUNTY  | 259 | 256 | 287 | 295 | 305 | 335 | 283 | 280 | 314 | 315 | 312 | 306 | 282 | 69 | 3,900  |
| 500 | LAWRENCE COUNTY  | 530 | 485 | 469 | 517 | 513 | 509 | 451 | 483 | 499 | 545 | 562 | 444 | 406 | 114 | 6,527  |
| 510 | LEWIS COUNTY | 108 | 110 | 136 | 135 | 116 | 126 | 145 | 150 | 120 | 122 | 126 | 107 | 128 | 5 | 1,634  |
| 520 | LINCOLN COUNTY | 221 | 238 | 254 | 283 | 287 | 272 | 287 | 273 | 274 | 278 | 270 | 284 | 265 | 58 | 3,544  |
| 521 | FAYETTEVILLE | 91 | 115 | 99 | 122 | 137 | 102 | 106 | 95 | 106 | 84 | 74 | 88 | 68 | 16 | 1,303  |
| 530 | LOUDON COUNTY  | 377 | 364 | 363 | 419 | 378 | 392 | 401 | 378 | 388 | 223 | 239 | 214 | 192 | 79 | 4,408  |
| 531 | LENOIR CITY  | 110 | 105 | 111 | 106 | 111 | 118 | 115 | 126 | 106 | 279 | 253 | 273 | 209 | 54 | 2,076  |
| 540 | MCMINN COUNTY  | 294 | 282 | 295 | 343 | 338 | 351 | 388 | 365 | 398 | 562 | 552 | 514 | 460 | 44 | 5,186  |
| 541 | ATHENS | 169 | 190 | 172 | 180 | 161 | 157 | 154 | 140 | 144 | 0 | 0 | 0 | 0 | 21 | 1,486  |
| 542 | ETOWAH | 34 | 30 | 33 | 40 | 42 | 43 | 30 | 32 | 43 | 0 | 0 | 0 | 0 | 3 | 330 |
| 550 | MCNAIRY COUNTY | 327 | 271 | 288 | 284 | 289 | 303 | 315 | 330 | 321 | 354 | 336 | 320 | 279 | 57 | 4,074  |
| 560 | MACON COUNTY | 327 | 278 | 301 | 293 | 298 | 268 | 243 | 273 | 234 | 272 | 273 | 273 | 239 | 59 | 3,630  |
| 570 | MADISON COUNTY | 920 | 940 | 885 | 964 | 984 | 907 | 839 | 860 | 822 | 836 | 799 | 730 | 754 | 275 | 11,516 |
| 580 | MARION COUNTY  | 296 | 295 | 289 | 295 | 306 | 288 | 289 | 301 | 324 | 261 | 262 | 262 | 226 | 39 | 3,732  |
| 581 | *RICHARD CITY  | 18 | 14 | 17 | 23 | 14 | 21 | 15 | 18 | 17 | 20 | 17 | 19 | 17 | 0 | 231 |
| 590 | MARSHALL COUNTY  | 389 | 369 | 365 | 372 | 415 | 373 | 371 | 371 | 391 | 415 | 419 | 383 | 328 | 74 | 5,034  |
| 600 | MAURY COUNTY | 967 | 978 | 916 | 970 | 999 | 890 | 883 | 857 | 850 | 874 | 828 | 771 | 657 | 148 | 11,586 |
| 610 | MEIGS COUNTY | 102 | 115 | 113 | 129 | 123 | 107 | 115 | 134 | 115 | 134 | 131 | 117 | 117 | 22 | 1,574  |
| 620 | MONROE COUNTY  | 303 | 314 | 315 | 345 | 366 | 362 | 372 | 399 | 360 | 537 | 531 | 484 | 424 | 53 | 5,165  |
| 621 | SWEETWATER | 151 | 160 | 170 | 158 | 159 | 147 | 169 | 141 | 171 | 0 | 0 | 0 | 0 | 13 | 1,438  |
| 630 | MONTGOMERY COUNTY  | 2,631 | 2,589 | 2,512 | 2,622 | 2,548 | 2,492 | 2,389 | 2,138 | 2,151 | 2,462 | 2,188 | 2,138 | 1,977 | 613 | 31,450 |
| 640 | MOORE COUNTY | 54 | 42 | 44 | 47 | 66 | 69 | 58 | 75 | 73 | 60 | 65 | 73 | 53 | 8 | 786 |
| 650 | MORGAN COUNTY  | 189 | 213 | 176 | 196 | 249 | 204 | 209 | 236 | 217 | 245 | 225 | 206 | 259 | 42 | 2,866  |
| 660 | OBION COUNTY | 226 | 205 | 221 | 243 | 235 | 217 | 227 | 221 | 269 | 273 | 229 | 273 | 227 | 48 | 3,114  |
| 661 | UNION CITY | 127 | 108 | 139 | 129 | 131 | 98 | 117 | 125 | 111 | 121 | 124 | 99 | 84 | 17 | 1,532  |
| 670 | OVERTON COUNTY | 211 | 191 | 212 | 224 | 206 | 218 | 244 | 243 | 230 | 215 | 213 | 195 | 188 | 66 | 2,856  |
| 680 | PERRY COUNTY | 74 | 74 | 82 | 88 | 74 | 72 | 88 | 73 | 55 | 82 | 83 | 67 | 85 | 27 | 1,024  |
| 690 | PICKETT COUNTY | 51 | 40 | 45 | 48 | 56 | 45 | 50 | 54 | 44 | 47 | 42 | 59 | 50 | 18 | 650 |
| 700 | POLK COUNTY  | 137 | 143 | 163 | 160 | 151 | 178 | 154 | 170 | 159 | 192 | 196 | 184 | 127 | 33 | 2,146  |
| 710 | PUTNAM COUNTY  | 801 | 757 | 770 | 809 | 807 | 776 | 801 | 819 | 739 | 850 | 783 | 763 | 691 | 237 | 10,404 |
| 720 | RHEA COUNTY  | 287 | 279 | 265 | 267 | 307 | 302 | 279 | 275 | 292 | 359 | 359 | 359 | 268 | 66 | 3,965  |
| 721 | DAYTON | 89 | 86 | 89 | 95 | 95 | 81 | 106 | 75 | 68 | 0 | 0 | 0 | 5 | 790 | |
| 730 | ROANE COUNTY | 441 | 418 | 422 | 459 | 440 | 478 | 421 | 467 | 472 | 521 | 504 | 486 | 459 | 148 | 6,138  |
| 740 | ROBERTSON COUNTY | 743 | 794 | 808 | 826 | 820 | 823 | 900 | 816 | 820 | 826 | 817 | 778 | 709 | 130 | 10,611 |
| 750 | RUTHERFORD COUNTY  | 2,671 | 2,530 | 2,490 | 2,786 | 2,759 | 2,829 | 3,332 | 3,699 | 3,645 | 3,915 | 4,002 | 3,664 | 3,317 | 616 | 42,254 |
| 751 | MURFREESBORO | 1,093 | 1,136 | 1,134 | 1,223 | 1,206 | 1,187 | 578 | 0 | 0 | 0 | 0 | 0 | 0 | 127 | 7,684  |
| 760 | SCOTT COUNTY | 188 | 183 | 196 | 221 | 205 | 234 | 225 | 222 | 190 | 216 | 193 | 176 | 157 | 44 | 2,650  |
| 761 | *ONEIDA  | 70 | 110 | 68 | 82 | 83 | 81 | 87 | 88 | 101 | 107 | 88 | 90 | 103 | 12 | 1,172  |
| 770 | SEQUATCHIE COUNTY  | 134 | 150 | 144 | 146 | 169 | 148 | 143 | 170 | 163 | 159 | 157 | 152 | 132 | 82 | 2,048  |
| 780 | SEVIER COUNTY  | 1,034 | 1,040 | 960 | 1,037 | 1,027 | 1,061 | 998 | 991 | 1,080 | 994 | 1,023 | 968 | 904 | 217 | 13,334 |

| | TABLE 8 - AVERAGE DAILY ATTENDANCE GRADES KINDERGARTEN THROUGH TWELVE 2016-17 ** | | | | | | | | | | | | | | | |
|-----|--|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|-------------------|--------|---------|
| | K  | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH | 11TH | 12TH | SPECIAL EDUCATION | TOTAL  | |
| 792 | SHELBY COUNTY  | 8,278  | 7,895  | 8,072  | 8,268  | 8,135  | 7,768  | 6,960  | 6,871  | 6,880  | 7,438  | 6,843  | 6,425  | 6,226 | 1,899  | 97,957  |
| 793 | ARLINGTON  | 249 | 266 | 256 | 274 | 288 | 317 | 431 | 416 | 430 | 473 | 511 | 490 | 467 | 44 | 4,910 |
| 794 | BARTLETT | 575 | 590 | 609 | 617 | 666 | 712 | 701 | 685 | 677 | 726 | 620 | 549 | 474 | 122 | 8,323 |
| 795 | COLLIERVILLE | 595 | 575 | 611 | 599 | 646 | 663 | 620 | 654 | 655 | 570 | 602 | 565 | 482 | 103 | 7,940 |
| 796 | GERMANTOWN | 429 | 391 | 407 | 407 | 458 | 442 | 420 | 450 | 441 | 470 | 428 | 435 | 421 | 64 | 5,663 |
| 797 | LAKELAND | 130 | 171 | 163 | 148 | 142 | 150 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | 909 |
| 798 | MILLINGTON | 203 | 160 | 161 | 178 | 182 | 168 | 158 | 154 | 151 | 225 | 242 | 214 | 179 | 41 | 2,413 |
| 800 | SMITH COUNTY | 222 | 216 | 200 | 215 | 227 | 231 | 209 | 209 | 235 | 220 | 241 | 228 | 183 | 52 | 2,888 |
| 810 | STEWART COUNTY | 105 | 146 | 100 | 133 | 138 | 147 | 155 | 152 | 136 | 168 | 153 | 144 | 136 | 46 | 1,858 |
| 820 | SULLIVAN COUNTY  | 587 | 646 | 646 | 671 | 716 | 730 | 671 | 738 | 717 | 711 | 735 | 751 | 688 | 113 | 9,120 |
| 821 | BRISTOL  | 267 | 272 | 279 | 260 | 256 | 300 | 254 | 244 | 293 | 314 | 317 | 346 | 283 | 61 | 3,746 |
| 822 | KINGSPORT  | 505 | 519 | 509 | 552 | 562 | 541 | 551 | 501 | 533 | 532 | 528 | 494 | 445 | 134 | 6,907 |
| 830 | SUMNER COUNTY  | 2,022  | 2,063  | 2,089  | 2,167  | 2,202  | 2,147  | 2,128  | 2,278  | 2,109  | 2,121  | 2,050  | 2,015  | 1,771 | 590 | 27,750  |
| 840 | TIPTON COUNTY  | 700 | 688 | 773 | 799 | 837 | 789 | 762 | 791 | 773 | 803 | 832 | 813 | 736 | 116 | 10,212  |
| 850 | TROUSDALE COUNTY | 88 | 104 | 75 | 92 | 106 | 100 | 91 | 83 | 81 | 91 | 95 | 81 | 92 | 20 | 1,200 |
| 860 | UNICOI COUNTY  | 139 | 132 | 131 | 156 | 161 | 146 | 190 | 168 | 167 | 184 | 185 | 171 | 162 | 35 | 2,128 |
| 870 | UNION COUNTY | 274 | 259 | 291 | 297 | 299 | 278 | 309 | 304 | 303 | 207 | 202 | 166 | 166 | 41 | 3,395 |
| 880 | VAN BUREN COUNTY | 59 | 45 | 54 | 52 | 48 | 55 | 59 | 57 | 55 | 57 | 56 | 55 | 45 | 1 | 697 |
| 890 | WARREN COUNTY  | 448 | 411 | 452 | 496 | 449 | 500 | 488 | 428 | 505 | 498 | 443 | 448 | 433 | 74 | 6,075 |
| 900 | WASHINGTON COUNTY  | 542 | 543 | 539 | 582 | 579 | 600 | 593 | 610 | 609 | 574 | 665 | 630 | 718 | 144 | 7,928 |
| 901 | JOHNSON CITY | 627 | 581 | 569 | 615 | 593 | 588 | 581 | 575 | 490 | 570 | 526 | 525 | 445 | 67 | 7,354 |
| 910 | WAYNE COUNTY | 148 | 168 | 141 | 148 | 132 | 173 | 151 | 159 | 164 | 158 | 168 | 170 | 152 | 26 | 2,056 |
| 920 | WEAKLEY COUNTY | 316 | 326 | 304 | 288 | 273 | 309 | 260 | 296 | 282 | 301 | 300 | 289 | 313 | 43 | 3,901 |
| 930 | WHITE COUNTY | 279 | 245 | 262 | 280 | 305 | 260 | 290 | 295 | 293 | 282 | 286 | 272 | 224 | 82 | 3,653 |
| 940 | WILLIAMSON COUNTY  | 2,395  | 2,514  | 2,543  | 2,626  | 2,848  | 2,844  | 2,769  | 2,705  | 2,641  | 2,955  | 3,093  | 2,877  | 2,589 | 667 | 36,067  |
| 941 | *FRANKLIN  | 402 | 386 | 374 | 370 | 365 | 359 | 377 | 382 | 346 | 0 | 0 | 0 | 0 | 67 | 3,428 |
| 950 | WILSON COUNTY  | 1,104  | 1,095  | 1,157  | 1,186  | 1,204  | 1,273  | 1,216  | 1,203  | 1,232  | 1,570  | 1,568  | 1,420  | 1,314 | 263 | 16,806  |
| 951 | *LEBANON | 412 | 414 | 372 | 375 | 396 | 393 | 369 | 353 | 346 | 0 | 0 | 0 | 0 | 61 | 3,493 |
| 985 | ASD  | 912 | 912 | 946 | 826 | 718 | 872 | 999 | 917 | 895 | 592 | 512 | 569 | 508 | 199 | 10,378  |
| | GRAND TOTAL  | 69,636 | 69,649 | 70,096 | 73,147 | 73,853 | 72,422 | 69,966 | 69,042 | 68,208 | 70,342 | 68,424 | 65,035 | 59,366 | 15,334 | 914,518 |

\*SPECIAL SCHOOL DISTRICT

\*\*AVERAGE DAILY ATTENDANCE INCLUDES ADULT HIGH SCHOOL STUDENTS IN GRADES 9-12.

TABLE 9 - 1st Mo. MEMBERSHIP - COUNTY AND CITY PUBLIC SCHOOLS - KINDERGARTEN THROUGH TWELVE - 2016-2017

| | | K | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH  | 11TH  | 12TH  | TOTAL  |
|-----|-------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|
| 10  | ANDERSON COUNTY | 377 | 411 | 398 | 420 | 442 | 444 | 476 | 575 | 603 | 542 | 591 | 559 | 523 | 6,361  |
| 11  | CLINTON | 147 | 120 | 134 | 139 | 128 | 139 | 96 | 0 | 0 | 0 | 0 | 0 | 0 | 903 |
| 12  | OAK RIDGE | 330 | 330 | 301 | 348 | 330 | 347 | 356 | 329 | 377 | 363 | 334 | 333 | 323 | 4,401  |
| 20  | BEDFORD COUNTY | 631 | 621 | 666 | 729 | 745 | 688 | 680 | 626 | 682 | 639 | 647 | 585 | 552 | 8,491  |
| 30  | BENTON COUNTY | 166 | 155 | 162 | 140 | 164 | 152 | 160 | 168 | 145 | 182 | 171 | 175 | 179 | 2,119  |
| 40  | BLEDSOE COUNTY | 135 | 119 | 123 | 127 | 129 | 154 | 131 | 133 | 128 | 141 | 136 | 142 | 117 | 1,715  |
| 50  | BLOUNT COUNTY | 751 | 751 | 819 | 824 | 889 | 815 | 789 | 827 | 814 | 865 | 892 | 835 | 801 | 10,672 |
| 51  | ALCOA | 137 | 139 | 150 | 136 | 147 | 148 | 148 | 152 | 172 | 163 | 171 | 164 | 137 | 1,964  |
| 52  | MARYVILLE | 395 | 370 | 354 | 403 | 382 | 379 | 396 | 397 | 395 | 435 | 431 | 447 | 368 | 5,152  |
| 60  | BRADLEY COUNTY | 677 | 693 | 683 | 750 | 774 | 742 | 701 | 749 | 767 | 800 | 820 | 835 | 799 | 9,790  |
| 61  | CLEVELAND | 402 | 421 | 440 | 401 | 465 | 417 | 477 | 418 | 425 | 462 | 421 | 403 | 349 | 5,501  |
| 70  | CAMPBELL COUNTY | 365 | 424 | 417 | 432 | 435 | 426 | 412 | 442 | 399 | 421 | 427 | 431 | 458 | 5,489  |
| 80  | CANNON COUNTY | 153 | 131 | 135 | 141 | 160 | 152 | 142 | 157 | 148 | 164 | 155 | 124 | 140 | 1,902  |
| 90  | CARROLL COUNTY | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 4 |
| 92  | *HOLLOW ROCK-BR | 50 | 48 | 63 | 44 | 43 | 55 | 53 | 51 | 45 | 40 | 46 | 43 | 55 | 636 |
| 93  | *HUNTINGDON | 91 | 89 | 107 | 112 | 92 | 102 | 103 | 102 | 77 | 97 | 77 | 86 | 72 | 1,207  |
| 94  | *MCKENZIE | 93 | 106 | 84 | 90 | 97 | 100 | 101 | 88 | 84 | 107 | 119 | 119 | 88 | 1,276  |
| 95  | *SOUTH CARROLL | 29 | 24 | 22 | 32 | 22 | 23 | 24 | 32 | 34 | 24 | 21 | 28 | 25 | 340 |
| 97  | *WEST CARROLL | 60 | 57 | 59 | 67 | 66 | 68 | 78 | 59 | 65 | 98 | 75 | 67 | 82 | 901 |
| 100 | CARTER COUNTY | 374 | 415 | 403 | 408 | 395 | 431 | 400 | 443 | 400 | 381 | 373 | 383 | 427 | 5,233  |
| 101 | ELIZABETHTON | 176 | 172 | 165 | 168 | 183 | 182 | 189 | 189 | 195 | 221 | 204 | 208 | 208 | 2,460  |
| 110 | CHEATHAM COUNTY | 409 | 433 | 425 | 511 | 497 | 492 | 485 | 501 | 482 | 523 | 487 | 526 | 491 | 6,262  |
| 120 | CHESTER COUNTY | 242 | 200 | 193 | 226 | 218 | 218 | 212 | 222 | 241 | 249 | 242 | 225 | 203 | 2,891  |
| 130 | CLAIBORNE COUNTY  | 294 | 282 | 313 | 305 | 323 | 318 | 343 | 369 | 370 | 334 | 330 | 305 | 311 | 4,197  |
| 140 | CLAY COUNTY | 91 | 89 | 74 | 87 | 73 | 90 | 88 | 75 | 77 | 74 | 90 | 68 | 63 | 1,039  |
| 150 | COCKE COUNTY | 301 | 315 | 283 | 332 | 354 | 340 | 318 | 360 | 328 | 428 | 407 | 400 | 345 | 4,511  |
| 151 | NEWPORT | 73 | 70 | 102 | 66 | 92 | 65 | 73 | 78 | 53 | 0 | 0 | 0 | 0 | 672 |
| 160 | COFFEE COUNTY | 271 | 252 | 254 | 316 | 291 | 316 | 294 | 297 | 326 | 403 | 429 | 451 | 459 | 4,359  |
| 161 | MANCHESTER | 160 | 159 | 150 | 155 | 138 | 168 | 141 | 124 | 116 | 0 | 0 | 0 | 0 | 1,311  |
| 162 | TULLAHOMA | 236 | 275 | 233 | 277 | 273 | 282 | 261 | 290 | 250 | 263 | 270 | 267 | 237 | 3,414  |
| 170 | CROCKETT COUNTY | 87 | 96 | 75 | 76 | 82 | 92 | 180 | 214 | 235 | 228 | 226 | 221 | 189 | 2,001  |
| 171 | ALAMO | 75 | 85 | 76 | 93 | 94 | 85 | 66 | 0 | 0 | 0 | 0 | 0 | 0 | 574 |
| 172 | BELLS | 54 | 59 | 59 | 68 | 54 | 64 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 358 |
| 180 | CUMBERLAND COUNTY | 582 | 577 | 572 | 566 | 553 | 561 | 567 | 541 | 558 | 551 | 530 | 551 | 555 | 7,264  |
| 190 | DAVIDSON COUNTY | 7,117 | 7,157 | 6,977 | 7,413 | 7,231 | 6,539 | 6,250 | 5,944 | 5,691 | 6,083 | 5,780 | 5,460 | 4,912 | 82,554 |
| 200 | DECATUR COUNTY | 107 | 118 | 108 | 130 | 122 | 111 | 118 | 117 | 129 | 152 | 124 | 130 | 120 | 1,586  |
| 210 | DEKALB COUNTY | 227 | 223 | 214 | 233 | 259 | 214 | 215 | 216 | 215 | 219 | 237 | 207 | 207 | 2,886  |
| 220 | DICKSON COUNTY | 598 | 570 | 637 | 603 | 662 | 695 | 661 | 627 | 673 | 624 | 692 | 622 | 594 | 8,258  |
| 230 | DYER COUNTY | 258 | 270 | 254 | 276 | 330 | 272 | 310 | 322 | 275 | 324 | 308 | 298 | 277 | 3,774  |
| 231 | DYERSBURG | 229 | 191 | 234 | 224 | 192 | 206 | 199 | 180 | 182 | 210 | 215 | 189 | 213 | 2,664  |
| 240 | FAYETTE COUNTY | 286 | 266 | 279 | 292 | 286 | 255 | 254 | 244 | 247 | 251 | 228 | 210 | 207 | 3,305  |
| 250 | FENTRESS COUNTY | 204 | 209 | 189 | 181 | 178 | 216 | 206 | 188 | 210 | 66 | 74 | 61 | 84 | 2,066  |

**TABLE 9 - 1st Mo. MEMBERSHIP - COUNTY AND CITY PUBLIC SCHOOLS - KINDERGARTEN THROUGH TWELVE - 2016-2017**

| | | K | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH  | 11TH  | 12TH  | TOTAL  |
|-----|-------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|--------|
| 260 | FRANKLIN COUNTY | 385 | 387 | 392 | 409 | 400 | 400 | 412 | 415 | 433 | 425 | 446 | 421 | 444 | 5,369  |
| 271 | HUMBOLDT | 100 | 109 | 83 | 104 | 98 | 88 | 76 | 78 | 67 | 87 | 61 | 61 | 76 | 1,088  |
| 272 | *MILAN | 146 | 136 | 129 | 133 | 158 | 131 | 149 | 149 | 175 | 142 | 162 | 176 | 161 | 1,947  |
| 273 | *TRENTON | 109 | 87 | 94 | 98 | 113 | 78 | 93 | 86 | 101 | 87 | 114 | 90 | 103 | 1,253  |
| 274 | *BRADFORD | 36 | 39 | 42 | 43 | 39 | 37 | 53 | 43 | 42 | 37 | 45 | 36 | 36 | 528 |
| 275 | *GIBSON CO. SPEC. | 264 | 278 | 306 | 303 | 307 | 306 | 333 | 292 | 302 | 342 | 320 | 324 | 269 | 3,946  |
| 280 | GILES COUNTY | 286 | 299 | 281 | 314 | 323 | 271 | 303 | 276 | 295 | 296 | 289 | 278 | 332 | 3,843  |
| 290 | GRAINGER COUNTY | 187 | 254 | 237 | 264 | 265 | 265 | 281 | 268 | 283 | 281 | 306 | 257 | 252 | 3,400  |
| 300 | GREENE COUNTY | 425 | 456 | 461 | 506 | 479 | 503 | 509 | 542 | 538 | 513 | 542 | 556 | 535 | 6,565  |
| 301 | GREENEVILLE | 172 | 182 | 192 | 207 | 213 | 217 | 247 | 217 | 195 | 231 | 235 | 216 | 232 | 2,756  |
| 310 | GRUNDY COUNTY | 124 | 139 | 152 | 145 | 140 | 163 | 154 | 157 | 150 | 180 | 203 | 155 | 183 | 2,045  |
| 320 | HAMBLEN COUNTY | 758 | 736 | 793 | 787 | 898 | 792 | 813 | 804 | 759 | 787 | 869 | 732 | 657 | 10,185 |
| 330 | HAMILTON COUNTY | 3,421 | 3,480 | 3,617 | 3,614 | 3,649 | 3,596 | 3,210 | 3,250 | 3,153 | 3,506 | 3,144 | 3,065 | 2,731 | 43,436 |
| 340 | HANCOCK COUNTY | 66 | 75 | 84 | 68 | 78 | 74 | 81 | 79 | 66 | 69 | 77 | 75 | 75 | 967 |
| 350 | HARDEMAN COUNTY | 270 | 252 | 273 | 269 | 268 | 266 | 282 | 253 | 275 | 291 | 286 | 296 | 246 | 3,527  |
| 360 | HARDIN COUNTY | 289 | 252 | 253 | 270 | 276 | 277 | 233 | 280 | 271 | 253 | 288 | 272 | 252 | 3,466  |
| 370 | HAWKINS COUNTY | 410 | 455 | 462 | 499 | 515 | 544 | 496 | 537 | 508 | 605 | 590 | 582 | 599 | 6,802  |
| 371 | ROGERSVILLE | 79 | 72 | 69 | 81 | 70 | 67 | 74 | 75 | 66 | 0 | 0 | 0 | 0 | 653 |
| 380 | HAYWOOD COUNTY | 202 | 201 | 201 | 225 | 232 | 211 | 205 | 207 | 235 | 204 | 260 | 217 | 210 | 2,810  |
| 390 | HENDERSON COUNTY  | 261 | 269 | 244 | 272 | 298 | 283 | 269 | 283 | 268 | 356 | 358 | 381 | 361 | 3,903  |
| 391 | LEXINGTON | 85 | 93 | 107 | 96 | 83 | 96 | 89 | 83 | 83 | 0 | 0 | 0 | 0 | 815 |
| 400 | HENRY COUNTY | 153 | 155 | 178 | 180 | 179 | 178 | 212 | 180 | 180 | 370 | 352 | 332 | 308 | 2,957  |
| 401 | *PARIS | 164 | 176 | 181 | 181 | 200 | 200 | 185 | 173 | 170 | 0 | 0 | 0 | 0 | 1,630  |
| 410 | HICKMAN COUNTY | 240 | 243 | 252 | 260 | 247 | 252 | 238 | 260 | 262 | 232 | 273 | 256 | 264 | 3,279  |
| 420 | HOUSTON COUNTY | 99 | 114 | 94 | 88 | 102 | 101 | 99 | 97 | 109 | 111 | 128 | 96 | 96 | 1,334  |
| 430 | HUMPHREYS COUNTY  | 237 | 222 | 201 | 210 | 226 | 207 | 241 | 238 | 215 | 227 | 205 | 205 | 221 | 2,855  |
| 440 | JACKSON COUNTY | 106 | 109 | 106 | 120 | 110 | 106 | 112 | 131 | 108 | 110 | 116 | 112 | 111 | 1,457  |
| 450 | JEFFERSON COUNTY  | 503 | 528 | 516 | 569 | 595 | 567 | 619 | 564 | 559 | 549 | 534 | 554 | 492 | 7,149  |
| 460 | JOHNSON COUNTY | 145 | 138 | 134 | 148 | 170 | 163 | 174 | 161 | 144 | 158 | 141 | 157 | 167 | 2,000  |
| 470 | KNOX COUNTY | 4,405 | 4,400 | 4,544 | 4,528 | 4,789 | 4,725 | 4,473 | 4,479 | 4,492 | 4,596 | 4,594 | 4,497 | 4,381 | 58,903 |
| 480 | LAKE COUNTY | 66 | 58 | 78 | 66 | 49 | 64 | 55 | 64 | 53 | 70 | 49 | 56 | 52 | 780 |
| 490 | LAUDERDALE COUNTY | 277 | 273 | 304 | 324 | 325 | 359 | 296 | 302 | 338 | 341 | 331 | 331 | 306 | 4,107  |
| 500 | LAWRENCE COUNTY | 540 | 494 | 483 | 555 | 521 | 517 | 462 | 494 | 515 | 569 | 583 | 473 | 460 | 6,666  |
| 510 | LEWIS COUNTY | 110 | 112 | 137 | 138 | 116 | 131 | 148 | 151 | 119 | 126 | 128 | 109 | 132 | 1,657  |
| 520 | LINCOLN COUNTY | 235 | 256 | 266 | 298 | 305 | 284 | 310 | 293 | 299 | 297 | 300 | 318 | 301 | 3,762  |
| 521 | FAYETTEVILLE | 101 | 124 | 108 | 131 | 153 | 112 | 115 | 106 | 110 | 89 | 79 | 92 | 78 | 1,398  |
| 530 | LOUDON COUNTY | 399 | 389 | 386 | 439 | 404 | 423 | 414 | 397 | 413 | 248 | 267 | 234 | 226 | 4,639  |
| 531 | LENOIR CITY | 118 | 114 | 118 | 112 | 124 | 122 | 130 | 133 | 110 | 309 | 290 | 304 | 287 | 2,271  |
| 540 | MCMINN COUNTY | 320 | 305 | 312 | 363 | 358 | 375 | 421 | 389 | 423 | 614 | 599 | 572 | 518 | 5,569  |
| 541 | ATHENS | 180 | 199 | 181 | 189 | 167 | 164 | 163 | 154 | 164 | 0 | 0 | 0 | 0 | 1,561  |
| 542 | ETOWAH | 38 | 34 | 38 | 44 | 46 | 45 | 31 | 36 | 47 | 0 | 0 | 0 | 0 | 359 |
| 550 | MCNAIRY COUNTY | 334 | 272 | 293 | 290 | 295 | 310 | 314 | 335 | 329 | 365 | 358 | 340 | 294 | 4,129  |

| | TABLE 9 - 1st Mo. MEMBERSHIP - COUNTY AND CITY PUBLIC SCHOOLS - KINDERGARTEN THROUGH TWELVE - 2016-2017 | | | | | | | | | | | | | | |
|-----|---|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|---------|
| | K | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH  | 11TH  | 12TH  | TOTAL | |
| 560 | MACON COUNTY  | 351 | 303 | 323 | 314 | 312 | 288 | 256 | 302 | 253 | 288 | 300 | 299 | 267 | 3,856 |
| 570 | MADISON COUNTY  | 998 | 1,009 | 949 | 1,039 | 1,058 | 974 | 914 | 945 | 903 | 959 | 908 | 863 | 899 | 12,418  |
| 580 | MARION COUNTY | 321 | 314 | 305 | 315 | 323 | 307 | 301 | 324 | 343 | 292 | 289 | 297 | 266 | 3,997 |
| 581 | *RICHARD CITY | 20 | 15 | 20 | 26 | 16 | 26 | 18 | 21 | 21 | 24 | 19 | 20 | 21 | 267 |
| 590 | MARSHALL COUNTY | 405 | 399 | 382 | 401 | 438 | 393 | 390 | 400 | 419 | 456 | 465 | 435 | 402 | 5,385 |
| 600 | MAURY COUNTY  | 1,035 | 1,047 | 972 | 1,032 | 1,054 | 944 | 939 | 926 | 920 | 950 | 909 | 848 | 752 | 12,328  |
| 610 | MEIGS COUNTY  | 107 | 121 | 121 | 133 | 132 | 114 | 124 | 140 | 127 | 142 | 145 | 132 | 129 | 1,667 |
| 620 | MONROE COUNTY | 321 | 332 | 323 | 362 | 385 | 369 | 371 | 399 | 363 | 548 | 566 | 536 | 464 | 5,339 |
| 621 | SWEETWATER  | 164 | 173 | 181 | 171 | 169 | 157 | 181 | 154 | 188 | 0 | 0 | 0 | 0 | 1,538 |
| 630 | MONTGOMERY COUNTY | 2,820 | 2,757 | 2,652 | 2,769 | 2,690 | 2,631 | 2,577 | 2,291 | 2,331 | 2,638 | 2,344 | 2,298 | 2,180 | 32,978  |
| 640 | MOORE COUNTY  | 59 | 47 | 48 | 52 | 69 | 72 | 62 | 80 | 77 | 64 | 71 | 83 | 60 | 844 |
| 650 | MORGAN COUNTY | 199 | 220 | 185 | 210 | 265 | 216 | 215 | 245 | 235 | 257 | 237 | 222 | 261 | 2,967 |
| 660 | OBION COUNTY  | 240 | 217 | 231 | 254 | 247 | 228 | 247 | 245 | 296 | 300 | 246 | 306 | 260 | 3,317 |
| 661 | UNION CITY  | 135 | 115 | 149 | 137 | 140 | 109 | 129 | 137 | 117 | 137 | 135 | 109 | 88 | 1,637 |
| 670 | OVERTON COUNTY  | 223 | 213 | 232 | 237 | 221 | 236 | 262 | 267 | 246 | 232 | 229 | 212 | 218 | 3,028 |
| 680 | PERRY COUNTY  | 75 | 75 | 83 | 95 | 74 | 77 | 87 | 77 | 60 | 86 | 86 | 73 | 92 | 1,040 |
| 690 | PICKETT COUNTY  | 51 | 45 | 50 | 51 | 60 | 48 | 54 | 61 | 49 | 52 | 48 | 67 | 66 | 702 |
| 700 | POLK COUNTY | 145 | 153 | 181 | 174 | 165 | 188 | 165 | 179 | 168 | 201 | 210 | 200 | 177 | 2,306 |
| 710 | PUTNAM COUNTY | 855 | 794 | 821 | 854 | 844 | 826 | 845 | 882 | 792 | 898 | 857 | 830 | 828 | 10,926  |
| 720 | RHEA COUNTY | 306 | 295 | 284 | 287 | 324 | 325 | 300 | 306 | 332 | 402 | 396 | 400 | 355 | 4,312 |
| 721 | DAYTON  | 97 | 92 | 100 | 102 | 103 | 90 | 115 | 83 | 74 | 0 | 0 | 0 | 0 | 856 |
| 730 | ROANE COUNTY  | 470 | 447 | 443 | 492 | 480 | 524 | 473 | 518 | 532 | 564 | 557 | 539 | 507 | 6,546 |
| 740 | ROBERTSON COUNTY  | 796 | 844 | 854 | 869 | 866 | 868 | 957 | 869 | 880 | 874 | 873 | 841 | 809 | 11,200  |
| 750 | RUTHERFORD COUNTY | 2,792 | 2,648 | 2,610 | 2,902 | 2,885 | 2,940 | 3,510 | 3,934 | 3,873 | 3,976 | 4,133 | 3,818 | 3,587 | 43,608  |
| 751 | MURFREESBORO  | 1,163 | 1,217 | 1,211 | 1,312 | 1,264 | 1,242 | 619 | 0 | 0 | 0 | 0 | 0 | 0 | 8,028 |
| 760 | SCOTT COUNTY  | 200 | 194 | 206 | 235 | 213 | 251 | 242 | 239 | 203 | 229 | 204 | 186 | 176 | 2,778 |
| 761 | *ONEIDA | 75 | 120 | 72 | 84 | 91 | 86 | 91 | 96 | 109 | 116 | 98 | 99 | 113 | 1,250 |
| 770 | SEQUATCHIE COUNTY | 146 | 164 | 159 | 160 | 180 | 162 | 163 | 200 | 191 | 184 | 178 | 177 | 157 | 2,221 |
| 780 | SEVIER COUNTY | 1,152 | 1,130 | 1,044 | 1,130 | 1,105 | 1,167 | 1,077 | 1,088 | 1,206 | 1,105 | 1,159 | 1,107 | 1,027 | 14,497  |
| 792 | SHELBY COUNTY | 8,980 | 8,688 | 8,833 | 8,999 | 8,843 | 8,589 | 7,769 | 7,809 | 7,720 | 8,810 | 8,219 | 7,676 | 7,486 | 108,421 |
| 793 | ARLINGTON | 260 | 273 | 268 | 287 | 306 | 327 | 446 | 440 | 450 | 489 | 528 | 526 | 491 | 5,091 |
| 794 | BARTLETT  | 610 | 624 | 638 | 647 | 696 | 748 | 737 | 723 | 721 | 788 | 673 | 598 | 506 | 8,709 |
| 795 | COLLIERVILLE  | 624 | 600 | 650 | 628 | 675 | 695 | 657 | 678 | 698 | 610 | 654 | 606 | 527 | 8,302 |
| 796 | GERMANTOWN  | 453 | 404 | 423 | 422 | 477 | 456 | 439 | 468 | 458 | 500 | 451 | 473 | 459 | 5,883 |
| 797 | LAKELAND  | 132 | 179 | 168 | 156 | 147 | 152 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 934 |
| 798 | MILLINGTON  | 214 | 168 | 169 | 191 | 190 | 176 | 172 | 164 | 166 | 245 | 255 | 240 | 198 | 2,548 |
| 800 | SMITH COUNTY  | 228 | 228 | 209 | 228 | 237 | 247 | 219 | 212 | 247 | 234 | 262 | 236 | 196 | 2,983 |
| 810 | STEWART COUNTY  | 117 | 153 | 109 | 141 | 148 | 156 | 162 | 163 | 140 | 177 | 183 | 160 | 159 | 1,968 |
| 820 | SULLIVAN COUNTY | 632 | 687 | 682 | 717 | 767 | 781 | 711 | 791 | 775 | 768 | 794 | 822 | 816 | 9,743 |
| 821 | BRISTOL | 285 | 292 | 292 | 279 | 269 | 317 | 271 | 259 | 313 | 343 | 340 | 379 | 353 | 3,992 |
| 822 | KINGSPORT | 545 | 562 | 546 | 592 | 599 | 581 | 601 | 549 | 590 | 566 | 588 | 551 | 528 | 7,398 |
| 830 | SUMNER COUNTY | 2,134 | 2,169 | 2,204 | 2,275 | 2,311 | 2,254 | 2,225 | 2,309 | 2,248 | 2,344 | 2,278 | 2,272 | 2,074 | 29,097  |

| TABLE 9 - 1st Mo. MEMBERSHIP - COUNTY AND CITY PUBLIC SCHOOLS - KINDERGARTEN THROUGH TWELVE - 2016-2017 | | | | | | | | | | | | | | | |
|---|-------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---------|
| | | K | 1ST | 2ND | 3RD | 4TH | 5TH | 6TH | 7TH | 8TH | 9TH | 10TH | 11TH | 12TH | TOTAL |
| 840 | TIPTON COUNTY | 743 | 735 | 810 | 848 | 886 | 834 | 811 | 839 | 830 | 867 | 912 | 897 | 808 | 10,820  |
| 850 | TROUSDALE COUNTY  | 93 | 109 | 79 | 96 | 119 | 108 | 94 | 90 | 86 | 93 | 104 | 89 | 104 | 1,264 |
| 860 | UNICOI COUNTY | 148 | 137 | 140 | 165 | 176 | 155 | 202 | 187 | 181 | 201 | 205 | 193 | 198 | 2,288 |
| 870 | UNION COUNTY | 291 | 278 | 302 | 311 | 314 | 297 | 338 | 324 | 323 | 228 | 223 | 193 | 218 | 3,640 |
| 880 | VAN BUREN COUNTY  | 61 | 44 | 55 | 51 | 46 | 54 | 58 | 58 | 54 | 59 | 57 | 55 | 48 | 700 |
| 890 | WARREN COUNTY | 479 | 445 | 484 | 523 | 482 | 543 | 519 | 463 | 547 | 532 | 483 | 496 | 501 | 6,497 |
| 900 | WASHINGTON COUNTY | 579 | 583 | 577 | 619 | 621 | 641 | 640 | 661 | 653 | 622 | 718 | 708 | 817 | 8,439 |
| 901 | JOHNSON CITY | 677 | 626 | 615 | 649 | 628 | 623 | 616 | 613 | 536 | 600 | 565 | 564 | 506 | 7,818 |
| 910 | WAYNE COUNTY | 161 | 181 | 151 | 156 | 143 | 180 | 164 | 170 | 178 | 168 | 179 | 177 | 167 | 2,175 |
| 920 | WEAKLEY COUNTY | 338 | 341 | 324 | 304 | 286 | 332 | 281 | 324 | 307 | 333 | 329 | 325 | 341 | 4,165 |
| 930 | WHITE COUNTY | 304 | 263 | 279 | 294 | 327 | 277 | 314 | 310 | 326 | 304 | 304 | 300 | 276 | 3,878 |
| 940 | WILLIAMSON COUNTY | 2,537  | 2,612  | 2,674  | 2,766  | 2,968  | 2,986  | 2,893  | 2,846  | 2,793  | 3,135  | 3,299  | 3,120  | 2,981  | 37,610  |
| 941 | *FRANKLIN | 419 | 405 | 392 | 396 | 386 | 381 | 408 | 381 | 339 | 0 | 0 | 0 | 0 | 3,507 |
| 950 | WILSON COUNTY | 1,167  | 1,160  | 1,210  | 1,245  | 1,267  | 1,347  | 1,261  | 1,249  | 1,302  | 1,691  | 1,706  | 1,577  | 1,526  | 17,708  |
| 951 | *LEBANON | 422 | 421 | 374 | 384 | 402 | 403 | 381 | 368 | 362 | 0 | 0 | 0 | 0 | 3,517 |
| 985 | ASD | 1,019  | 1,027  | 1,067  | 932 | 796 | 955 | 1,120  | 1,049  | 1,000  | 733 | 578 | 670 | 598 | 11,544  |
| Grand Total | | 74,658 | 74,352 | 74,683 | 77,781 | 78,458 | 77,086 | 74,920 | 74,262 | 73,688 | 76,614 | 75,251 | 72,288 | 68,663 | 972,704 |

TABLE 11 - NUMBER OF CHILDREN AGES 3 THROUGH 21 WITH IDEA DISABILITIES RECEIVING SPECIAL EDUCATION SERVICES ON DECEMBER 1, 2016 (2016-2017 SCHOOL YEAR)\*\*

| | SPECIFIC LEARNING DISABILITY | INTELLECTUAL DISABILITY | SPEECH/LANGUAGE IMPAIRED | EMOTIONALLY DISTURBED | AUTISM | OTHER HEALTH IMPAIRED | ORTHO-PEDICALLY IMPAIRED | HEARING IMPAIRED OR DEAF | VISUALLY IMPAIRED OR BLIND | DEAF-BLIND | MULTIPLE DIS-ABILITIES | DEVELOP-MENTALLY DELAYED | TRAUMATIC BRAIN INJURY | TOTAL*** |
|------------------|------------------------------|-------------------------|--------------------------|-----------------------|--------|-----------------------|--------------------------|--------------------------|----------------------------|------------|------------------------|--------------------------|------------------------|----------|
| ANDERSON COUNTY  | 475 | 79 | 272 | 53 | 88 | 76 | 6 | ** | ** | ** | 8 | 92 | ** | 1,157 |
| CLINTON | 29 | ** | 72 | ** | ** | 6 | ** | ** | ** | ** | ** | 18 | ** | 137 |
| OAK RIDGE | 150 | 31 | 167 | 30 | 62 | 81 | 7 | ** | ** | ** | 11 | 64 | ** | 607 |
| BEDFORD COUNTY | 322 | 77 | 158 | 13 | 74 | 86 | ** | 24 | 6 | ** | 10 | 68 | 6 | 847 |
| BENTON COUNTY | 169 | 18 | 138 | 6 | 18 | 17 | ** | ** | ** | ** | 8 | 27 | ** | 408 |
| BLEDSOE COUNTY | 143 | 12 | 90 | ** | 20 | 54 | ** | ** | ** | ** | ** | 56 | ** | 382 |
| BLOUNT COUNTY | 478 | 101 | 341 | 50 | 83 | 146 | ** | ** | 6 | ** | 38 | 131 | ** | 1,386 |
| ALCOA | 68 | 18 | 73 | ** | 22 | 25 | ** | ** | ** | ** | ** | 23 | ** | 239 |
| MARYVILLE | 175 | 36 | 133 | 18 | 87 | 100 | ** | 12 | ** | ** | 11 | 44 | ** | 624 |
| BRADLEY COUNTY | 367 | 63 | 299 | 27 | 55 | 139 | 11 | ** | ** | ** | 20 | 115 | ** | 1,110 |
| CLEVELAND | 251 | 57 | 140 | 10 | 90 | 106 | ** | 8 | 6 | ** | 12 | 72 | ** | 756 |
| CAMPBELL COUNTY  | 203 | 100 | 262 | 9 | 44 | 78 | ** | 8 | ** | ** | 14 | 41 | ** | 764 |
| CANNON COUNTY | 97 | 22 | 91 | ** | 23 | 31 | ** | ** | ** | ** | ** | 13 | ** | 289 |
| CARROLL COUNTY | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A |
| *HOLLOW ROCK-BR  | 42 | 8 | 36 | ** | ** | 9 | ** | ** | ** | ** | ** | ** | ** | 109 |
| *HUNTINGDON | 70 | 15 | 82 | ** | 14 | ** | ** | ** | ** | ** | 8 | 13 | ** | 208 |
| *MCKENZIE | 86 | 15 | 44 | ** | 11 | 13 | ** | ** | ** | ** | ** | 22 | ** | 198 |
| *S. CARROLL | 12 | ** | 26 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | 49 |
| *W. CARROLL | 85 | 9 | 25 | ** | 10 | 8 | ** | ** | ** | ** | ** | 10 | ** | 153 |
| CARTER COUNTY | 368 | 55 | 261 | 10 | 41 | 76 | ** | ** | 8 | ** | 19 | 28 | ** | 870 |
| ELIZABETHTON | 172 | 7 | 72 | ** | 20 | 47 | ** | ** | ** | ** | 31 | 37 | ** | 393 |
| CHEATHAM COUNTY  | 295 | 57 | 303 | 13 | 75 | 119 | ** | ** | ** | ** | 16 | 54 | 6 | 950 |
| CHESTER COUNTY | 68 | 19 | 67 | 8 | 27 | 63 | 6 | ** | ** | ** | 6 | 31 | ** | 298 |
| CLAIBORNE COUNTY | 206 | 33 | 108 | 12 | 43 | 87 | 7 | ** | ** | ** | 9 | 18 | 7 | 537 |
| CLAY COUNTY | 80 | 8 | 38 | ** | 8 | 6 | ** | ** | ** | ** | ** | ** | ** | 153 |
| COCKE COUNTY | 238 | 72 | 135 | 13 | 40 | 80 | ** | ** | ** | ** | 11 | 60 | 6 | 665 |
| NEWPORT | 13 | 6 | 27 | ** | 6 | 9 | ** | ** | ** | ** | ** | 15 | ** | 80 |
| COFFEE COUNTY | 195 | 30 | 166 | 6 | 43 | 102 | ** | 8 | ** | ** | 11 | 31 | ** | 600 |
| MANCHESTER | 27 | ** | 121 | ** | 12 | 16 | ** | ** | ** | ** | ** | 19 | ** | 206 |
| TULLAHOMA | 148 | 20 | 148 | 6 | 38 | 49 | ** | 7 | ** | ** | 6 | 25 | ** | 452 |
| CROCKETT COUNTY  | 126 | 15 | 41 | 7 | 11 | 20 | ** | ** | ** | ** | ** | 8 | ** | 232 |
| ALAMO | 18 | ** | 34 | ** | 7 | 6 | ** | ** | ** | ** | ** | 13 | ** | 81 |
| BELLS | ** | ** | 25 | ** | ** | 10 | ** | ** | ** | ** | 7 | ** | 52 | |
| CUMBERLAND COUN  | 298 | 36 | 362 | 14 | 94 | 172 | 12 | 9 | 8 | ** | ** | 89 | ** | 1,099 |
| DAVIDSON COUNTY  | 2,496 | 715 | 2,311 | 601 | 1,093  | 1,491 | 44 | 153 | 53 | ** | 58 | 1,046 | 35 | 10,096 |
| DECATUR COUNTY | 118 | 12 | 110 | ** | 18 | 12 | ** | ** | ** | ** | ** | 8 | ** | 283 |
| DEKALB COUNTY | 103 | 22 | 133 | 9 | 27 | 63 | ** | ** | ** | ** | 10 | 33 | ** | 413 |
| DICKSON COUNTY | 356 | 39 | 552 | 16 | 78 | 80 | 13 | 11 | 13 | ** | 22 | 104 | ** | 1,289 |
| DYER COUNTY | 194 | 22 | 76 | 6 | 28 | 35 | ** | ** | ** | ** | 9 | 38 | ** | 411 |
| DYERSBURG | 191 | 59 | 74 | 7 | 16 | 22 | ** | ** | ** | ** | 8 | 35 | ** | 415 |
| FAYETTE COUNTY | 172 | 53 | 124 | ** | 23 | 41 | ** | 8 | ** | ** | ** | 30 | ** | 459 |

TABLE 11 - NUMBER OF CHILDREN AGES 3 THROUGH 21 WITH IDEA DISABILITIES RECEIVING SPECIAL EDUCATION SERVICES ON DECEMBER 1, 2016 (2016-2017 SCHOOL YEAR)\*\*

| | SPECIFIC LEARNING DISABILITY | INTELLECTUAL DISABILITY | SPEECH/LANGUAGE IMPAIRED | EMOTIONALLY DISTURBED | AUTISM | OTHER HEALTH IMPAIRED | ORTHO-PEDICALLY IMPAIRED | HEARING IMPAIRED OR DEAF | VISUALLY IMPAIRED OR BLIND | DEAF-BLIND | MULTIPLE DIS-ABILITIES | DEVELOP-MENTALLY DELAYED | TRAUMATIC BRAIN INJURY | TOTAL*** |
|-------------------|------------------------------|-------------------------|--------------------------|-----------------------|--------|-----------------------|--------------------------|--------------------------|----------------------------|------------|------------------------|--------------------------|------------------------|----------|
| FENTRESS COUNTY | 81 | 10 | 115 | ** | 20 | 22 | ** | ** | ** | ** | 13 | 72 | ** | 342 |
| FRANKLIN COUNTY | 208 | 46 | 322 | ** | 48 | 107 | ** | 6 | ** | ** | 12 | 65 | ** | 824 |
| GIBSON COUNTY | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A | N/A |
| HUMBOLDT | 63 | 14 | 44 | ** | ** | 18 | ** | ** | ** | ** | ** | 12 | ** | 160 |
| *MILAN | 161 | 27 | 72 | 7 | 19 | 22 | ** | ** | ** | ** | ** | 7 | ** | 325 |
| *TRENTON | 47 | 12 | 44 | ** | 12 | 14 | ** | ** | ** | ** | ** | 16 | ** | 155 |
| *BRADFORD | 27 | ** | 23 | ** | ** | 7 | ** | ** | ** | ** | ** | ** | ** | 76 |
| *GIBSON CO. SPEC. | 117 | 15 | 153 | 19 | 28 | 85 | ** | ** | ** | ** | 27 | 59 | ** | 508 |
| GILES COUNTY | 134 | 18 | 135 | 6 | 26 | 52 | ** | ** | ** | ** | 7 | 45 | ** | 427 |
| GRAINGER COUNTY | 147 | 42 | 182 | 6 | 30 | 78 | ** | ** | 6 | ** | 8 | 49 | ** | 556 |
| GREENE COUNTY | 359 | 79 | 380 | 24 | 37 | 131 | 7 | 9 | ** | ** | 25 | 83 | ** | 1,139 |
| GREENEVILLE | 134 | 17 | 153 | ** | 26 | 47 | ** | ** | ** | ** | ** | 43 | ** | 434 |
| GRUNDY COUNTY | 128 | 13 | 122 | ** | 16 | 50 | ** | ** | ** | ** | ** | 26 | ** | 364 |
| HAMBLEN COUNTY | 328 | 90 | 394 | 24 | 106 | 249 | ** | 9 | ** | ** | 22 | 144 | ** | 1,377 |
| HAMILTON COUNTY | 1,206 | 391 | 1,568 | 52 | 656 | 946 | 34 | 25 | 29 | ** | 151 | 314 | 23 | 5,395 |
| HANCOCK COUNTY | 78 | 20 | 52 | ** | 7 | 41 | ** | ** | ** | ** | ** | 11 | ** | 221 |
| HARDEMAN COUNTY | 139 | 41 | 169 | 8 | 28 | 76 | ** | ** | ** | ** | 9 | 61 | ** | 537 |
| HARDIN COUNTY | 212 | 27 | 180 | ** | 22 | 58 | ** | ** | ** | ** | 6 | 32 | ** | 549 |
| HAWKINS COUNTY | 354 | 43 | 300 | 12 | 62 | 148 | ** | 10 | 8 | ** | 11 | 101 | ** | 1,054 |
| ROGERSVILLE | 15 | ** | 26 | ** | 12 | 8 | ** | ** | ** | ** | ** | 13 | ** | 83 |
| HAYWOOD COUNTY | 102 | 55 | 112 | 7 | 34 | 52 | ** | 7 | ** | ** | 7 | 47 | ** | 429 |
| HENDERSON COUNTY  | 237 | 50 | 102 | ** | 43 | 33 | ** | ** | ** | ** | 7 | 67 | ** | 557 |
| LEXINGTON | 16 | 9 | 44 | ** | 13 | ** | ** | ** | ** | ** | ** | 20 | ** | 108 |
| HENRY COUNTY | 149 | 28 | 86 | ** | 8 | 33 | ** | ** | ** | ** | 9 | 38 | ** | 360 |
| *PARIS | 65 | 18 | 128 | ** | 8 | 18 | ** | ** | ** | ** | ** | 17 | ** | 264 |
| HICKMAN COUNTY | 192 | 18 | 154 | 19 | 47 | 103 | ** | 8 | ** | ** | ** | 58 | ** | 610 |
| HOUSTON COUNTY | 42 | 9 | 96 | ** | 8 | 37 | ** | ** | ** | ** | ** | 11 | ** | 211 |
| HUMPHREYS COUNTY  | 257 | 7 | 70 | ** | 38 | 23 | ** | ** | ** | ** | 25 | 24 | ** | 451 |
| JACKSON COUNTY | 131 | 10 | 54 | ** | 12 | 26 | ** | ** | ** | ** | ** | 17 | ** | 259 |
| JEFFERSON COUNTY  | 244 | 44 | 277 | 15 | 55 | 94 | ** | ** | ** | ** | 11 | 73 | ** | 829 |
| JOHNSON COUNTY | 175 | 14 | 111 | ** | 9 | 34 | ** | ** | ** | ** | ** | ** | ** | 357 |
| KNOX COUNTY | 3,148 | 371 | 1,248 | 454 | 784 | 1,089 | 12 | 42 | 25 | ** | 151 | 485 | 27 | 7,837 |
| LAKE COUNTY | 93 | 11 | 37 | ** | ** | 7 | ** | ** | ** | ** | ** | 22 | ** | 179 |
| LAUDERDALE COUNT  | 147 | 36 | 315 | 9 | 30 | 48 | ** | ** | ** | ** | ** | 47 | 7 | 651 |
| LAWRENCE COUNTY | 236 | 62 | 163 | 14 | 49 | 209 | 15 | 6 | ** | ** | 22 | 67 | ** | 849 |
| LEWIS COUNTY | 54 | 8 | 94 | 6 | 10 | 18 | ** | ** | ** | ** | ** | 35 | ** | 233 |
| LINCOLN COUNTY | 146 | 22 | 191 | ** | 35 | 66 | ** | ** | ** | ** | ** | 26 | ** | 504 |
| FAYETTEVILLE | 55 | 13 | 69 | ** | 12 | 14 | ** | ** | ** | ** | ** | 10 | ** | 183 |
| LOUDON COUNTY | 201 | 51 | 117 | 16 | 43 | 50 | ** | 8 | ** | ** | 14 | 45 | ** | 556 |
| LENOIR CITY | 142 | 20 | 66 | 8 | 21 | 39 | ** | ** | ** | ** | 6 | 9 | ** | 315 |
| MCMINN COUNTY | 256 | 55 | 204 | 10 | 59 | 124 | 9 | 6 | ** | ** | 17 | 32 | ** | 776 |

TABLE 11 - NUMBER OF CHILDREN AGES 3 THROUGH 21 WITH IDEA DISABILITIES RECEIVING SPECIAL EDUCATION SERVICES ON DECEMBER 1, 2016 (2016-2017 SCHOOL YEAR)\*\*

| | SPECIFIC LEARNING DISABILITY | INTELLECTUAL DISABILITY | SPEECH/LANGUAGE IMPAIRED | EMOTIONALLY DISTURBED | AUTISM | OTHER HEALTH IMPAIRED | ORTHO-PEDICALLY IMPAIRED | HEARING IMPAIRED OR DEAF | VISUALLY IMPAIRED OR BLIND | DEAF-BLIND | MULTIPLE DIS-ABILITIES | DEVELOP-MENTALLY DELAYED | TRAUMATIC BRAIN INJURY | TOTAL*** |
|------------------|------------------------------|-------------------------|--------------------------|-----------------------|--------|-----------------------|--------------------------|--------------------------|----------------------------|------------|------------------------|--------------------------|------------------------|----------|
| ATHENS | 61 | 6 | 80 | ** | 17 | 24 | ** | ** | ** | ** | ** | 18 | ** | 214 |
| ETOWAH | 14 | ** | 23 | ** | 9 | 9 | ** | ** | ** | ** | ** | 8 | ** | 65 |
| MCNAIRY COUNTY | 138 | 15 | 155 | 12 | 30 | 62 | ** | ** | ** | ** | ** | 6 | 41 | ** |
| MACON COUNTY | 157 | 26 | 285 | ** | 17 | 33 | ** | ** | ** | ** | ** | 13 | 38 | ** |
| MADISON COUNTY | 490 | 125 | 551 | 50 | 144 | 199 | 7 | 12 | ** | ** | 38 | 172 | 6 | 1,798 |
| MARION COUNTY | 281 | 36 | 67 | 8 | 47 | 39 | ** | 8 | ** | ** | 7 | 30 | ** | 531 |
| *RICHARD CITY | 8 | ** | 8 | ** | ** | ** | ** | ** | ** | ** | ** | ** | ** | 23 |
| MARSHALL COUNTY  | 205 | 36 | 195 | 8 | 46 | 73 | ** | 11 | 7 | ** | 7 | 42 | ** | 633 |
| MAURY COUNTY | 562 | 91 | 454 | 35 | 136 | 221 | ** | 22 | ** | ** | 30 | 179 | 7 | 1,744 |
| MEIGS COUNTY | 135 | 26 | 84 | ** | 12 | 24 | ** | ** | ** | ** | ** | 21 | ** | 312 |
| MONROE COUNTY | 304 | 64 | 105 | 21 | 59 | 152 | ** | ** | 7 | ** | 12 | 68 | ** | 806 |
| SWEETWATER | 107 | 11 | 101 | ** | 11 | 32 | ** | ** | ** | ** | ** | 22 | ** | 296 |
| MONTGOMERY COUN  | 1,258 | 213 | 1,397 | 122 | 476 | 667 | 10 | 42 | 11 | ** | 65 | 276 | 10 | 4,548 |
| MOORE COUNTY | 39 | 6 | 33 | ** | 9 | 10 | ** | ** | ** | ** | ** | 19 | ** | 126 |
| MORGAN COUNTY | 123 | 26 | 147 | 12 | 30 | 69 | ** | ** | ** | ** | ** | 14 | 13 | ** |
| OBION COUNTY | 186 | 25 | 124 | ** | 21 | 57 | ** | ** | ** | ** | ** | 12 | 35 | ** |
| UNION CITY | 101 | 18 | 24 | ** | 8 | 16 | ** | ** | ** | ** | ** | 20 | ** | 193 |
| OVERTON COUNTY | 173 | 17 | 150 | ** | 27 | 46 | ** | ** | ** | ** | ** | 11 | ** | 432 |
| PERRY COUNTY | 35 | 23 | 64 | ** | 13 | 28 | ** | ** | ** | ** | ** | 13 | ** | 183 |
| PICKETT COUNTY | 52 | 13 | 14 | ** | ** | 6 | ** | ** | ** | ** | ** | ** | ** | 94 |
| POLK COUNTY | 147 | 26 | 52 | ** | 19 | 40 | ** | ** | ** | ** | ** | 20 | ** | 316 |
| PUTNAM COUNTY | 626 | 105 | 346 | 24 | 141 | 222 | ** | 19 | ** | ** | 40 | 207 | ** | 1,739 |
| RHEA COUNTY | 132 | 32 | 189 | 10 | 30 | 54 | ** | 6 | ** | ** | 12 | 33 | ** | 504 |
| DAYTON | 10 | ** | 60 | ** | 7 | 10 | ** | ** | ** | ** | ** | 8 | ** | 97 |
| ROANE COUNTY | 407 | 44 | 334 | 21 | 65 | 144 | ** | 7 | 6 | ** | 23 | 47 | ** | 1,104 |
| ROBERTSON COUNT  | 537 | 62 | 539 | 29 | 101 | 211 | 7 | 18 | ** | ** | 22 | 120 | 6 | 1,657 |
| RUTHERFORD COUNT | 1,710 | 293 | 637 | 94 | 429 | 439 | 29 | 38 | 23 | ** | 75 | 316 | 6 | 4,090 |
| MURFREESBORO | 264 | 27 | 343 | 13 | 114 | 142 | 7 | 9 | ** | ** | 15 | 193 | ** | 1,134 |
| SCOTT COUNTY | 91 | 89 | 109 | ** | 26 | 33 | ** | ** | ** | ** | ** | ** | ** | 360 |
| *ONEIDA | 22 | 15 | 59 | ** | 8 | 25 | ** | ** | ** | ** | ** | 7 | ** | 140 |
| SEQUATCHIE COUNT | 85 | 17 | 126 | 12 | 23 | 46 | ** | ** | ** | ** | ** | 44 | ** | 356 |
| SEVIER COUNTY | 529 | 138 | 648 | 35 | 103 | 208 | ** | ** | 15 | ** | 42 | 201 | 7 | 1,935 |
| SHELBY COUNTY | 4,854 | 1,297 | 2,022 | 346 | 945 | 1,602 | 36 | 166 | 49 | ** | 269 | 1,307 | 26 | 12,921 |
| ARLINGTON | 165 | 7 | 142 | ** | 51 | 114 | ** | ** | ** | ** | 12 | 41 | ** | 545 |
| BARTLETT | 356 | 36 | 203 | 15 | 122 | 195 | 9 | 7 | 7 | ** | 18 | 97 | ** | 1,069 |
| COLLIERVILLE | 313 | 21 | 222 | 13 | 108 | 155 | 10 | 9 | ** | ** | 12 | 86 | ** | 954 |
| GERMANTOWN | 114 | 27 | 108 | 6 | 73 | 96 | 7 | ** | ** | ** | 12 | 45 | ** | 494 |
| LAKELAND | 9 | ** | 63 | ** | 13 | 13 | ** | ** | ** | ** | ** | 14 | ** | 117 |
| MILLINGTON | 200 | 27 | 94 | ** | 32 | 43 | ** | ** | ** | ** | 8 | 27 | ** | 442 |
| SMITH COUNTY | 153 | 22 | 107 | ** | 43 | 56 | ** | 6 | ** | ** | 6 | 22 | ** | 425 |
| STEWART COUNTY | 84 | 16 | 75 | ** | 28 | 30 | ** | ** | ** | ** | 6 | 13 | ** | 258 |

TABLE 11 - NUMBER OF CHILDREN AGES 3 THROUGH 21 WITH IDEA DISABILITIES RECEIVING SPECIAL EDUCATION SERVICES ON DECEMBER 1, 2016 (2016-2017 SCHOOL YEAR)\*\*

| | SPECIFIC LEARNING DISABILITY | INTELLECTUAL DISABILITY | SPEECH/LANGUAGE IMPAIRED | EMOTIONALLY DISTURBED | AUTISM | OTHER HEALTH IMPAIRED | ORTHO-PEDICALLY IMPAIRED | HEARING IMPAIRED OR DEAF | VISUALLY IMPAIRED OR BLIND | DEAF-BLIND | MULTIPLE DIS-ABILITIES | DEVELOP-MENTALLY DELAYED | TRAUMATIC BRAIN INJURY | TOTAL*** |
|-------------------|------------------------------|-------------------------|--------------------------|-----------------------|---------------|-----------------------|--------------------------|--------------------------|----------------------------|------------|------------------------|--------------------------|------------------------|----------------|
| SULLIVAN COUNTY | 700 | 87 | 347 | 16 | 83 | 189 | 7 | 10 | ** | ** | 6 | 148 | ** | 1,601 |
| BRISTOL | 179 | 28 | 124 | ** | 41 | 94 | ** | ** | ** | ** | ** | 86 | ** | 563 |
| KINGSPORT | 444 | 54 | 329 | 23 | 90 | 165 | ** | 18 | ** | ** | 13 | 109 | ** | 1,251 |
| SUMNER COUNTY | 1,017 | 153 | 1,161 | 136 | 413 | 655 | 8 | 30 | 20 | ** | 32 | 214 | 11 | 3,851 |
| TIPTON COUNTY | 474 | 115 | 563 | 14 | 99 | 146 | ** | 24 | ** | ** | 12 | 63 | ** | 1,519 |
| TROUSDALE COUNTY  | 46 | 6 | 83 | ** | 14 | 9 | ** | ** | ** | ** | ** | 8 | ** | 173 |
| UNICOI COUNTY | 181 | 35 | 148 | ** | 17 | 20 | ** | ** | ** | ** | ** | 19 | ** | 432 |
| UNION COUNTY | 160 | 51 | 148 | 18 | 34 | 50 | ** | 6 | ** | ** | ** | 36 | ** | 515 |
| VAN BUREN COUNTY  | 47 | 6 | 40 | ** | 7 | 18 | ** | ** | ** | ** | ** | 8 | ** | 129 |
| WARREN COUNTY | 381 | 58 | 227 | 12 | 79 | 117 | 12 | ** | ** | ** | 12 | 61 | ** | 968 |
| WASHINGTON COUNT  | 378 | 55 | 420 | 11 | 45 | 150 | 7 | 8 | 12 | ** | ** | 90 | ** | 1,183 |
| JOHNSON CITY | 393 | 54 | 232 | ** | 62 | 103 | 18 | 11 | 6 | ** | ** | 104 | ** | 994 |
| WAYNE COUNTY | 225 | 7 | 101 | ** | 27 | 45 | ** | ** | ** | ** | 7 | ** | ** | 424 |
| WEAKLEY COUNTY | 199 | 26 | 132 | ** | 19 | 109 | 6 | ** | ** | ** | ** | 74 | ** | 578 |
| WHITE COUNTY | 209 | 24 | 160 | ** | 29 | 89 | ** | ** | ** | ** | 6 | 67 | ** | 603 |
| WILLIAMSON COUNTY | 840 | 155 | 749 | 69 | 463 | 720 | 33 | 20 | 20 | ** | 60 | 327 | 10 | 3,466 |
| *FRANKLIN | 88 | 12 | 124 | ** | 50 | 45 | ** | 11 | ** | ** | ** | 53 | ** | 395 |
| WILSON COUNTY | 840 | 84 | 638 | 60 | 167 | 342 | 21 | 28 | 11 | ** | 33 | 182 | 7 | 2,413 |
| *LEBANON | 71 | 25 | 208 | 8 | 53 | 57 | ** | ** | ** | ** | 13 | 34 | ** | 479 |
| ASD | 558 | 214 | 189 | 43 | 67 | 162 | ** | 12 | ** | ** | 12 | 172 | ** | 1,437 |
| <b>TOTAL</b> | <b>41,801</b> | <b>8,108</b> | <b>32,571</b> | <b>3,100</b> | <b>10,402</b> | <b>16,795</b> | <b>597</b> | <b>1,145</b> | <b>558</b> | <b>10</b>  | <b>2,047</b> | <b>10,597</b> | <b>361</b> | <b>128,092</b> |

\*SPECIAL SCHOOL DISTRICT

\*\*To protect student confidentiality, Tennessee suppresses any student count below 6 students when providing information to the general public. Extra cells masked in some columns.

\*\*\*Statewide total includes counts in suppressed cells and count of students in state special schools.

TABLE 12 (PART A) - PUPIL TRANSPORTATION 2016-17

| | SCHOOL BUSES | | | | | | | | | | | | BUS OWNERSHIP |  |  |  |
|------------------|--------------|--------------|--------|--------|--------|--------|--------------|--------------|----------------|----------------------------------|---------|---------------|---------------|--|--|--|
| | MILEAGE | SCHOOL BUSES | | | | | | INSPECTED BY | | TN. DEPT of SAFETY | | ADT 1 1/2 MI+ | |  |  |  |
| | | TOTAL DAILY  | TYPE A | TYPE B | TYPE C | TYPE D | NOT REPORTED | TOTAL | DISTRICT OWNED | PRIVATELY OWNED & UNDER CONTRACT | REGULAR | SPECIAL EDUC. | |  |  |  |
| ANDERSON CO. | 2,635 | 0 | 0 | 24 | 26 | 0 | 50 | 1 | 49 | 5,212 | 0 | | |  |  |  |
| OAK RIDGE | 1,563 | 1 | 0 | 0 | 30 | 0 | 31 | 25 | 6 | 1,475 | 35 | | |  |  |  |
| BEDFORD CO. | 2,272 | 1 | 0 | 10 | 65 | 0 | 76 | 76 | 0 | 4,422 | 95 | | |  |  |  |
| BENTON CO. | 762 | 0 | 0 | 24 | 7 | 0 | 31 | 9 | 22 | 1,414 | 35 | | |  |  |  |
| BLEDSOE CO. | 1,558 | 1 | 0 | 5 | 26 | 0 | 32 | 32 | 0 | 1,373 | 140 | | |  |  |  |
| BLOUNT CO. | 3,664 | 33 | 0 | 25 | 68 | 0 | 126 | 3 | 123 | 7,912 | 102 | | |  |  |  |
| ALCOA | 410 | 1 | 0 | 0 | 6 | 0 | 7 | 1 | 6 | 544 | 22 | | |  |  |  |
| MARYVILLE | 1,431 | 5 | 0 | 0 | 18 | 0 | 23 | 5 | 18 | 1,812 | 47 | | |  |  |  |
| BRADLEY CO. | 2,635 | 15 | 0 | 11 | 67 | 0 | 93 | 24 | 69 | 6,937 | 97 | | |  |  |  |
| CLEVELAND | 875 | 1 | 0 | 14 | 22 | 0 | 37 | 37 | 0 | 2,162 | 77 | | |  |  |  |
| CAMPBELL CO. | 1,770 | 10 | 0 | 27 | 9 | 7 | 53 | 16 | 37 | 4,314 | 27 | | |  |  |  |
| CANNON CO. | 1,170 | 4 | 0 | 4 | 16 | 0 | 24 | 18 | 6 | 1,278 | 69 | | |  |  |  |
| CARROLL CO. | 1,096 | 0 | 0 | 37 | 10 | 1 | 48 | 48 | 0 | 2,282 | 27 | | |  |  |  |
| CARTER CO. | 1,823 | 19 | 0 | 65 | 0 | 0 | 84 | 84 | 0 | 3,808 | 66 | | |  |  |  |
| ELIZABETHTON | 206 | 1 | 0 | 16 | 0 | 0 | 17 | 17 | 0 | 509 | 42 | | |  |  |  |
| CHEATHAM CO. | 2,269 | 18 | 0 | 1 | 60 | 0 | 79 | 79 | 0 | 3,550 | 86 | | |  |  |  |
| CHESTER CO. | 1,866 | 1 | 0 | 9 | 24 | 0 | 34 | 34 | 0 | 1,493 | 32 | | |  |  |  |
| CLAIBORNE CO. | 3,303 | 0 | 0 | 55 | 0 | 1 | 56 | 53 | 3 | 3,383 | 19 | | |  |  |  |
| CLAY CO. | 590 | 2 | 0 | 10 | 12 | 0 | 24 | 24 | 0 | 684 | 6 | | |  |  |  |
| COCKE CO. | 1,541 | 0 | 0 | 6 | 70 | 0 | 76 | 76 | 0 | 2,526 | 56 | | |  |  |  |
| COFFEE CO. | 1,514 | 0 | 0 | 0 | 60 | 0 | 60 | 60 | 0 | 2,147 | 50 | | |  |  |  |
| MANCHESTER | 21 | 2 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 0 | 3 | | |  |  |  |
| TULLAHOMA | 35 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 22 | | |  |  |  |
| CROCKETT CO. | 665 | 2 | 0 | 6 | 22 | 0 | 30 | 30 | 0 | 1,543 | 14 | | |  |  |  |
| CUMBERLAND CO. | 4,924 | 14 | 0 | 0 | 72 | 0 | 86 | 86 | 0 | 3,278 | 57 | | |  |  |  |
| DAVIDSON CO. | 30,239 | 45 | 0 | 266 | 522 | 0 | 833 | 833 | 0 | 37,424 | 1,686 | | |  |  |  |
| DECATUR CO. | 753 | 0 | 0 | 0 | 32 | 0 | 32 | 32 | 0 | 1,514 | 30 | | |  |  |  |
| DEKALB CO. | 2,289 | 0 | 0 | 8 | 32 | 0 | 40 | 40 | 0 | 1,559 | 64 | | |  |  |  |
| DICKSON CO. | 2,376 | 1 | 0 | 0 | 102 | 0 | 103 | 103 | 0 | 4,432 | 99 | | |  |  |  |
| DYER CO. | 1,385 | 13 | 0 | 2 | 61 | 0 | 76 | 76 | 0 | 3,418 | 105 | | |  |  |  |
| FAYETTE CO. | 2,740 | 0 | 0 | 53 | 0 | 0 | 53 | 53 | 0 | 1,755 | 30 | | |  |  |  |
| FENTRESS CO. | 1,116 | 12 | 0 | 0 | 27 | 0 | 39 | 39 | 0 | 1,439 | 36 | | |  |  |  |
| FRANKLIN CO. | 2,916 | 2 | 0 | 18 | 31 | 35 | 86 | 47 | 39 | 2,222 | 74 | | |  |  |  |
| HUMBOLDT | 230 | 0 | 0 | 0 | 8 | 0 | 8 | 0 | 8 | 509 | 14 | | |  |  |  |
| *MILAN | 566 | 0 | 0 | 0 | 13 | 0 | 13 | 13 | 0 | 961 | 21 | | |  |  |  |
| *TRENTON | 192 | 0 | 0 | 0 | 7 | 0 | 7 | 7 | 0 | 657 | 3 | | |  |  |  |
| *BRADFORD | 228 | 0 | 0 | 7 | 1 | 0 | 8 | 8 | 0 | 227 | 4 | | |  |  |  |
| *GIBSON CO. SPEC | 913 | 6 | 0 | 1 | 28 | 0 | 35 | 35 | 0 | 1,382 | 35 | | |  |  |  |
| GILES CO. | 1,821 | 0 | 0 | 40 | 22 | 0 | 62 | 62 | 0 | 1,897 | 53 | | |  |  |  |
| GRAINGER CO. | 892 | 2 | 4 | 25 | 33 | 0 | 64 | 35 | 29 | 3,123 | 110 | | |  |  |  |
| GREENE CO. | 2,915 | 0 | 0 | 15 | 83 | 0 | 98 | 98 | 0 | 4,886 | 57 | | |  |  |  |
| GREENEVILLE | 287 | 1 | 0 | 2 | 15 | 0 | 18 | 18 | 0 | 1,199 | 29 | | |  |  |  |
| GRUNDY CO. | 1,364 | 2 | 0 | 28 | 1 | 0 | 31 | 31 | 0 | 1,208 | 25 | | |  |  |  |
| HAMBLEN CO. | 1,325 | 0 | 0 | 5 | 50 | 0 | 55 | 55 | 0 | 2,869 | 78 | | |  |  |  |

TABLE 12 (PART A) - PUPIL TRANSPORTATION 2016-17

| | SCHOOL BUSES | | | | | | | | | | | | BUS OWNERSHIP |  |  |  |
|---------------------|--------------|--------------|--------|--------|--------|--------|--------------|-------|----------------|----------------------------------|---------------|---------------|---------------|--|--|--|
| | MILEAGE | SCHOOL BUSES | | | | | | TOTAL | INSPECTED BY | | ADT 1 1/2 MI+ | | |  |  |  |
| | | TOTAL | TYPE A | TYPE B | TYPE C | TYPE D | NOT REPORTED | | DISTRICT OWNED | PRIVATELY OWNED & UNDER CONTRACT | REGULAR | SPECIAL EDUC. | |  |  |  |
| HAMILTON CO. | 9,808 | 0 | 0 | 0 | 0 | 316 | 0 | 316 | 0 | 316 | 16,227 | 504 | |  |  |  |
| HANCOCK CO. | 753 | 16 | 1 | 15 | 1 | 0 | 0 | 33 | 33 | 0 | 894 | 17 | |  |  |  |
| HARDEMAN CO. | 1,608 | 10 | 0 | 4 | 79 | 0 | 0 | 93 | 93 | 0 | 2,315 | 52 | |  |  |  |
| HARDIN CO. | 1,226 | 0 | 0 | 17 | 26 | 0 | 0 | 43 | 1 | 42 | 2,080 | 54 | |  |  |  |
| HAWKINS CO. | 3,058 | 18 | 0 | 96 | 0 | 0 | 0 | 114 | 114 | 0 | 5,425 | 88 | |  |  |  |
| HAYWOOD CO. | 1,382 | 4 | 0 | 30 | 12 | 0 | 0 | 46 | 45 | 1 | 1,588 | 82 | |  |  |  |
| HENDERSON CO. | 3,080 | 7 | 0 | 32 | 12 | 0 | 0 | 51 | 16 | 35 | 1,755 | 49 | |  |  |  |
| HENRY CO. | 1,914 | 1 | 0 | 72 | 0 | 0 | 0 | 73 | 73 | 0 | 2,659 | 14 | |  |  |  |
| *PARIS | 376 | 0 | 0 | 1 | 16 | 0 | 0 | 17 | 17 | 0 | 663 | 9 | |  |  |  |
| HICKMAN CO. | 1,445 | 5 | 0 | 36 | 15 | 0 | 0 | 56 | 56 | 0 | 1,853 | 15 | |  |  |  |
| HOUSTON CO. | 1,214 | 1 | 0 | 0 | 18 | 0 | 0 | 19 | 19 | 0 | 1,059 | 0 | |  |  |  |
| HUMPHREYS CO. | 1,050 | 0 | 0 | 4 | 26 | 0 | 0 | 30 | 30 | 0 | 1,268 | 24 | |  |  |  |
| JACKSON CO. | 1,271 | 6 | 0 | 28 | 6 | 0 | 0 | 40 | 34 | 6 | 1,066 | 10 | |  |  |  |
| JEFFERSON CO. | 1,747 | 13 | 0 | 12 | 66 | 0 | 0 | 91 | 91 | 0 | 5,800 | 73 | |  |  |  |
| JOHNSON CO. | 2,806 | 5 | 0 | 39 | 1 | 0 | 0 | 45 | 45 | 0 | 1,781 | 12 | |  |  |  |
| KNOX CO. | 9,434 | 130 | 0 | 67 | 235 | 6 | 0 | 438 | 0 | 438 | 35,672 | 1,317 | |  |  |  |
| LAKE CO. | 237 | 0 | 0 | 9 | 0 | 0 | 0 | 9 | 9 | 0 | 394 | 16 | |  |  |  |
| LAUDERDALE CO. | 1,237 | 0 | 4 | 1 | 43 | 0 | 0 | 48 | 48 | 0 | 2,195 | 49 | |  |  |  |
| LAWRENCE CO. | 2,165 | 0 | 0 | 21 | 56 | 0 | 0 | 77 | 77 | 0 | 3,057 | 92 | |  |  |  |
| LEWIS CO. | 602 | 1 | 0 | 0 | 28 | 0 | 0 | 29 | 0 | 29 | 764 | 11 | |  |  |  |
| LINCOLN CO. | 1,854 | 6 | 0 | 15 | 34 | 0 | 0 | 55 | 55 | 0 | 2,044 | 22 | |  |  |  |
| FAYETTEVILLE | 225 | 0 | 0 | 0 | 10 | 0 | 0 | 10 | 10 | 0 | 412 | 13 | |  |  |  |
| LOUDON CO. | 1,132 | 9 | 0 | 17 | 20 | 0 | 0 | 46 | 0 | 46 | 1,944 | 34 | |  |  |  |
| LENOIR CITY | 635 | 12 | 0 | 0 | 0 | 0 | 0 | 12 | 12 | 0 | 1,300 | 14 | |  |  |  |
| MCMINN CO. | 1,911 | 0 | 0 | 61 | 10 | 0 | 0 | 71 | 71 | 0 | 2,752 | 2 | |  |  |  |
| ATHENS | 202 | 1 | 0 | 12 | 1 | 0 | 0 | 14 | 6 | 8 | 576 | 8 | |  |  |  |
| ETOWAH | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 2 | 0 | 23 | 0 | |  |  |  |
| MCNAIRY CO. | 3,250 | 0 | 0 | 9 | 51 | 0 | 0 | 60 | 60 | 0 | 3,651 | 111 | |  |  |  |
| MACON CO. | 1,860 | 1 | 0 | 39 | 14 | 0 | 0 | 54 | 54 | 0 | 2,108 | 48 | |  |  |  |
| JACKSON-MADISON CO. | 4,492 | 0 | 0 | 50 | 111 | 0 | 0 | 161 | 161 | 0 | 7,088 | 167 | |  |  |  |
| MARION CO. | 1,451 | 1 | 0 | 18 | 8 | 0 | 0 | 27 | 1 | 26 | 2,910 | 18 | |  |  |  |
| MARSHALL CO. | 1,285 | 0 | 0 | 0 | 50 | 4 | 0 | 54 | 54 | 0 | 2,216 | 62 | |  |  |  |
| MAURY CO. | 4,640 | 25 | 0 | 0 | 92 | 0 | 0 | 117 | 117 | 0 | 4,107 | 123 | |  |  |  |
| MEIGS CO. | 681 | 1 | 0 | 8 | 24 | 0 | 0 | 33 | 33 | 0 | 1,389 | 21 | |  |  |  |
| MONROE CO. | 2,426 | 0 | 9 | 50 | 6 | 0 | 0 | 65 | 8 | 57 | 3,561 | 52 | |  |  |  |
| SWEET WATER | 92 | 0 | 0 | 5 | 10 | 0 | 0 | 15 | 15 | 0 | 0 | 18 | |  |  |  |
| MONTGOMERY CO. | 8,958 | 19 | 0 | 80 | 233 | 0 | 0 | 332 | 332 | 0 | 22,244 | 673 | |  |  |  |
| MOORE CO. | 411 | 1 | 0 | 14 | 0 | 4 | 19 | 19 | 0 | 598 | 9 | | |  |  |  |
| MORGAN CO. | 1,172 | 2 | 0 | 10 | 23 | 0 | 0 | 35 | 35 | 0 | 2,778 | 26 | |  |  |  |
| OBION CO. | 1,106 | 0 | 0 | 43 | 12 | 0 | 0 | 55 | 55 | 0 | 1,961 | 35 | |  |  |  |
| UNION CITY | 148 | 0 | 9 | 0 | 2 | 0 | 0 | 11 | 11 | 0 | 952 | 0 | |  |  |  |
| OVERTON CO. | 2,068 | 1 | 0 | 27 | 11 | 0 | 0 | 39 | 39 | 0 | 1,481 | 100 | |  |  |  |
| PERRY CO. | 1,152 | 0 | 0 | 12 | 5 | 1 | 18 | 18 | 18 | 0 | 543 | 43 | |  |  |  |
| PICKETT CO. | 285 | 0 | 8 | 0 | 0 | 0 | 0 | 8 | 8 | 0 | 411 | 0 | |  |  |  |

TABLE 12 (PART A) - PUPIL TRANSPORTATION 2016-17

| | SCHOOL BUSES | | | | | | | | | | | | BUS OWNERSHIP |  |  |  |
|----------------|----------------|------------|------------|--------------|--------------|--------------|--------------|--------------|--------------------|----------------|----------------------------------|---------|---------------|--|--|--|
| | MILEAGE | | | | | | | TOTAL | INSPECTED BY | | ADT 1 1/2 MI+ | | |  |  |  |
| | | | | | | | | | TN. DEPT of SAFETY | DISTRICT OWNED | PRIVATELY OWNED & UNDER CONTRACT | REGULAR | SPECIAL EDUC. |  |  |  |
| | TOTAL DAILY | TYPE A | TYPE B | TYPE C | TYPE D | NOT REPORTED | | | | | | | |  |  |  |
| POLK CO. | 1,021 | 2 | 1 | 10 | 34 | 1 | 48 | 48 | 0 | 1,336 | 10 | | |  |  |  |
| PUTNAM CO. | 1,583 | 1 | 0 | 20 | 56 | 0 | 77 | 77 | 0 | 3,102 | 230 | | |  |  |  |
| RHEA CO. | 2,269 | 11 | 0 | 31 | 25 | 0 | 67 | 67 | 0 | 3,462 | 0 | | |  |  |  |
| ROANE CO. | 1,766 | 0 | 0 | 8 | 71 | 0 | 79 | 79 | 0 | 3,312 | 16 | | |  |  |  |
| ROBERTSON CO.  | 4,192 | 26 | 0 | 9 | 76 | 0 | 111 | 111 | 0 | 5,461 | 71 | | |  |  |  |
| RUTHERFORD CO. | 8,610 | 51 | 0 | 4 | 248 | 21 | 324 | 44 | 280 | 20,408 | 406 | | |  |  |  |
| MURFREESBORO | 3,022 | 0 | 0 | 0 | 38 | 0 | 38 | 38 | 0 | 1,593 | 154 | | |  |  |  |
| SCOTT CO. | 796 | 0 | 0 | 46 | 0 | 0 | 46 | 46 | 0 | 1,414 | 24 | | |  |  |  |
| *ONEIDA | 220 | 6 | 0 | 0 | 0 | 0 | 6 | 6 | 0 | 349 | 10 | | |  |  |  |
| SEQUATCHIE CO. | 493 | 0 | 0 | 0 | 18 | 0 | 18 | 18 | 0 | 1,050 | 27 | | |  |  |  |
| SEVIER CO. | 2,638 | 31 | 0 | 85 | 60 | 0 | 176 | 171 | 5 | 9,830 | 182 | | |  |  |  |
| **SHELBY CO. | 21,797 | 9 | 118 | 178 | 154 | 0 | 459 | 1 | 458 | 16,131 | 1,243 | | |  |  |  |
| ARLINGTON | 905 | 0 | 0 | 3 | 18 | 0 | 21 | 0 | 21 | 2,249 | 15 | | |  |  |  |
| BARTLETT | 1,825 | 0 | 0 | 8 | 35 | 0 | 43 | 0 | 43 | 2,664 | 57 | | |  |  |  |
| COLLIERVILLE | 1,329 | 0 | 0 | 8 | 33 | 0 | 41 | 0 | 41 | 2,805 | 72 | | |  |  |  |
| GERMANTOWN | 1,037 | 0 | 0 | 5 | 23 | 0 | 28 | 0 | 28 | 1,575 | 9 | | |  |  |  |
| LAKELAND | 285 | 0 | 0 | 2 | 9 | 0 | 11 | 0 | 11 | 404 | 5 | | |  |  |  |
| MILLINGTON | 725 | 0 | 0 | 4 | 17 | 0 | 21 | 0 | 21 | 1,445 | 35 | | |  |  |  |
| SMITH CO. | 1,108 | 0 | 0 | 12 | 29 | 0 | 41 | 41 | 0 | 2,023 | 44 | | |  |  |  |
| STEWART CO. | 1,277 | 2 | 0 | 0 | 41 | 0 | 43 | 43 | 0 | 1,280 | 37 | | |  |  |  |
| SULLIVAN CO. | 4,463 | 25 | 0 | 102 | 6 | 0 | 133 | 26 | 107 | 6,810 | 171 | | |  |  |  |
| BRISTOL | 542 | 11 | 0 | 19 | 3 | 0 | 33 | 10 | 23 | 1,037 | 60 | | |  |  |  |
| KINGSPORT | 1,255 | 1 | 0 | 0 | 46 | 0 | 47 | 47 | 0 | 2,299 | 106 | | |  |  |  |
| SUMNER CO. | 6,415 | 0 | 0 | 49 | 201 | 2 | 252 | 252 | 0 | 19,860 | 397 | | |  |  |  |
| TIPTON CO. | 3,783 | 12 | 0 | 47 | 111 | 0 | 170 | 170 | 0 | 8,525 | 119 | | |  |  |  |
| TROUSDALE CO.  | 596 | 1 | 0 | 0 | 18 | 0 | 19 | 19 | 0 | 554 | 9 | | |  |  |  |
| UNICOI CO. | 688 | 0 | 5 | 23 | 6 | 0 | 34 | 34 | 0 | 1,490 | 22 | | |  |  |  |
| UNION CO. | 2,078 | 0 | 0 | 29 | 12 | 0 | 41 | 1 | 40 | 1,954 | 59 | | |  |  |  |
| VAN BUREN CO.  | 308 | 0 | 0 | 0 | 14 | 0 | 14 | 14 | 0 | 345 | 27 | | |  |  |  |
| WARREN CO. | 1,698 | 0 | 0 | 10 | 50 | 0 | 60 | 44 | 16 | 2,598 | 125 | | |  |  |  |
| WASHINGTON CO. | 7,446 | 29 | 0 | 95 | 0 | 0 | 124 | 124 | 0 | 5,361 | 123 | | |  |  |  |
| JOHNSON CITY | 1,320 | 21 | 0 | 0 | 47 | 0 | 68 | 68 | 0 | 2,954 | 86 | | |  |  |  |
| WAYNE CO. | 2,265 | 8 | 0 | 34 | 2 | 2 | 46 | 46 | 0 | 1,116 | 0 | | |  |  |  |
| WEAKLEY CO. | 1,033 | 7 | 0 | 11 | 30 | 0 | 48 | 48 | 0 | 1,716 | 56 | | |  |  |  |
| WHITE CO. | 1,297 | 8 | 0 | 6 | 32 | 0 | 46 | 46 | 0 | 1,965 | 53 | | |  |  |  |
| WILLIAMSON CO. | 10,543 | 0 | 0 | 68 | 209 | 0 | 277 | 277 | 0 | 21,544 | 196 | | |  |  |  |
| * FRANKLIN | 1,479 | 3 | 0 | 0 | 30 | 0 | 33 | 33 | 0 | 1,665 | 73 | | |  |  |  |
| WILSON CO. | 5,721 | 4 | 0 | 57 | 145 | 0 | 206 | 206 | 0 | 8,968 | 235 | | |  |  |  |
| * LEBANON | 705 | 0 | 0 | 0 | 32 | 0 | 32 | 32 | 0 | 1,606 | 38 | | |  |  |  |
| <b>TOTAL</b> | <b>293,527</b> | <b>783</b> | <b>159</b> | <b>2,756</b> | <b>5,420</b> | <b>85</b> | <b>9,203</b> | <b>6,690</b> | <b>2,513</b> | <b>466,563</b> | <b>12,469</b> | | |  |  |  |

\* SPECIAL SCHOOL DISTRICT

\*\* ASD data is reported in Shelby Co.'s and Davidson Co.'s data

NOTE - Total daily miles represent one way AM miles only.

TABLE 12 (PART B) - BUS DRIVER AND ACCIDENT 2016-17

| | EMPLOYEES | |  |  | | TYPE ACCIDENT | | INJURIES | | FATALITIES | |
|----------------|-----------|------------|--|--|---|-----------------|-----------------|-----------------------|----------------------|------------|-----------|
| | DRIVERS | |  |  | | PROPERTY DAMAGE | PERSONAL INJURY | TREATED AND RE-LEASED | CON-FINED OVER-NIGHT | ON BOARD | OFF BOARD |
| | REGULAR | SUBSTITUTE | DISTRICT EMPLOYED BUS DRIVERS WITH CDL | NON DRIVER BUS ASSISTANTS DISTRICT OR CONTRACTED | DIST. APPROVED CONTRACTED DRIVERS VALID CDL | | | | | | |
| ANDERSON CO. | 46 | 12 | 0 | 2  | 58  | 0 | 0 | 0 | 0 | 0 | 0 |
| OAK RIDGE | 23 | 5 | 2 | 0  | 30  | 0 | 0 | 0 | 0 | 0 | 0 |
| BEDFORD CO. | 70 | 28 | 98 | 10 | 0 | 2 | 0 | 0 | 0 | 0 | 0 |
| BENTON CO. | 26 | 10 | 6 | 1  | 30  | 0 | 0 | 0 | 0 | 0 | 0 |
| BLEDSOE CO. | 24 | 5 | 29 | 6  | 0 | 0 | 1 | 1 | 0 | 0 | 0 |
| BLOUNT CO. | 100 | 21 | 0 | 21 | 121 | 9 | 0 | 0 | 0 | 0 | 0 |
| ALCOA | 7 | 3 | 3 | 2  | 7 | 0 | 0 | 0 | 0 | 0 | 0 |
| MARYVILLE | 23 | 3 | 6 | 5  | 20  | 0 | 0 | 0 | 0 | 0 | 0 |
| BRADLEY CO. | 59 | 15 | 13 | 0  | 61  | 0 | 0 | 0 | 0 | 0 | 0 |
| CLEVELAND | 32 | 0 | 35 | 15 | 0 | 1 | 0 | 0 | 0 | 0 | 0 |
| CAMPBELL CO. | 43 | 3 | 8 | 6  | 38  | 0 | 0 | 0 | 0 | 0 | 0 |
| CANNON CO. | 17 | 7 | 3 | 3  | 2 | 0 | 0 | 0 | 0 | 0 | 0 |
| CARROLL CO. | 46 | 4 | 50 | 4  | 0 | 2 | 0 | 0 | 0 | 0 | 0 |
| CARTER CO. | 56 | 5 | 46 | 9  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| ELIZABETHTON | 11 | 7 | 19 | 9  | 0 | 1 | 0 | 0 | 0 | 0 | 0 |
| CHEATHAM CO. | 64 | 0 | 64 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| CHESTER CO. | 27 | 10 | 38 | 0  | 0 | 1 | 44 | 41 | 3 | 0 | 0 |
| CLAIBORNE CO.  | 46 | 16 | 62 | 4  | 3 | 0 | 0 | 0 | 0 | 0 | 0 |
| CLAY CO. | 14 | 1 | 14 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| COCKE CO. | 39 | 3 | 79 | 6  | 0 | 6 | 0 | 0 | 0 | 0 | 0 |
| COFFEE CO. | 59 | 11 | 10 | 6  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| MANCHESTER | 1 | 1 | 0 | 2  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| TULLAHOMA | 2 | 0 | 0 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| CROCKETT CO. | 20 | 4 | 24 | 4  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| CUMBERLAND CO. | 70 | 15 | 85 | 6  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| **DAVIDSON CO. | 462 | 80 | 462 | 228  | 80  | 475 | 12 | 21 | 0 | 0 | 0 |
| DECATUR CO. | 21 | 8 | 30 | 3  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| DEKALB CO. | 34 | 8 | 34 | 5  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| DICKSON CO. | 81 | 27 | 108 | 16 | 0 | 0 | 0 | 2 | 0 | 0 | 0 |
| DYER CO. | 55 | 32 | 66 | 10 | 21  | 4 | 0 | 0 | 0 | 0 | 0 |
| FAYETTE CO. | 43 | 10 | 53 | 27 | 0 | 11 | 5 | 6 | 2 | 0 | 0 |
| FENTRESS CO. | 33 | 4 | 37 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| FRANKLIN CO. | 12 | 34 | 43 | 10 | 39  | 0 | 0 | 0 | 0 | 0 | 0 |

TABLE 12 (PART B) - BUS DRIVER AND ACCIDENT 2016-17

| | EMPLOYEES | |  |  | | TYPE ACCIDENT | | INJURIES | | FATALITIES | |
|------------------|-----------|------------|--|--|---|-----------------|-----------------|-----------------------|----------------------|------------|-----------|
| | DRIVERS | |  |  | | PROPERTY DAMAGE | PERSONAL INJURY | TREATED AND RE-LEASED | CON-FINED OVER-NIGHT | ON BOARD | OFF BOARD |
| | REGULAR | SUBSTITUTE | DISTRICT EMPLOYED BUS DRIVERS WITH CDL | NON DRIVER BUS ASSISTANTS DISTRICT OR CONTRACTED | DIST. APPROVED CONTRACTED DRIVERS VALID CDL | | | | | | |
| HUMBOLDT | 6 | 5 | 11 | 6  | 0 | 2 | 0 | 0 | 0 | 0 | 0 |
| *MILAN | 11 | 10 | 0 | 11 | 0 | 1 | 0 | 0 | 0 | 0 | 0 |
| *TRENTON | 6 | 2 | 8 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| *BRADFORD | 6 | 2 | 6 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| *GIBSON CO. SPEC | 28 | 17 | 45 | 4  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| GILES CO. | 53 | 15 | 0 | 0  | 0 | 2 | 0 | 0 | 0 | 0 | 0 |
| GRAINGER CO. | 45 | 25 | 33 | 0  | 37  | 3 | 0 | 0 | 0 | 0 | 0 |
| GREENE CO. | 80 | 41 | 121 | 9  | 0 | 8 | 1 | 2 | 0 | 0 | 0 |
| GREENEVILLE | 11 | 9 | 22 | 6  | 0 | 2 | 0 | 0 | 0 | 0 | 0 |
| GRUNDY CO. | 23 | 3 | 26 | 3  | 0 | 1 | 1 | 1 | 0 | 0 | 0 |
| HAMBLEN CO. | 55 | 6 | 61 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| HAMILTON CO. | 244 | 52 | 0 | 87 | 296 | 53 | 2 | 32 | 6 | 5 | 1 |
| HANCOCK CO. | 20 | 10 | 30 | 6  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| HARDEMAN CO. | 61 | 36 | 97 | 8  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| HARDIN CO. | 6 | 6 | 8 | 9  | 42  | 2 | 0 | 0 | 0 | 0 | 0 |
| HAWKINS CO. | 85 | 25 | 110 | 16 | 0 | 4 | 0 | 0 | 0 | 0 | 0 |
| HAYWOOD CO. | 49 | 5 | 54 | 27 | 0 | 10 | 0 | 0 | 0 | 0 | 0 |
| HENDERSON CO. | 45 | 15 | 22 | 5  | 29  | 1 | 0 | 0 | 0 | 0 | 0 |
| HENRY CO. | 42 | 0 | 42 | 0  | 0 | 0 | 2 | 2 | 0 | 0 | 0 |
| *PARIS | 11 | 3 | 11 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| HICKMAN CO. | 43 | 2 | 48 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| HOUSTON CO. | 16 | 5 | 20 | 5  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| HUMPHREYS CO. | 30 | 3 | 33 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| JACKSON CO. | 25 | 9 | 30 | 2  | 4 | 7 | 0 | 0 | 0 | 0 | 0 |
| JEFFERSON CO. | 71 | 14 | 90 | 7  | 0 | 5 | 1 | 1 | 0 | 0 | 0 |
| JOHNSON CO. | 27 | 49 | 86 | 3  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| KNOX CO. | 339 | 142 | 0 | 260  | 481 | 0 | 0 | 0 | 0 | 0 | 0 |
| LAKE CO. | 6 | 1 | 5 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| LAUDERDALE CO. | 36 | 7 | 43 | 5  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| LAWRENCE CO. | 72 | 32 | 104 | 9  | 0 | 5 | 3 | 3 | 0 | 0 | 0 |
| LEWIS CO. | 22 | 12 | 34 | 2  | 0 | 4 | 0 | 0 | 0 | 0 | 0 |
| LINCOLN CO. | 52 | 5 | 57 | 5  | 0 | 2 | 1 | 1 | 0 | 0 | 0 |
| FAYETTEVILLE | 7 | 2 | 1 | 6  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

TABLE 12 (PART B) - BUS DRIVER AND ACCIDENT 2016-17

| | EMPLOYEES | |  |  | | TYPE ACCIDENT | | INJURIES | | FATALITIES | |
|---------------------|-----------|------------|--|--|---|-----------------|-----------------|-----------------------|----------------------|------------|-----------|
| | DRIVERS | |  |  | | PROPERTY DAMAGE | PERSONAL INJURY | TREATED AND RE-LEASED | CON-FINED OVER-NIGHT | ON BOARD | OFF BOARD |
| | REGULAR | SUBSTITUTE | DISTRICT EMPLOYED BUS DRIVERS WITH CDL | NON DRIVER BUS ASSISTANTS DISTRICT OR CONTRACTED | DIST. APPROVED CONTRACTED DRIVERS VALID CDL | | | | | | |
| LOUDON CO. | 38 | 16 | 0 | 0  | 54  | 6 | 0 | 0 | 0 | 0 | 0 |
| LENOIR CITY | 10 | 4 | 16 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| MCMINN CO. | 54 | 6 | 91 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| ATHENS | 8 | 0 | 9 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| ETOWAH | 2 | 0 | 2 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| MCNAIRY CO. | 41 | 4 | 45 | 0  | 0 | 3 | 1 | 2 | 0 | 0 | 0 |
| MACON CO. | 42 | 4 | 12 | 6  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| JACKSON-MADISON CO. | 109 | 27 | 136 | 47 | 0 | 14 | 4 | 4 | 0 | 0 | 0 |
| MARION CO. | 24 | 3 | 21 | 0  | 6 | 0 | 0 | 0 | 0 | 0 | 0 |
| MARSHALL CO. | 43 | 6 | 47 | 10 | 0 | 2 | 1 | 2 | 0 | 0 | 0 |
| MAURY CO. | 100 | 63 | 163 | 11 | 0 | 15 | 1 | 3 | 0 | 0 | 0 |
| MEIGS CO. | 22 | 7 | 29 | 0  | 0 | 1 | 0 | 0 | 0 | 0 | 0 |
| MONROE CO. | 60 | 4 | 0 | 0  | 64  | 0 | 0 | 0 | 0 | 0 | 0 |
| SWEET WATER | 16 | 2 | 4 | 5  | 14  | 0 | 0 | 0 | 0 | 0 | 0 |
| MONTGOMERY CO. | 266 | 52 | 318 | 79 | 0 | 19 | 0 | 0 | 0 | 0 | 0 |
| MOORE CO. | 14 | 5 | 15 | 2  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| MORGAN CO. | 35 | 4 | 39 | 5  | 0 | 1 | 0 | 0 | 0 | 0 | 0 |
| OBION CO. | 39 | 12 | 57 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| UNION CITY | 9 | 4 | 13 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| OVERTON CO. | 35 | 19 | 54 | 3  | 0 | 2 | 0 | 0 | 0 | 0 | 0 |
| PERRY CO. | 17 | 0 | 16 | 3  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| PICKETT CO. | 8 | 2 | 10 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| POLK CO. | 28 | 0 | 29 | 0  | 0 | 1 | 0 | 0 | 0 | 0 | 0 |
| PUTNAM CO. | 58 | 11 | 74 | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| RHEA CO. | 54 | 6 | 60 | 14 | 0 | 1 | 0 | 0 | 0 | 0 | 0 |
| ROANE CO. | 57 | 25 | 85 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| ROBERTSON CO. | 90 | 2 | 90 | 69 | 0 | 32 | 0 | 0 | 0 | 0 | 0 |
| RUTHERFORD CO. | 320 | 0 | 310 | 32 | 310 | 26 | 4 | 15 | 0 | 0 | 0 |
| MURFREESBORO | 31 | 4 | 35 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| SCOTT CO. | 41 | 6 | 48 | 1  | 0 | 4 | 0 | 0 | 0 | 0 | 0 |
| *ONEIDA | 4 | 1 | 5 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| SEQUATCHIE CO. | 14 | 1 | 14 | 2  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| SEVIER CO. | 143 | 8 | 151 | 35 | 0 | 8 | 1 | 0 | 0 | 0 | 0 |

TABLE 12 (PART B) - BUS DRIVER AND ACCIDENT 2016-17

| | EMPLOYEES | |  |  | | TYPE ACCIDENT | | INJURIES | | FATALITIES | |
|----------------|-----------|------------|--|--|---|-----------------|-----------------|-----------------------|----------------------|------------|-----------|
| | DRIVERS | |  |  | | PROPERTY DAMAGE | PERSONAL INJURY | TREATED AND RE-LEASED | CON-FINED OVER-NIGHT | ON BOARD | OFF BOARD |
| | REGULAR | SUBSTITUTE | DISTRICT EMPLOYED BUS DRIVERS WITH CDL | NON DRIVER BUS ASSISTANTS DISTRICT OR CONTRACTED | DIST. APPROVED CONTRACTED DRIVERS VALID CDL | | | | | | |
| **SHELBY CO. | 359 | 82 | 0 | 178  | 441 | 91 | 8 | 12 | 0 | 0 | 1 |
| ARLINGTON | 20 | 2 | 0 | 3  | 22  | 2 | 0 | 0 | 0 | 0 | 0 |
| BARTLETT | 43 | 6 | 0 | 9  | 49  | 17 | 3 | 3 | 0 | 0 | 0 |
| COLLIERVILLE | 41 | 3 | 0 | 8  | 44  | 7 | 0 | 0 | 0 | 0 | 0 |
| GERMANTOWN | 28 | 3 | 0 | 5  | 31  | 6 | 0 | 0 | 0 | 0 | 0 |
| LAKELAND | 10 | 0 | 0 | 1  | 10  | 1 | 0 | 0 | 0 | 0 | 0 |
| MILLINGTON | 21 | 2 | 0 | 4  | 23  | 2 | 0 | 0 | 0 | 0 | 0 |
| SMITH CO. | 28 | 11 | 39 | 8  | 0 | 8 | 0 | 5 | 0 | 0 | 0 |
| STEWART CO. | 33 | 7 | 40 | 5  | 0 | 2 | 0 | 0 | 0 | 0 | 0 |
| SULLIVAN CO. | 126 | 27 | 22 | 2  | 131 | 0 | 0 | 0 | 0 | 0 | 0 |
| BRISTOL | 29 | 5 | 12 | 7  | 22  | 0 | 1 | 5 | 1 | 0 | 0 |
| KINGSPORT | 35 | 4 | 40 | 0  | 0 | 5 | 1 | 0 | 0 | 0 | 0 |
| SUMNER CO. | 224 | 30 | 225 | 35 | 0 | 25 | 4 | 2 | 0 | 0 | 0 |
| TIPTON CO. | 154 | 16 | 170 | 29 | 0 | 7 | 0 | 0 | 0 | 0 | 0 |
| TROUSDALE CO.  | 14 | 2 | 19 | 1  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| UNICOI CO. | 22 | 9 | 31 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| UNION CO. | 40 | 14 | 6 | 5  | 48  | 0 | 0 | 0 | 0 | 0 | 0 |
| VAN BUREN CO.  | 9 | 5 | 14 | 0  | 0 | 1 | 0 | 0 | 0 | 0 | 0 |
| WARREN CO. | 56 | 4 | 1 | 11 | 60  | 2 | 0 | 0 | 0 | 0 | 0 |
| WASHINGTON CO. | 110 | 0 | 110 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| JOHNSON CITY | 62 | 9 | 71 | 0  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| WAYNE CO. | 42 | 7 | 19 | 1  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| WEAKLEY CO. | 41 | 10 | 52 | 0  | 0 | 1 | 0 | 0 | 0 | 0 | 0 |
| WHITE CO. | 35 | 4 | 44 | 6  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| WILLIAMSON CO. | 227 | 61 | 288 | 45 | 0 | 18 | 0 | 0 | 0 | 0 | 0 |
| * FRANKLIN | 26 | 4 | 31 | 5  | 0 | 0 | 0 | 0 | 0 | 0 | 0 |
| WILSON CO. | 134 | 8 | 142 | 34 | 0 | 15 | 0 | 0 | 0 | 0 | 0 |
| * LEBANON | 27 | 8 | 35 | 9  | 0 | 2 | 0 | 0 | 0 | 0 | 0 |
| Total | 7,127 | 1,613 | 6,194 | 1,746  | 2,728 | 971 | 102 | 166 | 12 | 5 | 2 |

\* SPECIAL SCHOOL DISTRICT

\*\* ASD data is reported in Shelby Co.'s and Davidson Co's data

TABLE 12 (PART C) - BUS FLEET PROFILE OPTIONAL EQUIPMENT AND SERVICES 2016-17

| | | | | COMMUNICATION | | | TYPES OF FUEL | | | | | GARAGE AND MECHANICS | |  |  | | |
|----------------|----|-----|----|-----------------------------|--------------------------------|---|-----------------------------------|-------------------------------------|-----|--------|------------------------------|----------------------|--------------------------------|--|--|---|----|
| | | | | BUSES WITH WHEELCHAIR LIFTS | BUSES WITH OCCUPANT RESTRAINTS | BUSES DISPLAYING COMMERCIAL ADVERTISING | BUSES WITH TWO WAY COMMUNICATIONS | BUSES WITH AUDIO/VIDEO SURVEILLANCE | GAS | DIESEL | COMPRESSED NATURAL GAS (CNG) | NOT REPORTED | BUSES EQUIPPED WITH GPS SYSTEM | BUSES EQUIPPED WITH/AIR CONDITION SYSTEM | OWN & OPERATE GARAGE AND PERFORM BUS MAINTENANCE | | |
| ANDERSON CO. | 0  | 0 | 0  | 50 | 49 | 0 | 50 | 0 | 0 | 0 | 0 | 0 | 9 | 0  | N  | N | 0  |
| OAK RIDGE | 7  | 10  | 0  | 31 | 31 | 0 | 31 | 0 | 0 | 0 | 0 | 0 | 31 | 11 | N  | N | 1  |
| BEDFORD CO. | 10 | 10  | 0  | 76 | 76 | 0 | 76 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | Y  | N | 4  |
| BENTON CO. | 5  | 5 | 0  | 31 | 31 | 0 | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 7  | N  | N | 0  |
| BLEDSOE CO. | 8  | 7 | 0  | 32 | 31 | 1 | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 8  | Y  | N | 2  |
| BLOUNT CO. | 18 | 34  | 16 | 0 | 73 | 23 | 103 | 0 | 0 | 0 | 0 | 0 | 74 | 33 | N  | N | 0  |
| ALCOA | 1  | 1 | 0  | 7 | 6 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 1  | N  | N | 0  |
| MARYVILLE | 5  | 4 | 0  | 0 | 22 | 0 | 23 | 0 | 0 | 0 | 0 | 0 | 1 | 5  | N  | N | 0  |
| BRADLEY CO. | 10 | 16  | 0  | 67 | 72 | 13 | 78 | 0 | 2 | 0 | 0 | 0 | 0 | 15 | N  | N | 0  |
| CLEVELAND | 10 | 11  | 0  | 37 | 37 | 0 | 37 | 0 | 0 | 0 | 0 | 0 | 36 | 36 | Y  | Y | 3  |
| CAMPBELL CO. | 9  | 6 | 1  | 0 | 36 | 13 | 34 | 0 | 6 | 0 | 0 | 0 | 38 | 10 | N  | N | 0  |
| CANNON CO. | 4  | 3 | 0  | 0 | 19 | 1 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 2  | N  | N | 0  |
| CARROLL CO. | 4  | 4 | 0  | 47 | 46 | 0 | 47 | 0 | 1 | 0 | 0 | 0 | 0 | 4  | Y  | N | 4  |
| CARTER CO. | 4  | 16  | 23 | 72 | 42 | 19 | 65 | 0 | 0 | 0 | 0 | 0 | 42 | 20 | YY | Y | 4  |
| ELIZABETHTON | 3  | 11  | 0  | 0 | 16 | 0 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 4  | Y  | N | 1  |
| CHEATHAM CO. | 19 | 19  | 0  | 78 | 78 | 1 | 78 | 0 | 0 | 0 | 0 | 0 | 0 | 19 | YY | Y | 3  |
| CHESTER CO. | 4  | 3 | 0  | 34 | 34 | 0 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 4  | YY | N | 1  |
| CLAIBORNE CO.  | 4  | 3 | 0  | 0 | 50 | 0 | 55 | 0 | 1 | 0 | 0 | 0 | 0 | 3  | Y  | N | 2  |
| CLAY CO. | 2  | 2 | 0  | 1 | 21 | 1 | 23 | 0 | 0 | 0 | 0 | 0 | 0 | 2  | Y  | Y | 1  |
| COCKE CO. | 12 | 11  | 0  | 0 | 0 | 0 | 76 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | YY | Y | 8  |
| COFFEE CO. | 10 | 10  | 0  | 60 | 58 | 0 | 60 | 0 | 0 | 0 | 0 | 0 | 0 | 10 | Y  | N | 3  |
| MANCHESTER | 1  | 1 | 0  | 2 | 2 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 2 | 2  | N  | N | 0  |
| TULLAHOMA | 1  | 1 | 0  | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 1  | N  | N | 0  |
| CROCKETT CO. | 4  | 7 | 0  | 30 | 26 | 0 | 30 | 0 | 0 | 0 | 0 | 0 | 14 | 2  | YY | N | 1  |
| CUMBERLAND CO. | 12 | 12  | 15 | 42 | 41 | 0 | 86 | 0 | 0 | 0 | 0 | 0 | 0 | 12 | YY | N | 4  |
| **DAVIDSON CO. | 86 | 438 | 0  | 833 | 833 | 0 | 831 | 2 | 0 | 0 | 0 | 0 | 831 | 195 | YY | Y | 24 |
| DECATUR CO. | 5  | 5 | 0  | 32 | 32 | 0 | 32 | 0 | 0 | 0 | 0 | 0 | 0 | 5  | YY | N | 2  |
| DEKALB CO. | 6  | 9 | 0  | 40 | 40 | 0 | 40 | 0 | 0 | 0 | 0 | 0 | 40 | 8  | YY | N | 2  |
| DICKSON CO. | 16 | 16  | 1  | 103 | 97 | 0 | 103 | 0 | 0 | 0 | 0 | 0 | 0 | 7  | YY | Y | 6  |
| DYER CO. | 17 | 0 | 0  | 76 | 75 | 0 | 76 | 0 | 0 | 0 | 0 | 0 | 0 | 17 | Y  | Y | 5  |
| FAYETTE CO. | 9  | 13  | 0  | 53 | 53 | 0 | 53 | 0 | 0 | 0 | 0 | 0 | 44 | 9  | YY | Y | 5  |
| FENTRESS CO. | 3  | 1 | 0  | 39 | 34 | 10 | 29 | 0 | 0 | 0 | 0 | 0 | 35 | 8  | YY | N | 1  |
| FRANKLIN CO. | 12 | 12  | 0  | 0 | 50 | 0 | 51 | 0 | 35  | 0 | 0 | 0 | 12 | N  | N  | N | 0  |
| HUMBOLDT | 2  | 2 | 0  | 8 | 7 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 2  | N  | N | 0  |
| *MILAN | 2  | 2 | 0  | 13 | 13 | 0 | 13 | 0 | 0 | 0 | 0 | 0 | 13 | 3  | N  | N | 0  |
| *TRENTON | 1  | 1 | 0  | 7 | 7 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 1  | N  | N | 0  |

TABLE 12 (PART C) - BUS FLEET PROFILE OPTIONAL EQUIPMENT AND SERVICES 2016-17

| | | | | COMMUNICATION | |  | TYPES OF FUEL | | | | | GARAGE AND MECHANICS |  |  | |  |
|-----------------|----|-----|----|-----------------------------------|-------------------------------------|--|---|---|-----|--------|------------------------------------|----------------------|--|--|---|--|
| | | | | BUSES WITH<br>WHEELCHAIR<br>LIFTS | BUSES WITH<br>OCCUPANT<br>RESTRANTS | BUSES<br>DISPLAYING<br>COMMERCIAL<br>ADVERTISING | BUSES WITH<br>TWO WAY<br>COMMUNICATIONS | BUSES WITH<br>AUDIO/VIDEO<br>SURVEILLANCE | GAS | DIESEL | COMPRESSED<br>NATURAL<br>GAS (CNG) | NOT<br>REPORTED | BUSES<br>EQUIPPED<br>WITH<br>GPS<br>SYSTEM | BUSES<br>EQUIPPED<br>WITH/AIR<br>CONDITION<br>SYSTEM | OWN & OPERATE<br>GARAGE AND<br>PERFORM BUS<br>MAINTENANCE | PERFORM<br>ON NON SCHO<br>BUS VEHICLES |
| *BRADFORD | 1  | 1 | 0  | 8 | 8 | 2  | 6 | 0 | 0 | 0 | 0 | 6 | 1  | N  | N | 0 |
| *GIBSON CO. SPI | 5  | 6 | 2  | 34 | 34 | 6  | 29 | 0 | 0 | 0 | 0 | 0 | 6  | Y  | N | 3 |
| GILES CO. | 9  | 47  | 0  | 62 | 47 | 0  | 62 | 0 | 0 | 0 | 0 | 17 | 2  | Y  | N | 5 |
| GRAINGER CO. | 12 | 9 | 0  | 0 | 9 | 2  | 62 | 0 | 0 | 0 | 0 | 0 | 12 | Y  | N | 1 |
| GREENE CO. | 14 | 15  | 65 | 83 | 98 | 0  | 98 | 0 | 0 | 0 | 0 | 0 | 13 | Y  | Y | 6 |
| GREENEVILLE | 4  | 4 | 0  | 18 | 18 | 0  | 18 | 0 | 0 | 0 | 0 | 0 | 2  | Y  | Y | 1 |
| GRUNDY CO. | 4  | 4 | 0  | 0 | 13 | 0  | 31 | 0 | 0 | 0 | 0 | 0 | 18 | Y  | Y | 2 |
| HAMBLEN CO. | 3  | 3 | 0  | 54 | 54 | 0  | 55 | 0 | 0 | 0 | 0 | 0 | 3  | Y  | Y | 5 |
| HAMILTON CO. | 73 | 73  | 0  | 267 | 277 | 0  | 316 | 0 | 0 | 0 | 0 | 216 | 105  | N  | N | 0 |
| HANCOCK CO. | 2  | 18  | 0  | 28 | 0 | 12 | 21 | 0 | 0 | 0 | 0 | 0 | 13 | Y  | Y | 2 |
| HARDEMAN CO. | 14 | 16  | 0  | 93 | 93 | 0  | 93 | 0 | 0 | 0 | 0 | 0 | 14 | Y  | N | 4 |
| HARDIN CO. | 4  | 5 | 0  | 43 | 43 | 0  | 43 | 0 | 0 | 0 | 0 | 39 | 14 | Y  | N | 0 |
| HAWKINS CO. | 17 | 18  | 0  | 114 | 114 | 9  | 105 | 0 | 0 | 0 | 0 | 0 | 15 | Y  | Y | 6 |
| HAYWOOD CO. | 8  | 8 | 0  | 46 | 46 | 1  | 45 | 0 | 0 | 0 | 0 | 0 | 8  | Y  | Y | 5 |
| HENDERSON CO. | 8  | 9 | 0  | 50 | 0 | 2  | 49 | 0 | 0 | 0 | 0 | 0 | 0  | N  | N | 0 |
| HENRY CO. | 5  | 6 | 0  | 0 | 71 | 0  | 73 | 0 | 0 | 0 | 0 | 0 | 43 | N  | N | 0 |
| *PARIS | 4  | 10  | 0  | 17 | 11 | 0  | 17 | 0 | 0 | 0 | 0 | 1 | 4  | Y  | Y | 1 |
| HICKMAN CO. | 5  | 0 | 0  | 56 | 56 | 0  | 56 | 0 | 0 | 0 | 0 | 56 | 2  | Y  | Y | 2 |
| HOUSTON CO. | 1  | 1 | 0  | 19 | 19 | 0  | 19 | 0 | 0 | 0 | 0 | 18 | 6  | Y  | N | 3 |
| HUMPHREYS CO. | 4  | 4 | 0  | 1 | 1 | 0  | 30 | 0 | 0 | 0 | 0 | 0 | 4  | Y  | Y | 3 |
| JACKSON CO. | 2  | 8 | 0  | 40 | 32 | 5  | 35 | 0 | 0 | 0 | 0 | 19 | 5  | Y  | Y | 2 |
| JEFFERSON CO. | 13 | 17  | 0  | 0 | 64 | 11 | 80 | 0 | 0 | 0 | 0 | 0 | 15 | Y  | Y | 4 |
| JOHNSON CO. | 7  | 9 | 0  | 45 | 45 | 0  | 45 | 0 | 0 | 0 | 0 | 20 | 5  | Y  | Y | 2 |
| KNOX CO. | 49 | 137 | 0  | 438 | 438 | 36 | 402 | 0 | 0 | 0 | 0 | 220 | 144  | N  | N | 0 |
| LAKE CO. | 1  | 1 | 0  | 0 | 9 | 0  | 9 | 0 | 0 | 0 | 0 | 0 | 1  | Y  | N | 0 |
| LAUDERDALE CO | 6  | 1 | 0  | 48 | 48 | 6  | 42 | 0 | 0 | 0 | 0 | 48 | 7  | Y  | Y | 3 |
| LAWRENCE CO. | 9  | 9 | 0  | 77 | 77 | 0  | 77 | 0 | 0 | 0 | 0 | 0 | 6  | Y  | N | 8 |
| LEWIS CO. | 2  | 2 | 0  | 29 | 26 | 0  | 29 | 0 | 0 | 0 | 0 | 0 | 3  | Y  | N | 3 |
| LINCOLN CO. | 6  | 6 | 0  | 0 | 54 | 5  | 50 | 0 | 0 | 0 | 0 | 0 | 5  | Y  | N | 2 |
| FAYETTEVILLE | 1  | 2 | 0  | 10 | 7 | 0  | 10 | 0 | 0 | 0 | 0 | 7 | 0  | Y  | N | 4 |
| LOUDON CO. | 4  | 9 | 0  | 0 | 46 | 9  | 37 | 0 | 0 | 0 | 0 | 9 | 12 | N  | N | 0 |
| LENOIR CITY | 1  | 2 | 0  | 12 | 12 | 0  | 12 | 0 | 0 | 0 | 0 | 0 | 2  | Y  | Y | 1 |
| MCMINN CO. | 1  | 0 | 0  | 0 | 0 | 0  | 71 | 0 | 0 | 0 | 0 | 0 | 0  | Y  | N | 3 |
| ATHENS | 2  | 3 | 0  | 14 | 14 | 1  | 13 | 0 | 0 | 0 | 0 | 9 | 1  | N  | N | 0 |
| ETOWAH | 0  | 0 | 0  | 0 | 2 | 0  | 2 | 0 | 0 | 0 | 0 | 0 | 0  | N  | N | 0 |
| MCNAIRY CO. | 9  | 9 | 0  | 58 | 29 | 0  | 60 | 0 | 0 | 0 | 0 | 0 | 8  | Y  | N | 3 |

TABLE 12 (PART C) - BUS FLEET PROFILE OPTIONAL EQUIPMENT AND SERVICES 2016-17

| | | | | COMMUNICATION | | | TYPES OF FUEL | | | | | GARAGE AND MECHANICS | |  |  | | |
|---------------------|----|-----|----|-----------------------------|--------------------------------|---|-----------------------------------|-------------------------------------|-----|--------|------------------------------|----------------------|--------------------------------|--|--|----|----|
| | | | | BUSES WITH WHEELCHAIR LIFTS | BUSES WITH OCCUPANT RESTRAINTS | BUSES DISPLAYING COMMERCIAL ADVERTISING | BUSES WITH TWO WAY COMMUNICATIONS | BUSES WITH AUDIO/VIDEO SURVEILLANCE | GAS | DIESEL | COMPRESSED NATURAL GAS (CNG) | NOT REPORTED | BUSES EQUIPPED WITH GPS SYSTEM | BUSES EQUIPPED WITH/AIR CONDITION SYSTEM | OWN & OPERATE GARAGE AND PERFORM BUS MAINTENANCE | | |
| MACON CO. | 8  | 8 | 0  | 54 | 52 | 0 | 54 | 0 | 0 | 0 | 0 | 0 | 1 | 49 | Y  | Y  | 5  |
| JACKSON-MADISON CO. | 44 | 42  | 0  | 161 | 161 | 0 | 161 | 0 | 0 | 0 | 0 | 0 | 161 | 28 | Y  | Y  | 5  |
| MARION CO. | 1  | 1 | 0  | 26 | 26 | 0 | 27 | 0 | 0 | 0 | 0 | 0 | 27 | 1  | N  | N  | 0  |
| MARSHALL CO. | 6  | 6 | 0  | 48 | 50 | 0 | 50 | 0 | 4 | 0 | 0 | 0 | 0 | 0  | Y  | Y  | 2  |
| MAURY CO. | 26 | 26  | 0  | 117 | 117 | 0 | 117 | 0 | 0 | 0 | 0 | 0 | 117 | 26 | N  | Y  | 0  |
| MEIGS CO. | 4  | 0 | 0  | 33 | 33 | 0 | 33 | 0 | 0 | 0 | 0 | 0 | 0 | 2  | Y  | N  | 1  |
| MONROE CO. | 8  | 8 | 0  | 8 | 65 | 0 | 65 | 0 | 0 | 0 | 0 | 0 | 0 | 8  | N  | Y  | 4  |
| SWEET WATER CO. | 2  | 2 | 0  | 2 | 1 | 2 | 13 | 0 | 0 | 0 | 0 | 0 | 0 | 2  | N  | N  | 0  |
| MONTGOMERY CO. | 38 | 85  | 0  | 332 | 332 | 10 | 321 | 1 | 0 | 0 | 332 | 0 | 332 | 26 | Y  | Y  | 11 |
| MOORE CO. | 1  | 1 | 0  | 18 | 17 | 0 | 18 | 0 | 1 | 0 | 0 | 0 | 0 | 1  | Y  | N  | 1  |
| MORGAN CO. | 4  | 2 | 0  | 35 | 25 | 0 | 31 | 4 | 0 | 0 | 0 | 0 | 0 | 4  | Y  | Y  | 2  |
| OBION CO. | 5  | 6 | 0  | 55 | 55 | 0 | 55 | 0 | 0 | 0 | 0 | 0 | 0 | 6  | Y  | N  | 5  |
| UNION CITY CO. | 1  | 1 | 0  | 0 | 11 | 0 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 1  | N  | N  | 0  |
| OVERTON CO. | 3  | 0 | 36 | 39 | 36 | 0 | 39 | 0 | 0 | 0 | 0 | 0 | 10 | 1  | Y  | N  | 3  |
| PERRY CO. | 3  | 3 | 0  | 18 | 18 | 0 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 3  | Y  | Y  | 2  |
| PICKETT CO. | 0  | 0 | 0  | 8 | 8 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 8 | 0  | N  | N  | 2  |
| POLK CO. | 4  | 4 | 0  | 0 | 0 | 0 | 6 | 41 | 0 | 1 | 0 | 0 | 0 | 0  | Y  | N  | 2  |
| PUTNAM CO. | 16 | 15  | 44 | 77 | 76 | 0 | 77 | 0 | 0 | 0 | 0 | 0 | 77 | 1  | Y  | Y  | 4  |
| RHEA CO. | 9  | 13  | 0  | 67 | 66 | 0 | 67 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | Y  | Y  | 4  |
| ROANE CO. | 8  | 8 | 0  | 79 | 79 | 0 | 79 | 0 | 0 | 0 | 0 | 0 | 0 | 8  | Y  | N  | 3  |
| ROBERTSON CO. | 27 | 32  | 0  | 111 | 111 | 5 | 106 | 0 | 0 | 0 | 0 | 0 | 111 | 32 | Y  | Y  | 5  |
| RUTHERFORD CO. | 36 | 36  | 0  | 269 | 271 | 0 | 303 | 0 | 21  | 0 | 21 | 0 | 270 | 36 | N  | N  | 0  |
| MURFREESBORO CO. | 10 | 10  | 0  | 38 | 38 | 0 | 38 | 0 | 0 | 0 | 0 | 0 | 38 | 11 | Y  | N  | 2  |
| SCOTT CO. | 3  | 3 | 0  | 46 | 46 | 0 | 46 | 0 | 0 | 0 | 0 | 1 | 0 | 12 | Y  | Y  | 2  |
| *ONEIDA CO. | 1  | 0 | 0  | 0 | 6 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 1  | N  | N  | 0  |
| SEQUATCHIE CO. | 2  | 2 | 0  | 18 | 18 | 0 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 2  | Y  | N  | 1  |
| SEVIER CO. | 33 | 44  | 2  | 172 | 171 | 32 | 143 | 1 | 0 | 0 | 168 | 0 | 40 | Y  | N  | 11 | |
| **SHELBY CO. | 99 | 191 | 10 | 437 | 439 | 0 | 459 | 0 | 0 | 0 | 375 | 0 | 431 | N  | N  | 0  | |
| ARLINGTON | 3  | 3 | 0  | 21 | 21 | 0 | 21 | 0 | 0 | 0 | 21 | 0 | 14 | N  | N  | 0  | |
| BARTLETT | 8  | 8 | 0  | 43 | 43 | 0 | 43 | 0 | 0 | 0 | 43 | 0 | 26 | N  | N  | 0  | |
| COLLIERVILLE | 8  | 8 | 0  | 41 | 41 | 0 | 41 | 0 | 0 | 0 | 41 | 0 | 8 | N  | N  | 0  | |
| GERMANTOWN | 5  | 5 | 0  | 28 | 28 | 0 | 28 | 0 | 0 | 0 | 28 | 0 | 16 | N  | N  | 0  | |
| LAKELAND | 2  | 2 | 0  | 11 | 11 | 0 | 11 | 0 | 0 | 0 | 11 | 0 | 8 | N  | N  | 0  | |
| MILLINGTON | 4  | 4 | 0  | 21 | 21 | 0 | 21 | 0 | 0 | 0 | 21 | 0 | 13 | N  | N  | 0  | |
| SMITH CO. | 6  | 7 | 0  | 41 | 41 | 0 | 41 | 0 | 0 | 0 | 41 | 0 | 6 | Y  | Y  | 3  | |
| STEWART CO. | 7  | 6 | 0  | 43 | 43 | 1 | 42 | 0 | 0 | 0 | 43 | 0 | 6 | Y  | Y  | 2  | |

TABLE 12 (PART C) - BUS FLEET PROFILE OPTIONAL EQUIPMENT AND SERVICES 2016-17

| | | | | COMMUNICATION | | | TYPES OF FUEL | | | | | GARAGE AND MECHANICS | |  |  | |
|----------------|--------------|--------------|------------|-----------------------------|--------------------------------|---|-----------------------------------|-------------------------------------|-----------|--------------|------------------------------|----------------------|--------------------------------|--|--|---|
| | | | | BUSES WITH WHEELCHAIR LIFTS | BUSES WITH OCCUPANT RESTRAINTS | BUSES DISPLAYING COMMERCIAL ADVERTISING | BUSES WITH TWO WAY COMMUNICATIONS | BUSES WITH AUDIO/VIDEO SURVEILLANCE | GAS | DIESEL | COMPRESSED NATURAL GAS (CNG) | NOT REPORTED | BUSES EQUIPPED WITH GPS SYSTEM | BUSES EQUIPPED WITH/AIR CONDITION SYSTEM | OWN & OPERATE GARAGE AND PERFORM BUS MAINTENANCE | |
| SULLIVAN CO. | 9 | 0 | 0 | 0 | 0 | 0 | 26 | 107 | 0 | 0 | 0 | 0 | 0 | Y  | Y  | 1 |
| BRISTOL | 4 | 15 | 0 | 23 | 17 | 9 | 24 | 0 | 0 | 0 | 0 | 0 | 10 | Y  | Y  | 1 |
| KINGSPORT | 14 | 47 | 0 | 47 | 46 | 1 | 46 | 0 | 0 | 0 | 0 | 0 | 8 | N  | N  | 0 |
| SUMNER CO. | 40 | 36 | 58 | 233 | 162 | 0 | 250 | 0 | 2 | 36 | 36 | 29 | Y | N  | 14 | |
| TIPTON CO. | 22 | 26 | 0 | 169 | 168 | 0 | 170 | 0 | 0 | 1 | 1 | 26 | Y | Y  | 8  | |
| TROUSDALE CO.  | 1 | 1 | 0 | 18 | 18 | 1 | 18 | 0 | 0 | 9 | 1 | Y | Y | N  | 1  | |
| UNICOI CO. | 5 | 4 | 0 | 0 | 4 | 0 | 34 | 0 | 0 | 0 | 0 | 3 | Y | Y  | 2  | |
| UNION CO. | 3 | 0 | 0 | 40 | 40 | 0 | 41 | 0 | 0 | 0 | 0 | 0 | N | N  | 0  | |
| VAN BUREN CO.  | 1 | 0 | 0 | 14 | 14 | 0 | 14 | 0 | 0 | 6 | 6 | 3 | Y | N  | 1  | |
| WARREN CO. | 10 | 11 | 0 | 60 | 60 | 0 | 60 | 0 | 0 | 59 | 59 | 12 | Y | N  | 0  | |
| WASHINGTON CO. | 15 | 29 | 40 | 0 | 122 | 18 | 106 | 0 | 0 | 124 | 124 | 22 | Y | Y  | 7  | |
| JOHNSON CITY | 8 | 0 | 0 | 68 | 0 | 21 | 47 | 0 | 0 | 0 | 0 | 0 | Y | Y  | 3  | |
| WAYNE CO. | 3 | 3 | 0 | 0 | 29 | 0 | 44 | 0 | 2 | 0 | 0 | 4 | N | N  | 3  | |
| WEAKLEY CO. | 7 | 7 | 0 | 48 | 48 | 0 | 48 | 0 | 0 | 0 | 0 | 7 | Y | N  | 3  | |
| WHITE CO. | 4 | 4 | 0 | 45 | 45 | 6 | 40 | 0 | 0 | 0 | 0 | 5 | Y | Y  | 2  | |
| WILLIAMSON CO. | 51 | 52 | 0 | 277 | 277 | 0 | 277 | 0 | 0 | 276 | 276 | 51 | Y | Y  | 10 | |
| * FRANKLIN | 7 | 5 | 0 | 33 | 33 | 0 | 33 | 0 | 0 | 0 | 0 | 7 | N | N  | 0  | |
| WILSON CO. | 47 | 49 | 0 | 206 | 206 | 2 | 204 | 0 | 0 | 204 | 204 | 50 | Y | Y  | 7  | |
| * LEBANON | 6 | 6 | 0 | 32 | 32 | 0 | 32 | 0 | 0 | 32 | 32 | 5 | Y | Y  | 2  | |
| <b>TOTAL</b> | <b>1,338</b> | <b>2,065</b> | <b>313</b> | <b>7,496</b> | <b>7,951</b> | <b>329</b> | <b>8,790</b> | <b>8</b> | <b>76</b> | <b>4,587</b> | <b>2,086</b> | <b>85</b> | <b>48</b> | <b>318</b> |  | |

\* SPECIAL SCHOOL DISTRICT

\*\* ASD data is reported in Shelby Co.'s and Davidson Co.'s data

TABLE 13 2016-2017

| REVENUE RECEIPTS STATE | BASIC EDUCATION PROGRAM | SCHOOL FOOD SERVICE (STATE MATCHING) | SPECIAL PROJECTS & PROGRAMS | OTHER STATE EDUCATION FUNDS | CAREER LADDER PROGRAM | EARLY CHILDHOOD | VOCATIONAL EDUCATION FUNDS | OTHER STATE REVENUE | TOTAL STATE EDUCATION FUNDS |
|------------------------|-------------------------|--------------------------------------|-----------------------------|-----------------------------|-----------------------|-----------------|----------------------------|---------------------|-----------------------------|
| ANDERSON COUNTY | \$30,471,301 | \$29,684 | \$0 | \$882,740 | \$113,093 | \$0 | \$0 | \$1,379,819 | \$32,876,637 |
| CLINTON | \$4,404,389 | \$4,301 | \$150,000 | \$79,996 | \$22,679 | \$90,016 | \$0 | \$5,310 | \$4,756,691 |
| OAK RIDGE | \$20,286,000 | \$15,293 | \$0 | \$147,389 | \$167,557 | \$449,766 | \$0 | \$3,000 | \$21,069,005 |
| BEDFORD COUNTY | \$45,755,000 | \$49,751 | \$75,430 | \$467,920 | \$180,389 | \$493,973 | \$0 | \$5,827 | \$47,028,290 |
| BENTON COUNTY | \$11,777,000 | \$11,593 | \$0 | \$196,095 | \$83,322 | \$265,965 | \$0 | \$263,955 | \$12,597,930 |
| BLEDSOE COUNTY | \$12,208,277 | \$11,439 | \$0 | \$281,566 | \$52,703 | \$433,691 | \$0 | \$222,287 | \$13,209,963 |
| BLOUNT COUNTY | \$46,439,160 | \$47,519 | \$0 | \$319,400 | \$253,440 | \$596,558 | \$0 | \$1,482,062 | \$49,138,140 |
| ALCOA | \$7,868,010 | \$8,248 | \$0 | \$185,030 | \$34,573 | \$170,445 | \$0 | \$0 | \$8,266,307 |
| MARYVILLE | \$20,478,081 | \$18,987 | \$20,973 | \$365,373 | \$129,686 | \$0 | \$0 | \$21,470 | \$21,034,570 |
| BRADLEY COUNTY | \$46,209,000 | \$52,066 | \$43,373 | \$121,579 | \$209,065 | \$1,290,041 | \$0 | \$695,605 | \$48,620,729 |
| CLEVELAND | \$25,735,573 | \$31,880 | \$6,426 | \$335,719 | \$101,908 | \$0 | \$0 | \$1,094,688 | \$27,306,195 |
| CAMPBELL COUNTY | \$28,536,000 | \$32,886 | \$16,867 | \$1,085,845 | \$159,008 | \$0 | \$0 | \$459,484 | \$30,290,091 |
| CANNON COUNTY | \$11,167,000 | \$8,438 | \$0 | \$214,746 | \$61,260 | \$412,912 | \$0 | \$394,305 | \$12,258,661 |
| CARROLL COUNTY | \$2,007,659 | \$0 | \$0 | \$95,000 | \$7,000 | \$0 | \$0 | \$780,027 | \$2,889,686 |
| *HOLLOW ROCK-BR | \$3,734,000 | \$3,543 | \$0 | \$74,937 | \$18,366 | \$103,518 | \$0 | \$4,122 | \$3,938,486 |
| *HUNTINGDON | \$6,580,049 | \$5,932 | \$5,355 | \$150,274 | \$33,990 | \$310,555 | \$3,181 | \$6,860 | \$7,096,196 |
| *MCKENZIE | \$7,187,968 | \$7,580 | \$7,050 | \$3,497 | \$34,550 | \$103,518 | \$0 | \$5,300 | \$7,349,463 |
| *S. CARROLL | \$1,936,000 | \$1,984 | \$0 | \$98,933 | \$15,093 | \$103,518 | \$0 | \$340 | \$2,155,868 |
| *W. CARROLL | \$5,141,000 | \$5,456 | \$0 | \$121,575 | \$43,526 | \$207,037 | \$0 | \$0 | \$5,518,594 |
| CARTER COUNTY | \$30,288,730 | \$29,456 | \$12,851 | \$635,468 | \$152,354 | \$300,479 | \$0 | \$734,750 | \$32,154,089 |
| ELIZabethton | \$12,958,000 | \$9,351 | \$10,085 | \$230,455 | \$72,469 | \$400,701 | \$0 | \$125,840 | \$13,806,901 |
| CHEATHAM COUNTY | \$33,259,228 | \$27,697 | \$0 | \$168,784 | \$94,200 | \$497,023 | \$0 | \$217,196 | \$34,264,128 |
| CHESTER COUNTY | \$16,277,061 | \$14,015 | \$17,581 | \$358,960 | \$57,627 | \$208,157 | \$0 | \$54,294 | \$16,987,695 |
| CLAIBORNE COUNTY | \$24,668,000 | \$26,209 | \$0 | \$794,441 | \$109,793 | \$708,819 | \$0 | \$13,395 | \$26,320,658 |
| CLAY COUNTY | \$6,319,000 | \$5,501 | \$0 | \$263,509 | \$26,372 | \$310,403 | \$0 | \$157,995 | \$7,082,780 |
| COCKE COUNTY | \$23,640,000 | \$29,110 | \$28,826 | \$509,339 | \$137,754 | \$289,059 | \$0 | \$339,012 | \$24,973,100 |
| NEWPORT | \$3,688,300 | \$3,370 | \$0 | \$17,379 | \$30,187 | \$201,080 | \$71,909 | \$7,545 | \$4,019,770 |
| COFFEE COUNTY | \$20,683,000 | \$21,287 | \$15,707 | \$13,409 | \$102,319 | \$647,398 | \$155,929 | \$699,941 | \$22,338,990 |
| MANCHESTER | \$6,802,000 | \$0 | \$0 | \$278,892 | \$43,982 | \$277,456 | \$0 | \$38,233 | \$7,440,563 |
| TULLAHOMA | \$15,542,000 | \$18,936 | \$0 | \$110,628 | \$107,282 | \$369,939 | \$0 | \$16,946 | \$16,165,732 |
| CROCKETT COUNTY | \$11,396,200 | \$9,329 | \$16,867 | \$351,263 | \$33,418 | \$208,120 | \$0 | \$109,729 | \$12,124,926 |
| ALAMO | \$3,711,000 | \$3,853 | \$0 | \$112,983 | \$12,796 | \$322,090 | \$0 | \$100,011 | \$4,262,733 |
| BELLS | \$2,373,000 | \$2,744 | \$0 | \$74,997 | \$14,003 | \$213,637 | \$0 | \$0 | \$2,678,381 |
| CUMBERLAND COUNTY | \$31,241,000 | \$37,745 | \$0 | \$616,275 | \$176,756 | \$1,078,095 | \$129,612 | \$101,949 | \$33,381,432 |
| DAVIDSON COUNTY | \$279,031,844 | \$421,220 | \$0 | \$691,019 | \$1,062,619 | \$3,886,454 | \$0 | \$8,056,683 | \$293,149,839 |
| DECATUR COUNTY | \$8,608,000 | \$7,762 | \$0 | \$218,759 | \$48,756 | \$283,282 | \$0 | \$186,860 | \$9,353,419 |
| DEKALB COUNTY | \$15,114,000 | \$16,501 | \$0 | \$419,828 | \$44,576 | \$528,416 | \$0 | \$0 | \$16,123,321 |
| DICKSON COUNTY | \$40,060,000 | \$34,478 | \$0 | \$418,529 | \$214,774 | \$468,694 | \$0 | \$242,956 | \$41,439,431 |
| DYER COUNTY | \$19,515,000 | \$20,359 | \$22,044 | \$268,337 | \$70,595 | \$675,912 | \$67,142 | \$764,011 | \$21,403,400 |
| DYERSBURG | \$12,958,000 | \$16,183 | \$46,228 | \$175,321 | \$79,964 | \$579,353 | \$222,000 | \$68,520 | \$14,145,569 |
| FAYETTE COUNTY | \$16,054,375 | \$18,990 | \$0 | \$306,236 | \$64,981 | \$827,961 | \$0 | \$0 | \$17,272,543 |
| FENTRESS COUNTY | \$11,979,000 | \$13,144 | \$2,410 | \$339,962 | \$61,196 | \$596,907 | \$0 | \$680,142 | \$13,672,761 |
| FRANKLIN COUNTY | \$26,591,000 | \$29,310 | \$0 | \$423,533 | \$161,433 | \$1,133,209 | \$0 | \$50,500 | \$28,388,986 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA | NA |
| HUMBOLDT | \$6,328,040 | \$9,074 | \$0 | \$193,026 | \$22,847 | \$509,546 | \$0 | \$0 | \$7,062,534 |
| *MILAN | \$10,917,024 | \$9,888 | \$19,277 | \$212,654 | \$72,373 | \$509,546 | \$0 | \$0 | \$11,740,762 |
| *TRENTON | \$7,329,000 | \$13,127 | \$7,140 | \$235,606 | \$24,884 | \$407,637 | \$0 | \$216,247 | \$8,233,641 |
| *BRADFORD | \$3,090,123 | \$0 | \$0 | \$139,149 | \$9,335 | \$203,818 | \$0 | \$3,070 | \$3,445,495 |

TABLE 13 2016-2017

| REVENUE RECEIPTS<br>STATE | BASIC<br>EDUCATION<br>PROGRAM | SCHOOL<br>FOOD SERVICE<br>(STATE<br>MATCHING) | SPECIAL<br>PROJECTS<br>&<br>PROGRAMS | OTHER<br>STATE<br>EDUCATION<br>FUNDS | CAREER<br>LADDER<br>PROGRAM | EARLY<br>CHILDHOOD | VOCATIONAL<br>EDUCATION<br>FUNDS | OTHER<br>STATE<br>REVENUE | TOTAL<br>STATE<br>EDUCATION<br>FUNDS |
|---------------------------|-------------------------------|---|--------------------------------------|--------------------------------------|-----------------------------|--------------------|----------------------------------|---------------------------|--------------------------------------|
| *GIBSON CO. SPEC. | \$20,886,000 | \$19,777 | \$0 | \$382,963 | \$63,220 | \$407,363 | \$0 | \$0 | \$21,759,323 |
| GILES COUNTY | \$18,778,000 | \$23,760 | \$24,096 | \$659,139 | \$102,217 | \$467,934 | \$0 | \$810,130 | \$20,865,276 |
| GRAINGER COUNTY | \$21,550,122 | \$19,702 | \$14,190 | \$537,696 | \$114,942 | \$426,338 | \$0 | \$282,488 | \$22,945,479 |
| GREENE COUNTY | \$33,640,000 | \$32,332 | \$39,268 | \$677,522 | \$122,152 | \$1,604,581 | \$0 | \$35,520 | \$36,151,375 |
| GREENEVILLE | \$13,867,000 | \$13,256 | \$0 | \$161,664 | \$79,270 | \$468,694 | \$0 | \$104,047 | \$14,693,931 |
| GRUNDY COUNTY | \$13,222,775 | \$0 | \$0 | \$365,591 | \$54,326 | \$305,620 | \$0 | \$474,217 | \$14,422,529 |
| HAMBLETON COUNTY | \$49,156,000 | \$55,444 | \$0 | \$27,100 | \$221,035 | \$633,331 | \$0 | \$234,856 | \$50,327,766 |
| HAMILTON COUNTY | \$150,054,191 | \$202,608 | \$0 | \$200,196 | \$712,617 | \$2,675,517 | \$0 | \$376,363 | \$154,221,492 |
| HANCOCK COUNTY | \$6,757,000 | \$0 | \$0 | \$267,442 | \$43,175 | \$554,115 | \$0 | \$139,479 | \$7,761,212 |
| HARDEMAN COUNTY | \$21,297,000 | \$22,732 | \$13,387 | \$223,252 | \$116,774 | \$1,043,058 | \$0 | \$47,850 | \$22,764,053 |
| HARDIN COUNTY | \$15,119,000 | \$21,679 | \$23,293 | \$401,098 | \$129,124 | \$660,532 | \$0 | \$682,351 | \$16,937,077 |
| HAWKINS COUNTY | \$36,942,000 | \$32,261 | \$11,691 | \$46,285 | \$141,745 | \$398,869 | \$153,794 | \$1,882,416 | \$39,609,061 |
| ROGERSVILLE | \$3,272,000 | \$2,973 | \$0 | \$90,169 | \$19,254 | \$99,717 | \$0 | \$0 | \$3,484,113 |
| HAYWOOD COUNTY | \$16,575,774 | \$18,635 | \$3,034 | \$132,380 | \$69,054 | \$610,008 | \$0 | \$274,870 | \$17,683,755 |
| HENDERSON COUNTY | \$21,688,185 | \$20,675 | \$21,508 | \$85,721 | \$114,381 | \$505,285 | \$0 | \$909,363 | \$23,345,119 |
| LEXINGTON | \$4,952,000 | \$4,713 | \$0 | \$209,572 | \$28,355 | \$202,113 | \$0 | \$46,359 | \$5,443,112 |
| HENRY COUNTY | \$15,345,000 | \$14,937 | \$13,387 | \$477,992 | \$56,323 | \$280,139 | \$0 | \$1,840,743 | \$18,028,521 |
| *PARIS | \$8,547,000 | \$11,013 | \$0 | \$125,862 | \$33,315 | \$284,811 | \$0 | \$0 | \$9,002,001 |
| HICKMAN COUNTY | \$21,182,000 | \$20,810 | \$11,156 | \$401,411 | \$77,517 | \$422,611 | \$0 | \$252,402 | \$22,367,908 |
| HOUSTON COUNTY | \$8,083,000 | \$7,153 | \$0 | \$29,938 | \$41,278 | \$312,711 | \$118,000 | \$237,960 | \$8,830,040 |
| HUMPHREYS COUNTY | \$14,059,000 | \$15,624 | \$6,247 | \$297,069 | \$95,888 | \$767,643 | \$107,767 | \$14,820 | \$15,364,058 |
| JACKSON COUNTY | \$9,333,000 | \$9,457 | \$0 | \$295,069 | \$42,318 | \$315,186 | \$0 | \$29,612 | \$10,024,642 |
| JEFFERSON COUNTY | \$35,649,587 | \$33,699 | \$0 | \$673,655 | \$152,779 | \$772,944 | \$0 | \$1,293,897 | \$38,576,561 |
| JOHNSON COUNTY | \$12,649,000 | \$12,821 | \$0 | \$393,088 | \$60,933 | \$207,371 | \$0 | \$0 | \$13,323,213 |
| KNOX COUNTY | \$197,263,894 | \$251,796 | \$136,368 | \$186,513 | \$1,122,438 | \$2,014,203 | \$0 | \$860,910 | \$201,836,122 |
| LAKE COUNTY | \$5,140,932 | \$5,052 | \$2,677 | \$310,173 | \$26,331 | \$316,983 | \$0 | \$218,474 | \$6,020,622 |
| LAUDERDALE COUNTY | \$25,040,000 | \$25,025 | \$6,783 | \$505,992 | \$113,189 | \$951,274 | \$0 | \$460,683 | \$27,102,946 |
| LAWRENCE COUNTY | \$35,319,000 | \$50,267 | \$24,632 | \$864,256 | \$157,248 | \$1,109,391 | \$0 | \$202,538 | \$37,727,332 |
| LEWIS COUNTY | \$10,072,000 | \$10,945 | \$6,872 | \$501,123 | \$44,935 | \$410,735 | \$0 | \$0 | \$11,046,610 |
| LINCOLN COUNTY | \$20,343,097 | \$19,061 | \$18,652 | \$438,404 | \$87,615 | \$686,835 | \$0 | \$869,875 | \$22,463,539 |
| FAYETTEVILLE | \$7,597,000 | \$7,571 | \$6,426 | \$93,779 | \$34,210 | \$294,707 | \$0 | \$28,332 | \$8,062,025 |
| LOUDON COUNTY | \$20,439,000 | \$22,388 | \$0 | \$633,902 | \$92,743 | \$815,419 | \$0 | \$1,158,937 | \$23,162,389 |
| LENOIR CITY | \$9,730,000 | \$10,214 | \$5,801 | \$329,369 | \$41,239 | \$0 | \$0 | \$10,260 | \$10,126,883 |
| MCMINN COUNTY | \$25,526,000 | \$31,229 | \$20,000 | \$527,093 | \$122,524 | \$1,020,818 | \$0 | \$944,817 | \$28,192,481 |
| ATHENS | \$7,660,000 | \$10,352 | \$0 | \$131,916 | \$50,276 | \$649,611 | \$0 | \$0 | \$8,502,155 |
| ETOWAH | \$1,785,000 | \$2,467 | \$0 | \$87,835 | \$7,001 | \$185,603 | \$0 | \$0 | \$2,067,907 |
| MCNAIRY COUNTY | \$23,797,837 | \$23,835 | \$20,705 | \$132,639 | \$135,172 | \$713,815 | \$0 | \$681,696 | \$25,505,699 |
| MACON COUNTY | \$22,124,299 | \$19,482 | \$13,030 | \$439,212 | \$100,573 | \$298,029 | \$99,737 | \$184,974 | \$23,279,336 |
| MADISON COUNTY | \$48,879,000 | \$77,536 | \$0 | \$168,607 | \$308,361 | \$1,232,852 | \$0 | \$1,375,630 | \$52,041,986 |
| MARION COUNTY | \$19,925,319 | \$25,237 | \$15,350 | \$527,391 | \$97,821 | \$0 | \$95,000 | \$680,301 | \$21,366,419 |
| *RICHARD CITY | \$1,386,000 | \$6,385 | \$1,785 | \$117,807 | \$5,718 | \$94,988 | \$0 | \$2,940 | \$1,615,622 |
| MARSHALL COUNTY | \$27,380,262 | \$26,461 | \$19,188 | \$131,907 | \$123,568 | \$194,778 | \$0 | \$207,859 | \$28,084,023 |
| MAURY COUNTY | \$55,450,863 | \$59,649 | \$59,217 | \$1,238,210 | \$248,920 | \$0 | \$0 | \$0 | \$57,056,859 |
| MEIGS COUNTY | \$10,286,000 | \$10,343 | \$10,085 | \$91,700 | \$42,008 | \$415,237 | \$0 | \$41,097 | \$10,896,470 |
| MONROE COUNTY | \$27,786,000 | \$27,017 | \$0 | \$419,173 | \$132,112 | \$294,398 | \$0 | \$1,356,456 | \$30,015,156 |

TABLE 13 2016-2017

| REVENUE RECEIPTS<br>STATE | BASIC<br>EDUCATION<br>PROGRAM | SCHOOL<br>FOOD SERVICE<br>(STATE<br>MATCHING) | SPECIAL<br>PROJECTS<br>&<br>PROGRAMS | OTHER<br>STATE<br>EDUCATION<br>FUNDS | CAREER<br>LADDER<br>PROGRAM | EARLY<br>CHILDHOOD  | VOCATIONAL<br>EDUCATION<br>FUNDS | OTHER<br>STATE<br>REVENUE | TOTAL<br>STATE<br>EDUCATION<br>FUNDS |
|---------------------------|-------------------------------|---|--------------------------------------|--------------------------------------|-----------------------------|---------------------|----------------------------------|---------------------------|--------------------------------------|
| SWEETWATER | \$7,910,000 | \$9,212 | \$0 | \$104,436 | \$51,249 | \$278,774 | \$0 | \$113,233 | \$8,466,904 |
| MONTGOMERY COUNTY | \$155,641,904 | \$142,484 | \$7,360 | \$255,249 | \$435,037 | \$1,833,517 | \$0 | \$691,558 | \$159,007,109 |
| MOORE COUNTY | \$4,670,570 | \$0 | \$0 | \$165,319 | \$21,220 | \$30,536 | \$0 | \$86,194 | \$4,973,839 |
| MORGAN COUNTY | \$18,964,000 | \$20,482 | \$0 | \$484,244 | \$116,284 | \$641,009 | \$0 | \$459,286 | \$20,685,305 |
| OBION COUNTY | \$17,609,432 | \$17,154 | \$14,815 | \$96,510 | \$107,352 | \$475,087 | \$0 | \$757,200 | \$19,077,550 |
| UNION CITY | \$7,806,016 | \$8,247 | \$0 | \$148,423 | \$42,701 | \$190,035 | \$0 | \$0 | \$8,195,422 |
| OVERTON COUNTY | \$17,633,000 | \$16,787 | \$14,726 | \$454,978 | \$77,167 | \$519,139 | \$0 | \$0 | \$18,715,797 |
| PERRY COUNTY | \$6,233,000 | \$5,267 | \$0 | \$259,092 | \$46,027 | \$303,185 | \$5,000 | \$302,303 | \$7,153,873 |
| PICKETT COUNTY | \$4,230,561 | \$3,978 | \$0 | \$196,232 | \$33,840 | \$103,876 | \$0 | \$4,750 | \$4,573,237 |
| POLK COUNTY | \$13,219,000 | \$13,958 | \$9,906 | \$208,955 | \$44,460 | \$509,394 | \$0 | \$242,113 | \$14,247,786 |
| PUTNAM COUNTY | \$46,864,249 | \$53,841 | \$0 | \$831,872 | \$241,580 | \$1,644,099 | \$0 | \$0 | \$49,635,641 |
| RHEA COUNTY | \$22,756,000 | \$23,861 | \$20,437 | \$293,595 | \$124,810 | \$395,255 | \$0 | \$1,218,814 | \$24,832,773 |
| DAYTON | \$4,317,000 | \$0 | \$0 | \$84,558 | \$10,485 | \$100,310 | \$0 | \$0 | \$4,512,353 |
| ROANE COUNTY | \$29,574,000 | \$62,211 | \$0 | \$533,295 | \$192,377 | \$640,816 | \$0 | \$799,622 | \$31,802,322 |
| ROBERTSON COUNTY | \$56,507,638 | \$48,608 | \$0 | \$224,175 | \$198,466 | \$1,051,303 | \$0 | \$294,695 | \$58,324,885 |
| RUTHERFORD COUNTY | \$195,079,297 | \$165,199 | \$1,892,690 | \$387,766 | \$597,087 | \$1,176,118 | \$0 | \$2,322,267 | \$201,620,424 |
| MURFREESBORO | \$38,756,000 | \$47,652 | \$0 | \$151,154 | \$135,258 | \$0 | \$0 | \$473,554 | \$39,563,617 |
| SCOTT COUNTY | \$16,828,000 | \$17,692 | \$16,243 | \$466,862 | \$81,442 | \$929,328 | \$0 | \$140,208 | \$18,479,775 |
| *ONEIDA | \$6,868,000 | \$0 | \$0 | \$288,070 | \$36,911 | \$318,402 | \$0 | \$38,617 | \$7,550,000 |
| SEQUATCHIE COUNTY | \$12,647,614 | \$13,450 | \$2,945 | \$101,057 | \$36,448 | \$102,397 | \$0 | \$163,435 | \$13,067,346 |
| SEVIER COUNTY | \$42,553,301 | \$61,744 | \$50,659 | \$416,072 | \$423,274 | \$432,546 | \$0 | \$650,722 | \$44,588,319 |
| SHELBY COUNTY | \$484,005,678 | \$0 | \$0 | \$2,436,674 | \$1,326,743 | \$0 | \$0 | \$14,121,135 | \$501,890,230 |
| ARLINGTON | \$21,547,082 | \$9,016 | \$0 | \$13,422 | \$88,498 | \$0 | \$0 | \$107,403 | \$21,765,421 |
| BARTLETT | \$38,690,239 | \$0 | \$0 | \$298,253 | \$186,675 | \$0 | \$0 | \$149,269 | \$39,324,437 |
| COLLIERVILLE | \$36,620,060 | \$14,901 | \$0 | \$234,076 | \$160,379 | \$0 | \$0 | \$4,998 | \$37,034,414 |
| GERMANTOWN | \$25,402,166 | \$0 | \$0 | \$105,395 | \$118,114 | \$0 | \$0 | \$46,395 | \$25,672,070 |
| LAKELAND | \$4,158,401 | \$0 | \$0 | \$2,438 | \$22,760 | \$0 | \$0 | \$76,127 | \$4,259,726 |
| MILLINGTON | \$12,622,000 | \$15,569 | \$0 | \$86,614 | \$33,922 | \$267,844 | \$0 | \$48,194 | \$13,074,144 |
| SMITH COUNTY | \$16,633,808 | \$17,612 | \$20,437 | \$155,714 | \$69,137 | \$405,136 | \$0 | \$0 | \$17,301,844 |
| STEWART COUNTY | \$11,450,000 | \$11,454 | \$0 | \$178,813 | \$52,310 | \$415,312 | \$0 | \$1,828,945 | \$13,936,834 |
| SULLIVAN COUNTY | \$39,035,000 | \$40,925 | \$0 | \$601,983 | \$230,495 | \$656,029 | \$0 | \$1,780,264 | \$42,344,696 |
| BRISTOL | \$15,187,000 | \$15,835 | \$25,614 | \$417,234 | \$64,074 | \$332,214 | \$0 | \$216,048 | \$16,258,019 |
| KINGSPORT | \$28,496,368 | \$27,441 | \$41,142 | \$902,308 | \$127,665 | \$0 | \$0 | \$262,853 | \$29,857,777 |
| SUMNER COUNTY | \$136,519,000 | \$105,064 | \$0 | \$877,390 | \$533,042 | \$91,205 | \$0 | \$160,862 | \$138,286,563 |
| TIPTON COUNTY | \$61,490,000 | \$49,503 | \$0 | \$308,619 | \$212,376 | \$1,031,300 | \$0 | \$394,975 | \$63,486,773 |
| TROUSDALE COUNTY | \$7,112,002 | \$6,801 | \$0 | \$375,845 | \$31,668 | \$102,297 | \$0 | \$25,071 | \$7,653,684 |
| UNICOI COUNTY | \$12,968,957 | \$10,902 | \$0 | \$119,772 | \$58,359 | \$485,063 | \$0 | \$130,670 | \$13,773,723 |
| UNION COUNTY | \$25,409,853 | \$15,862 | \$0 | \$483,990 | \$78,134 | \$325,582 | \$0 | \$295,116 | \$26,608,537 |
| VAN BUREN COUNTY | \$4,799,000 | \$4,514 | \$0 | \$201,712 | \$24,505 | \$195,903 | \$0 | \$267,332 | \$5,492,966 |
| WARREN COUNTY | \$33,871,838 | \$36,789 | \$23,025 | \$526,587 | \$157,240 | \$467,732 | \$792 | \$276,542 | \$35,360,545 |
| WASHINGTON COUNTY | \$32,486,000 | \$0 | \$0 | \$158,467 | \$116,668 | \$163,888 | \$0 | \$1,345,452 | \$34,270,475 |
| JOHNSON CITY | \$29,955,000 | \$32,380 | \$0 | \$150,477 | \$191,313 | \$325,532 | \$0 | \$40,388 | \$30,695,090 |
| WAYNE COUNTY | \$14,395,509 | \$11,766 | \$16,216 | \$116,648 | \$87,819 | \$948,933 | \$165,834 | \$29,845 | \$15,772,570 |
| WEAKLEY COUNTY | \$22,481,000 | \$21,875 | \$15,886 | \$348,824 | \$144,377 | \$585,197 | \$0 | \$2,349 | \$23,599,508 |
| WHITE COUNTY | \$21,489,524 | \$22,280 | \$0 | \$246,822 | \$94,795 | \$408,616 | \$0 | \$258,376 | \$22,520,413 |
| WILLIAMSON COUNTY | \$127,648,487 | \$95,445 | \$35,482 | \$353,477 | \$465,197 | \$488,166 | \$0 | \$1,069,820 | \$130,156,075 |
| *FRANKLIN | \$14,333,164 | \$15,417 | \$0 | \$219,455 | \$116,221 | \$278,952 | \$0 | \$3,565 | \$14,966,774 |
| WILSON COUNTY | \$74,051,393 | \$56,731 | \$7,000 | \$130,312 | \$239,478 | \$853,543 | \$0 | \$352,460 | \$75,690,918 |
| *LEBANON | \$16,099,000 | \$18,110 | \$0 | \$171,129 | \$78,682 | \$682,834 | \$119,612 | \$4,940 | \$17,174,307 |
| ASD | \$102,557,000 | \$0 | \$0 | \$839,121 | \$10,291 | \$0 | \$0 | \$66,220 | \$103,472,632 |
| <b>GRAND TOTAL</b> | <b>\$4,412,062,642</b> | <b>\$3,921,615</b> | <b>\$3,287,902</b> | <b>\$46,058,717</b> | <b>\$18,791,262</b> | <b>\$68,887,276</b> | <b>\$1,515,309</b> | <b>\$71,189,996</b> | <b>\$4,625,714,719</b> |

\*SPECIAL SCHOOL DISTRICT

\*\* ASD DATA NOT AVAILABLE

TABLE 14 2016-2017

| FEDERAL FUNDS RECEIVED THROUGH THE STATE | SCHOOL FOOD FUNDS | ADULT EDUCATION PROGRAM | VOCATIONAL EDUCATION PROGRAM | TITLE I | TITLE III | TITLE IV  | TITLE V | TITLE VI  | EHA IDEA | Race to the Top (RTTT) | OTHER FEDERAL FUNDS RECEIVED THROUGH STATE | TOTAL FEDERAL FUNDS RECEIVED THROUGH STATE |
|--|-------------------|-------------------------|------------------------------|--------------|-------------|-----------|---------|-----------|--------------|------------------------|--|--|
| ANDERSON COUNTY | \$2,874,493 | \$0 | \$137,233 | \$1,628,528  | \$0 | \$0 | \$0 | \$0 | \$1,521,478  | \$0 | \$779,183 | \$6,940,915 |
| CLINTON | \$372,393 | \$0 | \$0 | \$233,212 | \$0 | \$0 | \$0 | \$0 | \$226,169 | \$0 | \$17,791 | \$849,565 |
| OAK RIDGE | \$1,673,415 | \$0 | \$126,992 | \$1,217,037  | \$19,396 | \$184,547 | \$0 | \$0 | \$1,031,658  | \$0 | \$194,069 | \$4,447,114 |
| BEDFORD COUNTY | \$4,773,860 | \$0 | \$158,267 | \$2,338,025  | \$80,553 | \$0 | \$0 | \$165,219 | \$1,697,426  | \$0 | \$603,302 | \$9,816,652 |
| BENTON COUNTY | \$1,091,489 | \$0 | \$45,424 | \$716,746 | \$0 | \$0 | \$0 | \$0 | \$634,958 | \$0 | \$179,188 | \$2,667,805 |
| BLEDSOE COUNTY | \$1,439,748 | \$0 | \$91,208 | \$613,562 | \$0 | \$0 | \$0 | \$43,430  | \$491,964 | \$0 | \$174,283 | \$2,854,195 |
| BLOUNT COUNTY | \$3,837,968 | \$0 | \$197,986 | \$2,372,615  | \$22,502 | \$0 | \$0 | \$0 | \$2,893,069  | \$0 | \$486,751 | \$9,810,891 |
| ALCOA | \$610,187 | \$0 | \$27,521 | \$390,518 | \$0 | \$0 | \$0 | \$0 | \$445,211 | \$0 | \$61,965 | \$1,535,403 |
| MARYVILLE | \$1,082,107 | \$0 | \$66,908 | \$805,034 | \$14,323 | \$0 | \$0 | \$0 | \$1,180,736  | \$0 | \$133,676 | \$3,282,785 |
| BRADLEY COUNTY | \$3,673,426 | \$0 | \$202,185 | \$1,988,637  | \$0 | \$365,196 | \$0 | \$0 | \$2,083,272  | \$0 | \$506,308 | \$8,819,023 |
| CLEVELAND | \$3,372,825 | \$0 | \$112,578 | \$1,735,501  | \$61,790 | \$0 | \$0 | \$0 | \$1,295,004  | \$0 | \$306,493 | \$6,884,190 |
| CAMPBELL COUNTY | \$3,512,998 | \$0 | \$120,813 | \$1,849,372  | \$0 | \$0 | \$0 | \$0 | \$1,581,063  | \$0 | \$1,870,364 | \$8,934,610 |
| CANNON COUNTY | \$768,740 | \$0 | \$31,790 | \$539,498 | \$0 | \$0 | \$0 | \$0 | \$492,580 | \$0 | \$46,061 | \$1,878,669 |
| CARROLL COUNTY | \$16,176 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,260 | \$19,436 |
| *HOLLOW ROCK-BR | \$372,481 | \$0 | \$12,399 | \$188,408 | \$0 | \$0 | \$0 | \$0 | \$211,876 | \$0 | \$33,956 | \$819,120 |
| *HUNTINGDON | \$552,707 | \$0 | \$21,870 | \$329,819 | \$0 | \$0 | \$0 | \$25,446  | \$563,892 | \$0 | \$96,349 | \$1,590,083 |
| *MCKENZIE | \$682,088 | \$0 | \$19,039 | \$213,747 | \$1,857 | \$0 | \$0 | \$27,016  | \$371,007 | \$0 | \$71,796 | \$1,386,552 |
| *S. CARROLL | \$154,763 | \$0 | \$6,425 | \$66,586 | \$0 | \$0 | \$0 | \$0 | \$103,971 | \$0 | \$9,360 | \$341,105 |
| *W. CARROLL | \$519,886 | \$0 | \$18,722 | \$294,327 | \$0 | \$0 | \$0 | \$0 | \$219,676 | \$0 | \$126,658 | \$1,179,269 |
| CARTER COUNTY | \$2,686,681 | \$0 | \$123,474 | \$1,906,829  | \$0 | \$0 | \$0 | \$0 | \$1,544,132  | \$0 | \$613,074 | \$6,874,190 |
| ELIZABETHTON | \$975,478 | \$0 | \$38,994 | \$733,725 | \$0 | \$62,000  | \$0 | \$0 | \$602,305 | \$0 | \$141,451 | \$2,553,953 |
| CHEATHAM COUNTY | \$2,232,992 | \$0 | \$90,635 | \$1,051,650  | \$0 | \$0 | \$0 | \$0 | \$1,450,957  | \$0 | \$502,319 | \$5,328,553 |
| CHESTER COUNTY | \$1,067,799 | \$0 | \$96,658 | \$694,450 | \$0 | \$0 | \$0 | \$0 | \$559,037 | \$0 | \$805,808 | \$3,223,752 |
| CLAIBORNE COUNTY | \$2,655,012 | \$0 | \$88,894 | \$1,464,171  | \$0 | \$393,967 | \$0 | \$101,418 | \$1,259,237  | \$0 | \$477,728 | \$6,440,428 |
| CLAY COUNTY | \$519,113 | \$0 | \$54,711 | \$431,504 | \$0 | \$0 | \$0 | \$0 | \$324,808 | \$0 | \$125,731 | \$1,455,867 |
| COCKE COUNTY | \$2,939,498 | \$0 | \$119,666 | \$1,959,439  | \$0 | \$228,230 | \$0 | \$70,853  | \$1,135,467  | \$0 | \$397,485 | \$6,850,638 |
| NEWPORT | \$257,908 | \$0 | \$0 | \$568,523 | \$0 | \$0 | \$0 | \$0 | \$144,200 | \$0 | \$61,265 | \$1,031,896 |
| COFFEE COUNTY | \$1,908,263 | \$0 | \$98,042 | \$1,041,965  | \$6,034 | \$0 | \$0 | \$56,314  | \$910,485 | \$0 | \$421,148 | \$4,442,250 |
| MANCHESTER | \$618,482 | \$0 | \$0 | \$453,454 | \$0 | \$0 | \$0 | \$0 | \$273,010 | \$0 | \$258,985 | \$1,603,931 |
| TULLAHOMA | \$1,681,813 | \$0 | \$50,376 | \$852,761 | \$0 | \$424,110 | \$0 | \$73,138  | \$1,142,834  | \$0 | \$447,675 | \$4,672,708 |
| CROCKETT COUNTY | \$1,185,145 | \$0 | \$45,811 | \$459,835 | \$24,095 | \$0 | \$0 | \$50,746  | \$446,835 | \$0 | \$71,923 | \$2,284,389 |
| ALAMO | \$0 | \$0 | \$0 | \$97,284 | \$0 | \$0 | \$0 | \$0 | \$186,769 | \$0 | \$56,094 | \$340,147 |
| BELLS | \$268,232 | \$0 | \$0 | \$109,408 | \$0 | \$0 | \$0 | \$0 | \$92,951 | \$0 | \$13,666 | \$484,257 |
| CUMBERLAND COUNTY | \$4,206,591 | \$0 | \$133,408 | \$2,184,216  | \$0 | \$0 | \$0 | \$0 | \$1,439,460  | \$0 | \$1,035,707 | \$8,999,382 |
| DAVIDSON COUNTY | \$49,974,123 | \$0 | \$1,899,841 | \$31,889,478 | \$1,483,691 | \$4,040 | \$0 | \$0 | \$21,322,622 | \$0 | \$12,131,394 | \$118,705,190 |
| DECATUR COUNTY | \$630,345 | \$0 | \$29,555 | \$459,055 | \$0 | \$0 | \$0 | \$0 | \$463,994 | \$0 | \$276,238 | \$1,859,187 |
| DEKALB COUNTY | \$1,613,575 | \$0 | \$57,728 | \$938,826 | \$0 | \$0 | \$0 | \$0 | \$911,456 | \$0 | \$431,381 | \$3,952,966 |
| DICKSON COUNTY | \$3,090,994 | \$48,470 | \$146,637 | \$2,196,700  | \$0 | \$0 | \$0 | \$0 | \$2,043,338  | \$0 | \$304,488 | \$7,830,627 |
| DYER COUNTY | \$1,677,639 | \$0 | \$54,836 | \$656,573 | \$0 | \$0 | \$0 | \$0 | \$961,905 | \$0 | \$429,898 | \$3,780,851 |
| DYERSBURG | \$1,604,336 | \$0 | \$59,041 | \$1,128,473  | \$0 | \$0 | \$0 | \$0 | \$753,437 | \$0 | \$417,497 | \$3,962,784 |
| FAYETTE COUNTY | \$2,409,472 | \$0 | \$94,445 | \$1,103,751  | \$0 | \$0 | \$0 | \$0 | \$966,894 | \$0 | \$612,549 | \$5,187,111 |
| FENTRESS COUNTY | \$1,307,801 | \$45,378 | \$52,163 | \$930,568 | \$0 | \$0 | \$0 | \$0 | \$620,021 | \$0 | \$330,890 | \$3,286,821 |
| FRANKLIN COUNTY | \$2,349,043 | \$0 | \$98,240 | \$1,255,745  | \$31,197 | \$0 | \$0 | \$73,259  | \$1,378,183  | \$0 | \$382,392 | \$5,568,059 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA | NA | NA | NA | NA |
| HUMBOLDT | \$1,208,735 | \$0 | \$29,704 | \$529,457 | \$696 | \$209,727 | \$0 | \$25,699  | \$383,681 | \$0 | \$275,490 | \$2,663,191 |
| *MILAN | \$1,025,201 | \$0 | \$36,819 | \$667,004 | \$1,405 | \$0 | \$0 | \$24,631  | \$540,026 | \$0 | \$147,495 | \$2,442,581 |
| *TRENTON | \$720,705 | \$0 | \$48,114 | \$402,721 | \$7,300 | \$0 | \$0 | \$25,523  | \$317,666 | \$0 | \$118,073 | \$1,640,101 |
| *BRADFORD | \$268,927 | \$0 | \$8,528 | \$148,586 | \$0 | \$0 | \$0 | \$0 | \$186,787 | \$0 | \$127,139 | \$739,967 |
| *GIBSON CO. SPEC. | \$1,288,571 | \$0 | \$103,102 | \$480,461 | \$1,579 | \$319,734 | \$0 | \$0 | \$731,957 | \$0 | \$1,471,028 | \$4,396,432 |
| GILES COUNTY | \$2,374,115 | \$0 | \$53,825 | \$999,250 | \$0 | \$0 | \$0 | \$52,053  | \$1,165,316  | \$0 | \$210,373 | \$4,854,931 |
| GRAINGER COUNTY | \$1,626,753 | \$0 | \$66,199 | \$1,066,391  | \$33,276 | \$0 | \$0 | \$75,853  | \$1,100,716  | \$0 | \$298,658 | \$4,267,847 |
| GREENE COUNTY | \$2,916,301 | \$0 | \$119,623 | \$2,010,601  | \$0 | \$0 | \$0 | \$128,428 | \$1,786,161  | \$0 | \$373,596 | \$7,334,711 |
| GREENEVILLE | \$1,042,423 | \$0 | \$3,200 | \$567,142 | \$43,764 | \$367,541 | \$0 | \$35,085  | \$575,199 | \$0 | \$107,540 | \$2,741,894 |
| GRUNDY COUNTY | \$1,638,699 | \$0 | \$44,777 | \$1,002,710  | \$0 | \$0 | \$0 | \$0 | \$841,703 | \$0 | \$384,136 | \$3,912,025 |
| HAMBLEN COUNTY | \$5,102,647 | \$0 | \$201,060 | \$2,843,524  | \$136,650 | \$0 | \$0 | \$0 | \$2,594,081  | \$0 | \$417,514 | \$11,295,477 |
| HAMILTON COUNTY | \$18,593,368 | \$0 | \$779,688 | \$14,746,551 | \$268,108 | \$555,638 | \$0 | \$0 | \$9,566,346  | \$0 | \$2,587,227 | \$47,096,926 |
| HANCOCK COUNTY | \$737,872 | \$0 | \$24,454 | \$573,070 | \$0 | \$0 | \$0 | \$21,639  | \$268,166 | \$0 | \$67,903 | \$1,693,105 |
| HARDEMAN COUNTY | \$2,330,564 | \$0 | \$74,844 | \$1,322,062  | \$0 | \$395,937 | \$0 | \$78,454  | \$1,156,737  | \$0 | \$425,850 | \$5,784,448 |

TABLE 14 2016-2017

| FEDERAL FUNDS RECEIVED THROUGH THE STATE | SCHOOL FOOD FUNDS | ADULT EDUCATION PROGRAM | VOCATIONAL EDUCATION PROGRAM | TITLE I | TITLE III | TITLE IV | TITLE V | TITLE VI  | EHA IDEA | Race to the Top (RTTT) | OTHER FEDERAL FUNDS RECEIVED THROUGH STATE | TOTAL FEDERAL FUNDS RECEIVED THROUGH STATE |
|--|-------------------|-------------------------|------------------------------|--------------|-------------|-------------|---------|-----------|--------------|------------------------|--|--|
| HARDIN COUNTY | \$2,205,843 | \$0 | \$116,039 | \$1,296,681  | \$0 | \$269,313 | \$0 | \$36,300  | \$924,378 | \$0 | \$246,939 | \$5,095,493 |
| HAWKINS COUNTY | \$2,991,555 | \$0 | \$145,453 | \$2,079,548  | \$1,121 | \$0 | \$0 | \$0 | \$1,609,034  | \$0 | \$853,081 | \$7,679,792 |
| ROGERSVILLE | \$238,798 | \$0 | \$0 | \$123,797 | \$0 | \$0 | \$0 | \$0 | \$220,621 | \$0 | \$65,163 | \$648,379 |
| HAYWOOD COUNTY | \$1,914,200 | \$0 | \$63,510 | \$991,852 | \$14,146 | \$390,457 | \$0 | \$102,000 | \$830,055 | \$0 | \$981,159 | \$5,287,380 |
| HENDERSON COUNTY | \$1,792,314 | \$1,006,692 | \$81,068 | \$831,423 | \$0 | \$0 | \$0 | \$0 | \$902,225 | \$0 | \$394,943 | \$5,008,665 |
| LEXINGTON | \$442,807 | \$0 | \$0 | \$284,139 | \$464 | \$0 | \$0 | \$17,580  | \$252,855 | \$0 | \$44,615 | \$1,042,460 |
| HENRY COUNTY | \$1,486,797 | \$3,837 | \$118,138 | \$995,076 | \$2,321 | \$0 | \$0 | \$88,695  | \$758,595 | \$0 | \$169,926 | \$3,623,384 |
| *PARIS | \$917,815 | \$0 | \$0 | \$473,997 | \$0 | \$0 | \$0 | \$0 | \$392,369 | \$0 | \$250,987 | \$2,035,168 |
| HICKMAN COUNTY | \$1,759,490 | \$18,329 | \$70,014 | \$1,293,613  | \$0 | \$0 | \$0 | \$30,872  | \$773,011 | \$0 | \$215,610 | \$4,160,939 |
| HOUSTON COUNTY | \$556,061 | \$0 | \$22,158 | \$360,168 | \$0 | \$0 | \$0 | \$27,355  | \$438,461 | \$0 | \$67,582 | \$1,471,785 |
| HUMPHREYS COUNTY | \$1,200,025 | \$0 | \$46,278 | \$664,286 | \$0 | \$0 | \$0 | \$55,600  | \$786,706 | \$0 | \$143,458 | \$2,896,353 |
| JACKSON COUNTY | \$1,090,589 | \$0 | \$33,340 | \$603,651 | \$0 | \$0 | \$0 | \$0 | \$502,681 | \$0 | \$236,174 | \$2,466,435 |
| JEFFERSON COUNTY | \$2,749,081 | \$0 | \$130,519 | \$1,858,539  | \$27,787 | \$0 | \$0 | \$0 | \$1,650,727  | \$0 | \$489,275 | \$6,905,928 |
| JOHNSON COUNTY | \$1,335,854 | \$25,296 | \$46,532 | \$866,103 | \$0 | \$0 | \$0 | \$0 | \$544,164 | \$0 | \$480,718 | \$3,298,667 |
| KNOX COUNTY | \$21,780,535 | \$0 | \$979,519 | \$16,796,701 | \$297,516 | \$0 | \$0 | \$0 | \$13,371,151 | \$0 | \$4,710,018 | \$57,935,440 |
| LAKE COUNTY | \$566,190 | \$0 | \$56,039 | \$411,052 | \$0 | \$0 | \$0 | \$0 | \$238,400 | \$0 | \$93,533 | \$1,365,214 |
| LAUDERDALE COUNTY | \$2,943,971 | \$0 | \$88,411 | \$1,636,817  | \$0 | \$0 | \$0 | \$88,082  | \$1,243,384  | \$0 | \$841,840 | \$6,842,505 |
| LAWRENCE COUNTY | \$3,449,234 | \$0 | \$139,615 | \$1,965,180  | \$4,872 | \$0 | \$0 | \$158,846 | \$1,604,600  | \$0 | \$714,594 | \$8,036,942 |
| LEWIS COUNTY | \$1,183,406 | \$0 | \$41,781 | \$693,238 | \$0 | \$0 | \$0 | \$54,009  | \$393,484 | \$0 | \$118,622 | \$2,484,540 |
| LINCOLN COUNTY | \$1,453,961 | \$0 | \$61,728 | \$747,170 | \$3,944 | \$0 | \$0 | \$74 | \$976,437 | \$0 | \$1,143,676 | \$4,386,990 |
| FAYETTEVILLE | \$675,590 | \$0 | \$19,983 | \$348,030 | \$0 | \$0 | \$0 | \$36,383  | \$314,035 | \$106,419 | \$35,364 | \$1,535,804 |
| LOUDON COUNTY | \$1,688,352 | \$0 | \$75,792 | \$923,481 | \$18,800 | \$125,404 | \$0 | \$0 | \$1,133,513  | \$0 | \$250,645 | \$4,215,987 |
| LENOIR CITY | \$758,995 | \$0 | \$76,188 | \$411,387 | \$30,735 | \$0 | \$0 | \$0 | \$510,438 | \$0 | \$88,643 | \$1,876,386 |
| MCMINN COUNTY | \$2,883,828 | \$0 | \$132,404 | \$1,177,096  | \$0 | \$103,539 | \$0 | \$102,976 | \$1,460,848  | \$0 | \$294,632 | \$6,155,322 |
| ATHENS | \$1,088,385 | \$0 | \$0 | \$686,788 | \$21,569 | \$273,000 | \$0 | \$34,321  | \$417,013 | \$0 | \$103,153 | \$2,624,230 |
| ETOWAH | \$262,494 | \$0 | \$0 | \$150,708 | \$0 | \$71,478 | \$0 | \$12,521  | \$156,945 | \$0 | \$21 | \$654,166 |
| MCNAIRY COUNTY | \$2,456,057 | \$0 | \$75,861 | \$1,404,981  | \$0 | \$0 | \$0 | \$84,897  | \$931,370 | \$0 | \$719,923 | \$5,673,090 |
| MACON COUNTY | \$1,835,846 | \$0 | \$73,063 | \$1,394,304  | \$0 | \$0 | \$0 | \$0 | \$1,071,348  | \$0 | \$172,988 | \$4,547,549 |
| MADISON COUNTY | \$9,163,744 | \$0 | \$355,621 | \$4,950,113  | \$87,412 | \$84,340 | \$0 | \$0 | \$3,407,192  | \$0 | \$615,351 | \$18,663,773 |
| MARION COUNTY | \$2,986,739 | \$0 | \$80,959 | \$1,203,067  | \$0 | \$0 | \$0 | \$0 | \$901,275 | \$0 | \$414,384 | \$5,586,425 |
| *RICHARD CITY | \$102,359 | \$0 | \$0 | \$77,966 | \$0 | \$0 | \$0 | \$0 | \$59,314 | \$0 | \$31,899 | \$271,538 |
| MARSHALL COUNTY | \$2,110,514 | \$0 | \$78,132 | \$1,000,577  | \$14,678 | \$383,743 | \$0 | \$0 | \$1,153,466  | \$0 | \$212,438 | \$4,953,548 |
| MAURY COUNTY | \$5,437,426 | \$0 | \$211,900 | \$2,881,492  | \$38,806 | \$132,621 | \$0 | \$0 | \$2,899,869  | \$0 | \$494,191 | \$12,096,305 |
| MEIGS COUNTY | \$994,811 | \$0 | \$30,423 | \$581,595 | \$0 | \$0 | \$0 | \$36,321  | \$462,197 | \$0 | \$125,110 | \$2,230,457 |
| MONROE COUNTY | \$2,384,030 | \$0 | \$131,050 | \$1,191,903  | \$0 | \$0 | \$0 | \$65,988  | \$1,400,418  | \$0 | \$137,955 | \$5,311,343 |
| SWEETWATER | \$840,770 | \$0 | \$0 | \$505,099 | \$9,508 | \$0 | \$0 | \$28,499  | \$427,911 | \$0 | \$40,495 | \$1,852,282 |
| MONTGOMERY COUNTY | \$12,310,221 | \$0 | \$453,893 | \$8,124,735  | \$51,471 | \$920,165 | \$0 | \$0 | \$7,300,375  | \$0 | \$909,153 | \$30,070,013 |
| MOORE COUNTY | \$274,534 | \$0 | \$13,588 | \$160,319 | \$0 | \$0 | \$0 | \$0 | \$244,279 | \$0 | \$42,166 | \$734,886 |
| MORGAN COUNTY | \$2,108,734 | \$0 | \$56,379 | \$766,342 | \$0 | \$0 | \$0 | \$0 | \$835,514 | \$0 | \$535,142 | \$4,302,109 |
| OBION COUNTY | \$1,701,115 | \$0 | \$55,263 | \$710,535 | \$15,034 | \$294,800 | \$0 | \$39,396  | \$941,618 | \$0 | \$201,172 | \$3,958,933 |
| UNION CITY | \$800,126 | \$0 | \$37,052 | \$849,815 | \$0 | \$0 | \$0 | \$25,124  | \$352,201 | \$0 | \$66,899 | \$2,131,218 |
| OVERTON COUNTY | \$1,467,253 | \$0 | \$99,903 | \$867,481 | \$0 | \$0 | \$0 | \$0 | \$788,450 | \$0 | \$674,275 | \$3,897,362 |
| PERRY COUNTY | \$474,479 | \$0 | \$28,059 | \$412,634 | \$0 | \$0 | \$0 | \$39,976  | \$423,015 | \$0 | \$170,471 | \$1,548,634 |
| PICKETT COUNTY | \$332,430 | \$0 | \$12,428 | \$183,216 | \$0 | \$0 | \$0 | \$0 | \$204,455 | \$0 | \$186,176 | \$918,705 |
| POLK COUNTY | \$1,225,816 | \$0 | \$44,199 | \$614,434 | \$0 | \$0 | \$0 | \$45,883  | \$566,580 | \$0 | \$395,984 | \$2,892,896 |
| PUTNAM COUNTY | \$4,323,244 | \$559,328 | \$329,497 | \$3,417,654  | \$73,079 | \$0 | \$0 | \$0 | \$2,813,753  | \$0 | \$1,928,982 | \$13,445,537 |
| RHEA COUNTY | \$2,512,579 | \$0 | \$99,115 | \$1,204,685  | \$10,946 | \$0 | \$0 | \$76,598  | \$903,849 | \$0 | \$212,083 | \$5,019,854 |
| DAYTON | \$470,693 | \$0 | \$0 | \$325,556 | \$0 | \$0 | \$0 | \$18,456  | \$171,627 | \$0 | \$45,048 | \$1,031,379 |
| ROANE COUNTY | \$2,938,471 | \$0 | \$124,231 | \$1,858,217  | \$0 | \$0 | \$0 | \$0 | \$1,728,033  | \$0 | \$355,834 | \$7,004,786 |
| ROBERTSON COUNTY | \$4,268,929 | \$0 | \$164,222 | \$2,092,411  | \$108,226 | \$0 | \$0 | \$0 | \$2,719,732  | \$54,726 | \$504,439 | \$9,912,686 |
| RUTHERFORD COUNTY | \$11,027,046 | \$0 | \$682,019 | \$5,008,216  | \$221,958 | \$0 | \$0 | \$0 | \$7,655,280  | \$0 | \$701,128 | \$25,295,647 |
| MURFREESBORO | \$5,105,935 | \$0 | \$0 | \$2,289,592  | \$69,294 | \$251,200 | \$0 | \$0 | \$1,590,950  | \$0 | \$2,605,187 | \$11,912,158 |
| SCOTT COUNTY | \$1,988,544 | \$0 | \$64,544 | \$1,156,433  | \$0 | \$0 | \$0 | \$34,904  | \$631,196 | \$0 | \$251,582 | \$4,127,203 |
| *ONEIDA | \$433,936 | \$0 | \$10,016 | \$300,361 | \$0 | \$0 | \$0 | \$26,088  | \$242,978 | \$0 | \$53,188 | \$1,066,567 |
| SEQUATCHIE COUNTY | \$1,356,275 | \$0 | \$66,318 | \$691,228 | \$0 | \$194,544 | \$0 | \$0 | \$669,292 | \$0 | \$110,085 | \$3,087,741 |
| SEVIER COUNTY | \$5,412,973 | \$0 | \$243,972 | \$3,577,741  | \$101,711 | \$74,633 | \$0 | \$351,134 | \$3,004,823  | \$0 | \$532,072 | \$13,299,058 |
| SHELBY COUNTY | \$78,971,242 | \$0 | \$2,119,334 | \$77,235,531 | \$1,003,818 | \$1,256,637 | \$0 | \$0 | \$28,663,400 | \$0 | \$9,250,322 | \$198,500,284 |
| ARLINGTON | \$372,283 | \$0 | \$361,407 | \$370,315 | \$4,077 | \$0 | \$0 | \$0 | \$799,477 | \$0 | \$219,443 | \$2,127,003 |

TABLE 14 2016-2017

| FEDERAL FUNDS RECEIVED THROUGH THE STATE | SCHOOL FOOD FUNDS | ADULT EDUCATION PROGRAM | VOCATIONAL EDUCATION PROGRAM | TITLE I | TITLE III | TITLE IV | TITLE V | TITLE VI | EHA IDEA | Race to the Top (RTTT) | OTHER FEDERAL FUNDS RECEIVED THROUGH STATE | TOTAL FEDERAL FUNDS RECEIVED THROUGH STATE |
|--|-------------------|-------------------------|------------------------------|---------------|-------------|-------------|---------|-------------|---------------|------------------------|--|--|
| BARTLETT | \$1,542,007 | \$0 | \$0 | \$2,547,477 | \$36,349 | \$0 | \$0 | \$0 | \$2,092,205 | \$0 | \$41,110 | \$6,259,148 |
| COLLIERVILLE | \$688,875 | \$0 | \$0 | \$531,575 | \$24,278 | \$0 | \$0 | \$0 | \$1,669,312 | \$0 | \$393,507 | \$3,307,546 |
| GERMANTOWN | \$257,596 | \$0 | \$0 | \$166,658 | \$22,738 | \$0 | \$0 | \$0 | \$1,078,392 | \$0 | \$234,604 | \$1,759,988 |
| LAKELAND | \$68,945 | \$0 | \$0 | \$76,597 | \$64 | \$0 | \$0 | \$0 | \$159,527 | \$0 | \$53,641 | \$358,774 |
| MILLINGTON | \$1,611,178 | \$0 | \$0 | \$1,285,130 | \$0 | \$0 | \$0 | \$0 | \$684,891 | \$0 | \$438,257 | \$4,019,457 |
| SMITH COUNTY | \$1,331,081 | \$0 | \$53,082 | \$678,318 | \$0 | \$0 | \$0 | \$0 | \$663,912 | \$0 | \$531,284 | \$3,257,677 |
| STEWART COUNTY | \$971,633 | \$0 | \$35,069 | \$444,797 | \$0 | \$0 | \$0 | \$29,368 | \$499,588 | \$0 | \$66,424 | \$2,046,878 |
| SULLIVAN COUNTY | \$3,656,018 | \$0 | \$186,385 | \$2,843,795 | \$0 | \$0 | \$0 | \$0 | \$2,748,585 | \$0 | \$448,991 | \$9,883,774 |
| BRISTOL | \$1,310,174 | \$0 | \$71,600 | \$1,003,528 | \$0 | \$57,000 | \$0 | \$0 | \$874,352 | \$0 | \$158,057 | \$3,474,712 |
| KINGSPORT | \$2,904,446 | \$0 | \$134,402 | \$2,042,781 | \$7,079 | \$0 | \$0 | \$0 | \$1,555,640 | \$0 | \$452,203 | \$7,096,551 |
| SUMNER COUNTY | \$7,731,629 | \$0 | \$384,444 | \$4,424,644 | \$54,580 | \$0 | \$0 | \$0 | \$5,892,005 | \$0 | \$1,086,766 | \$19,574,067 |
| TIPTON COUNTY | \$4,516,877 | \$0 | \$168,278 | \$2,220,595 | \$0 | \$523,800 | \$0 | \$0 | \$2,631,740 | \$0 | \$380,262 | \$10,441,551 |
| TROUSDALE COUNTY | \$603,016 | \$0 | \$21,564 | \$327,423 | \$0 | \$0 | \$0 | \$0 | \$370,609 | \$0 | \$96,457 | \$1,419,069 |
| UNICOI COUNTY | \$1,015,716 | \$0 | \$46,234 | \$677,674 | \$0 | \$0 | \$0 | \$0 | \$760,527 | \$0 | \$123,209 | \$2,623,360 |
| UNION COUNTY | \$1,626,896 | \$0 | \$60,880 | \$1,216,243 | \$1,478 | \$0 | \$0 | \$52,206 | \$1,038,136 | \$0 | \$317,752 | \$4,313,591 |
| VAN BUREN COUNTY | \$442,881 | \$0 | \$15,067 | \$230,199 | \$0 | \$0 | \$0 | \$0 | \$209,489 | \$0 | \$72,711 | \$970,347 |
| WARREN COUNTY | \$3,728,942 | \$0 | \$361,090 | \$1,735,238 | \$33,833 | \$0 | \$0 | \$147,206 | \$1,644,000 | \$0 | \$388,224 | \$8,038,532 |
| WASHINGTON COUNTY | \$2,156,683 | \$0 | \$228,857 | \$2,216,609 | \$0 | \$0 | \$0 | \$0 | \$1,798,095 | \$0 | \$399,781 | \$6,800,026 |
| JOHNSON CITY | \$2,686,199 | \$0 | \$136,007 | \$2,034,183 | \$45,409 | \$346,287 | \$0 | \$0 | \$1,705,745 | \$0 | \$372,483 | \$7,326,313 |
| WAYNE COUNTY | \$949,082 | \$0 | \$131,426 | \$678,548 | \$0 | \$0 | \$0 | \$50,034 | \$592,631 | \$0 | \$305,419 | \$2,707,140 |
| WEAKLEY COUNTY | \$2,098,305 | \$0 | \$69,973 | \$1,152,878 | \$0 | \$0 | \$0 | \$83,377 | \$1,001,596 | \$0 | \$284,035 | \$4,690,163 |
| WHITE COUNTY | \$2,173,018 | \$0 | \$99,165 | \$1,143,054 | \$0 | \$0 | \$0 | \$0 | \$866,628 | \$0 | \$709,312 | \$4,991,177 |
| WILLIAMSON COUNTY | \$3,222,538 | \$0 | \$390,736 | \$1,255,131 | \$65,599 | \$0 | \$0 | \$0 | \$5,984,758 | \$0 | \$339,025 | \$11,257,787 |
| *FRANKLIN | \$1,281,722 | \$0 | \$0 | \$569,090 | \$34,621 | \$0 | \$0 | \$0 | \$984,259 | \$0 | \$204,306 | \$3,073,998 |
| WILSON COUNTY | \$3,272,292 | \$0 | \$245,749 | \$1,746,052 | \$62,783 | \$0 | \$0 | \$0 | \$3,663,336 | \$0 | \$874,096 | \$9,864,309 |
| *LEBANON | \$1,828,548 | \$0 | \$0 | \$730,060 | \$30,950 | \$0 | \$0 | \$0 | \$785,174 | \$0 | \$329,229 | \$3,703,961 |
| ASD | \$0 | \$0 | \$0 | \$5,589,276 | \$0 | \$0 | \$0 | \$0 | \$2,180,762 | \$0 | \$5,029,839 | \$12,799,877 |
| GRAND TOTAL | \$441,398,582 | \$1,707,329 | \$17,911,418 | \$305,095,713 | \$4,891,272 | \$9,263,630 | \$0 | \$3,235,269 | \$231,701,150 | \$161,145 | \$83,540,542 | \$1,098,906,049 |

\*SPECIAL SCHOOL DISTRICT

**TABLE 15 2016-2017**

| FEDERAL FUNDS<br>RECEIVED DIRECTLY | P. L. 874<br>FUNDS | OTHER DIRECT<br>FEDERAL<br>REVENUE | TOTAL FEDERAL<br>FUNDS<br>RECEIVED DIRECTLY | TOTAL<br>ALL<br>FEDERAL FUNDS |
|------------------------------------|--------------------|------------------------------------|---|-------------------------------|
| ANDERSON COUNTY | \$0 | \$3,136,999 | \$3,136,999 | \$10,077,914 |
| CLINTON | \$8,295 | \$0 | \$8,295 | \$857,860 |
| OAK RIDGE | \$39,194 | \$836,520 | \$875,714 | \$5,322,828 |
| BEDFORD COUNTY | \$0 | \$0 | \$0 | \$9,816,652 |
| BENTON COUNTY | \$0 | \$0 | \$0 | \$2,667,805 |
| BLEDSOE COUNTY | \$0 | \$0 | \$0 | \$2,854,195 |
| BLOUNT COUNTY | \$0 | \$118,522 | \$118,522 | \$9,929,413 |
| ALCOA | \$0 | \$0 | \$0 | \$1,535,403 |
| MARYVILLE | \$0 | \$0 | \$0 | \$3,282,785 |
| BRADLEY COUNTY | \$0 | \$722,437 | \$722,437 | \$9,541,460 |
| CLEVELAND | \$0 | \$0 | \$0 | \$6,884,190 |
| CAMPBELL COUNTY | \$0 | \$56,166 | \$56,166 | \$8,990,776 |
| CANNON COUNTY | \$0 | \$0 | \$0 | \$1,878,669 |
| CARROLL COUNTY | \$0 | \$0 | \$0 | \$19,436 |
| *HOLLOW ROCK-BR | \$0 | \$0 | \$0 | \$819,120 |
| *HUNTINGDON | \$0 | \$0 | \$0 | \$1,590,083 |
| *MCKENZIE | \$1,360 | \$0 | \$1,360 | \$1,387,912 |
| *S. CARROLL | \$0 | \$26,171 | \$26,171 | \$367,276 |
| *W. CARROLL | \$0 | \$0 | \$0 | \$1,179,269 |
| CARTER COUNTY | \$0 | \$1,046,419 | \$1,046,419 | \$7,920,609 |
| ELIZABETHTON | \$0 | \$0 | \$0 | \$2,553,953 |
| CHEATHAM COUNTY | \$0 | \$895,358 | \$895,358 | \$6,223,911 |
| CHESTER COUNTY | \$0 | \$0 | \$0 | \$3,223,752 |
| CLAIBORNE COUNTY | \$0 | \$0 | \$0 | \$6,440,428 |
| CLAY COUNTY | \$123,058 | \$0 | \$123,058 | \$1,578,925 |
| COCKE COUNTY | \$0 | \$143,199 | \$143,199 | \$6,993,836 |
| NEWPORT | \$0 | \$0 | \$0 | \$1,031,896 |
| COFFEE COUNTY | \$0 | \$47,515 | \$47,515 | \$4,489,765 |
| MANCHESTER | \$0 | \$1,054,078 | \$1,054,078 | \$2,658,009 |
| TULLAHOMA | \$0 | \$0 | \$0 | \$4,672,708 |
| CROCKETT COUNTY | \$0 | \$0 | \$0 | \$2,284,389 |
| ALAMO | \$0 | \$0 | \$0 | \$340,147 |
| BELLS | \$0 | \$30,562 | \$30,562 | \$514,819 |
| CUMBERLAND COUNTY | \$0 | \$34,327 | \$34,327 | \$9,033,709 |
| DAVIDSON COUNTY | \$179,221 | \$1,350,977 | \$1,530,198 | \$120,235,388 |
| DECATUR COUNTY | \$0 | \$0 | \$0 | \$1,859,187 |
| DEKALB COUNTY | \$181,452 | \$0 | \$181,452 | \$4,134,418 |
| DICKSON COUNTY | \$0 | \$118,585 | \$118,585 | \$7,949,212 |
| DYER COUNTY | \$0 | \$61,758 | \$61,758 | \$3,842,609 |
| DYERSBURG | \$0 | \$0 | \$0 | \$3,962,784 |
| FAYETTE COUNTY | \$0 | \$0 | \$0 | \$5,187,111 |
| FENTRESS COUNTY | \$0 | \$62,872 | \$62,872 | \$3,349,693 |
| FRANKLIN COUNTY | \$0 | \$126,611 | \$126,611 | \$5,694,670 |
| GIBSON COUNTY | NA | NA | NA  | \$0 |
| HUMBOLDT | \$0 | \$0 | \$0 | \$2,663,191 |
| *MILAN | \$0 | \$0 | \$0 | \$2,442,581 |
| *TRENTON | \$0 | \$221,005 | \$221,005 | \$1,861,106 |
| *BRADFORD | \$0 | \$37,755 | \$37,755 | \$777,722 |
| *GIBSON CO. SPEC. | \$0 | \$0 | \$0 | \$4,396,432 |
| GILES COUNTY | \$0 | \$0 | \$0 | \$4,854,931 |
| GRAINGER COUNTY | \$0 | \$73,547 | \$73,547 | \$4,341,394 |
| GREENE COUNTY | \$0 | \$50,856 | \$50,856 | \$7,385,566 |
| GREENEVILLE | \$0 | \$61,134 | \$61,134 | \$2,803,028 |
| GRUNDY COUNTY | \$0 | \$3,155 | \$3,155 | \$3,915,180 |
| HAMBLEN COUNTY | \$0 | \$0 | \$0 | \$11,295,477 |
| HAMILTON COUNTY | \$16,490 | \$959,637 | \$976,127 | \$48,073,053 |
| HANCOCK COUNTY | \$0 | \$0 | \$0 | \$1,693,105 |
| HARDEMAN COUNTY | \$0 | \$0 | \$0 | \$5,784,448 |
| HARDIN COUNTY | \$0 | \$0 | \$0 | \$5,095,493 |
| HAWKINS COUNTY | \$0 | \$127,531 | \$127,531 | \$7,807,323 |
| ROGERSVILLE | \$0 | \$0 | \$0 | \$648,379 |
| HAYWOOD COUNTY | \$0 | \$82,943 | \$82,943 | \$5,370,323 |
| HENDERSON COUNTY | \$0 | \$50,070 | \$50,070 | \$5,058,735 |
| LEXINGTON | \$0 | \$0 | \$0 | \$1,042,460 |
| HENRY COUNTY | \$0 | \$0 | \$0 | \$3,623,384 |
| *PARIS | \$0 | \$0 | \$0 | \$2,035,168 |
| HICKMAN COUNTY | \$0 | \$59,347 | \$59,347 | \$4,220,286 |
| HOUSTON COUNTY | \$0 | \$0 | \$0 | \$1,471,785 |

**TABLE 15 2016-2017**

| FEDERAL FUNDS RECEIVED DIRECTLY | P. L. 874 FUNDS | OTHER DIRECT FEDERAL REVENUE | TOTAL FEDERAL FUNDS RECEIVED DIRECTLY | TOTAL ALL FEDERAL FUNDS |
|---------------------------------|-----------------|------------------------------|---------------------------------------|-------------------------|
| HUMPHREYS COUNTY | \$0 | \$0 | \$0 | \$2,896,353 |
| JACKSON COUNTY | \$0 | \$171,264 | \$171,264 | \$2,637,699 |
| JEFFERSON COUNTY | \$0 | \$61,599 | \$61,599 | \$6,967,527 |
| JOHNSON COUNTY | \$0 | \$9,840 | \$9,840 | \$3,308,507 |
| KNOX COUNTY | \$0 | \$463,089 | \$463,089 | \$58,398,529 |
| LAKE COUNTY | \$0 | \$0 | \$0 | \$1,365,214 |
| LAUDERDALE COUNTY | \$0 | \$170,250 | \$170,250 | \$7,012,755 |
| LAWRENCE COUNTY | \$0 | \$555 | \$555 | \$8,037,497 |
| LEWIS COUNTY | \$0 | \$0 | \$0 | \$2,484,540 |
| LINCOLN COUNTY | \$0 | \$0 | \$0 | \$4,386,990 |
| FAYETTEVILLE | \$3,444 | \$0 | \$3,444 | \$1,539,248 |
| LOUDON COUNTY | \$0 | \$234,481 | \$234,481 | \$4,450,467 |
| LENOIR CITY | \$0 | \$0 | \$0 | \$1,876,386 |
| MCMINN COUNTY | \$0 | \$1,600 | \$1,600 | \$6,156,922 |
| ATHENS | \$463 | \$785,833 | \$786,296 | \$3,410,525 |
| ETOWAH | \$3,319 | \$198,983 | \$202,302 | \$856,469 |
| MCNARY COUNTY | \$0 | \$0 | \$0 | \$5,673,090 |
| MACON COUNTY | \$0 | \$0 | \$0 | \$4,547,549 |
| MADISON COUNTY | \$0 | \$146,418 | \$146,418 | \$18,810,191 |
| MARION COUNTY | \$0 | \$0 | \$0 | \$5,586,425 |
| *RICHARD CITY | \$0 | \$0 | \$0 | \$271,538 |
| MARSHALL COUNTY | \$0 | \$0 | \$0 | \$4,953,548 |
| MAURY COUNTY | \$0 | \$177,126 | \$177,126 | \$12,273,431 |
| MEIGS COUNTY | \$0 | \$0 | \$0 | \$2,230,457 |
| MONROE COUNTY | \$0 | \$0 | \$0 | \$5,311,343 |
| SWEETWATER | \$0 | \$0 | \$0 | \$1,852,282 |
| MONTGOMERY COUNTY | \$2,620,900 | \$2,743,807 | \$5,364,707 | \$35,434,720 |
| MOORE COUNTY | \$0 | \$0 | \$0 | \$734,886 |
| MORGAN COUNTY | \$0 | \$0 | \$0 | \$4,302,109 |
| OBION COUNTY | \$0 | \$0 | \$0 | \$3,958,933 |
| UNION CITY | \$2,395 | \$0 | \$2,395 | \$2,133,613 |
| OVERTON COUNTY | \$0 | \$0 | \$0 | \$3,897,362 |
| PERRY COUNTY | \$0 | \$0 | \$0 | \$1,548,634 |
| PICKETT COUNTY | \$49,235 | \$0 | \$49,235 | \$967,940 |
| POLK COUNTY | \$0 | \$84,933 | \$84,933 | \$2,977,829 |
| PUTNAM COUNTY | \$0 | \$99,885 | \$99,885 | \$13,545,422 |
| RHEA COUNTY | \$0 | \$56,175 | \$56,175 | \$5,076,029 |
| DAYTON | \$0 | \$0 | \$0 | \$1,031,379 |
| ROANE COUNTY | \$9,576 | \$0 | \$9,576 | \$7,014,362 |
| ROBERTSON COUNTY | \$0 | \$48,655 | \$48,655 | \$9,961,341 |
| RUTHERFORD COUNTY | \$0 | \$565,061 | \$565,061 | \$25,860,708 |
| MURFREESBORO | \$0 | \$0 | \$0 | \$11,912,158 |
| SCOTT COUNTY | \$0 | \$0 | \$0 | \$4,127,203 |
| *ONEIDA | \$0 | \$0 | \$0 | \$1,066,567 |
| SEQUATCHIE COUNTY | \$0 | \$0 | \$0 | \$3,087,741 |
| SEVIER COUNTY | \$0 | \$0 | \$0 | \$13,299,058 |
| SHELBY COUNTY | \$0 | \$36,028,426 | \$36,028,426 | \$234,528,710 |
| ARLINGTON | \$0 | \$0 | \$0 | \$2,127,003 |
| BARTLETT | \$0 | \$0 | \$0 | \$6,259,148 |
| COLLIERVILLE | \$0 | \$37,393 | \$37,393 | \$3,344,939 |
| GERMANTOWN | \$0 | \$0 | \$0 | \$1,759,988 |
| LAKELAND | \$0 | \$0 | \$0 | \$358,774 |
| MILLINGTON | \$110,723 | \$99,861 | \$210,584 | \$4,230,041 |
| SMITH COUNTY | \$0 | \$0 | \$0 | \$3,257,677 |
| STEWART COUNTY | \$241,136 | \$0 | \$241,136 | \$2,288,014 |
| SULLIVAN COUNTY | \$0 | \$234,862 | \$234,862 | \$10,118,637 |
| BRISTOL | \$0 | \$39,857 | \$39,857 | \$3,514,569 |
| KINGSPORT | \$0 | \$54,623 | \$54,623 | \$7,151,174 |
| SUMNER COUNTY | \$0 | \$216,216 | \$216,216 | \$19,790,284 |
| TIPTON COUNTY | \$0 | \$0 | \$0 | \$10,441,551 |
| TROUSDALE COUNTY | \$0 | \$0 | \$0 | \$1,419,069 |
| UNICOI COUNTY | \$210,743 | \$158,183 | \$368,926 | \$2,992,286 |
| UNION COUNTY | \$0 | \$25,000 | \$25,000 | \$4,338,591 |
| VAN BUREN COUNTY | \$0 | \$0 | \$0 | \$970,347 |
| WARREN COUNTY | \$0 | \$73,601 | \$73,601 | \$8,112,133 |
| WASHINGTON COUNTY | \$0 | \$147,927 | \$147,927 | \$6,947,953 |
| JOHNSON CITY | \$0 | \$53,928 | \$53,928 | \$7,380,241 |
| WAYNE COUNTY | \$0 | \$0 | \$0 | \$2,707,140 |
| WEAKLEY COUNTY | \$0 | \$0 | \$0 | \$4,690,163 |

**TABLE 15 2016-2017**

| FEDERAL FUNDS<br>RECEIVED DIRECTLY | P. L. 874<br>FUNDS | OTHER DIRECT<br>FEDERAL<br>REVENUE | TOTAL FEDERAL<br>FUNDS<br>RECEIVED DIRECTLY | TOTAL<br>ALL<br>FEDERAL FUNDS |
|------------------------------------|--------------------|------------------------------------|---|-------------------------------|
| WHITE COUNTY | \$0 | \$62,913 | \$62,913 | \$5,054,090 |
| WILLIAMSON COUNTY | \$0 | \$422,495 | \$422,495 | \$11,680,282 |
| *FRANKLIN | \$0 | \$0 | \$0 | \$3,073,998 |
| WILSON COUNTY | \$0 | \$246,590 | \$246,590 | \$10,110,899 |
| *LEBANON | \$0 | \$0 | \$0 | \$3,703,961 |
| ASD | \$0 | \$0 | \$0 | \$12,799,877 |
| <b>GRAND TOTAL</b> | <b>\$3,801,003</b> | <b>\$55,517,485</b> | <b>\$59,318,488</b> | <b>\$1,158,224,538</b> |

\*SPECIAL SCHOOL DISTRICT

TABLE 16 2016-2017

| REVENUE RECNPTS<br>COUNTY, CITY AND<br>SPECIAL DISTRICT | TOTAL<br>PROPERTY<br>TAX - SCHOOLS | PAYMENT IN<br>LIEU OF<br>PROPERTY TAXES | TOTAL<br>LOCAL<br>OPTION TAXES | TOTAL OTHER<br>STATUTORY<br>LOCAL TAXES | APPROPRIATIONS<br>FROM CITY<br>GENERAL FUND | LICENSES<br>AND<br>PERMITS | TOTAL COUNTY, CITY AND<br>SPECIAL DISTRICT<br>REVENUE RECNPTS |
|---|------------------------------------|---|--------------------------------|---|---|----------------------------|---|
| ANDERSON COUNTY | \$15,301,558 | \$492,000 | \$8,035,849 | \$4,168 | \$0 | \$2,899 | \$23,836,474  |
| CLINTON | \$2,074,202 | \$0 | \$1,096,293 | \$569 | \$605,000 | \$348 | \$3,776,412 |
| OAK RIDGE | \$10,520,679 | \$0 | \$4,712,059 | \$0 | \$15,493,963 | \$0 | \$30,726,701  |
| BEDFORD COUNTY  | \$8,736,360 | \$492,015 | \$2,390,644 | \$3,752 | \$0 | \$2,500 | \$11,625,272  |
| BENTON COUNTY | \$3,954,338 | \$200,236 | \$2,294,979 | \$1,593 | \$0 | \$1,329 | \$6,452,475 |
| BLEDSOE COUNTY  | \$1,901,648 | \$14,368 | \$723,707 | \$9,288 | \$0 | \$11,508 | \$2,660,519 |
| BLOUNT COUNTY | \$23,466,503 | \$211,501 | \$15,589,540 | \$5,493 | \$0 | \$5,535 | \$39,278,572  |
| ALCOA | \$7,998,262 | \$34,279 | \$2,907,665 | \$0 | \$0 | \$992 | \$10,941,198  |
| MARYVILLE | \$20,160,755 | \$94,144 | \$7,125,826 | \$3,332 | \$0 | \$2,716 | \$27,386,773  |
| BRADLEY COUNTY  | \$11,536,455 | \$759,615 | \$12,004,757 | \$57,465 | \$0 | \$5,980 | \$24,364,272  |
| CLEVELAND | \$6,363,941 | \$413,573 | \$5,717,438 | \$31,751 | \$5,273,600 | \$3,282 | \$17,803,586  |
| CAMPBELL COUNTY | \$5,846,514 | \$0 | \$3,740,492 | \$2,356 | \$0 | \$1,743 | \$9,591,105 |
| CANNON COUNTY | \$1,764,048 | \$123,285 | \$666,451 | \$12,222 | \$0 | \$589 | \$2,566,595 |
| CARROLL COUNTY  | \$580,779 | \$57,183 | \$55,111 | \$51 | \$0 | \$33 | \$693,157 |
| *HOLLOW ROCK-BR | \$677,875 | \$13,245 | \$349,224 | \$327 | \$0 | \$242 | \$1,040,913 |
| *HUNTINGDON | \$1,466,200 | \$233,925 | \$824,244 | \$769 | \$0 | \$436 | \$2,525,574 |
| *MCKENZIE | \$1,332,425 | \$12,121 | \$805,878 | \$677 | \$0 | \$485 | \$2,151,586 |
| *S. CARROLL | \$522,335 | \$7,790 | \$181,288 | \$134 | \$0 | \$87 | \$711,634 |
| *W. CARROLL | \$1,254,827 | \$14,016 | \$544,525 | \$462 | \$0 | \$291 | \$1,814,121 |
| CARTER COUNTY | \$6,528,473 | \$140,813 | \$3,899,896 | \$19,856 | \$0 | \$1,091 | \$10,590,131  |
| ELIZABETHTON  | \$3,216,031 | \$61,986 | \$2,077,592 | \$9,276 | \$2,585,000 | \$533 | \$7,950,419 |
| CHEATHAM COUNTY | \$8,084,501 | \$59,939 | \$2,564,659 | \$23,462 | \$0 | \$3,135 | \$10,735,696  |
| CHESTER COUNTY  | \$1,800,863 | \$125,250 | \$1,262,977 | \$1,562 | \$0 | \$998 | \$3,191,651 |
| CLAIBORNE COUNTY  | \$6,800,665 | \$587,624 | \$2,618,159 | \$300,441 | \$0 | \$2,252 | \$10,309,140  |
| CLAY COUNTY | \$1,180,481 | \$102,630 | \$624,146 | \$12,685 | \$0 | \$478 | \$1,920,420 |
| COCKE COUNTY  | \$4,153,978 | \$268,398 | \$3,281,004 | \$26,857 | \$0 | \$1,097 | \$7,731,333 |
| NEWPORT | \$442,633 | \$16,251 | \$633,323 | \$22,122 | \$612,497 | \$143 | \$1,726,969 |
| COFFEE COUNTY | \$8,825,799 | (\$6,263) | \$4,287,940 | \$2,346 | \$0 | \$2,206 | \$13,112,028  |
| MANCHESTER  | \$2,600,600 | \$904 | \$1,705,266 | \$2,323 | \$1,678,467 | \$713 | \$5,988,273 |
| TULLAHOMA | \$6,095,116 | \$2,052 | \$2,575,840 | \$0 | \$8,683,814 | \$1,449 | \$17,358,271  |
| CROCKETT COUNTY | \$1,382,847 | \$56 | \$576,951 | \$1,479 | \$0 | \$619 | \$1,961,951 |
| ALAMO | \$308,080 | \$13 | \$132,238 | \$438 | \$72,414 | \$180 | \$513,363 |
| BELLS | \$196,493 | \$8 | \$121,136 | \$763 | \$47,000 | \$115 | \$365,515 |
| CUMBERLAND COUNTY | \$9,300,202 | \$0 | \$8,884,760 | \$140,771 | \$0 | \$0 | \$18,325,733  |
| DAVIDSON COUNTY | \$330,367,781 | \$2,890,508 | \$271,855,116 | \$46,508 | \$0 | \$87,692 | \$605,247,605 |
| DECATUR COUNTY  | \$1,900,495 | \$17,103 | \$1,357,139 | \$108,952 | \$0 | \$763 | \$3,384,452 |
| DEKALB COUNTY | \$2,945,393 | \$0 | \$1,540,000 | \$16,596 | \$0 | \$1,880 | \$4,503,869 |
| DICKSON COUNTY  | \$9,039,850 | \$407 | \$13,002,815 | \$61,949 | \$0 | \$4,543 | \$22,109,564  |
| DYER COUNTY | \$4,645,919 | \$206 | \$5,197,353 | \$2,918 | \$0 | \$1,751 | \$9,848,147 |
| DYERSBURG | \$2,492,788 | \$0 | \$5,774,958 | \$2,088 | \$0 | \$1,364 | \$8,271,198 |
| FAYETTE COUNTY  | \$6,209,452 | \$33,377 | \$3,585,025 | \$11,519 | \$0 | \$2,725 | \$9,842,098 |
| FENTRESS COUNTY | \$746,392 | \$0 | \$2,258,515 | \$1,626 | \$0 | \$1,347 | \$3,007,880 |
| FRANKLIN COUNTY | \$9,783,250 | \$61,758 | \$4,878,703 | \$72,386 | \$0 | \$59,658 | \$14,855,755  |
| GIBSON COUNTY | NA | NA | NA | NA | NA  | NA | NA  |
| HUMBOLDT  | \$0 | \$0 | \$739,710 | \$551 | \$2,007,113 | \$329 | \$2,747,703 |
| *MILAN  | \$3,405,455 | \$117,109 | \$1,345,362 | \$990 | \$0 | \$642 | \$4,869,558 |
| *TRENTON  | \$2,604,888 | \$2,842 | \$857,732 | \$629 | \$0 | \$408 | \$3,466,499 |
| *BRADFORD | \$868,691 | \$10,291 | \$370,783 | \$644 | \$0 | \$173 | \$1,250,582 |
| *GIBSON CO. SPEC. | \$6,614,248 | \$11,829 | \$2,716,284 | \$1,992 | \$0 | \$1,292 | \$9,345,645 |
| GILES COUNTY  | \$6,537,621 | \$0 | \$3,984,134 | \$2,689 | \$0 | \$2,242 | \$10,526,685  |
| GRAINGER COUNTY | \$2,478,313 | \$151,283 | \$1,304,206 | \$26,318 | \$0 | \$613 | \$3,960,733 |
| GREENE COUNTY | \$6,974,159 | \$299,353 | \$5,824,508 | \$21,349 | \$0 | \$2,323 | \$13,121,693  |
| GREENEVILLE | \$3,229,900 | \$136,223 | \$2,994,914 | \$10,017 | \$5,685,583 | \$1,050 | \$12,057,686  |
| GRUNDY COUNTY | \$1,405,474 | \$159,028 | \$442,520 | \$1,114 | \$0 | \$461 | \$2,008,597 |
| HAMBLEN COUNTY  | \$13,707,227 | \$205,040 | \$13,209,259 | \$50,592 | \$0 | \$0 | \$27,172,119  |
| HAMILTON COUNTY | \$120,648,637 | \$16,277,375 | \$72,470,685 | \$22,416 | \$0 | \$12,787 | \$209,431,900 |
| HANCOCK COUNTY  | \$652,531 | \$10 | \$295,623 | \$1,696 | \$0 | \$352 | \$950,211 |
| HARDEMAN COUNTY | \$5,698,873 | \$87,195 | \$2,321,472 | \$11,268 | \$0 | \$3,306 | \$8,122,114 |
| HARDIN COUNTY | \$7,565,027 | \$48,063 | \$4,718,567 | \$3,852 | \$0 | \$727 | \$12,336,236  |

TABLE 16 2016-2017

| REVENUE RECNPTS<br>COUNTY, CITY AND<br>SPECIAL DISTRICT | TOTAL<br>PROPERTY<br>TAX - SCHOOLS | PAYMENT IN<br>LIEU OF<br>PROPERTY TAXES | TOTAL<br>LOCAL<br>OPTION TAXES | TOTAL OTHER<br>STATUTORY<br>LOCAL TAXES | APPROPRIATIONS<br>FROM CITY<br>GENERAL FUND | LICENSES<br>AND<br>PERMITS | TOTAL COUNTY, CITY AND<br>SPECIAL DISTRICT<br>REVENUE RECNPTS |
|---|------------------------------------|---|--------------------------------|---|---|----------------------------|---|
| HAWKINS COUNTY  | \$11,369,017 | \$104,652 | \$4,531,399 | \$41,859 | \$0 | \$3,444 | \$16,050,371  |
| ROGERSVILLE | \$742,717 | \$5,713 | \$409,217 | \$5,992 | \$732,685 | \$324 | \$1,896,648 |
| HAYWOOD COUNTY  | \$3,904,488 | \$127,405 | \$2,054,502 | \$42,492 | \$0 | \$722 | \$6,129,609 |
| HENDERSON COUNTY  | \$3,075,128 | \$48,106 | \$3,286,873 | \$30,069 | \$0 | \$1,683 | \$6,441,859 |
| LEXINGTON | \$965,600 | \$6,620 | \$1,185,768 | \$4,748 | \$0 | \$320 | \$2,163,056 |
| HENRY COUNTY  | \$4,760,770 | \$232,560 | \$4,187,269 | \$72,217 | \$0 | \$1,637 | \$9,254,452 |
| *PARIS  | \$3,485,196 | \$139,824 | \$1,979,412 | \$57,068 | \$0 | \$573 | \$5,662,073 |
| HICKMAN COUNTY  | \$3,168,197 | \$9,671 | \$1,481,637 | \$2,105 | \$0 | \$1,235 | \$4,662,846 |
| HOUSTON COUNTY  | \$692,841 | \$31,463 | \$604,603 | \$756 | \$0 | \$499 | \$1,330,162 |
| HUMPHREYS COUNTY  | \$3,455,064 | \$0 | \$2,878,380 | \$4,877 | \$0 | \$649 | \$6,338,970 |
| JACKSON COUNTY  | \$1,768,782 | \$17,642 | \$744,382 | \$967 | \$0 | \$779 | \$2,532,552 |
| JEFFERSON COUNTY  | \$10,458,133 | \$32,167 | \$5,156,731 | \$34,417 | \$0 | \$2,926 | \$15,684,374  |
| JOHNSON COUNTY  | \$2,810,041 | \$27,633 | \$767,237 | \$22,101 | \$0 | \$2,468 | \$3,629,480 |
| KNOX COUNTY | \$99,687,272 | \$0 | \$149,863,203 | \$1,008,000 | \$0 | \$32,272 | \$250,590,747 |
| LAKE COUNTY | \$919,899 | \$0 | \$350,171 | \$666 | \$0 | \$499 | \$1,271,235 |
| LAUDERDALE COUNTY | \$3,459,248 | \$91,477 | \$2,035,134 | \$17,349 | \$0 | \$4,192 | \$5,607,400 |
| LAWRENCE COUNTY | \$6,132,581 | \$0 | \$5,401,199 | \$3,818 | \$0 | \$1,843 | \$11,539,441  |
| LEWIS COUNTY  | \$1,051,391 | \$114,523 | \$1,466,462 | \$11,580 | \$76,000 | \$530 | \$2,720,486 |
| LINCOLN COUNTY  | \$4,532,987 | \$0 | \$3,098,751 | \$99,525 | \$0 | \$1,737 | \$7,733,000 |
| FAYETTEVILLE  | \$1,239,606 | \$0 | \$1,023,167 | \$38,960 | \$858,894 | \$638 | \$3,161,265 |
| LOUDON COUNTY | \$15,035,119 | \$0 | \$4,016,972 | \$35,309 | \$0 | \$1,230 | \$19,088,630  |
| LENOIR CITY | \$5,473,660 | \$84,270 | \$5,011,681 | \$13,103 | \$184,000 | \$0 | \$10,766,714  |
| MCMINN COUNTY | \$6,542,436 | \$134,204 | \$4,280,728 | \$30,781 | \$0 | \$2,500 | \$10,990,649  |
| ATHENS  | \$1,825,198 | \$27,379 | \$3,637,933 | \$15,890 | \$0 | \$709 | \$5,507,109 |
| ETOWAH  | \$404,284 | \$6,070 | \$269,760 | \$3,522 | \$143,395 | \$157 | \$827,188 |
| MCNARY COUNTY | \$4,062,953 | \$0 | \$1,979,361 | \$27,712 | \$0 | \$1,984 | \$6,072,010 |
| MACON COUNTY  | \$3,418,808 | \$0 | \$2,155,879 | \$53,816 | \$0 | \$1,672 | \$5,630,175 |
| MADISON COUNTY  | \$7,397,604 | \$475,184 | \$40,363,828 | \$48,822 | \$0 | \$10,767 | \$48,296,205  |
| MARION COUNTY | \$5,045,102 | \$42,555 | \$3,743,529 | \$176,591 | \$0 | \$1,812 | \$9,009,589 |
| *RICHARD CITY | \$346,674 | \$2,735 | \$238,076 | \$12,283 | \$0 | \$100 | \$599,867 |
| MARSHALL COUNTY | \$9,334,342 | \$0 | \$2,759,403 | \$2,795 | \$0 | \$2,480 | \$12,099,020  |
| MAURY COUNTY  | \$23,057,904 | \$0 | \$15,370,593 | \$8,493 | \$0 | \$6,052 | \$38,443,042  |
| MENG'S COUNTY | \$1,318,729 | \$535,598 | \$564,067 | \$48,608 | \$0 | \$428 | \$2,467,430 |
| MONROE COUNTY | \$4,543,249 | \$527,886 | \$4,372,181 | \$14,183 | \$0 | \$2,928 | \$9,460,426 |
| SWEETWATER  | \$1,768,771 | \$143,196 | \$1,087,261 | \$6,722 | \$0 | \$803 | \$3,006,753 |
| MONTGOMERY COUNTY | \$31,342,191 | \$753,508 | \$53,740,623 | \$172,549 | \$0 | \$0 | \$86,008,870  |
| MOORE COUNTY  | \$3,093,117 | \$0 | \$445,039 | \$575 | \$0 | \$589 | \$3,539,320 |
| MORGAN COUNTY | \$2,680,381 | \$0 | \$0 | \$71,028 | \$0 | \$530 | \$2,751,939 |
| OBION COUNTY  | \$4,459,346 | \$31,522 | \$3,346,652 | \$20,823 | \$0 | \$1,896 | \$7,860,239 |
| UNION CITY  | \$2,177,837 | \$15,456 | \$1,646,239 | \$10,036 | \$1,212,500 | \$734 | \$5,062,801 |
| OVERTON COUNTY  | \$1,822,180 | \$147,499 | \$2,277,034 | \$128,091 | \$0 | \$1,662 | \$4,376,466 |
| PERRY COUNTY  | \$1,545,610 | \$1,464 | \$231,483 | \$18,008 | \$0 | \$570 | \$1,797,134 |
| PICKETT COUNTY  | \$606,549 | \$468 | \$538,261 | \$463 | \$0 | \$209 | \$1,145,950 |
| POLK COUNTY | \$2,441,296 | \$33,850 | \$1,559,440 | \$19,361 | \$0 | \$2,513 | \$4,056,460 |
| PUTNAM COUNTY | \$14,561,882 | \$119,022 | \$17,210,634 | \$120,665 | \$0 | \$6,562 | \$32,018,765  |
| RHEA COUNTY | \$4,658,522 | \$63,851 | \$3,751,925 | \$68,818 | \$0 | \$1,837 | \$8,544,953 |
| DAYTON  | \$433,800 | \$0 | \$685,268 | \$0 | \$265,675 | \$0 | \$1,384,743 |
| ROANE COUNTY  | \$15,450,283 | \$251,652 | \$7,627,874 | \$4,300 | \$0 | \$2,598 | \$23,336,707  |
| ROBERTSON COUNTY  | \$15,828,012 | \$901,323 | \$12,185,350 | \$7,780 | \$0 | \$2,617 | \$28,925,082  |
| RUTHERFORD COUNTY | \$79,928,349 | \$941,979 | \$65,810,926 | \$18,612 | \$0 | \$13,510 | \$146,713,376 |
| MURFREESBORO  | \$13,271,349 | \$164,909 | \$11,620,341 | \$0 | \$5,310,103 | \$2,329 | \$30,369,030  |
| SCOTT COUNTY  | \$1,799,661 | \$224,030 | \$1,406,129 | \$1,330 | \$0 | \$491 | \$3,431,640 |
| *ONENDA | \$1,174,500 | \$173,000 | \$585,000 | \$600 | \$0 | \$200 | \$1,933,300 |
| SEQUATCHIE COUNTY | \$3,004,075 | \$25,228 | \$1,354,620 | \$16,405 | \$0 | \$1,321 | \$4,401,648 |
| SEVIER COUNTY | \$35,542,661 | \$748,756 | \$59,571,934 | \$184,714 | \$0 | \$113,575 | \$96,161,640  |
| SHELBY COUNTY | \$302,141,841 | \$5,060,801 | \$150,698,857 | \$0 | \$1,487,282 | \$0 | \$459,388,780 |
| ARLINGTON | \$14,422,604 | \$226,220 | \$6,309,792 | \$0 | \$0 | \$0 | \$20,958,616  |
| BARTLETT  | \$23,136,548 | \$386,554 | \$10,653,425 | \$0 | \$2,846,019 | \$0 | \$37,022,545  |
| COLLIERVILLE  | \$21,600,542 | \$360,243 | \$11,025,446 | \$2,278,143 | \$0 | \$0 | \$35,264,374  |
| GERMANTOWN  | \$17,965,570 | \$262,387 | \$7,432,295 | \$0 | \$100,000 | \$0 | \$25,760,252  |

TABLE 16 2016-2017

| REVENUE RECNPTS<br>COUNTY, CITY AND<br>SPECIAL DISTRICT | TOTAL<br>PROPERTY<br>TAX - SCHOOLS | PAYMENT IN<br>LIEU OF<br>PROPERTY TAXES | TOTAL<br>LOCAL<br>OPTION TAXES | TOTAL OTHER<br>STATUTORY<br>LOCAL TAXES | APPROPRIATIONS<br>FROM CITY<br>GENERAL FUND | LICENSES<br>AND<br>PERMITS | TOTAL COUNTY, CITY AND<br>SPECIAL DISTRICT<br>REVENUE RECNPTS |
|---|------------------------------------|---|--------------------------------|---|---|----------------------------|---|
| LAKELAND  | \$2,391,294 | \$73,772 | \$994,714 | \$0 | \$0 | \$0 | \$3,459,780 |
| MILLINGTON  | \$6,714,316 | \$111,756 | \$3,286,625 | \$0 | \$500,000 | \$0 | \$10,612,698  |
| SMITH COUNTY  | \$3,536,896 | \$10,719 | \$1,617,863 | \$109,112 | \$13,375 | \$1,623 | \$5,289,588 |
| STEWART COUNTY  | \$785,439 | \$78,500 | \$699,683 | \$1,954 | \$0 | \$969 | \$1,566,545 |
| SULLIVAN COUNTY | \$28,133,559 | \$0 | \$12,963,208 | \$56,368 | \$0 | \$5,355 | \$41,158,490  |
| BRISTOL | \$11,591,491 | \$0 | \$5,344,842 | \$21,753 | \$4,599,054 | \$1,963 | \$21,559,102  |
| KINGSPORT | \$20,236,047 | \$0 | \$9,482,769 | \$47,170 | \$13,322,715 | \$0 | \$43,088,701  |
| SUMNER COUNTY | \$62,477,091 | \$574,805 | \$22,579,271 | \$11,428 | \$0 | \$8,332 | \$85,650,926  |
| TIPTON COUNTY | \$11,345,863 | \$288,784 | \$4,996,127 | \$5,087 | \$0 | \$4,879 | \$16,640,740  |
| TROUSDALE COUNTY  | \$1,432,556 | \$210,501 | \$628,224 | \$1,599 | \$0 | \$599 | \$2,273,479 |
| UNICOI COUNTY | \$2,532,177 | \$48,255 | \$1,514,488 | \$18,180 | \$0 | \$14,991 | \$4,128,091 |
| UNION COUNTY  | \$2,533,376 | \$56,509 | \$1,042,165 | \$39,856 | \$0 | \$1,452 | \$3,673,358 |
| VAN BUREN COUNTY  | \$759,096 | \$57,930 | \$561,976 | \$3,623 | \$0 | \$342 | \$1,382,967 |
| WARREN COUNTY | \$4,240,516 | \$237,752 | \$8,120,997 | \$51,724 | \$0 | \$0 | \$12,650,989  |
| WASHINGTON COUNTY | \$13,083,954 | \$206,935 | \$15,148,238 | \$40,770 | \$0 | \$1,746 | \$28,481,643  |
| JOHNSON CITY  | \$11,927,766 | \$202,917 | \$17,501,289 | \$38,918 | \$12,547,177 | \$1,580 | \$42,219,647  |
| WAYNE COUNTY  | \$2,017,565 | \$73,326 | \$593,675 | \$16,379 | \$0 | \$470 | \$2,701,415 |
| WEAKLEY COUNTY  | \$3,590,920 | \$222,686 | \$3,825,619 | \$50,961 | \$0 | \$1,767 | \$7,691,953 |
| WHITE COUNTY  | \$3,259,768 | \$58,782 | \$2,087,863 | \$57,435 | \$0 | \$1,990 | \$5,465,837 |
| WILLIAMSON COUNTY | \$130,182,323 | \$926,913 | \$52,912,421 | \$15,278 | \$0 | \$9,462 | \$184,046,397 |
| *FRANKLIN | \$32,927,826 | \$82,831 | \$4,718,732 | \$1,099,306 | \$0 | \$846 | \$38,829,541  |
| WILSON COUNTY | \$39,335,296 | \$0 | \$13,514,230 | \$264,970 | \$0 | \$6,805 | \$53,121,300  |
| *LEBANON  | \$11,275,718 | \$0 | \$3,699,339 | \$87,005 | \$0 | \$1,391 | \$15,063,453  |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| <b>GRAND TOTAL</b> | <b>\$2,015,552,181</b> | <b>\$42,427,879</b> | <b>\$1,429,962,931</b> | <b>\$8,358,821</b> | <b>\$86,943,324</b> | <b>\$557,325</b> | <b>\$3,583,802,461</b>  |

\*SPECIAL SCHOOL DISTRICT

TABLE 17 2016-2017

| REVENUE RECEIPTS<br>OTHER | TUITION<br>RECEIVED | INDIVIDUAL<br>PAYMENTS<br>FOR FOOD | TRANSPORTATION<br>FUNDS FROM<br>OTHER SCHOOL<br>SYSTEMS | MISCELLANEOUS<br>LOCAL<br>REVENUE | MISCELLANEOUS<br>LOCAL<br>REVENUE | MISCELLANEOUS<br>LOCAL<br>REVENUE | MISCELLANEOUS<br>LOCAL<br>REVENUE | TOTAL<br>OTHER<br>REVENUE<br>RECEIPTS |
|---------------------------|---------------------|------------------------------------|---|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|---------------------------------------|
| ANDERSON COUNTY | \$173,473 | \$579,422 | \$0 | \$154,901 | \$227,855 | \$176,553 | \$559,309 | \$1,312,204 |
| CLINTON | \$1,550 | \$106,077 | \$0 | \$0 | \$288,074 | \$0 | \$288,074 | \$395,701 |
| OAK RIDGE | \$228,272 | \$425,156 | \$0 | \$500,309 | \$341,298 | \$0 | \$841,607 | \$1,495,036 |
| BEDFORD COUNTY | \$451,565 | \$229,644 | \$0 | \$137,304 | \$100,817 | \$0 | \$238,121 | \$919,329 |
| BENTON COUNTY | \$0 | \$255,006 | \$0 | \$60,610 | \$23,855 | \$879 | \$85,344 | \$340,350 |
| BLEDSOE COUNTY | \$1,000 | \$114,324 | \$0 | \$645 | \$33,490 | \$0 | \$34,135 | \$149,459 |
| BLOUNT COUNTY | \$0 | \$0 | \$0 | \$3,300,138 | \$587,031 | \$0 | \$3,887,169 | \$3,887,169 |
| ALCOA | \$243,496 | \$0 | \$0 | \$262,258 | \$214,145 | \$0 | \$476,403 | \$719,899 |
| MARYVILLE | \$573,947 | \$1,215,850 | \$0 | \$1,015,559 | \$587,361 | \$0 | \$1,602,920 | \$3,392,717 |
| BRADLEY COUNTY | \$0 | \$1,493,754 | \$0 | \$44,656 | \$70,537 | \$1,040,000 | \$1,155,192 | \$2,648,947 |
| CLEVELAND | \$106,016 | \$112,365 | \$0 | \$125,194 | \$151,881 | \$0 | \$277,074 | \$495,455 |
| CAMPBELL COUNTY | \$0 | \$182,258 | \$0 | \$3,424 | \$89,717 | \$41,211 | \$134,352 | \$316,611 |
| CANNON COUNTY | \$10,900 | \$266,106 | \$0 | \$25,255 | \$103,723 | \$0 | \$128,978 | \$405,984 |
| CARROLL COUNTY | \$1,809 | \$1,416 | \$49,244  | \$745,130 | \$18,747 | \$0 | \$763,877 | \$816,346 |
| *HOLLOW ROCK-BR | \$0 | \$10,750 | \$0 | \$23,729 | \$33,863 | \$0 | \$57,592 | \$68,342 |
| *HUNTINGDON | \$150 | \$158,978 | \$0 | \$16,882 | \$298,022 | \$10,000 | \$324,904 | \$484,032 |
| *MCKENZIE | \$1,935 | \$203,840 | \$0 | \$22,074 | \$91,359 | \$0 | \$113,433 | \$319,208 |
| *S. CARROLL | \$0 | \$64,981 | \$0 | \$2,930 | \$23,143 | \$0 | \$26,073 | \$91,054 |
| *W. CARROLL | \$0 | \$151,259 | \$0 | \$14,675 | \$81,218 | \$0 | \$95,893 | \$247,152 |
| CARTER COUNTY | \$0 | \$374,962 | \$0 | \$335,483 | \$87,165 | \$0 | \$422,649 | \$797,611 |
| ELIZABETHTON | \$445,686 | \$168,453 | \$0 | \$10,747 | \$283,393 | \$0 | \$294,140 | \$908,278 |
| CHEATHAM COUNTY | \$3,451 | \$1,026,465 | \$0 | \$1,265,011 | \$559,967 | \$0 | \$1,824,978 | \$2,854,894 |
| CHESTER COUNTY | \$35,810 | \$317,903 | \$0 | \$66,119 | \$200,749 | \$17,225 | \$284,093 | \$637,806 |
| CLAIBORNE COUNTY | \$168,726 | \$99,867 | \$0 | \$136,030 | \$345,275 | \$0 | \$481,305 | \$749,898 |
| CLAY COUNTY | \$0 | \$102,625 | \$0 | \$44,337 | \$85,949 | \$0 | \$130,286 | \$232,911 |
| COKE COUNTY | \$0 | \$133,876 | \$0 | \$158,316 | \$674,450 | \$0 | \$832,767 | \$966,642 |
| NEWPORT | \$162,406 | \$72,840 | \$0 | \$1,978 | \$17,288 | \$0 | \$19,266 | \$254,512 |
| COFFEE COUNTY | \$0 | \$720,141 | \$0 | \$197,045 | \$258,581 | \$0 | \$455,626 | \$1,175,767 |
| MANCHESTER | \$20,878 | \$187,639 | \$0 | \$129,107 | \$34,837 | \$0 | \$163,943 | \$372,460 |
| TULLAHOMA | \$491,995 | \$507,903 | \$0 | \$147,839 | \$218,801 | \$0 | \$366,640 | \$1,366,538 |
| CROCKETT COUNTY | \$0 | \$217,862 | \$15,292  | \$27,622 | \$82,998 | \$99,962 | \$210,582 | \$443,736 |
| ALAMO | \$0 | \$0 | \$0 | \$11,152 | \$5,317 | \$1,400 | \$17,869 | \$17,869 |
| BELLS | \$0 | \$22,847 | \$0 | \$8,161 | \$8,327 | \$103,042 | \$119,530 | \$142,377 |
| CUMBERLAND COUNTY | \$155,256 | \$636,458 | \$0 | \$77,274 | \$618,788 | \$508,646 | \$1,204,708 | \$1,996,422 |
| DAVIDSON COUNTY | \$313,578 | \$2,108,376 | \$0 | \$3,067,135 | \$9,092,118 | \$0 | \$12,159,253 | \$14,581,207 |
| DECATUR COUNTY | \$0 | \$250,067 | \$0 | \$129,315 | \$28,912 | \$0 | \$158,227 | \$408,294 |
| DEKALB COUNTY | \$0 | \$82,780 | \$0 | \$35,568 | \$69,976 | \$0 | \$105,544 | \$188,324 |
| DICKSON COUNTY | \$637,743 | \$1,458,230 | \$0 | \$409,288 | \$189,192 | \$0 | \$598,480 | \$2,694,453 |
| DYER COUNTY | \$1,550 | \$595,862 | \$0 | \$144,910 | \$329,756 | \$0 | \$474,666 | \$1,072,078 |
| DYERSBURG | \$13,725 | \$274,907 | \$0 | \$567,806 | \$169,669 | \$0 | \$737,475 | \$1,026,107 |
| FAYETTE COUNTY | \$75,684 | \$10,951 | \$0 | \$188,645 | \$196,656 | \$351,524 | \$736,825 | \$823,460 |
| FENTRESS COUNTY | \$0 | \$34,795 | \$0 | \$35,118 | \$130,476 | \$0 | \$165,594 | \$200,389 |
| FRANKLIN COUNTY | \$213,899 | \$968,332 | \$0 | \$19,374 | \$418,495 | \$0 | \$437,869 | \$1,620,099 |
| GIBSON COUNTY | NA | NA | NA  | NA | NA | NA | \$0 | NA |
| HUMBOLDT | \$0 | \$64,816 | \$0 | \$12,734 | \$108,509 | \$0 | \$121,242 | \$186,058 |
| *MILAN | \$0 | \$225,061 | \$0 | \$10,329 | \$21,821 | \$0 | \$32,150 | \$257,211 |
| *TRENTON | \$0 | \$95,896 | \$6,449 | \$203,718 | \$15,825 | \$0 | \$219,543 | \$321,888 |
| *BRADFORD | \$0 | \$104,579 | \$0 | \$87,096 | \$38,113 | \$2,500 | \$127,709 | \$232,288 |
| *GIBSON CO. SPEC. | \$0 | \$801,084 | \$0 | \$383,215 | \$0 | \$0 | \$383,215 | \$1,184,299 |

TABLE 17 2016-2017

| REVENUE RECEIPTS<br>OTHER | TUITION<br>RECEIVED | INDIVIDUAL<br>PAYMENTS<br>FOR FOOD | TRANSPORTATION<br>FUNDS FROM<br>OTHER SCHOOL<br>SYSTEMS | MISCELLANEOUS<br>LOCAL<br>REVENUE | MISCELLANEOUS<br>LOCAL<br>REVENUE | MISCELLANEOUS<br>LOCAL<br>REVENUE | MISCELLANEOUS<br>LOCAL<br>REVENUE | TOTAL<br>OTHER<br>REVENUE<br>RECEIPTS |
|---------------------------|---------------------|------------------------------------|---|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|---------------------------------------|
| GILES COUNTY | \$23,556 | \$126,152 | | \$81,210 | \$284,551 | \$0 | \$365,761 | \$515,469 |
| GRAINGER COUNTY | \$0 | \$446,530 | | \$0 | \$19,781 | \$298,050 | \$0 | \$317,831 |
| GREENE COUNTY | \$0 | \$928,126 | \$94,843  | \$346,694 | \$523,083 | \$807,000 | \$1,676,778 | \$2,699,746 |
| GREENEVILLE | \$632,256 | \$454,506 | | \$0 | \$516,683 | \$369,997 | \$0 | \$886,680 |
| GRUNDY COUNTY | \$24,856 | \$116,889 | | \$0 | \$99 | \$117,260 | \$26,968 | \$144,327 |
| HAMBLEN COUNTY | \$401,604 | \$1,201,600 | | \$0 | \$523,249 | \$669,199 | \$0 | \$1,192,448 |
| HAMILTON COUNTY | \$142,121 | \$3,584,942 | | \$0 | \$5,424,108 | \$6,409,764 | \$163,416 | \$11,997,288 |
| HANCOCK COUNTY | \$0 | \$0 | | \$0 | \$57,546 | \$196,984 | \$0 | \$254,531 |
| HARDEMAN COUNTY | \$0 | \$203,505 | | \$0 | \$57,033 | \$209,195 | \$0 | \$266,228 |
| HARDIN COUNTY | \$0 | \$186,263 | | \$0 | \$46,138 | \$188,827 | \$0 | \$234,965 |
| HAWKINS COUNTY | \$0 | \$718,230 | \$13,462  | \$238,041 | \$1,061,313 | \$245,313 | \$1,544,667 | \$2,276,359 |
| ROGERSVILLE | \$90,918 | \$89,263 | | \$0 | \$4,379 | \$35,025 | \$0 | \$39,404 |
| HAYWOOD COUNTY | \$0 | \$46,639 | | \$0 | \$53,832 | \$163,139 | \$80,000 | \$296,971 |
| HENDERSON COUNTY | \$4,000 | \$0 | | \$0 | \$814,551 | \$115,446 | \$0 | \$929,997 |
| LEXINGTON | \$0 | \$145,650 | | \$0 | \$53,511 | \$13,999 | \$0 | \$67,510 |
| HENRY COUNTY | \$0 | \$489,511 | | \$0 | \$79,572 | \$186,656 | \$0 | \$266,228 |
| *PARIS | \$29,255 | \$206,616 | | \$0 | \$412,525 | \$73,539 | \$0 | \$486,064 |
| HICKMAN COUNTY | \$2,154 | \$230,823 | | \$0 | \$69,256 | \$134,253 | \$0 | \$203,509 |
| HOUSTON COUNTY | \$9,290 | \$258,632 | | \$0 | \$44,961 | \$150,970 | \$0 | \$195,931 |
| HUMPHREYS COUNTY | \$15,328 | \$582,220 | | \$0 | \$46,635 | \$236,454 | \$0 | \$283,089 |
| JACKSON COUNTY | \$0 | \$54,318 | | \$0 | \$88,192 | \$39,126 | \$0 | \$127,318 |
| JEFFERSON COUNTY | \$0 | \$915,637 | | \$0 | \$240,910 | \$26,026 | \$11,813 | \$278,749 |
| JOHNSON COUNTY | \$0 | \$143,966 | | \$0 | \$765,144 | \$441,134 | \$0 | \$1,206,278 |
| KNOX COUNTY | \$39,205 | \$5,296,908 | | \$0 | \$1,544,196 | \$4,620,424 | \$204,372 | \$6,368,992 |
| LAKE COUNTY | \$0 | \$0 | | \$0 | \$58,813 | \$30,088 | \$0 | \$88,901 |
| LAUDERDALE COUNTY | \$14 | \$219,243 | | \$0 | \$178,093 | \$131,318 | \$698,418 | \$1,007,829 |
| LAWRENCE COUNTY | \$149,643 | \$849,354 | | \$0 | \$143,559 | \$95,121 | \$0 | \$238,680 |
| LEWIS COUNTY | \$0 | \$86,870 | | \$0 | \$80,182 | \$258,941 | \$0 | \$339,123 |
| LINCOLN COUNTY | \$0 | \$693,758 | | \$0 | \$176,583 | \$87,205 | \$48,237 | \$312,025 |
| FAYETTEVILLE | \$0 | \$163,470 | | \$0 | \$103,709 | \$56,245 | \$0 | \$159,954 |
| LOUDON COUNTY | \$0 | \$491,602 | | \$0 | \$223,183 | \$898,918 | \$89,697 | \$1,211,798 |
| LENOIR CITY | \$1,500 | \$0 | | \$0 | \$99,751 | \$106,368 | \$0 | \$206,119 |
| MCMINN COUNTY | \$3,000 | \$473,790 | | \$0 | \$35,706 | \$61,339 | \$0 | \$97,045 |
| ATHENS | \$227,877 | \$54,747 | | \$0 | \$23,775 | \$103,721 | \$549 | \$128,045 |
| ETOWAH | \$0 | \$16,883 | | \$0 | \$1,045 | \$34 | \$3,000 | \$4,079 |
| MCNAIRY COUNTY | \$35,380 | \$243,124 | | \$0 | \$46,088 | \$266,375 | \$0 | \$312,463 |
| MACON COUNTY | \$4,490 | \$428,105 | | \$0 | \$86,184 | \$476,502 | \$0 | \$562,686 |
| MADISON COUNTY | \$374,059 | \$265,484 | | \$0 | \$10,143 | \$301,007 | \$234,665 | \$545,815 |
| MARION COUNTY | \$0 | \$232,082 | | \$0 | \$134,497 | \$119,582 | \$0 | \$254,079 |
| *RICHARD CITY | \$16,190 | \$0 | | \$0 | \$5,682 | \$25,623 | \$0 | \$31,305 |
| MARSHALL COUNTY | \$0 | \$1,101,506 | | \$0 | \$79,734 | \$497,435 | \$0 | \$577,169 |
| MAURY COUNTY | \$6,865 | \$1,369,147 | | \$0 | \$323,726 | \$540,919 | \$0 | \$864,645 |
| MEIGS COUNTY | \$0 | \$0 | | \$0 | \$87,210 | \$559,648 | \$0 | \$646,858 |
| MONROE COUNTY | \$0 | \$542,935 | \$209,105 | \$131,452 | \$266,987 | \$0 | \$398,439 | \$1,150,480 |
| SWEETWATER | \$8,771 | \$148,641 | | \$0 | \$19,451 | \$19,324 | \$0 | \$38,775 |
| MONTGOMERY COUNTY | \$204,487 | \$4,746,280 | | \$0 | \$274,947 | \$931,836 | \$148,007 | \$1,354,791 |
| MOORE COUNTY | \$12,200 | \$188,439 | | \$0 | \$35,779 | \$38,373 | \$30,909 | \$105,061 |
| MORGAN COUNTY | \$22,255 | \$161,232 | | \$0 | \$20,081 | \$551,265 | \$148,279 | \$719,624 |
| OBION COUNTY | \$2,695 | \$469,178 | | \$0 | \$188,886 | \$135,970 | \$0 | \$324,856 |
| UNION CITY | \$0 | \$202,101 | | \$0 | \$80,426 | \$47,298 | \$0 | \$127,724 |

TABLE 17 2016-2017

| REVENUE RECEIPTS<br>OTHER | TUITION<br>RECEIVED | INDIVIDUAL<br>PAYMENTS<br>FOR FOOD | TRANSPORTATION<br>FUNDS FROM<br>OTHER SCHOOL<br>SYSTEMS | MISCELLANEOUS<br>LOCAL<br>REVENUE | MISCELLANEOUS<br>LOCAL<br>REVENUE | MISCELLANEOUS<br>LOCAL<br>REVENUE | MISCELLANEOUS<br>LOCAL<br>REVENUE | TOTAL<br>OTHER<br>REVENUE<br>RECEIPTS | |
|---------------------------|---------------------|------------------------------------|---|-----------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|---------------------------------------|---------------|
| OVERTON COUNTY | \$0 | \$475,058 | | \$24,416 | \$265,780 | | \$0 | \$290,196 | \$765,254 |
| PERRY COUNTY | \$0 | \$174,892 | | \$28,498 | \$87,325 | | \$0 | \$115,822 | \$290,714 |
| PICKETT COUNTY | \$0 | \$114,879 | | \$8,678 | \$54,124 | | \$0 | \$62,802 | \$177,681 |
| POLK COUNTY | \$0 | \$103,491 | | \$98 | \$230,406 | | \$0 | \$230,504 | \$333,995 |
| PUTNAM COUNTY | \$0 | \$1,234,304 | \$3,651 | \$1,309,910 | \$728,402 | \$615,564 | \$2,653,876 | \$3,891,831 | |
| RHEA COUNTY | \$10,500 | \$214,641 | | \$0 | \$1,007 | \$117,704 | \$8,000 | \$126,711 | \$351,852 |
| DAYTON | \$43,925 | \$0 | | \$0 | \$4,710 | \$61,267 | | \$65,978 | \$109,903 |
| ROANE COUNTY | \$1,600 | \$733,969 | | \$0 | \$348,594 | \$34,558 | | \$383,153 | \$1,118,722 |
| ROBERTSON COUNTY | \$985,118 | \$0 | | \$0 | \$181,348 | \$114,558 | \$107,497 | \$403,403 | \$1,388,521 |
| RUTHERFORD COUNTY | \$127,175 | \$6,989,587 | | \$0 | \$466,819 | \$314,467 | | \$781,286 | \$7,898,048 |
| MURFREESBORO | \$3,518,195 | \$232,533 | | \$0 | \$11,222 | \$1,402,548 | | \$1,413,770 | \$5,164,499 |
| SCOTT COUNTY | \$0 | \$145,490 | | \$0 | \$64,915 | \$82,376 | \$1,000 | \$148,290 | \$293,780 |
| *ONEIDA | \$0 | \$0 | | \$0 | \$8,869 | \$323,230 | | \$332,099 | \$332,099 |
| SEQUATCHIE COUNTY | \$0 | \$58,559 | | \$0 | \$60,470 | \$107,634 | | \$168,104 | \$226,663 |
| SEVIER COUNTY | \$0 | \$1,366,076 | | \$0 | \$218,519 | \$487,203 | \$654,988 | \$1,360,710 | \$2,726,786 |
| SHELBY COUNTY | \$184,243 | \$188,440 | | \$0 | \$11,160,957 | \$42,847,550 | | \$54,008,507 | \$54,381,190  |
| ARLINGTON | \$274,358 | \$788,789 | | \$0 | \$192,187 | \$114,711 | | \$306,898 | \$1,370,045 |
| BARTLETT | \$0 | \$1,239,552 | | \$0 | \$769,087 | \$3,194,263 | | \$3,963,350 | \$5,202,902 |
| COLLIERVILLE | \$119,400 | \$1,113,953 | | \$0 | \$1,222,587 | \$908,531 | | \$2,131,118 | \$3,364,470 |
| GERMANTOWN | \$20,215 | \$831,250 | | \$0 | \$122,027 | \$1,276,945 | \$14,400 | \$1,413,372 | \$2,264,836 |
| LAKELAND | \$0 | \$138,531 | | \$0 | \$57,286 | \$473,939 | | \$531,224 | \$669,755 |
| MILLINGTON | \$0 | \$86,820 | | \$0 | \$3,407 | \$874,890 | \$6,163 | \$884,460 | \$971,280 |
| SMITH COUNTY | \$3,670 | \$524,315 | | \$0 | \$26,118 | \$136,267 | | \$162,385 | \$690,370 |
| STEWART COUNTY | \$0 | \$83,809 | | \$0 | \$88,075 | \$955,435 | | \$1,043,510 | \$1,127,319 |
| SULLIVAN COUNTY | \$51,754 | \$1,006,055 | | \$0 | \$22,536 | \$418,198 | \$301,200 | \$741,933 | \$1,799,742 |
| BRISTOL | \$288,039 | \$542,731 | | \$0 | \$161,348 | \$544,437 | | \$705,785 | \$1,536,555 |
| KINGSPORT | \$363,172 | \$764,026 | | \$0 | \$994,036 | \$726,267 | | \$1,720,303 | \$2,847,501 |
| SUMNER COUNTY | \$35,150 | \$4,790,588 | | \$0 | \$6,507,896 | \$1,727,376 | | \$8,235,272 | \$13,061,010  |
| TIPTON COUNTY | \$942,949 | \$1,141,913 | | \$0 | \$203,196 | \$146,367 | | \$349,563 | \$2,434,425 |
| TROUSDALE COUNTY | \$23,013 | \$132,825 | | \$0 | \$8,515 | \$96,608 | | \$105,123 | \$260,961 |
| UNICOI COUNTY | \$43,872 | \$198,946 | | \$0 | \$15,328 | \$237,132 | | \$252,460 | \$495,278 |
| UNION COUNTY | \$0 | \$119,541 | | \$0 | \$247,816 | \$26,107 | | \$273,923 | \$393,464 |
| VAN BUREN COUNTY | \$0 | \$67,367 | | \$0 | \$12,091 | \$61,940 | | \$74,031 | \$141,398 |
| WARREN COUNTY | \$92,977 | \$154,366 | | \$0 | \$121,972 | \$810,372 | | \$932,344 | \$1,179,687 |
| WASHINGTON COUNTY | \$6,758 | \$831,166 | | \$0 | \$662,732 | \$207,285 | | \$870,017 | \$1,707,941 |
| JOHNSON CITY | \$231,304 | \$578,255 | | \$0 | \$1,418,910 | \$216,306 | | \$1,635,216 | \$2,444,774 |
| WAYNE COUNTY | \$0 | \$289,812 | | \$0 | \$51,857 | \$289,285 | | \$341,142 | \$630,954 |
| WEAKLEY COUNTY | \$120,761 | \$624,587 | | \$0 | \$134,043 | \$108,455 | \$20,860 | \$263,358 | \$1,008,706 |
| WHITE COUNTY | \$0 | \$240,799 | | \$0 | \$127,195 | \$319,184 | | \$446,379 | \$687,179 |
| WILLIAMSON COUNTY | \$338,492 | \$9,739,639 | | \$0 | \$6,984,710 | \$551,860 | \$66,701,912 | \$74,238,481 | \$84,316,612  |
| *FRANKLIN | \$263,953 | \$656,764 | | \$0 | \$1,274,460 | \$208,502 | \$140,532 | \$1,623,494 | \$2,544,211 |
| WILSON COUNTY | \$3,078,743 | \$3,356,290 | | \$0 | \$193,991 | \$612,341 | | \$806,332 | \$7,241,366 |
| *LEBANON | \$723,510 | \$267,940 | | \$0 | \$201,883 | \$178,047 | | \$379,930 | \$1,371,380 |
| ASD | \$0 | \$0 | | \$0 | \$0 | \$9,918,116 | | \$9,918,116 | \$9,918,116 |
| GRAND TOTAL | \$18,911,312 | \$89,154,205 | | \$392,046 | \$64,267,393 | \$113,427,692 | \$73,865,700 | \$251,560,785 | \$360,018,348 |

\*SPECIAL SCHOOL DISTRICT

TABLE 18 2016-2017

| NON-REVENUE RECEIPTS<br>AND TOTAL REVENUE<br>RECEIPTS ALL SOURCES | BOND, NOTE & LEASE<br>PROCEEDS<br>& INS RECOVERY | TRANSFERS | TOTAL<br>NON-REVENUE<br>RECEIPTS | TOTAL<br>REVENUE<br>RECEIPTS | TOTAL<br>RECEIPTS<br>ALL SOURCES |
|---|--|---------------|----------------------------------|------------------------------|----------------------------------|
| ANDERSON COUNTY | \$0  | \$388,749 | \$388,749 | \$68,103,229 | \$68,491,978 |
| CLINTON | \$0  | \$0 | \$0 | \$9,786,664 | \$9,786,664 |
| OAK RIDGE | \$46,101 | \$230,696 | \$276,796 | \$58,613,569 | \$58,890,366 |
| BEDFORD COUNTY  | \$780,044  | \$15,649 | \$795,693 | \$69,389,542 | \$70,185,236 |
| BENTON COUNTY | \$0  | \$19,564 | \$19,564 | \$22,058,560 | \$22,078,124 |
| BLEDSOE COUNTY  | \$0  | \$544,111 | \$544,111 | \$18,874,136 | \$19,418,247 |
| BLOUNT COUNTY | \$0  | \$0 | \$0 | \$102,233,294 | \$102,233,294 |
| ALCOA | \$0  | \$0 | \$0 | \$21,462,806 | \$21,462,806 |
| MARYVILLE | \$0  | \$816,549 | \$816,549 | \$55,096,844 | \$55,913,393 |
| BRADLEY COUNTY  | \$0  | \$50,000 | \$50,000 | \$85,175,408 | \$85,225,408 |
| CLEVELAND | \$0  | \$79,462 | \$79,462 | \$52,489,425 | \$52,568,887 |
| CAMPBELL COUNTY | \$0  | \$204,258 | \$204,258 | \$49,188,582 | \$49,392,840 |
| CANNON COUNTY | \$25,771 | \$19,246 | \$45,017 | \$17,109,909 | \$17,154,926 |
| CARROLL COUNTY  | \$0  | \$0 | \$0 | \$4,418,625 | \$4,418,625 |
| *HOLLOW ROCK-BR | \$0  | \$15,142 | \$15,142 | \$5,866,861 | \$5,882,003 |
| *HUNTINGDON | \$3,625  | \$15,000 | \$18,625 | \$11,695,885 | \$11,714,510 |
| *MCKENZIE | \$41,413 | \$198,235 | \$239,648 | \$11,208,168 | \$11,447,816 |
| *S. CARROLL | \$0  | \$0 | \$0 | \$3,325,832 | \$3,325,832 |
| *W. CARROLL | \$1,796  | \$143,989 | \$145,785 | \$8,759,136 | \$8,904,921 |
| CARTER COUNTY | \$68,441 | \$0 | \$68,441 | \$51,462,439 | \$51,530,880 |
| ELIZABETHTON  | \$0  | \$16,400 | \$16,400 | \$25,219,552 | \$25,235,952 |
| CHEATHAM COUNTY | \$1,644,712 | \$0 | \$1,644,712 | \$54,078,629 | \$55,723,341 |
| CHESTER COUNTY  | \$1,826  | \$12,573 | \$14,399 | \$24,040,904 | \$24,055,303 |
| CLAIBORNE COUNTY  | \$39,130 | \$117,490 | \$156,620 | \$43,820,124 | \$43,976,744 |
| CLAY COUNTY | \$0  | \$45,392 | \$45,392 | \$10,815,036 | \$10,860,428 |
| COCKE COUNTY  | \$894,370  | \$12,500 | \$906,870 | \$40,664,913 | \$41,571,783 |
| NEWPORT | \$0  | \$0 | \$0 | \$7,033,147 | \$7,033,147 |
| COFFEE COUNTY | \$2,147,287 | \$27,039 | \$2,174,326 | \$41,116,550 | \$43,290,876 |
| MANCHESTER  | \$0  | \$0 | \$0 | \$16,459,305 | \$16,459,305 |
| TULLAHOMA | \$0  | \$0 | \$0 | \$39,563,248 | \$39,563,248 |
| CROCKETT COUNTY | \$48,557 | \$524,558 | \$573,115 | \$16,815,002 | \$17,388,118 |
| ALAMO | \$0  | \$0 | \$0 | \$5,134,112 | \$5,134,112 |
| BELLS | \$0  | \$0 | \$0 | \$3,701,092 | \$3,701,092 |
| CUMBERLAND COUNTY | \$0  | \$15,527 | \$15,527 | \$62,737,296 | \$62,752,823 |
| DAVIDSON COUNTY | \$0  | \$286,299,702 | \$286,299,702 | \$1,033,214,039 | \$1,319,513,741 |
| DECATUR COUNTY  | \$0  | \$0 | \$0 | \$15,005,352 | \$15,005,352 |
| DEKALB COUNTY | \$0  | \$0 | \$0 | \$24,949,932 | \$24,949,932 |
| DICKSON COUNTY  | \$2,629,233 | \$82,753 | \$2,711,986 | \$74,192,660 | \$76,904,646 |
| DYER COUNTY | \$0  | \$20,714 | \$20,714 | \$36,166,234 | \$36,186,948 |
| DYERSBURG | \$37,857 | \$636,092 | \$673,949 | \$27,405,658 | \$28,079,607 |
| FAYETTE COUNTY  | \$44,618 | \$30,007 | \$74,625 | \$33,125,212 | \$33,199,837 |
| FENTRESS COUNTY | \$14,942 | \$19,907 | \$34,849 | \$20,230,723 | \$20,265,572 |
| FRANKLIN COUNTY | \$0  | \$200,000 | \$200,000 | \$50,559,509 | \$50,759,509 |
| GIBSON COUNTY | NA | NA | NA | \$0 | NA |
| HUMBOLDT  | \$2,910,602 | \$42,632 | \$2,953,234 | \$12,659,486 | \$15,612,720 |
| *MILAN  | \$10,927 | \$26,662 | \$37,589 | \$19,310,112 | \$19,347,701 |
| *TRENTON  | \$4,174  | \$11,108 | \$15,282 | \$13,883,134 | \$13,898,416 |
| *BRADFORD | \$0  | \$35,980 | \$35,980 | \$5,706,087 | \$5,742,067 |
| *GIBSON CO. SPEC. | \$0  | \$0 | \$0 | \$36,685,699 | \$36,685,699 |
| GILES COUNTY  | \$9,914  | \$1,600,000 | \$1,609,914 | \$36,762,362 | \$38,372,276 |
| GRAINGER COUNTY | \$16,562 | \$329,217 | \$345,780 | \$32,011,966 | \$32,357,745 |
| GREENE COUNTY | \$544,011  | \$903,064 | \$1,447,075 | \$59,358,380 | \$60,805,455 |
| GREENEVILLE | \$113,592  | \$213,333 | \$326,926 | \$31,528,087 | \$31,855,013 |
| GRUNDY COUNTY | \$97,290 | \$21,789 | \$119,079 | \$20,632,377 | \$20,751,456 |
| HAMBLEN COUNTY  | \$6,391  | \$24,032,036  | \$24,038,427 | \$91,591,013 | \$115,629,440 |
| HAMILTON COUNTY | \$0  | \$9,442,598 | \$9,442,598 | \$427,450,796 | \$436,893,394 |
| HANCOCK COUNTY  | \$0  | \$0 | \$0 | \$10,659,059 | \$10,659,059 |
| HARDEMAN COUNTY | \$25,712 | \$64,954 | \$90,666 | \$37,140,348 | \$37,231,014 |
| HARDIN COUNTY | \$1,323,354 | \$0 | \$1,323,354 | \$34,790,034 | \$36,113,389 |
| HAWKINS COUNTY  | \$22,206 | \$14,551 | \$36,757 | \$65,743,114 | \$65,779,871 |
| ROGERSVILLE | \$0  | \$0 | \$0 | \$6,248,725 | \$6,248,725 |
| HAYWOOD COUNTY  | \$30,582 | \$50,777 | \$81,359 | \$29,527,297 | \$29,608,656 |
| HENDERSON COUNTY  | \$0  | \$7,070 | \$7,070 | \$35,779,710 | \$35,786,780 |
| LEXINGTON | \$0  | \$978,721 | \$978,721 | \$8,861,788 | \$9,840,509 |
| HENRY COUNTY  | \$88,500 | \$127,793 | \$216,292 | \$31,662,096 | \$31,878,389 |
| *PARIS  | \$625  | \$0 | \$625 | \$17,421,177 | \$17,421,802 |
| HICKMAN COUNTY  | \$37,092 | \$28,887 | \$65,979 | \$31,687,526 | \$31,753,505 |
| HOUSTON COUNTY  | \$5,020  | \$0 | \$5,020 | \$12,095,840 | \$12,100,860 |
| HUMPHREYS COUNTY  | \$16,937 | \$75,000 | \$91,937 | \$25,480,017 | \$25,571,954 |
| JACKSON COUNTY  | \$35,261 | \$93,121 | \$128,382 | \$15,376,529 | \$15,504,911 |
| JEFFERSON COUNTY  | \$27,264 | \$1,809,178 | \$1,836,442 | \$62,422,848 | \$64,259,290 |
| JOHNSON COUNTY  | \$1,117  | \$55,775 | \$56,892 | \$21,611,444 | \$21,668,336 |
| KNOX COUNTY | \$20 | \$5,416,794 | \$5,416,814 | \$522,530,503 | \$527,947,317 |

TABLE 18 2016-2017

| NON-REVENUE RECEIPTS<br>AND TOTAL REVENUE<br>RECEIPTS ALL SOURCES | BOND, NOTE & LEASE<br>PROCEEDS<br>& INS RECOVERY | TRANSFERS | TOTAL<br>NON-REVENUE<br>RECEIPTS | TOTAL<br>REVENUE<br>RECEIPTS | TOTAL<br>RECEIPTS<br>ALL SOURCES |
|---|--|---------------|----------------------------------|------------------------------|----------------------------------|
| LAKE COUNTY | \$72,907 | \$6,321 | \$79,228 | \$8,745,972 | \$8,825,200 |
| LAUDERDALE COUNTY | \$125,870  | \$26,881 | \$152,751 | \$40,950,187 | \$41,102,938 |
| LAWRENCE COUNTY | \$1,389  | \$18,676 | \$20,066 | \$58,541,947 | \$58,562,012 |
| LEWIS COUNTY  | \$0  | \$41,590 | \$41,590 | \$16,677,629 | \$16,719,219 |
| LINCOLN COUNTY  | \$1,141,134 | \$124,082 | \$1,265,216 | \$35,589,312 | \$36,854,528 |
| FAYETTEVILLE  | \$1,469  | \$0 | \$1,469 | \$13,085,962 | \$13,087,431 |
| LOUDON COUNTY | \$15,178 | \$288,000 | \$303,178 | \$48,404,887 | \$48,708,065 |
| LENOIR CITY | \$0  | \$0 | \$0 | \$22,977,602 | \$22,977,602 |
| MCMINN COUNTY | \$0  | \$314,000 | \$314,000 | \$45,913,887 | \$46,227,887 |
| ATHENS  | \$57,307 | \$0 | \$57,307 | \$17,830,458 | \$17,887,765 |
| ETOWAH  | \$0  | \$0 | \$0 | \$3,772,526 | \$3,772,526 |
| MCNAIRY COUNTY  | \$0  | \$40,255 | \$40,255 | \$37,841,765 | \$37,882,020 |
| MACON COUNTY  | \$45,351 | \$28,384 | \$73,735 | \$34,452,341 | \$34,526,076 |
| MADISON COUNTY  | \$2,120,375 | \$2,000,000 | \$4,120,375 | \$120,333,740 | \$124,454,115 |
| MARION COUNTY | \$0  | \$74,827 | \$74,827 | \$36,448,593 | \$36,523,420 |
| *RICHARD CITY | \$0  | \$0 | \$0 | \$2,534,522 | \$2,534,522 |
| MARSHALL COUNTY | \$19,544 | \$0 | \$19,544 | \$46,815,266 | \$46,834,810 |
| MAURY COUNTY  | \$74,629 | \$54,022 | \$128,651 | \$110,013,989 | \$110,142,640 |
| MEIGS COUNTY  | \$0  | \$83,330 | \$83,330 | \$16,241,215 | \$16,324,545 |
| MONROE COUNTY | \$105,687  | \$248,214 | \$353,901 | \$45,937,406 | \$46,291,307 |
| SWEETWATER  | \$210,592  | \$0 | \$210,592 | \$13,522,126 | \$13,732,718 |
| MONTGOMERY COUNTY | \$2,275,203 | \$6,827,584 | \$9,102,787 | \$286,756,257 | \$295,859,043 |
| MOORE COUNTY  | \$12,527 | \$0 | \$12,527 | \$9,553,746 | \$9,566,273 |
| MORGAN COUNTY | \$0  | \$37,920 | \$37,920 | \$28,642,465 | \$28,680,385 |
| OBION COUNTY  | \$112,560  | \$11,333 | \$123,893 | \$31,693,451 | \$31,817,344 |
| UNION CITY  | \$0  | \$35,910 | \$35,910 | \$15,721,662 | \$15,757,572 |
| OVERTON COUNTY  | \$0  | \$350,300 | \$350,300 | \$27,754,879 | \$28,105,179 |
| PERRY COUNTY  | \$1,892  | \$19,248 | \$21,140 | \$10,790,355 | \$10,811,494 |
| PICKETT COUNTY  | \$0  | \$0 | \$0 | \$6,864,808 | \$6,864,808 |
| POLK COUNTY | \$8,160  | \$100,000 | \$108,160 | \$21,616,070 | \$21,724,230 |
| PUTNAM COUNTY | \$0  | \$855,845 | \$855,845 | \$99,091,659 | \$99,947,504 |
| RHEA COUNTY | \$23,779 | \$100,000 | \$123,779 | \$38,805,607 | \$38,929,386 |
| DAYTON  | \$0  | \$116,200 | \$116,200 | \$7,038,378 | \$7,154,578 |
| ROANE COUNTY  | \$69,379 | \$425,119 | \$494,498 | \$63,272,113 | \$63,766,611 |
| ROBERTSON COUNTY  | \$54,182 | \$200,000 | \$254,182 | \$98,599,829 | \$98,854,011 |
| RUTHERFORD COUNTY | \$43,840,234 | \$19,306,862  | \$63,147,097 | \$382,092,556 | \$445,239,652 |
| MURFREESBORO  | \$0  | \$0 | \$0 | \$87,009,304 | \$87,009,304 |
| SCOTT COUNTY  | \$0  | \$25,118 | \$25,118 | \$26,332,398 | \$26,357,516 |
| *ONEIDA | \$0  | \$362,887 | \$362,887 | \$10,881,966 | \$11,244,853 |
| SEQUATCHIE COUNTY | \$0  | \$112,824 | \$112,824 | \$20,783,397 | \$20,896,221 |
| SEVIER COUNTY | \$15,106,905 | \$0 | \$15,106,905 | \$156,775,802 | \$171,882,707 |
| SHELBY COUNTY | \$21,363,556 | \$126,235,884 | \$147,599,439 | \$1,250,188,910 | \$1,397,788,349 |
| ARLINGTON | \$835,703  | \$565,440 | \$1,401,142 | \$46,221,085 | \$47,622,227 |
| BARTLETT  | \$859  | \$2,646,323 | \$2,647,183 | \$87,809,032 | \$90,456,215 |
| COLLIERVILLE  | \$53,428,164 | \$51,308 | \$53,479,472 | \$79,008,198 | \$132,487,669 |
| GERMANTOWN  | \$9,909,040 | \$172,206 | \$10,081,246 | \$55,457,146 | \$65,538,392 |
| LAKELAND  | \$0  | \$474,519 | \$474,519 | \$8,748,036 | \$9,222,555 |
| MILLINGTON  | \$242,851  | \$2,043,252 | \$2,286,103 | \$28,888,162 | \$31,174,265 |
| SMITH COUNTY  | \$27,421 | \$9,117 | \$36,538 | \$26,539,479 | \$26,576,017 |
| STEWART COUNTY  | \$39,830 | \$7,576 | \$47,406 | \$18,918,712 | \$18,966,118 |
| SULLIVAN COUNTY | \$0  | \$674,621 | \$674,621 | \$95,421,565 | \$96,096,186 |
| BRISTOL | \$0  | \$0 | \$0 | \$42,868,245 | \$42,868,245 |
| KINGSPORT | \$45,281,287 | \$118,526 | \$45,399,813 | \$82,945,153 | \$128,344,966 |
| SUMNER COUNTY | \$1,340  | \$265,452 | \$266,793 | \$256,788,782 | \$257,055,575 |
| TIPTON COUNTY | \$0  | \$30,999 | \$30,999 | \$93,003,489 | \$93,034,488 |
| TROUSDALE COUNTY  | \$2,625,038 | \$156,725 | \$2,781,763 | \$11,607,193 | \$14,388,956 |
| UNICOI COUNTY | \$340  | \$0 | \$340 | \$21,389,378 | \$21,389,718 |
| UNION COUNTY  | \$3,581  | \$256,000 | \$259,581 | \$35,013,950 | \$35,273,531 |
| VAN BUREN COUNTY  | \$0  | \$0 | \$0 | \$7,987,678 | \$7,987,678 |
| WARREN COUNTY | \$0  | \$0 | \$0 | \$57,303,353 | \$57,303,353 |
| WASHINGTON COUNTY | \$0  | \$103,038 | \$103,038 | \$71,408,011 | \$71,511,050 |
| JOHNSON CITY  | \$0  | \$260,016 | \$260,016 | \$82,739,753 | \$82,999,769 |
| WAYNE COUNTY  | \$8,169  | \$0 | \$8,169 | \$21,812,078 | \$21,820,247 |
| WEAKLEY COUNTY  | \$6,421,084 | \$952,912 | \$7,373,996 | \$36,990,330 | \$44,364,326 |
| WHITE COUNTY  | \$15,233 | \$1,021,482 | \$1,036,716 | \$33,727,519 | \$34,764,234 |
| WILLIAMSON COUNTY | \$185,333  | \$748,973 | \$934,306 | \$410,199,366 | \$411,133,672 |
| *FRANKLIN | \$0  | \$55,731 | \$55,731 | \$59,414,524 | \$59,470,255 |
| WILSON COUNTY | \$93,827,526 | \$206,986 | \$94,034,511 | \$146,164,482 | \$240,198,994 |
| *LEBANON  | \$9,836,922 | \$4,140,624 | \$13,977,546 | \$37,313,101 | \$51,290,647 |
| ASD | \$0  | \$88,387,213  | \$88,387,213 | \$126,190,625 | \$214,577,838 |
| GRAND TOTAL | \$323,346,408 | \$598,003,000 | \$921,349,407 | \$9,727,760,065 | \$10,649,109,472 |

\*SPECIAL SCHOOL DISTRICT

**TABLE 19 2016-2017**  
**CURRENT REVENUE\*\***

| | STATE | % STATE | LOCAL | % LOCAL | FEDERAL | % FEDERAL | TOTAL | NON REVENUE RECEIPTS*** | TOTAL ALL RECEIPTS |
|-------------------|---------------|---------|---------------|---------|---------------|-----------|-----------------|-------------------------|--------------------|
| ANDERSON COUNTY | \$32,876,637  | 48.27%  | \$25,148,678  | 36.93%  | \$10,077,914  | 14.80% | \$68,103,229 | \$388,749 | \$68,491,978 |
| CLINTON | \$4,756,691 | 48.60%  | \$4,172,113 | 42.63%  | \$857,860 | 8.77% | \$9,786,664 | \$0 | \$9,786,664 |
| OAK RIDGE | \$21,069,005  | 35.95%  | \$32,221,736  | 54.97%  | \$5,322,828 | 9.08% | \$58,613,569 | \$276,796 | \$58,890,366 |
| BEDFORD COUNTY | \$47,028,290  | 67.77%  | \$12,544,601  | 18.08%  | \$9,816,652 | 14.15% | \$69,389,542 | \$795,693 | \$70,185,236 |
| BENTON COUNTY | \$12,597,930  | 57.11%  | \$6,792,825 | 30.79%  | \$2,667,805 | 12.09% | \$22,058,560 | \$19,564 | \$22,078,124 |
| BLEDSOE COUNTY | \$13,209,963  | 69.99%  | \$2,809,978 | 14.89%  | \$2,854,195 | 15.12% | \$18,874,136 | \$544,111 | \$19,418,247 |
| BLOUNT COUNTY | \$49,138,140  | 48.06%  | \$43,165,742  | 42.22%  | \$9,929,413 | 9.71% | \$102,233,294 | \$0 | \$102,233,294 |
| ALCOA | \$8,266,307 | 38.51%  | \$11,661,097  | 54.33%  | \$1,535,403 | 7.15% | \$21,462,806 | \$0 | \$21,462,806 |
| MARYVILLE | \$21,034,570  | 38.18%  | \$30,779,489  | 55.86%  | \$3,282,785 | 5.96% | \$55,096,844 | \$816,549 | \$55,913,393 |
| BRADLEY COUNTY | \$48,620,729  | 57.08%  | \$27,013,218  | 31.71%  | \$9,541,460 | 11.20% | \$85,175,408 | \$50,000 | \$85,225,408 |
| CLEVELAND | \$27,306,195  | 52.02%  | \$18,299,041  | 34.86%  | \$6,884,190 | 13.12% | \$52,489,425 | \$79,462 | \$52,568,887 |
| CAMPBELL COUNTY | \$30,290,091  | 61.58%  | \$9,907,715 | 20.14%  | \$8,990,776 | 18.28% | \$49,188,582 | \$204,258 | \$49,392,840 |
| CANNON COUNTY | \$12,258,661  | 71.65%  | \$2,972,579 | 17.37%  | \$1,878,669 | 10.98% | \$17,109,909 | \$45,017 | \$17,154,926 |
| CARROLL COUNTY | \$2,889,686 | 65.40%  | \$1,509,503 | 34.16%  | \$19,436 | 0.44% | \$4,418,625 | \$0 | \$4,418,625 |
| *HOLLOW ROCK-BR | \$3,938,486 | 67.13%  | \$1,109,255 | 18.91%  | \$819,120 | 13.96% | \$5,866,861 | \$15,142 | \$5,882,003 |
| *HUNTINGDON | \$7,096,196 | 60.67%  | \$3,009,606 | 25.73%  | \$1,590,083 | 13.60% | \$11,695,885 | \$18,625 | \$11,714,510 |
| *MCKENZIE | \$7,349,463 | 65.57%  | \$2,470,794 | 22.04%  | \$1,387,912 | 12.38% | \$11,208,168 | \$239,648 | \$11,447,816 |
| *S. CARROLL | \$2,155,868 | 64.82%  | \$802,688 | 24.13%  | \$367,276 | 11.04% | \$3,325,832 | \$0 | \$3,325,832 |
| *W. CARROLL | \$5,518,594 | 63.00%  | \$2,061,273 | 23.53%  | \$1,179,269 | 13.46% | \$8,759,136 | \$145,785 | \$8,904,921 |
| CARTER COUNTY | \$32,154,089  | 62.48%  | \$11,387,742  | 22.13%  | \$7,920,609 | 15.39% | \$51,462,439 | \$68,441 | \$51,530,880 |
| ELIZABETHTON | \$13,806,901  | 54.75%  | \$8,858,698 | 35.13%  | \$2,553,953 | 10.13% | \$25,219,552 | \$16,400 | \$25,235,952 |
| CHEATHAM COUNTY | \$34,264,128  | 63.36%  | \$13,590,590  | 25.13%  | \$6,223,911 | 11.51% | \$54,078,629 | \$1,644,712 | \$55,723,341 |
| CHESTER COUNTY | \$16,987,695  | 70.66%  | \$3,829,457 | 15.93%  | \$3,223,752 | 13.41% | \$24,040,904 | \$14,399 | \$24,055,303 |
| CLAIBORNE COUNTY  | \$26,320,658  | 60.07%  | \$11,059,038  | 25.24%  | \$6,440,428 | 14.70% | \$43,820,124 | \$156,620 | \$43,976,744 |
| CLAY COUNTY | \$7,082,780 | 65.49%  | \$2,153,331 | 19.91%  | \$1,578,925 | 14.60% | \$10,815,036 | \$45,392 | \$10,860,428 |
| COCKE COUNTY | \$24,973,100  | 61.41%  | \$8,697,976 | 21.39%  | \$6,993,836 | 17.20% | \$40,664,913 | \$906,870 | \$41,571,783 |
| NEWPORT | \$4,019,770 | 57.15%  | \$1,981,481 | 28.17%  | \$1,031,896 | 14.67% | \$7,033,147 | \$0 | \$7,033,147 |
| COFFEE COUNTY | \$22,338,990  | 54.33%  | \$14,287,795  | 34.75%  | \$4,489,765 | 10.92% | \$41,116,550 | \$2,174,326 | \$43,290,876 |
| MANCHESTER | \$7,440,563 | 45.21%  | \$6,360,733 | 38.65%  | \$2,658,009 | 16.15% | \$16,459,305 | \$0 | \$16,459,305 |
| TULLAHOMA | \$16,165,732  | 40.86%  | \$18,724,808  | 47.33%  | \$4,672,708 | 11.81% | \$39,563,248 | \$0 | \$39,563,248 |
| CROCKETT COUNTY | \$12,124,926  | 72.11%  | \$2,405,687 | 14.31%  | \$2,284,389 | 13.59% | \$16,815,002 | \$573,115 | \$17,388,118 |
| ALAMO | \$4,262,733 | 83.03%  | \$531,232 | 10.35%  | \$340,147 | 6.63% | \$5,134,112 | \$0 | \$5,134,112 |
| BELLS | \$2,678,381 | 72.37%  | \$507,892 | 13.72%  | \$514,819 | 13.91% | \$3,701,092 | \$0 | \$3,701,092 |
| CUMBERLAND COUNTY | \$33,381,432  | 53.21%  | \$20,322,155  | 32.39%  | \$9,033,709 | 14.40% | \$62,737,296 | \$15,527 | \$62,752,823 |
| DAVIDSON COUNTY | \$293,149,839 | 28.37%  | \$619,828,812 | 59.99%  | \$120,235,388 | 11.64% | \$1,033,214,039 | \$286,299,702 | \$1,319,513,741 |
| DECATUR COUNTY | \$9,353,419 | 62.33%  | \$3,792,746 | 25.28%  | \$1,859,187 | 12.39% | \$15,005,352 | \$0 | \$15,005,352 |
| DEKALB COUNTY | \$16,123,321  | 64.62%  | \$4,692,193 | 18.81%  | \$4,134,418 | 16.57% | \$24,949,932 | \$0 | \$24,949,932 |

**TABLE 19 2016-2017**  
**CURRENT REVENUE\*\***

| | STATE | % STATE | LOCAL | % LOCAL | FEDERAL | % FEDERAL | TOTAL | NON REVENUE RECEIPTS*** | TOTAL ALL RECEIPTS |
|-------------------|---------------|---------|---------------|---------|--------------|-----------|---------------|-------------------------|--------------------|
| DICKSON COUNTY | \$41,439,431  | 55.85%  | \$24,804,017  | 33.43%  | \$7,949,212  | 10.71% | \$74,192,660  | \$2,711,986 | \$76,904,646 |
| DYER COUNTY | \$21,403,400  | 59.18%  | \$10,920,225  | 30.19%  | \$3,842,609  | 10.62% | \$36,166,234  | \$20,714 | \$36,186,948 |
| DYERSBURG | \$14,145,569  | 51.62%  | \$9,297,305 | 33.92%  | \$3,962,784  | 14.46% | \$27,405,658  | \$673,949 | \$28,079,607 |
| FAYETTE COUNTY | \$17,272,543  | 52.14%  | \$10,665,558  | 32.20%  | \$5,187,111  | 15.66% | \$33,125,212  | \$74,625 | \$33,199,837 |
| FENTRESS COUNTY | \$13,672,761  | 67.58%  | \$3,208,269 | 15.86%  | \$3,349,693  | 16.56% | \$20,230,723  | \$34,849 | \$20,265,572 |
| FRANKLIN COUNTY | \$28,388,986  | 56.15%  | \$16,475,854  | 32.59%  | \$5,694,670  | 11.26% | \$50,559,509  | \$200,000 | \$50,759,509 |
| GIBSON COUNTY | NA | NA | \$0 | NA | \$0 | NA | NA | NA | NA |
| HUMBOLDT | \$7,062,534 | 55.79%  | \$2,933,761 | 23.17%  | \$2,663,191  | 21.04% | \$12,659,486  | \$2,953,234 | \$15,612,720 |
| *MILAN | \$11,740,762  | 60.80%  | \$5,126,769 | 26.55%  | \$2,442,581  | 12.65% | \$19,310,112  | \$37,589 | \$19,347,701 |
| *TRENTON | \$8,233,641 | 59.31%  | \$3,788,387 | 27.29%  | \$1,861,106  | 13.41% | \$13,883,134  | \$15,282 | \$13,898,416 |
| *BRADFORD | \$3,445,495 | 60.38%  | \$1,482,870 | 25.99%  | \$777,722 | 13.63% | \$5,706,087 | \$35,980 | \$5,742,067 |
| *GIBSON CO. SPEC. | \$21,759,323  | 59.31%  | \$10,529,944  | 28.70%  | \$4,396,432  | 11.98% | \$36,685,699  | \$0 | \$36,685,699 |
| GILES COUNTY | \$20,865,276  | 56.76%  | \$11,042,154  | 30.04%  | \$4,854,931  | 13.21% | \$36,762,362  | \$1,609,914 | \$38,372,276 |
| GRAINGER COUNTY | \$22,945,479  | 71.68%  | \$4,725,093 | 14.76%  | \$4,341,394  | 13.56% | \$32,011,966  | \$345,780 | \$32,357,745 |
| GREENE COUNTY | \$36,151,375  | 60.90%  | \$15,821,439  | 26.65%  | \$7,385,566  | 12.44% | \$59,358,380  | \$1,447,075 | \$60,805,455 |
| GREENEVILLE | \$14,693,931  | 46.61%  | \$14,031,128  | 44.50%  | \$2,803,028  | 8.89% | \$31,528,087  | \$326,926 | \$31,855,013 |
| GRUNDY COUNTY | \$14,422,529  | 69.90%  | \$2,294,668 | 11.12%  | \$3,915,180  | 18.98% | \$20,632,377  | \$119,079 | \$20,751,456 |
| HAMBLEN COUNTY | \$50,327,766  | 54.95%  | \$29,967,770  | 32.72%  | \$11,295,477 | 12.33% | \$91,591,013  | \$24,038,427 | \$115,629,440 |
| HAMILTON COUNTY | \$154,221,492 | 36.08%  | \$225,156,251 | 52.67%  | \$48,073,053 | 11.25% | \$427,450,796 | \$9,442,598 | \$436,893,394 |
| HANCOCK COUNTY | \$7,761,212 | 72.81%  | \$1,204,742 | 11.30%  | \$1,693,105  | 15.88% | \$10,659,059  | \$0 | \$10,659,059 |
| HARDEMAN COUNTY | \$22,764,053  | 61.29%  | \$8,591,847 | 23.13%  | \$5,784,448  | 15.57% | \$37,140,348  | \$90,666 | \$37,231,014 |
| HARDIN COUNTY | \$16,937,077  | 48.68%  | \$12,757,464  | 36.67%  | \$5,095,493  | 14.65% | \$34,790,034  | \$1,323,354 | \$36,113,389 |
| HAWKINS COUNTY | \$39,609,061  | 60.25%  | \$18,326,730  | 27.88%  | \$7,807,323  | 11.88% | \$65,743,114  | \$36,757 | \$65,779,871 |
| ROGERSVILLE | \$3,484,113 | 55.76%  | \$2,116,233 | 33.87%  | \$648,379 | 10.38% | \$6,248,725 | \$0 | \$6,248,725 |
| HAYWOOD COUNTY | \$17,683,755  | 59.89%  | \$6,473,219 | 21.92%  | \$5,370,323  | 18.19% | \$29,527,297  | \$81,359 | \$29,608,656 |
| HENDERSON COUNTY  | \$23,345,119  | 65.25%  | \$7,375,856 | 20.61%  | \$5,058,735  | 14.14% | \$35,779,710  | \$7,070 | \$35,786,780 |
| LEXINGTON | \$5,443,112 | 61.42%  | \$2,376,216 | 26.81%  | \$1,042,460  | 11.76% | \$8,861,788 | \$978,721 | \$9,840,509 |
| HENRY COUNTY | \$18,028,521  | 56.94%  | \$10,010,191  | 31.62%  | \$3,623,384  | 11.44% | \$31,662,096  | \$216,292 | \$31,878,389 |
| *PARIS | \$9,002,001 | 51.67%  | \$6,384,008 | 36.65%  | \$2,035,168  | 11.68% | \$17,421,177  | \$625 | \$17,421,802 |
| HICKMAN COUNTY | \$22,367,908  | 70.59%  | \$5,099,332 | 16.09%  | \$4,220,286  | 13.32% | \$31,687,526  | \$65,979 | \$31,753,505 |
| HOUSTON COUNTY | \$8,830,040 | 73.00%  | \$1,794,015 | 14.83%  | \$1,471,785  | 12.17% | \$12,095,840  | \$5,020 | \$12,100,860 |
| HUMPHREYS COUNTY  | \$15,364,058  | 60.30%  | \$7,219,607 | 28.33%  | \$2,896,353  | 11.37% | \$25,480,017  | \$91,937 | \$25,571,954 |
| JACKSON COUNTY | \$10,024,642  | 65.19%  | \$2,714,188 | 17.65%  | \$2,637,699  | 17.15% | \$15,376,529  | \$128,382 | \$15,504,911 |
| JEFFERSON COUNTY  | \$38,576,561  | 61.80%  | \$16,878,760  | 27.04%  | \$6,967,527  | 11.16% | \$62,422,848  | \$1,836,442 | \$64,259,290 |
| JOHNSON COUNTY | \$13,323,213  | 61.65%  | \$4,979,724 | 23.04%  | \$3,308,507  | 15.31% | \$21,611,444  | \$56,892 | \$21,668,336 |
| KNOX COUNTY | \$201,836,122 | 38.63%  | \$262,295,852 | 50.20%  | \$58,398,529 | 11.18% | \$522,530,503 | \$5,416,814 | \$527,947,317 |
| LAKE COUNTY | \$6,020,622 | 68.84%  | \$1,360,136 | 15.55%  | \$1,365,214  | 15.61% | \$8,745,972 | \$79,228 | \$8,825,200 |

**TABLE 19 2016-2017**  
**CURRENT REVENUE\*\***

| | STATE | % STATE | LOCAL | % LOCAL | FEDERAL | % FEDERAL | TOTAL | NON REVENUE RECEIPTS*** | TOTAL ALL RECEIPTS |
|-------------------|---------------|---------|---------------|---------|--------------|-----------|---------------|-------------------------|--------------------|
| LAUDERDALE COUNTY | \$27,102,946  | 66.19%  | \$6,834,486 | 16.69%  | \$7,012,755  | 17.13% | \$40,950,187  | \$152,751 | \$41,102,938 |
| LAWRENCE COUNTY | \$37,727,332  | 64.44%  | \$12,777,118  | 21.83%  | \$8,037,497  | 13.73% | \$58,541,947  | \$20,066 | \$58,562,012 |
| LEWIS COUNTY | \$11,046,610  | 66.24%  | \$3,146,478 | 18.87%  | \$2,484,540  | 14.90% | \$16,677,629  | \$41,590 | \$16,719,219 |
| LINCOLN COUNTY | \$22,463,539  | 63.12%  | \$8,738,783 | 24.55%  | \$4,386,990  | 12.33% | \$35,589,312  | \$1,265,216 | \$36,854,528 |
| FAYETTEVILLE | \$8,062,025 | 61.61%  | \$3,484,689 | 26.63%  | \$1,539,248  | 11.76% | \$13,085,962  | \$1,469 | \$13,087,431 |
| LOUDON COUNTY | \$23,162,389  | 47.85%  | \$20,792,030  | 42.95%  | \$4,450,467  | 9.19% | \$48,404,887  | \$303,178 | \$48,708,065 |
| LENOIR CITY | \$10,126,883  | 44.07%  | \$10,974,333  | 47.76%  | \$1,876,386  | 8.17% | \$22,977,602  | \$0 | \$22,977,602 |
| MCMINN COUNTY | \$28,192,481  | 61.40%  | \$11,564,484  | 25.19%  | \$6,156,922  | 13.41% | \$45,913,887  | \$314,000 | \$46,227,887 |
| ATHENS | \$8,502,155 | 47.68%  | \$5,917,778 | 33.19%  | \$3,410,525  | 19.13% | \$17,830,458  | \$57,307 | \$17,887,765 |
| ETOWAH | \$2,067,907 | 54.81%  | \$848,150 | 22.48%  | \$856,469 | 22.70% | \$3,772,526 | \$0 | \$3,772,526 |
| MCNAIRY COUNTY | \$25,505,699  | 67.40%  | \$6,662,977 | 17.61%  | \$5,673,090  | 14.99% | \$37,841,765  | \$40,255 | \$37,882,020 |
| MACON COUNTY | \$23,279,336  | 67.57%  | \$6,625,456 | 19.23%  | \$4,547,549  | 13.20% | \$34,452,341  | \$73,735 | \$34,526,076 |
| MADISON COUNTY | \$52,041,986  | 43.25%  | \$49,481,563  | 41.12%  | \$18,810,191 | 15.63% | \$120,333,740 | \$4,120,375 | \$124,454,115 |
| MARION COUNTY | \$21,366,419  | 58.62%  | \$9,495,749 | 26.05%  | \$5,586,425  | 15.33% | \$36,448,593  | \$74,827 | \$36,523,420 |
| *RICHARD CITY | \$1,615,622 | 63.74%  | \$647,361 | 25.54%  | \$271,538 | 10.71% | \$2,534,522 | \$0 | \$2,534,522 |
| MARSHALL COUNTY | \$28,084,023  | 59.99%  | \$13,777,695  | 29.43%  | \$4,953,548  | 10.58% | \$46,815,266  | \$19,544 | \$46,834,810 |
| MAURY COUNTY | \$57,056,859  | 51.86%  | \$40,683,699  | 36.98%  | \$12,273,431 | 11.16% | \$110,013,989 | \$128,651 | \$110,142,640 |
| MEIGS COUNTY | \$10,896,470  | 67.09%  | \$3,114,288 | 19.18%  | \$2,230,457  | 13.73% | \$16,241,215  | \$83,330 | \$16,324,545 |
| MONROE COUNTY | \$30,015,156  | 65.34%  | \$10,610,906  | 23.10%  | \$5,311,343  | 11.56% | \$45,937,406  | \$353,901 | \$46,291,307 |
| SWEETWATER | \$8,466,904 | 62.62%  | \$3,202,940 | 23.69%  | \$1,852,282  | 13.70% | \$13,522,126  | \$210,592 | \$13,732,718 |
| MONTGOMERY COUNTY | \$159,007,109 | 55.45%  | \$92,314,427  | 32.19%  | \$35,434,720 | 12.36% | \$286,756,257 | \$9,102,787 | \$295,859,043 |
| MOORE COUNTY | \$4,973,839 | 52.06%  | \$3,845,020 | 40.25%  | \$734,886 | 7.69% | \$9,553,746 | \$12,527 | \$9,566,273 |
| MORGAN COUNTY | \$20,685,305  | 72.22%  | \$3,655,050 | 12.76%  | \$4,302,109  | 15.02% | \$28,642,465  | \$37,920 | \$28,680,385 |
| OBION COUNTY | \$19,077,550  | 60.19%  | \$8,656,968 | 27.31%  | \$3,958,933  | 12.49% | \$31,693,451  | \$123,893 | \$31,817,344 |
| UNION CITY | \$8,195,422 | 52.13%  | \$5,392,627 | 34.30%  | \$2,133,613  | 13.57% | \$15,721,662  | \$35,910 | \$15,757,572 |
| OVERTON COUNTY | \$18,715,797  | 67.43%  | \$5,141,720 | 18.53%  | \$3,897,362  | 14.04% | \$27,754,879  | \$350,300 | \$28,105,179 |
| PERRY COUNTY | \$7,153,873 | 66.30%  | \$2,087,849 | 19.35%  | \$1,548,634  | 14.35% | \$10,790,355  | \$21,140 | \$10,811,494 |
| PICKETT COUNTY | \$4,573,237 | 66.62%  | \$1,323,631 | 19.28%  | \$967,940 | 14.10% | \$6,864,808 | \$0 | \$6,864,808 |
| POLK COUNTY | \$14,247,786  | 65.91%  | \$4,390,455 | 20.31%  | \$2,977,829  | 13.78% | \$21,616,070  | \$108,160 | \$21,724,230 |
| PUTNAM COUNTY | \$49,635,641  | 50.09%  | \$35,910,596  | 36.24%  | \$13,545,422 | 13.67% | \$99,091,659  | \$855,845 | \$99,947,504 |
| RHEA COUNTY | \$24,832,773  | 63.99%  | \$8,896,805 | 22.93%  | \$5,076,029  | 13.08% | \$38,805,607  | \$123,779 | \$38,929,386 |
| DAYTON | \$4,512,353 | 64.11%  | \$1,494,646 | 21.24%  | \$1,031,379  | 14.65% | \$7,038,378 | \$116,200 | \$7,154,578 |
| ROANE COUNTY | \$31,802,322  | 50.26%  | \$24,455,429  | 38.65%  | \$7,014,362  | 11.09% | \$63,272,113  | \$494,498 | \$63,766,611 |
| ROBERTSON COUNTY  | \$58,324,885  | 59.15%  | \$30,313,603  | 30.74%  | \$9,961,341  | 10.10% | \$98,599,829  | \$254,182 | \$98,854,011 |
| RUTHERFORD COUNTY | \$201,620,424 | 52.77%  | \$154,611,424 | 40.46%  | \$25,860,708 | 6.77% | \$382,092,556 | \$63,147,097 | \$445,239,652 |
| MURFREESBORO | \$39,563,617  | 45.47%  | \$35,533,529  | 40.84%  | \$11,912,158 | 13.69% | \$87,009,304  | \$0 | \$87,009,304 |
| SCOTT COUNTY | \$18,479,775  | 70.18%  | \$3,725,420 | 14.15%  | \$4,127,203  | 15.67% | \$26,332,398  | \$25,118 | \$26,357,516 |

**TABLE 19 2016-2017**  
**CURRENT REVENUE\*\***

| | STATE | % STATE | LOCAL | % LOCAL | FEDERAL | % FEDERAL | TOTAL | NON REVENUE RECEIPTS*** | TOTAL ALL RECEIPTS |
|--------------------|------------------------|---------------|------------------------|---------------|------------------------|---------------|------------------------|-------------------------|-------------------------|
| *ONEIDA | \$7,550,000 | 69.38% | \$2,265,399 | 20.82% | \$1,066,567 | 9.80% | \$10,881,966 | \$362,887 | \$11,244,853 |
| SEQUATCHIE COUNTY  | \$13,067,346 | 62.87% | \$4,628,311 | 22.27% | \$3,087,741 | 14.86% | \$20,783,397 | \$112,824 | \$20,896,221 |
| SEVIER COUNTY | \$44,588,319 | 28.44% | \$98,888,426 | 63.08% | \$13,299,058 | 8.48% | \$156,775,802 | \$15,106,905 | \$171,882,707 |
| SHELBY COUNTY | \$501,890,230 | 40.15% | \$513,769,970 | 41.10% | \$234,528,710 | 18.76% | \$1,250,188,910 | \$147,599,439 | \$1,397,788,349 |
| ARLINGTON | \$21,765,421 | 47.09% | \$22,328,661 | 48.31% | \$2,127,003 | 4.60% | \$46,221,085 | \$1,401,142 | \$47,622,227 |
| BARTLETT | \$39,324,437 | 44.78% | \$42,225,447 | 48.09% | \$6,259,148 | 7.13% | \$87,809,032 | \$2,647,183 | \$90,456,215 |
| COLLIERVILLE | \$37,034,414 | 46.87% | \$38,628,844 | 48.89% | \$3,344,939 | 4.23% | \$79,008,198 | \$53,479,472 | \$132,487,669 |
| GERMANTOWN | \$25,672,070 | 46.29% | \$28,025,088 | 50.53% | \$1,759,988 | 3.17% | \$55,457,146 | \$10,081,246 | \$65,538,392 |
| LAKELAND | \$4,259,726 | 48.69% | \$4,129,535 | 47.21% | \$358,774 | 4.10% | \$8,748,036 | \$474,519 | \$9,222,555 |
| MILLINGTON | \$13,074,144 | 45.26% | \$11,583,978 | 40.10% | \$4,230,041 | 14.64% | \$28,888,162 | \$2,286,103 | \$31,174,265 |
| SMITH COUNTY | \$17,301,844 | 65.19% | \$5,979,958 | 22.53% | \$3,257,677 | 12.27% | \$26,539,479 | \$36,538 | \$26,576,017 |
| STEWART COUNTY | \$13,936,834 | 73.67% | \$2,693,864 | 14.24% | \$2,288,014 | 12.09% | \$18,918,712 | \$47,406 | \$18,966,118 |
| SULLIVAN COUNTY | \$42,344,696 | 44.38% | \$42,958,232 | 45.02% | \$10,118,637 | 10.60% | \$95,421,565 | \$674,621 | \$96,096,186 |
| BRISTOL | \$16,258,019 | 37.93% | \$23,095,657 | 53.88% | \$3,514,569 | 8.20% | \$42,868,245 | \$0 | \$42,868,245 |
| KINGSPORT | \$29,857,777 | 36.00% | \$45,936,202 | 55.38% | \$7,151,174 | 8.62% | \$82,945,153 | \$45,399,813 | \$128,344,966 |
| SUMNER COUNTY | \$138,286,563 | 53.85% | \$98,711,935 | 38.44% | \$19,790,284 | 7.71% | \$256,788,782 | \$266,793 | \$257,055,575 |
| TIPTON COUNTY | \$63,486,773 | 68.26% | \$19,075,165 | 20.51% | \$10,441,551 | 11.23% | \$93,003,489 | \$30,999 | \$93,034,488 |
| TROUSDALE COUNTY | \$7,653,684 | 65.94% | \$2,534,440 | 21.84% | \$1,419,069 | 12.23% | \$11,607,193 | \$2,781,763 | \$14,388,956 |
| UNICOI COUNTY | \$13,773,723 | 64.40% | \$4,623,369 | 21.62% | \$2,992,286 | 13.99% | \$21,389,378 | \$340 | \$21,389,718 |
| UNION COUNTY | \$26,608,537 | 75.99% | \$4,066,822 | 11.61% | \$4,338,591 | 12.39% | \$35,013,950 | \$259,581 | \$35,273,531 |
| VAN BUREN COUNTY | \$5,492,966 | 68.77% | \$1,524,365 | 19.08% | \$970,347 | 12.15% | \$7,987,678 | \$0 | \$7,987,678 |
| WARREN COUNTY | \$35,360,545 | 61.71% | \$13,830,676 | 24.14% | \$8,112,133 | 14.16% | \$57,303,353 | \$0 | \$57,303,353 |
| WASHINGTON COUNTY  | \$34,270,475 | 47.99% | \$30,189,584 | 42.28% | \$6,947,953 | 9.73% | \$71,408,011 | \$103,038 | \$71,511,050 |
| JOHNSON CITY | \$30,695,090 | 37.10% | \$44,664,421 | 53.98% | \$7,380,241 | 8.92% | \$82,739,753 | \$260,016 | \$82,999,769 |
| WAYNE COUNTY | \$15,772,570 | 72.31% | \$3,332,369 | 15.28% | \$2,707,140 | 12.41% | \$21,812,078 | \$8,169 | \$21,820,247 |
| WEAKLEY COUNTY | \$23,599,508 | 63.80% | \$8,700,659 | 23.52% | \$4,690,163 | 12.68% | \$36,990,330 | \$7,373,996 | \$44,364,326 |
| WHITE COUNTY | \$22,520,413 | 66.77% | \$6,153,016 | 18.24% | \$5,054,090 | 14.99% | \$33,727,519 | \$1,036,716 | \$34,764,234 |
| WILLIAMSON COUNTY  | \$130,156,075 | 31.73% | \$268,363,008 | 65.42% | \$11,680,282 | 2.85% | \$410,199,366 | \$934,306 | \$411,133,672 |
| *FRANKLIN | \$14,966,774 | 25.19% | \$41,373,752 | 69.64% | \$3,073,998 | 5.17% | \$59,414,524 | \$55,731 | \$59,470,255 |
| WILSON COUNTY | \$75,690,918 | 51.78% | \$60,362,666 | 41.30% | \$10,110,899 | 6.92% | \$146,164,482 | \$94,034,511 | \$240,198,994 |
| *LEBANON | \$17,174,307 | 46.03% | \$16,434,833 | 44.05% | \$3,703,961 | 9.93% | \$37,313,101 | \$13,977,546 | \$51,290,647 |
| ASD | \$103,472,632 | 82.00% | \$9,918,116 | 7.86% | \$12,799,877 | 10.14% | \$126,190,625 | \$88,387,213 | \$214,577,838 |
| <b>GRAND TOTAL</b> | <b>\$4,625,714,719</b> | <b>47.55%</b> | <b>\$3,943,820,809</b> | <b>40.54%</b> | <b>\$1,158,224,538</b> | <b>11.91%</b> | <b>\$9,727,760,065</b> | <b>\$921,349,407</b> | <b>\$10,649,109,472</b> |

\*SPECIAL SCHOOL DISTRICT

\*\*CURRENT REVENUE INCLUDES REVENUE FOR CURRENT OPERATIONS AND CAPITAL OUTLAY

**TABLE 19 2016-2017**  
**CURRENT REVENUE\*\***

|  | STATE | %<br>STATE | LOCAL | %<br>LOCAL | FEDERAL | %<br>FEDERAL | TOTAL | NON<br>REVENUE<br>RECEIPTS*** | TOTAL<br>ALL<br>RECEIPTS |
|--|-------|------------|-------|------------|---------|--------------|-------|-------------------------------|--------------------------|
|--|-------|------------|-------|------------|---------|--------------|-------|-------------------------------|--------------------------|

\*\*NON-REVENUE RECEIPTS INCLUDE RECEIPTS FROM SALE OF BONDS, NOTES, LEASE PROCEEDS, INSURANCE RECOVERY, AND TRANSFERS.

TABLE 20 2016-2017

| INSTRUCTION<br>REGULAR | TEACHER<br>SALARIES | CAREER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIAL,<br>SUPPLIES &<br>EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL<br>EXPENDITURES<br>FOR REGULAR<br>INSTRUCTION |
|------------------------|---------------------|-------------------------------|-------------------|------------------|------------------------|--------------------------------------|-----------|---------------|---|
| ANDERSON COUNTY | \$16,863,625 | \$61,865 | \$1,169,887 | \$4,787,943 | \$33,458 | \$1,385,627 | \$23,571  | \$97,571 | \$24,423,547  |
| CLINTON | \$2,462,094 | \$13,090 | \$306,396 | \$764,789 | \$126,528 | \$222,107 | \$20,388  | \$2,046 | \$3,917,438 |
| OAK RIDGE | \$17,722,661 | \$107,320 | \$1,503,595 | \$5,191,829 | \$20,580 | \$1,354,734 | \$357,604 | \$11,738 | \$26,270,061  |
| BEDFORD COUNTY | \$21,476,320 | \$101,027 | \$1,243,942 | \$6,926,876 | \$359,504 | \$1,107,452 | \$294,358 | \$113,375 | \$31,622,854  |
| BENTON COUNTY | \$6,556,559 | \$56,749 | \$418,817 | \$2,367,059 | \$145,483 | \$196,732 | \$70,601  | \$10,785 | \$9,822,785 |
| BLEDSOE COUNTY | \$4,568,928 | \$23,245 | \$432,734 | \$1,475,115 | \$788 | \$178,303 | \$149,421 | \$0 | \$6,828,534 |
| BLOUNT COUNTY | \$29,297,788 | \$181,740 | \$3,211,660 | \$11,436,114 | \$1,102,840 | \$926,718 | \$448,155 | \$26,000 | \$46,631,013  |
| ALCOA | \$6,832,225 | \$22,002 | \$495,875 | \$2,489,207 | \$21,494 | \$428,673 | \$151,321 | \$7,573 | \$10,448,369  |
| MARYVILLE | \$17,221,476 | \$83,930 | \$2,269,285 | \$6,060,488 | \$53,421 | \$2,045,497 | \$22,601  | \$98,339 | \$27,855,036  |
| BRADLEY COUNTY | \$27,541,848 | \$212,980 | \$1,673,018 | \$8,931,443 | \$221,342 | \$549,783 | \$574,443 | \$100,929 | \$39,805,785  |
| CLEVELAND | \$15,815,060 | \$55,983 | \$2,273,747 | \$5,566,546 | \$127,629 | \$938,977 | \$157,862 | \$25,839 | \$24,961,642  |
| CAMPBELL COUNTY | \$12,400,624 | \$66,151 | \$1,162,487 | \$4,530,851 | \$74,759 | \$345,998 | \$362,776 | \$6,505 | \$18,950,151  |
| CANNON COUNTY | \$5,189,185 | \$35,000 | \$309,858 | \$1,623,761 | \$8,100 | \$226,580 | \$46,623  | \$1,369 | \$7,440,475 |
| CARROLL COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *HOLLOW ROCK-BR | \$1,884,833 | \$7,000 | \$55,320 | \$376,929 | \$20,150 | \$146,923 | \$4,340 | \$9,396 | \$2,504,891 |
| *HUNTINGDON | \$3,613,614 | \$18,680 | \$269,671 | \$936,692 | \$140,779 | \$190,688 | \$4,768 | \$4,655 | \$5,179,546 |
| *MCKENZIE | \$3,551,465 | \$32,338 | \$129,370 | \$950,324 | \$9,238 | \$235,064 | \$32,349  | \$31,941 | \$4,972,089 |
| *S. CARROLL | \$818,518 | \$7,500 | \$86,352 | \$179,576 | \$22,241 | \$39,317 | \$9,605 | \$73 | \$1,163,182 |
| *W. CARROLL | \$2,592,611 | \$41,345 | \$121,753 | \$662,986 | \$31,294 | \$181,648 | \$9,931 | \$9,800 | \$3,651,368 |
| CARTER COUNTY | \$14,501,265 | \$96,500 | \$933,180 | \$5,248,420 | \$70,423 | \$826,133 | \$156,106 | \$19,756 | \$21,851,784  |
| ELIZABETHTON | \$7,250,462 | \$42,000 | \$722,286 | \$2,522,069 | \$4,585 | \$241,425 | \$46,402  | \$0 | \$10,829,229  |
| CHEATHAM COUNTY | \$15,688,420 | \$138,370 | \$1,333,114 | \$6,175,902 | \$743,437 | \$461,689 | \$163,471 | \$205,304 | \$24,909,707  |
| CHESTER COUNTY | \$7,675,654 | \$44,124 | \$525,278 | \$1,993,057 | \$69,594 | \$359,626 | \$153,596 | \$0 | \$10,820,929  |
| CLAIBORNE COUNTY | \$11,825,930 | \$53,331 | \$1,450,758 | \$4,391,218 | \$7,939 | \$179,172 | \$311,125 | \$2,177 | \$18,221,650  |
| CLAY COUNTY | \$2,674,071 | \$10,000 | \$249,532 | \$880,446 | \$102,922 | \$194,224 | \$31,842  | \$1,510 | \$4,144,547 |
| COCKE COUNTY | \$11,763,892 | \$81,923 | \$874,638 | \$4,303,608 | \$0 | \$414,100 | \$75,579  | \$53,194 | \$17,566,935  |
| NEWPORT | \$2,403,249 | \$20,500 | \$195,973 | \$812,665 | \$44,788 | \$153,359 | \$18,680  | \$885 | \$3,650,099 |
| COFFEE COUNTY | \$10,970,032 | \$45,823 | \$602,469 | \$4,241,002 | \$2,069 | \$310,023 | \$288,821 | \$31,580 | \$16,491,819  |
| MANCHESTER | \$4,986,193 | \$22,166 | \$505,608 | \$1,758,539 | \$105,693 | \$150,615 | \$55,778  | \$19,979 | \$7,604,571 |
| TULLAHOMA | \$10,790,886 | \$57,036 | \$1,381,944 | \$3,697,424 | \$0 | \$1,010,913 | \$268,122 | \$73,991 | \$17,280,316  |
| CROCKETT COUNTY | \$4,987,616 | \$21,200 | \$270,995 | \$1,359,175 | \$3,655 | \$203,995 | \$96,012  | \$4,847 | \$6,947,495 |

TABLE 20 2016-2017

| INSTRUCTION<br>REGULAR | TEACHER<br>SALARIES | CAREER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIAL,<br>SUPPLIES &<br>EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL<br>EXPENDITURES<br>FOR REGULAR<br>INSTRUCTION |
|------------------------|---------------------|-------------------------------|-------------------|------------------|------------------------|--------------------------------------|-------------|---------------|---|
| ALAMO | \$1,633,085 | \$8,978 | \$266,568 | \$429,050 | \$65,307 | \$111,530 | \$20,602 | \$18,770 | \$2,553,890 |
| BELLS | \$1,174,080 | \$8,000 | \$199,510 | \$324,277 | \$10,138 | \$35,615 | \$4,105 | \$0 | \$1,755,725 |
| CUMBERLAND COUNTY | \$15,797,767 | \$106,150 | \$1,332,872 | \$7,208,572 | \$120,302 | \$903,240 | \$338,606 | \$15,286 | \$25,822,795  |
| DAVIDSON COUNTY | \$250,828,427 | \$679,759 | \$12,186,440 | \$105,940,756 | \$10,217,726 | \$19,959,382 | \$2,812,186 | \$543,097 | \$403,167,773 |
| DECATUR COUNTY | \$4,287,639 | \$26,412 | \$241,384 | \$1,093,658 | \$87,363 | \$197,474 | \$53,993 | \$60,648 | \$6,048,571 |
| DEKALB COUNTY | \$7,233,762 | \$26,000 | \$413,829 | \$2,329,444 | \$20,000 | \$438,586 | \$127,655 | \$26,389 | \$10,615,665  |
| DICKSON COUNTY | \$21,319,700 | \$119,913 | \$1,029,055 | \$7,365,754 | \$850,058 | \$878,588 | \$100,784 | \$88,851 | \$31,752,703  |
| DYER COUNTY | \$9,825,206 | \$30,989 | \$1,171,607 | \$3,317,646 | \$258,022 | \$776,822 | \$193,832 | \$4,660 | \$15,578,784  |
| DYERSBURG | \$8,015,389 | \$44,296 | \$828,549 | \$2,444,946 | \$546,242 | \$598,004 | \$9,948 | \$20,516 | \$12,507,890  |
| FAYETTE COUNTY | \$8,093,181 | \$30,690 | \$701,686 | \$2,174,984 | \$248,788 | \$605,077 | \$92,497 | \$1,014 | \$11,947,917  |
| FENTRESS COUNTY | \$5,798,053 | \$30,750 | \$954,335 | \$1,890,757 | \$113,321 | \$397,160 | \$199,517 | \$7,900 | \$9,391,793 |
| FRANKLIN COUNTY | \$13,674,856 | \$85,836 | \$1,174,948 | \$4,731,899 | \$430,850 | \$1,284,621 | \$129,348 | \$2,878 | \$21,515,236  |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA | NA  |
| HUMBOLDT | \$2,883,442 | \$11,272 | \$266,961 | \$985,724 | \$129 | \$282,788 | \$6,636 | \$30,979 | \$4,467,931 |
| *MILAN | \$4,675,464 | \$39,120 | \$732,784 | \$1,390,150 | \$16,887 | \$209,935 | \$55,134 | \$2,329 | \$7,121,803 |
| *TRENTON | \$3,228,428 | \$18,350 | \$242,882 | \$945,020 | \$0 | \$158,665 | \$6,218 | \$23,856 | \$4,623,419 |
| *BRADFORD | \$1,520,333 | \$18,397 | \$120,895 | \$378,908 | \$8,882 | \$111,045 | \$18,008 | \$36 | \$2,176,504 |
| *GIBSON CO. SPEC. | \$9,254,091 | \$48,137 | \$851,234 | \$2,533,752 | \$105,221 | \$278,670 | \$301,376 | \$848 | \$13,373,329  |
| GILES COUNTY | \$10,670,143 | \$60,358 | \$597,253 | \$3,402,934 | \$77,058 | \$190,857 | \$330,857 | \$0 | \$15,329,461  |
| GRAINGER COUNTY | \$8,758,641 | \$79,838 | \$1,159,912 | \$3,334,366 | \$297,533 | \$895,204 | \$225,642 | \$110,356 | \$14,861,492  |
| GREENE COUNTY | \$17,953,960 | \$121,801 | \$950,640 | \$6,088,248 | \$224,112 | \$725,084 | \$445,852 | \$103,401 | \$26,613,098  |
| GREENEVILLE | \$8,774,504 | \$44,984 | \$1,050,218 | \$2,943,482 | \$128,592 | \$247,900 | \$73,129 | \$31,524 | \$13,294,332  |
| GRUNDY COUNTY | \$4,778,686 | \$36,730 | \$547,459 | \$1,622,668 | \$1,134 | \$314,993 | \$86,222 | \$8,728 | \$7,396,620 |
| HAMBLEN COUNTY | \$27,971,465 | \$152,677 | \$2,522,092 | \$10,675,280 | \$99,565 | \$2,117,094 | \$266,619 | \$86,795 | \$43,891,587  |
| HAMILTON COUNTY | \$130,052,680 | \$387,020 | \$9,115,471 | \$51,821,145 | \$1,987,242 | \$6,779,634 | \$1,484,760 | \$178,266 | \$201,806,218 |
| HANCOCK COUNTY | \$2,543,753 | \$21,500 | \$296,249 | \$703,449 | \$0 | \$65,472 | \$47,312 | \$1,920 | \$3,679,655 |
| HARDEMAN COUNTY | \$10,632,425 | \$81,072 | \$608,171 | \$2,981,328 | \$91,753 | \$336,847 | \$39,631 | \$8,512 | \$14,779,739  |
| HARDIN COUNTY | \$8,582,411 | \$110,015 | \$755,483 | \$3,393,516 | \$23,189 | \$191,230 | \$62,401 | \$20,000 | \$13,138,244  |
| HAWKINS COUNTY | \$18,560,914 | \$87,348 | \$1,491,132 | \$6,629,741 | \$64,342 | \$1,103,347 | \$58,994 | \$128,824 | \$28,124,642  |
| ROGERSVILLE | \$2,006,602 | \$15,000 | \$215,350 | \$593,313 | \$17,565 | \$164,777 | \$11,104 | \$5,642 | \$3,029,353 |
| HAYWOOD COUNTY | \$7,743,016 | \$40,258 | \$968,359 | \$2,521,769 | \$16,304 | \$313,835 | \$66,108 | \$7,378 | \$11,677,027  |

TABLE 20 2016-2017

| INSTRUCTION<br>REGULAR | TEACHER<br>SALARIES | CAREER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIAL,<br>SUPPLIES &<br>EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL<br>EXPENDITURES<br>FOR REGULAR<br>INSTRUCTION |
|------------------------|---------------------|-------------------------------|-------------------|------------------|------------------------|--------------------------------------|-----------|---------------|---|
| HENDERSON COUNTY | \$9,750,470 | \$108,000 | \$1,961,702 | \$3,104,781 | \$74,978 | \$250,363 | \$36,725  | \$69,270 | \$15,356,289  |
| LEXINGTON | \$2,368,137 | \$11,500 | \$252,299 | \$849,403 | \$62,435 | \$133,602 | \$26,549  | \$867 | \$3,704,792 |
| HENRY COUNTY | \$8,452,583 | \$33,915 | \$530,467 | \$2,611,774 | \$75,275 | \$682,877 | \$186,452 | \$136,936 | \$12,710,279  |
| *PARIS | \$5,045,937 | \$23,450 | \$810,565 | \$1,554,037 | \$274,754 | \$669,801 | \$501 | \$4,460 | \$8,383,506 |
| HICKMAN COUNTY | \$8,666,738 | \$67,625 | \$1,154,550 | \$2,961,733 | \$31,175 | \$474,960 | \$199,578 | \$420 | \$13,556,779  |
| HOUSTON COUNTY | \$3,476,279 | \$24,700 | \$386,577 | \$902,852 | \$52,846 | \$107,799 | \$19,050  | \$118 | \$4,970,221 |
| HUMPHREYS COUNTY | \$7,763,433 | \$102,416 | \$595,415 | \$2,507,315 | \$9,753 | \$284,132 | \$59,755  | \$101,077 | \$11,423,296  |
| JACKSON COUNTY | \$4,044,058 | \$19,990 | \$322,621 | \$1,093,513 | \$43,085 | \$197,138 | \$67,850  | \$0 | \$5,788,255 |
| JEFFERSON COUNTY | \$18,220,444 | \$91,980 | \$1,456,817 | \$7,142,389 | \$51,124 | \$524,414 | \$162,647 | \$163,088 | \$27,812,903  |
| JOHNSON COUNTY | \$5,605,916 | \$36,920 | \$630,753 | \$2,118,534 | \$89,147 | \$241,552 | \$163,259 | \$83,710 | \$8,969,791 |
| KNOX COUNTY | \$160,553,867 | \$802,299 | \$12,561,459 | \$47,784,570 | \$114,453 | \$5,668,570 | \$763,754 | \$1,073,026 | \$229,321,999 |
| LAKE COUNTY | \$2,612,985 | \$13,000 | \$54,154 | \$798,912 | \$15,042 | \$201,836 | \$13,481  | \$948 | \$3,710,358 |
| LAUDERDALE COUNTY | \$11,240,958 | \$62,210 | \$975,756 | \$4,161,569 | \$285,715 | \$424,671 | \$34,319  | \$8,145 | \$17,193,343  |
| LAWRENCE COUNTY | \$17,468,658 | \$108,262 | \$1,227,132 | \$6,200,252 | \$740 | \$1,306,893 | \$23 | \$76 | \$26,312,035  |
| LEWIS COUNTY | \$4,548,216 | \$25,494 | \$526,034 | \$1,202,594 | \$7,304 | \$390,504 | \$65,841  | \$700 | \$6,766,688 |
| LINCOLN COUNTY | \$9,923,872 | \$59,235 | \$508,773 | \$2,963,959 | \$541,986 | \$466,896 | \$213,897 | \$45,180 | \$14,723,798  |
| FAYETTEVILLE | \$3,977,241 | \$20,459 | \$246,197 | \$1,220,178 | \$46,225 | \$228,269 | \$12,026  | \$3,549 | \$5,754,145 |
| LOUDON COUNTY | \$14,008,923 | \$54,820 | \$1,336,926 | \$5,122,160 | \$69,367 | \$916,925 | \$20,940  | \$5,413 | \$21,535,474  |
| LENOIR CITY | \$6,353,935 | \$28,675 | \$593,703 | \$2,087,002 | \$90,544 | \$711,180 | \$144,276 | \$9,838 | \$10,019,153  |
| MCMINN COUNTY | \$13,575,008 | \$78,388 | \$651,334 | \$4,584,324 | \$28,830 | \$1,706,714 | \$249,815 | \$48,691 | \$20,923,105  |
| ATHENS | \$5,168,096 | \$38,470 | \$588,176 | \$1,736,006 | \$10,450 | \$411,512 | \$187,529 | \$1,864 | \$8,142,103 |
| ETOWAH | \$1,015,582 | \$3,000 | \$134,589 | \$351,954 | \$0 | \$44,911 | \$30,669  | \$6,803 | \$1,587,508 |
| MCNAIRY COUNTY | \$13,656,050 | \$91,810 | \$570,980 | \$4,204,520 | \$0 | \$617,571 | \$4,933 | \$10,486 | \$19,156,351  |
| MACON COUNTY | \$9,533,194 | \$68,841 | \$1,067,855 | \$3,000,837 | \$209,077 | \$449,426 | \$95,955  | \$32,218 | \$14,457,403  |
| MADISON COUNTY | \$33,046,024 | \$145,977 | \$3,850,054 | \$10,158,087 | \$174,860 | \$3,126,410 | \$27,272  | \$0 | \$50,528,684  |
| MARION COUNTY | \$9,897,873 | \$53,000 | \$783,189 | \$3,572,479 | \$35,905 | \$254,987 | \$64,061  | \$6,950 | \$14,668,444  |
| *RICHARD CITY | \$763,249 | \$2,500 | \$33,442 | \$159,164 | \$11,768 | \$45,312 | \$1,010 | \$7,450 | \$1,023,895 |
| MARSHALL COUNTY | \$14,437,522 | \$73,233 | \$1,048,021 | \$5,521,061 | \$156,987 | \$702,254 | \$102,275 | \$102,289 | \$22,143,642  |
| MAURY COUNTY | \$32,576,606 | \$239,393 | \$2,025,593 | \$11,870,203 | \$941,279 | \$900,495 | \$77,808  | \$36,320 | \$48,667,697  |
| MEIGS COUNTY | \$5,347,874 | \$38,421 | \$330,593 | \$1,640,736 | \$30,666 | \$162,796 | \$126,997 | \$1,019 | \$7,679,102 |
| MONROE COUNTY | \$12,525,153 | \$110,700 | \$1,404,363 | \$5,260,879 | \$115,810 | \$221,508 | \$57,328  | \$60,512 | \$19,756,252  |

TABLE 20 2016-2017

| INSTRUCTION<br>REGULAR | TEACHER<br>SALARIES | CAREER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIAL,<br>SUPPLIES &<br>EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL<br>EXPENDITURES<br>FOR REGULAR<br>INSTRUCTION |
|------------------------|---------------------|-------------------------------|-------------------|------------------|------------------------|--------------------------------------|--------------|---------------|---|
| SWEETWATER | \$4,243,845 | \$30,700 | \$300,521 | \$1,389,933 | \$10,072 | \$338,286 | \$30,897 | \$0 | \$6,344,254 |
| MONTGOMERY COUNTY | \$83,769,542 | \$220,593 | \$4,417,391 | \$28,763,342 | \$523,375 | \$1,828,828 | \$496,892 | \$460,150 | \$120,480,115 |
| MOORE COUNTY | \$2,424,136 | \$11,001 | \$145,900 | \$862,606 | \$0 | \$238,091 | \$2,438 | \$4,466 | \$3,688,638 |
| MORGAN COUNTY | \$7,565,195 | \$60,792 | \$1,156,094 | \$2,776,083 | \$54,590 | \$158,035 | \$19,917 | \$47,954 | \$11,838,660  |
| OBION COUNTY | \$9,478,315 | \$54,133 | \$458,269 | \$2,798,476 | \$116,980 | \$556,329 | \$228,173 | \$0 | \$13,690,675  |
| UNION CITY | \$4,696,775 | \$21,300 | \$386,800 | \$1,943,139 | \$48,250 | \$174,137 | \$73,484 | \$27,589 | \$7,371,473 |
| OVERTON COUNTY | \$7,086,366 | \$38,250 | \$1,157,281 | \$2,878,268 | \$32,290 | \$500,095 | \$5,434 | \$49,700 | \$11,747,684  |
| PERRY COUNTY | \$3,007,964 | \$38,000 | \$166,740 | \$760,629 | \$26,913 | \$110,707 | \$43,042 | \$6,464 | \$4,160,459 |
| PICKETT COUNTY | \$2,076,987 | \$23,098 | \$57,030 | \$470,234 | \$8,763 | \$58,493 | \$15,289 | \$0 | \$2,709,894 |
| POLK COUNTY | \$6,248,233 | \$18,085 | \$538,014 | \$2,099,347 | \$0 | \$328,186 | \$179,746 | \$53,320 | \$9,464,931 |
| PUTNAM COUNTY | \$27,122,152 | \$131,552 | \$2,617,344 | \$10,354,801 | \$184,641 | \$1,882,344 | \$537,881 | \$416,601 | \$43,247,316  |
| RHEA COUNTY | \$11,320,503 | \$78,500 | \$859,886 | \$4,140,307 | \$23,232 | \$248,465 | \$58,012 | \$15,303 | \$16,744,209  |
| DAYTON | \$2,450,801 | \$6,995 | \$306,037 | \$1,007,371 | \$1,360 | \$89,931 | \$29,801 | \$11,556 | \$3,903,853 |
| ROANE COUNTY | \$18,117,255 | \$177,193 | \$1,562,883 | \$6,774,239 | \$206,922 | \$931,694 | \$11,847 | \$4,096 | \$27,786,129  |
| ROBERTSON COUNTY | \$27,537,539 | \$110,000 | \$1,952,669 | \$12,375,464 | \$194,633 | \$1,694,757 | \$741,639 | \$149,441 | \$44,756,141  |
| RUTHERFORD COUNTY | \$120,050,544 | \$304,063 | \$5,810,897 | \$42,663,867 | \$2,215,598 | \$5,447,543 | \$1,109,586  | \$356,492 | \$177,958,590 |
| MURFREESBORO | \$27,199,749 | \$80,841 | \$2,830,498 | \$8,483,967 | \$14,124 | \$1,354,330 | \$191,501 | \$245,733 | \$40,400,742  |
| SCOTT COUNTY | \$7,701,419 | \$55,295 | \$968,112 | \$2,786,446 | \$4,065 | \$260,200 | \$86,018 | \$16,420 | \$11,877,975  |
| *ONEIDA | \$3,345,087 | \$24,000 | \$413,369 | \$1,173,861 | \$1,626 | \$195,428 | \$50,143 | \$3,893 | \$5,207,408 |
| SEQUATCHIE COUNTY | \$5,706,666 | \$32,706 | \$408,337 | \$1,734,560 | \$3,754 | \$231,193 | \$40,411 | \$7,001 | \$8,164,627 |
| SEVIER COUNTY | \$45,625,309 | \$270,260 | \$2,733,447 | \$14,651,061 | \$531,122 | \$2,583,735 | \$381,534 | \$291,346 | \$67,067,814  |
| SHELBY COUNTY | \$302,537,997 | \$1,344,639 | \$36,165,791 | \$119,795,467 | \$13,396,260 | \$29,309,458 | \$12,446,009 | \$2,604,145 | \$517,599,765 |
| ARLINGTON | \$14,479,840 | \$50,000 | \$269,148 | \$3,758,540 | \$458,483 | \$3,497,204 | \$60,288 | \$31,352 | \$22,604,855  |
| BARTLETT | \$24,861,306 | \$111,300 | \$2,464,314 | \$6,949,777 | \$179,381 | \$1,489,804 | \$107,440 | \$3,425 | \$36,166,748  |
| COLLIERVILLE | \$25,019,541 | \$141,100 | \$722,028 | \$6,696,234 | \$648,788 | \$2,060,052 | \$288,530 | \$71,388 | \$35,647,663  |
| GERMANTOWN | \$17,208,165 | \$76,075 | \$491,664 | \$4,459,712 | \$540,208 | \$1,294,688 | \$229,081 | \$24,092 | \$24,323,685  |
| LAKELAND | \$3,435,958 | \$16,000 | \$252,739 | \$835,577 | \$264 | \$94,880 | \$41,088 | \$0 | \$4,676,506 |
| MILLINGTON | \$7,380,253 | \$20,000 | \$222,242 | \$1,898,541 | \$206,655 | \$861,297 | \$90,449 | \$45,275 | \$10,724,712  |
| SMITH COUNTY | \$7,317,855 | \$50,181 | \$726,920 | \$2,731,025 | \$55,811 | \$329,485 | \$91,829 | \$19,755 | \$11,322,861  |
| STEWART COUNTY | \$4,920,428 | \$45,500 | \$508,907 | \$1,784,188 | \$1,700 | \$288,915 | \$5,622 | \$4,555 | \$7,559,814 |
| SULLIVAN COUNTY | \$26,168,899 | \$149,635 | \$3,395,540 | \$10,219,758 | \$263,116 | \$1,721,647 | \$662,395 | \$501,256 | \$43,082,246  |

**TABLE 20 2016-2017**

| INSTRUCTION<br>REGULAR | TEACHER<br>SALARIES | CAREER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIAL,<br>SUPPLIES &<br>EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL<br>EXPENDITURES<br>FOR REGULAR<br>INSTRUCTION |
|------------------------|------------------------|-------------------------------|----------------------|----------------------|------------------------|--------------------------------------|---------------------|---------------------|---|
| BRISTOL | \$12,052,111 | \$29,990 | \$854,469 | \$3,863,577 | \$161,406 | \$832,737 | \$18,754 | \$73,145 | \$17,886,189  |
| KINGSPORT | \$24,523,321 | \$81,385 | \$1,968,555 | \$9,449,851 | \$173,838 | \$1,337,918 | \$193,897 | \$0 | \$37,728,765  |
| SUMNER COUNTY | \$73,832,219 | \$277,521 | \$4,066,293 | \$31,721,356 | \$407,903 | \$2,806,958 | \$271,713 | \$218,542 | \$113,602,503 |
| TIPTON COUNTY | \$28,077,350 | \$110,568 | \$1,638,867 | \$9,626,558 | \$711,723 | \$812,977 | \$193,371 | \$124,788 | \$41,296,202  |
| TROUSDALE COUNTY | \$2,955,563 | \$10,731 | \$281,025 | \$819,631 | \$596 | \$509,296 | \$70,897 | \$544 | \$4,648,283 |
| UNICOI COUNTY | \$5,826,874 | \$81,969 | \$783,691 | \$2,183,210 | \$11,400 | \$582,658 | \$80,123 | \$40,100 | \$9,590,025 |
| UNION COUNTY | \$7,362,845 | \$37,500 | \$729,875 | \$2,227,778 | \$3,400,617 | \$387,388 | \$8,137 | \$2,265 | \$14,156,405  |
| VAN BUREN COUNTY | \$2,259,569 | \$8,000 | \$250,185 | \$516,839 | \$11,600 | \$148,279 | \$5,543 | \$2,337 | \$3,202,352 |
| WARREN COUNTY | \$17,990,565 | \$102,040 | \$1,348,439 | \$4,829,575 | \$364,941 | \$1,381,023 | \$311,278 | \$123,679 | \$26,451,540  |
| WASHINGTON COUNTY | \$22,042,436 | \$93,750 | \$1,981,820 | \$8,144,587 | \$3,757,663 | \$675,680 | \$122,326 | \$536,699 | \$37,354,961  |
| JOHNSON CITY | \$26,115,532 | \$100,879 | \$1,373,493 | \$8,355,199 | \$349,685 | \$1,776,926 | \$39,705 | \$132,855 | \$38,244,274  |
| WAYNE COUNTY | \$6,908,840 | \$69,550 | \$645,319 | \$1,861,240 | \$39,112 | \$282,921 | \$14,437 | \$29,494 | \$9,850,913 |
| WEAKLEY COUNTY | \$11,314,766 | \$61,180 | \$769,206 | \$3,608,706 | \$159,920 | \$556,010 | \$249,570 | \$2,094 | \$16,721,452  |
| WHITE COUNTY | \$10,498,079 | \$56,500 | \$1,026,110 | \$3,478,576 | \$1,852 | \$799,140 | \$50,979 | \$66,790 | \$15,978,026  |
| WILLIAMSON COUNTY | \$104,611,478 | \$362,431 | \$6,305,404 | \$39,465,315 | \$336,648 | \$2,392,587 | \$1,702,061 | \$114,943 | \$155,290,866 |
| *FRANKLIN | \$15,757,145 | \$121,512 | \$1,222,695 | \$5,035,809 | \$183,324 | \$367,215 | \$139,977 | \$20,548 | \$22,848,225  |
| WILSON COUNTY | \$45,325,431 | \$224,843 | \$2,480,454 | \$15,666,718 | \$958,153 | \$614,278 | \$1,895,391 | \$120,370 | \$67,285,639  |
| *LEBANON | \$11,621,398 | \$46,500 | \$1,253,945 | \$3,206,775 | \$12,089 | \$320,059 | \$19,465 | \$22,137 | \$16,502,368  |
| ASD | \$32,855,780 | \$1,000 | \$2,419,688 | \$8,659,535 | \$2,094,527 | \$3,425,981 | \$589,426 | \$277,294 | \$50,323,230  |
| <b>GRAND TOTAL</b> | <b>\$2,707,860,011</b> | <b>\$12,640,884</b> | <b>\$213,659,305</b> | <b>\$966,024,024</b> | <b>\$56,543,911</b> | <b>\$158,574,114</b> | <b>\$39,625,366</b> | <b>\$11,913,374</b> | <b>\$4,166,840,989</b> |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 21 2016-2017

| INSTRUCTION<br>ALTERNATIVE PROGRAMS | TEACHER<br>SALARIES | CAREER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIAL,<br>SUPPLIES &<br>EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL<br>EXPENDITURES<br>FOR ALTERNATIVE<br>PROGRAMS |
|-------------------------------------|---------------------|-------------------------------|-------------------|------------------|------------------------|--------------------------------------|-----------|---------------|--|
| ANDERSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CLINTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| OAK RIDGE | \$313,073 | \$600 | \$94,276 | \$120,156 | \$0 | \$13,906 | \$0 | \$0 | \$542,011  |
| BEDFORD COUNTY | \$270,340 | \$0 | \$126,877 | \$105,657 | \$0 | \$0 | \$0 | \$0 | \$502,874  |
| BENTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| BLEDSOE COUNTY | \$37,869 | \$785 | \$0 | \$9,105 | \$0 | \$0 | \$0 | \$0 | \$47,759 |
| BLOUNT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| ALCOA | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MARYVILLE | \$273,657 | \$2,000 | \$44,393 | \$104,176 | \$50,851 | \$4,429 | \$0 | \$2,498 | \$482,004  |
| BRADLEY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CLEVELAND | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CAMPBELL COUNTY | \$191,713 | \$1,000 | \$10,384 | \$72,541 | \$0 | \$0 | \$0 | \$0 | \$275,637  |
| CANNON COUNTY | \$45,824 | \$0 | \$0 | \$13,962 | \$0 | \$0 | \$0 | \$0 | \$59,786 |
| CARROLL COUNTY | \$39,928 | \$0 | \$17,105 | \$20,283 | \$0 | \$1,670 | \$0 | \$0 | \$78,986 |
| *HOLLOW ROCK-BR | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *HUNTINGDON | \$0 | \$0 | \$0 | \$0 | \$20,568 | \$0 | \$0 | \$0 | \$20,568 |
| *MCKENZIE | \$0 | \$0 | \$0 | \$0 | \$22,941 | \$0 | \$0 | \$0 | \$22,941 |
| *S. CARROLL | \$0 | \$0 | \$0 | \$0 | \$6,329 | \$0 | \$0 | \$0 | \$6,329  |
| *W. CARROLL | \$0 | \$0 | \$0 | \$0 | \$15,822 | \$0 | \$0 | \$0 | \$15,822 |
| CARTER COUNTY | \$103,634 | \$0 | \$0 | \$30,868 | \$0 | \$840 | \$0 | \$0 | \$135,343  |
| ELIZABETHTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CHEATHAM COUNTY | \$256,695 | \$0 | \$61,960 | \$114,073 | \$0 | \$129 | \$0 | \$0 | \$432,857  |
| CHESTER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CLAIBORNE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CLAY COUNTY | \$26,206 | \$0 | \$788 | \$4,306 | \$0 | \$242 | \$0 | \$0 | \$31,542 |
| COCKE COUNTY | \$192,410 | \$2,000 | \$28,067 | \$71,422 | \$0 | \$1,304 | \$0 | \$0 | \$295,203  |
| NEWPORT | \$7,313 | \$0 | \$0 | \$106 | \$0 | \$0 | \$0 | \$0 | \$7,419  |
| COFFEE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$6,098 | \$6,098  |
| MANCHESTER | \$24,321 | \$0 | \$0 | \$7,741 | \$0 | \$0 | \$0 | \$0 | \$32,062 |
| TULLAHOMA | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CROCKETT COUNTY | \$41,425 | \$0 | \$76,127 | \$26,591 | \$0 | \$0 | \$0 | \$0 | \$144,143  |
| ALAMO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| BELLS | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CUMBERLAND COUNTY | \$153,593 | \$0 | \$0 | \$59,665 | \$1,000 | \$3,000 | \$0 | \$0 | \$217,258  |
| DAVIDSON COUNTY | \$1,332,397 | \$5,000 | \$36,745 | \$497,786 | \$845 | \$96,223 | \$0 | \$0 | \$1,968,996  |
| DECATUR COUNTY | \$94,000 | \$0 | \$18,691 | \$27,691 | \$0 | \$140 | \$0 | \$0 | \$140,522  |
| DEKALB COUNTY | \$54,206 | \$0 | \$14,929 | \$15,624 | \$0 | \$0 | \$0 | \$0 | \$84,759 |

**TABLE 21 2016-2017**

TABLE 21 2016-2017

| INSTRUCTION<br>ALTERNATIVE PROGRAMS | TEACHER<br>SALARIES | CAREER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIAL,<br>SUPPLIES &<br>EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL<br>EXPENDITURES<br>FOR ALTERNATIVE<br>PROGRAMS |
|-------------------------------------|---------------------|-------------------------------|-------------------|------------------|------------------------|--------------------------------------|-----------|---------------|--|
| LAWRENCE COUNTY | \$104,415 | \$0 | \$35,772 | \$60,896 | \$0 | \$1,916 | \$0 | \$0 | \$202,999  |
| LEWIS COUNTY | \$51,172 | \$0 | \$13,326 | \$16,872 | \$444 | \$0 | \$0 | \$0 | \$81,814 |
| LINCOLN COUNTY | \$232,862 | \$1,000 | \$0 | \$56,897 | \$0 | \$138 | \$0 | \$0 | \$290,897  |
| FAYETTEVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| LOUDON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| LENOIR CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MCMINN COUNTY | \$116,130 | \$1,000 | \$0 | \$36,281 | \$0 | \$244 | \$0 | \$0 | \$153,655  |
| ATHENS | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| ETOWAH | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MCNAIRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MACON COUNTY | \$108,098 | \$2,000 | \$33,858 | \$33,209 | \$0 | \$5,007 | \$0 | \$0 | \$182,172  |
| MADISON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MARION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *RICHARD CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MARSHALL COUNTY | \$152,781 | \$0 | \$513 | \$57,813 | \$68 | \$701 | \$0 | \$0 | \$211,876  |
| MAURY COUNTY | \$337,417 | \$1,042 | \$99,527 | \$174,463 | \$515 | \$2,708 | \$0 | \$0 | \$615,673  |
| MEIGS COUNTY | \$58,805 | \$0 | \$0 | \$17,429 | \$0 | \$0 | \$0 | \$0 | \$76,234 |
| MONROE COUNTY | \$46,345 | \$0 | \$10,583 | \$8,664 | \$0 | \$0 | \$0 | \$0 | \$65,592 |
| SWEETWATER | \$57,987 | \$1,000 | \$0 | \$22,588 | \$0 | \$0 | \$0 | \$0 | \$81,575 |
| MONTGOMERY COUNTY | \$745,071 | \$3,000 | \$22,725 | \$265,741 | \$527,476 | \$2,997 | \$0 | \$0 | \$1,567,011  |
| MOORE COUNTY | \$53,125 | \$0 | \$0 | \$13,953 | \$0 | \$0 | \$0 | \$0 | \$67,078 |
| MORGAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| OBION COUNTY | \$101,960 | \$1,000 | \$16,964 | \$25,615 | \$0 | \$1,028 | \$0 | \$0 | \$146,567  |
| UNION CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| OVERTON COUNTY | \$35,428 | \$0 | \$0 | \$14,410 | \$0 | \$0 | \$0 | \$0 | \$49,838 |
| PERRY COUNTY | \$55,256 | \$1,000 | \$18,919 | \$14,282 | \$0 | \$54 | \$0 | \$0 | \$89,512 |
| PICKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| POLK COUNTY | \$56,025 | \$1,000 | \$13,852 | \$26,795 | \$0 | \$163 | \$0 | \$0 | \$97,835 |
| PUTNAM COUNTY | \$448,658 | \$3,000 | \$0 | \$155,074 | \$0 | \$1,496 | \$0 | \$0 | \$608,228  |
| RHEA COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| DAYTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| ROANE COUNTY | \$92,817 | \$1,000 | \$12,988 | \$25,736 | \$0 | \$1,446 | \$0 | \$0 | \$133,987  |
| ROBERTSON COUNTY | \$433,264 | \$4,000 | \$60,876 | \$155,657 | \$0 | \$0 | \$0 | \$0 | \$653,797  |
| RUTHERFORD COUNTY | \$1,396,737 | \$7,388 | \$109,083 | \$516,773 | \$21,318 | \$29,763 | \$0 | \$0 | \$2,081,061  |
| MURFREESBORO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SCOTT COUNTY | \$45,574 | \$0 | \$13,930 | \$23,290 | \$0 | \$0 | \$0 | \$0 | \$82,794 |
| *ONEIDA | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SEQUATCHIE COUNTY | \$61,324 | \$0 | \$11,541 | \$22,634 | \$0 | \$751 | \$0 | \$0 | \$96,250 |

TABLE 21 2016-2017

| INSTRUCTION<br>ALTERNATIVE PROGRAMS | TEACHER<br>SALARIES | CAREER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES  | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIAL,<br>SUPPLIES &<br>EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL<br>EXPENDITURES<br>FOR ALTERNATIVE<br>PROGRAMS |
|-------------------------------------|---------------------|-------------------------------|--------------------|--------------------|------------------------|--------------------------------------|-----------------|-----------------|--|
| SEVIER COUNTY | \$599,421 | \$5,000 | \$119,324 | \$236,055 | \$0 | \$8,968 | \$0 | \$0 | \$968,768  |
| SHELBY COUNTY | \$6,029,150 | \$0 | \$4,212,978 | \$2,645,843 | \$216,748 | \$502,025 | \$0 | \$38,444 | \$13,645,188 |
| ARLINGTON | \$46,160 | \$0 | \$10,295 | \$18,863 | \$2,468 | \$717 | \$0 | \$365 | \$78,868 |
| BARTLETT | \$172,036 | \$0 | \$22,508 | \$45,781 | \$18,940 | \$183 | \$0 | \$935 | \$260,385  |
| COLLIERVILLE | \$87,767 | \$0 | \$21,315 | \$19,121 | \$6,981 | \$22,769 | \$0 | \$0 | \$157,953  |
| GERMANTOWN | \$186,359 | \$0 | \$80,176 | \$64,141 | \$10,437 | \$11,168 | \$0 | \$300 | \$352,581  |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MILLINGTON | \$66,576 | \$0 | \$21,016 | \$33,228 | \$8,787 | \$391 | \$0 | \$0 | \$129,999  |
| SMITH COUNTY | \$49,907 | \$0 | \$0 | \$19,356 | \$0 | \$126 | \$0 | \$0 | \$69,389 |
| STEWART COUNTY | \$47,245 | \$0 | \$12,508 | \$2,518 | \$0 | \$0 | \$0 | \$0 | \$62,271 |
| SULLIVAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| BRISTOL | \$151,701 | \$0 | \$18,745 | \$48,538 | \$0 | \$400 | \$0 | \$0 | \$219,383  |
| KINGSPORT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SUMNER COUNTY | \$1,144,975 | \$6,218 | \$446,896 | \$775,917 | \$127,594 | \$11,568 | \$32,608 | \$6,056 | \$2,551,831  |
| TIPTON COUNTY | \$510,854 | \$6,000 | \$130,444 | \$203,188 | \$13,967 | \$7,649 | \$0 | \$0 | \$872,102  |
| TROUSDALE COUNTY | \$46,909 | \$0 | \$19,307 | \$12,439 | \$0 | \$0 | \$0 | \$0 | \$78,655 |
| UNICOI COUNTY | \$55,836 | \$0 | \$0 | \$9,361 | \$0 | \$0 | \$0 | \$0 | \$65,197 |
| UNION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| VAN BUREN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| WARREN COUNTY | \$190,052 | \$0 | \$68,938 | \$68,871 | \$0 | \$0 | \$0 | \$0 | \$327,861  |
| WASHINGTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| JOHNSON CITY | \$513,802 | \$0 | \$77,355 | \$176,858 | \$4,194 | \$35,783 | \$0 | \$0 | \$807,992  |
| WAYNE COUNTY | \$73,496 | \$0 | \$0 | \$15,713 | \$0 | \$200 | \$0 | \$0 | \$89,409 |
| WEAKLEY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| WHITE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| WILLIAMSON COUNTY | \$330,606 | \$3,000 | \$31,913 | \$138,733 | \$0 | \$9,670 | \$0 | \$0 | \$513,922  |
| *FRANKLIN | \$0 | \$0 | \$0 | \$0 | \$63,200 | \$0 | \$0 | \$0 | \$63,200 |
| WILSON COUNTY | \$435,341 | \$0 | \$174,658 | \$229,827 | \$0 | \$0 | \$0 | \$0 | \$839,827  |
| *LEBANON | \$91,516 | \$0 | \$20,782 | \$30,160 | \$0 | \$0 | \$0 | \$0 | \$142,458  |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| <b>GRAND TOTAL</b> | <b>\$22,837,169</b> | <b>\$74,865</b> | <b>\$7,325,964</b> | <b>\$9,106,552</b> | <b>\$1,204,508</b> | <b>\$811,136</b> | <b>\$32,608</b> | <b>\$55,538</b> | <b>\$41,448,340</b> |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 22 2016-2017

| INSTRUCTION-SPECIAL EDUCATION | TEACHER SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | CONTRACTED SERVICES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR SPECIAL EDUCATION |
|-------------------------------|------------------|--------------------------------|----------------|---------------|---------------------|---------------------|---------------------|--------------------------------|-----------|---------------|--|
| ANDERSON COUNTY | \$3,763,149 | \$20,500 | \$1,091,753 | \$1,392,409 | \$174,046 | \$0 | \$174,046 | \$273,029 | \$0 | \$5,300 | \$6,720,186 |
| CLINTON | \$313,424 | \$3,000 | \$266,753 | \$146,859 | \$12,321 | \$0 | \$12,321 | \$17,436 | \$0 | \$32 | \$759,825 |
| OAK RIDGE | \$2,115,746 | \$10,400 | \$1,318,805 | \$1,042,011 | \$90,000 | \$0 | \$90,000 | \$26,843 | \$0 | \$0 | \$4,603,805 |
| BEDFORD COUNTY | \$2,155,276 | \$9,999 | \$800,779 | \$882,381 | \$75,800 | \$0 | \$75,800 | \$90,471 | \$184 | \$0 | \$4,014,891 |
| BENTON COUNTY | \$723,657 | \$5,000 | \$404,617 | \$465,716 | \$22,830 | \$0 | \$22,830 | \$17,852 | \$0 | \$0 | \$1,639,672 |
| BLEDSOE COUNTY | \$806,300 | \$5,000 | \$681,845 | \$427,693 | \$77,908 | \$0 | \$77,908 | \$40,374 | \$0 | \$0 | \$2,039,120 |
| BLOUNT COUNTY | \$4,730,027 | \$22,000 | \$2,241,423 | \$2,298,015 | \$10,362 | \$0 | \$10,362 | \$261,426 | \$0 | \$7,500 | \$9,570,753 |
| ALCOA | \$629,614 | \$2,000 | \$411,649 | \$409,877 | \$199,650 | \$0 | \$199,650 | \$38,127 | \$0 | \$0 | \$1,690,917 |
| MARYVILLE | \$2,584,184 | \$8,075 | \$1,687,563 | \$1,508,008 | \$32,329 | \$0 | \$32,329 | \$72,491 | \$0 | \$0 | \$5,892,651 |
| BRADLEY COUNTY | \$2,548,940 | \$12,000 | \$1,272,754 | \$1,389,943 | \$75,847 | \$0 | \$75,847 | \$169,600 | \$0 | \$0 | \$5,469,084 |
| CLEVELAND | \$1,698,951 | \$11,000 | \$1,201,335 | \$976,008 | \$82,069 | \$0 | \$82,069 | \$76,917 | \$0 | \$0 | \$4,046,280 |
| CAMPBELL COUNTY | \$1,895,830 | \$11,990 | \$464,501 | \$847,105 | \$0 | \$0 | \$0 | \$71,301 | \$0 | \$0 | \$3,290,728 |
| CANNON COUNTY | \$709,471 | \$3,000 | \$314,804 | \$359,930 | \$224,591 | \$0 | \$224,591 | \$38,687 | \$0 | \$0 | \$1,650,483 |
| CARROLL COUNTY | \$312,929 | \$2,875 | \$70,737 | \$114,972 | \$8,388 | \$0 | \$8,388 | \$9,104 | \$0 | \$414 | \$519,419 |
| *HOLLOW ROCK-BR | \$185,597 | \$2,000 | \$25,706 | \$42,907 | \$153,930 | \$0 | \$153,930 | \$18,461 | \$0 | \$0 | \$428,601 |
| *HUNTINGDON | \$397,727 | \$2,000 | \$80,498 | \$125,782 | \$297,800 | \$0 | \$297,800 | \$51,164 | \$1,057 | \$0 | \$956,028 |
| *MCKENZIE | \$319,895 | \$2,000 | \$190,868 | \$155,074 | \$206,608 | \$0 | \$206,608 | \$22,315 | \$0 | \$0 | \$896,760 |
| *S. CARROLL | \$81,163 | \$0 | \$30,632 | \$17,596 | \$78,131 | \$0 | \$78,131 | \$26 | \$0 | \$0 | \$207,548 |
| *W. CARROLL | \$272,289 | \$1,000 | \$106,712 | \$93,451 | \$157,194 | \$0 | \$157,194 | \$17,598 | \$0 | \$0 | \$648,244 |
| CARTER COUNTY | \$1,953,785 | \$10,000 | \$1,099,166 | \$1,260,835 | \$2,956 | \$0 | \$2,956 | \$87,662 | \$729 | \$218 | \$4,415,351 |
| ELIZABETHTON | \$818,915 | \$2,000 | \$859,113 | \$510,421 | \$59,241 | \$0 | \$59,241 | \$73,345 | \$0 | \$0 | \$2,323,036 |
| CHEATHAM COUNTY | \$2,060,560 | \$6,400 | \$1,509,539 | \$1,301,555 | \$34,111 | \$0 | \$34,111 | \$74,872 | \$0 | \$25 | \$4,987,062 |
| CHESTER COUNTY | \$756,124 | \$2,000 | \$824,067 | \$411,829 | \$2,942 | \$0 | \$2,942 | \$17,227 | \$0 | \$0 | \$2,014,189 |
| CLAIBORNE COUNTY | \$1,975,785 | \$9,500 | \$1,363,977 | \$868,006 | \$25,043 | \$0 | \$25,043 | \$95,099 | \$357 | \$0 | \$4,337,766 |
| CLAY COUNTY | \$370,183 | \$5,000 | \$174,404 | \$153,748 | \$1,640 | \$0 | \$1,640 | \$13,629 | \$0 | \$0 | \$718,604 |
| COCKE COUNTY | \$1,638,841 | \$13,500 | \$621,996 | \$846,362 | \$77,632 | \$0 | \$77,632 | \$81,076 | \$0 | \$0 | \$3,279,408 |
| NEWPORT | \$181,787 | \$1,000 | \$177,452 | \$119,856 | \$1,636 | \$0 | \$1,636 | \$15,764 | \$0 | \$2,701 | \$500,196 |
| COFFEE COUNTY | \$1,736,400 | \$10,000 | \$1,075,441 | \$1,220,493 | \$193,604 | \$0 | \$193,604 | \$31,042 | \$0 | \$490 | \$4,267,470 |
| MANCHESTER | \$560,559 | \$3,750 | \$574,342 | \$491,842 | \$0 | \$0 | \$0 | \$34,347 | \$0 | \$2,938 | \$1,667,778 |
| TULLAHOMA | \$1,640,984 | \$6,000 | \$1,157,767 | \$969,714 | \$344,472 | \$0 | \$344,472 | \$63,708 | \$0 | \$95,456 | \$4,278,100 |
| CROCKETT COUNTY | \$515,987 | \$0 | \$155,584 | \$208,252 | \$0 | \$0 | \$0 | \$44,492 | \$0 | \$6,111 | \$930,426 |
| ALAMO | \$142,963 | \$1,000 | \$105,139 | \$63,464 | \$0 | \$0 | \$0 | \$14,648 | \$0 | \$225 | \$327,439 |
| BELLS | \$39,884 | \$0 | \$80,306 | \$25,947 | \$2,522 | \$0 | \$2,522 | \$11,508 | \$0 | \$0 | \$160,167 |
| CUMBERLAND COUNTY | \$1,876,552 | \$13,000 | \$827,465 | \$1,268,864 | \$4,191 | \$0 | \$4,191 | \$112,769 | \$0 | \$1,898 | \$4,104,739 |
| DAVIDSON COUNTY | \$40,653,818 | \$140,583 | \$17,705,488 | \$26,255,732  | \$7,278,148 | \$0 | \$7,278,148 | \$908,298 | \$0 | \$1,756,424 | \$94,698,490 |
| DECATUR COUNTY | \$546,296 | \$6,000 | \$368,707 | \$227,718 | \$4,569 | \$0 | \$4,569 | \$22,506 | \$0 | \$449 | \$1,176,245 |
| DEKALE COUNTY | \$1,354,918 | \$3,000 | \$534,741 | \$529,832 | \$65,000 | \$0 | \$65,000 | \$52,843 | \$0 | \$0 | \$2,540,334 |
| DICKSON COUNTY | \$3,401,226 | \$35,355 | \$2,083,436 | \$1,987,214 | \$43,061 | \$0 | \$43,061 | \$72,712 | \$0 | \$0 | \$7,623,004 |
| DYER COUNTY | \$1,224,949 | \$4,585 | \$628,758 | \$631,357 | \$14,574 | \$0 | \$14,574 | \$53,234 | \$0 | \$0 | \$2,557,457 |
| DYERSBURG | \$1,282,893 | \$4,000 | \$384,225 | \$481,263 | \$135,295 | \$0 | \$135,295 | \$76,407 | \$0 | \$1,928 | \$2,366,011 |
| FAYETTE COUNTY | \$1,056,345 | \$5,500 | \$643,002 | \$482,813 | \$179,478 | \$0 | \$179,478 | \$225,800 | \$0 | \$0 | \$2,592,938 |
| FENTRESS COUNTY | \$665,288 | \$5,000 | \$441,359 | \$346,416 | \$30,681 | \$0 | \$30,681 | \$16,902 | \$0 | \$255 | \$1,505,901 |
| FRANKLIN COUNTY | \$1,791,181 | \$15,000 | \$1,343,553 | \$1,152,339 | \$217,169 | \$0 | \$217,169 | \$37,371 | \$0 | \$0 | \$4,556,611 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | \$0 | NA | NA | NA | NA |
| HUMBOLDT | \$328,706 | \$1,000 | \$284,908 | \$194,446 | \$3,372 | \$0 | \$3,372 | \$23,247 | \$0 | \$0 | \$835,679 |
| *MILAN | \$720,298 | \$7,000 | \$419,092 | \$310,354 | \$60,654 | \$0 | \$60,654 | \$50,250 | \$0 | \$74 | \$1,567,722 |
| *TRENTON | \$298,030 | \$985 | \$172,375 | \$121,903 | \$62,848 | \$0 | \$62,848 | \$36,087 | \$0 | \$158 | \$692,386 |
| *BRADFORD | \$109,909 | \$0 | \$142,493 | \$53,950 | \$16,542 | \$0 | \$16,542 | \$19,028 | \$0 | \$0 | \$341,922 |
| *GIBSON CO. SPEC. | \$984,350 | \$6,440 | \$800,498 | \$476,532 | \$57,330 | \$0 | \$57,330 | \$24,162 | \$0 | \$0 | \$2,349,312 |
| GILES COUNTY | \$1,255,643 | \$6,000 | \$917,588 | \$754,513 | \$414,302 | \$0 | \$414,302 | \$7,624 | \$0 | \$0 | \$3,355,670 |
| GRAINGER COUNTY | \$787,116 | \$8,993 | \$822,497 | \$450,567 | \$262,079 | \$286,136 | \$548,214 | \$44,659 | \$0 | \$5,829 | \$2,667,875 |
| GREENE COUNTY | \$2,148,845 | \$13,000 | \$1,087,669 | \$1,090,053 | \$52,905 | \$0 | \$52,905 | \$208,929 | \$0 | \$0 | \$4,601,401 |
| GREENEVILLE | \$975,819 | \$4,000 | \$519,219 | \$474,259 | \$137,742 | \$0 | \$137,742 | \$24,038 | \$0 | \$24 | \$2,135,101 |
| GRUNDY COUNTY | \$1,178,097 | \$11,128 | \$715,486 | \$495,106 | \$63,933 | \$0 | \$63,933 | \$87,321 | \$0 | \$1,723 | \$2,552,794 |
| HAMBLEN COUNTY | \$3,195,408 | \$9,000 | \$2,470,218 | \$2,213,522 | \$0 | \$0 | \$0 | \$85,462 | \$0 | \$23,233 | \$7,996,843 |
| HAMILTON COUNTY | \$17,901,275 | \$77,272 | \$7,422,575 | \$11,178,096  | \$4,892,638 | \$0 | \$4,892,638 | \$332,572 | \$0 | \$144,921 | \$41,949,349 |
| HANCOCK COUNTY | \$398,831 | \$3,000 | \$226,636 | \$133,432 | \$33,700 | \$0 | \$33,700 | \$30,996 | \$0 | \$0 | \$826,595 |
| HARDEMAN COUNTY | \$1,576,621 | \$12,495 | \$495,221 | \$506,408 | \$8,245 | \$0 | \$8,245 | \$222,885 | \$0 | \$0 | \$2,821,875 |
| HARDIN COUNTY | \$1,070,392 | \$7,395 | \$364,087 | \$595,006 | \$22,819 | \$0 | \$22,819 | \$31,225 | \$0 | \$8,218 | \$2,099,142 |
| HAWKINS COUNTY | \$2,627,742 | \$13,600 | \$1,273,830 | \$1,424,976 | \$0 | \$0 | \$0 | \$77,932 | \$0 | \$0 | \$5,418,080 |

TABLE 22 2016-2017

| INSTRUCTION-SPECIAL EDUCATION | TEACHER SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | CONTRACTED SERVICES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR SPECIAL EDUCATION |
|-------------------------------|------------------|--------------------------------|----------------|---------------|---------------------|---------------------|---------------------|--------------------------------|-----------|---------------|--|
| ROGERSVILLE | \$159,984 | \$0 | \$132,814 | \$95,887 | \$36,289 | \$0 | \$36,289 | \$8,022 | \$0 | \$0 | \$432,996 |
| HAYWOOD COUNTY | \$1,153,695 | \$2,873 | \$629,403 | \$519,795 | \$12,129 | \$0 | \$12,129 | \$50,403 | \$448 | \$0 | \$2,368,746 |
| HENDERSON COUNTY | \$1,438,787 | \$12,000 | \$901,795 | \$623,650 | \$100,489 | \$0 | \$100,489 | \$43,546 | \$0 | \$0 | \$3,120,268 |
| LEXINGTON | \$314,664 | \$1,000 | \$227,937 | \$191,630 | \$1,425 | \$0 | \$1,425 | \$2,347 | \$0 | \$0 | \$739,003 |
| HENRY COUNTY | \$1,016,451 | \$1,495 | \$505,988 | \$431,669 | \$16,683 | \$0 | \$16,683 | \$51,152 | \$0 | \$0 | \$2,023,437 |
| *PARIS | \$449,257 | \$0 | \$382,968 | \$172,683 | \$10,000 | \$0 | \$10,000 | \$4,699 | \$0 | \$3,739 | \$1,023,346 |
| HICKMAN COUNTY | \$1,502,842 | \$0 | \$600,400 | \$664,042 | \$187,069 | \$0 | \$187,069 | \$20,085 | \$0 | \$0 | \$2,974,437 |
| HOUSTON COUNTY | \$401,587 | \$1,000 | \$269,306 | \$157,981 | \$0 | \$0 | \$0 | \$75,004 | \$0 | \$0 | \$904,878 |
| HUMPHREYS COUNTY | \$780,425 | \$0 | \$601,001 | \$434,190 | \$20,515 | \$0 | \$20,515 | \$47,512 | \$0 | \$0 | \$1,883,643 |
| JACKSON COUNTY | \$577,508 | \$1,000 | \$290,880 | \$209,308 | \$42,437 | \$0 | \$42,437 | \$25,100 | \$0 | \$95 | \$1,146,328 |
| JEFFERSON COUNTY | \$1,885,935 | \$5,000 | \$1,134,675 | \$1,357,777 | \$24,814 | \$0 | \$24,814 | \$93,013 | \$0 | \$1,624 | \$4,502,838 |
| JOHNSON COUNTY | \$683,933 | \$4,000 | \$446,448 | \$350,773 | \$121,789 | \$0 | \$121,789 | \$70,494 | \$0 | \$826 | \$1,678,263 |
| KNOX COUNTY | \$22,815,911 | \$49,333 | \$14,027,607 | \$9,580,568 | \$61,114 | \$0 | \$61,114 | \$577,746 | \$0 | \$0 | \$47,112,279 |
| LAKE COUNTY | \$304,769 | \$3,000 | \$158,807 | \$130,046 | \$9,055 | \$0 | \$9,055 | \$64,066 | \$0 | \$0 | \$669,743 |
| LAUDERDALE COUNTY | \$1,930,595 | \$10,000 | \$921,358 | \$999,335 | \$1,000 | \$0 | \$1,000 | \$146,228 | \$0 | \$210 | \$4,008,726 |
| LAWRENCE COUNTY | \$1,452,878 | \$4,000 | \$1,310,685 | \$1,057,102 | \$39,000 | \$0 | \$39,000 | \$79,592 | \$0 | \$1,922 | \$3,945,180 |
| LEWIS COUNTY | \$679,202 | \$2,000 | \$232,809 | \$223,112 | \$0 | \$0 | \$0 | \$5,684 | \$0 | \$0 | \$1,142,807 |
| LINCOLN COUNTY | \$908,053 | \$7,000 | \$1,060,334 | \$567,222 | \$65,767 | \$0 | \$65,767 | \$18,161 | \$0 | \$0 | \$2,626,537 |
| FAYETTEVILLE | \$334,662 | \$2,585 | \$326,062 | \$179,292 | \$47,375 | \$0 | \$47,375 | \$48,419 | \$0 | \$0 | \$938,395 |
| LOUDON COUNTY | \$1,486,258 | \$3,000 | \$971,499 | \$860,300 | \$74,446 | \$0 | \$74,446 | \$250,638 | \$0 | \$932 | \$3,647,073 |
| LENOIR CITY | \$571,440 | \$0 | \$465,586 | \$273,124 | \$96,731 | \$0 | \$96,731 | \$33,013 | \$0 | \$2,218 | \$1,442,112 |
| MCMINN COUNTY | \$1,594,157 | \$3,000 | \$897,192 | \$835,429 | \$44,323 | \$0 | \$44,323 | \$52,207 | \$0 | \$4,770 | \$3,431,077 |
| ATHENS | \$286,798 | \$0 | \$336,824 | \$229,152 | \$80,955 | \$0 | \$80,955 | \$8,809 | \$0 | \$0 | \$942,537 |
| ETOWAH | \$63,527 | \$0 | \$124,287 | \$58,317 | \$33,596 | \$0 | \$33,596 | \$4,959 | \$0 | \$0 | \$284,687 |
| MCNAIRY COUNTY | \$1,130,655 | \$8,000 | \$798,187 | \$689,911 | \$33,978 | \$0 | \$33,978 | \$46,480 | \$0 | \$5,334 | \$2,712,545 |
| MACON COUNTY | \$1,210,988 | \$5,000 | \$700,173 | \$582,113 | \$262,070 | \$0 | \$262,070 | \$40,076 | \$0 | \$0 | \$2,800,420 |
| MADISON COUNTY | \$5,638,428 | \$32,225 | \$3,248,132 | \$2,163,143 | \$817,622 | \$0 | \$817,622 | \$90,449 | \$0 | \$0 | \$11,989,999 |
| MARION COUNTY | \$1,301,251 | \$8,975 | \$777,915 | \$823,191 | \$1,073 | \$0 | \$1,073 | \$84,302 | \$0 | \$2,772 | \$2,999,479 |
| *RICHARD CITY | \$47,880 | \$0 | \$45,360 | \$11,483 | \$827 | \$0 | \$827 | \$614 | \$0 | \$0 | \$106,165 |
| MARSHALL COUNTY | \$1,334,630 | \$11,463 | \$962,917 | \$906,618 | \$94,134 | \$0 | \$94,134 | \$26,994 | \$0 | \$0 | \$3,336,756 |
| MAURY COUNTY | \$4,240,062 | \$22,067 | \$2,338,095 | \$2,685,934 | \$359,996 | \$0 | \$359,996 | \$325,338 | \$0 | \$0 | \$9,971,493 |
| MEIGS COUNTY | \$672,288 | \$7,000 | \$247,828 | \$269,030 | \$32,414 | \$0 | \$32,414 | \$13,050 | \$0 | \$0 | \$1,241,611 |
| MONROE COUNTY | \$1,708,887 | \$9,000 | \$1,235,499 | \$1,198,482 | \$361,091 | \$0 | \$361,091 | \$94,724 | \$0 | \$0 | \$4,607,683 |
| SWEETWATER | \$466,511 | \$5,000 | \$296,972 | \$196,942 | \$13,199 | \$0 | \$13,199 | \$15,884 | \$0 | \$0 | \$994,508 |
| MONTGOMERY COUNTY | \$13,944,089 | \$49,255 | \$6,988,107 | \$7,251,645 | \$225,426 | \$0 | \$225,426 | \$270,155 | \$0 | \$3,252 | \$28,731,929 |
| MOORE COUNTY | \$358,091 | \$0 | \$142,298 | \$171,360 | \$396 | \$0 | \$396 | \$40,656 | \$0 | \$0 | \$712,801 |
| MORGAN COUNTY | \$890,942 | \$5,000 | \$671,074 | \$438,625 | \$56,712 | \$0 | \$56,712 | \$29,168 | \$0 | \$0 | \$2,091,521 |
| OBION COUNTY | \$981,744 | \$18,600 | \$717,037 | \$507,987 | \$184,282 | \$0 | \$184,282 | \$16,799 | \$0 | \$0 | \$2,426,449 |
| UNION CITY | \$323,820 | \$1,000 | \$233,111 | \$248,889 | \$0 | \$0 | \$0 | \$8,264 | \$0 | \$0 | \$815,083 |
| OVERTON COUNTY | \$947,516 | \$9,000 | \$560,477 | \$514,263 | \$2,363 | \$0 | \$2,363 | \$20,869 | \$0 | \$489 | \$2,054,977 |
| PERRY COUNTY | \$565,795 | \$4,000 | \$334,886 | \$198,935 | \$37,815 | \$0 | \$37,815 | \$29,719 | \$0 | \$0 | \$1,171,151 |
| PICKETT COUNTY | \$227,450 | \$3,000 | \$107,842 | \$77,625 | \$1,850 | \$0 | \$1,850 | \$56,672 | \$0 | \$1,148 | \$475,587 |
| POLK COUNTY | \$606,374 | \$4,000 | \$406,414 | \$368,835 | \$33,471 | \$0 | \$33,471 | \$35,009 | \$1,621 | \$0 | \$1,455,724 |
| PUTNAM COUNTY | \$4,161,600 | \$14,001 | \$3,024,122 | \$2,845,695 | \$29,658 | \$0 | \$29,658 | \$153,627 | \$0 | \$0 | \$10,228,703 |
| RHEA COUNTY | \$1,134,830 | \$9,500 | \$1,077,999 | \$814,629 | \$46,555 | \$0 | \$46,555 | \$44,417 | \$0 | \$2,764 | \$3,130,694 |
| DAYTON | \$228,760 | \$0 | \$118,636 | \$138,280 | \$131,214 | \$0 | \$131,214 | \$12,763 | \$0 | \$0 | \$629,654 |
| ROANE COUNTY | \$2,731,890 | \$14,499 | \$1,132,757 | \$1,345,465 | \$135,906 | \$0 | \$135,906 | \$153,592 | \$0 | \$0 | \$5,514,110 |
| ROBERTSON COUNTY | \$3,740,665 | \$23,500 | \$1,957,622 | \$2,474,941 | \$252,711 | \$0 | \$252,711 | \$280,951 | \$0 | \$0 | \$8,730,389 |
| RUTHERFORD COUNTY | \$12,441,325 | \$44,894 | \$7,653,786 | \$8,068,506 | \$1,729,501 | \$415,853 | \$2,145,354 | \$230,131 | \$81,631  | \$1,230 | \$30,666,858 |
| MURFREESBORO | \$3,484,446 | \$7,583 | \$2,005,733 | \$1,696,850 | \$272,143 | \$0 | \$272,143 | \$95,406 | \$0 | \$0 | \$7,562,161 |
| SCOTT COUNTY | \$974,420 | \$5,000 | \$365,034 | \$356,432 | \$92,146 | \$0 | \$92,146 | \$50,219 | \$0 | \$0 | \$1,843,252 |
| *ONEIDA | \$483,977 | \$1,000 | \$224,344 | \$182,685 | \$28,375 | \$0 | \$28,375 | \$15,814 | \$0 | \$0 | \$936,195 |
| SEQUATCHIE COUNTY | \$1,045,158 | \$4,669 | \$446,608 | \$409,797 | \$148,373 | \$0 | \$148,373 | \$88,445 | \$0 | \$712 | \$2,143,761 |
| SEVIER COUNTY | \$5,387,254 | \$26,930 | \$3,983,021 | \$3,303,039 | \$321,986 | \$0 | \$321,986 | \$181,340 | \$0 | \$0 | \$13,203,570 |
| SHELBY COUNTY | \$55,274,280 | \$0 | \$17,372,196 | \$19,666,173  | \$7,904,089 | \$0 | \$7,904,089 | \$2,374,821 | \$0 | \$2,315 | \$102,593,874 |
| ARLINGTON | \$1,105,122 | \$1,000 | \$911,600 | \$508,149 | \$47,754 | \$56,045 | \$103,799 | \$52,542 | \$0 | \$0 | \$2,682,211 |
| BARTLETT | \$3,584,790 | \$13,000 | \$1,386,997 | \$1,348,614 | \$340,873 | \$0 | \$340,873 | \$94,775 | \$0 | \$38 | \$6,769,087 |
| COLLIERVILLE | \$2,949,049 | \$8,000 | \$2,159,734 | \$1,362,804 | \$241,686 | \$0 | \$241,686 | \$230,011 | \$0 | \$0 | \$6,951,285 |
| GERMANTOWN | \$1,690,658 | \$53,239 | \$1,376,742 | \$814,756 | \$96,315 | \$0 | \$96,315 | \$82,031 | \$0 | \$0 | \$4,113,741 |
| LAKELAND | \$275,744 | \$8,400 | \$264,081 | \$167,292 | \$8,147 | \$0 | \$8,147 | \$23,544 | \$0 | \$0 | \$747,208 |

TABLE 22 2016-2017

| INSTRUCTION-SPECIAL EDUCATION | TEACHER SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | CONTRACTED SERVICES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR SPECIAL EDUCATION |
|-------------------------------|------------------|--------------------------------|----------------|---------------|---------------------|---------------------|---------------------|--------------------------------|-----------|---------------|--|
| MILLINGTON | \$1,057,923 | \$0 | \$415,449 | \$441,107 | \$245,798 | \$28,736 | \$274,534 | \$9,193 | \$0 | \$0 | \$2,198,207 |
| SMITH COUNTY | \$787,342 | \$8,727 | \$537,896 | \$386,707 | \$89,015 | \$0 | \$89,015 | \$121,438 | \$47,600  | \$951 | \$1,979,676 |
| STEWART COUNTY | \$718,592 | \$3,000 | \$306,283 | \$275,648 | \$0 | \$0 | \$0 | \$2,176 | \$0 | \$6,235 | \$1,311,933 |
| SULLIVAN COUNTY | \$3,158,809 | \$19,930 | \$2,356,922 | \$2,040,627 | \$33,427 | \$0 | \$33,427 | \$56,378 | \$0 | \$0 | \$7,666,094 |
| BRISTOL | \$1,375,034 | \$3,000 | \$867,324 | \$538,037 | \$10,192 | \$0 | \$10,192 | \$8,820 | \$0 | \$0 | \$2,802,407 |
| KINGSPORT | \$2,729,145 | \$11,470 | \$1,944,550 | \$1,472,396 | \$3,061 | \$0 | \$3,061 | \$106,651 | \$0 | \$0 | \$6,267,273 |
| SUMNER COUNTY | \$10,586,415 | \$38,496 | \$6,181,994 | \$8,468,793 | \$119,609 | \$0 | \$119,609 | \$220,992 | \$0 | \$10,097 | \$25,626,395 |
| TIPTON COUNTY | \$4,441,442 | \$21,000 | \$3,000,066 | \$2,587,207 | \$236,397 | \$0 | \$236,397 | \$126,002 | \$0 | \$69,571 | \$10,481,686 |
| TROUSDALE COUNTY | \$572,409 | \$4,000 | \$218,318 | \$195,595 | \$104,557 | \$0 | \$104,557 | \$17,455 | \$0 | \$0 | \$1,112,334 |
| UNICOI COUNTY | \$856,601 | \$2,875 | \$631,291 | \$622,566 | \$10,941 | \$0 | \$10,941 | \$43,131 | \$0 | \$484 | \$2,167,889 |
| UNION COUNTY | \$1,223,849 | \$5,500 | \$502,637 | \$465,233 | \$0 | \$0 | \$0 | \$50,142 | \$0 | \$0 | \$2,247,361 |
| VAN BUREN COUNTY | \$230,688 | \$1,000 | \$214,228 | \$127,879 | \$258 | \$0 | \$258 | \$5,064 | \$0 | \$464 | \$579,581 |
| WARREN COUNTY | \$2,419,830 | \$8,000 | \$1,162,320 | \$928,987 | \$711 | \$73,422 | \$74,133 | \$117,942 | \$0 | \$2,086 | \$4,713,298 |
| WASHINGTON COUNTY | \$2,361,372 | \$14,000 | \$1,340,044 | \$1,275,853 | \$6,000 | \$0 | \$6,000 | \$39,576 | \$0 | \$2,362 | \$5,039,207 |
| JOHNSON CITY | \$2,440,494 | \$18,000 | \$1,925,329 | \$1,360,863 | \$45,942 | \$0 | \$45,942 | \$53,580 | \$0 | \$0 | \$5,844,208 |
| WAYNE COUNTY | \$828,054 | \$0 | \$377,727 | \$278,501 | \$89,916 | \$0 | \$89,916 | \$31,581 | \$196 | \$0 | \$1,605,975 |
| WEAKLEY COUNTY | \$1,291,477 | \$10,435 | \$584,673 | \$581,026 | \$168,489 | \$0 | \$168,489 | \$201,185 | \$0 | \$0 | \$2,837,285 |
| WHITE COUNTY | \$1,328,536 | \$10,000 | \$453,989 | \$551,241 | \$0 | \$0 | \$0 | \$21,722 | \$0 | \$0 | \$2,365,489 |
| WILLIAMSON COUNTY | \$18,425,085 | \$30,050 | \$11,982,859 | \$14,406,472  | \$1,176,259 | \$0 | \$1,176,259 | \$407,121 | \$84,635  | \$0 | \$46,512,481 |
| *FRANKLIN | \$2,275,639 | \$11,000 | \$1,499,047 | \$1,221,178 | \$339,787 | \$0 | \$339,787 | \$87,780 | \$0 | \$93 | \$5,434,524 |
| WILSON COUNTY | \$5,278,503 | \$0 | \$3,390,040 | \$3,569,151 | \$1,178,556 | \$0 | \$1,178,556 | \$208,935 | \$0 | \$0 | \$13,625,185 |
| *LEBANON | \$1,073,351 | \$3,000 | \$803,176 | \$512,437 | \$0 | \$0 | \$0 | \$24,489 | \$0 | \$2,483 | \$2,418,936 |
| ASD | \$4,174,345 | \$0 | \$1,467,122 | \$1,253,365 | \$891,745 | \$0 | \$891,745 | \$114,624 | \$0 | \$0 | \$7,901,201 |
| GRAND TOTAL | \$379,767,096 | \$1,390,888 | \$200,930,438  | \$203,557,104 | \$37,010,689 | \$860,192 | \$37,870,881 | \$14,123,432 | \$218,459 | \$2,197,759 | \$840,056,057 |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 23 2016-2017

| INSTRUCTION-VOCATIONAL EDUCATION | TEACHER SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR VOCATIONAL EDUCATION |
|----------------------------------|------------------|--------------------------------|----------------|---------------|---------------------|--------------------------------|-----------|---------------|---|
| ANDERSON COUNTY | \$2,150,711 | \$9,000 | \$130,711 | \$612,470 | \$24,170 | \$275,763 | \$0 | \$0 | \$3,202,825 |
| CLINTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| OAK RIDGE | \$682,040 | \$4,550 | \$17,370 | \$209,849 | \$0 | \$137,673 | \$11,847  | \$0 | \$1,063,329 |
| BEDFORD COUNTY | \$885,579 | \$3,600 | \$12,658 | \$229,235 | \$15,875 | \$127,392 | \$0 | \$0 | \$1,274,339 |
| BENTON COUNTY | \$435,671 | \$0 | \$56,427 | \$159,664 | \$7,104 | \$44,911 | \$0 | \$0 | \$703,777 |
| BLEDSOE COUNTY | \$328,211 | \$3,000 | \$7,838 | \$110,414 | \$1,951 | \$35,199 | \$0 | \$0 | \$486,613 |
| BLOUNT COUNTY | \$2,604,841 | \$12,000 | \$86,801 | \$908,668 | \$4,220 | \$210,385 | \$0 | \$675 | \$3,827,589 |
| ALCOA | \$305,966 | \$167 | \$0 | \$96,887 | \$0 | \$51,004 | \$2,974 | \$1,997 | \$458,995 |
| MARYVILLE | \$499,282 | \$3,500 | \$22,236 | \$176,040 | \$0 | \$108,665 | \$0 | \$0 | \$809,723 |
| BRADLEY COUNTY | \$2,021,275 | \$3,500 | \$26,465 | \$619,378 | \$11,248 | \$242,027 | \$0 | \$508 | \$2,924,401 |
| CLEVELAND | \$1,005,510 | \$0 | \$9,715 | \$325,799 | \$24,400 | \$190,765 | \$0 | \$0 | \$1,556,188 |
| CAMPBELL COUNTY | \$1,092,370 | \$6,672 | \$36,408 | \$431,497 | \$5,321 | \$99,078 | \$364 | \$0 | \$1,671,709 |
| CANNON COUNTY | \$379,082 | \$3,000 | \$20,262 | \$123,771 | \$0 | \$36,531 | \$0 | \$0 | \$562,646 |
| CARROLL COUNTY | \$278,949 | \$0 | \$10,843 | \$73,824 | \$22 | \$45,191 | \$2,560 | \$395 | \$411,784 |
| *HOLLOW ROCK-BR | \$84,301 | \$0 | \$946 | \$24,035 | \$0 | \$13,010 | \$0 | \$500 | \$122,792 |
| *HUNTINGDON | \$179,302 | \$0 | \$1,643 | \$50,202 | \$0 | \$24,145 | \$0 | \$14,990 | \$270,282 |
| *MCKENZIE | \$240,572 | \$3,000 | \$0 | \$68,453 | \$0 | \$12,070 | \$0 | \$0 | \$324,095 |
| *S. CARROLL | \$103,980 | \$0 | \$2,055 | \$21,987 | \$0 | \$5,685 | \$0 | \$104 | \$133,811 |
| *W. CARROLL | \$155,838 | \$1,000 | \$1,705 | \$39,997 | \$0 | \$23,585 | \$0 | \$0 | \$222,125 |
| CARTER COUNTY | \$973,303 | \$1,000 | \$22,670 | \$318,375 | \$0 | \$194,449 | \$9,628 | \$0 | \$1,519,425 |
| ELIZABETHTON | \$658,124 | \$3,000 | \$9,091 | \$218,594 | \$446 | \$51,177 | \$0 | \$950 | \$941,383 |
| CHEATHAM COUNTY | \$844,270 | \$0 | \$0 | \$278,853 | \$1,187 | \$96,915 | \$0 | \$0 | \$1,221,225 |
| CHESTER COUNTY | \$469,579 | \$3,000 | \$14,282 | \$122,400 | \$6,560 | \$97,594 | \$0 | \$0 | \$713,415 |
| CLAIBORNE COUNTY | \$823,656 | \$4,167 | \$18,083 | \$253,172 | \$4,818 | \$70,038 | \$0 | \$570 | \$1,174,503 |
| CLAY COUNTY | \$164,427 | \$1,000 | \$9,227 | \$38,286 | \$64,361 | \$32,473 | \$0 | \$0 | \$309,774 |
| COCKE COUNTY | \$1,083,816 | \$3,000 | \$33,151 | \$359,171 | \$355 | \$125,119 | \$0 | \$566 | \$1,605,177 |
| NEWPORT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| COFFEE COUNTY | \$944,377 | \$5,000 | \$16,640 | \$330,106 | \$11,939 | \$107,426 | \$0 | \$1,784 | \$1,417,272 |
| MANCHESTER | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| TULLAHOMA | \$602,905 | \$2,000 | \$0 | \$186,419 | \$498 | \$51,044 | \$0 | \$10,034 | \$852,901 |
| CROCKETT COUNTY | \$654,126 | \$2,000 | \$25,362 | \$183,949 | \$1,331 | \$48,320 | \$0 | \$775 | \$915,863 |
| ALAMO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BELLS | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CUMBERLAND COUNTY | \$1,916,360 | \$7,000 | \$50,773 | \$778,385 | \$42,503 | \$189,668 | \$5,848 | \$3,428 | \$2,993,965 |
| DAVIDSON COUNTY | \$5,602,516 | \$5,990 | \$56,125 | \$3,427,155 | \$20,613 | \$1,620,398 | \$0 | \$11,017 | \$10,743,814 |
| DECATUR COUNTY | \$279,612 | \$1,000 | \$0 | \$65,304 | \$49,030 | \$27,190 | \$4,179 | \$0 | \$426,315 |
| DEKALB COUNTY | \$430,831 | \$1,000 | \$46,289 | \$130,303 | \$0 | \$54,791 | \$0 | \$0 | \$663,214 |
| DICKSON COUNTY | \$1,088,193 | \$1,000 | \$18,157 | \$352,716 | \$420 | \$132,269 | \$0 | \$0 | \$1,592,755 |
| DYER COUNTY | \$406,214 | \$3,000 | \$20,398 | \$139,461 | \$4,382 | \$130,429 | \$0 | \$0 | \$703,884 |
| DYERSBURG | \$280,922 | \$2,125 | \$13,740 | \$69,415 | \$0 | \$55,292 | \$0 | \$378 | \$421,872 |
| FAYETTE COUNTY | \$532,202 | \$1,865 | \$3,120 | \$141,432 | \$6,450 | \$115,520 | \$10,758  | \$875 | \$812,222 |
| FENTRESS COUNTY | \$96,783 | \$1,500 | \$3,710 | \$28,638 | \$6,250 | \$38,154 | \$0 | \$0 | \$175,035 |
| FRANKLIN COUNTY | \$803,952 | \$1,000 | \$27,897 | \$274,903 | \$0 | \$118,637 | \$0 | \$2,704 | \$1,229,093 |

TABLE 23 2016-2017

| INSTRUCTION-VOCATIONAL EDUCATION | TEACHER SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR VOCATIONAL EDUCATION |
|----------------------------------|------------------|--------------------------------|----------------|---------------|---------------------|--------------------------------|-----------|---------------|---|
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA | NA  |
| HUMBOLDT | \$245,675 | \$0 | \$2,828 | \$68,296 | \$3,600 | \$31,641 | \$0 | \$0 | \$352,041 |
| *MILAN | \$344,132 | \$1,800 | \$20,065 | \$91,441 | \$32,143 | \$107,145 | \$0 | \$0 | \$596,726 |
| *TRENTON | \$171,687 | \$0 | \$2,475 | \$39,832 | \$5,975 | \$26,333 | \$0 | \$3,956 | \$250,258 |
| *BRADFORD | \$43,470 | \$0 | \$0 | \$7,256 | \$300 | \$7,978 | \$0 | \$0 | \$59,004 |
| *GIBSON CO. SPEC. | \$716,229 | \$1,000 | \$19,555 | \$169,186 | \$0 | \$100,394 | \$0 | \$376 | \$1,006,740 |
| GILES COUNTY | \$628,677 | \$1,000 | \$14,736 | \$198,458 | \$84,215 | \$55,470 | \$2,561 | \$0 | \$985,117 |
| GRAINGER COUNTY | \$738,223 | \$6,000 | \$25,995 | \$269,003 | \$19,660 | \$67,144 | \$0 | \$12,242 | \$1,138,266 |
| GREENE COUNTY | \$864,914 | \$3,000 | \$9,235 | \$277,802 | \$324,638 | \$83,372 | \$0 | \$4,378 | \$1,567,339 |
| GREENEVILLE | \$753,816 | \$1,000 | \$7,580 | \$238,501 | \$0 | \$38,149 | \$8,015 | \$0 | \$1,047,062 |
| GRUNDY COUNTY | \$458,254 | \$0 | \$21,566 | \$156,514 | \$5,491 | \$45,754 | \$0 | \$1,080 | \$688,659 |
| HAMBLEN COUNTY | \$2,397,202 | \$13,000 | \$30,305 | \$766,475 | \$0 | \$236,904 | \$0 | \$15,379 | \$3,459,264 |
| HAMILTON COUNTY | \$5,794,388 | \$15,000 | \$52,813 | \$2,114,826 | \$15,127 | \$897,785 | \$0 | \$0 | \$8,889,939 |
| HANCOCK COUNTY | \$339,464 | \$3,000 | \$6,452 | \$90,846 | \$1,585 | \$13,024 | \$0 | \$0 | \$454,371 |
| HARDEMAN COUNTY | \$855,154 | \$5,000 | \$28,980 | \$232,726 | \$2,729 | \$73,825 | \$0 | \$0 | \$1,198,414 |
| HARDIN COUNTY | \$635,572 | \$1,000 | \$11,170 | \$219,730 | \$50,839 | \$104,127 | \$0 | \$0 | \$1,022,438 |
| HAWKINS COUNTY | \$1,033,455 | \$2,000 | \$17,430 | \$321,516 | \$0 | \$117,618 | \$0 | \$0 | \$1,492,019 |
| ROGERSVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HAYWOOD COUNTY | \$460,641 | \$0 | \$16,658 | \$126,990 | \$651 | \$56,981 | \$9,876 | \$0 | \$671,797 |
| HENDERSON COUNTY | \$725,816 | \$8,000 | \$16,063 | \$198,217 | \$0 | \$141,991 | \$0 | \$2,000 | \$1,092,086 |
| LEXINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HENRY COUNTY | \$731,552 | \$0 | \$11,624 | \$206,409 | \$1,500 | \$32,196 | \$76,516  | \$0 | \$1,059,797 |
| *PARIS | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HICKMAN COUNTY | \$750,722 | \$0 | \$26,829 | \$211,140 | \$500 | \$64,577 | \$0 | \$0 | \$1,053,768 |
| HOUSTON COUNTY | \$200,383 | \$0 | \$1,610 | \$62,458 | \$108 | \$15,427 | \$0 | \$0 | \$279,986 |
| HUMPHREYS COUNTY | \$618,246 | \$0 | \$23,088 | \$180,855 | \$15,617 | \$56,119 | \$8,999 | \$0 | \$902,924 |
| JACKSON COUNTY | \$238,971 | \$1,000 | \$10,090 | \$59,663 | \$87,541 | \$31,204 | \$0 | \$0 | \$428,469 |
| JEFFERSON COUNTY | \$1,154,464 | \$5,000 | \$8,486 | \$394,540 | \$0 | \$147,113 | \$0 | \$0 | \$1,709,603 |
| JOHNSON COUNTY | \$531,450 | \$2,000 | \$94,952 | \$187,722 | \$17,596 | \$110,770 | \$0 | \$2,000 | \$946,490 |
| KNOX COUNTY | \$8,444,718 | \$15,621 | \$172,448 | \$2,288,954 | \$12,345 | \$1,194,385 | \$0 | \$8,098 | \$12,136,567 |
| LAKE COUNTY | \$143,038 | \$0 | \$1,631 | \$34,740 | \$0 | \$55,021 | \$0 | \$0 | \$234,430 |
| LAUDERDALE COUNTY | \$685,966 | \$4,000 | \$0 | \$250,809 | \$1,577 | \$60,213 | \$0 | \$0 | \$1,002,565 |
| LAWRENCE COUNTY | \$1,482,831 | \$6,000 | \$28,152 | \$495,988 | \$193,824 | \$145,647 | \$29,607  | \$0 | \$2,382,048 |
| LEWIS COUNTY | \$210,759 | \$1,000 | \$4,100 | \$46,072 | \$5,302 | \$31,875 | \$0 | \$507 | \$299,615 |
| LINCOLN COUNTY | \$844,407 | \$3,985 | \$7,025 | \$237,286 | \$11,038 | \$135,901 | \$0 | \$28,159 | \$1,267,801 |
| FAYETTEVILLE | \$133,330 | \$0 | \$40,278 | \$42,389 | \$0 | \$8,067 | \$0 | \$0 | \$224,064 |
| LOUDON COUNTY | \$685,743 | \$3,000 | \$30,994 | \$250,353 | \$1,921 | \$417,761 | \$0 | \$3,319 | \$1,393,092 |
| LENOIR CITY | \$453,779 | \$3,000 | \$30,508 | \$149,530 | \$349 | \$86,920 | \$0 | \$0 | \$724,086 |
| MCMINN COUNTY | \$1,438,615 | \$2,755 | \$17,994 | \$481,674 | \$0 | \$151,169 | \$0 | \$6,361 | \$2,098,568 |
| ATHENS | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ETOWAH | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MCNAIRY COUNTY | \$717,528 | \$2,000 | \$2,979 | \$192,954 | \$0 | \$82,368 | \$0 | \$6,786 | \$1,004,616 |
| MACON COUNTY | \$595,301 | \$2,000 | \$20,587 | \$149,904 | \$323,336 | \$85,013 | \$0 | \$0 | \$1,176,141 |
| MADISON COUNTY | \$1,960,436 | \$6,570 | \$139,216 | \$534,789 | \$1,574 | \$301,840 | \$81,758  | \$0 | \$3,026,183 |

TABLE 23 2016-2017

| INSTRUCTION-VOCATIONAL EDUCATION | TEACHER SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR VOCATIONAL EDUCATION |
|----------------------------------|------------------|--------------------------------|----------------|---------------|---------------------|--------------------------------|-----------|---------------|---|
| MARION COUNTY | \$963,757 | \$4,000 | \$17,423 | \$331,343 | \$7,147 | \$178,106 | \$64,504  | \$0 | \$1,566,280 |
| *RICHARD CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MARSHALL COUNTY | \$865,169 | \$2,000 | \$7,017 | \$284,108 | \$30,334 | \$113,559 | \$4,345 | \$0 | \$1,306,532 |
| MAURY COUNTY | \$1,935,631 | \$9,493 | \$14,054 | \$631,765 | \$66,766 | \$239,136 | \$13,194  | \$0 | \$2,910,040 |
| MEIGS COUNTY | \$257,702 | \$0 | \$3,953 | \$83,378 | \$0 | \$20,009 | \$0 | \$0 | \$365,042 |
| MONROE COUNTY | \$1,093,028 | \$6,000 | \$44,227 | \$452,199 | \$0 | \$149,199 | \$0 | \$0 | \$1,744,653 |
| SWEETWATER | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MONTGOMERY COUNTY | \$3,496,225 | \$6,000 | \$104,287 | \$1,172,682 | \$5,211 | \$667,700 | \$0 | \$0 | \$5,452,105 |
| MOORE COUNTY | \$229,806 | \$0 | \$0 | \$79,959 | \$0 | \$13,368 | \$0 | \$0 | \$323,133 |
| MORGAN COUNTY | \$615,794 | \$2,000 | \$35,915 | \$229,654 | \$0 | \$43,323 | \$0 | \$0 | \$926,687 |
| OBION COUNTY | \$708,320 | \$2,000 | \$12,252 | \$192,288 | \$1,009 | \$58,640 | \$37,680  | \$0 | \$1,012,189 |
| UNION CITY | \$254,270 | \$0 | \$475 | \$114,077 | \$0 | \$31,314 | \$0 | \$0 | \$400,136 |
| OVERTON COUNTY | \$379,210 | \$0 | \$14,208 | \$127,847 | \$149,464 | \$38,890 | \$2,067 | \$0 | \$711,686 |
| PERRY COUNTY | \$280,210 | \$0 | \$13,125 | \$57,595 | \$17,524 | \$16,783 | \$0 | \$0 | \$385,237 |
| PICKETT COUNTY | \$168,600 | \$2,000 | \$11,000 | \$42,071 | \$0 | \$11,668 | \$0 | \$5,961 | \$241,300 |
| POLK COUNTY | \$489,539 | \$3,000 | \$11,240 | \$154,290 | \$3,135 | \$47,879 | \$0 | \$0 | \$709,083 |
| PUTNAM COUNTY | \$927,553 | \$2,000 | \$14,922 | \$348,555 | \$66,054 | \$147,059 | \$6,807 | \$0 | \$1,512,950 |
| RHEA COUNTY | \$496,160 | \$0 | \$7,508 | \$185,887 | \$0 | \$129,256 | \$0 | \$0 | \$818,810 |
| DAYTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ROANE COUNTY | \$1,105,978 | \$5,000 | \$29,083 | \$433,277 | \$3,882 | \$185,422 | \$9,206 | \$0 | \$1,771,848 |
| ROBERTSON COUNTY | \$1,802,118 | \$0 | \$47,278 | \$772,860 | \$15,381 | \$216,116 | \$0 | \$3,920 | \$2,857,672 |
| RUTHERFORD COUNTY | \$8,838,683 | \$14,522 | \$200,732 | \$3,118,061 | \$391,737 | \$969,556 | \$148,909 | \$0 | \$13,682,201 |
| MURFREESBORO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SCOTT COUNTY | \$423,489 | \$3,000 | \$40,441 | \$135,003 | \$0 | \$61,899 | \$0 | \$0 | \$663,833 |
| *ONEIDA | \$134,825 | \$0 | \$21,886 | \$32,167 | \$0 | \$9,763 | \$0 | \$0 | \$198,641 |
| SEQUATCHIE COUNTY | \$174,238 | \$0 | \$2,810 | \$44,014 | \$756 | \$32,516 | \$0 | \$0 | \$254,334 |
| SEVIER COUNTY | \$2,079,668 | \$13,500 | \$44,080 | \$623,879 | \$5,666 | \$267,132 | \$0 | \$4,834 | \$3,038,759 |
| SHELBY COUNTY | \$11,928,090 | \$0 | \$673,694 | \$3,284,547 | \$138,320 | \$857,930 | \$0 | \$20,665 | \$16,903,246 |
| ARLINGTON | \$594,777 | \$4,000 | \$0 | \$158,431 | \$20,681 | \$313,936 | \$778 | \$0 | \$1,092,603 |
| BARTLETT | \$915,942 | \$2,000 | \$0 | \$212,386 | \$312 | \$26,319 | \$9,907 | \$0 | \$1,166,865 |
| COLLIERVILLE | \$695,875 | \$0 | \$0 | \$196,505 | \$179 | \$22,728 | \$4,500 | \$0 | \$919,787 |
| GERMANTOWN | \$485,667 | \$0 | \$0 | \$147,920 | \$1,031 | \$37,339 | \$0 | \$0 | \$671,958 |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MILLINGTON | \$777,086 | \$0 | \$0 | \$176,380 | \$11,993 | \$6,951 | \$2,172 | \$0 | \$974,582 |
| SMITH COUNTY | \$512,930 | \$1,100 | \$12,163 | \$185,981 | \$0 | \$41,929 | \$0 | \$2,877 | \$756,980 |
| STEWART COUNTY | \$456,193 | \$4,000 | \$0 | \$137,214 | \$0 | \$49,782 | \$0 | \$0 | \$647,189 |
| SULLIVAN COUNTY | \$1,931,935 | \$7,000 | \$30,480 | \$674,618 | \$5,104 | \$317,593 | \$0 | \$0 | \$2,966,729 |
| BRISTOL | \$769,057 | \$3,000 | \$15,962 | \$216,352 | \$8,138 | \$71,307 | \$0 | \$80 | \$1,083,895 |
| KINGSPORT | \$1,041,440 | \$2,500 | \$23,618 | \$309,129 | \$0 | \$165,144 | \$0 | \$0 | \$1,541,831 |
| SUMNER COUNTY | \$6,566,423 | \$26,455 | \$101,224 | \$2,547,294 | \$12,645 | \$453,681 | \$990 | \$56,958 | \$9,765,669 |
| TIPTON COUNTY | \$1,656,445 | \$7,000 | \$74,756 | \$553,708 | \$89,268 | \$154,083 | \$9,956 | \$0 | \$2,545,216 |
| TROUSDALE COUNTY | \$145,814 | \$1,000 | \$3,634 | \$37,264 | \$23,053 | \$26,976 | \$0 | \$0 | \$237,741 |

TABLE 23 2016-2017

| INSTRUCTION-VOCATIONAL EDUCATION | TEACHER SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR VOCATIONAL EDUCATION |
|----------------------------------|------------------|--------------------------------|----------------|---------------|---------------------|--------------------------------|-----------|---------------|---|
| UNICOI COUNTY | \$525,896 | \$2,958 | \$36,995 | \$194,357 | \$4,482 | \$53,106 | \$0 | \$1,291 | \$819,085 |
| UNION COUNTY | \$654,896 | \$1,000 | \$19,963 | \$205,268 | \$10,559 | \$68,744 | \$0 | \$0 | \$960,430 |
| VAN BUREN COUNTY | \$147,843 | \$1,000 | \$0 | \$30,306 | \$0 | \$12,340 | \$0 | \$432 | \$191,921 |
| WARREN COUNTY | \$1,182,681 | \$2,000 | \$40,208 | \$323,081 | \$29,776 | \$315,014 | \$0 | \$800 | \$1,893,560 |
| WASHINGTON COUNTY | \$1,593,264 | \$1,000 | \$70,683 | \$486,087 | \$0 | \$253,100 | \$0 | \$3,900 | \$2,408,034 |
| JOHNSON CITY | \$1,195,924 | \$6,000 | \$21,526 | \$356,454 | \$4,500 | \$122,652 | \$0 | \$0 | \$1,707,057 |
| WAYNE COUNTY | \$327,516 | \$0 | \$13,416 | \$88,631 | \$0 | \$46,853 | \$0 | \$0 | \$476,416 |
| WEAKLEY COUNTY | \$832,024 | \$12,000 | \$45,340 | \$215,169 | \$7,155 | \$111,804 | \$0 | \$400 | \$1,223,892 |
| WHITE COUNTY | \$513,617 | \$1,000 | \$2,590 | \$149,961 | \$3,350 | \$87,261 | \$0 | \$0 | \$757,779 |
| WILLIAMSON COUNTY | \$3,515,932 | \$11,500 | \$572,780 | \$1,479,079 | \$227,720 | \$663,086 | \$0 | \$3,843 | \$6,473,940 |
| *FRANKLIN | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WILSON COUNTY | \$3,576,987 | \$0 | \$55,646 | \$1,150,105 | \$67,820 | \$427,084 | \$0 | \$0 | \$5,277,644 |
| *LEBANON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ASD | \$754 | \$0 | \$0 | \$58 | \$117,304 | \$13,712 | \$0 | \$0 | \$131,828 |
| GRAND TOTAL | \$141,583,639 | \$392,394 | \$4,321,882 | \$47,188,293  | \$3,083,991 | \$18,827,950 | \$580,505 | \$252,852 | \$216,231,507 |

\*SPECIAL SCHOOL DISTRICT

\*\* ASD data not available

TABLE 24 2016-2017

| INSTRUCTION-STUDENT BODY | SALARIES  | FIXED CHARGES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR STUDENT BODY |
|--------------------------|-----------|---------------|---------------------|--------------------------------|-----------|---------------|-------------------------------------|
| ANDERSON COUNTY | \$59,139  | \$15,064 | \$0 | \$22,811 | \$0 | \$1,175 | \$98,189 |
| CLINTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| OAK RIDGE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BEDFORD COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BENTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BLEDSOE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BLOUNT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ALCOA | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MARYVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BRADLEY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CLEVELAND | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CAMPBELL COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CANNON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CARROLL COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *HOLLOW ROCK-BR | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *HUNTINGDON | \$0 | \$0 | \$13,418 | \$0 | \$0 | \$0 | \$13,418 |
| *MCKENZIE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *S. CARROLL | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *W. CARROLL | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CARTER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ELIZABETHTON | \$219,081 | \$36,750 | \$0 | \$4,400 | \$0 | \$10,500 | \$270,732 |
| CHEATHAM COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CHESTER COUNTY | \$5,474 | \$418 | \$0 | \$0 | \$0 | \$82,718 | \$88,610 |
| CLAIBORNE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CLAY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| COCKE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$338 | \$338 |
| NEWPORT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| COFFEE COUNTY | \$45,465  | \$6,117 | \$0 | \$0 | \$0 | \$13,272 | \$64,854 |
| MANCHESTER | \$0 | \$0 | \$0 | \$0 | \$0 | \$230 | \$230 |
| TULLAHOMA | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CROCKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ALAMO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BELLS | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CUMBERLAND COUNTY | \$357,900 | \$49,870 | \$0 | \$33,211 | \$0 | \$10,498 | \$451,479 |
| DAVIDSON COUNTY | \$0 | \$0 | \$0 | \$67,899 | \$0 | \$0 | \$67,899 |
| DECATUR COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| DEKALB COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| DICKSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| DYER COUNTY | \$0 | \$0 | \$0 | \$9,145 | \$0 | \$0 | \$9,145 |
| DYERSBURG | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| FAYETTE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| FENTRESS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| FRANKLIN COUNTY | \$75,481  | \$6,457 | \$88,388 | \$16,729 | \$0 | \$11,534 | \$198,589 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA |
| HUMBOLDT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *MILAN | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *TRENTON | \$26,445  | \$3,479 | \$0 | \$0 | \$0 | \$0 | \$29,924 |
| *BRADFORD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *GIBSON CO. SPEC. | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| GILES COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| GRAINGER COUNTY | \$0 | \$0 | \$0 | \$33,010 | \$0 | \$0 | \$33,010 |
| GREENE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |

TABLE 24 2016-2017

| INSTRUCTION-STUDENT BODY | SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR STUDENT BODY |
|--------------------------|-------------|---------------|---------------------|--------------------------------|-----------|---------------|-------------------------------------|
| GREENEVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$498 | \$498 |
| GRUNDY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HAMBLEN COUNTY | \$0 | \$0 | \$44,718 | \$76,747 | \$0 | \$18,049 | \$139,514 |
| HAMILTON COUNTY | \$25,266 | \$0 | \$3,515 | \$19,647 | \$0 | \$42,326 | \$90,754 |
| HANCOCK COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HARDEMAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HARDIN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HAWKINS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ROGERSVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HAYWOOD COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HENDERSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| LEXINGTON | \$77,753 | \$27,518 | \$12,000 | \$0 | \$0 | \$5,618 | \$122,889 |
| HENRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *PARIS | \$0 | \$0 | \$28,143 | \$39,628 | \$0 | \$5,610 | \$73,381 |
| HICKMAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HOUSTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HUMPHREYS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| JACKSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| JEFFERSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| JOHNSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| KNOX COUNTY | \$1,725,503 | \$254,751 | \$4,000 | \$49,804 | \$0 | \$229,199 | \$2,263,257 |
| LAKE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| LAUDERDALE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| LAWRENCE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| LEWIS COUNTY | \$6,207 | \$752 | \$2,045 | \$775 | \$0 | \$0 | \$9,778 |
| LINCOLN COUNTY | \$55,889 | \$5,704 | \$0 | \$0 | \$0 | \$5,485 | \$67,078 |
| FAYETTEVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| LOUDON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| LENOIR CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$42,011 | \$42,011 |
| MCMINN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ATHENS | \$0 | \$0 | \$3,841 | \$0 | \$0 | \$5,056 | \$8,897 |
| ETOWAH | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MCNAIRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MACON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MADISON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MARION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *RICHARD CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MARSHALL COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MAURY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MEIGS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MONROE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SWEETWATER | \$0 | \$0 | \$3,344 | \$13,507 | \$0 | \$0 | \$16,851 |
| MONTGOMERY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MOORE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MORGAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| OBION COUNTY | \$30,140 | \$2,441 | \$7,564 | \$45,114 | \$0 | \$0 | \$85,259 |
| UNION CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| OVERTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| PERRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| PICKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| POLK COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| PUTNAM COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| RHEA COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| DAYTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ROANE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ROBERTSON COUNTY | \$177,144 | \$48,015 | \$128,250 | \$0 | \$0 | \$0 | \$353,409 |
| RUTHERFORD COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MURFREESBORO | \$0 | \$0 | \$0 | \$2,394 | \$0 | \$2,211 | \$4,606 |
| SCOTT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *ONEIDA | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |

TABLE 24 2016-2017

| INSTRUCTION-STUDENT BODY | SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | TEXTBOOKS | MISCELLANEOUS | TOTAL EXPENDITURES FOR STUDENT BODY |
|--------------------------|-------------|---------------|---------------------|--------------------------------|-----------|---------------|-------------------------------------|
| SEQUATCHIE COUNTY | \$14,518 | \$1,533 | \$0 | \$0 | \$0 | \$0 | \$16,051 |
| SEVIER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,467 |
| SHELBY COUNTY | \$201,581 | \$40,199 | \$70,829 | \$172,231 | \$7,594 | \$587,706 | \$1,080,140 |
| ARLINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BARTLETT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| COLLIERVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| GERMANTOWN | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MILLINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SMITH COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| STEWART COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SULLIVAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BRISTOL | \$0 | \$0 | \$200 | \$92 | \$0 | \$4,502 | \$4,794 |
| KINGSPORT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SUMNER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| TIPTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| TROUSDALE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| UNICOI COUNTY | \$0 | \$0 | \$0 | \$24,849 | \$0 | \$0 | \$24,849 |
| UNION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| VAN BUREN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WARREN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WASHINGTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| JOHNSON CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WAYNE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WEAKLEY COUNTY | \$111,434 | \$14,714 | \$0 | \$2,000 | \$0 | \$2,000 | \$130,148 |
| WHITE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WILLIAMSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *FRANKLIN | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WILSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *LEBANON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| GRAND TOTAL | \$3,214,420 | \$513,783 | \$410,255 | \$633,993 | \$7,594 | \$1,082,002 | \$5,862,047 |

\*SPECIAL SCHOOL DISTRICT

**TABLE 25 2016-2017**

**TABLE 25 2016-2017**

**TABLE 25 2016-2017**

**TABLE 25 2016-2017**

| INSTRUCTION-ADULT EDUCATION & INSTRUCTIONAL EXPENDITURES | TEACHER SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIAL, SUPPLIES & EQUIPMENT | MISCELLANEOUS  | TOTAL EXPENDITURES FOR ADULT EDUCATION | TOTAL INSTRUCTIONAL EXPENDITURES |
|--|--------------------|--------------------------------|------------------|------------------|---------------------|--------------------------------|----------------|--|----------------------------------|
| WAYNE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$12,022,713 |
| WEAKLEY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$20,912,777 |
| WHITE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$19,101,293 |
| WILLIAMSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$208,791,209 |
| *FRANKLIN  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$28,345,949 |
| WILSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$87,028,295 |
| *LEBANON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$19,063,762 |
| ASD  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$58,356,260 |
| <b>GRAND TOTAL</b> | <b>\$1,150,609</b> | <b>\$4,000</b> | <b>\$770,192</b> | <b>\$404,760</b> | <b>\$56,650</b> | <b>\$160,164</b> | <b>\$1,749</b> | <b>\$2,548,123</b> | <b>\$5,272,987,064</b> |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 26 2016-2017

| SUPPORT SERVICES-STUDENT-ATTENDANCE | SUPERVISORS/DIRECTORS SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR ATTENDANCE |
|-------------------------------------|--------------------------------|--------------------------------|----------------|---------------|---------------------|---------------------------------|---------------|-----------------------------------|
| ANDERSON COUNTY | \$123,158 | \$500 | \$193,220 | \$64,147 | \$0 | \$502 | \$2,759 | \$384,286 |
| CLINTON | \$0 | \$0 | \$31,246 | \$6,080 | \$3,174 | \$2,192 | \$1,664 | \$44,356 |
| OAK RIDGE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BEDFORD COUNTY | \$76,944 | \$0 | \$0 | \$12,842 | \$0 | \$3,208 | \$333 | \$93,327 |
| BENTON COUNTY | \$60,888 | \$0 | \$0 | \$16,682 | \$0 | \$0 | \$1,346 | \$78,916 |
| BLEDSOE COUNTY | \$30,899 | \$0 | \$13,227 | \$11,129 | \$5,098 | \$10,620 | \$8,762 | \$79,735 |
| BLOUNT COUNTY | \$48,113 | \$0 | \$53,290 | \$37,064 | \$0 | \$0 | \$0 | \$138,467 |
| ALCOA | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MARYVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BRADLEY COUNTY | \$41,347 | \$1,000 | \$65,955 | \$39,684 | \$1,527 | \$1,407 | \$3,518 | \$154,438 |
| CLEVELAND | \$45,804 | \$0 | \$45,320 | \$25,551 | \$9,000 | \$0 | \$0 | \$125,675 |
| CAMPBELL COUNTY | \$0 | \$0 | \$21,268 | \$6,689 | \$12,847 | \$0 | \$640 | \$41,445 |
| CANNON COUNTY | \$33,323 | \$0 | \$7,956 | \$11,464 | \$0 | \$3,854 | \$862 | \$57,459 |
| CARROLL COUNTY | \$0 | \$0 | \$26,144 | \$10,056 | \$6 | \$0 | \$457 | \$36,663 |
| *HOLLOW ROCK-BR | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,851 | \$1,851 |
| *HUNTINGDON | \$31,125 | \$0 | \$13,111 | \$15,028 | \$0 | \$0 | \$143 | \$59,407 |
| *MCKENZIE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *S. CARROLL | \$0 | \$0 | \$0 | \$0 | \$40,632 | \$180 | \$1,366 | \$42,178 |
| *W. CARROLL | \$30,231 | \$0 | \$0 | \$5,710 | \$0 | \$0 | \$1,683 | \$37,624 |
| CARTER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ELIZABETHTON | \$1,500 | \$0 | \$40,227 | \$13,686 | \$19,409 | \$500 | \$3,092 | \$78,414 |
| CHEATHAM COUNTY | \$22,428 | \$0 | \$9,785 | \$13,886 | \$0 | \$0 | \$808 | \$46,907 |
| CHESTER COUNTY | \$26,003 | \$0 | \$0 | \$4,197 | \$0 | \$0 | \$0 | \$30,200 |
| CLAIBORNE COUNTY | \$70,558 | \$1,600 | \$58,122 | \$23,479 | \$0 | \$893 | \$3,028 | \$157,680 |
| CLAY COUNTY | \$66,126 | \$1,000 | \$0 | \$17,996 | \$9,174 | \$352 | \$4,981 | \$99,629 |
| COCKE COUNTY | \$66,919 | \$1,000 | \$29,963 | \$31,140 | \$0 | \$12,441 | \$6,129 | \$147,593 |
| NEWPORT | \$0 | \$0 | \$8,750 | \$4,043 | \$0 | \$0 | \$41 | \$12,834 |
| COFFEE COUNTY | \$66,341 | \$1,000 | \$32,132 | \$31,219 | \$8,465 | \$3,123 | \$4,032 | \$146,312 |
| MANCHESTER | \$73,582 | \$1,000 | \$0 | \$21,774 | \$2,551 | \$5,774 | \$1,291 | \$105,972 |
| TULLAHOMA | \$174,373 | \$0 | \$44,709 | \$50,472 | \$0 | \$3,299 | \$9,228 | \$282,081 |
| CROCKETT COUNTY | \$28,482 | \$0 | \$0 | \$9,417 | \$3,767 | \$0 | \$1,665 | \$43,331 |
| ALAMO | \$0 | \$0 | \$31,850 | \$12,830 | \$21,564 | \$2,161 | \$509 | \$68,914 |
| BELLS | \$0 | \$0 | \$3,983 | \$950 | \$1,518 | \$0 | \$0 | \$6,451 |
| CUMBERLAND COUNTY | \$47,580 | \$0 | \$0 | \$14,994 | \$0 | \$527 | \$4,717 | \$67,818 |
| DAVIDSON COUNTY | \$156,911 | \$2,000 | \$715,481 | \$246,353 | \$84,840 | \$52,095 | \$3,979 | \$1,261,659 |
| DECATUR COUNTY | \$88,143 | \$1,000 | \$0 | \$14,565 | \$5,045 | \$4,380 | \$1,120 | \$114,253 |
| DEKALB COUNTY | \$56,815 | \$1,000 | \$29,419 | \$21,070 | \$7,590 | \$86 | \$1,067 | \$117,047 |
| DICKSON COUNTY | \$95,436 | \$1,000 | \$0 | \$22,756 | \$15,800 | \$8,804 | \$3,725 | \$147,521 |
| DYER COUNTY | \$53,720 | \$1,000 | \$0 | \$16,845 | \$8,861 | \$0 | \$3,073 | \$83,499 |
| DYERSBURG | \$78,735 | \$1,000 | \$0 | \$19,646 | \$0 | \$0 | \$0 | \$99,381 |
| FAYETTE COUNTY | \$61,038 | \$1,000 | \$16,025 | \$18,427 | \$9,274 | \$581 | \$2,077 | \$108,422 |
| FENTRESS COUNTY | \$33,251 | \$500 | \$43,925 | \$24,548 | \$9,266 | \$0 | \$4,053 | \$115,543 |
| FRANKLIN COUNTY | \$0 | \$0 | \$129,719 | \$52,966 | \$10,473 | \$523 | \$1,572 | \$195,254 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA |
| HUMBOLDT | \$41,246 | \$0 | \$0 | \$11,134 | \$770 | \$156 | \$3,063 | \$56,369 |
| *MILAN | \$14,697 | \$200 | \$127,416 | \$45,216 | \$97 | \$525 | \$4,346 | \$192,497 |
| *TRENTON | \$40,240 | \$0 | \$60,731 | \$29,447 | \$0 | \$312 | \$1,344 | \$132,074 |
| *BRADFORD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *GIBSON CO. SPEC. | \$51,261 | \$1,000 | \$0 | \$12,666 | \$0 | \$0 | \$3,339 | \$68,266 |
| GILES COUNTY | \$0 | \$0 | \$83,781 | \$22,665 | \$8,704 | \$1,856 | \$2,461 | \$119,467 |
| GRAINGER COUNTY | \$6,751 | \$0 | \$0 | \$1,155 | \$0 | \$0 | \$0 | \$7,906 |
| GREENE COUNTY | \$42,399 | \$0 | \$42,769 | \$19,803 | \$22,802 | \$0 | \$0 | \$127,774 |
| GREENEVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| GRUNDY COUNTY | \$62,530 | \$0 | \$19,712 | \$21,719 | \$24,720 | \$5,656 | \$5,731 | \$140,068 |
| HAMBLEN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,448 | \$2,448 |
| HAMILTON COUNTY | \$102,074 | \$5,000 | \$1,111,656 | \$439,916 | \$27,406 | \$4,685 | \$21,002 | \$1,711,739 |
| HANCOCK COUNTY | \$64,031 | \$1,000 | \$74,922 | \$40,361 | \$0 | \$1,481 | \$2,961 | \$184,756 |
| HARDEMAN COUNTY | \$72,542 | \$0 | \$25,717 | \$20,680 | \$14,381 | \$267 | \$805 | \$134,392 |
| HARDIN COUNTY | \$61,481 | \$0 | \$53,054 | \$58,305 | \$0 | \$1,744 | \$2,841 | \$177,425 |
| HAWKINS COUNTY | \$68,700 | \$0 | \$62,128 | \$43,874 | \$20,269 | \$3,363 | \$9,983 | \$208,317 |
| ROGERSVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HAYWOOD COUNTY | \$69,112 | \$1,000 | \$3,269 | \$25,570 | \$13,301 | \$2,404 | \$5,853 | \$120,509 |
| HENDERSON COUNTY | \$65,486 | \$1,000 | \$0 | \$17,299 | \$0 | \$0 | \$1,841 | \$85,627 |
| LEXINGTON | \$0 | \$0 | \$0 | \$0 | \$2,012 | \$0 | \$2,784 | \$4,796 |
| HENRY COUNTY | \$26,738 | \$0 | \$31,073 | \$15,455 | \$34,320 | \$0 | \$1,437 | \$109,023 |
| *PARIS | \$0 | \$0 | \$16,746 | \$2,114 | \$0 | \$0 | \$0 | \$18,860 |
| HICKMAN COUNTY | \$34,935 | \$0 | \$88,310 | \$30,047 | \$9,037 | \$3,180 | \$2,837 | \$168,344 |
| HOUSTON COUNTY | \$18,050 | \$0 | \$0 | \$4,050 | \$0 | \$763 | \$1,392 | \$24,255 |
| HUMPHREYS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| JACKSON COUNTY | \$65,328 | \$1,000 | \$32,258 | \$23,873 | \$3,947 | \$0 | \$3,238 | \$129,644 |
| JEFFERSON COUNTY | \$81,827 | \$3,550 | \$39,007 | \$21,629 | \$0 | \$0 | \$0 | \$146,013 |
| JOHNSON COUNTY | \$62,617 | \$1,000 | \$36,666 | \$35,984 | \$290 | \$1,491 | \$6,695 | \$144,743 |
| KNOX COUNTY | \$50,176 | \$1,778 | \$1,604,574 | \$412,204 | \$13,205 | \$1,136 | \$944 | \$2,084,017 |
| LAKE COUNTY | \$30,221 | \$1,000 | \$0 | \$8,616 | \$0 | \$0 | \$55 | \$39,892 |

TABLE 26 2016-2017

| SUPPORT SERVICES-STUDENT-ATTENDANCE | SUPERVISORS/DIRECTORS SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR ATTENDANCE |
|-------------------------------------|--------------------------------|--------------------------------|---------------------|--------------------|---------------------|---------------------------------|------------------|-----------------------------------|
| LAUDERDALE COUNTY | \$13,277 | \$0 | \$0 | \$4,342 | \$10,365 | \$0 | \$2,148 | \$30,132 |
| LAWRENCE COUNTY | \$37,246 | \$0 | \$0 | \$540 | \$0 | \$545 | \$208 | \$38,539 |
| LEWIS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,731 | \$3,731 |
| LINCOLN COUNTY | \$77,993 | \$1,000 | \$46,020 | \$27,151 | \$21,602 | \$0 | \$2,896 | \$176,662 |
| FAYETTEVILLE | \$15,000 | \$0 | \$0 | \$3,981 | \$0 | \$2,870 | \$840 | \$22,691 |
| LOUDON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| LENOIR CITY | \$66,363 | \$0 | \$0 | \$15,600 | \$25,195 | \$463 | \$6,668 | \$114,289 |
| MCMINN COUNTY | \$80,301 | \$1,000 | \$0 | \$28,630 | \$16,593 | \$0 | \$1,728 | \$128,252 |
| ATHENS | \$0 | \$0 | \$12,659 | \$2,022 | \$3,063 | \$48 | \$2,217 | \$20,010 |
| ETOWAH | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MCNAIRY COUNTY | \$56,516 | \$0 | \$0 | \$19,127 | \$0 | \$0 | \$3,005 | \$78,648 |
| MACON COUNTY | \$64,800 | \$1,000 | \$1,200 | \$16,179 | \$9,928 | \$10,921 | \$8,229 | \$112,257 |
| MADISON COUNTY | \$60,180 | \$0 | \$86,361 | \$35,217 | \$27,639 | \$1,766 | \$16,579 | \$227,742 |
| MARION COUNTY | \$64,811 | \$850 | \$30,605 | \$27,889 | \$534 | \$405 | \$3,430 | \$128,525 |
| *RICHARD CITY | \$0 | \$0 | \$23,025 | \$1,761 | \$596 | \$722 | \$440 | \$26,545 |
| MARSHALL COUNTY | \$73,234 | \$1,000 | \$71,464 | \$47,152 | \$10,343 | \$7,970 | \$5,523 | \$216,686 |
| MAURY COUNTY | \$18,532 | \$0 | \$240,881 | \$97,792 | \$11,570 | \$5,607 | \$10,252 | \$384,634 |
| MEIGS COUNTY | \$23,347 | \$2,000 | \$0 | \$7,116 | \$3,335 | \$300 | \$920 | \$37,018 |
| MONROE COUNTY | \$47,410 | \$0 | \$0 | \$13,353 | \$0 | \$94 | \$0 | \$60,856 |
| SWEETWATER | \$16,788 | \$0 | \$0 | \$238 | \$0 | \$0 | \$0 | \$17,026 |
| MONTGOMERY COUNTY | \$177,046 | \$5,000 | \$438,134 | \$191,441 | \$0 | \$12,882 | \$13,105 | \$837,608 |
| MOORE COUNTY | \$6,847 | \$100 | \$0 | \$2,177 | \$0 | \$0 | \$0 | \$9,124 |
| MORGAN COUNTY | \$71,552 | \$0 | \$0 | \$26,036 | \$31,007 | \$0 | \$6,602 | \$135,196 |
| OBION COUNTY | \$10,540 | \$0 | \$43,414 | \$12,552 | \$10,150 | \$3,550 | \$2,868 | \$83,074 |
| UNION CITY | \$30,628 | \$1,500 | \$1,400 | \$2,565 | \$0 | \$157 | \$1,523 | \$37,772 |
| OVERTON COUNTY | \$49,495 | \$0 | \$0 | \$16,071 | \$8,316 | \$2,545 | \$3,249 | \$79,676 |
| PERRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$2,012 | \$624 | \$1,162 | \$3,798 |
| PICKETT COUNTY | \$32,978 | \$0 | \$0 | \$5,350 | \$0 | \$0 | \$677 | \$39,005 |
| POLK COUNTY | \$70,746 | \$1,000 | \$0 | \$18,040 | \$0 | \$0 | \$3,215 | \$93,001 |
| PUTNAM COUNTY | \$71,577 | \$1,000 | \$84,295 | \$51,534 | \$54,056 | \$4,323 | \$0 | \$266,785 |
| RHEA COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| DAYTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ROANE COUNTY | \$18,989 | \$1,800 | \$45,323 | \$14,156 | \$12,798 | \$3,172 | \$2,363 | \$98,601 |
| ROBERTSON COUNTY | \$81,276 | \$500 | \$93,589 | \$54,018 | \$0 | \$0 | \$8,433 | \$237,816 |
| RUTHERFORD COUNTY | \$93,849 | \$4,100 | \$410,543 | \$136,729 | \$91,084 | \$14,877 | \$5,168 | \$756,350 |
| MURFREESBORO | \$0 | \$0 | \$97,752 | \$32,492 | \$9,868 | \$538 | \$557 | \$141,208 |
| SCOTT COUNTY | \$62,963 | \$1,000 | \$0 | \$10,723 | \$0 | \$0 | \$2,161 | \$76,847 |
| *ONEIDA | \$20,000 | \$0 | \$0 | \$3,340 | \$0 | \$0 | \$500 | \$23,840 |
| SEQUATCHIE COUNTY | \$69,806 | \$0 | \$17,624 | \$24,851 | \$0 | \$176 | \$4,436 | \$116,893 |
| SEVIER COUNTY | \$110,992 | \$3,500 | \$254,074 | \$102,133 | \$0 | \$23 | \$1,611 | \$472,332 |
| SHELBY COUNTY | \$386,308 | \$0 | \$6,734,347 | \$1,753,964 | \$833,320 | \$93,903 | \$99,236 | \$9,901,078 |
| ARLINGTON | \$174,773 | \$0 | \$85,664 | \$62,548 | \$24,052 | \$5,449 | \$10,677 | \$363,162 |
| BARTLETT | \$205,685 | \$0 | \$208,979 | \$104,227 | \$30,224 | \$2,857 | \$11,733 | \$563,705 |
| COLLIERVILLE | \$304,569 | \$0 | \$168,494 | \$119,341 | \$48,679 | \$1,345 | \$6,839 | \$649,267 |
| GERMANTOWN | \$191,046 | \$0 | \$105,618 | \$72,036 | \$25,736 | \$2,274 | \$15,971 | \$412,681 |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$3,742 | \$0 | \$70 | \$3,812 |
| MILLINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SMITH COUNTY | \$56,878 | \$0 | \$39,030 | \$34,004 | \$8,626 | \$6,377 | \$2,195 | \$147,110 |
| STEWART COUNTY | \$43,544 | \$1,000 | \$0 | \$16,325 | \$5,397 | \$2,838 | \$3,049 | \$72,153 |
| SULLIVAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BRISTOL | \$53,169 | \$500 | \$109,817 | \$42,063 | \$4,125 | \$0 | \$616 | \$210,290 |
| KINGSPORT | \$48,507 | \$0 | \$0 | \$11,560 | \$0 | \$3,822 | \$1,203 | \$65,092 |
| SUMNER COUNTY | \$74,687 | \$0 | \$191,750 | \$129,745 | \$55,946 | \$1,253 | \$8,368 | \$461,748 |
| TIPTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| TROUSDALE COUNTY | \$6,000 | \$0 | \$4,000 | \$1,461 | \$615 | \$0 | \$949 | \$13,025 |
| UNICOI COUNTY | \$73,102 | \$2,000 | \$0 | \$19,605 | \$0 | \$0 | \$2,390 | \$97,097 |
| UNION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| VAN BUREN COUNTY | \$60,214 | \$1,000 | \$0 | \$10,195 | \$0 | \$0 | \$621 | \$72,030 |
| WARREN COUNTY | \$71,080 | \$1,000 | \$307,664 | \$104,578 | \$19,736 | \$26,120 | \$2,362 | \$532,540 |
| WASHINGTON COUNTY | \$66,900 | \$1,000 | \$23,605 | \$29,267 | \$0 | \$880 | \$7,181 | \$128,833 |
| JOHNSON CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WAYNE COUNTY | \$29,081 | \$0 | \$0 | \$8,321 | \$0 | \$0 | \$480 | \$37,882 |
| WEAKLEY COUNTY | \$74,492 | \$2,975 | \$0 | \$18,558 | \$0 | \$1,292 | \$690 | \$98,007 |
| WHITE COUNTY | \$62,240 | \$1,000 | \$0 | \$19,341 | \$0 | \$0 | \$584 | \$83,165 |
| WILLIAMSON COUNTY | \$81,785 | \$0 | \$171,957 | \$83,316 | \$412 | \$0 | \$5,945 | \$343,415 |
| *FRANKLIN | \$0 | \$0 | \$0 | \$0 | \$3,373 | \$1,929 | \$596 | \$5,898 |
| WILSON COUNTY | \$99,909 | \$0 | \$42,444 | \$40,307 | \$0 | \$7,121 | \$0 | \$189,781 |
| *LEBANON | \$86,805 | \$0 | \$0 | \$22,137 | \$0 | \$295 | \$681 | \$109,918 |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| <b>GRAND TOTAL</b> | <b>\$6,868,070</b> | <b>\$69,953</b> | <b>\$15,370,352</b> | <b>\$6,068,363</b> | <b>\$1,909,181</b>  | <b>\$378,854</b> | <b>\$481,850</b> | <b>\$31,146,622</b> |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 27 2016-2017

| SUPPORT SERVICES-STUDENT-HEALTH SERVICES | MEDICAL PERSONNEL SALARIES | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR HEALTH SERVICES |
|--|----------------------------|----------------|---------------|---------------------|---------------------------------|---------------|--|
| ANDERSON COUNTY | \$424,608 | \$74,092 | \$148,768 | \$2,208 | \$49,994 | \$17,609 | \$717,279 |
| CLINTON | \$83,194 | \$51,743 | \$27,858 | \$2,193 | \$9,247 | \$5,262 | \$179,497 |
| OAK RIDGE | \$334,060 | \$72,057 | \$121,953 | \$1,120 | \$6,443 | \$5,580 | \$541,213 |
| BEDFORD COUNTY | \$383,971 | \$40,868 | \$130,039 | \$0 | \$61,233 | \$10,301 | \$626,413 |
| BENTON COUNTY | \$124,491 | \$52,190 | \$71,743 | \$73,514 | \$103,736 | \$6,205 | \$431,879 |
| BLEDSOE COUNTY | \$131,178 | \$63,208 | \$41,529 | \$200 | \$19,614 | \$3,553 | \$259,282 |
| BLOUNT COUNTY | \$621,538 | \$78,592 | \$165,785 | \$2,655 | \$45,913 | \$3,747 | \$918,230 |
| ALCOA | \$76,151 | \$54,810 | \$42,865 | \$10,410 | \$10,186 | \$30,135 | \$224,557 |
| MARYVILLE | \$67,112 | \$29,321 | \$24,294 | \$0 | \$1,384 | \$3,660 | \$125,770 |
| BRADLEY COUNTY | \$494,805 | \$35,517 | \$182,492 | \$0 | \$28,586 | \$9,356 | \$750,755 |
| CLEVELAND | \$224,277 | \$103,960 | \$94,947 | \$0 | \$5,259 | \$0 | \$428,444 |
| CAMPBELL COUNTY | \$309,005 | \$8,225 | \$130,650 | \$10,500 | \$56,656 | \$7,298 | \$522,335 |
| CANNON COUNTY | \$85,920 | \$42,684 | \$38,626 | \$1,590 | \$19,251 | \$8,025 | \$196,096 |
| CARROLL COUNTY | \$27,287 | \$72,610 | \$15,264 | \$1,232 | \$8,963 | \$3,625 | \$128,981 |
| *HOLLOW ROCK-BR | \$32,662 | \$0 | \$4,949 | \$0 | \$400 | \$858 | \$38,869 |
| *HUNTINGDON | \$41,322 | \$0 | \$12,200 | \$11,034 | \$3,135 | \$90 | \$67,781 |
| *MCKENZIE | \$70,239 | \$0 | \$19,064 | \$0 | \$2,250 | \$2,327 | \$93,880 |
| *S. CARROLL | \$22,200 | \$0 | \$2,667 | \$0 | \$400 | \$199 | \$25,466 |
| *W. CARROLL | \$88,441 | \$0 | \$32,257 | \$0 | \$1,684 | \$598 | \$122,980 |
| CARTER COUNTY | \$292,303 | \$34,911 | \$152,427 | \$0 | \$14,725 | \$10,866 | \$505,232 |
| ELIZABETHTON | \$236,961 | \$0 | \$94,923 | \$249 | \$13,844 | \$6,416 | \$352,393 |
| CHEATHAM COUNTY | \$284,351 | \$0 | \$98,755 | \$891,038 | \$78,346 | \$7,374 | \$1,359,864 |
| CHESTER COUNTY | \$85,582 | \$61,217 | \$36,123 | \$3,266 | \$10,711 | \$3,832 | \$200,731 |
| CLAIBORNE COUNTY | \$260,525 | \$16,632 | \$51,041 | \$0 | \$7,329 | \$9,868 | \$345,395 |
| CLAY COUNTY | \$91,545 | \$61,519 | \$37,670 | \$75 | \$9,890 | \$2,337 | \$203,036 |
| COCKE COUNTY | \$203,535 | \$70,538 | \$86,117 | \$2,500 | \$87,287 | \$10,265 | \$460,243 |
| NEWPORT | \$43,055 | \$55,614 | \$29,968 | \$256 | \$906 | \$1,052 | \$130,851 |
| COFFEE COUNTY | \$379,259 | \$166,098 | \$190,642 | \$36,866 | \$13,136 | \$22,473 | \$808,474 |
| MANCHESTER | \$125,243 | \$45,696 | \$51,644 | \$0 | \$7,254 | \$822 | \$230,659 |
| TULLAHOMA | \$197,966 | \$0 | \$54,124 | \$0 | \$26,158 | \$0 | \$278,248 |
| CROCKETT COUNTY | \$46,331 | \$77,507 | \$23,117 | \$57 | \$1,785 | \$8,156 | \$156,953 |
| ALAMO | \$29,793 | \$51,295 | \$13,431 | \$638 | \$17,136 | \$7,661 | \$119,954 |
| BELLS | \$0 | \$52,386 | \$14,747 | \$11 | \$4,429 | \$3,424 | \$74,997 |
| CUMBERLAND COUNTY | \$240,003 | \$65,449 | \$129,108 | \$11,921 | \$6,029 | \$3,321 | \$455,831 |
| DAVIDSON COUNTY | \$113,969 | \$359,399 | \$123,711 | \$4,686,006 | \$41,457 | \$8,196 | \$5,332,737 |
| DECATUR COUNTY | \$0 | \$87,154 | \$13,690 | \$101,545 | \$35,275 | \$12,305 | \$249,969 |
| DEKALB COUNTY | \$204,405 | \$52,652 | \$78,975 | \$993 | \$34,081 | \$1,497 | \$372,603 |
| DICKSON COUNTY | \$489,190 | \$61,470 | \$168,218 | \$0 | \$43,154 | \$3,569 | \$765,601 |
| DYER COUNTY | \$112,142 | \$82,702 | \$55,533 | \$14,542 | \$22,034 | \$6,791 | \$293,744 |
| DYERSBURG | \$135,196 | \$48,711 | \$49,702 | \$840 | \$51,383 | \$1,813 | \$287,645 |
| FAYETTE COUNTY | \$254,848 | \$35,365 | \$69,951 | \$37,869 | \$53,029 | \$4,646 | \$455,708 |
| FENTRESS COUNTY | \$125,829 | \$61,752 | \$49,148 | \$0 | \$16,092 | \$1,983 | \$254,804 |
| FRANKLIN COUNTY | \$522,441 | \$5,645 | \$198,951 | \$729 | \$25,746 | \$10,513 | \$764,025 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA |
| HUMBOLDT | \$92,982 | \$9,732 | \$37,063 | \$1,111 | \$9,605 | \$4,738 | \$155,231 |
| *MILAN | \$167,281 | \$45,518 | \$52,392 | \$1,192 | \$12,752 | \$2,938 | \$282,073 |
| *TRENTON | \$57,370 | \$30,519 | \$26,226 | \$7,160 | \$9,481 | \$6,188 | \$136,944 |
| *BRADFORD | \$42,480 | \$60,988 | \$16,747 | \$1,044 | \$6,905 | \$4,552 | \$132,716 |
| *GIBSON CO. SPEC. | \$257,729 | \$77,143 | \$91,049 | \$639 | \$13,540 | \$12,499 | \$452,599 |
| GILES COUNTY | \$346,597 | \$22,759 | \$104,630 | \$84,118 | \$158,202 | \$3,174 | \$719,480 |
| GRAINGER COUNTY | \$309,447 | \$21,463 | \$125,688 | \$0 | \$8,605 | \$4,475 | \$469,678 |
| GREENE COUNTY | \$334,912 | \$17,200 | \$154,750 | \$7,776 | \$23,963 | \$22,071 | \$560,671 |

TABLE 27 2016-2017

| SUPPORT SERVICES-STUDENT-HEALTH SERVICES | MEDICAL PERSONNEL SALARIES | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR HEALTH SERVICES |
|--|----------------------------|----------------|---------------|---------------------|---------------------------------|---------------|--|
| GREENEVILLE | \$214,383 | \$17,360 | \$99,036 | \$55,010 | \$46,794 | \$5,339 | \$437,923 |
| GRUNDY COUNTY | \$50,416 | \$233,611 | \$78,611 | \$4,456 | \$9,656 | \$6,604 | \$383,354 |
| HAMBLEN COUNTY | \$457,808 | \$26,709 | \$229,841 | \$0 | \$15,079 | \$5,907 | \$735,345 |
| HAMILTON COUNTY | \$2,410,157 | \$251,402 | \$1,262,765 | \$15,845 | \$104,121 | \$23,479 | \$4,067,769 |
| HANCOCK COUNTY | \$59,348 | \$15,392 | \$16,749 | \$0 | \$3,504 | \$5,630 | \$100,623 |
| HARDEMAN COUNTY | \$223,320 | \$0 | \$65,190 | \$349 | \$10,201 | \$3,988 | \$303,048 |
| HARDIN COUNTY | \$244,700 | \$11,060 | \$103,048 | \$4,550 | \$18,236 | \$4,811 | \$386,405 |
| HAWKINS COUNTY | \$407,235 | \$278,015 | \$265,901 | \$5,561 | \$60,462 | \$32,686 | \$1,049,860 |
| ROGERSVILLE | \$51,135 | \$47,177 | \$29,202 | \$2,822 | \$10,055 | \$1,478 | \$141,869 |
| HAYWOOD COUNTY | \$77,288 | \$58,572 | \$29,136 | \$7,562 | \$11,758 | \$8,529 | \$192,845 |
| HENDERSON COUNTY | \$262,448 | \$69,752 | \$79,591 | \$0 | \$11,429 | \$9,624 | \$432,843 |
| LEXINGTON | \$65,177 | \$68,430 | \$41,519 | \$8,282 | \$2,743 | \$1,536 | \$187,687 |
| HENRY COUNTY | \$193,912 | \$52,762 | \$67,418 | \$2,619 | \$19,372 | \$6,765 | \$342,847 |
| *PARIS | \$60,889 | \$63,015 | \$14,812 | \$892 | \$13,764 | \$1,125 | \$154,497 |
| HICKMAN COUNTY | \$94,676 | \$89,990 | \$47,687 | \$2,948 | \$4,809 | \$1,531 | \$241,641 |
| HOUSTON COUNTY | \$14,455 | \$44,137 | \$4,765 | \$0 | \$35,390 | \$3,227 | \$101,974 |
| HUMPHREYS COUNTY | \$99,390 | \$89,917 | \$44,787 | \$1,683 | \$5,755 | \$924 | \$242,456 |
| JACKSON COUNTY | \$46,788 | \$99,062 | \$46,716 | \$3,900 | \$9,877 | \$3,389 | \$209,732 |
| JEFFERSON COUNTY | \$264,238 | \$151,337 | \$180,857 | \$360 | \$45,776 | \$7,574 | \$650,142 |
| JOHNSON COUNTY | \$118,284 | \$71,512 | \$70,811 | \$2,164 | \$12,293 | \$13,454 | \$288,518 |
| KNOX COUNTY | \$2,287,591 | \$264,922 | \$669,122 | \$10,992 | \$158,268 | \$59,332 | \$3,450,227 |
| LAKE COUNTY | \$3,834 | \$62,164 | \$10,010 | \$100 | \$17,789 | \$1,713 | \$95,610 |
| LAUDERDALE COUNTY | \$89,781 | \$69,880 | \$57,795 | \$1,274 | \$26,624 | \$1,496 | \$246,850 |
| LAWRENCE COUNTY | \$425,526 | \$19,714 | \$195,288 | \$2,755 | \$9,910 | \$4,354 | \$657,548 |
| LEWIS COUNTY | \$90,714 | \$31,550 | \$27,409 | \$6,827 | \$5,760 | \$2,165 | \$164,424 |
| LINCOLN COUNTY | \$204,340 | \$88,382 | \$61,692 | \$500 | \$6,212 | \$8,587 | \$369,713 |
| FAYETTEVILLE | \$60,085 | \$59,544 | \$23,846 | \$349 | \$14,983 | \$5,573 | \$164,380 |
| LOUDON COUNTY | \$252,668 | \$63,933 | \$111,255 | \$3,422 | \$17,589 | \$9,008 | \$457,875 |
| LENOIR CITY | \$209,483 | \$10,896 | \$60,183 | \$0 | \$23,413 | \$2,407 | \$306,382 |
| MCMINN COUNTY | \$69,474 | \$8,289 | \$18,968 | \$0 | \$31,101 | \$3,168 | \$131,000 |
| ATHENS | \$95,586 | \$23,133 | \$17,965 | \$0 | \$23,388 | \$2,954 | \$163,027 |
| ETOWAH | \$32,490 | \$38,661 | \$3,900 | \$0 | \$9,409 | \$2,315 | \$86,774 |
| MCNAIRY COUNTY | \$45,750 | \$164,195 | \$61,663 | \$1,589 | \$10,086 | \$8,067 | \$291,350 |
| MACON COUNTY | \$175,640 | \$100,608 | \$104,466 | \$7,032 | \$17,070 | \$8,881 | \$413,697 |
| MADISON COUNTY | \$556,267 | \$29,736 | \$170,044 | \$52,114 | \$37,618 | \$18,771 | \$864,550 |
| MARION COUNTY | \$191,799 | \$74,225 | \$85,941 | \$8,602 | \$15,211 | \$13,378 | \$389,156 |
| *RICHARD CITY | \$51,165 | \$14,045 | \$12,240 | \$474 | \$10,277 | \$14,050 | \$102,251 |
| MARSHALL COUNTY | \$221,450 | \$550 | \$64,636 | \$40,000 | \$15,762 | \$12,939 | \$355,337 |
| MAURY COUNTY | \$506,128 | \$171,333 | \$207,005 | \$5,332 | \$13,166 | \$27,004 | \$929,968 |
| MEIGS COUNTY | \$116,910 | \$58,679 | \$43,817 | \$2,186 | \$11,058 | \$6,415 | \$239,065 |
| MONROE COUNTY | \$117,476 | \$642,611 | \$274,600 | \$15,138 | \$35,510 | \$17,642 | \$1,102,976 |
| SWEETWATER | \$89,055 | \$64,545 | \$39,238 | \$1,080 | \$11,456 | \$7,933 | \$213,307 |
| MONTGOMERY COUNTY | \$1,089,628 | \$48,776 | \$400,668 | \$990 | \$103,609 | \$3,038 | \$1,646,708 |
| MOORE COUNTY | \$58,370 | \$0 | \$17,422 | \$0 | \$589 | \$265 | \$76,646 |
| MORGAN COUNTY | \$143,057 | \$141,492 | \$82,837 | \$895 | \$7,360 | \$7,444 | \$383,086 |
| OBION COUNTY | \$216,537 | \$53,101 | \$80,022 | \$652 | \$45,909 | \$13,580 | \$409,801 |
| UNION CITY | \$92,961 | \$0 | \$39,828 | \$0 | \$5,162 | \$2,355 | \$140,306 |
| OVERTON COUNTY | \$94,087 | \$65,084 | \$57,828 | \$0 | \$8,398 | \$6,963 | \$232,360 |
| PERRY COUNTY | \$47,194 | \$52,008 | \$19,227 | \$0 | \$4,903 | \$5,803 | \$129,135 |
| PICKETT COUNTY | \$22,563 | \$72,887 | \$20,277 | \$2,909 | \$13,159 | \$921 | \$132,716 |
| POLK COUNTY | \$119,683 | \$330 | \$37,325 | \$17,805 | \$19,473 | \$5,658 | \$200,274 |
| PUTNAM COUNTY | \$425,409 | \$396,062 | \$313,553 | \$9,100 | \$8,198 | \$9,860 | \$1,162,182 |

TABLE 27 2016-2017

| SUPPORT SERVICES-STUDENT-HEALTH SERVICES | MEDICAL PERSONNEL SALARIES | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR HEALTH SERVICES |
|--|----------------------------|----------------|---------------|---------------------|---------------------------------|---------------|--|
| RHEA COUNTY | \$273,911 | \$2,569 | \$85,932 | \$0 | \$31,065 | \$5,888 | \$399,366 |
| DAYTON | \$53,193 | \$29,386 | \$28,369 | \$100 | \$1,496 | \$7,998 | \$120,543 |
| ROANE COUNTY | \$392,621 | \$15,500 | \$114,681 | \$13,494 | \$49,533 | \$6,853 | \$592,680 |
| ROBERTSON COUNTY | \$837,265 | \$90,985 | \$353,802 | \$0 | \$12,459 | \$17,580 | \$1,312,091 |
| RUTHERFORD COUNTY | \$2,621,697 | \$624,975 | \$1,012,091 | \$24,679 | \$253,101 | \$18,509 | \$4,555,052 |
| MURFREESBORO | \$392,700 | \$110,659 | \$164,865 | \$13,374 | \$8,891 | \$82,732 | \$773,223 |
| SCOTT COUNTY | \$103,414 | \$138,676 | \$64,676 | \$0 | \$12,337 | \$7,693 | \$326,797 |
| *ONEIDA | \$39,063 | \$17,518 | \$9,702 | \$0 | \$2,554 | \$420 | \$69,256 |
| SEQUATCHIE COUNTY | \$64,331 | \$43,348 | \$15,742 | \$503 | \$45,827 | \$1,015 | \$170,766 |
| SEVIER COUNTY | \$1,308,821 | \$32,280 | \$282,007 | \$37,214 | \$27,570 | \$13,133 | \$1,701,025 |
| SHELBY COUNTY | \$2,623,995 | \$2,186,998 | \$1,340,702 | \$3,900,297 | \$164,946 | \$219,889 | \$10,436,828 |
| ARLINGTON | \$115,760 | \$64,031 | \$41,943 | \$10,331 | \$12,176 | \$2,730 | \$246,971 |
| BARTLETT | \$722,795 | \$75,000 | \$223,893 | \$0 | \$4,975 | \$1,085 | \$1,027,748 |
| COLLIERVILLE | \$441,579 | \$276,508 | \$218,602 | \$27,049 | \$30,289 | \$16,101 | \$1,010,128 |
| GERMANTOWN | \$273,803 | \$4,500 | \$83,663 | \$269 | \$14,840 | \$4,998 | \$382,072 |
| LAKELAND | \$0 | \$113,457 | \$30,275 | \$0 | \$11,760 | \$986 | \$156,478 |
| MILLINGTON | \$0 | \$55,047 | \$9,332 | \$154,613 | \$14,535 | \$2,437 | \$235,963 |
| SMITH COUNTY | \$83,433 | \$67,784 | \$57,105 | \$0 | \$10,689 | \$14,284 | \$233,295 |
| STEWART COUNTY | \$121,493 | \$62,400 | \$61,735 | \$0 | \$7,770 | \$4,426 | \$257,824 |
| SULLIVAN COUNTY | \$632,173 | \$21,335 | \$156,353 | \$1,923 | \$58,849 | \$8,007 | \$878,641 |
| BRISTOL | \$222,447 | \$35,760 | \$39,191 | \$61,467 | \$10,396 | \$2,466 | \$371,728 |
| KINGSPORT | \$760,035 | \$59,050 | \$276,930 | \$0 | \$34,277 | \$44,225 | \$1,174,517 |
| SUMNER COUNTY | \$1,235,178 | \$207,303 | \$677,770 | \$25,618 | \$219,077 | \$26,645 | \$2,391,590 |
| TIPTON COUNTY | \$59,297 | \$171,021 | \$50,952 | \$724,702 | \$15,652 | \$9,448 | \$1,031,072 |
| TROUSDALE COUNTY | \$63,450 | \$65,404 | \$31,062 | \$2,634 | \$10,319 | \$4,759 | \$177,628 |
| UNICOI COUNTY | \$106,591 | \$103,241 | \$84,853 | \$0 | \$5,499 | \$3,801 | \$303,985 |
| UNION COUNTY | \$115,083 | \$73,115 | \$47,361 | \$2,358 | \$6,067 | \$6,389 | \$250,373 |
| VAN BUREN COUNTY | \$45,177 | \$66,707 | \$22,845 | \$0 | \$11,493 | \$4,714 | \$150,936 |
| WARREN COUNTY | \$498,168 | \$220,481 | \$148,974 | \$3,000 | \$36,819 | \$70,079 | \$977,521 |
| WASHINGTON COUNTY | \$164,588 | \$317,141 | \$172,481 | \$74,379 | \$11,603 | \$13,076 | \$753,267 |
| JOHNSON CITY | \$366,591 | \$41,834 | \$130,050 | \$8,554 | \$25,532 | \$4,760 | \$577,321 |
| WAYNE COUNTY | \$40,846 | \$164,108 | \$44,269 | \$16,133 | \$45,370 | \$9,550 | \$320,276 |
| WEAKLEY COUNTY | \$261,706 | \$46,302 | \$81,078 | \$4,578 | \$28,075 | \$5,206 | \$426,945 |
| WHITE COUNTY | \$41,390 | \$115,362 | \$30,549 | \$0 | \$10,569 | \$4,537 | \$202,407 |
| WILLIAMSON COUNTY | \$3,641,358 | \$120,191 | \$1,388,269 | \$11,901 | \$52,539 | \$14,691 | \$5,228,949 |
| *FRANKLIN | \$125,335 | \$291,033 | \$134,817 | \$1,521 | \$4,001 | \$17,494 | \$574,201 |
| WILSON COUNTY | \$952,718 | \$122,679 | \$389,509 | \$0 | \$10,000 | \$45,677 | \$1,520,582 |
| *LEBANON | \$60,958 | \$292,260 | \$85,446 | \$0 | \$7,413 | \$6,199 | \$452,276 |
| ASD | \$0 | \$0 | \$52 | \$550,684 | \$38,985 | \$37,055 | \$626,775 |
| GRAND TOTAL | \$43,207,442 | \$13,795,404 | \$18,148,647  | \$11,991,593 | \$3,847,446 | \$1,537,419 | \$92,527,950 |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 28 2016-2017

| JPPORT SERVICES-<br>ER STUDENT SUP | INSTRUCTIONAL<br>SALARIES | CAREER<br>LADDER | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR OTHER<br>STUDENT SUPPORT | TOTAL<br>EXPENDITURES<br>FOR TOTAL<br>STUDENT SUPPORT |
|------------------------------------|---------------------------|---------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|---|---|
| | | PROGRAM<br>PAYMENTS | | | | | | | |
| ANDERSON COU | \$965,601 | \$3,000 | \$196,846 | \$309,069 | \$161,068 | \$158,580 | \$50,278 | \$1,844,442 | \$2,946,007 |
| CLINTON | \$45,392 | \$0 | \$0 | \$12,264 | \$0 | \$4,392 | \$0 | \$62,048  | \$285,901 |
| OAK RIDGE | \$878,661 | \$3,000 | \$223,008 | \$298,986 | \$50,478 | \$69,241 | \$157,308 | \$1,680,683 | \$2,221,896 |
| BEDFORD COUNT | \$766,065 | \$5,999 | \$136,502 | \$247,109 | \$95,905 | \$4,840 | \$50,768 | \$1,307,187 | \$2,026,927 |
| BENTON COUNT | \$237,373 | \$1,000 | \$74,110 | \$103,166 | \$12,512 | \$5,933 | \$16,370 | \$450,464 | \$961,259 |
| BLEDSOE COUNT | \$214,193 | \$0 | \$35,996 | \$70,072 | \$98,325 | \$30,657 | \$16,153 | \$465,396 | \$804,413 |
| BLOUNT COUNT | \$1,221,028 | \$0 | \$182,308 | \$402,478 | \$144,955 | \$4,697 | \$63,260 | \$2,018,726 | \$3,075,423 |
| ALCOA | \$328,397 | \$0 | \$62,144 | \$95,701 | \$30,384 | \$262 | \$113,557 | \$630,446 | \$855,002 |
| MARYVILLE | \$775,123 | \$8,000 | \$53,559 | \$255,709 | \$5,212 | \$627 | \$19,454 | \$1,117,685 | \$1,243,456 |
| BRADLEY COUNT | \$1,415,836 | \$6,600 | \$1,449,153 | \$791,601 | \$162,233 | \$35,336 | \$130,780 | \$3,991,539 | \$4,896,732 |
| CLEVELAND | \$917,243 | \$8,597 | \$502,385 | \$324,531 | \$459,688 | \$46,427 | \$27,246 | \$2,286,117 | \$2,840,236 |
| CAMPBELL COUNT | \$593,238 | \$5,000 | \$396,660 | \$313,712 | \$317,276 | \$30,783 | \$86,710 | \$1,743,380 | \$2,307,159 |
| CANNON COUNT | \$160,544 | \$0 | \$3,500 | \$57,416 | \$21,202 | \$2,067 | \$5,900 | \$250,629 | \$504,184 |
| CARROLL COUNT | \$0 | \$0 | \$26,373 | \$10,263 | \$11,073 | \$1,258 | \$3,195 | \$52,162  | \$217,806 |
| *HOLLOW ROCK | \$98,193 | \$1,000 | \$86,805 | \$36,578 | \$2,097 | \$2,750 | \$32,392 | \$259,815 | \$300,535 |
| *HUNTINGDON | \$146,796 | \$1,000 | \$18,760 | \$40,298 | \$7,454 | \$0 | \$7,582 | \$221,889 | \$349,077 |
| *MCKENZIE | \$164,975 | \$2,000 | \$14,950 | \$61,063 | \$50,412 | \$6,638 | \$6,557 | \$306,595 | \$400,475 |
| *S. CARROLL | \$52,462 | \$3,000 | \$4,000 | \$15,228 | \$3,392 | \$986 | \$5,630 | \$84,698  | \$152,342 |
| *W. CARROLL | \$134,825 | \$3,910 | \$17,973 | \$28,023 | \$16,768 | \$1,127 | \$8,345 | \$210,971 | \$371,575 |
| CARTER COUNT | \$660,264 | \$3,000 | \$9,443 | \$203,250 | \$464,643 | \$33,730 | \$30,636 | \$1,404,965 | \$1,910,198 |
| ELIZABETHTON | \$292,968 | \$0 | \$150,036 | \$160,172 | \$58,918 | \$5,006 | \$19,593 | \$686,692 | \$1,117,500 |
| CHEATHAM COUNT | \$886,937 | \$1,600 | \$334,526 | \$397,036 | \$162,909 | \$59,870 | \$32,231 | \$1,875,109 | \$3,281,880 |
| CHESTER COUNT | \$261,757 | \$0 | \$5,945 | \$53,511 | \$65,522 | \$0 | \$14,211 | \$400,946 | \$631,877 |
| CLAIBORNE COUNT | \$409,616 | \$2,000 | \$0 | \$146,128 | \$34,450 | \$4,206 | \$35,736 | \$632,135 | \$1,135,210 |
| CLAY COUNTY | \$93,692 | \$0 | \$4,348 | \$23,645 | \$7,117 | \$407 | \$10,621 | \$139,830 | \$442,495 |
| COCKE COUNTY | \$650,361 | \$1,600 | \$113,614 | \$234,631 | \$176,723 | \$2,222 | \$54,668 | \$1,233,818 | \$1,841,654 |
| NEWPORT | \$72,497 | \$500 | \$275 | \$14,399 | \$60,939 | \$4,788 | \$165 | \$153,563 | \$297,248 |
| COFFEE COUNTY | \$622,917 | \$3,000 | \$173,693 | \$268,878 | \$43,410 | \$2,364 | \$27,905 | \$1,142,167 | \$2,096,953 |
| MANCHESTER | \$138,231 | \$1,000 | \$3,320 | \$46,337 | \$0 | \$1,192 | \$281 | \$190,361 | \$526,992 |
| TULLAHOMA | \$463,556 | \$3,000 | \$27,014 | \$140,610 | \$11,296 | \$0 | \$21,189 | \$666,665 | \$1,226,995 |
| CROCKETT COUNT | \$199,240 | \$0 | \$92,990 | \$62,405 | \$28,966 | \$21,660 | \$18,648 | \$423,909 | \$624,193 |
| ALAMO | \$28,611 | \$0 | \$8,832 | \$1,699 | \$0 | \$0 | \$0 | \$39,142  | \$228,010 |
| BELLS | \$51,877 | \$0 | \$3,780 | \$12,083 | \$0 | \$0 | \$264 | \$68,004  | \$149,452 |
| CUMBERLAND C | \$770,994 | \$4,400 | \$83,215 | \$303,396 | \$23,841 | \$1,659 | \$69,820 | \$1,257,325 | \$1,780,974 |
| DAVIDSON COUNT | \$18,069,856 | \$41,688 | \$10,413,654 | \$8,780,731 | \$1,914,829 | \$2,468,335 | \$379,104 | \$42,068,198  | \$48,662,594  |
| DECATUR COUNT | \$140,711 | \$0 | \$32,712 | \$26,896 | \$295,655 | \$1,212 | \$42,092 | \$539,278 | \$903,500 |

TABLE 28 2016-2017

| JPPORT SERVICES-<br>ER STUDENT SUP | INSTRUCTIONAL<br>SALARIES | CAREER<br>LADDER | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR OTHER<br>STUDENT SUPPORT | TOTAL<br>EXPENDITURES<br>FOR TOTAL<br>STUDENT SUPPORT |
|------------------------------------|---------------------------|---------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|---|---|
| | | PROGRAM<br>PAYMENTS | | | | | | | |
| DEKALB COUNTY | \$295,695 | \$1,000 | \$0 | \$86,392 | \$105,412 | \$0 | \$28,114 | \$516,613 | \$1,006,263 |
| DICKSON COUNT | \$890,858 | \$3,500 | \$147,915 | \$318,899 | \$319,892 | \$0 | \$14,346 | \$1,695,410 | \$2,608,532 |
| DYER COUNTY | \$221,065 | \$1,000 | \$125,643 | \$113,232 | \$114,268 | \$1,055 | \$25,375 | \$601,638 | \$978,881 |
| DYERSBURG | \$368,699 | \$7,000 | \$338,892 | \$177,768 | \$9,450 | \$200 | \$27,172 | \$929,181 | \$1,316,207 |
| FAYETTE COUNT | \$444,965 | \$2,000 | \$67,251 | \$122,255 | \$54,954 | \$30,310 | \$75,370 | \$797,105 | \$1,361,235 |
| FENTRESS COUN | \$220,024 | \$1,500 | \$7,310 | \$56,313 | \$6,603 | \$450 | \$23,293 | \$315,493 | \$685,840 |
| FRANKLIN COUN | \$723,415 | \$6,000 | \$323,140 | \$325,349 | \$71,020 | \$19,743 | \$57,486 | \$1,526,154 | \$2,485,433 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA  | \$0 |
| HUMBOLDT | \$134,271 | \$0 | \$209,023 | \$103,215 | \$2,377 | \$0 | \$9,674 | \$458,561 | \$670,160 |
| *MILAN | \$279,989 | \$4,400 | \$64,672 | \$74,406 | \$132,639 | \$775 | \$33,437 | \$590,318 | \$1,064,888 |
| *TRENTON | \$126,070 | \$500 | \$245,818 | \$96,858 | \$76,763 | \$12,152 | \$18,790 | \$576,951 | \$845,969 |
| *BRADFORD | \$55,480 | \$1,000 | \$40,105 | \$25,763 | \$10,200 | \$3,000 | \$24,000 | \$159,548 | \$292,264 |
| *GIBSON CO. SF | \$441,317 | \$0 | \$0 | \$107,753 | \$120,653 | \$2,700 | \$17,727 | \$690,150 | \$1,211,015 |
| GILES COUNTY | \$523,567 | \$3,000 | \$21,056 | \$151,546 | \$110,562 | \$0 | \$13,500 | \$823,232 | \$1,662,179 |
| GRAINGER COUN | \$223,002 | \$2,131 | \$156,396 | \$93,302 | \$41,452 | \$753 | \$32,916 | \$549,953 | \$1,027,536 |
| GREENE COUNTY | \$666,704 | \$2,000 | \$259,342 | \$262,735 | \$153,997 | \$21,830 | \$13,307 | \$1,379,915 | \$2,068,360 |
| GREENEVILLE | \$520,074 | \$5,000 | \$293,231 | \$245,764 | \$83,639 | \$934 | \$9,574 | \$1,158,216 | \$1,596,139 |
| GRUNDY COUNT | \$213,488 | \$0 | \$32,961 | \$83,823 | \$67,989 | \$14,941 | \$41,590 | \$454,792 | \$978,214 |
| HAMBLEN COUNT | \$1,128,132 | \$3,500 | \$23,825 | \$346,908 | \$33,000 | \$30,102 | \$40,041 | \$1,605,508 | \$2,343,300 |
| HAMILTON COUN | \$5,185,800 | \$14,000 | \$1,518,906 | \$2,428,601 | \$1,014,115 | \$71,740 | \$348,841 | \$10,582,003  | \$16,361,511  |
| HANCOCK COUN | \$98,823 | \$2,000 | \$158,474 | \$65,127 | \$37,704 | \$52 | \$20,174 | \$382,354 | \$667,733 |
| HARDEMAN COU | \$593,264 | \$0 | \$166,196 | \$195,933 | \$73,040 | \$36,317 | \$29,655 | \$1,094,405 | \$1,531,845 |
| HARDIN COUNTY | \$540,021 | \$4,000 | \$106,845 | \$224,570 | \$63,524 | \$39,929 | \$35,941 | \$1,014,829 | \$1,578,659 |
| HAWKINS COUNT | \$1,131,109 | \$10,902 | \$716,565 | \$581,403 | \$249,142 | \$45,246 | \$90,204 | \$2,824,571 | \$4,082,748 |
| ROGERSVILLE | \$50,275 | \$0 | \$6,430 | \$17,695 | \$0 | \$484 | \$722 | \$75,606  | \$217,475 |
| HAYWOOD COUNT | \$282,465 | \$1,000 | \$132,342 | \$115,615 | \$177,699 | \$50,471 | \$78,040 | \$837,632 | \$1,150,986 |
| HENDERSON CO | \$460,000 | \$1,000 | \$144,668 | \$117,177 | \$101,604 | \$8,306 | \$55,793 | \$888,547 | \$1,407,018 |
| LEXINGTON | \$107,250 | \$3,000 | \$127,320 | \$66,222 | \$102,343 | \$5,813 | \$0 | \$411,948 | \$604,431 |
| HENRY COUNTY | \$420,284 | \$0 | \$83,965 | \$138,301 | \$0 | \$9,592 | \$31,517 | \$683,660 | \$1,135,530 |
| *PARIS | \$105,979 | \$1,000 | \$122,441 | \$50,173 | \$55,350 | \$39,334 | \$0 | \$374,277 | \$547,634 |
| HICKMAN COUNT | \$494,420 | \$0 | \$73,600 | \$152,081 | \$120,088 | \$15,764 | \$6,157 | \$862,111 | \$1,272,096 |
| HOUSTON COUNT | \$149,810 | \$1,000 | \$14,500 | \$35,395 | \$3,995 | \$0 | \$6,164 | \$210,864 | \$337,093 |
| HUMPHREYS CO | \$346,128 | \$0 | \$36,296 | \$112,562 | \$19,578 | \$342 | \$5,307 | \$520,213 | \$762,669 |
| JACKSON COUNT | \$176,803 | \$2,980 | \$86,823 | \$59,288 | \$19,148 | \$16 | \$9,637 | \$354,695 | \$694,071 |
| JEFFERSON COU | \$1,007,918 | \$3,760 | \$174,205 | \$433,972 | \$188,115 | \$27,043 | \$85,610 | \$1,920,623 | \$2,716,778 |
| JOHNSON COUNT | \$245,954 | \$500 | \$14,437 | \$73,010 | \$40,142 | \$10,194 | \$38,984 | \$423,221 | \$856,482 |
| KNOX COUNTY | \$7,509,255 | \$10,222 | \$2,367,609 | \$2,469,202 | \$1,623,270 | \$164,048 | \$118,437 | \$14,262,044  | \$19,796,288  |

TABLE 28 2016-2017

| JPPORT SERVICES-<br>STUDENTS-<br>ER STUDENT SUP | INSTRUCTIONAL<br>SALARIES | CAREER<br>LADDER | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR OTHER<br>STUDENT SUPPORT | TOTAL<br>EXPENDITURES<br>FOR TOTAL<br>STUDENT SUPPORT |
|---|---------------------------|---------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|---|---|
| | | PROGRAM<br>PAYMENTS | | | | | | | |
| LAKE COUNTY | \$49,383 | \$0 | \$58,593 | \$22,495 | \$7,154 | \$1,950 | \$11,886 | \$151,461 | \$286,963 |
| LAUDERDALE CO | \$517,742 | \$3,000 | \$254,795 | \$240,741 | \$241,854 | \$55,222 | \$81,911 | \$1,395,265 | \$1,672,247 |
| LAWRENCE COU | \$781,404 | \$1,000 | \$305,203 | \$318,337 | \$131,518 | \$17,384 | \$118,880 | \$1,673,725 | \$2,369,812 |
| LEWIS COUNTY | \$244,855 | \$0 | \$45,995 | \$64,833 | \$43,352 | \$3,708 | \$14,543 | \$417,286 | \$585,442 |
| LINCOLN COUNT | \$453,734 | \$0 | \$103,118 | \$134,883 | \$28,371 | \$9,820 | \$31,737 | \$761,663 | \$1,308,038 |
| FAYETTEVILLE | \$169,452 | \$0 | \$728 | \$43,673 | \$2,844 | \$2,025 | \$11,943 | \$230,665 | \$417,736 |
| LOUDON COUNT | \$633,320 | \$2,000 | \$181,054 | \$275,934 | \$11,272 | \$21,580 | \$27,256 | \$1,152,417 | \$1,610,291 |
| LENOIR CITY | \$372,883 | \$0 | \$111,383 | \$137,450 | \$135,112 | \$13,659 | \$7,536 | \$778,023 | \$1,198,694 |
| MCMINN COUNTY | \$652,865 | \$2,000 | \$105,739 | \$247,760 | \$157,968 | \$3,012 | \$54,197 | \$1,223,541 | \$1,482,794 |
| ATHENS  | \$278,932 | \$1,000 | \$55,859 | \$95,225 | \$7,022 | \$9,146 | \$5,890 | \$453,075 | \$636,111 |
| ETOWAH  | \$53,746 | \$1,000 | \$56,894 | \$21,724 | \$4,732 | \$12,657 | \$3,116 | \$153,868 | \$240,643 |
| MCNAIRY COUNT | \$372,161 | \$0 | \$52,010 | \$125,723 | \$46,000 | \$456 | \$24,636 | \$620,986 | \$990,984 |
| MACON COUNTY | \$323,935 | \$5,000 | \$7,350 | \$97,265 | \$269,085 | \$8,614 | \$48,234 | \$759,483 | \$1,285,437 |
| MADISON COUNT | \$2,386,299 | \$6,565 | \$245,428 | \$634,343 | \$452,213 | \$201,828 | \$138,729 | \$4,065,405 | \$5,157,697 |
| MARION COUNTY | \$454,203 | \$2,000 | \$117,435 | \$189,069 | \$130,867 | \$0 | \$19,380 | \$912,953 | \$1,430,634 |
| *RICHARD CITY | \$0 | \$0 | \$24,544 | \$1,936 | \$7,870 | \$19,048 | \$5,228 | \$58,625  | \$187,421 |
| MARSHALL COU | \$606,953 | \$3,000 | \$3,145 | \$234,471 | \$121,573 | \$3,514 | \$31,912 | \$1,004,568 | \$1,576,591 |
| MAURY COUNTY | \$1,162,457 | \$5,734 | \$135,949 | \$414,239 | \$78,353 | \$49,904 | \$49,825 | \$1,896,460 | \$3,211,062 |
| MEIGS COUNTY | \$233,446 | \$1,000 | \$350 | \$52,699 | \$68,606 | \$6,476 | \$73,712 | \$436,289 | \$712,372 |
| MONROE COUNT | \$521,164 | \$2,500 | \$174,578 | \$243,813 | \$103,044 | \$3,150 | \$37,591 | \$1,085,840 | \$2,249,672 |
| SWEETWATER | \$174,174 | \$2,000 | \$2,400 | \$54,784 | \$29,043 | \$0 | \$37,385 | \$299,786 | \$530,119 |
| MONTGOMERY C | \$3,789,212 | \$16,000 | \$2,318,550 | \$1,851,971 | \$221,752 | \$89,614 | \$132,691 | \$8,419,789 | \$10,904,105  |
| MOORE COUNTY | \$91,263 | \$0 | \$126,289 | \$42,494 | \$64,616 | \$4,011 | \$14,600 | \$343,273 | \$429,043 |
| MORGAN COUNT | \$285,468 | \$1,000 | \$15,044 | \$67,802 | \$59,823 | \$7,881 | \$52,804 | \$489,820 | \$1,008,103 |
| OBION COUNTY | \$388,113 | \$2,700 | \$1,800 | \$88,636 | \$140,456 | \$5,609 | \$22,073 | \$649,387 | \$1,142,262 |
| UNION CITY | \$167,865 | \$2,000 | \$2,400 | \$69,247 | \$130,943 | \$29,884 | \$17,508 | \$419,848 | \$597,925 |
| OVERTON COUNT | \$458,037 | \$1,000 | \$15,217 | \$159,198 | \$97,447 | \$43 | \$35,004 | \$765,946 | \$1,077,982 |
| PERRY COUNTY | \$144,043 | \$1,500 | \$22,430 | \$27,133 | \$3,118 | \$5,324 | \$5,787 | \$209,336 | \$342,268 |
| PICKETT COUNT | \$90,348 | \$1,000 | \$0 | \$22,333 | \$10,259 | \$0 | \$1,904 | \$125,844 | \$297,565 |
| POLK COUNTY | \$202,061 | \$1,000 | \$50,914 | \$67,442 | \$273,213 | \$138,667 | \$79,686 | \$812,983 | \$1,106,258 |
| PUTNAM COUNT | \$1,551,261 | \$10,000 | \$156,554 | \$599,447 | \$272,949 | \$7,350 | \$62,249 | \$2,659,810 | \$4,088,777 |
| RHEA COUNTY | \$437,685 | \$1,000 | \$413,932 | \$291,160 | \$16,163 | \$176,724 | \$37,883 | \$1,374,547 | \$1,773,912 |
| DAYTON  | \$45,365 | \$0 | \$28,912 | \$23,962 | \$0 | \$71 | \$1,686 | \$99,996  | \$220,539 |
| ROANE COUNTY | \$836,106 | \$2,000 | \$279,135 | \$317,327 | \$283,468 | \$6,244 | \$50,748 | \$1,775,028 | \$2,466,309 |
| ROBERTSON CO | \$1,122,528 | \$1,000 | \$53,963 | \$396,383 | \$1,061,685 | \$0 | \$48,629 | \$2,684,188 | \$4,234,095 |
| RUTHERFORD CO | \$4,786,868 | \$22,935 | \$1,479,555 | \$2,029,781 | \$754,676 | \$133,601 | \$147,490 | \$9,354,904 | \$14,666,306  |
| MURFREESBOR | \$864,277 | \$3,000 | \$304,841 | \$332,658 | \$147,172 | \$32,304 | \$39,003 | \$1,723,255 | \$2,637,685 |

**TABLE 28 2016-2017**

| JPPORT SERVICES-<br>STUDENTS-<br>ER STUDENT SUP | INSTRUCTIONAL<br>SALARIES | CAREER<br>LADDER | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR OTHER<br>STUDENT SUPPORT | TOTAL<br>EXPENDITURES<br>FOR TOTAL<br>STUDENT SUPPORT |
|---|---------------------------|---------------------|---------------------|---------------------|------------------------|---------------------------------------|--------------------|---|---|
| | | PROGRAM<br>PAYMENTS | | | | | | | |
| SCOTT COUNTY | \$205,424 | \$3,000 | \$21,908 | \$72,901 | \$9,557 | \$0 | \$11,715 | \$324,505 | \$728,150 |
| *ONEIDA | \$164,126 | \$1,000 | \$36,285 | \$40,539 | \$15,584 | \$0 | \$3,183 | \$260,716 | \$353,813 |
| SEQUATCHIE CO | \$191,923 | \$0 | \$16,653 | \$46,514 | \$69,694 | \$17,036 | \$17,233 | \$359,052 | \$646,712 |
| SEVIER COUNTY | \$2,284,897 | \$13,500 | \$193,042 | \$696,862 | \$107,882 | \$112,064 | \$55,286 | \$3,463,532 | \$5,636,889 |
| SHELBY COUNTY | \$19,709,290 | \$89,473 | \$14,517,457 | \$8,574,610 | \$2,961,233 | \$1,742,412 | \$533,342 | \$48,127,817  | \$68,465,723  |
| ARLINGTON | \$680,428 | \$4,000 | \$115,950 | \$168,679 | \$94,562 | \$9,865 | \$83,479 | \$1,156,963 | \$1,767,096 |
| BARTLETT  | \$1,069,702 | \$6,000 | \$76,238 | \$332,632 | \$114,097 | \$100,904 | \$135,313 | \$1,834,886 | \$3,426,339 |
| COLLIERVILLE | \$1,212,726 | \$1,000 | \$95,893 | \$312,501 | \$90,249 | \$498 | \$1,122 | \$1,713,988 | \$3,373,384 |
| GERMANTOWN | \$841,195 | \$2,000 | \$0 | \$189,667 | \$93,574 | \$1,623 | \$9,593 | \$1,137,652 | \$1,932,406 |
| LAKELAND  | \$50,717 | \$0 | \$0 | \$8,491 | \$3,238 | \$13 | \$0 | \$62,459  | \$222,749 |
| MILLINGTON | \$423,118 | \$0 | \$42,500 | \$118,026 | \$13,330 | \$18,831 | \$12,131 | \$627,936 | \$863,899 |
| SMITH COUNTY | \$253,832 | \$2,000 | \$5,468 | \$93,882 | \$201,893 | \$17,985 | \$25,808 | \$600,868 | \$981,273 |
| STEWART COUN | \$289,270 | \$1,000 | \$88,993 | \$76,887 | \$6,123 | \$29,882 | \$24,238 | \$516,393 | \$846,370 |
| SULLIVAN COUN | \$1,357,786 | \$3,000 | \$197,692 | \$550,534 | \$351 | \$41,985 | \$38,829 | \$2,190,177 | \$3,068,819 |
| BRISTOL | \$511,104 | \$1,000 | \$211,082 | \$210,469 | \$58,145 | \$19,987 | \$24,958 | \$1,036,744 | \$1,618,763 |
| KINGSPORT | \$1,141,012 | \$4,000 | \$756,041 | \$585,329 | \$153,387 | \$239,076 | \$75,377 | \$2,954,222 | \$4,193,831 |
| SUMNER COUNT | \$3,434,245 | \$16,006 | \$575,307 | \$1,600,889 | \$113,115 | \$53,513 | \$256,368 | \$6,049,444 | \$8,902,783 |
| TIPTON COUNTY | \$1,222,978 | \$6,000 | \$154,156 | \$403,394 | \$213,045 | \$2,603 | \$66,850 | \$2,069,025 | \$3,100,097 |
| TROUSDALE COU | \$76,452 | \$3,000 | \$33,507 | \$32,841 | \$51,527 | \$0 | \$1,655 | \$198,982 | \$389,635 |
| UNICOI COUNTY | \$319,629 | \$1,917 | \$88,620 | \$136,165 | \$6,834 | \$29,085 | \$10,673 | \$592,923 | \$994,005 |
| UNION COUNTY | \$320,935 | \$0 | \$241,256 | \$145,542 | \$117,845 | \$819 | \$19,219 | \$845,616 | \$1,095,989 |
| VAN BUREN COU | \$105,827 | \$0 | \$52,958 | \$34,756 | \$3,157 | \$479 | \$3,368 | \$200,545 | \$423,511 |
| WARREN COUNT | \$758,705 | \$3,000 | \$380,056 | \$265,933 | \$802,136 | \$46,331 | \$142,046 | \$2,398,207 | \$3,908,268 |
| WASHINGTON CO | \$927,199 | \$3,000 | \$19,896 | \$286,018 | \$149,500 | \$21,515 | \$22,165 | \$1,429,292 | \$2,311,392 |
| JOHNSON CITY | \$1,187,740 | \$6,000 | \$206,822 | \$406,715 | \$97,281 | \$10,948 | \$19,843 | \$1,935,349 | \$2,512,670 |
| WAYNE COUNTY | \$308,322 | \$0 | \$84,141 | \$90,898 | \$1,824 | \$25,642 | \$34,900 | \$545,727 | \$903,885 |
| WEAKLEY COUN | \$566,476 | \$4,000 | \$56,506 | \$146,323 | \$66,719 | \$3,420 | \$27,327 | \$870,771 | \$1,395,723 |
| WHITE COUNTY | \$501,858 | \$1,000 | \$64,037 | \$169,085 | \$116,969 | \$5,144 | \$33,001 | \$891,094 | \$1,176,667 |
| WILLIAMSON CO | \$5,302,264 | \$12,872 | \$830,346 | \$2,117,901 | \$1,042,633 | \$162,575 | \$86,294 | \$9,554,885 | \$15,127,249  |
| *FRANKLIN | \$602,200 | \$3,000 | \$30,446 | \$173,372 | \$26,893 | \$6,305 | \$82,729 | \$924,945 | \$1,505,044 |
| WILSON COUNTY | \$1,825,706 | \$0 | \$40,044 | \$560,308 | \$100,464 | \$15,589 | \$68,384 | \$2,610,496 | \$4,320,859 |
| *LEBANON  | \$342,150 | \$1,000 | \$42,284 | \$94,126 | \$46,142 | \$5,962 | \$12,424 | \$544,088 | \$1,106,282 |
| ASD | \$1,992,233 | \$0 | \$1,129,604 | \$683,812 | \$1,249,409 | \$43,435 | \$199,261 | \$5,297,755 | \$5,924,530 |
| <b>GRAND TOTAL</b> | <b>\$135,197,479</b> | <b>\$508,492</b> | <b>\$51,067,901</b> | <b>\$53,942,655</b> | <b>\$24,217,361</b> | <b>\$7,542,896</b> | <b>\$6,748,929</b> | <b>\$279,225,713</b> | <b>\$402,900,286</b> |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

**TABLE 29 2016-2017**

TABLE 29 2016-2017

| SUPPORT SERVICES-INSTRUCTIONAL STAFF-REGULAR INSTRUCTION PROGRAM | SUPERVISORS/DIRECTORS SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | LIBRARY BOOKS/MEDIA | MISCELLANEOUS | TOTAL EXPENDITURES FOR REGULAR INSTRUCTION |
|--|--------------------------------|--------------------------------|----------------|---------------|---------------------|---------------------------------|---------------------|---------------|--|
| HUMBOLDT | \$139,536 | \$3,000 | \$191,032 | \$99,555 | \$29,206 | \$0 | \$6,000 | \$88,742 | \$557,071 |
| *MILAN | \$215,513 | \$2,600 | \$464,462 | \$271,654 | \$44,555 | \$9,675 | \$15,493 | \$50,178 | \$1,074,130 |
| *TRENTON | \$121,092 | \$2,000 | \$336,046 | \$103,591 | \$5,720 | \$110 | \$17,713 | \$96,075 | \$682,347 |
| *BRADFORD  | \$88,462 | \$1,000 | \$53,055 | \$38,703 | \$0 | \$17,151 | \$5,762 | \$44,885 | \$249,018 |
| *GIBSON CO. SPEC.  | \$276,177 | \$4,500 | \$792,697 | \$250,561 | \$10,380 | \$372,457 | \$24,500 | \$82,040 | \$1,813,312 |
| GILES COUNTY | \$270,245 | \$5,000 | \$476,930 | \$215,280 | \$40,243 | \$22,811 | \$5,400 | \$41,255 | \$1,077,164 |
| GRAINGER COUNTY  | \$199,347 | \$3,500 | \$292,859 | \$121,742 | \$10,049 | \$14,586 | \$11,181 | \$100,286 | \$753,549 |
| GREENE COUNTY  | \$270,035 | \$7,000 | \$1,565,354 | \$551,830 | \$27,252 | \$72,668 | \$28,926 | \$136,867 | \$2,659,933 |
| GREENEVILLE  | \$268,040 | \$3,000 | \$969,474 | \$491,917 | \$7,038 | \$79,026 | \$0 | \$211,813 | \$2,030,307 |
| GRUNDY COUNTY  | \$178,363 | \$2,000 | \$269,553 | \$126,825 | \$2,439 | \$36,073 | \$0 | \$116,426 | \$731,679 |
| HAMBLETON COUNTY | \$97,874 | \$1,000 | \$761,665 | \$252,689 | \$80,000 | \$38,860 | \$25,220 | \$187,331 | \$1,444,638 |
| HAMILTON COUNTY  | \$2,403,440 | \$27,500 | \$9,339,675 | \$3,916,920 | \$1,693,922 | \$162,451 | \$0 | \$772,585 | \$18,316,493 |
| HANCOCK COUNTY | \$109,273 | \$1,500 | \$183,950 | \$65,173 | \$9,511 | \$11,378 | \$7,692 | \$39,167 | \$427,643 |
| HARDEMAN COUNTY  | \$217,725 | \$5,000 | \$828,751 | \$265,182 | \$31,827 | \$50,133 | \$32,279 | \$103,170 | \$1,534,067 |
| HARDIN COUNTY  | \$210,210 | \$12,667 | \$699,473 | \$310,073 | \$54,845 | \$14,168 | \$36,314 | \$48,680 | \$1,386,430 |
| HAWKINS COUNTY | \$401,541 | \$11,780 | \$819,334 | \$371,545 | \$175,458 | \$186,867 | \$53,423 | \$112,211 | \$2,132,159 |
| ROGERSVILLE  | \$27,705 | \$0 | \$60,805 | \$24,832 | \$739 | \$2,126 | \$4,334 | \$25,662 | \$146,203 |
| HAYWOOD COUNTY | \$402,714 | \$8,001 | \$431,595 | \$230,001 | \$6,595 | \$117,374 | \$16,365 | \$71,264 | \$1,283,909 |
| HENDERSON COUNTY | \$324,961 | \$7,000 | \$563,902 | \$240,837 | \$25,000 | \$779 | \$37,000 | \$87,787 | \$1,287,265 |
| LEXINGTON  | \$152,170 | \$4,000 | \$223,966 | \$105,892 | \$32,218 | \$8,613 | \$9,000 | \$32,538 | \$568,397 |
| HENRY COUNTY | \$393,743 | \$4,000 | \$375,059 | \$212,029 | \$5,714 | \$5,274 | \$41,941 | \$92,116 | \$1,129,875 |
| *PARIS | \$146,899 | \$2,000 | \$348,675 | \$123,670 | \$0 | \$0 | \$0 | \$51,324 | \$672,568 |
| HICKMAN COUNTY | \$134,790 | \$0 | \$833,691 | \$327,655 | \$23,157 | \$52,597 | \$0 | \$106,266 | \$1,478,156 |
| HOUSTON COUNTY | \$193,323 | \$3,000 | \$170,666 | \$85,385 | \$21,348 | \$763 | \$7,000 | \$24,141 | \$505,625 |
| HUMPHREYS COUNTY | \$254,205 | \$0 | \$341,358 | \$139,739 | \$67,774 | \$0 | \$30,000 | \$45,655 | \$878,731 |
| JACKSON COUNTY | \$115,167 | \$4,000 | \$272,120 | \$77,652 | \$10 | \$2,699 | \$3,744 | \$59,466 | \$534,858 |
| JEFFERSON COUNTY | \$167,527 | \$5,600 | \$1,589,308 | \$561,790 | \$76,618 | \$36,573 | \$14,082 | \$141,407 | \$2,592,905 |
| JOHNSON COUNTY | \$259,069 | \$1,000 | \$353,794 | \$180,586 | \$159,728 | \$23,428 | \$30,001 | \$85,772 | \$1,093,378 |
| KNOX COUNTY  | \$2,008,995 | \$12,575 | \$15,634,591 | \$4,568,770 | \$1,404,679 | \$763,082 | \$219,774 | \$1,371,938 | \$25,984,403 |
| LAKE COUNTY  | \$63,192 | \$2,800 | \$215,611 | \$62,123 | \$4,758 | \$7,458 | \$10,948 | \$28,304 | \$395,194 |
| LAUDERDALE COUNTY  | \$304,068 | \$3,000 | \$305,436 | \$208,576 | \$0 | \$897 | \$16,876 | \$75,783 | \$914,636 |
| LAWRENCE COUNTY  | \$295,407 | \$6,000 | \$1,392,088 | \$512,867 | \$18,387 | \$98,990 | \$0 | \$69,519 | \$2,393,257 |
| LEWIS COUNTY | \$151,334 | \$4,000 | \$388,349 | \$136,950 | \$4,232 | \$47,841 | \$24,713 | \$114,018 | \$871,436 |
| LINCOLN COUNTY | \$366,184 | \$3,500 | \$1,155,863 | \$331,128 | \$23,010 | \$7,770 | \$11,791 | \$141,583 | \$2,040,829 |
| FAYETTEVILLE | \$264,488 | \$4,238 | \$216,391 | \$111,011 | \$34,423 | \$2,764 | \$8,566 | \$50,525 | \$692,406 |
| LOUDON COUNTY  | \$289,686 | \$4,000 | \$976,255 | \$447,571 | \$2,200 | \$13,404 | \$51,237 | \$137,842 | \$1,922,194 |
| LENOIR CITY  | \$104,145 | \$2,000 | \$277,313 | \$93,470 | \$0 | \$9,821 | \$0 | \$89,001 | \$575,750 |
| MCMINN COUNTY  | \$354,205 | \$10,500 | \$1,738,584 | \$587,121 | \$33,038 | \$40,136 | \$12,077 | \$104,015 | \$2,879,676 |
| ATHENS | \$154,396 | \$6,000 | \$985,545 | \$328,569 | \$57,884 | \$13,967 | \$40,286 | \$123,087 | \$1,709,734 |
| ETOWAH | \$0 | \$0 | \$51,088 | \$14,195 | \$3,000 | \$12,101 | \$0 | \$26,977 | \$107,361 |
| MCNAIRY COUNTY | \$187,128 | \$2,000 | \$480,942 | \$194,714 | \$4,686 | \$2,094 | \$8,331 | \$88,424 | \$968,319 |
| MACON COUNTY | \$151,579 | \$8,000 | \$798,292 | \$212,855 | \$5,189 | \$42,810 | \$29,082 | \$172,887 | \$1,420,694 |
| MADISON COUNTY | \$583,632 | \$25,274 | \$2,997,237 | \$760,007 | \$47,666 | \$99,946 | \$79,981 | \$948,786 | \$5,542,529 |
| MARION COUNTY  | \$228,368 | \$5,000 | \$471,739 | \$220,411 | \$4,471 | \$8,972 | \$71,863 | \$49,302 | \$1,060,127 |
| *RICHARD CITY  | \$3,392 | \$0 | \$3,030 | \$798 | \$0 | \$1,393 | \$0 | \$10,633 | \$19,246 |

TABLE 29 2016-2017

| SUPPORT SERVICES-INSTRUCTIONAL STAFF-REGULAR INSTRUCTION PROGRAM | SUPERVISORS/DIRECTORS SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | LIBRARY BOOKS/MEDIA | MISCELLANEOUS | TOTAL EXPENDITURES FOR REGULAR INSTRUCTION |
|--|--------------------------------|--------------------------------|----------------|---------------|---------------------|---------------------------------|---------------------|---------------|--|
| MARSHALL COUNTY  | \$270,884 | \$8,550 | \$836,968 | \$368,802 | \$9,354 | \$11,659 | \$19,604 | \$55,870 | \$1,581,691 |
| MAURY COUNTY | \$445,112 | \$35,754 | \$2,070,982 | \$786,352 | \$189,409 | \$68,991 | \$91,838 | \$366,046 | \$4,054,485 |
| MEIGS COUNTY | \$150,015 | \$3,000 | \$132,110 | \$66,547 | \$0 | \$2,377 | \$0 | \$31,069 | \$385,119 |
| MONROE COUNTY  | \$289,328 | \$7,000 | \$817,899 | \$369,733 | \$6,871 | \$13,472 | \$13,993 | \$53,193 | \$1,571,489 |
| SWEETWATER | \$116,926 | \$1,000 | \$242,346 | \$95,306 | \$13,289 | \$199 | \$17,606 | \$28,991 | \$515,663 |
| MONTGOMERY COUNTY  | \$1,807,245 | \$32,421 | \$9,549,950 | \$3,615,539 | \$610,127 | \$724,624 | \$399,116 | \$378,267 | \$17,117,291 |
| MOORE COUNTY | \$124,666 | \$500 | \$179,767 | \$102,291 | \$0 | \$1,128 | \$9,498 | \$28,840 | \$446,690 |
| MORGAN COUNTY  | \$115,774 | \$4,000 | \$756,556 | \$285,043 | \$68,801 | \$211,416 | \$11,980 | \$55,724 | \$1,509,295 |
| OBION COUNTY | \$305,060 | \$9,000 | \$426,970 | \$191,375 | \$5,775 | \$1,868 | \$42,377 | \$107,706 | \$1,090,131 |
| UNION CITY | \$114,623 | \$5,000 | \$545,279 | \$153,843 | \$14,000 | \$0 | \$12,915 | \$25,234 | \$870,894 |
| OVERTON COUNTY | \$133,647 | \$8,300 | \$680,845 | \$253,079 | \$2,655 | \$12,472 | \$2,981 | \$80,510 | \$1,174,489 |
| PERRY COUNTY | \$136,585 | \$2,000 | \$177,475 | \$55,001 | \$180 | \$2,088 | \$0 | \$19,303 | \$392,632 |
| PICKETT COUNTY | \$75,938 | \$3,000 | \$127,798 | \$40,104 | \$0 | \$0 | \$0 | \$7,546 | \$254,386 |
| POLK COUNTY  | \$197,920 | \$3,000 | \$214,824 | \$132,151 | \$0 | \$1,017 | \$0 | \$31,904 | \$580,816 |
| PUTNAM COUNTY  | \$357,090 | \$18,001 | \$1,878,436 | \$668,512 | \$286,300 | \$134,077 | \$88,697 | \$475,278 | \$3,906,391 |
| RHEA COUNTY  | \$73,178 | \$3,000 | \$489,910 | \$167,096 | \$0 | \$3,900 | \$62,423 | \$68,406 | \$867,914 |
| DAYTON | \$4,875 | \$0 | \$292,152 | \$96,473 | \$0 | \$3,226 | \$5,455 | \$7,100 | \$409,281 |
| ROANE COUNTY | \$270,049 | \$7,000 | \$1,201,046 | \$468,794 | \$139,998 | \$19,738 | \$92,128 | \$111,227 | \$2,309,980 |
| ROBERTSON COUNTY | \$420,840 | \$9,000 | \$1,820,416 | \$866,739 | \$62,284 | \$22,624 | \$53,046 | \$217,708 | \$3,472,658 |
| RUTHERFORD COUNTY  | \$906,124 | \$46,040 | \$7,347,721 | \$2,696,124 | \$99,881 | \$82,673 | \$152,205 | \$1,014,083 | \$12,344,850 |
| MURFREESBORO | \$74,374 | \$5,250 | \$1,830,331 | \$485,645 | \$35,988 | \$8,043 | \$60,692 | \$230,183 | \$2,730,506 |
| SCOTT COUNTY | \$127,151 | \$9,000 | \$450,810 | \$179,669 | \$0 | \$14,814 | \$22,416 | \$143,311 | \$947,170 |
| *ONEIDA  | \$61,000 | \$0 | \$182,260 | \$70,647 | \$16,010 | \$10,800 | \$11,500 | \$30,029 | \$382,246 |
| SEQUATCHIE COUNTY  | \$203,721 | \$3,000 | \$194,557 | \$118,282 | \$70,418 | \$76,071 | \$12,000 | \$18,334 | \$696,382 |
| SEVIER COUNTY  | \$902,973 | \$18,000 | \$2,034,690 | \$868,416 | \$41,804 | \$59,381 | \$163,602 | \$296,263 | \$4,385,130 |
| SHELBY COUNTY  | \$1,463,474 | \$66,173 | \$36,371,323 | \$9,215,628 | \$9,708,273 | \$2,034,576 | \$84,064 | \$2,609,317 | \$61,552,828 |
| ARLINGTON  | \$324,688 | \$4,500 | \$578,281 | \$224,119 | \$35,677 | \$14,047 | \$27,377 | \$157,330 | \$1,366,019 |
| BARTLETT | \$545,945 | \$17,800 | \$992,302 | \$372,751 | \$17,134 | \$14,909 | \$52,316 | \$122,365 | \$2,135,523 |
| COLLIERVILLE | \$515,570 | \$17,000 | \$940,471 | \$327,875 | \$33,643 | \$43,173 | \$52,086 | \$384,939 | \$2,314,756 |
| GERMANTOWN | \$331,092 | \$3,000 | \$831,153 | \$293,110 | \$23,500 | \$48,206 | \$29,785 | \$50,315 | \$1,610,160 |
| LAKELAND | \$66,375 | \$0 | \$64,058 | \$26,415 | \$0 | \$2,711 | \$4,076 | \$41,340 | \$204,974 |
| MILLINGTON | \$198,138 | \$9,000 | \$661,279 | \$182,837 | \$161,433 | \$3,515 | \$27,838 | \$56,434 | \$1,300,474 |
| SMITH COUNTY | \$128,399 | \$4,500 | \$471,891 | \$185,869 | \$19,500 | \$11,309 | \$2,250 | \$59,930 | \$883,648 |
| STEWART COUNTY | \$181,230 | \$2,000 | \$259,761 | \$142,659 | \$0 | \$1,012 | \$11,128 | \$43,125 | \$640,914 |
| SULLIVAN COUNTY  | \$323,270 | \$8,000 | \$1,602,715 | \$644,646 | \$309,693 | \$123,420 | \$97,289 | \$195,326 | \$3,304,360 |
| BRISTOL  | \$300,235 | \$6,000 | \$1,434,124 | \$505,468 | \$172,157 | \$722,919 | \$39,270 | \$348,577 | \$3,528,749 |
| KINGSPORT  | \$461,914 | \$6,000 | \$1,817,904 | \$707,213 | \$46,000 | \$96,129 | \$121,302 | \$397,175 | \$3,653,637 |
| SUMNER COUNTY  | \$960,896 | \$37,452 | \$3,832,117 | \$1,815,684 | \$114,196 | \$41,137 | \$215,993 | \$600,837 | \$7,618,312 |
| TIPTON COUNTY  | \$720,500 | \$13,000 | \$966,429 | \$458,318 | \$8,592 | \$8,471 | \$49,500 | \$162,618 | \$2,387,428 |
| TROUSDALE COUNTY | \$196,049 | \$6,310 | \$146,535 | \$44,006 | \$14,764 | \$284 | \$18,668 | \$43,147 | \$469,763 |
| UNICOI COUNTY  | \$218,795 | \$1,167 | \$292,520 | \$170,222 | \$1,517 | \$6,185 | \$16,574 | \$121,566 | \$828,546 |
| UNION COUNTY | \$256,550 | \$3,500 | \$262,607 | \$130,138 | \$84,097 | \$89,149 | \$267 | \$155,561 | \$981,869 |
| VAN BUREN COUNTY | \$71,588 | \$3,000 | \$123,987 | \$40,898 | \$0 | \$650 | \$2,531 | \$11,496 | \$254,150 |
| WARREN COUNTY  | \$400,324 | \$3,000 | \$567,117 | \$227,640 | \$450 | \$4,273 | \$68,150 | \$130,303 | \$1,401,257 |
| WASHINGTON COUNTY  | \$291,368 | \$4,000 | \$1,349,441 | \$439,664 | \$24,866 | \$12,577 | \$97,032 | \$347,000 | \$2,565,947 |

TABLE 29 2016-2017

| SUPPORT SERVICES-INSTRUCTIONAL STAFF-REGULAR INSTRUCTION PROGRAM | SUPERVISORS/DIRECTORS SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | LIBRARY BOOKS/MEDIA | MISCELLANEOUS | TOTAL EXPENDITURES FOR REGULAR INSTRUCTION |
|--|--------------------------------|--------------------------------|----------------|---------------|---------------------|---------------------------------|---------------------|---------------|--|
| JOHNSON CITY | \$762,433 | \$14,000 | \$1,935,756 | \$714,410 | \$646,859 | \$210,054 | \$0 | \$226,905 | \$4,510,417 |
| WAYNE COUNTY | \$110,084 | \$0 | \$459,166 | \$126,137 | \$0 | \$3,918 | \$22,066 | \$26,541 | \$747,912 |
| WEAKLEY COUNTY | \$347,385 | \$8,917 | \$844,572 | \$280,530 | \$979 | \$25,445 | \$81,020 | \$65,776 | \$1,654,624 |
| WHITE COUNTY | \$178,676 | \$3,000 | \$461,674 | \$170,413 | \$0 | \$129 | \$50,132 | \$38,278 | \$902,303 |
| WILLIAMSON COUNTY  | \$492,119 | \$20,543 | \$5,598,748 | \$2,196,809 | \$95,301 | \$121,164 | \$177,548 | \$568,330 | \$9,270,561 |
| *FRANKLIN  | \$420,873 | \$3,100 | \$1,322,778 | \$481,039 | \$17,963 | \$5,701 | \$39,146 | \$115,572 | \$2,406,172 |
| WILSON COUNTY  | \$878,804 | \$0 | \$2,462,897 | \$1,017,343 | \$1,303,387 | \$402,327 | \$189,061 | \$239,563 | \$6,493,382 |
| *LEBANON | \$322,418 | \$5,000 | \$534,098 | \$171,569 | \$2,188 | \$6,947 | \$17,403 | \$65,456 | \$1,125,079 |
| ASD  | \$3,678,866 | \$0 | \$2,256,512 | \$1,265,746 | \$1,307,995 | \$104,883 | \$26,879 | \$207,814 | \$8,848,697 |
| GRAND TOTAL  | \$49,235,605 | \$1,009,309 | \$223,491,334  | \$78,555,590  | \$27,894,050 | \$11,293,382 | \$6,256,786 | \$26,779,754  | \$424,515,811 |

**TABLE 30 2016-2017**

TABLE 30 2016-2017

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF<br>ALTERNATIVE PROGRAMS | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER<br>LADDER<br>PROGRAM | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | LIBRARY<br>BOOKS/<br>MEDIA | MISCELLANEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>ALTERNATIVE PROGRAMS |
|--|---------------------------------------|-----------------------------|-------------------|------------------|------------------------|---------------------------------------|----------------------------|---------------|--|
| MCNAIRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MACON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MADISON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MARION COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *RICHARD CITY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MARSHALL COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MAURY COUNTY | \$81,258 | \$0 | \$48,819 | \$50,580 | \$456 | \$0 | \$0 | \$0 | \$181,112  |
| MEIGS COUNTY | \$0 | \$0 | \$4,010 | \$308 | \$0 | \$0 | \$0 | \$0 | \$4,318  |
| MONROE COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SWEETWATER | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MONTGOMERY COUNTY  | \$0 | \$0 | \$18,591 | \$3,069 | \$0 | \$0 | \$0 | \$0 | \$21,660 |
| MOORE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MORGAN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| OBION COUNTY | \$35,744 | \$0 | \$0 | \$13,229 | \$0 | \$0 | \$0 | \$0 | \$48,973 |
| UNION CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| OVERTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| PERRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| PICKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| POLK COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| PUTNAM COUNTY  | \$72,935 | \$1,000 | \$33,336 | \$18,582 | \$0 | \$0 | \$0 | \$0 | \$125,853  |
| RHEA COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| DAYTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| ROANE COUNTY | \$78,075 | \$1,000 | \$12,705 | \$31,777 | \$0 | \$991 | \$0 | \$83 | \$124,630  |
| ROBERTSON COUNTY | \$75,372 | \$1,000 | \$0 | \$19,177 | \$0 | \$0 | \$0 | \$0 | \$95,549 |
| RUTHERFORD COUNTY  | \$180,203 | \$5,500 | \$502,367 | \$214,470 | \$750 | \$20,351 | \$282 | \$194 | \$924,117  |
| MURFREESBORO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SCOTT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *ONEIDA  | \$0 | \$0 | \$41,577 | \$11,960 | \$0 | \$0 | \$0 | \$0 | \$53,537 |
| SEQUATCHIE COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SEVIER COUNTY  | \$32,985 | \$0 | \$0 | \$478 | \$0 | \$0 | \$0 | \$0 | \$33,463 |
| SHELBY COUNTY  | \$121,200 | \$0 | \$407,004 | \$125,614 | \$6,812 | \$7,853 | \$0 | \$17,728 | \$686,212  |
| ARLINGTON  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$296 | \$296  |
| BARTLETT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| COLLIERVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| GERMANTOWN | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MILLINGTON | \$47,000 | \$0 | \$0 | \$13,635 | \$0 | \$0 | \$0 | \$1,575 | \$62,209 |
| SMITH COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| STEWART COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SULLIVAN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| BRISTOL  | \$0 | \$0 | \$0 | \$0 | \$322 | \$0 | \$0 | \$0 | \$322  |
| KINGSPORT  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SUMNER COUNTY  | \$232,522 | \$6,758 | \$220,927 | \$130,285 | \$0 | \$11,499 | \$5,000 | \$6,516 | \$613,506  |
| TIPTON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| TROUSDALE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| UNICOI COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| UNION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| VAN BUREN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| WARREN COUNTY  | \$72,656 | \$0 | \$21,158 | \$16,747 | \$0 | \$0 | \$0 | \$0 | \$110,561  |
| WASHINGTON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| JOHNSON CITY | \$0 | \$0 | \$30,714 | \$12,223 | \$0 | \$1,500 | \$0 | \$6,291 | \$50,729 |
| WAYNE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| WEAKLEY COUNTY | \$23,400 | \$1,000 | \$65,094 | \$31,918 | \$40,274 | \$937 | \$0 | \$225 | \$162,848  |
| WHITE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| WILLIAMSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *FRANKLIN  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| WILSON COUNTY  | \$86,924 | \$0 | \$45,599 | \$38,223 | \$0 | \$0 | \$0 | \$0 | \$170,746  |
| *LEBANON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| ASD  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| GRAND TOTAL  | \$1,710,096 | \$21,769 | \$2,043,158 | \$1,129,013 | \$74,970 | \$51,836 | \$5,282 | \$43,640 | \$5,079,763  |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

**TABLE 31 2016-2017**

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF<br>SPECIAL EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>SPECIAL EDUCATION |
|---|---------------------------------------|--------------------------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|---|
| ANDERSON COUNTY | \$91,456 | \$1,000 | \$1,065,183 | \$293,605 | \$89,686 | \$74,708 | \$39,918 | \$1,655,556 |
| CLINTON | \$60,259 | \$0 | \$47,423 | \$25,041 | \$60,069 | \$2,356 | \$9,348 | \$204,496 |
| OAK RIDGE | \$95,395 | \$2,500 | \$626,039 | \$176,346 | \$59,017 | \$5,162 | \$28,369 | \$992,828 |
| BEDFORD COUNTY  | \$82,760 | \$1,000 | \$288,672 | \$104,706 | \$64,573 | \$8,754 | \$44,694 | \$595,160 |
| BENTON COUNTY | \$36,320 | \$600 | \$69,064 | \$37,429 | \$2,140 | \$2,157 | \$9,278 | \$156,988 |
| BLEDSOE COUNTY  | \$80,662 | \$1,000 | \$83,188 | \$43,198 | \$6,968 | \$6,857 | \$18,108 | \$239,981 |
| BLOUNT COUNTY | \$93,970 | \$0 | \$573,790 | \$199,137 | \$242,372 | \$7,382 | \$69,768 | \$1,186,419 |
| ALCOA | \$0 | \$0 | \$106,980 | \$19,893 | \$0 | \$4,951 | \$15,515 | \$147,339 |
| MARYVILLE | \$114,947 | \$3,400 | \$450,507 | \$143,624 | \$66,202 | \$6,487 | \$41,867 | \$827,035 |
| BRADLEY COUNTY  | \$87,267 | \$7,600 | \$819,077 | \$248,527 | \$296,794 | \$33,242 | \$111,529 | \$1,604,035 |
| CLEVELAND | \$96,999 | \$1,000 | \$182,471 | \$75,185 | \$36,733 | \$2,803 | \$14,383 | \$409,573 |
| CAMPBELL COUNTY | \$85,668 | \$3,150 | \$296,969 | \$64,372 | \$81,532 | \$26,564 | \$38,169 | \$596,425 |
| CANNON COUNTY | \$66,946 | \$1,000 | \$52,884 | \$33,378 | \$995 | \$4,681 | \$13,199 | \$173,084 |
| CARROLL COUNTY  | \$61,257 | \$0 | \$722 | \$16,368 | \$0 | \$706 | \$4,949 | \$84,002  |
| *HOLLOW ROCK-BR | \$3,900 | \$0 | \$4,692 | \$2,019 | \$6,084 | \$748 | \$8,666 | \$26,109  |
| *HUNTINGDON | \$7,667 | \$0 | \$926 | \$2,060 | \$44,764 | \$1,119 | \$11,979 | \$68,515  |
| *MCKENZIE | \$31,933 | \$0 | \$0 | \$7,286 | \$11,236 | \$1,096 | \$11,122 | \$62,673  |
| *S. CARROLL | \$6,760 | \$0 | \$0 | \$1,452 | \$6,992 | \$0 | \$0 | \$15,204  |
| *W. CARROLL | \$13,174 | \$0 | \$4,769 | \$4,879 | \$22,117 | \$0 | \$4,174 | \$49,113  |
| CARTER COUNTY | \$72,813 | \$1,000 | \$401,182 | \$154,725 | \$192,958 | \$22,088 | \$77,363 | \$922,128 |
| ELIZABETHTON  | \$75,944 | \$0 | \$30,170 | \$29,560 | \$81,998 | \$2,612 | \$19,300 | \$239,584 |
| CHEATHAM COUNTY | \$77,576 | \$0 | \$583,041 | \$203,748 | \$9,913 | \$43,637 | \$22,027 | \$939,942 |
| CHESTER COUNTY  | \$34,332 | \$500 | \$50,156 | \$24,608 | \$63,370 | \$4,070 | \$9,532 | \$186,568 |
| CLAIBORNE COUNTY  | \$69,896 | \$2,000 | \$206,976 | \$68,646 | \$35,319 | \$4,524 | \$56,494 | \$443,856 |
| CLAY COUNTY | \$33,061 | \$0 | \$103,198 | \$37,249 | \$48,026 | \$4,309 | \$13,482 | \$239,325 |
| COCKE COUNTY  | \$67,034 | \$0 | \$187,903 | \$69,820 | \$186,409 | \$12,977 | \$37,056 | \$561,199 |
| NEWPORT | \$0 | \$0 | \$8,750 | \$4,043 | \$35,090 | \$277 | \$7,848 | \$56,008  |
| COFFEE COUNTY | \$67,966 | \$1,000 | \$176,709 | \$83,572 | \$3,225 | \$12,084 | \$26,363 | \$370,919 |
| MANCHESTER  | \$46,778 | \$2,000 | \$132,070 | \$55,574 | \$52,701 | \$3,162 | \$13,916 | \$306,201 |
| TULLAHOMA | \$86,037 | \$1,625 | \$43,885 | \$34,477 | \$0 | \$2,657 | \$10,963 | \$179,644 |
| CROCKETT COUNTY | \$66,435 | \$0 | \$0 | \$17,060 | \$47,791 | \$6,539 | \$17,478 | \$155,303 |
| ALAMO | \$27,563 | \$0 | \$0 | \$400 | \$33,514 | \$0 | \$3,769 | \$65,246  |
| BELLS | \$17,995 | \$0 | \$1,000 | \$1,453 | \$9,157 | \$249 | \$5,686 | \$35,540  |

**TABLE 31 2016-2017**

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF<br>SPECIAL EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>SPECIAL EDUCATION |
|---|---------------------------------------|--------------------------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|---|
| CUMBERLAND COUNTY | \$87,036 | \$2,000 | \$336,235 | \$133,065 | \$96,637 | \$5,433 | \$22,751 | \$683,157 |
| DAVIDSON COUNTY | \$850,634 | \$3,000 | \$1,086,485 | \$547,799 | \$236,956 | \$121,823 | \$213,102 | \$3,059,799 |
| DECATUR COUNTY  | \$66,300 | \$1,000 | \$73,689 | \$30,405 | \$32,747 | \$1,963 | \$9,214 | \$215,318 |
| DEKALB COUNTY | \$67,513 | \$1,000 | \$161,827 | \$70,417 | \$245,316 | \$7,605 | \$32,351 | \$586,029 |
| DICKSON COUNTY  | \$165,841 | \$6,000 | \$524,089 | \$177,551 | \$0 | \$7,271 | \$86,013 | \$966,765 |
| DYER COUNTY | \$78,997 | \$1,000 | \$164,081 | \$54,744 | \$91,561 | \$15,686 | \$34,408 | \$440,477 |
| DYERSBURG | \$33,808 | \$200 | \$61,517 | \$27,532 | \$27,999 | \$2,306 | \$11,112 | \$164,474 |
| FAYETTE COUNTY  | \$88,253 | \$1,500 | \$109,512 | \$51,772 | \$475 | \$6,929 | \$37,518 | \$295,959 |
| FENTRESS COUNTY | \$33,559 | \$2,500 | \$135,814 | \$50,083 | \$128,316 | \$2,262 | \$17,726 | \$370,260 |
| FRANKLIN COUNTY | \$79,526 | \$1,000 | \$228,225 | \$95,122 | \$7,382 | \$34,313 | \$78,400 | \$523,967 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA  |
| HUMBOLDT  | \$65,136 | \$1,000 | \$77,251 | \$28,571 | \$37,316 | \$936 | \$38,544 | \$248,754 |
| *MILAN  | \$48,199 | \$0 | \$24,696 | \$18,868 | \$145,411 | \$1,312 | \$5,502 | \$243,988 |
| *TRENTON  | \$31,837 | \$0 | \$13,569 | \$8,117 | \$4,409 | \$29 | \$9,379 | \$67,340  |
| *BRADFORD | \$39,437 | \$0 | \$0 | \$6,582 | \$7,831 | \$423 | \$7,463 | \$61,736  |
| *GIBSON CO. SPEC. | \$81,935 | \$1,000 | \$30,994 | \$24,400 | \$43,457 | \$9,395 | \$17,731 | \$208,912 |
| GILES COUNTY  | \$52,415 | \$2,000 | \$148,513 | \$46,481 | \$225,062 | \$20,731 | \$11,101 | \$506,304 |
| GRAINGER COUNTY | \$34,947 | \$1,000 | \$101,345 | \$33,829 | \$185,642 | \$5,382 | \$97,372 | \$459,516 |
| GREENE COUNTY | \$80,818 | \$4,000 | \$427,796 | \$154,637 | \$51,951 | \$30,525 | \$42,241 | \$791,968 |
| GREENEVILLE | \$81,786 | \$0 | \$41,566 | \$35,307 | \$6,479 | \$15,626 | \$20,455 | \$201,220 |
| GRUNDY COUNTY | \$61,530 | \$1,000 | \$90,003 | \$38,007 | \$111,055 | \$51,250 | \$43,708 | \$396,552 |
| HAMBLEN COUNTY  | \$67,576 | \$1,000 | \$92,910 | \$52,898 | \$741,593 | \$8,482 | \$32,457 | \$996,916 |
| HAMILTON COUNTY | \$697,390 | \$17,000 | \$3,172,830 | \$1,312,889 | \$334,394 | \$105,423 | \$118,764 | \$5,758,690 |
| HANCOCK COUNTY  | \$69,061 | \$1,000 | \$5,105 | \$18,363 | \$28,494 | \$0 | \$7,674 | \$129,697 |
| HARDEMAN COUNTY | \$166,438 | \$500 | \$38,678 | \$44,175 | \$461,459 | \$7,691 | \$60,172 | \$779,113 |
| HARDIN COUNTY | \$71,054 | \$1,000 | \$177,190 | \$82,640 | \$108,310 | \$7,922 | \$14,335 | \$462,451 |
| HAWKINS COUNTY  | \$145,835 | \$5,000 | \$265,352 | \$109,145 | \$6,627 | \$54,150 | \$191,133 | \$777,242 |
| ROGERSVILLE | \$41,558 | \$0 | \$0 | \$12,672 | \$66,661 | \$1,468 | \$9,825 | \$132,184 |
| HAYWOOD COUNTY  | \$136,758 | \$2,000 | \$176,805 | \$71,267 | \$45,352 | \$57,275 | \$26,476 | \$515,933 |
| HENDERSON COUNTY  | \$73,500 | \$1,000 | \$129,272 | \$54,571 | \$45,163 | \$11,535 | \$45,024 | \$360,065 |
| LEXINGTON | \$0 | \$0 | \$0 | \$0 | \$28,328 | \$0 | \$3,238 | \$31,566  |
| HENRY COUNTY  | \$60,149 | \$0 | \$13,646 | \$18,978 | \$98,951 | \$1,955 | \$18,700 | \$212,377 |
| *PARIS  | \$34,738 | \$0 | \$0 | \$5,727 | \$12,000 | \$875 | \$4,507 | \$57,847  |

**TABLE 31 2016-2017**

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF<br>SPECIAL EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>SPECIAL EDUCATION |
|---|---------------------------------------|--------------------------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|---|
| HICKMAN COUNTY  | \$72,440 | \$0 | \$149,494 | \$57,798 | \$89,940 | \$13,154 | \$3,759 | \$386,585 |
| HOUSTON COUNTY  | \$38,443 | \$1,000 | \$58,262 | \$18,412 | \$62,463 | \$2,377 | \$3,761 | \$184,718 |
| HUMPHREYS COUNTY  | \$58,250 | \$0 | \$131,131 | \$40,915 | \$32,609 | \$0 | \$2,159 | \$265,064 |
| JACKSON COUNTY  | \$66,327 | \$1,000 | \$52,898 | \$35,937 | \$29,890 | \$4,853 | \$6,021 | \$196,926 |
| JEFFERSON COUNTY  | \$87,904 | \$1,000 | \$448,170 | \$177,157 | \$50,922 | \$14,018 | \$22,515 | \$801,686 |
| JOHNSON COUNTY  | \$54,840 | \$0 | \$50,359 | \$21,997 | \$3,330 | \$12,727 | \$26,496 | \$169,749 |
| KNOX COUNTY | \$1,262,700 | \$4,000 | \$7,546,166 | \$1,921,957 | \$42,803 | \$292,086 | \$345,002 | \$11,414,714 |
| LAKE COUNTY | \$32,120 | \$0 | \$25,737 | \$11,076 | \$49,697 | \$0 | \$10,145 | \$128,775 |
| LAUDERDALE COUNTY | \$79,975 | \$1,000 | \$90,143 | \$46,081 | \$240,993 | \$24,147 | \$45,158 | \$527,497 |
| LAWRENCE COUNTY | \$112,736 | \$3,000 | \$238,048 | \$111,808 | \$127,305 | \$14,704 | \$13,632 | \$621,233 |
| LEWIS COUNTY  | \$67,270 | \$1,000 | \$172,886 | \$52,509 | \$62,931 | \$8,233 | \$4,286 | \$369,116 |
| LINCOLN COUNTY  | \$69,510 | \$0 | \$81,742 | \$41,039 | \$132,825 | \$937 | \$14,335 | \$340,388 |
| FAYETTEVILLE  | \$49,083 | \$0 | \$17,442 | \$23,493 | \$15,610 | \$3,780 | \$7,211 | \$116,619 |
| LOUDON COUNTY | \$89,765 | \$1,000 | \$375,202 | \$146,842 | \$94,067 | \$3,234 | \$66,069 | \$776,179 |
| LENOIR CITY | \$85,268 | \$0 | \$125,643 | \$56,309 | \$130,474 | \$2,889 | \$25,491 | \$426,074 |
| MCMINN COUNTY | \$80,301 | \$1,000 | \$201,112 | \$74,664 | \$180,495 | \$16,892 | \$95,722 | \$650,186 |
| ATHENS  | \$33,000 | \$0 | \$97,519 | \$10,847 | \$11,000 | \$16,500 | \$5,925 | \$174,791 |
| ETOWAH  | \$33,604 | \$0 | \$0 | \$9,456 | \$0 | \$762 | \$10,854 | \$54,676  |
| MCNAIRY COUNTY  | \$65,876 | \$0 | \$86,413 | \$40,915 | \$146,901 | \$3,459 | \$28,551 | \$372,115 |
| MACON COUNTY  | \$70,624 | \$1,000 | \$125,852 | \$44,139 | \$66,879 | \$16,214 | \$25,052 | \$349,760 |
| MADISON COUNTY  | \$148,364 | \$500 | \$557,196 | \$183,541 | \$225,568 | \$46,506 | \$84,137 | \$1,245,812 |
| MARION COUNTY | \$79,194 | \$2,000 | \$298,607 | \$102,131 | \$255,445 | \$17,502 | \$31,294 | \$786,173 |
| *RICHARD CITY | \$16,959 | \$0 | \$2,520 | \$3,025 | \$16,015 | \$1,185 | \$1,269 | \$40,972  |
| MARSHALL COUNTY | \$40,910 | \$0 | \$41,575 | \$34,089 | \$129,755 | \$5,068 | \$10,915 | \$262,312 |
| MAURY COUNTY  | \$81,646 | \$4,856 | \$1,058,060 | \$346,908 | \$5,089 | \$26,201 | \$72,235 | \$1,594,995 |
| MEIGS COUNTY  | \$57,743 | \$2,000 | \$86,796 | \$32,153 | \$60,453 | \$3,917 | \$13,302 | \$256,363 |
| MONROE COUNTY | \$78,093 | \$1,500 | \$405,823 | \$149,486 | \$15,153 | \$15,074 | \$53,280 | \$718,410 |
| SWEETWATER  | \$36,419 | \$0 | \$23,520 | \$10,889 | \$74,652 | \$3,249 | \$9,169 | \$157,898 |
| MONTGOMERY COUNTY | \$97,008 | \$7,750 | \$3,113,771 | \$922,890 | \$116,758 | \$105,113 | \$48,147 | \$4,411,437 |
| MOORE COUNTY  | \$40,960 | \$0 | \$4,000 | \$15,759 | \$0 | \$0 | \$4,164 | \$64,883  |
| MORGAN COUNTY | \$65,910 | \$7,000 | \$115,583 | \$39,202 | \$194,651 | \$0 | \$57,166 | \$479,512 |
| OBION COUNTY  | \$106,173 | \$1,500 | \$53,000 | \$33,548 | \$0 | \$1,288 | \$15,144 | \$210,653 |
| UNION CITY  | \$44,468 | \$0 | \$31,692 | \$27,679 | \$41,250 | \$0 | \$2,853 | \$147,942 |

**TABLE 31 2016-2017**

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF<br>SPECIAL EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>SPECIAL EDUCATION |
|---|---------------------------------------|--------------------------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|---|
| OVERTON COUNTY  | \$51,974 | \$0 | \$120,784 | \$51,091 | \$23,180 | \$30,395 | \$32,479 | \$309,903 |
| PERRY COUNTY  | \$42,240 | \$0 | \$56,579 | \$23,632 | \$34,745 | \$997 | \$11,107 | \$169,300 |
| PICKETT COUNTY  | \$48,970 | \$0 | \$0 | \$13,550 | \$6,749 | \$2,533 | \$6,155 | \$77,957  |
| POLK COUNTY | \$78,595 | \$2,000 | \$153,894 | \$70,017 | \$20,585 | \$1,621 | \$21,150 | \$347,862 |
| PUTNAM COUNTY | \$68,387 | \$5,000 | \$756,314 | \$292,284 | \$65,534 | \$44,749 | \$131,300 | \$1,363,568 |
| RHEA COUNTY | \$59,432 | \$5,000 | \$147,411 | \$66,150 | \$89,092 | \$2,306 | \$23,437 | \$392,827 |
| DAYTON  | \$60,350 | \$0 | \$60,593 | \$16,743 | \$46 | \$2,489 | \$3,465 | \$143,687 |
| ROANE COUNTY  | \$104,042 | \$2,500 | \$980,670 | \$452,932 | \$194,328 | \$36,063 | \$28,865 | \$1,799,400 |
| ROBERTSON COUNTY  | \$75,012 | \$1,500 | \$838,957 | \$304,166 | \$16,371 | \$16,300 | \$49,826 | \$1,302,131 |
| RUTHERFORD COUNTY | \$100,393 | \$11,700 | \$1,984,732 | \$648,066 | \$47,748 | \$154,006 | \$182,002 | \$3,128,647 |
| MURFREESBORO  | \$84,596 | \$2,250 | \$1,164,135 | \$312,148 | \$531 | \$44,806 | \$61,659 | \$1,670,125 |
| SCOTT COUNTY  | \$65,747 | \$1,000 | \$121,686 | \$40,985 | \$0 | \$1,970 | \$21,018 | \$252,406 |
| *ONEIDA | \$0 | \$0 | \$138,675 | \$40,856 | \$188 | \$355 | \$11,327 | \$191,401 |
| SEQUATCHIE COUNTY | \$72,639 | \$1,000 | \$130,495 | \$60,614 | \$341 | \$3,483 | \$24,334 | \$292,906 |
| SEVIER COUNTY | \$199,251 | \$7,000 | \$199,475 | \$83,133 | \$23,985 | \$17,119 | \$37,898 | \$567,861 |
| SHELBY COUNTY | \$2,606,107 | \$0 | \$1,598,073 | \$970,052 | \$343,357 | \$24,713 | \$477,995 | \$6,020,297 |
| ARLINGTON | \$94,350 | \$1,000 | \$249,272 | \$85,194 | \$179,111 | \$15,203 | \$27,569 | \$651,699 |
| BARTLETT  | \$173,234 | \$1,000 | \$768,701 | \$233,238 | \$8,776 | \$24,779 | \$51,170 | \$1,260,898 |
| COLLIERVILLE  | \$180,181 | \$3,000 | \$728,045 | \$217,292 | \$395,639 | \$23,156 | \$36,413 | \$1,583,725 |
| GERMANTOWN  | \$167,112 | \$0 | \$584,484 | \$167,901 | \$12,000 | \$38,115 | \$45,543 | \$1,015,155 |
| LAKELAND  | \$24,125 | \$0 | \$59,095 | \$19,066 | \$87,582 | \$1,191 | \$8,812 | \$199,871 |
| MILLINGTON  | \$47,000 | \$0 | \$220,851 | \$68,744 | \$71,213 | \$10,768 | \$7,459 | \$426,034 |
| SMITH COUNTY  | \$77,448 | \$0 | \$78,599 | \$69,974 | \$3,941 | \$17,924 | \$50,882 | \$298,768 |
| STEWART COUNTY  | \$66,525 | \$0 | \$81,174 | \$44,387 | \$55,175 | \$803 | \$4,860 | \$252,924 |
| SULLIVAN COUNTY | \$82,880 | \$1,000 | \$318,022 | \$115,386 | \$1,067 | \$4,614 | \$64,716 | \$587,685 |
| BRISTOL | \$53,169 | \$500 | \$18,533 | \$20,105 | \$20,809 | \$6,807 | \$22,992 | \$142,915 |
| KINGSPORT | \$86,678 | \$0 | \$391,692 | \$163,981 | \$0 | \$22,541 | \$37,962 | \$702,854 |
| SUMNER COUNTY | \$608,535 | \$12,000 | \$2,547,000 | \$1,331,452 | \$94,966 | \$107,619 | \$103,954 | \$4,805,524 |
| TIPTON COUNTY | \$187,889 | \$1,000 | \$191,139 | \$93,169 | \$31,678 | \$5,075 | \$45,948 | \$555,897 |
| TROUSDALE COUNTY  | \$36,488 | \$1,000 | \$52,488 | \$15,069 | \$0 | \$2,675 | \$8,016 | \$115,736 |
| UNICOI COUNTY | \$75,894 | \$0 | \$37,502 | \$36,485 | \$220 | \$1,428 | \$34,445 | \$185,974 |
| UNION COUNTY  | \$81,962 | \$1,000 | \$425,329 | \$122,258 | \$199,077 | \$77,631 | \$37,754 | \$945,011 |
| VAN BUREN COUNTY  | \$60,814 | \$1,000 | \$54,343 | \$22,696 | \$13,011 | \$4,920 | \$9,732 | \$166,516 |

**TABLE 31 2016-2017**

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF<br>SPECIAL EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>SPECIAL EDUCATION |
|---|---------------------------------------|--------------------------------------|---------------------|---------------------|------------------------|---------------------------------------|--------------------|---|
| WARREN COUNTY | \$69,639 | \$1,000 | \$528,395 | \$167,149 | \$92,350 | \$7,870 | \$49,787 | \$916,190 |
| WASHINGTON COUNTY | \$157,203 | \$0 | \$537,891 | \$165,724 | \$127,802 | \$18,188 | \$63,968 | \$1,070,776 |
| JOHNSON CITY  | \$107,127 | \$1,000 | \$196,509 | \$92,937 | \$2,777 | \$9,017 | \$25,672 | \$435,039 |
| WAYNE COUNTY  | \$75,019 | \$0 | \$207,631 | \$50,852 | \$75,372 | \$22,127 | \$15,371 | \$446,372 |
| WEAKLEY COUNTY  | \$79,840 | \$4,000 | \$154,151 | \$59,225 | \$10,830 | \$13,993 | \$31,879 | \$353,918 |
| WHITE COUNTY  | \$69,815 | \$1,000 | \$212,646 | \$89,666 | \$32,839 | \$21,239 | \$9,344 | \$436,548 |
| WILLIAMSON COUNTY | \$113,656 | \$3,959 | \$3,632,164 | \$1,231,467 | \$156,866 | \$175,133 | \$138,169 | \$5,451,415 |
| *FRANKLIN | \$80,139 | \$900 | \$380,928 | \$129,825 | \$273,658 | \$16,832 | \$31,404 | \$913,686 |
| WILSON COUNTY | \$94,951 | \$0 | \$1,059,096 | \$337,669 | \$37,132 | \$14,669 | \$88,710 | \$1,632,226 |
| *LEBANON  | \$103,560 | \$3,000 | \$258,302 | \$85,978 | \$100,888 | \$11,025 | \$26,714 | \$589,467 |
| ASD | \$22,512 | \$0 | \$135,040 | \$24,399 | \$157,791 | \$3,742 | \$906,718 | \$1,250,202 |
| <b>GRAND TOTAL</b>  | <b>\$15,753,697</b> | <b>\$206,489</b> | <b>\$52,935,249</b> | <b>\$19,252,414</b> | <b>\$11,376,350</b> | <b>\$2,645,987</b> | <b>\$6,459,904</b> | <b>\$108,630,091</b> |

\*SPECIAL SCHOOL DISTRICT

**TABLE 32 2016-2017**

**TABLE 32 2016-2017**

TABLE 32 2016-2017

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF<br>VOCATIONAL EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>VOCATIONAL EDUCATION | |
|--|---------------------------------------|--------------------------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|--|-------------|
| HICKMAN COUNTY | \$70,520 | | \$0 | \$0 | \$18,240 | \$2,006 | \$857 | \$189  | \$91,812 |
| HOUSTON COUNTY | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,022  | \$1,022 |
| HUMPHREYS COUNTY | \$64,503 | | \$0 | \$7,463 | \$13,783 | \$0 | \$0 | \$2,435  | \$88,184 |
| JACKSON COUNTY | \$13,670 | | \$0 | \$0 | \$2,278 | \$0 | \$143 | \$2,034  | \$18,125 |
| JEFFERSON COUNTY | \$154,068 | \$2,000 | \$29,014 | \$61,452 | \$9,166 | \$11,793 | \$26,714 |  | \$294,207 |
| JOHNSON COUNTY | \$65,796 | | \$0 | \$800 | \$17,814 | \$0 | \$0 | \$4,664  | \$89,074 |
| KNOX COUNTY  | \$280,509 | \$444 | \$384,506 | \$161,054 | \$75,785 | \$210,289 | \$6,208 |  | \$1,118,797 |
| LAKE COUNTY  | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,342  | \$2,342 |
| LAUDERDALE COUNTY  | \$79,975 | \$3,000 | \$0 | \$18,197 | \$0 | \$0 | \$0 | \$4,839  | \$106,011 |
| LAWRENCE COUNTY  | \$34,587 | | \$0 | \$12,428 | \$17,178 | \$0 | \$147 | \$33,043 | \$97,383 |
| LEWIS COUNTY | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$947  | \$947 |
| LINCOLN COUNTY | \$63,311 | \$500 | \$18,785 | \$8,703 | \$0 | \$0 | \$0 | \$36,469 | \$127,768 |
| FAYETTEVILLE | \$0 | | \$0 | \$0 | \$0 | \$0 | \$5,252 | \$4,748  | \$10,000 |
| LOUDON COUNTY  | \$73,789 | | \$0 | \$39,195 | \$34,040 | \$0 | \$0 | \$8,341  | \$155,364 |
| LENOIR CITY  | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$0 |
| MCMINN COUNTY  | \$79,273 | \$3,000 | \$51,533 | \$34,959 | \$3,600 | \$3,191 | \$5,518 |  | \$181,074 |
| ATHENS | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$0 |
| ETOWAH | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$0 |
| MCNAIRY COUNTY | \$38,300 | | \$544 | \$0 | \$0 | \$0 | \$0 | \$2,311  | \$41,156 |
| MACON COUNTY | \$0 | | \$0 | \$26,073 | \$399 | \$0 | \$0 | \$7,932  | \$34,404 |
| MADISON COUNTY | \$67,244 | | \$0 | \$0 | \$11,293 | \$732 | \$730 | \$3,820  | \$83,819 |
| MARION COUNTY  | \$79,260 | \$1,000 | \$27,000 | \$23,142 | \$0 | \$838 | \$5,060 |  | \$136,300 |
| *RICHARD CITY  | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$0 |
| MARSHALL COUNTY  | \$41,260 | | \$0 | \$21,451 | \$31,049 | \$5,795 | \$0 | \$1,007  | \$100,562 |
| MAURY COUNTY | \$99,033 | | \$0 | \$34,352 | \$35,512 | \$740 | \$1,722 | \$21,017 | \$192,376 |
| MEIGS COUNTY | \$0 | | \$0 | \$18,435 | \$4,102 | \$0 | \$0 | \$42,284 | \$64,821 |
| MONROE COUNTY  | \$4,276 | \$1,200 | \$0 | \$79 | \$0 | \$0 | \$0 | \$2,947  | \$8,502 |
| SWEETWATER | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$0 |
| MONTGOMERY COUNTY  | \$74,648 | | \$0 | \$17,474 | \$27,678 | \$0 | \$557 | \$6,183  | \$126,540 |
| MOORE COUNTY | \$27,789 | | \$0 | \$0 | \$8,708 | \$0 | \$0 | \$470  | \$36,967 |
| MORGAN COUNTY  | \$62,698 | | \$0 | \$0 | \$16,656 | \$0 | \$838 | \$5,971  | \$86,162 |
| OBION COUNTY | \$35,744 | | \$0 | \$0 | \$13,221 | \$0 | \$377 | \$3,249  | \$52,591 |
| UNION CITY | \$8,979 | | \$0 | \$0 | \$1,465 | \$0 | \$0 | \$0  | \$10,445 |
| OVERTON COUNTY | \$13,917 | \$200 | \$2,970 | \$4,694 | \$0 | \$0 | \$0 | \$3,827  | \$25,608 |

TABLE 32 2016-2017

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF<br>VOCATIONAL EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>VOCATIONAL EDUCATION |
|--|---------------------------------------|--------------------------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|--|
| PERRY COUNTY | \$4,436 | \$0 | \$3,172 | \$1,522 | \$0 | \$980 | \$2,698 | \$12,807 |
| PICKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| POLK COUNTY  | \$38,554 | \$1,000 | \$0 | \$9,483 | \$0 | \$0 | \$1,981 | \$51,018 |
| PUTNAM COUNTY  | \$68,600 | \$0 | \$6,589 | \$23,839 | \$768 | \$336 | \$1,981 | \$102,113  |
| RHEA COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,671 | \$1,671  |
| DAYTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| ROANE COUNTY | \$30,309 | \$500 | \$30,465 | \$27,708 | \$0 | \$3,038 | \$9,513 | \$101,532  |
| ROBERTSON COUNTY | \$80,856 | \$1,000 | \$20,568 | \$48,225 | \$0 | \$0 | \$2,996 | \$153,645  |
| RUTHERFORD COUNTY  | \$89,207 | \$0 | \$77,144 | \$61,247 | \$0 | \$6,923 | \$29,493 | \$264,014  |
| MURFREESBORO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SCOTT COUNTY | \$59,931 | \$0 | \$0 | \$16,065 | \$0 | \$0 | \$2,439 | \$78,435 |
| *ONEIDA  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,150 | \$1,150  |
| SEQUATCHIE COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,232 | \$2,232  |
| SEVIER COUNTY  | \$89,614 | \$2,000 | \$39,480 | \$37,528 | \$0 | \$972 | \$8,974 | \$178,568  |
| SHELBY COUNTY  | \$123,162 | \$0 | \$131,470 | \$66,121 | \$31,348 | \$42,217 | \$14,795 | \$409,113  |
| ARLINGTON  | \$94,350 | \$1,000 | \$12,357 | \$28,949 | \$0 | \$1,302 | \$9,714 | \$147,672  |
| BARTLETT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$24,852 | \$24,852 |
| COLLIERVILLE | \$0 | \$0 | \$0 | \$0 | \$34,164 | \$0 | \$0 | \$34,164 |
| GERMANTOWN | \$0 | \$0 | \$0 | \$0 | \$24,360 | \$0 | \$0 | \$24,360 |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MILLINGTON | \$0 | \$0 | \$0 | \$0 | \$10,980 | \$0 | \$0 | \$10,980 |
| SMITH COUNTY | \$18,754 | \$0 | \$0 | \$4,875 | \$0 | \$0 | \$2,222 | \$25,851 |
| STEWART COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$4,126 | \$4,126  |
| SULLIVAN COUNTY  | \$87,105 | \$0 | \$32,874 | \$38,581 | \$625 | \$1,917 | \$6,992 | \$168,094  |
| BRISTOL  | \$83,668 | \$0 | \$0 | \$20,663 | \$717 | \$237 | \$2,675 | \$107,960  |
| KINGSPORT  | \$92,140 | \$0 | \$25,960 | \$42,785 | \$7,039 | \$1,527 | \$14,713 | \$184,164  |
| SUMNER COUNTY  | \$93,312 | \$0 | \$23,527 | \$41,668 | \$0 | \$9,602 | \$22,534 | \$190,643  |
| TIPTON COUNTY  | \$38,400 | \$0 | \$0 | \$611 | \$0 | \$0 | \$22,741 | \$61,752 |
| TROUSDALE COUNTY | \$27,590 | \$0 | \$0 | \$4,525 | \$0 | \$0 | \$325 | \$32,440 |
| UNICOI COUNTY  | \$66,075 | \$0 | \$28,292 | \$42,393 | \$3,348 | \$64 | \$3,121 | \$143,293  |
| UNION COUNTY | \$74,601 | \$1,000 | \$29,107 | \$30,109 | \$0 | \$0 | \$5,647 | \$140,464  |
| VAN BUREN COUNTY | \$2,444 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,444  |
| WARREN COUNTY  | \$75,484 | \$1,000 | \$0 | \$16,892 | \$0 | \$11,939 | \$18,204 | \$123,519  |
| WASHINGTON COUNTY  | \$42,186 | \$3,000 | \$28,939 | \$28,102 | \$13,176 | \$2,242 | \$34,235 | \$151,879  |
| JOHNSON CITY | \$0 | \$0 | \$35,885 | \$19,676 | \$0 | \$76,244 | \$4,613 | \$136,418  |

**TABLE 32 2016-2017**

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF<br>VOCATIONAL EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES  | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>VOCATIONAL EDUCATION |
|--|---------------------------------------|--------------------------------------|--------------------|--------------------|------------------------|---------------------------------------|--------------------|--|
| WAYNE COUNTY | \$71,167 | \$0 | \$20,631 | \$15,358 | \$0 | \$0 | \$5,737 | \$112,893  |
| WEAKLEY COUNTY | \$0 | \$0 | \$29,506 | \$12,405 | \$1,579 | \$2,538 | \$44,832 | \$90,860 |
| WHITE COUNTY | \$61,310 | \$0 | \$30,728 | \$26,783 | \$129,978 | \$2,729 | \$1,000 | \$252,528  |
| WILLIAMSON COUNTY  | \$111,389 | \$0 | \$111,270 | \$61,144 | \$10,101 | \$2,827 | \$11,105 | \$307,836  |
| *FRANKLIN  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| WILSON COUNTY  | \$97,399 | \$0 | \$5,212 | \$26,707 | \$0 | \$2,458 | \$1,303 | \$133,079  |
| *LEBANON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| ASD  | \$0 | \$0 | \$0 | \$0 | \$0 | \$67,954 | \$0 | \$67,954 |
| <b>GRAND TOTAL</b> | <b>\$5,260,382</b> | <b>\$35,969</b> | <b>\$2,434,677</b> | <b>\$2,125,380</b> | <b>\$403,129</b> | <b>\$528,595</b> | <b>\$979,959</b> | <b>\$11,768,091</b> |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 33 2016-2017

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF-<br>ADULT EDUCATION<br>TECHNOLOGY | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>&<br>EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>ADULT EDUCATION<br>TECHNOLOGY |
|--|---------------------------------------|--------------------------------------|-------------------|------------------|------------------------|--|--------------------|---|
| ANDERSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CLINTON  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| OAK RIDGE  | \$439,763 | \$0 | \$726,525 | \$338,406 | \$226,440 | \$568,614 | \$14,624 | \$2,314,372 |
| BEDFORD COUNTY | \$0 | \$0 | \$225,570 | \$0 | \$157,173 | \$581,462 | \$66,085 | \$1,030,290 |
| BENTON COUNTY  | \$0 | \$0 | \$143,144 | \$0 | \$39,614 | \$31,347 | \$48,282 | \$262,387 |
| BLEDSOE COUNTY | \$71,164 | \$1,000 | \$50,649 | \$34,121 | \$47,567 | \$119,750 | \$28,402 | \$352,653 |
| BLOUNT COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$100,100 | \$0 | \$100,100 |
| ALCOA  | \$84,640 | \$0 | \$197,283 | \$88,911 | \$190,164 | \$3,300 | \$40,607 | \$604,906 |
| MARYVILLE  | \$0 | \$0 | \$0 | \$0 | \$51,804 | \$0 | \$0 | \$51,804  |
| BRADLEY COUNTY | \$47,037 | \$0 | \$184,370 | \$80,160 | \$175,646 | \$143,199 | \$5,877 | \$636,290 |
| CLEVELAND  | \$75,040 | \$0 | \$178,128 | \$97,676 | \$59,717 | \$593,499 | \$2,890 | \$1,006,951 |
| CAMPBELL COUNTY  | \$76,497 | \$0 | \$114,758 | \$61,316 | \$80,544 | \$285,941 | \$4,483 | \$623,539 |
| CANNON COUNTY  | \$0 | \$0 | \$166,953 | \$0 | \$62,690 | \$230,194 | \$49,370 | \$509,207 |
| CARROLL COUNTY | \$0 | \$0 | \$40,440 | \$0 | \$32,609 | \$27,981 | \$17,355 | \$118,385 |
| *HOLLOW ROCK-BR  | \$0 | \$0 | \$25,900 | \$0 | \$29,109 | \$23,354 | \$4,106 | \$82,469  |
| *HUNTINGDON  | \$0 | \$0 | \$31,065 | \$0 | \$30,866 | \$152,190 | \$11,775 | \$225,896 |
| *MCKENZIE  | \$0 | \$0 | \$98,506 | \$0 | \$29,708 | \$0 | \$30,267 | \$158,481 |
| *S. CARROLL  | \$0 | \$0 | \$0 | \$0 | \$22,154 | \$0 | \$0 | \$22,154  |
| *W. CARROLL  | \$53,153 | \$0 | \$26,284 | \$13,118 | \$56,094 | \$38,718 | \$4,525 | \$191,892 |
| CARTER COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ELIZABETHTON | \$58,692 | \$0 | \$124,322 | \$55,979 | \$135,278 | \$34,346 | \$5,004 | \$413,621 |
| CHEATHAM COUNTY  | \$0 | \$0 | \$0 | \$0 | \$101,209 | \$826,696 | \$4,997 | \$932,902 |
| CHESTER COUNTY | \$0 | \$0 | \$176,056 | \$0 | \$244,200 | \$127,111 | \$33,020 | \$580,387 |
| CLAIBORNE COUNTY | \$67,055 | \$1,000 | \$41,174 | \$31,925 | \$81,750 | \$154,911 | \$6,888 | \$384,703 |
| CLAY COUNTY  | \$0 | \$0 | \$0 | \$0 | \$10,440 | \$0 | \$0 | \$10,440  |
| COCKE COUNTY | \$0 | \$0 | \$124,350 | \$38,995 | \$74,320 | \$176,659 | \$0 | \$414,324 |
| NEWPORT  | \$0 | \$0 | \$0 | \$0 | \$13,644 | \$0 | \$0 | \$13,644  |
| COFFEE COUNTY  | \$0 | \$0 | \$177,915 | \$0 | \$125,946 | \$212,402 | \$83,191 | \$599,454 |
| MANCHESTER | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| TULLAHOMA  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CROCKETT COUNTY  | \$0 | \$0 | \$57,332 | \$0 | \$81,863 | \$168,628 | \$11,897 | \$319,720 |
| ALAMO  | \$0 | \$0 | \$74,356 | \$0 | \$6,926 | \$0 | \$34,210 | \$115,492 |
| BELLS  | \$0 | \$0 | \$3,250 | \$532 | \$5,128 | \$44,372 | \$0 | \$53,282  |
| CUMBERLAND COUNTY  | \$0 | \$0 | \$301,459 | \$0 | \$348,515 | \$412,832 | \$99,727 | \$1,162,533 |
| DAVIDSON COUNTY  | \$141,405 | \$0 | \$6,869,301 | \$2,473,238 | \$4,332,106 | \$0 | \$46,799 | \$13,862,849  |
| DECATUR COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| DEKALB COUNTY  | \$0 | \$0 | \$0 | \$0 | \$46,366 | \$22,666 | \$0 | \$69,032  |
| DICKSON COUNTY | \$0 | \$0 | \$328,408 | \$0 | \$135,270 | \$512,456 | \$98,835 | \$1,074,969 |
| DYER COUNTY  | \$0 | \$0 | \$137,474 | \$1,428 | \$68,466 | \$377,370 | \$22,266 | \$607,004 |
| DYERSBURG  | \$0 | \$0 | \$102,660 | \$0 | \$20,608 | \$169,834 | \$25,730 | \$318,832 |
| FAYETTE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| FENTRESS COUNTY  | \$0 | \$0 | \$54,224 | \$0 | \$29,000 | \$82,934 | \$11,446 | \$177,604 |

**TABLE 33 2016-2017**

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF-<br>ADULT EDUCATION<br>TECHNOLOGY | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>&<br>EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>ADULT EDUCATION<br>TECHNOLOGY | |
|--|---------------------------------------|--------------------------------------|-------------------|------------------|------------------------|--|--------------------|---|-------------|
|  | | | | | |  | | | |
| FRANKLIN COUNTY  | \$33,660 | | \$0 | \$303,198 | \$118,650 | \$203,614 | \$149,812 | \$16,711  | \$825,643 |
| GIBSON COUNTY  | NA | NA | NA | NA | NA | NA | NA | NA  | NA |
| HUMBOLDT | \$39,465 | | \$0 | \$21,418 | \$15,083 | \$41,131 | \$54,526 | \$1,239 | \$172,861 |
| *MILAN | \$59,741 | | \$0 | \$28,286 | \$22,298 | \$180,903 | \$230,833 | \$1,901 | \$523,962 |
| *TRENTON | \$50,116 | \$500 | \$57,655 | \$23,397 | \$54,775 | \$95,946 | \$8,856 | \$291,245 | |
| *BRADFORD  | \$0 | | \$0 | \$0 | \$10,920 | \$0 | \$0 | \$0 | \$10,920 |
| *GIBSON CO. SPEC.  | \$0 | | \$0 | \$0 | \$88,982 | \$192,540 | \$0 | \$0 | \$281,522 |
| GILES COUNTY | \$47,446 | | \$0 | \$103,979 | \$48,232 | \$28,780 | \$339,568 | \$5,659 | \$573,664 |
| GRAINGER COUNTY  | \$76,301 | \$1,000 | \$102,614 | \$41,089 | \$11,916 | \$29,705 | \$2,231 | \$264,855 | |
| GREENE COUNTY  | \$0 | | \$0 | \$0 | \$60,690 | \$140,654 | \$0 | \$0 | \$201,344 |
| GREENEVILLE  | \$0 | | \$0 | \$0 | \$76,419 | \$644,730 | \$41,727 | \$0 | \$762,876 |
| GRUNDY COUNTY  | \$0 | | \$0 | \$78,583 | \$0 | \$64,257 | \$80,855 | \$21,222  | \$244,917 |
| HAMBLEN COUNTY | \$80,954 | | \$581,955 | \$206,147 | \$229,823 | \$394,159 | \$16,501 | \$1,509,539 | |
| HAMILTON COUNTY  | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HANCOCK COUNTY | \$0 | | \$39,922 | \$8,685 | \$43,661 | \$0 | \$0 | \$0 | \$92,268 |
| HARDEMAN COUNTY  | \$0 | | \$140,969 | \$0 | \$134,739 | \$145,328 | \$36,319 | \$0 | \$457,355 |
| HARDIN COUNTY  | \$77,482 | | \$102,043 | \$66,697 | \$29,785 | \$77,362 | \$592 | \$0 | \$353,961 |
| HAWKINS COUNTY | \$0 | | \$206,977 | \$0 | \$375,350 | \$277,407 | \$65,915 | \$0 | \$925,649 |
| ROGERSVILLE  | \$0 | | \$0 | \$0 | \$57,343 | \$0 | \$0 | \$0 | \$57,343 |
| HAYWOOD COUNTY | \$0 | | \$95,342 | \$0 | \$97,032 | \$41,881 | \$26,706 | \$0 | \$260,961 |
| HENDERSON COUNTY | \$0 | | \$228,996 | \$0 | \$156,188 | \$667,971 | \$66,721 | \$0 | \$1,119,876 |
| LEXINGTON  | \$0 | | \$71,295 | \$4,142 | \$117,435 | \$9,282 | \$18,064 | \$0 | \$220,218 |
| HENRY COUNTY | \$50,996 | | \$99,382 | \$35,276 | \$24,000 | \$42,965 | \$2,439 | \$0 | \$255,058 |
| *PARIS | \$0 | | \$260,044 | \$0 | \$12,383 | \$0 | \$59,657 | \$0 | \$332,084 |
| HICKMAN COUNTY | \$0 | | \$0 | \$0 | \$38,967 | \$0 | \$0 | \$0 | \$38,967 |
| HOUSTON COUNTY | \$0 | | \$83,138 | \$0 | \$47,482 | \$0 | \$13,989 | \$0 | \$144,609 |
| HUMPHREYS COUNTY | \$0 | | \$227,986 | \$0 | \$84,146 | \$96,031 | \$80,060 | \$0 | \$488,223 |
| JACKSON COUNTY | \$0 | | \$0 | \$0 | \$17,745 | \$7,263 | \$0 | \$0 | \$25,008 |
| JEFFERSON COUNTY | \$0 | | \$361,064 | \$0 | \$258,081 | \$997,987 | \$143,280 | \$0 | \$1,760,412 |
| JOHNSON COUNTY | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| KNOX COUNTY  | \$0 | | \$21,667 | \$1,658 | \$968,741 | \$74,326 | \$0 | \$0 | \$1,066,392 |
| LAKE COUNTY  | \$0 | | \$58,895 | \$0 | \$66,238 | \$4,654 | \$15,464 | \$0 | \$145,251 |
| LAUDERDALE COUNTY  | \$0 | | \$139,116 | \$0 | \$49,248 | \$0 | \$44,437 | \$0 | \$232,801 |
| LAWRENCE COUNTY  | \$66,718 | | \$128,608 | \$72,274 | \$17,678 | \$0 | \$0 | \$0 | \$285,279 |
| LEWIS COUNTY | \$0 | | \$0 | \$0 | \$20,859 | \$23,321 | \$0 | \$0 | \$44,180 |
| LINCOLN COUNTY | \$0 | | \$0 | \$0 | \$30,976 | \$0 | \$0 | \$0 | \$30,976 |
| FAYETTEVILLE | \$0 | | \$153,007 | \$0 | \$12,672 | \$16,908 | \$44,264 | \$0 | \$226,851 |
| LOUDON COUNTY  | \$89,765 | \$1,000 | \$186,031 | \$97,590 | \$74,962 | \$396,889 | \$12,573 | \$0 | \$858,809 |
| LENOIR CITY  | \$89,490 | | \$157,353 | \$61,628 | \$78,355 | \$15,329 | \$7,740 | \$0 | \$409,895 |
| MCMINN COUNTY  | \$63,240 | | \$46,417 | \$27,416 | \$196,953 | \$132,000 | \$52 | \$0 | \$466,077 |
| ATHENS | \$50,759 | | \$88,620 | \$43,703 | \$37,038 | \$65,608 | \$6,557 | \$0 | \$292,285 |
| ETOWAH | \$0 | | \$28,996 | \$9,750 | \$13,730 | \$3,287 | \$0 | \$0 | \$55,763 |
| MCNAIRY COUNTY | \$0 | | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |

TABLE 33 2016-2017

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF-<br>ADULT EDUCATION<br>TECHNOLOGY | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>&<br>EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>ADULT EDUCATION<br>TECHNOLOGY |
|--|---------------------------------------|--------------------------------------|-------------------|------------------|------------------------|--|--------------------|---|
| MACON COUNTY | \$0 | \$0 | \$73,736 | \$0 | \$60,097 | \$23,143 | \$17,999 | \$174,975 |
| MADISON COUNTY | \$151,924 | \$0 | \$299,327 | \$116,527 | \$434,844 | \$295,339 | \$14,676 | \$1,312,637 |
| MARION COUNTY  | \$63,379 | \$0 | \$196,821 | \$72,112 | \$38,549 | \$83,641 | \$5,398 | \$459,900 |
| *RICHARD CITY  | \$0 | \$0 | \$0 | \$0 | \$55,890 | \$9,529 | \$0 | \$65,419  |
| MARSHALL COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MAURY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MEIGS COUNTY | \$0 | \$0 | \$0 | \$0 | \$95,388 | \$78,976 | \$0 | \$174,364 |
| MONROE COUNTY  | \$63,376 | \$0 | \$150,654 | \$56,117 | \$378,254 | \$10,000 | \$29,982 | \$688,384 |
| SWEETWATER | \$0 | \$0 | \$85,592 | \$0 | \$14,572 | \$0 | \$31,644 | \$131,808 |
| MONTGOMERY COUNTY  | \$408,835 | \$0 | \$555,357 | \$306,526 | \$4,856,877 | \$3,873,582 | \$73,098 | \$10,074,277  |
| MOORE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MORGAN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$40,517 | \$37,521 | \$0 | \$78,038  |
| OBION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| UNION CITY | \$73,655 | \$0 | \$33,138 | \$32,000 | \$42,985 | \$370,255 | \$5,971 | \$558,003 |
| OVERTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$12,828 | \$0 | \$0 | \$12,828  |
| PERRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| PICKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$8,965 | \$33,821 | \$0 | \$42,786  |
| POLK COUNTY  | \$0 | \$0 | \$0 | \$0 | \$24,841 | \$20,183 | \$0 | \$45,024  |
| PUTNAM COUNTY  | \$0 | \$0 | \$0 | \$0 | \$162,289 | \$0 | \$0 | \$162,289 |
| RHEA COUNTY  | \$64,331 | \$0 | \$306,636 | \$120,951 | \$139,324 | \$207,703 | \$24,577 | \$863,523 |
| DAYTON | \$0 | \$0 | \$0 | \$0 | \$19,641 | \$39,972 | \$619 | \$60,233  |
| ROANE COUNTY | \$66,242 | \$0 | \$256,737 | \$89,340 | \$187,249 | \$112,649 | \$3,569 | \$715,786 |
| ROBERTSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$69,252 | \$0 | \$0 | \$69,252  |
| RUTHERFORD COUNTY  | \$91,797 | \$0 | \$1,297,666 | \$451,377 | \$350,835 | \$2,257,796 | \$11,993 | \$4,461,464 |
| MURFREESBORO | \$79,269 | \$0 | \$435,100 | \$146,289 | \$99,846 | \$144,278 | \$42,705 | \$947,487 |
| SCOTT COUNTY | \$52,477 | \$0 | \$135,834 | \$44,651 | \$53,019 | \$149,076 | \$0 | \$435,057 |
| *ONEIDA  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SEQUATCHIE COUNTY  | \$0 | \$0 | \$79,920 | \$0 | \$25,693 | \$46,742 | \$26,299 | \$178,654 |
| SEVIER COUNTY  | \$180,672 | \$3,000 | \$791,673 | \$272,971 | \$523,159 | \$1,781,591 | \$12,887 | \$3,565,953 |
| SHELBY COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ARLINGTON  | \$0 | \$0 | \$100,648 | \$21,633 | \$452,676 | \$215,792 | \$89,288 | \$880,037 |
| BARTLETT | \$177,075 | \$0 | \$649,566 | \$248,837 | \$719,935 | \$134,574 | \$2,013,050 | \$3,943,038 |
| COLLIERVILLE | \$587,116 | \$0 | \$734,499 | \$331,888 | \$1,362,405 | \$937,182 | \$343,501 | \$4,296,590 |
| GERMANTOWN | \$190,068 | \$0 | \$372,684 | \$150,794 | \$399,003 | \$1,137,502 | \$232,749 | \$2,482,799 |
| LAKELAND | \$76,631 | \$0 | \$10,345 | \$18,688 | \$35,038 | \$48,145 | \$79,701 | \$268,548 |
| MILLINGTON | \$85,000 | \$0 | \$104,241 | \$54,463 | \$251,807 | \$103,682 | \$1,459 | \$600,652 |
| SMITH COUNTY | \$0 | \$0 | \$0 | \$0 | \$37,188 | \$0 | \$0 | \$37,188  |
| STEWART COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SULLIVAN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BRISTOL  | \$0 | \$0 | \$0 | \$0 | \$238,572 | \$0 | \$0 | \$238,572 |
| KINGSPORT  | \$0 | \$0 | \$791,604 | \$293,283 | \$331,406 | \$176,262 | \$429,541 | \$2,022,096 |
| SUMNER COUNTY  | \$69,655 | \$0 | \$793,799 | \$360,370 | \$325,627 | \$874,069 | \$9,401 | \$2,432,921 |
| TIPTON COUNTY  | \$81,549 | \$0 | \$175,177 | \$77,354 | \$200,582 | \$304,947 | \$4,369 | \$843,978 |

**TABLE 33 2016-2017**

| SUPPORT SERVICES-<br>INSTRUCTIONAL STAFF-<br>ADULT EDUCATION<br>TECHNOLOGY | SUPERVISORS/<br>DIRECTORS<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>&<br>EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>ADULT EDUCATION<br>TECHNOLOGY |
|--|---------------------------------------|--------------------------------------|---------------------|--------------------|------------------------|--|--------------------|---|
| TROUSDALE COUNTY | \$0 | \$0 | \$55,036 | \$0 | \$17,940 | \$45,073 | \$13,819 | \$131,868 |
| UNICOI COUNTY  | \$0 | \$0 | \$0 | \$0 | \$34,583 | \$0 | \$0 | \$34,583  |
| UNION COUNTY | \$0 | \$0 | \$224,543 | \$40,945 | \$74,185 | \$209,930 | \$10,950 | \$560,553 |
| VAN BUREN COUNTY | \$0 | \$0 | \$116,652 | \$0 | \$4,860 | \$144,166 | \$22,840 | \$288,518 |
| WARREN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WASHINGTON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| JOHNSON CITY | \$81,633 | \$0 | \$650,745 | \$262,272 | \$190,224 | \$187,301 | \$7,714 | \$1,379,889 |
| WAYNE COUNTY | \$0 | \$0 | \$59,786 | \$0 | \$55 | \$125,696 | \$24,303 | \$209,840 |
| WEAKLEY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WHITE COUNTY | \$54,259 | \$0 | \$69,162 | \$40,267 | \$59,137 | \$134,972 | \$266 | \$358,065 |
| WILLIAMSON COUNTY  | \$203,685 | \$0 | \$2,800,440 | \$825,155 | \$2,308,585 | \$3,992,178 | \$34,371 | \$10,164,413  |
| *FRANKLIN  | \$0 | \$0 | \$0 | \$0 | \$83,267 | \$0 | \$0 | \$83,267  |
| WILSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *LEBANON | \$0 | \$0 | \$496,343 | \$0 | \$114,093 | \$838,122 | \$124,903 | \$1,573,461 |
| ASD  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| <b>GRAND TOTAL</b> | <b>\$4,893,207</b> | <b>\$7,500</b> | <b>\$27,888,874</b> | <b>\$8,654,328</b> | <b>\$26,203,014</b> | <b>\$30,857,382</b> | <b>\$5,317,175</b> | <b>\$103,821,480</b>  |

**TABLE 34 2016-2017**

TABLE 34 2016-2017

TABLE 34 2016-2017

TABLE 34 2016-2017

| SUPPORT SERVICES-INSTRUCTIONAL STAFF-ADULT EDUCATION & TOTAL FOR INSTRUCTIONAL STAFF | SUPERVISORS/DIRECTORS SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR ADULT EDUCATION | TOTAL EXPENDITURES FOR INSTRUCTIONAL STAFF |
|--|--------------------------------|--------------------------------|------------------|------------------|---------------------|---------------------------------|------------------|--|--|
| MILLINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,400,350 |
| SMITH COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,245,455 |
| STEWART COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$897,964 |
| SULLIVAN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$4,060,139 |
| BRISTOL  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$4,018,519 |
| KINGSPORT  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$6,562,751 |
| SUMNER COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$15,660,907 |
| TIPTON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,849,055 |
| TROUSDALE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$749,807 |
| UNICOI COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,192,396 |
| UNION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,627,897 |
| VAN BUREN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$711,628 |
| WARREN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,551,527 |
| WASHINGTON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,788,602 |
| JOHNSON CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$6,512,491 |
| WAYNE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,517,017 |
| WEAKLEY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,262,250 |
| WHITE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,949,443 |
| WILLIAMSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$25,194,225 |
| *FRANKLIN  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,403,125 |
| WILSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$8,429,433 |
| *LEBANON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,288,007 |
| ASD  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$10,166,853 |
| <b>GRAND TOTAL</b> | <b>\$394,505</b> | <b>\$2,000</b> | <b>\$900,989</b> | <b>\$273,724</b> | <b>\$127,957</b> | <b>\$177,056</b> | <b>\$413,830</b> | <b>\$2,290,061</b> | <b>\$656,105,296</b> |

TABLE 35 2016-2017

| SUPPORT SERVICES-GENERAL ADMINISTRATION<br>BOARD OF EDUCATION | SECRETARY<br>TO BOARD<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | DUES<br>AND<br>MEMBERSHIP | TRUSTEE<br>COMMISSIONS | CONTRACTED<br>SERVICES | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>BOARD OF EDUCATION |
|---|-----------------------------------|-------------------|------------------|---------------------------|------------------------|------------------------|--------------------|--|
| ANDERSON COUNTY | \$6,231 | \$58,100 | \$487,335 | \$8,277 | \$479,274 | \$73,354 | \$23,296 | \$1,135,867  |
| CLINTON | \$0 | \$0 | \$10,392 | \$7,779 | \$51,663 | \$25,140 | \$19,382 | \$114,356  |
| OAK RIDGE | \$0 | \$10,200 | \$472,671 | \$15,637 | \$255,702 | \$168,543 | \$14,057 | \$936,810  |
| BEDFORD COUNTY  | \$37,015 | \$26,022 | \$429,205 | \$22,826 | \$268,898 | \$46,490 | \$850,525 | \$1,680,981  |
| BENTON COUNTY | \$938 | \$16,725 | \$92,501 | \$7,864 | \$133,332 | \$20,535 | \$159,261 | \$431,156  |
| BLEDSOE COUNTY  | \$0 | \$24,900 | \$214,992 | \$6,611 | \$51,234 | \$31,632 | \$10,691 | \$340,060  |
| BLOUNT COUNTY | \$0 | \$130,519 | \$890,951 | \$8,989 | \$724,363 | \$66,917 | \$11,113 | \$1,832,852  |
| ALCOA | \$0 | \$5,775 | \$109,840 | \$12,473 | \$85,453 | \$143,310 | \$12,024 | \$368,876  |
| MARYVILLE | \$0 | \$1,775 | \$548,276 | \$24,916 | \$279,250 | \$37,055 | \$113,883 | \$1,005,155  |
| BRADLEY COUNTY  | \$0 | \$18,000 | \$419,520 | \$11,595 | \$340,064 | \$93,783 | \$36,911 | \$919,873  |
| CLEVELAND | \$0 | \$52,800 | \$287,741 | \$14,046 | \$135,559 | \$88,002 | \$68,969 | \$647,117  |
| CAMPBELL COUNTY | \$10,400 | \$149,979 | \$835,020 | \$6,452 | \$225,500 | \$62,894 | \$36,141 | \$1,326,387  |
| CANNON COUNTY | \$0 | \$7,200 | \$86,674 | \$6,562 | \$64,521 | \$7,944 | \$83,762 | \$256,663  |
| CARROLL COUNTY  | \$0 | \$6,100 | \$144,300 | \$3,086 | \$25,308 | \$3,431 | \$12,491 | \$194,716  |
| *HOLLOW ROCK-BR | \$0 | \$0 | \$43,950 | \$3,690 | \$17,336 | \$15,578 | \$14,878 | \$95,432 |
| *HUNTINGDON | \$13,720 | \$0 | \$70,412 | \$4,545 | \$38,677 | \$15,658 | \$16,690 | \$159,702  |
| *MCKENZIE | \$0 | \$0 | \$48,523 | \$4,847 | \$31,830 | \$22,621 | \$5,909 | \$113,730  |
| *S. CARROLL | \$0 | \$0 | \$24,520 | \$3,658 | \$12,155 | \$16,150 | \$5,875 | \$62,358 |
| *W. CARROLL | \$0 | \$115 | \$49,275 | \$5,686 | \$30,218 | \$40,093 | \$12,010 | \$137,397  |
| CARTER COUNTY | \$0 | \$9,900 | \$530,960 | \$11,591 | \$249,836 | \$35,987 | \$19,725 | \$857,999  |
| ELIZABETHTON  | \$1,500 | \$19,253 | \$235,751 | \$6,057 | \$85,215 | \$59,204 | \$9,155 | \$416,133  |
| CHEATHAM COUNTY | \$0 | \$16,625 | \$443,186 | \$6,963 | \$260,285 | \$45,390 | \$21,539 | \$793,988  |
| CHESTER COUNTY  | \$0 | \$29,165 | \$210,224 | \$8,762 | \$78,385 | \$75,591 | \$33,353 | \$435,480  |
| CLAIBORNE COUNTY  | \$1,500 | \$10,975 | \$1,380,600 | \$17,557 | \$232,524 | \$44,586 | \$11,418 | \$1,699,160  |
| CLAY COUNTY | \$0 | \$13,900 | \$59,225 | \$7,596 | \$51,474 | \$17,268 | \$2,667 | \$152,130  |
| COCKE COUNTY  | \$0 | \$17,100 | \$211,306 | \$26,743 | \$177,566 | \$20,158 | \$31,701 | \$484,573  |
| NEWPORT | \$0 | \$15,600 | \$54,474 | \$5,071 | \$15,473 | \$27,627 | \$8,872 | \$127,117  |
| COFFEE COUNTY | \$372 | \$9,560 | \$710,425 | \$6,940 | \$269,790 | \$9,673 | \$72,245 | \$1,079,005  |
| MANCHESTER  | \$1,406 | \$0 | \$89,038 | \$7,361 | \$70,135 | \$39,371 | \$17,034 | \$224,345  |
| TULLAHOMA | \$1,798 | \$8,400 | \$1,856,535 | \$15,799 | \$114,714 | \$59,002 | \$32,099 | \$2,088,347  |
| CROCKETT COUNTY | \$0 | \$4,250 | \$144,393 | \$12,240 | \$53,364 | \$10,741 | \$95,452 | \$320,440  |
| ALAMO | \$0 | \$3,000 | \$58,585 | \$7,327 | \$7,466 | \$17,252 | \$22,472 | \$116,102  |
| BELLS | \$650 | \$12,600 | \$44,256 | \$3,608 | \$4,774 | \$0 | \$11,187 | \$77,075 |
| CUMBERLAND COUNTY | \$0 | \$28,800 | \$638,287 | \$16,812 | \$338,409 | \$70,621 | \$15,765 | \$1,108,694  |
| DAVIDSON COUNTY | \$52,658 | \$126,484 | \$1,419,022 | \$37,320 | \$0 | \$284,119 | \$94,196 | \$2,013,799  |
| DECATUR COUNTY  | \$0 | \$12,000 | \$69,923 | \$5,824 | \$80,125 | \$15,888 | \$3,266 | \$187,026  |
| DEKALB COUNTY | \$0 | \$9,608 | \$208,318 | \$9,993 | \$88,000 | \$14,495 | \$24,116 | \$354,530  |
| DICKSON COUNTY  | \$0 | \$43,865 | \$259,053 | \$12,395 | \$399,554 | \$361,284 | \$30,201 | \$1,106,352  |
| DYER COUNTY | \$2,547 | \$25,338 | \$187,778 | \$11,539 | \$190,687 | \$66,979 | \$15,938 | \$500,806  |
| DYERSBURG | \$0 | \$18,000 | \$402,168 | \$12,955 | \$107,494 | \$113,622 | \$179,789 | \$834,028  |
| FAYETTE COUNTY  | \$0 | \$44,831 | \$315,379 | \$3,575 | \$217,244 | \$111,355 | \$15,795 | \$708,179  |
| FENTRESS COUNTY | \$0 | \$12,000 | \$400,980 | \$17,058 | \$71,652 | \$5,550 | \$33,772 | \$541,012  |
| FRANKLIN COUNTY | \$713 | \$31,200 | \$697,099 | \$15,821 | \$310,913 | \$59,647 | \$19,168 | \$1,134,561  |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA |
| HUMBOLDT  | \$0 | \$0 | \$75,517 | \$9,724 | \$7,437 | \$33,800 | \$41,443 | \$167,921  |
| *MILAN  | \$1,475 | \$0 | \$155,870 | \$6,919 | \$81,138 | \$59,465 | \$26,349 | \$331,216  |
| *TRENTON  | \$0 | \$0 | \$19,674 | \$5,333 | \$60,289 | \$34,798 | \$16,981 | \$137,075  |
| *BRADFORD | \$0 | \$0 | \$26,905 | \$5,275 | \$20,862 | \$14,040 | \$35,669 | \$102,751  |
| *GIBSON CO. SPEC. | \$0 | \$13,270 | \$127,634 | \$18,073 | \$158,533 | \$52,112 | \$5,690 | \$375,312  |

TABLE 35 2016-2017

| SUPPORT SERVICES-GENERAL ADMINISTRATION<br>BOARD OF EDUCATION | SECRETARY<br>TO BOARD<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | DUES<br>AND<br>MEMBERSHIP | TRUSTEE<br>COMMISSIONS | CONTRACTED<br>SERVICES | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>BOARD OF EDUCATION |
|---|-----------------------------------|-------------------|------------------|---------------------------|------------------------|------------------------|--------------------|--|
| GILES COUNTY  | \$1,500 | \$8,267 | \$591,945 | \$5,831 | \$221,389 | \$10,376 | \$14,014 | \$853,322  |
| GRAINGER COUNTY | \$0 | \$45,748 | \$169,228 | \$19,872 | \$95,297 | \$21,813 | \$18,199 | \$370,157  |
| GREENE COUNTY | \$6,000 | \$262,180 | \$427,341 | \$7,507 | \$249,585 | \$71,002 | \$29,028 | \$1,052,643  |
| GREENEVILLE | \$0 | \$520 | \$172,348 | \$12,430 | \$95,326 | \$96,738 | \$31,758 | \$409,120  |
| GRUNDY COUNTY | \$0 | \$7,839 | \$143,629 | \$10,908 | \$76,835 | \$53,412 | \$69,963 | \$362,586  |
| HAMBLEN COUNTY  | \$0 | \$37,200 | \$433,030 | \$8,901 | \$510,037 | \$42,814 | \$39,057 | \$1,071,040  |
| HAMILTON COUNTY | \$0 | \$147,454 | \$1,660,377 | \$5,081 | \$3,726,882 | \$582,929 | \$127,437 | \$6,250,160  |
| HANCOCK COUNTY  | \$1,100 | \$6,700 | \$112,508 | \$7,264 | \$32,000 | \$9,600 | \$29,008 | \$198,180  |
| HARDEMAN COUNTY | \$0 | \$12,000 | \$220,103 | \$12,364 | \$197,151 | \$31,540 | \$30,122 | \$503,280  |
| HARDIN COUNTY | \$0 | \$9,481 | \$542,308 | \$9,417 | \$244,914 | \$37,158 | \$15,850 | \$859,128  |
| HAWKINS COUNTY  | \$1,550 | \$8,800 | \$1,167,131 | \$14,694 | \$315,606 | \$51,964 | \$26,115 | \$1,585,860  |
| ROGERSVILLE | \$500 | \$18,400 | \$29,953 | \$7,273 | \$14,549 | \$11,900 | \$22,591 | \$105,166  |
| HAYWOOD COUNTY  | \$3,061 | \$7,230 | \$264,253 | \$9,079 | \$148,310 | \$64,281 | \$19,470 | \$515,684  |
| HENDERSON COUNTY  | \$0 | \$44,400 | \$264,033 | \$14,753 | \$142,967 | \$42,399 | \$6,473 | \$515,025  |
| LEXINGTON | \$0 | \$29,400 | \$81,397 | \$7,434 | \$15,834 | \$43,777 | \$11,394 | \$189,236  |
| HENRY COUNTY  | \$4,500 | \$9,360 | \$271,625 | \$10,980 | \$195,029 | \$26,238 | \$8,710 | \$526,442  |
| *PARIS  | \$100 | \$0 | \$82,661 | \$9,623 | \$90,817 | \$13,180 | \$13,830 | \$210,211  |
| HICKMAN COUNTY  | \$0 | \$12,321 | \$270,575 | \$13,908 | \$115,914 | \$51,245 | \$0 | \$463,962  |
| HOUSTON COUNTY  | \$0 | \$5,100 | \$286,943 | \$5,200 | \$38,318 | \$28,580 | \$9,964 | \$374,105  |
| HUMPHREYS COUNTY  | \$0 | \$9,400 | \$678 | \$9,867 | \$131,312 | \$20,242 | \$1,962 | \$173,461  |
| JACKSON COUNTY  | \$0 | \$7,500 | \$284,275 | \$7,316 | \$59,681 | \$8,750 | \$5,596 | \$373,118  |
| JEFFERSON COUNTY  | \$0 | \$8,400 | \$253,401 | \$14,420 | \$331,704 | \$116,265 | \$14,720 | \$738,910  |
| JOHNSON COUNTY  | \$1,200 | \$11,600 | \$357,745 | \$11,918 | \$100,599 | \$25,730 | \$27,070 | \$535,862  |
| KNOX COUNTY | \$66,348 | \$231,482 | \$1,205,161 | \$83,887 | \$4,050,000 | \$88,025 | \$523,230 | \$6,248,133  |
| LAKE COUNTY | \$0 | \$5,150 | \$75,992 | \$5,775 | \$39,301 | \$9,021 | \$13,595 | \$148,834  |
| LAUDERDALE COUNTY | \$0 | \$11,280 | \$131,095 | \$15,397 | \$151,692 | \$28,679 | \$21,870 | \$360,013  |
| LAWRENCE COUNTY | \$2,400 | \$21,600 | \$817,842 | \$9,110 | \$249,721 | \$40,023 | \$9,075 | \$1,149,770  |
| LEWIS COUNTY  | \$2,000 | \$12,800 | \$106,189 | \$8,410 | \$59,297 | \$8,786 | \$27,823 | \$225,305  |
| LINCOLN COUNTY  | \$1,000 | \$34,858 | \$522,738 | \$10,795 | \$117,618 | \$21,301 | \$24,989 | \$733,299  |
| FAYETTEVILLE  | \$1,200 | \$14,400 | \$78,577 | \$9,717 | \$25,064 | \$18,370 | \$20,468 | \$167,796  |
| LOUDON COUNTY | \$0 | \$36,240 | \$239,426 | \$0 | \$89,310 | \$23,951 | \$365,732 | \$754,660  |
| LENOIR CITY | \$0 | \$35,282 | \$120,423 | \$8,258 | \$127,416 | \$46,745 | \$53,496 | \$391,620  |
| MCMINN COUNTY | \$840 | \$37,265 | \$355,866 | \$9,432 | \$255,186 | \$22,738 | \$31,977 | \$713,304  |
| ATHENS  | \$0 | \$7,375 | \$85,357 | \$11,140 | \$48,621 | \$24,433 | \$45,867 | \$222,793  |
| ETOWAH  | \$0 | \$3,000 | \$17,719 | \$2,703 | \$10,433 | \$13,855 | \$10,630 | \$58,340 |
| MCNAIRY COUNTY  | \$0 | \$4,775 | \$226,408 | \$25,351 | \$152,645 | \$25,192 | \$5,960 | \$440,331  |
| MACON COUNTY  | \$0 | \$15,000 | \$299,814 | \$19,398 | \$124,845 | \$27,334 | \$62,652 | \$549,043  |
| MADISON COUNTY  | \$6,900 | \$28,800 | \$875,055 | \$13,297 | \$642,042 | \$213,732 | \$35,424 | \$1,815,250  |
| MARION COUNTY | \$0 | \$15,075 | \$174,928 | \$10,384 | \$198,862 | \$102,444 | \$19,874 | \$521,568  |
| *RICHARD CITY | \$0 | \$0 | \$18,454 | \$1,529 | \$9,109 | \$26,331 | \$9,991 | \$65,415 |
| MARSHALL COUNTY | \$0 | \$5,575 | \$231,055 | \$6,428 | \$266,205 | \$14,269 | \$36,899 | \$560,431  |
| MAURY COUNTY  | \$4,034 | \$259,597 | \$1,446,770 | \$20,332 | \$722,440 | \$95,403 | \$8,844 | \$2,557,421  |
| MEIGS COUNTY  | \$0 | \$15,060 | \$124,701 | \$10,327 | \$52,941 | \$16,250 | \$42,585 | \$261,864  |
| MONROE COUNTY | \$4,500 | \$39,500 | \$376,981 | \$11,280 | \$201,519 | \$45,209 | \$22,238 | \$701,226  |
| SWEETWATER  | \$11,989 | \$8,255 | \$125,293 | \$7,603 | \$38,096 | \$22,689 | \$16,991 | \$230,916  |
| MONTGOMERY COUNTY | \$22,474 | \$47,650 | \$1,774,777 | \$30,024 | \$1,216,987 | \$166,849 | \$100,891 | \$3,359,652  |
| MOORE COUNTY  | \$0 | \$2,695 | \$142,302 | \$9,841 | \$77,867 | \$5,132 | \$13,182 | \$251,019  |
| MORGAN COUNTY | \$0 | \$11,000 | \$315,434 | \$5,754 | \$96,823 | \$15,653 | \$18,377 | \$463,041  |
| OBION COUNTY  | \$0 | \$6,275 | \$278,343 | \$5,618 | \$181,650 | \$39,739 | \$44,352 | \$555,977  |
| UNION CITY  | \$0 | \$0 | \$86,817 | \$9,735 | \$56,305 | \$29,205 | \$31,845 | \$213,907  |

TABLE 35 2016-2017

| SUPPORT SERVICES-GENERAL ADMINISTRATION<br>BOARD OF EDUCATION | SECRETARY<br>TO BOARD<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | DUES<br>AND<br>MEMBERSHIP | TRUSTEE<br>COMMISSIONS | CONTRACTED<br>SERVICES | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>BOARD OF EDUCATION |
|---|-----------------------------------|-------------------|------------------|---------------------------|------------------------|------------------------|--------------------|--|
| OVERTON COUNTY  | \$2,285 | \$27,495 | \$233,388 | \$0 | \$100,906 | \$19,381 | \$11,671 | \$395,126  |
| PERRY COUNTY  | \$0 | \$18,125 | \$62,464 | \$4,461 | \$49,587 | \$13,608 | \$3,652 | \$151,897  |
| PICKETT COUNTY  | \$1,200 | \$6,000 | \$40,468 | \$2,014 | \$29,758 | \$6,264 | \$9,124 | \$94,828 |
| POLK COUNTY | \$1,500 | \$14,450 | \$261,377 | \$10,935 | \$93,185 | \$28,809 | \$7,479 | \$417,735  |
| PUTNAM COUNTY | \$52,229 | \$43,200 | \$366,613 | \$20,411 | \$548,429 | \$278,168 | \$231,395 | \$1,540,445  |
| RHEA COUNTY | \$0 | \$43,200 | \$252,087 | \$12,001 | \$176,718 | \$21,720 | \$19,128 | \$524,854  |
| DAYTON  | \$0 | \$0 | \$12,761 | \$2,986 | \$0 | \$25,553 | \$24,968 | \$66,268 |
| ROANE COUNTY  | \$4,121 | \$40,512 | \$461,934 | \$31,249 | \$345,918 | \$35,681 | \$22,661 | \$942,076  |
| ROBERTSON COUNTY  | \$0 | \$61,932 | \$822,831 | \$13,215 | \$547,875 | \$172,434 | \$49,685 | \$1,667,972  |
| RUTHERFORD COUNTY | \$133,765 | \$78,060 | \$3,505,695 | \$10,505 | \$2,482,419 | \$612,092 | \$68,281 | \$6,890,818  |
| MURFREESBORO  | \$0 | \$25,047 | \$386,264 | \$17,874 | \$380,761 | \$134,484 | \$46,602 | \$991,032  |
| SCOTT COUNTY  | \$30,156 | \$39,900 | \$178,330 | \$18,696 | \$90,224 | \$72,411 | \$36,067 | \$465,784  |
| *ONEIDA | \$0 | \$0 | \$78,143 | \$4,655 | \$32,742 | \$64,440 | \$13,886 | \$193,865  |
| SEQUATCHIE COUNTY | \$0 | \$21,753 | \$74,742 | \$9,279 | \$99,188 | \$13,464 | \$48,798 | \$267,224  |
| SEVIER COUNTY | \$1,200 | \$1,409,150 | \$1,659,790 | \$21,455 | \$1,536,999 | \$141,140 | \$160,887 | \$4,930,621  |
| SHELBY COUNTY | \$0 | \$1,721,336 | \$836,151 | \$103,331 | \$7,351,162 | \$1,545,969 | \$394,553 | \$11,952,502 |
| ARLINGTON | \$16,549 | \$18,450 | \$675,442 | \$2,718 | \$0 | \$33,552 | \$341,190 | \$1,087,900  |
| BARTLETT  | \$50,796 | \$130,335 | \$865,351 | \$8,786 | \$554,903 | \$120,461 | \$676,136 | \$2,406,769  |
| COLLIERVILLE  | \$0 | \$12,000 | \$623,122 | \$7,980 | \$0 | \$107,600 | \$530,149 | \$1,280,852  |
| GERMANTOWN  | \$0 | \$23,425 | \$1,042,640 | \$14,434 | \$371,270 | \$45,291 | \$186,733 | \$1,683,794  |
| LAKELAND  | \$412 | \$12,000 | \$156,281 | \$3,036 | \$0 | \$76,569 | \$407,541 | \$655,839  |
| MILLINGTON  | \$0 | \$24,400 | \$302,618 | \$5,372 | \$0 | \$73,885 | \$7,068 | \$413,343  |
| SMITH COUNTY  | \$1,087 | \$13,000 | \$233,144 | \$8,967 | \$114,722 | \$69,716 | \$7,324 | \$447,960  |
| STEWART COUNTY  | \$3,000 | \$19,560 | \$211,485 | \$9,014 | \$64,999 | \$24,699 | \$15,836 | \$348,593  |
| SULLIVAN COUNTY | \$0 | \$53,123 | \$563,077 | \$14,405 | \$689,449 | \$170,622 | \$45,486 | \$1,536,162  |
| BRISTOL | \$660 | \$0 | \$111,419 | \$8,626 | \$282,206 | \$86,035 | \$30,674 | \$519,619  |
| KINGSPORT | \$0 | \$6,400 | \$265,160 | \$21,671 | \$499,774 | \$33,852 | \$287,109 | \$1,113,966  |
| SUMNER COUNTY | \$0 | \$77,122 | \$2,947,581 | \$50,667 | \$1,716,717 | \$636,154 | \$70,310 | \$5,498,551  |
| TIPTON COUNTY | \$0 | \$16,875 | \$289,956 | \$18,260 | \$365,163 | \$95,606 | \$13,869 | \$799,729  |
| TROUSDALE COUNTY  | \$1,740 | \$4,550 | \$53,641 | \$8,298 | \$51,364 | \$12,591 | \$16,949 | \$149,133  |
| UNICOI COUNTY | \$28,483 | \$101,025 | \$210,768 | \$9,903 | \$99,871 | \$32,132 | \$22,136 | \$504,318  |
| UNION COUNTY  | \$3,600 | \$70,232 | \$244,025 | \$15,981 | \$92,849 | \$40,797 | \$23,229 | \$490,713  |
| VAN BUREN COUNTY  | \$0 | \$13,900 | \$78,616 | \$3,391 | \$33,778 | \$9,745 | \$73 | \$139,503  |
| WARREN COUNTY | \$0 | \$88,008 | \$183,055 | \$11,593 | \$318,895 | \$7,340 | \$26,556 | \$635,447  |
| WASHINGTON COUNTY | \$0 | \$30,525 | \$566,243 | \$572 | \$472,356 | \$86,297 | \$45,744 | \$1,201,736  |
| JOHNSON CITY  | \$0 | \$0 | \$357,171 | \$8,006 | \$426,221 | \$44,731 | \$109,956 | \$946,084  |
| WAYNE COUNTY  | \$0 | \$8,400 | \$84,890 | \$9,150 | \$76,512 | \$19,971 | \$15,078 | \$214,001  |
| WEAKLEY COUNTY  | \$3,000 | \$16,800 | \$404,000 | \$16,998 | \$169,695 | \$31,686 | \$448,118 | \$1,090,297  |
| WHITE COUNTY  | \$0 | \$34,408 | \$315,679 | \$9,696 | \$130,452 | \$19,564 | \$2,299 | \$512,099  |
| WILLIAMSON COUNTY | \$0 | \$146,391 | \$2,323,309 | \$54,436 | \$3,272,836 | \$185,085 | \$55,008 | \$6,037,065  |
| *FRANKLIN | \$0 | \$0 | \$745,097 | \$14,387 | \$707,492 | \$259,842 | \$51,014 | \$1,777,832  |
| WILSON COUNTY | \$0 | \$67,120 | \$701,933 | \$17,190 | \$897,450 | \$52,135 | \$35,191 | \$1,771,019  |
| *LEBANON  | \$0 | \$0 | \$307,783 | \$8,985 | \$263,513 | \$34,400 | \$29,329 | \$644,010  |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| GRAND TOTAL | \$611,901 | \$7,201,432 | \$58,736,194 | \$1,754,923 | \$49,004,086 | \$10,988,023 | \$9,295,056 | \$137,591,616 |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 36 2016-2017

| SUPPORT SERVICES-GENERAL ADMINISTRATION<br>OFFICE OF SUPERINTENDENT | COUNTY OFFICIAL/ADMINISTRATIVE OFFICER SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | DUES AND MEMBERSHIP | CONTRACTED SERVICES | MATERIALS, SUPPLIES, & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR OFFICE OF SUPERINTENDENT | TOTAL EXPENDITURES FOR GENERAL ADMINISTRATION |
|---|---|--------------------------------|----------------|---------------|---------------------|---------------------|----------------------------------|---------------|---|---|
| ANDERSON COUNTY | \$139,254 | \$3,000 | \$149,290 | \$62,785 | \$3,437 | \$61,502 | \$5,008 | \$37,968 | \$462,244 | \$1,598,111 |
| CLINTON | \$100,000 | \$1,000 | \$0 | \$24,153 | \$2,431 | \$0 | \$0 | \$6,310 | \$133,894 | \$248,250 |
| OAK RIDGE | \$188,840 | \$0 | \$50,111 | \$55,509 | \$3,603 | \$7,903 | \$3,692 | \$8,048 | \$317,706 | \$1,254,515 |
| BEDFORD COUNTY  | \$111,225 | \$0 | \$116,233 | \$48,198 | \$5,185 | \$50,356 | \$0 | \$4,203 | \$335,400 | \$2,016,381 |
| BENTON COUNTY | \$82,207  | \$1,000 | \$6,000 | \$26,410 | \$1,674 | \$6,876 | \$0 | \$3,326 | \$127,493 | \$558,649 |
| BLEDSOE COUNTY  | \$97,635  | \$1,000 | \$0 | \$35,568 | \$1,584 | \$21,059 | \$983 | \$13,782 | \$171,611 | \$511,671 |
| BLOUNT COUNTY | \$128,900 | \$1,000 | \$453,239 | \$161,293 | \$4,859 | \$14,847 | \$15,220 | \$8,300 | \$787,658 | \$2,620,510 |
| ALCOA | \$108,967 | \$1,000 | \$0 | \$29,981 | \$0 | \$7,140 | \$0 | \$4,778 | \$151,866 | \$520,742 |
| MARYVILLE | \$155,897 | \$1,000 | \$120,425 | \$70,376 | \$3,534 | \$12,790 | \$11,496 | \$23,429 | \$398,948 | \$1,404,103 |
| BRADLEY COUNTY  | \$136,000 | \$1,000 | \$72,823 | \$66,013 | \$5,912 | \$82,912 | \$11,834 | \$4,786 | \$381,279 | \$1,301,152 |
| CLEVELAND | \$145,728 | \$900 | \$185,630 | \$73,837 | \$6,967 | \$117,815 | \$23,989 | \$32,968 | \$587,834 | \$1,234,950 |
| CAMPBELL COUNTY | \$108,918 | \$1,000 | \$28,925 | \$31,688 | \$5,870 | \$29,867 | \$4,862 | \$4,469 | \$215,599 | \$1,541,986 |
| CANNON COUNTY | \$99,381  | \$2,000 | \$0 | \$27,756 | \$270 | \$14,850 | \$276 | \$5,366 | \$149,899 | \$406,562 |
| CARROLL COUNTY  | \$93,732  | \$1,000 | \$0 | \$22,965 | \$1,658 | \$4,442 | \$0 | \$3,707 | \$127,504 | \$322,220 |
| *HOLLOW ROCK-BR | \$90,176  | \$1,000 | \$21,295 | \$23,311 | \$0 | \$1,146 | \$1,558 | \$3,023 | \$141,509 | \$236,941 |
| *HUNTINGDON | \$96,940  | \$1,000 | \$0 | \$23,211 | \$1,464 | \$8,636 | \$1,268 | \$1,876 | \$134,395 | \$294,097 |
| *MCKENZIE | \$88,978  | \$1,000 | \$16,340 | \$37,203 | \$1,990 | \$6,660 | \$1,678 | \$1,700 | \$155,549 | \$269,279 |
| *S. CARROLL | \$92,527  | \$0 | \$0 | \$14,222 | \$0 | \$7,753 | \$501 | \$2,131 | \$117,134 | \$179,492 |
| *W. CARROLL | \$99,112  | \$900 | \$11,032 | \$30,211 | \$1,880 | \$10,756 | \$1,479 | \$1,937 | \$157,307 | \$294,704 |
| CARTER COUNTY | \$92,993  | \$0 | \$142,805 | \$85,243 | \$4,010 | \$83,835 | \$6,156 | \$16,184 | \$431,225 | \$1,289,224 |
| ELIZABETHTON  | \$115,829 | \$800 | \$77,184 | \$60,666 | \$2,938 | \$63,135 | \$5,153 | \$11,673 | \$337,379 | \$753,512 |
| CHEATHAM COUNTY | \$101,138 | \$0 | \$39,809 | \$37,391 | \$2,626 | \$29,669 | \$12,793 | \$11,137 | \$234,563 | \$1,028,551 |
| CHESTER COUNTY  | \$99,000  | \$1,000 | \$30,120 | \$28,156 | \$2,374 | \$8,069 | \$3,385 | \$5,082 | \$177,186 | \$612,666 |
| CLAIBORNE COUNTY  | \$106,751 | \$2,000 | \$119,239 | \$55,842 | \$2,611 | \$52,788 | \$9,104 | \$4,855 | \$353,189 | \$2,052,349 |
| CLAY COUNTY | \$77,563  | \$1,000 | \$0 | \$13,160 | \$0 | \$31,288 | \$682 | \$1,397 | \$125,090 | \$277,220 |
| COCKE COUNTY  | \$121,197 | \$1,400 | \$130,982 | \$68,484 | \$0 | \$18,261 | \$0 | \$13,417 | \$353,741 | \$838,314 |
| NEWPORT | \$89,000  | \$1,000 | \$35,877 | \$34,910 | \$1,360 | \$10,435 | \$3,480 | \$4,572 | \$180,634 | \$307,751 |
| COFFEE COUNTY | \$118,554 | \$1,000 | \$60,760 | \$51,954 | \$5,219 | \$25,856 | \$4,738 | \$9,101 | \$277,182 | \$1,356,187 |
| MANCHESTER  | \$110,000 | \$1,000 | \$51,815 | \$40,811 | \$5,544 | \$11,128 | \$586 | \$12,772 | \$233,656 | \$458,001 |
| TULLAHOMA | \$142,844 | \$1,000 | \$39,723 | \$40,335 | \$0 | \$131,705 | \$4,413 | \$52,892 | \$412,913 | \$2,501,260 |
| CROCKETT COUNTY | \$108,915 | \$0 | \$44,904 | \$38,781 | \$0 | \$13,708 | \$0 | \$12,260 | \$218,568 | \$539,008 |
| ALAMO | \$110,251 | \$0 | \$1,000 | \$24,436 | \$220 | \$3,962 | \$0 | \$135 | \$140,004 | \$256,106 |
| BELLS | \$75,000  | \$1,000 | \$1,000 | \$30,830 | \$1,220 | \$2,778 | \$0 | \$2,074 | \$113,902 | \$190,977 |
| CUMBERLAND COUNTY | \$105,000 | \$0 | \$55,099 | \$40,288 | \$13,391 | \$9,302 | \$7,598 | \$5,711 | \$236,389 | \$1,345,083 |
| DAVIDSON COUNTY | \$499,167 | \$0 | \$631,927 | \$324,842 | \$1,850 | \$351,754 | \$17,535 | \$29,585 | \$1,856,660 | \$3,870,459 |
| DECATUR COUNTY  | \$97,400  | \$300 | \$10,562 | \$16,534 | \$0 | \$22,164 | \$1,131 | \$1,319 | \$149,410 | \$336,436 |
| DEKALB COUNTY | \$85,000  | \$1,000 | \$0 | \$20,963 | \$160 | \$24,809 | \$0 | \$1,548 | \$133,480 | \$488,010 |
| DICKSON COUNTY  | \$129,000 | \$1,000 | \$188,819 | \$99,004 | \$4,459 | \$36,456 | \$31,667 | \$29,860 | \$520,265 | \$1,626,617 |
| DYER COUNTY | \$117,500 | \$1,000 | \$38,001 | \$54,119 | \$6,334 | \$22,093 | \$13,987 | \$6,371 | \$259,405 | \$760,211 |
| DYERSBURG | \$120,000 | \$2,000 | \$141,721 | \$63,213 | \$3,930 | \$66,365 | \$8,646 | \$17,950 | \$423,825 | \$1,257,853 |
| FAYETTE COUNTY  | \$108,150 | \$1,500 | \$226,366 | \$88,618 | \$11,851 | \$88,600 | \$16,039 | \$21,861 | \$562,985 | \$1,271,164 |
| FENTRESS COUNTY | \$85,822  | \$1,000 | \$14,375 | \$23,931 | \$0 | \$20,663 | \$0 | \$3,661 | \$149,452 | \$690,464 |
| FRANKLIN COUNTY | \$117,359 | \$1,000 | \$28,572 | \$41,554 | \$2,867 | \$99,070 | \$4,996 | \$8,375 | \$303,792 | \$1,438,353 |
| GIBSON COUNTY | NA  | NA | NA | NA | NA | NA | NA | NA | NA  | NA  |
| HUMBOLDT  | \$121,489 | \$0 | \$0 | \$28,283 | \$4,181 | \$16,826 | \$20,144 | \$6,769 | \$197,693 | \$365,614 |
| *MILAN  | \$107,903 | \$0 | \$43,007 | \$38,189 | \$5,018 | \$25,059 | \$5,392 | \$13,149 | \$237,717 | \$568,933 |
| *TRENTON  | \$118,575 | \$1,000 | \$14,329 | \$29,308 | \$4,419 | \$2,387 | \$134 | \$8,481 | \$178,633 | \$315,708 |
| *BRADFORD | \$94,600  | \$1,000 | \$29,742 | \$14,503 | \$2,393 | \$19,116 | \$631 | \$6,383 | \$168,368 | \$271,119 |
| *GIBSON CO. SPEC. | \$115,392 | \$1,000 | \$32,644 | \$42,756 | \$0 | \$33,211 | \$8,757 | \$1,376 | \$235,136 | \$610,448 |
| GILES COUNTY  | \$106,000 | \$2,000 | \$147,343 | \$77,099 | \$3,543 | \$14,646 | \$2,186 | \$5,024 | \$357,841 | \$1,211,163 |
| GRAINGER COUNTY | \$92,118  | \$1,000 | \$74,498 | \$38,518 | \$2,000 | \$18,576 | \$7,570 | \$9,435 | \$243,714 | \$613,872 |
| GREENE COUNTY | \$105,166 | \$1,800 | \$154,918 | \$77,089 | \$3,158 | \$27,332 | \$5,295 | \$1,086 | \$375,845 | \$1,428,488 |
| GREENEVILLE | \$121,126 | \$0 | \$60,833 | \$46,334 | \$4,314 | \$52,875 | \$5,736 | \$13,236 | \$304,453 | \$713,573 |
| GRUNDY COUNTY | \$84,348  | \$1,000 | \$38,940 | \$38,771 | \$0 | \$38,351 | \$0 | \$8,468 | \$209,878 | \$572,464 |

TABLE 36 2016-2017

| SUPPORT SERVICES-GENERAL ADMINISTRATION<br>OFFICE OF SUPERINTENDENT | COUNTY OFFICIAL/<br>ADMINISTRATIVE<br>OFFICER<br>SALARIES | CAREER<br>LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | DUES<br>AND<br>MEMBERSHIP | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES,<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES FOR<br>OFFICE OF<br>SUPERINTENDENT | TOTAL<br>EXPENDITURES FOR<br>GENERAL<br>ADMINISTRATION |
|---|---|---|-------------------|------------------|---------------------------|------------------------|--|--------------------|--|--|
| HAMBLEN COUNTY  | \$130,683 | \$2,500 | \$301,402 | \$116,333 | \$0 | \$28,902 | \$11,396 | \$25,577 | \$616,792  | \$1,687,832  |
| HAMILTON COUNTY | \$167,880 | \$1,000 | \$611,899 | \$221,745 | \$0 | \$74,219 | \$14,173 | \$6,431 | \$1,097,347  | \$7,347,507  |
| HANCOCK COUNTY  | \$76,500  | \$1,000 | \$0 | \$19,571 | \$0 | \$6,779 | \$0 | \$4,917 | \$108,767  | \$306,947  |
| HARDEMAN COUNTY | \$110,929 | \$1,000 | \$51,981 | \$39,232 | \$315 | \$99,938 | \$3,642 | \$33,825 | \$340,862  | \$844,142  |
| HARDIN COUNTY | \$90,603  | \$900 | \$36,261 | \$42,984 | \$2,420 | \$15,540 | \$5,917 | \$2,820 | \$197,445  | \$1,056,573  |
| HAWKINS COUNTY  | \$92,106  | \$1,000 | \$104,892 | \$67,633 | \$0 | \$136,571 | \$3,998 | \$9,900 | \$416,100  | \$2,001,960  |
| ROGERSVILLE | \$101,261 | \$1,000 | \$0 | \$22,013 | \$0 | \$8,682 | \$4,034 | \$16,543 | \$153,533  | \$258,699  |
| HAYWOOD COUNTY  | \$96,960  | \$1,000 | \$94,929 | \$65,104 | \$2,998 | \$35,342 | \$9,359 | \$8,645 | \$314,337  | \$830,021  |
| HENDERSON COUNTY  | \$105,000 | \$1,000 | \$0 | \$25,819 | \$62 | \$24,177 | \$5,479 | \$8,222 | \$169,759  | \$684,784  |
| LEXINGTON | \$97,220  | \$1,000 | \$0 | \$15,589 | \$3,048 | \$13,679 | \$1,638 | \$7,344 | \$139,518  | \$328,754  |
| HENRY COUNTY  | \$126,400 | \$1,000 | \$25,599 | \$41,657 | \$918 | \$22,727 | \$12,087 | \$9,293 | \$239,681  | \$766,123  |
| *PARIS  | \$108,303 | \$2,000 | \$0 | \$61,621 | \$0 | \$11,475 | \$44 | \$2,242 | \$185,685  | \$395,896  |
| HICKMAN COUNTY  | \$99,000  | \$0 | \$80,867 | \$40,730 | \$0 | \$11,067 | \$6,001 | \$2,440 | \$240,105  | \$704,068  |
| HOUSTON COUNTY  | \$89,100  | \$1,000 | \$69,000 | \$38,081 | \$1,938 | \$9,814 | \$100 | \$2,558 | \$211,591  | \$585,696  |
| HUMPHREYS COUNTY  | \$85,321  | \$0 | \$5,844 | \$11,564 | \$2,278 | \$30,756 | \$13,102 | \$2,742 | \$151,607  | \$325,068  |
| JACKSON COUNTY  | \$79,878  | \$1,000 | \$0 | \$17,947 | \$0 | \$7,811 | \$387 | \$3,516 | \$110,539  | \$483,657  |
| JEFFERSON COUNTY  | \$106,506 | \$1,000 | \$83,870 | \$61,647 | \$0 | \$50,939 | \$6,202 | \$1,966 | \$312,130  | \$1,051,040  |
| JOHNSON COUNTY  | \$94,188  | \$2,000 | \$22,804 | \$33,343 | \$0 | \$47,538 | \$5,387 | \$63,268 | \$268,528  | \$804,390  |
| KNOX COUNTY | \$267,956 | \$0 | \$349,160 | \$91,509 | \$10,539 | \$1,318 | \$5,130 | \$2,429 | \$728,040  | \$6,976,173  |
| LAKE COUNTY | \$95,072  | \$2,000 | \$20,406 | \$27,716 | \$1,397 | \$5,528 | \$1,457 | \$2,552 | \$156,128  | \$304,962  |
| LAUDERDALE COUNTY | \$120,000 | \$1,000 | \$89,161 | \$58,021 | \$0 | \$79,758 | \$9,212 | \$4,749 | \$361,901  | \$721,914  |
| LAWRENCE COUNTY | \$151,501 | \$0 | \$33,954 | \$41,265 | \$5,783 | \$93,847 | \$10,874 | \$1,674 | \$338,898  | \$1,488,668  |
| LEWIS COUNTY  | \$110,911 | \$0 | \$35,421 | \$44,410 | \$1,882 | \$9,002 | \$3,829 | \$3,061 | \$208,515  | \$433,820  |
| LINCOLN COUNTY  | \$131,905 | \$1,000 | \$80,351 | \$38,512 | \$0 | \$19,630 | \$3,251 | \$12,437 | \$287,086  | \$1,020,385  |
| FAYETTEVILLE  | \$118,495 | \$0 | \$5,354 | \$27,551 | \$1,964 | \$22,508 | \$257 | \$15,056 | \$191,185  | \$358,981  |
| LOUDON COUNTY | \$128,520 | \$1,000 | \$45,906 | \$48,123 | \$12,950 | \$57,492 | \$6,794 | \$7,983 | \$308,767  | \$1,063,427  |
| LENOIR CITY | \$132,821 | \$0 | \$41,258 | \$39,312 | \$5,502 | \$56,438 | \$8,312 | \$22,765 | \$306,408  | \$698,028  |
| MCMINN COUNTY | \$114,538 | \$1,000 | \$93,212 | \$61,014 | \$3,615 | \$3,655 | \$9,186 | \$14,264 | \$300,484  | \$1,013,788  |
| ATHENS  | \$121,380 | \$1,000 | \$38,392 | \$39,691 | \$2,740 | \$10,296 | \$31,706 | \$6,711 | \$251,916  | \$474,709  |
| ETOWAH  | \$58,000  | \$1,000 | \$37,437 | \$13,297 | \$2,108 | \$6,637 | \$327 | \$2,923 | \$121,728  | \$180,068  |
| MCNAIRY COUNTY  | \$104,528 | \$0 | \$35,000 | \$26,598 | \$0 | \$11,179 | \$5,639 | \$3,108 | \$186,053  | \$626,385  |
| MACON COUNTY  | \$86,348  | \$1,000 | \$1,200 | \$21,352 | \$2,458 | \$32,399 | \$9,676 | \$2,402 | \$156,835  | \$705,878  |
| MADISON COUNTY  | \$186,400 | \$1,000 | \$219,511 | \$120,690 | \$4,885 | \$417,815 | \$14,317 | \$28,319 | \$992,937  | \$2,808,187  |
| MARION COUNTY | \$113,385 | \$1,000 | \$52,080 | \$42,469 | \$1,152 | \$71,673 | \$5,194 | \$14,591 | \$301,543  | \$823,111  |
| *RICHARD CITY | \$63,345  | \$1,700 | \$0 | \$10,642 | \$2,491 | \$340 | \$237 | \$3,597 | \$82,353 | \$147,767  |
| MARSHALL COUNTY | \$113,680 | \$0 | \$41,390 | \$47,167 | \$2,554 | \$693 | \$1,151 | \$6,029 | \$212,664  | \$773,095  |
| MAURY COUNTY  | \$181,000 | \$0 | \$98,207 | \$71,296 | \$2,207 | \$7,263 | \$1,033 | \$14,149 | \$375,154  | \$2,932,575  |
| MEIGS COUNTY  | \$112,775 | \$1,000 | \$33,362 | \$32,389 | \$0 | \$4,500 | \$4,841 | \$0 | \$188,867  | \$450,731  |
| MONROE COUNTY | \$99,222  | \$1,000 | \$98,171 | \$71,741 | \$9,432 | \$38,909 | \$4,003 | \$1,894 | \$324,371  | \$1,025,597  |
| SWEETWATER  | \$91,875  | \$1,000 | \$50,913 | \$51,232 | \$2,536 | \$15,888 | \$3,656 | \$9,538 | \$226,638  | \$457,554  |
| MONTGOMERY COUNTY | \$189,091 | \$2,000 | \$499,688 | \$246,217 | \$11,008 | \$111,013 | \$64,071 | \$13,166 | \$1,136,255  | \$4,495,907  |
| MOORE COUNTY  | \$88,633  | \$1,000 | \$22,356 | \$39,029 | \$0 | \$59,596 | \$9,591 | \$14,508 | \$234,713  | \$485,732  |
| MORGAN COUNTY | \$96,425  | \$1,000 | \$102,266 | \$54,539 | \$5,278 | \$41,657 | \$1,290 | \$25,978 | \$328,433  | \$791,474  |
| OBION COUNTY  | \$101,766 | \$800 | \$31,630 | \$32,697 | \$2,422 | \$11,916 | \$1,685 | \$9,569 | \$192,485  | \$748,462  |
| UNION CITY  | \$120,000 | \$1,000 | \$49,208 | \$50,584 | \$737 | \$46,074 | \$12,306 | \$5,384 | \$285,293  | \$499,200  |
| OVERTON COUNTY  | \$82,257  | \$1,000 | \$5,000 | \$26,804 | \$5,890 | \$4,188 | \$1,263 | \$2,983 | \$129,385  | \$524,511  |
| PERRY COUNTY  | \$91,298  | \$1,000 | \$0 | \$20,228 | \$2,309 | \$16,491 | \$4,022 | \$2,100 | \$137,448  | \$289,345  |
| PICKETT COUNTY  | \$80,515  | \$1,000 | \$0 | \$20,703 | \$1,363 | \$3,795 | \$0 | \$1,275 | \$108,651  | \$203,479  |
| POLK COUNTY | \$105,293 | \$0 | \$33,828 | \$48,044 | \$0 | \$62,392 | \$622 | \$4,425 | \$254,604  | \$672,339  |
| PUTNAM COUNTY | \$103,377 | \$0 | \$0 | \$29,588 | \$0 | \$0 | \$1,020 | \$18,442 | \$152,427  | \$1,692,872  |
| RHEA COUNTY | \$100,609 | \$2,000 | \$364,174 | \$149,209 | \$2,578 | \$12,141 | \$11,539 | \$11,433 | \$653,682  | \$1,178,536  |
| DAYTON  | \$100,018 | \$1,000 | \$48,334 | \$44,051 | \$1,824 | \$7,795 | \$0 | \$5,285 | \$208,306  | \$274,575  |
| ROANE COUNTY  | \$120,000 | \$1,000 | \$93,428 | \$72,825 | \$4,184 | \$23,769 | \$4,773 | \$4,937 | \$324,917  | \$1,266,994  |
| ROBERTSON COUNTY  | \$150,000 | \$0 | \$190,041 | \$75,976 | \$4,090 | \$9,427 | \$2,483 | \$5,287 | \$437,304  | \$2,105,276  |
| RUTHERFORD COUNTY | \$151,761 | \$1,000 | \$327,739 | \$149,641 | \$10,075 | \$135,627 | \$14,526 | \$57,434 | \$847,803  | \$7,738,620  |

TABLE 36 2016-2017

| SUPPORT SERVICES-GENERAL ADMINISTRATION<br>OFFICE OF SUPERINTENDENT | COUNTY OFFICIAL/<br>ADMINISTRATIVE<br>OFFICER<br>SALARIES | CAREER<br>LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | DUES<br>AND<br>MEMBERSHIP | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES,<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES FOR<br>OFFICE OF<br>SUPERINTENDENT | TOTAL<br>EXPENDITURES FOR<br>GENERAL<br>ADMINISTRATION |
|---|---|---|---------------------|--------------------|---------------------------|------------------------|--|--------------------|--|--|
| MURFREESBORO  | \$117,832 | \$0 | \$61,626 | \$42,765 | \$0 | \$40,408 | \$5,702 | \$20,638 | \$288,971  | \$1,280,003  |
| SCOTT COUNTY  | \$85,819  | \$1,000 | \$30,156 | \$40,312 | \$0 | \$44,459 | \$5,831 | \$15,815 | \$223,392  | \$689,176  |
| *ONEIDA | \$87,500  | \$0 | \$0 | \$19,535 | \$3,332 | \$38,459 | \$112 | \$16,040 | \$164,978  | \$358,844  |
| SEQUATCHIE COUNTY | \$89,760  | \$1,000 | \$32,944 | \$29,239 | \$200 | \$17,161 | \$3,512 | \$5,572 | \$179,388  | \$446,612  |
| SEVIER COUNTY | \$148,248 | \$1,000 | \$0 | \$33,156 | \$0 | \$37,843 | \$0 | \$2,741 | \$222,989  | \$5,153,610  |
| SHELBY COUNTY | \$459,861 | \$0 | \$1,098,959 | \$330,401 | \$40,677 | \$5,640,700 | \$122,667 | \$371,811 | \$8,065,076  | \$20,017,578 |
| ARLINGTON | \$156,570 | \$2,000 | \$249,783 | \$88,957 | \$5,545 | \$0 | \$12,016 | \$22,120 | \$536,992  | \$1,624,892  |
| BARTLETT  | \$211,567 | \$0 | \$53,752 | \$74,102 | \$7,628 | \$98,963 | \$1,406 | \$10,121 | \$457,540  | \$2,864,309  |
| COLLIERVILLE  | \$209,693 | \$0 | \$59,112 | \$80,623 | \$10,627 | \$38,368 | \$3,345 | \$38,737 | \$440,504  | \$1,721,356  |
| GERMANTOWN  | \$164,200 | \$2,000 | \$73,624 | \$60,393 | \$3,327 | \$160,297 | \$24,342 | \$11,154 | \$499,337  | \$2,183,131  |
| LAKELAND  | \$133,125 | \$0 | \$37,239 | \$52,222 | \$2,550 | \$2,066 | \$1,117 | \$3,092 | \$231,411  | \$887,250  |
| MILLINGTON  | \$137,817 | \$0 | \$70,917 | \$67,120 | \$2,357 | \$23,867 | \$5,941 | \$6,023 | \$314,041  | \$727,384  |
| SMITH COUNTY  | \$125,000 | \$1,000 | \$0 | \$19,591 | \$1,861 | \$10,551 | \$508 | \$5,277 | \$163,788  | \$611,748  |
| STEWART COUNTY  | \$98,754  | \$1,000 | \$30,275 | \$27,851 | \$0 | \$26,825 | \$3,634 | \$31,763 | \$220,102  | \$568,695  |
| SULLIVAN COUNTY | \$124,800 | \$0 | \$50,382 | \$74,594 | \$7,094 | \$199,293 | \$5,059 | \$7,439 | \$468,661  | \$2,004,823  |
| BRISTOL | \$146,019 | \$1,000 | \$40,462 | \$48,468 | \$3,179 | \$63,474 | \$14,368 | \$9,566 | \$326,536  | \$846,155  |
| KINGSPORT | \$188,590 | \$1,000 | \$317,886 | \$176,586 | \$4,540 | \$187,608 | \$13,846 | \$27,940 | \$917,996  | \$2,031,962  |
| SUMNER COUNTY | \$191,646 | \$0 | \$114,189 | \$83,172 | \$10,259 | \$194,213 | \$6,686 | \$6,191 | \$606,356  | \$6,104,907  |
| TIPTON COUNTY | \$143,600 | \$0 | \$44,975 | \$41,831 | \$0 | \$69,362 | \$7,051 | \$3,912 | \$310,731  | \$1,110,460  |
| TRUSSDALE COUNTY  | \$90,000  | \$1,000 | \$24,539 | \$31,980 | \$0 | \$45,853 | \$1,132 | \$2,321 | \$196,825  | \$345,958  |
| UNICOI COUNTY | \$102,792 | \$0 | \$64,235 | \$47,537 | \$2,179 | \$119,294 | \$5,446 | \$12,396 | \$353,879  | \$858,197  |
| UNION COUNTY  | \$93,900  | \$1,900 | \$0 | \$26,414 | \$2,563 | \$4,185 | \$783 | \$4,468 | \$134,213  | \$624,926  |
| VAN BUREN COUNTY  | \$82,375  | \$0 | \$0 | \$21,833 | \$1,560 | \$10,774 | \$1,742 | \$1,511 | \$119,795  | \$259,298  |
| WARREN COUNTY | \$105,596 | \$1,000 | \$0 | \$26,507 | \$760 | \$44,665 | \$0 | \$3,107 | \$181,635  | \$817,082  |
| WASHINGTON COUNTY | \$138,827 | \$1,000 | \$201,487 | \$99,189 | \$0 | \$175,195 | \$4,977 | \$8,549 | \$629,225  | \$1,830,961  |
| JOHNSON CITY  | \$165,916 | \$800 | \$152,621 | \$107,182 | \$8,086 | \$108,885 | \$7,368 | \$19,871 | \$570,730  | \$1,516,814  |
| WAYNE COUNTY  | \$97,441  | \$1,000 | \$22,054 | \$28,943 | \$1,789 | \$12,332 | \$1,036 | \$1,985 | \$166,580  | \$380,581  |
| WEAKLEY COUNTY  | \$127,120 | \$1,000 | \$83,460 | \$58,939 | \$0 | \$20,197 | \$8,471 | \$9,686 | \$308,873  | \$1,399,170  |
| WHITE COUNTY  | \$87,500  | \$1,000 | \$0 | \$14,759 | \$2,516 | \$5,000 | \$0 | \$843 | \$111,618  | \$623,717  |
| WILLIAMSON COUNTY | \$274,904 | \$1,000 | \$582,758 | \$201,826 | \$0 | \$226,706 | \$30,709 | \$13,949 | \$1,331,852  | \$7,368,917  |
| *FRANKLIN | \$199,859 | \$0 | \$94,673 | \$69,786 | \$3,307 | \$24,999 | \$457 | \$10,993 | \$404,074  | \$2,181,906  |
| WILSON COUNTY | \$165,000 | \$1,000 | \$56,530 | \$51,622 | \$0 | \$58,203 | \$13,577 | \$3,000 | \$348,932  | \$2,119,950  |
| *LEBANON  | \$147,957 | \$2,000 | \$41,383 | \$35,889 | \$3,002 | \$17,341 | \$1,267 | \$18,416 | \$267,255  | \$911,265  |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$0  |
| <b>GRAND TOTAL</b>  | <b>\$17,306,695</b> | <b>\$120,200</b> | <b>\$12,385,162</b> | <b>\$7,921,676</b> | <b>\$425,175</b> | <b>\$11,859,731</b> | <b>\$978,104</b> | <b>\$1,831,039</b> | <b>\$52,827,781</b> | <b>\$190,419,397</b> |

\* SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 37 2016-2017

| SUPPORT SERVICES-SCHOOL ADMINISTRATION<br>OFFICE OF THE PRINCIPAL | PRINCIPAL/<br>ASSISTANT<br>PRINCIPAL<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | DUES<br>AND<br>MEMBERSHIP | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR OFFICE OF<br>THE PRINCIPAL |
|---|--|--------------------------------------|-------------------|------------------|---------------------------|------------------------|---------------------------------------|--------------------|---|
| ANDERSON COUNTY | \$2,102,184 | \$8,000 | \$634,185 | \$737,564 | \$0 | \$26,084 | \$0 | \$21,218 | \$3,529,235 |
| CLINTON | \$277,072  | \$2,000 | \$70,867 | \$97,446 | \$0 | \$0 | \$1,790 | \$6,293 | \$455,468 |
| OAK RIDGE | \$1,495,377 | \$11,000 | \$863,239 | \$652,047 | \$0 | \$0 | \$32,555 | \$15,001 | \$3,069,219 |
| BEDFORD COUNTY  | \$2,254,869 | \$17,145 | \$338,161 | \$769,333 | \$0 | \$40,865 | \$21,234 | \$9,102 | \$3,450,709 |
| BENTON COUNTY | \$681,866  | \$11,000 | \$113,327 | \$254,175 | \$700 | \$20,092 | \$0 | \$0 | \$1,081,160 |
| BLEDSOE COUNTY  | \$481,848  | \$4,000 | \$134,852 | \$148,925 | \$0 | \$2,359 | \$4,000 | \$2,520 | \$778,504 |
| BLOUNT COUNTY | \$3,225,755 | \$0 | \$1,278,987 | \$1,365,318 | \$1,000 | \$183,622 | \$29,779 | \$24,762 | \$6,109,222 |
| ALCOA | \$809,811  | \$4,500 | \$239,651 | \$291,594 | \$0 | \$26,752 | \$0 | \$15,169 | \$1,387,478 |
| MARYVILLE | \$1,813,358 | \$14,360 | \$580,886 | \$776,973 | \$0 | \$36,330 | \$11,400 | \$13,140 | \$3,246,446 |
| BRADLEY COUNTY  | \$2,073,341 | \$10,000 | \$758,482 | \$922,028 | \$22,201 | \$0 | \$0 | \$3,228 | \$3,789,281 |
| CLEVELAND | \$1,428,160 | \$4,500 | \$382,036 | \$527,724 | \$1,334 | \$16,864 | \$16,828 | \$1,658 | \$2,379,105 |
| CAMPBELL COUNTY | \$1,149,648 | \$10,000 | \$591,193 | \$662,821 | \$0 | \$43,161 | \$397 | \$15,860 | \$2,473,079 |
| CANNON COUNTY | \$532,100  | \$5,000 | \$218,502 | \$224,707 | \$0 | \$15,596 | \$3,545 | \$6,805 | \$1,006,255 |
| CARROLL COUNTY  | \$66,837 | \$0 | \$722 | \$17,227 | \$25 | \$216 | \$0 | \$699 | \$85,726  |
| *HOLLOW ROCK-BR | \$137,601  | \$1,000 | \$17,317 | \$36,777 | \$0 | \$13,865 | \$3,705 | \$857 | \$211,122 |
| *HUNTINGDON | \$397,457  | \$0 | \$85,747 | \$110,490 | \$0 | \$23,552 | \$7,728 | \$2,376 | \$627,350 |
| *MCKENZIE | \$414,318  | \$2,000 | \$107,224 | \$155,617 | \$825 | \$13,431 | \$9,381 | \$382 | \$703,178 |
| *S. CARROLL | \$96,271 | \$1,000 | \$24,084 | \$29,308 | \$0 | \$1,882 | \$0 | \$5,491 | \$158,036 |
| *W. CARROLL | \$263,706  | \$1,000 | \$98,762 | \$83,524 | \$0 | \$12,554 | \$13,483 | \$0 | \$473,029 |
| CARTER COUNTY | \$971,277  | \$13,000 | \$910,861 | \$635,689 | \$0 | \$5,259 | \$764 | \$0 | \$2,536,850 |
| ELIZABETHTON  | \$697,382  | \$4,800 | \$330,050 | \$331,525 | \$0 | \$0 | \$17,223 | \$2,287 | \$1,383,266 |
| CHEATHAM COUNTY | \$1,329,959 | \$9,000 | \$501,639 | \$683,460 | \$0 | \$64,984 | \$16,920 | \$5,472 | \$2,611,434 |
| CHESTER COUNTY  | \$706,859  | \$4,000 | \$307,528 | \$259,178 | \$0 | \$18,626 | \$0 | \$47,590 | \$1,343,781 |
| CLAIBORNE COUNTY  | \$1,133,056 | \$12,000 | \$0 | \$309,050 | \$0 | \$0 | \$0 | \$0 | \$1,454,106 |
| CLAY COUNTY | \$282,146  | \$1,500 | \$65,174 | \$93,554 | \$0 | \$7,202 | \$833 | \$8,191 | \$458,600 |
| COCKE COUNTY  | \$1,245,989 | \$12,833 | \$495,695 | \$562,277 | \$0 | \$16,831 | \$49,569 | \$10,890 | \$2,394,084 |
| NEWPORT | \$140,847  | \$1,000 | \$55,757 | \$51,034 | \$0 | \$237 | \$1,247 | \$2,969 | \$253,091 |
| COFFEE COUNTY | \$1,497,348 | \$12,999 | \$377,927 | \$693,504 | \$0 | \$40,912 | \$4,736 | \$6,205 | \$2,633,631 |
| MANCHESTER  | \$387,359  | \$5,000 | \$104,623 | \$167,745 | \$0 | \$0 | \$1,015 | \$2,399 | \$668,141 |
| TULLAHOMA | \$824,933  | \$5,000 | \$192,573 | \$275,199 | \$0 | \$0 | \$20,700 | \$2,467 | \$1,320,872 |
| CROCKETT COUNTY | \$630,763  | \$5,000 | \$134,508 | \$191,895 | \$623 | \$64,623 | \$4,252 | \$2,896 | \$1,034,560 |
| ALAMO | \$74,955 | \$0 | \$84,836 | \$24,729 | \$300 | \$4,193 | \$3,972 | \$1,367 | \$194,352 |
| BELLS | \$40,246 | \$0 | \$32,029 | \$16,720 | \$500 | \$10,791 | \$5,830 | \$6,213 | \$112,329 |
| CUMBERLAND COUNTY | \$1,639,204 | \$3,000 | \$752,814 | \$920,586 | \$0 | \$0 | \$6,732 | \$7,507 | \$3,329,843 |
| DAVIDSON COUNTY | \$30,690,841 | \$76,185 | \$16,687,501 | \$15,638,444 | \$70,775 | \$4,114,799 | \$1,423,949 | \$2,479,873 | \$71,182,367  |
| DECATUR COUNTY  | \$301,541  | \$3,959 | \$0 | \$78,439 | \$0 | \$17,626 | \$0 | \$1,051 | \$402,616 |
| DEKALB COUNTY | \$667,651  | \$1,000 | \$297,324 | \$243,267 | \$4,125 | \$21,700 | \$5,000 | \$2,468 | \$1,242,535 |
| DICKSON COUNTY  | \$2,056,423 | \$14,000 | \$761,395 | \$868,482 | \$0 | \$39,740 | \$0 | \$0 | \$3,740,040 |
| DYER COUNTY | \$1,014,915 | \$19,908 | \$229,692 | \$338,967 | \$0 | \$64,315 | \$56,449 | \$11,892 | \$1,736,138 |
| DYERSBURG | \$695,945  | \$5,000 | \$290,181 | \$278,253 | \$0 | \$22,552 | \$1,437 | \$17,993 | \$1,311,361 |
| FAYETTE COUNTY  | \$872,313  | \$1,000 | \$320,683 | \$253,660 | \$0 | \$18,436 | \$2,303 | \$26 | \$1,468,421 |
| FENTRESS COUNTY | \$312,406  | \$6,000 | \$202,395 | \$142,226 | \$0 | \$15,933 | \$0 | \$0 | \$678,960 |
| FRANKLIN COUNTY | \$1,269,710 | \$11,750 | \$402,217 | \$553,566 | \$0 | \$0 | \$1,437 | \$945 | \$2,239,625 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA | NA  |
| HUMBOLDT  | \$354,389  | \$5,000 | \$79,982 | \$114,035 | \$0 | \$9,694 | \$0 | \$5,042 | \$568,141 |
| *MILAN  | \$553,412  | \$3,000 | \$260,797 | \$195,532 | \$0 | \$19,811 | \$1,980 | \$5,984 | \$1,040,516 |
| *TRENTON  | \$366,434  | \$3,000 | \$74,106 | \$111,687 | \$1,000 | \$18,461 | \$6,366 | \$20,662 | \$601,716 |
| *BRADFORD | \$145,010  | \$0 | \$48,800 | \$51,870 | \$279 | \$0 | \$405 | \$4,500 | \$250,864 |
| *GIBSON CO. SPEC. | \$1,179,889 | \$7,000 | \$218,671 | \$311,208 | \$0 | \$0 | \$0 | \$0 | \$1,716,768 |
| GILES COUNTY  | \$1,062,000 | \$9,000 | \$351,863 | \$436,765 | \$2,400 | \$68,961 | \$0 | \$0 | \$1,930,988 |

TABLE 37 2016-2017

| SUPPORT SERVICES-SCHOOL ADMINISTRATION<br>OFFICE OF THE PRINCIPAL | PRINCIPAL/<br>ASSISTANT<br>PRINCIPAL<br>SALARIES | CAREER LADDER<br>PROGRAM<br>PAYMENTS | OTHER<br>SALARIES | FIXED<br>CHARGES | DUES<br>AND<br>MEMBERSHIP | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR OFFICE OF<br>THE PRINCIPAL |
|---|--|--------------------------------------|-------------------|------------------|---------------------------|------------------------|---------------------------------------|--------------------|---|
| GRAINGER COUNTY | \$809,911  | \$4,000 | \$204,456 | \$315,503 | \$0 | \$18,860 | \$0 | \$99,221 | \$1,451,951 |
| GREENE COUNTY | \$1,638,080 | \$9,000 | \$727,657 | \$838,394 | \$0 | \$61,452 | \$25,006 | \$1,775 | \$3,301,365 |
| GREENEVILLE | \$925,580  | \$8,600 | \$327,226 | \$393,562 | \$338 | \$53,048 | \$11,366 | \$1,466 | \$1,721,186 |
| GRUNDY COUNTY | \$502,630  | \$3,000 | \$105,465 | \$179,184 | \$0 | \$0 | \$0 | \$0 | \$790,279 |
| HAMBLEN COUNTY  | \$2,568,974 | \$22,000 | \$754,942 | \$1,047,581 | \$0 | \$115,826 | \$0 | \$0 | \$4,509,323 |
| HAMILTON COUNTY | \$13,943,350 | \$86,000 | \$5,087,168 | \$6,822,055 | \$950 | \$71,710 | \$212,505 | \$22,585 | \$26,246,323  |
| HANCOCK COUNTY  | \$184,879  | \$1,000 | \$45,077 | \$46,416 | \$0 | \$0 | \$0 | \$303 | \$277,676 |
| HARDEMAN COUNTY | \$1,038,269 | \$0 | \$334,358 | \$328,926 | \$0 | \$0 | \$0 | \$15,353 | \$1,716,906 |
| HARDIN COUNTY | \$879,453  | \$5,000 | \$172,921 | \$394,756 | \$825 | \$36,651 | \$5,389 | \$9,556 | \$1,504,551 |
| HAWKINS COUNTY  | \$1,833,898 | \$16,063 | \$762,369 | \$916,001 | \$0 | \$0 | \$0 | \$1,237 | \$3,529,568 |
| ROGERSVILLE | \$154,784  | \$2,000 | \$92,319 | \$83,833 | \$0 | \$36,266 | \$828 | \$4,633 | \$374,663 |
| HAYWOOD COUNTY  | \$720,387  | \$3,000 | \$278,424 | \$302,061 | \$0 | \$100,041 | \$1,941 | \$4,964 | \$1,410,818 |
| HENDERSON COUNTY  | \$861,360  | \$5,000 | \$0 | \$207,223 | \$0 | \$0 | \$0 | \$9,283 | \$1,082,865 |
| LEXINGTON | \$318,653  | \$3,000 | \$87,880 | \$91,978 | \$2,000 | \$3,361 | \$1,500 | \$15,148 | \$523,520 |
| HENRY COUNTY  | \$805,099  | \$5,000 | \$272,511 | \$278,431 | \$8,052 | \$17,928 | \$8,476 | \$12,046 | \$1,407,543 |
| *PARIS  | \$481,716  | \$1,000 | \$70,055 | \$140,226 | \$0 | \$14,919 | \$1,083 | \$2,551 | \$711,550 |
| HICKMAN COUNTY  | \$1,037,120 | \$0 | \$0 | \$264,340 | \$0 | \$55,745 | \$0 | \$0 | \$1,357,204 |
| HOUSTON COUNTY  | \$277,072  | \$2,000 | \$151,945 | \$85,363 | \$3,600 | \$11,841 | \$3,286 | \$499 | \$535,606 |
| HUMPHREYS COUNTY  | \$464,688  | \$0 | \$589,505 | \$290,205 | \$0 | \$0 | \$71,747 | \$740 | \$1,416,885 |
| JACKSON COUNTY  | \$340,377  | \$3,000 | \$153,203 | \$117,038 | \$7,000 | \$22,129 | \$281 | \$619 | \$643,647 |
| JEFFERSON COUNTY  | \$1,535,980 | \$8,000 | \$727,590 | \$870,756 | \$0 | \$166,000 | \$22,481 | \$820 | \$3,331,627 |
| JOHNSON COUNTY  | \$704,826  | \$7,000 | \$189,982 | \$300,212 | \$180 | \$65,736 | \$1,534 | \$17,223 | \$1,286,693 |
| KNOX COUNTY | \$20,046,973 | \$41,777 | \$6,550,002 | \$6,438,282 | \$0 | \$0 | \$3,824 | \$250 | \$33,081,108  |
| LAKE COUNTY | \$306,932  | \$1,000 | \$73,622 | \$95,129 | \$0 | \$15,873 | \$239 | \$4,914 | \$497,709 |
| LAUDERDALE COUNTY | \$1,186,686 | \$6,000 | \$473,400 | \$542,503 | \$0 | \$0 | \$28,582 | \$6,249 | \$2,243,420 |
| LAWRENCE COUNTY | \$1,971,169 | \$8,000 | \$558,097 | \$748,944 | \$11,700 | \$384,853 | \$6,297 | \$14,861 | \$3,703,921 |
| LEWIS COUNTY  | \$340,066  | \$3,000 | \$178,508 | \$128,506 | \$0 | \$4,136 | \$0 | \$2,462 | \$656,678 |
| LINCOLN COUNTY  | \$556,231  | \$7,000 | \$501,038 | \$255,559 | \$0 | \$56,912 | \$85,942 | \$1,298 | \$1,463,980 |
| FAYETTEVILLE  | \$508,285  | \$3,000 | \$115,692 | \$155,630 | \$0 | \$3,900 | \$0 | \$563 | \$787,070 |
| LOUDON COUNTY | \$739,860  | \$6,000 | \$1,125 | \$210,747 | \$0 | \$66,587 | \$179,039 | \$12,522 | \$1,215,880 |
| LENOIR CITY | \$692,445  | \$1,000 | \$275,086 | \$259,405 | \$2,800 | \$32,664 | \$17,872 | \$10,022 | \$1,291,294 |
| MCMINN COUNTY | \$1,348,235 | \$2,000 | \$464,144 | \$556,407 | \$0 | \$44,316 | \$0 | \$33,654 | \$2,448,754 |
| ATHENS  | \$547,156  | \$6,000 | \$0 | \$137,172 | \$0 | \$14,766 | \$0 | \$1,241 | \$706,336 |
| ETOWAH  | \$78,926 | \$0 | \$32,518 | \$29,782 | \$0 | \$0 | \$274 | \$2,063 | \$143,563 |
| MCNAIRY COUNTY  | \$579,233  | \$8,000 | \$404,120 | \$286,109 | \$0 | \$0 | \$0 | \$0 | \$1,277,462 |
| MACON COUNTY  | \$807,664  | \$3,000 | \$398,550 | \$287,766 | \$0 | \$2,321 | \$6,556 | \$3,433 | \$1,509,290 |
| MADISON COUNTY  | \$3,828,133 | \$22,000 | \$1,542,838 | \$1,340,181 | \$0 | \$0 | \$110,936 | \$14,815 | \$6,858,903 |
| MARION COUNTY | \$1,113,363 | \$8,870 | \$402,001 | \$503,749 | \$0 | \$35,211 | \$388 | \$0 | \$2,063,582 |
| *RICHARD CITY | \$58,800 | \$1,000 | \$0 | \$15,564 | \$55 | \$340 | \$294 | \$775 | \$76,828  |
| MARSHALL COUNTY | \$1,587,237 | \$12,000 | \$350,593 | \$604,255 | \$0 | \$9,160 | \$18,328 | \$132,980 | \$2,714,553 |
| MAURY COUNTY  | \$3,754,569 | \$12,157 | \$1,285,443 | \$1,535,705 | \$0 | \$140,978 | \$18,819 | \$1,016 | \$6,748,687 |
| MEIGS COUNTY  | \$289,210  | \$2,000 | \$103,765 | \$102,824 | \$0 | \$0 | \$0 | \$3,898 | \$501,697 |
| MONROE COUNTY | \$1,202,397 | \$8,000 | \$285,318 | \$541,554 | \$0 | \$52,020 | \$0 | \$0 | \$2,089,289 |
| SWEETWATER  | \$332,160  | \$4,600 | \$80,076 | \$150,838 | \$640 | \$12,308 | \$0 | \$135 | \$580,757 |
| MONTGOMERY COUNTY | \$8,444,019 | \$29,848 | \$4,001,646 | \$4,605,593 | \$9,000 | \$5,414 | \$6,415 | \$39,000 | \$17,140,935  |
| MOORE COUNTY  | \$319,705  | \$1,208 | \$154,057 | \$153,150 | \$0 | \$1,647 | \$12,096 | \$3,000 | \$644,863 |
| MORGAN COUNTY | \$839,556  | \$7,958 | \$244,018 | \$289,512 | \$0 | \$101,226 | \$0 | \$1,520 | \$1,483,790 |
| OBION COUNTY  | \$986,037  | \$10,000 | \$340,750 | \$355,744 | \$0 | \$39,779 | \$556 | \$3,653 | \$1,736,519 |
| UNION CITY  | \$478,222  | \$5,000 | \$143,341 | \$225,157 | \$4,494 | \$4,655 | \$895 | \$1,192 | \$862,956 |
| OVERTON COUNTY  | \$800,808  | \$7,000 | \$430,988 | \$341,625 | \$25 | \$15,962 | \$1,332 | \$13,559 | \$1,611,299 |
| PERRY COUNTY  | \$406,869  | \$5,002 | \$126,812 | \$125,330 | \$0 | \$20,942 | \$300 | \$210 | \$685,464 |

TABLE 37 2016-2017

| SUPPORT SERVICES-SCHOOL ADMINISTRATION OFFICE OF THE PRINCIPAL | PRINCIPAL/ASSISTANT PRINCIPAL SALARIES | CAREER LADDER PROGRAM PAYMENTS | OTHER SALARIES | FIXED CHARGES | DUES AND MEMBERSHIP | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR OFFICE OF THE PRINCIPAL |
|--|--|--------------------------------|----------------|---------------|---------------------|---------------------|---------------------------------|---------------|--|
| PICKETT COUNTY | \$121,926 | \$2,000 | \$52,049 | \$34,653 | \$0 | \$758 | \$0 | \$367 | \$211,753 |
| POLK COUNTY  | \$648,090 | \$2,000 | \$202,771 | \$278,707 | \$0 | \$1,650 | \$0 | \$5,311 | \$1,138,529 |
| PUTNAM COUNTY  | \$2,927,798 | \$16,918 | \$1,337,713 | \$1,659,522 | \$1,332 | \$10,000 | \$25,048 | \$12,400 | \$5,990,731 |
| RHEA COUNTY  | \$970,226 | \$3,650 | \$464,782 | \$466,627 | \$0 | \$41,013 | \$0 | \$0 | \$1,946,297 |
| DAYTON | \$127,466 | \$1,000 | \$26,507 | \$63,179 | \$0 | \$7,968 | \$0 | \$1,456 | \$227,576 |
| ROANE COUNTY | \$2,063,964 | \$10,916 | \$1,036,968 | \$1,000,334 | \$800 | \$16,606 | \$23,259 | \$27,621 | \$4,180,469 |
| ROBERTSON COUNTY | \$3,068,400 | \$15,000 | \$971,636 | \$1,633,817 | \$0 | \$124,734 | \$57,392 | \$268,200 | \$6,139,179 |
| RUTHERFORD COUNTY  | \$9,622,069 | \$71,000 | \$3,844,414 | \$4,747,487 | \$54,570 | \$350,902 | \$86,585 | \$211,527 | \$18,988,555 |
| MURFREESBORO | \$2,064,880 | \$9,500 | \$918,161 | \$834,102 | \$0 | \$77,258 | \$0 | \$0 | \$3,903,901 |
| SCOTT COUNTY | \$545,883 | \$4,083 | \$146,137 | \$162,705 | \$0 | \$21,785 | \$0 | \$446 | \$881,040 |
| *ONEIDA  | \$225,695 | \$2,000 | \$145,615 | \$137,699 | \$0 | \$6,305 | \$0 | \$700 | \$518,014 |
| SEQUATCHIE COUNTY  | \$484,020 | \$4,513 | \$107,444 | \$168,530 | \$0 | \$0 | \$0 | \$1,110 | \$765,617 |
| SEVIER COUNTY  | \$4,850,298 | \$48,750 | \$2,311,545 | \$2,127,047 | \$0 | \$67,474 | \$0 | \$3,900 | \$9,409,015 |
| SHELBY COUNTY  | \$35,386,384 | \$34,333 | \$22,353,517 | \$14,312,932  | \$265,814 | \$4,789,426 | \$2,006,871 | \$1,461,483 | \$80,610,760 |
| ARLINGTON  | \$1,442,981 | \$8,000 | \$617,244 | \$501,411 | \$0 | \$0 | \$0 | \$16,680 | \$2,586,316 |
| BARTLETT | \$2,960,478 | \$28,000 | \$1,203,294 | \$1,083,730 | \$0 | \$11,355 | \$0 | \$56,796 | \$5,343,653 |
| COLLIERVILLE | \$2,596,028 | \$8,000 | \$953,348 | \$955,841 | \$7,425 | \$0 | \$0 | \$22,995 | \$4,543,637 |
| GERMANTOWN | \$1,742,942 | \$10,000 | \$587,286 | \$593,106 | \$0 | \$12,000 | \$146,999 | \$43,950 | \$3,136,283 |
| LAKELAND | \$436,166 | \$1,000 | \$79,793 | \$125,283 | \$0 | \$0 | \$7,088 | \$339 | \$649,669 |
| MILLINGTON | \$922,895 | \$7,000 | \$504,659 | \$375,910 | \$1,010 | \$3,295 | \$14,174 | \$0 | \$1,828,943 |
| SMITH COUNTY | \$921,553 | \$5,000 | \$175,471 | \$303,205 | \$4,125 | \$5,588 | \$0 | \$2,960 | \$1,417,902 |
| STEWART COUNTY | \$508,295 | \$3,000 | \$177,722 | \$198,560 | \$0 | \$509 | \$2,352 | \$25,242 | \$915,680 |
| SULLIVAN COUNTY  | \$2,939,882 | \$22,000 | \$1,129,903 | \$1,613,295 | \$0 | \$128,231 | \$24,965 | \$2,080 | \$5,860,356 |
| BRISTOL  | \$1,202,188 | \$10,000 | \$1,065,246 | \$627,841 | \$9,785 | \$218,186 | \$28,492 | \$1,444 | \$3,163,181 |
| KINGSPORT  | \$1,757,631 | \$2,000 | \$723,094 | \$805,493 | \$0 | \$0 | \$34,267 | \$29,089 | \$3,351,574 |
| SUMNER COUNTY  | \$7,164,499 | \$37,000 | \$2,494,480 | \$4,459,646 | \$0 | \$0 | \$476,734 | \$20,304 | \$14,652,663 |
| TIPTON COUNTY  | \$3,321,302 | \$19,000 | \$1,149,289 | \$1,441,432 | \$0 | \$2,571 | \$4,577 | \$32,958 | \$5,971,129 |
| TROUSDALE COUNTY | \$383,941 | \$2,000 | \$146,725 | \$141,952 | \$0 | \$0 | \$6,885 | \$0 | \$681,503 |
| UNICOI COUNTY  | \$585,872 | \$2,917 | \$188,721 | \$266,170 | \$0 | \$0 | \$0 | \$2,200 | \$1,045,880 |
| UNION COUNTY | \$923,977 | \$6,000 | \$307,384 | \$301,547 | \$0 | \$112,693 | \$30,007 | \$0 | \$1,681,608 |
| VAN BUREN COUNTY | \$226,507 | \$1,000 | \$42,990 | \$48,403 | \$0 | \$1,284 | \$2,646 | \$420 | \$323,250 |
| WARREN COUNTY  | \$1,062,990 | \$7,000 | \$474,399 | \$370,306 | \$0 | \$252,705 | \$37,147 | \$0 | \$2,204,547 |
| WASHINGTON COUNTY  | \$1,869,683 | \$15,000 | \$775,468 | \$804,068 | \$0 | \$20,680 | \$64,601 | \$70,844 | \$3,620,343 |
| JOHNSON CITY | \$2,145,195 | \$19,000 | \$1,281,387 | \$1,015,820 | \$2,934 | \$135,881 | \$4,994 | \$7,203 | \$4,612,414 |
| WAYNE COUNTY | \$458,710 | \$0 | \$128,955 | \$132,739 | \$0 | \$10,800 | \$0 | \$0 | \$731,204 |
| WEAKLEY COUNTY | \$740,329 | \$7,000 | \$339,217 | \$307,062 | \$0 | \$50,049 | \$18,599 | \$8,597 | \$1,470,853 |
| WHITE COUNTY | \$884,606 | \$5,000 | \$254,770 | \$306,815 | \$1,650 | \$49,075 | \$0 | \$0 | \$1,501,917 |
| WILLIAMSON COUNTY  | \$11,499,243 | \$37,997 | \$3,547,438 | \$4,584,472 | \$0 | \$449,413 | \$0 | \$0 | \$20,118,562 |
| *FRANKLIN  | \$1,739,549 | \$4,000 | \$613,415 | \$670,347 | \$9,216 | \$74,564 | \$20,946 | \$26,428 | \$3,158,465 |
| WILSON COUNTY  | \$4,077,415 | \$0 | \$2,799,493 | \$2,202,096 | \$0 | \$272,587 | \$64,108 | \$0 | \$9,415,699 |
| *LEBANON | \$1,167,962 | \$5,000 | \$376,189 | \$339,393 | \$0 | \$41,378 | \$21,409 | \$63,716 | \$2,015,047 |
| ASD  | \$6,517,926 | \$0 | \$2,595,466 | \$2,694,609 | \$451,330 | \$3,007,707 | \$607,252 | \$435,948 | \$16,310,238 |
| GRAND TOTAL  | \$284,332,653 | \$1,285,099 | \$120,414,554  | \$122,930,801 | \$967,737 | \$17,436,823 | \$6,472,748 | \$6,195,468 | \$560,035,883 |

\* SPECIAL SCHOOL DISTRICT

TABLE 38 2016-2017

| SUPPORT SERVICES-BUSINESS ADMINISTRATION<br>FISCAL SERVICES | SUPERVISORS/DIRECTORS SALARIES | OTHER SALARIES | FIXED CHARGES | DUES AND MEMBERSHIP | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR FISCAL SERVICES |
|---|--------------------------------|----------------|---------------|---------------------|---------------------|---------------------------------|---------------|--|
| ANDERSON COUNTY | \$90,085 | \$282,296 | \$87,922 | \$0 | \$7,913 | \$20,456 | \$3,050 | \$491,722 |
| CLINTON | \$83,694 | \$6,912 | \$22,651 | \$0 | \$10,075 | \$8,829 | \$2,890 | \$135,051 |
| OAK RIDGE | \$192,522 | \$316,838 | \$149,509 | \$0 | \$2,421 | \$43,292 | \$38,282 | \$742,864 |
| BEDFORD COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BENTON COUNTY | \$0 | \$118,839 | \$44,493 | \$0 | \$12,493 | \$3,010 | \$357 | \$179,192 |
| BLEDSOE COUNTY  | \$71,563 | \$90,000 | \$49,110 | \$0 | \$17,579 | \$3,400 | \$1,544 | \$233,196 |
| BLOUNT COUNTY | \$0 | \$142,125 | \$55,664 | \$0 | \$0 | \$0 | \$3,081 | \$200,871 |
| ALCOA | \$0 | \$92,055 | \$25,176 | \$0 | \$0 | \$11,977 | \$34,341 | \$163,549 |
| MARYVILLE | \$84,150 | \$91,860 | \$61,757 | \$0 | \$77,537 | \$5,126 | \$24,797 | \$345,227 |
| BRADLEY COUNTY  | \$65,200 | \$135,988 | \$69,998 | \$0 | \$16,484 | \$7,139 | \$2,486 | \$297,294 |
| CLEVELAND | \$0 | \$209,509 | \$64,088 | \$0 | \$23,714 | \$0 | \$2,242 | \$299,552 |
| CAMPBELL COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$120,067 | \$120,067 |
| CANNON COUNTY | \$0 | \$126,738 | \$37,756 | \$0 | \$21,292 | \$5,897 | \$699 | \$192,382 |
| CARROLL COUNTY  | \$0 | \$86,937 | \$25,928 | \$0 | \$10,331 | \$6,083 | \$244 | \$129,523 |
| *HOLLOW ROCK-BR | \$0 | \$38,769 | \$8,986 | \$200 | \$5,602 | \$1,151 | \$1,919 | \$56,627 |
| *HUNTINGDON | \$0 | \$48,204 | \$15,850 | \$0 | \$5,526 | \$764 | \$500 | \$70,844 |
| *MCKENZIE | \$68,970 | \$16,340 | \$25,690 | \$0 | \$9,690 | \$301 | \$1,267 | \$122,258 |
| *S. CARROLL | \$0 | \$57,176 | \$6,536 | \$0 | \$10,809 | \$767 | \$233 | \$75,521 |
| *W. CARROLL | \$0 | \$59,913 | \$14,546 | \$0 | \$9,601 | \$797 | \$663 | \$85,520 |
| CARTER COUNTY | \$0 | \$0 | \$0 | \$0 | \$141,182 | \$0 | \$0 | \$141,182 |
| ELIZABETHTON  | \$83,583 | \$136,825 | \$60,582 | \$25 | \$26,174 | \$4,246 | \$917 | \$312,352 |
| CHEATHAM COUNTY | \$79,538 | \$204,782 | \$81,278 | \$0 | \$9,620 | \$5,938 | \$4,866 | \$386,022 |
| CHESTER COUNTY  | \$0 | \$129,169 | \$26,435 | \$0 | \$19,549 | \$3,879 | \$2,287 | \$181,319 |
| CLAIBORNE COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CLAY COUNTY | \$0 | \$105,826 | \$23,701 | \$0 | \$9,027 | \$5,166 | \$2,691 | \$146,411 |
| COCKE COUNTY  | \$0 | \$185,660 | \$47,328 | \$0 | \$16,976 | \$7,763 | \$191 | \$257,918 |
| NEWPORT | \$45,200 | \$0 | \$15,930 | \$0 | \$5,881 | \$1,308 | \$250 | \$68,569 |
| COFFEE COUNTY | \$65,514 | \$161,114 | \$71,788 | \$0 | \$23,396 | \$4,068 | \$448 | \$326,328 |
| MANCHESTER  | \$0 | \$161,259 | \$47,820 | \$0 | \$12,309 | \$6,161 | \$5,357 | \$232,906 |
| TULLAHOMA | \$104,914 | \$97,133 | \$33,793 | \$0 | \$33,093 | \$3,859 | \$409 | \$273,201 |
| CROCKETT COUNTY | \$52,598 | \$54,535 | \$19,920 | \$0 | \$19,495 | \$4,269 | \$1,841 | \$152,658 |
| ALAMO | \$0 | \$103,066 | \$21,507 | \$0 | \$9,039 | \$890 | \$765 | \$135,267 |
| BELLS | \$0 | \$86,091 | \$17,844 | \$0 | \$7,600 | \$2,000 | \$693 | \$114,228 |
| CUMBERLAND COUNTY | \$58,590 | \$17,078 | \$16,737 | \$220 | \$0 | \$423 | \$1,844 | \$94,892 |
| DAVIDSON COUNTY | \$1,211,885 | \$2,026,021 | \$1,549,326 | \$519 | \$873,978 | \$207,546 | \$77,215 | \$5,946,490 |
| DECATUR COUNTY  | \$0 | \$74,340 | \$9,969 | \$0 | \$13,793 | \$2,314 | \$3,218 | \$103,634 |
| DEKALB COUNTY | \$0 | \$100,047 | \$36,683 | \$100 | \$30,000 | \$8,468 | \$2,387 | \$177,685 |
| DICKSON COUNTY  | \$72,610 | \$137,188 | \$56,929 | \$0 | \$12,170 | \$0 | \$2,224 | \$281,121 |
| DYER COUNTY | \$0 | \$230,559 | \$60,267 | \$605 | \$20,652 | \$11,256 | \$1,576 | \$324,915 |
| DYERSBURG | \$68,033 | \$114,171 | \$44,567 | \$0 | \$14,408 | \$2,658 | \$3,224 | \$247,061 |
| FAYETTE COUNTY  | \$51,500 | \$72,291 | \$24,966 | \$0 | \$19,520 | \$7,307 | \$1,292 | \$176,876 |
| FENTRESS COUNTY | \$0 | \$86,964 | \$19,525 | \$0 | \$1,700 | \$11,030 | \$6,035 | \$125,254 |

TABLE 38 2016-2017

| SUPPORT SERVICES-BUSINESS ADMINISTRATION<br>FISCAL SERVICES | SUPERVISORS/DIRECTORS SALARIES | OTHER SALARIES | FIXED CHARGES | DUES AND MEMBERSHIP | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR FISCAL SERVICES |
|---|--------------------------------|----------------|---------------|---------------------|---------------------|---------------------------------|---------------|--|
| FRANKLIN COUNTY | \$0 | \$0 | \$0 | \$0 | \$11,561 | \$0 | \$0 | \$11,561 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA |
| HUMBOLDT  | \$0 | \$175,049 | \$48,614 | \$0 | \$9,642 | \$16,483 | \$999 | \$250,786 |
| *MILAN  | \$61,800 | \$74,286 | \$35,094 | \$0 | \$1,891 | \$164 | \$2,032 | \$175,267 |
| *TRENTON  | \$30,310 | \$6,602 | \$10,260 | \$170 | \$3,536 | \$1,888 | \$5,057 | \$57,823 |
| *BRADFORD | \$0 | \$42,400 | \$7,442 | \$0 | \$11,647 | \$4,864 | \$1,000 | \$67,353 |
| *GIBSON CO. SPEC. | \$95,500 | \$42,571 | \$30,665 | \$0 | \$18,325 | \$1,349 | \$4,122 | \$192,532 |
| GILES COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| GRAINGER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| GREENE COUNTY | \$60,499 | \$148,930 | \$66,813 | \$375 | \$22,329 | \$8,308 | \$2,545 | \$309,798 |
| GREENEVILLE | \$93,358 | \$93,941 | \$67,079 | \$754 | \$25,901 | \$2,252 | \$10,351 | \$293,636 |
| GRUNDY COUNTY | \$46,672 | \$65,942 | \$24,059 | \$0 | \$28,297 | \$6,359 | \$519 | \$171,848 |
| HAMBLEN COUNTY  | \$85,730 | \$155,212 | \$67,183 | \$0 | \$22,862 | \$86,068 | \$5,325 | \$422,379 |
| HAMILTON COUNTY | \$396,856 | \$1,531,468 | \$748,759 | \$1,095 | \$181,225 | \$29,977 | \$30,073 | \$2,919,453 |
| HANCOCK COUNTY  | \$0 | \$66,116 | \$15,391 | \$0 | \$22,724 | \$7,554 | \$465 | \$112,249 |
| HARDEMAN COUNTY | \$40,597 | \$88,555 | \$28,808 | \$910 | \$14,513 | \$2,098 | \$6,054 | \$181,535 |
| HARDIN COUNTY | \$69,377 | \$72,931 | \$46,524 | \$85 | \$12,500 | \$2,230 | \$3,185 | \$206,832 |
| HAWKINS COUNTY  | \$61,518 | \$150,954 | \$69,209 | \$0 | \$36,424 | \$5,349 | \$3,480 | \$326,934 |
| ROGERSVILLE | \$58,435 | \$30,971 | \$39,770 | \$70 | \$11,833 | \$0 | \$298 | \$141,377 |
| HAYWOOD COUNTY  | \$67,900 | \$161,643 | \$73,510 | \$0 | \$10,660 | \$21,567 | \$1,068 | \$336,348 |
| HENDERSON COUNTY  | \$0 | \$88,524 | \$19,538 | \$0 | \$55,899 | \$2,264 | \$0 | \$166,225 |
| LEXINGTON | \$0 | \$161,902 | \$42,219 | \$0 | \$8,855 | \$1,100 | \$2,749 | \$216,825 |
| HENRY COUNTY  | \$0 | \$182,856 | \$41,637 | \$245 | \$37,643 | \$455 | \$7,161 | \$269,996 |
| *PARIS  | \$0 | \$97,483 | \$19,271 | \$0 | \$7,820 | \$1,183 | \$381 | \$126,138 |
| HICKMAN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$1,285 | \$0 | \$0 | \$1,285 |
| HOUSTON COUNTY  | \$0 | \$77,000 | \$5,752 | \$0 | \$17,670 | \$6,360 | \$1,580 | \$108,362 |
| HUMPHREYS COUNTY  | \$0 | \$100,901 | \$17,586 | \$0 | \$0 | \$545 | \$2,999 | \$122,031 |
| JACKSON COUNTY  | \$40,212 | \$138,591 | \$41,156 | \$0 | \$14,721 | \$3,528 | \$3,118 | \$241,326 |
| JEFFERSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$405,209 | \$405,209 |
| JOHNSON COUNTY  | \$34,006 | \$32,959 | \$24,642 | \$0 | \$0 | \$411 | \$1,697 | \$93,715 |
| KNOX COUNTY | \$641,784 | \$973,432 | \$370,228 | \$1,482 | \$24,280 | \$226,851 | \$5,538 | \$2,243,596 |
| LAKE COUNTY | \$0 | \$45,642 | \$15,484 | \$0 | \$9,291 | \$292 | \$320 | \$71,029 |
| LAUDERDALE COUNTY | \$75,381 | \$60,267 | \$37,104 | \$0 | \$19,757 | \$0 | \$459 | \$192,968 |
| LAWRENCE COUNTY | \$70,720 | \$107,652 | \$48,833 | \$0 | \$26,800 | \$2,470 | \$661 | \$257,136 |
| LEWIS COUNTY  | \$0 | \$65,427 | \$20,762 | \$50 | \$12,673 | \$4,624 | \$2,075 | \$105,611 |
| LINCOLN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| FAYETTEVILLE  | \$0 | \$95,252 | \$33,417 | \$0 | \$9,974 | \$5,756 | \$4,393 | \$148,792 |
| LOUDON COUNTY | \$0 | \$64,180 | \$18,817 | \$0 | \$0 | \$0 | \$1,449 | \$84,446 |
| LENOIR CITY | \$69,010 | \$172,599 | \$48,092 | \$0 | \$32,485 | \$404 | \$10,346 | \$332,936 |
| MCMINN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ATHENS  | \$25,380 | \$77,733 | \$32,599 | \$0 | \$16,693 | \$6,142 | \$1,443 | \$159,989 |
| ETOWAH  | \$0 | \$36,335 | \$13,624 | \$0 | \$0 | \$712 | \$8,931 | \$59,601 |
| MCNAIRY COUNTY  | \$0 | \$116,244 | \$19,629 | \$0 | \$9,637 | \$2,032 | \$0 | \$147,542 |

TABLE 38 2016-2017

| SUPPORT SERVICES-BUSINESS ADMINISTRATION<br>FISCAL SERVICES | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | DUES<br>AND<br>MEMBERSHIP | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>FISCAL SERVICES |
|---|---------------------------------------|-------------------|------------------|---------------------------|------------------------|---------------------------------------|--------------------|---|
| MACON COUNTY  | \$0 | \$174,643 | \$42,273 | \$0 | \$13,670 | \$13,233 | \$1,976 | \$245,795 |
| MADISON COUNTY  | \$124,699 | \$201,214 | \$78,722 | \$0 | \$380,362 | \$13,876 | \$14,062 | \$812,935 |
| MARION COUNTY | \$81,828 | \$126,800 | \$57,151 | \$160 | \$23,284 | \$2,024 | \$7,175 | \$298,422 |
| *RICHARD CITY | \$0 | \$33,500 | \$2,563 | \$0 | \$0 | \$1,004 | \$2,816 | \$39,883  |
| MARSHALL COUNTY | \$41,532 | \$165,686 | \$55,100 | \$0 | \$48,775 | \$4,213 | \$2,422 | \$317,728 |
| MAURY COUNTY  | \$28,924 | \$225,044 | \$83,391 | \$0 | \$566,475 | \$18,668 | \$1,062,857 | \$1,985,360 |
| MEIGS COUNTY  | \$0 | \$46,380 | \$7,768 | \$0 | \$0 | \$0 | \$0 | \$54,148  |
| MONROE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SWEETWATER  | \$0 | \$50,325 | \$7,072 | \$0 | \$35 | \$5,694 | \$3,290 | \$66,416  |
| MONTGOMERY COUNTY | \$496,597 | \$1,400,115 | \$716,139 | \$840 | \$47,477 | \$47,802 | \$27,788 | \$2,736,758 |
| MOORE COUNTY  | \$0 | \$84,185 | \$21,828 | \$0 | \$0 | \$0 | \$0 | \$106,013 |
| MORGAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| OBION COUNTY  | \$58,333 | \$96,135 | \$31,623 | \$0 | \$13,037 | \$11,000 | \$566 | \$210,694 |
| UNION CITY  | \$70,974 | \$79,144 | \$62,273 | \$0 | \$4,780 | \$1,700 | \$73 | \$218,944 |
| OVERTON COUNTY  | \$0 | \$191,710 | \$63,304 | \$0 | \$9,127 | \$10,738 | \$1,700 | \$276,579 |
| PERRY COUNTY  | \$51,888 | \$54,437 | \$18,555 | \$0 | \$0 | \$0 | \$638 | \$125,518 |
| PICKETT COUNTY  | \$0 | \$65,093 | \$11,108 | \$0 | \$0 | \$468 | \$0 | \$76,669  |
| POLK COUNTY | \$46,951 | \$64,799 | \$37,998 | \$0 | \$20,389 | \$6,582 | \$0 | \$176,719 |
| PUTNAM COUNTY | \$81,859 | \$290,571 | \$149,358 | \$0 | \$132,074 | \$16,904 | \$14,320 | \$685,086 |
| RHEA COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| DAYTON  | \$0 | \$51,486 | \$16,167 | \$0 | \$0 | \$457 | \$1,482 | \$69,592  |
| ROANE COUNTY  | \$85,296 | \$164,128 | \$73,119 | \$225 | \$7,663 | \$7,346 | \$3,450 | \$341,227 |
| ROBERTSON COUNTY  | \$0 | \$144,418 | \$45,217 | \$0 | \$0 | \$1,084 | \$1,491 | \$192,210 |
| RUTHERFORD COUNTY | \$291,251 | \$418,617 | \$244,477 | \$0 | \$2,281 | \$19,227 | \$5,944 | \$981,797 |
| MURFREESBORO  | \$107,864 | \$259,080 | \$97,159 | \$0 | \$25,977 | \$5,181 | \$4,086 | \$499,347 |
| SCOTT COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *ONEIDA | \$0 | \$89,765 | \$27,370 | \$50 | \$9,493 | \$639 | \$5,142 | \$132,459 |
| SEQUATCHIE COUNTY | \$73,151 | \$71,745 | \$30,098 | \$0 | \$12,358 | \$2,493 | \$3,639 | \$193,484 |
| SEVIER COUNTY | \$106,992 | \$710,622 | \$224,793 | \$0 | \$169,534 | \$47,599 | \$12,888 | \$1,272,428 |
| SHELBY COUNTY | \$1,781,789 | \$3,504,496 | \$1,167,032 | \$11,664 | \$1,655,318 | \$130,380 | \$335,408 | \$8,586,086 |
| ARLINGTON | \$114,084 | \$92,790 | \$44,135 | \$1,961 | \$60,339 | \$2,097 | \$18,232 | \$333,638 |
| BARTLETT  | \$340,525 | \$370,327 | \$138,054 | \$1,160 | \$11,607 | \$10,808 | \$14,350 | \$886,831 |
| COLLIERVILLE  | \$117,017 | \$269,907 | \$111,819 | \$1,436 | \$195,457 | \$65,146 | \$12,079 | \$772,861 |
| GERMANTOWN  | \$108,564 | \$161,866 | \$78,009 | \$254 | \$259,125 | \$1,559 | \$2,950 | \$612,327 |
| LAKELAND  | \$0 | \$47,726 | \$6,181 | \$0 | \$51,690 | \$0 | \$2,811 | \$108,408 |
| MILLINGTON  | \$77,500 | \$132,907 | \$55,603 | \$100 | \$143,371 | \$2,448 | \$3,975 | \$415,904 |
| SMITH COUNTY  | \$34,268 | \$205,701 | \$70,678 | \$0 | \$17,340 | \$9,802 | \$3,063 | \$340,852 |
| STEWART COUNTY  | \$0 | \$89,485 | \$29,561 | \$0 | \$16,020 | \$3,337 | \$616 | \$139,019 |
| SULLIVAN COUNTY | \$70,000 | \$173,927 | \$110,018 | \$0 | \$9,746 | \$5,734 | \$1,327 | \$370,752 |
| BRISTOL | \$101,084 | \$208,070 | \$103,774 | \$424 | \$30,631 | \$3,277 | \$5,036 | \$452,297 |
| KINGSPORT | \$100,270 | \$201,708 | \$108,409 | \$0 | \$0 | \$7,676 | \$5,954 | \$424,017 |
| SUMNER COUNTY | \$119,257 | \$1,021,542 | \$497,208 | \$1,804 | \$5,710 | \$26,877 | \$41,875 | \$1,714,273 |
| TIPTON COUNTY | \$960 | \$270,646 | \$84,525 | \$0 | \$34,271 | \$8,369 | \$4,651 | \$403,422 |

**TABLE 38 2016-2017**

| SUPPORT SERVICES-BUSINESS ADMINISTRATION<br>FISCAL SERVICES | SUPERVISORS/DIRECTORS SALARIES | OTHER SALARIES | FIXED CHARGES | DUES AND MEMBERSHIP | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR FISCAL SERVICES |
|---|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------------------|--------------------|--|
| TROUSDALE COUNTY  | \$0 | \$82,581 | \$12,887 | \$0 | \$19,621 | \$3,872 | \$512 | \$119,473 |
| UNICOI COUNTY | \$0 | \$86,581 | \$27,280 | \$0 | \$9,377 | \$4,721 | \$1,719 | \$129,678 |
| UNION COUNTY  | \$0 | \$0 | \$0 | \$0 | \$188,529 | \$0 | \$0 | \$188,529 |
| VAN BUREN COUNTY  | \$0 | \$105,072 | \$21,567 | \$0 | \$11,348 | \$3,161 | \$174 | \$141,322 |
| WARREN COUNTY | \$0 | \$208,978 | \$40,686 | \$0 | \$16,996 | \$22,193 | \$2,514 | \$291,367 |
| WASHINGTON COUNTY | \$68,333 | \$159,613 | \$63,927 | \$0 | \$8,718 | \$2,390 | \$3,323 | \$306,304 |
| JOHNSON CITY  | \$94,532 | \$196,535 | \$104,376 | \$1,070 | \$42,894 | \$12,269 | \$3,741 | \$455,417 |
| WAYNE COUNTY  | \$0 | \$41,942 | \$5,782 | \$0 | \$13,502 | \$10,892 | \$0 | \$72,118 |
| WEAKLEY COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| WHITE COUNTY  | \$51,198 | \$56,119 | \$26,228 | \$0 | \$16,253 | \$3,979 | \$71 | \$153,847 |
| WILLIAMSON COUNTY | \$127,744 | \$848,693 | \$279,725 | \$0 | \$92,115 | \$94,788 | \$9,627 | \$1,452,693 |
| *FRANKLIN | \$130,882 | \$336,334 | \$123,411 | \$535 | \$3,237 | \$4,395 | \$384 | \$599,178 |
| WILSON COUNTY | \$120,000 | \$247,812 | \$122,140 | \$0 | \$8,039 | \$8,687 | \$0 | \$506,678 |
| *LEBANON  | \$78,582 | \$800 | \$17,709 | \$0 | \$18,426 | \$23,334 | \$5,420 | \$144,271 |
| ASD | \$554,686 | \$3,548,961 | \$1,397,052 | \$381,356 | \$605,444 | \$34,335 | \$214,812 | \$6,736,646 |
| <b>GRAND TOTAL</b>  | <b>\$10,614,607</b> | <b>\$29,737,929</b> | <b>\$12,354,525</b> | <b>\$409,944</b> | <b>\$7,343,895</b>  | <b>\$1,625,636</b> | <b>\$2,767,902</b> | <b>\$64,854,438</b> |

**TABLE 39 2016-2017**

TABLE 39 2016-2017

| SUPPORT SERVICES-<br>BUSINESS ADMINISTRATIVE<br>HUMAN SERVICES/<br>PERSONNEL | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | DUES<br>AND<br>MEMBERSHIP | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>HUMAN SERVICES/<br>PERSONNEL | GRAND TOTAL<br>EXPENDITURES<br>HUMAN SERVICES/<br>PERSONNEL |
|--|---------------------------------------|-------------------|------------------|---------------------------|------------------------|---------------------------------------|--------------------|---|---|
| HARDEMAN COUNTY  | \$57,025 | \$0 | \$9,412 | \$263 | \$8,879 | \$30 | \$4,020 | \$79,629  | \$261,164 |
| HARDIN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$206,832 |
| HAWKINS COUNTY | \$38,363 | \$24,964 | \$13,126 | \$0 | \$17,000 | \$0 | \$302 | \$93,755  | \$420,689 |
| ROGERSVILLE  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$141,377 |
| HAYWOOD COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$336,348 |
| HENDERSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$166,225 |
| LEXINGTON  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$216,825 |
| HENRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$269,996 |
| *PARIS | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$126,138 |
| HICKMAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,285 |
| HOUSTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$108,362 |
| HUMPHREYS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$122,031 |
| JACKSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$241,326 |
| JEFFERSON COUNTY | \$54,207 | \$39,877 | \$36,278 | \$249 | \$180 | \$763 | \$685 | \$132,239 | \$537,448 |
| JOHNSON COUNTY | \$11,336 | \$33,589 | \$13,832 | \$0 | \$0 | \$292 | \$2,067 | \$61,116  | \$154,831 |
| KNOX COUNTY  | \$730,364 | \$2,079,468 | \$579,020 | \$640 | \$316,477 | \$264,659 | \$30,772 | \$4,001,400 | \$6,244,996 |
| LAKE COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$71,029  |
| LAUDERDALE COUNTY  | \$66,290 | \$25,548 | \$23,701 | \$0 | \$0 | \$2,750 | \$2,723 | \$121,012 | \$313,980 |
| LAWRENCE COUNTY  | \$79,012 | \$31,879 | \$34,822 | \$0 | \$893 | \$971 | \$2,858 | \$150,435 | \$407,571 |
| LEWIS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$105,611 |
| LINCOLN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| FAYETTEVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$148,792 |
| LOUDON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$84,446  |
| LENOIR CITY  | \$46,362 | \$0 | \$5,125 | \$0 | \$0 | \$0 | \$0 | \$51,487  | \$384,423 |
| MCMINN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| ATHENS | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$159,989 |
| ETOWAH | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$59,601  |
| MCNAIRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$147,542 |
| MACON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$245,795 |
| MADISON COUNTY | \$275,973 | \$190,459 | \$93,291 | \$380 | \$5,927 | \$43,302 | \$7,795 | \$617,127 | \$1,430,062 |
| MARION COUNTY  | \$0 | \$69,437 | \$16,191 | \$0 | \$495 | \$2,323 | \$3,121 | \$91,567  | \$389,989 |
| *RICHARD CITY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$39,883  |
| MARSHALL COUNTY  | \$69,755 | \$43,535 | \$34,028 | \$0 | \$0 | \$2,380 | \$7,245 | \$156,943 | \$474,671 |
| MAURY COUNTY | \$77,394 | \$99,830 | \$52,936 | \$0 | \$36,563 | \$5,161 | \$30,488 | \$302,372 | \$2,287,732 |
| MEIGS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$54,148  |
| MONROE COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| SWEETWATER | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$66,416  |
| MONTGOMERY COUNTY  | \$558,841 | \$1,045,375 | \$500,324 | \$3,844 | \$24,528 | \$401,738 | \$32,767 | \$2,567,418 | \$5,304,175 |
| MOORE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$106,013 |
| MORGAN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| OBION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$210,694 |
| UNION CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$218,944 |
| OVERTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$276,579 |
| PERRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$125,518 |
| PICKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$76,669  |
| POLK COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$176,719 |
| PUTNAM COUNTY  | \$77,375 | \$82,312 | \$55,046 | \$190 | \$3,567 | \$1,283 | \$3,502 | \$223,275 | \$908,361 |
| RHEA COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| DAYTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$69,592  |
| ROANE COUNTY | \$18,989 | \$0 | \$275 | \$0 | \$907 | \$1,572 | \$0 | \$21,743  | \$362,970 |
| ROBERTSON COUNTY | \$83,856 | \$148,857 | \$92,049 | \$0 | \$40,235 | \$4,803 | \$28,655 | \$398,455 | \$590,665 |
| RUTHERFORD COUNTY  | \$132,489 | \$206,899 | \$120,453 | \$0 | \$77,709 | \$4,803 | \$2,770 | \$545,122 | \$1,526,919 |
| MURFREESBORO | \$37,434 | \$103,515 | \$49,894 | \$0 | \$38,892 | \$2,111 | \$10,319 | \$242,166 | \$741,513 |
| SCOTT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *ONEIDA  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$132,459 |
| SEQUATCHIE COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$193,484 |
| SEVIER COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,272,428 |
| SHELBY COUNTY  | \$1,050,881 | \$4,938,227 | \$1,334,470 | \$0 | \$769,924 | \$40,582 | \$159,287 | \$8,293,371 | \$16,879,456  |

TABLE 39 2016-2017

| SUPPORT SERVICES-USINESS ADMINISTRATI<br>HUMAN SERVICES/ PERSONNEL | SUPERVISORS/ DIRECTORS SALARIES | OTHER SALARIES | FIXED CHARGES | DUES AND MEMBERSHIP | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES HUMAN SERVICES/ PERSONNEL | GRAND TOTAL EXPENDITURES HUMAN SERVICES/ PERSONNEL |
|--|---------------------------------|---------------------|--------------------|---------------------|---------------------|---------------------------------|------------------|--|--|
| ARLINGTON  | \$0 | \$54,746 | \$14,898 | \$770 | \$46,683 | \$2,279 | \$10,334 | \$129,710 | \$463,349  |
| BARTLETT | \$285,803 | \$48,352 | \$115,980 | \$1,745 | \$39,778 | \$1,488 | \$14,031 | \$507,178 | \$1,394,009  |
| COLLIERVILLE | \$97,096 | \$97,008 | \$59,078 | \$823 | \$12,427 | \$4,707 | \$11,052 | \$282,191 | \$1,055,052  |
| GERMANTOWN | \$89,760 | \$101,644 | \$55,017 | \$395 | \$8,950 | \$1,124 | \$20,504 | \$277,394 | \$889,721  |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$15,330 | \$726 | \$0 | \$16,056 | \$124,464  |
| MILLINGTON | \$67,529 | \$84,815 | \$44,717 | \$300 | \$48,102 | \$3,855 | \$3,569 | \$252,887 | \$668,791  |
| SMITH COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$340,852  |
| STEWART COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$139,019  |
| SULLIVAN COUNTY  | \$96,604 | \$128,303 | \$90,330 | \$100 | \$21,815 | \$1,429 | \$3,423 | \$342,004 | \$712,756  |
| BRISTOL  | \$83,755 | \$37,036 | \$36,031 | \$290 | \$8,150 | \$738 | \$4,161 | \$170,161 | \$622,459  |
| KINGSPORT  | \$100,948 | \$156,187 | \$98,934 | \$0 | \$19,643 | \$6,173 | \$26,458 | \$408,343 | \$832,360  |
| SUMNER COUNTY  | \$58,899 | \$294,002 | \$151,755 | \$1,847 | \$47,108 | \$5,676 | \$3,024 | \$562,310 | \$2,276,583  |
| TIPTON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$403,422  |
| TROUSDALE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$119,473  |
| UNICOI COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$129,678  |
| UNION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$188,529  |
| VAN BUREN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$141,322  |
| WARREN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$291,367  |
| WASHINGTON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$306,304  |
| JOHNSON CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$455,417  |
| WAYNE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$72,118 |
| WEAKLEY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$0  |
| WHITE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$153,847  |
| WILLIAMSON COUNTY  | \$120,122 | \$530,419 | \$209,234 | \$0 | \$56,453 | \$73,079 | \$23,126 | \$1,012,433 | \$2,465,126  |
| *FRANKLIN  | \$102,583 | \$59,421 | \$41,571 | \$733 | \$3,874 | \$2,525 | \$16,743 | \$227,450 | \$826,628  |
| WILSON COUNTY  | \$120,000 | \$302,996 | \$120,483 | \$0 | \$9,535 | \$0 | \$1,634 | \$554,648 | \$1,061,326  |
| *LEBANON | \$71,918 | \$45,116 | \$33,383 | \$0 | \$3,984 | \$890 | \$1,778 | \$157,069 | \$301,340  |
| ASD  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  | \$6,736,646  |
| <b>GRAND TOTAL</b> | <b>\$6,436,956</b> | <b>\$15,917,897</b> | <b>\$6,061,222</b> | <b>\$13,782</b> | <b>\$4,205,883</b>  | <b>\$1,287,231</b> | <b>\$666,384</b> | <b>\$34,589,355</b> | <b>\$99,443,793</b> |

\* SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 40 2016-2017

| SUPPORT SERVICES-<br>OPERATION & MAINTENANCE<br>OF PLANT | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | INSURANCES  | CONTRACTED<br>SERVICES | UTILITIES | CUSTODIAL<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES FOR<br>OPERATION OF PLANT |
|--|---------------------------------------|-------------------|------------------|-------------|------------------------|--------------|--------------------------------------|--------------------|---|
| ANDERSON COUNTY  | \$85,056 | \$1,520,712 | \$523,743 | \$267,957 | \$221,020 | \$1,689,689  | \$230,260 | \$0 | \$4,538,437 |
| CLINTON  | \$0 | \$195,807 | \$58,669 | \$22,987 | \$26,304 | \$151,988 | \$30,298 | \$3,035 | \$489,088 |
| OAK RIDGE  | \$91,185 | \$1,390,862 | \$562,543 | \$160,503 | \$169,961 | \$2,132,309  | \$206,729 | \$34,416 | \$4,748,507 |
| BEDFORD COUNTY | \$53,920 | \$1,166,257 | \$353,133 | \$247,253 | \$311,964 | \$2,544,374  | \$171,396 | \$11,965 | \$4,860,261 |
| BENTON COUNTY  | \$0 | \$286,693 | \$163,957 | \$0 | \$32,099 | \$700,683 | \$122,926 | \$0 | \$1,306,358 |
| BLEDSOE COUNTY | \$0 | \$291,693 | \$103,627 | \$0 | \$50,562 | \$434,681 | \$87,068 | \$157 | \$967,788 |
| BLOUNT COUNTY  | \$0 | \$2,452,470 | \$1,042,396 | \$0 | \$281,410 | \$3,404,310  | \$269,421 | \$0 | \$7,450,007 |
| ALCOA  | \$0 | \$246,544 | \$105,700 | \$115,613 | \$205,088 | \$901,234 | \$69,702 | \$10,489 | \$1,654,371 |
| MARYVILLE  | \$51,316 | \$135,003 | \$75,379 | \$102,571 | \$852,688 | \$1,384,903  | \$68,938 | \$338 | \$2,671,136 |
| BRADLEY COUNTY | \$120,195 | \$547,326 | \$281,064 | \$414,975 | \$1,207,231 | \$2,243,708  | \$95,004 | \$45,416 | \$4,954,918 |
| CLEVELAND  | \$0 | \$69,646 | \$12,701 | \$229,531 | \$935,656 | \$1,404,357  | \$6,625 | \$0 | \$2,658,515 |
| CAMPBELL COUNTY  | \$0 | \$918,225 | \$467,963 | \$301,368 | \$82,689 | \$1,226,316  | \$90,389 | \$14,532 | \$3,101,482 |
| CANNON COUNTY  | \$0 | \$214,964 | \$75,396 | \$3,819 | \$51,831 | \$542,516 | \$79,194 | \$0 | \$967,720 |
| CARROLL COUNTY | \$0 | \$0 | \$0 | \$0 | \$45,782 | \$71,344 | \$21,140 | \$0 | \$138,266 |
| *HOLLOW ROCK-BR  | \$34,459 | \$73,941 | \$14,441 | \$14,468 | \$22,076 | \$108,347 | \$41,494 | \$1,199 | \$310,425 |
| *HUNTINGDON  | \$0 | \$0 | \$0 | \$49,499 | \$271,884 | \$339,858 | \$6,275 | \$45,141 | \$712,657 |
| *MCKENZIE  | \$0 | \$0 | \$0 | \$40,135 | \$284,855 | \$285,245 | \$0 | \$0 | \$610,235 |
| *S. CARROLL  | \$0 | \$29,580 | \$4,053 | \$18,578 | \$7,246 | \$143,937 | \$9,825 | \$0 | \$213,219 |
| *W. CARROLL  | \$0 | \$132,463 | \$29,787 | \$85,278 | \$11,546 | \$242,478 | \$28,580 | \$0 | \$530,132 |
| CARTER COUNTY  | \$0 | \$772,501 | \$318,961 | \$0 | \$83,154 | \$1,319,289  | \$105,512 | \$0 | \$2,599,418 |
| ELIZABETHTON | \$0 | \$338,368 | \$183,789 | \$129,812 | \$56,357 | \$589,455 | \$53,564 | \$6,066 | \$1,357,411 |
| CHEATHAM COUNTY  | \$0 | \$0 | \$0 | \$301,224 | \$1,405,756 | \$1,479,284  | \$0 | \$0 | \$3,186,264 |
| CHESTER COUNTY | \$24,428 | \$389,067 | \$102,184 | \$87,000 | \$25,796 | \$619,606 | \$142,907 | \$6,880 | \$1,397,868 |
| CLAIBORNE COUNTY | \$0 | \$516,064 | \$66,078 | \$0 | \$103,703 | \$1,161,539  | \$114,598 | \$0 | \$1,961,982 |
| CLAY COUNTY  | \$0 | \$138,191 | \$28,200 | \$56,626 | \$108,926 | \$353,790 | \$31,814 | \$707 | \$718,254 |
| COCKE COUNTY | \$0 | \$713,248 | \$301,183 | \$163,444 | \$141,174 | \$1,017,711  | \$81,711 | \$79,701 | \$2,498,172 |
| NEWPORT  | \$0 | \$139,046 | \$50,041 | \$38,363 | \$25,288 | \$172,773 | \$24,901 | \$0 | \$450,412 |
| COFFEE COUNTY  | \$0 | \$596,095 | \$292,411 | \$0 | \$7,712 | \$1,231,520  | \$105,606 | \$0 | \$2,233,344 |
| MANCHESTER | \$0 | \$219,397 | \$83,986 | \$44,650 | \$33,481 | \$364,982 | \$39,785 | \$17,652 | \$803,933 |
| TULLAHOMA  | \$0 | \$632,671 | \$198,051 | \$78,087 | \$418,608 | \$1,087,529  | \$151,946 | \$0 | \$2,566,892 |
| CROCKETT COUNTY  | \$0 | \$239,872 | \$69,475 | \$100,445 | \$54,024 | \$435,380 | \$57,348 | \$5,150 | \$961,694 |
| ALAMO  | \$0 | \$27,060 | \$7,208 | \$25,047 | \$75,916 | \$84,857 | \$0 | \$0 | \$220,088 |
| BELLS  | \$0 | \$36,001 | \$3,462 | \$15,728 | \$18,994 | \$87,542 | \$19,832 | \$0 | \$181,559 |
| CUMBERLAND COUNTY  | \$0 | \$1,232,796 | \$561,626 | \$410,170 | \$298,955 | \$1,908,645  | \$535,638 | \$248 | \$4,948,078 |
| DAVIDSON COUNTY  | \$139,939 | \$2,080,671 | \$716,769 | \$1,267,267 | \$27,725,114 | \$25,636,378 | \$1,264,803 | \$273,401 | \$59,104,342 |
| DECATUR COUNTY | \$0 | \$170,675 | \$40,270 | \$113,045 | \$0 | \$427,180 | \$53,832 | \$269 | \$805,271 |
| DEKALB COUNTY  | \$0 | \$313,001 | \$70,874 | \$102,500 | \$1,890 | \$625,516 | \$86,902 | \$0 | \$1,200,683 |
| DICKSON COUNTY | \$0 | \$0 | \$0 | \$430,692 | \$1,789,161 | \$2,244,466  | \$0 | \$0 | \$4,464,319 |
| DYER COUNTY  | \$0 | \$580,180 | \$182,897 | \$365,988 | \$216,975 | \$952,812 | \$163,256 | \$0 | \$2,462,108 |
| DYERSBURG  | \$40,433 | \$892,067 | \$305,543 | \$144,912 | \$56,321 | \$770,189 | \$54,662 | \$64,508 | \$2,328,635 |
| FAYETTE COUNTY | \$0 | \$449,391 | \$86,504 | \$223,373 | \$83,405 | \$726,632 | \$73,314 | \$2,758 | \$1,645,377 |
| FENTRESS COUNTY  | \$0 | \$291,975 | \$72,541 | \$0 | \$28,950 | \$564,888 | \$101,684 | \$0 | \$1,060,038 |
| FRANKLIN COUNTY  | \$0 | \$910,903 | \$362,899 | \$256,157 | \$41,125 | \$1,561,932  | \$213,389 | \$0 | \$3,346,406 |
| GIBSON COUNTY  | NA | NA | NA | NA | NA | NA | NA | NA | NA  |
| HUMBOLDT | \$0 | \$233,544 | \$60,813 | \$0 | \$48,891 | \$326,774 | \$80,037 | \$0 | \$750,059 |
| *MILAN | \$0 | \$0 | \$0 | \$91,214 | \$369,807 | \$457,935 | \$0 | \$0 | \$918,956 |
| *TRENTON | \$0 | \$0 | \$0 | \$44,795 | \$375,480 | \$401,375 | \$675 | \$2,283 | \$824,608 |
| *BRADFORD  | \$38,000 | \$85,813 | \$32,542 | \$38,243 | \$44,738 | \$138,437 | \$24,929 | \$1,608 | \$404,310 |
| *GIBSON CO. SPEC.  | \$0 | \$0 | \$0 | \$150,315 | \$868,649 | \$929,599 | \$8,418 | \$0 | \$1,956,981 |
| GILES COUNTY | \$0 | \$420,709 | \$158,128 | \$91,044 | \$110,544 | \$1,354,006  | \$89,679 | \$0 | \$2,224,109 |
| GRAINGER COUNTY  | \$0 | \$486,258 | \$74,873 | \$63,562 | \$3,300 | \$953,237 | \$91,143 | \$0 | \$1,672,373 |

TABLE 40 2016-2017

| SUPPORT SERVICES-<br>OPERATION & MAINTENANCE<br>OF PLANT | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | INSURANCES  | CONTRACTED<br>SERVICES | UTILITIES | CUSTODIAL<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES FOR<br>OPERATION OF PLANT |
|--|---------------------------------------|-------------------|------------------|-------------|------------------------|--------------|--------------------------------------|--------------------|---|
| GREENE COUNTY  | \$0 | \$1,001,652 | \$431,804 | \$0 | \$62,435 | \$1,367,268  | \$241,915 | \$7,167 | \$3,112,241 |
| GREENEVILLE  | \$69,853 | \$685,949 | \$353,021 | \$137,581 | \$36,675 | \$783,983 | \$97,311 | \$1,914 | \$2,166,286 |
| GRUNDY COUNTY  | \$0 | \$242,125 | \$29,771 | \$58,212 | \$100,369 | \$544,800 | \$81,820 | \$14,627 | \$1,071,724 |
| HAMBLEN COUNTY | \$0 | \$1,894,387 | \$717,797 | \$0 | \$307,644 | \$2,627,083  | \$215,968 | \$2,597 | \$5,765,477 |
| HAMILTON COUNTY  | \$207,076 | \$437,449 | \$258,110 | \$1,021,798 | \$12,162,029 | \$10,784,034 | \$582,237 | \$571,469 | \$26,024,202 |
| HANCOCK COUNTY | \$0 | \$141,335 | \$30,424 | \$0 | \$47,784 | \$325,645 | \$11,345 | \$0 | \$556,533 |
| HARDEMAN COUNTY  | \$42,583 | \$0 | \$10,615 | \$160,946 | \$777,545 | \$850,055 | \$0 | \$0 | \$1,841,744 |
| HARDIN COUNTY  | \$0 | \$0 | \$0 | \$162,930 | \$862,495 | \$1,129,258  | \$497,400 | \$6,000 | \$2,658,083 |
| HAWKINS COUNTY | \$0 | \$1,182,119 | \$466,153 | \$0 | \$568,553 | \$1,607,002  | \$111,473 | \$3,447 | \$3,938,747 |
| ROGERSVILLE  | \$0 | \$22,800 | \$3,661 | \$12,363 | \$94,025 | \$130,983 | \$8,682 | \$0 | \$272,514 |
| HAYWOOD COUNTY | \$0 | \$2,000 | \$153 | \$155,579 | \$626,106 | \$747,806 | \$0 | \$259 | \$1,531,903 |
| HENDERSON COUNTY | \$0 | \$560,869 | \$83,472 | \$279,199 | \$192,622 | \$0 | \$1,026,803 | \$3,500 | \$2,146,465 |
| LEXINGTON  | \$0 | \$0 | \$0 | \$33,163 | \$341,655 | \$421,350 | \$0 | \$9,387 | \$805,555 |
| HENRY COUNTY | \$0 | \$0 | \$0 | \$156,691 | \$564,606 | \$821,514 | \$0 | \$0 | \$1,542,811 |
| *PARIS | \$0 | \$20,557 | \$5,250 | \$38,542 | \$315,078 | \$389,346 | \$31,374 | \$17,916 | \$818,063 |
| HICKMAN COUNTY | \$0 | \$0 | \$0 | \$142,782 | \$585,273 | \$1,097,763  | \$25,560 | \$0 | \$1,851,379 |
| HOUSTON COUNTY | \$0 | \$246,910 | \$41,230 | \$4,351 | \$34,491 | \$452,627 | \$32,142 | \$142 | \$811,893 |
| HUMPHREYS COUNTY | \$40,398 | \$507,247 | \$160,495 | \$0 | \$28,915 | \$821,358 | \$47,955 | \$880 | \$1,607,248 |
| JACKSON COUNTY | \$0 | \$273,868 | \$63,173 | \$0 | \$28,773 | \$470,809 | \$55,697 | \$0 | \$892,320 |
| JEFFERSON COUNTY | \$78,483 | \$983,644 | \$540,198 | \$434,715 | \$451,693 | \$1,761,287  | \$211,500 | \$8,057 | \$4,469,577 |
| JOHNSON COUNTY | \$0 | \$423,407 | \$205,170 | \$0 | \$165,420 | \$616,136 | \$120,087 | \$1,624 | \$1,531,844 |
| KNOX COUNTY  | \$152,902 | \$11,162,438 | \$2,192,302 | \$433,831 | \$4,604,856 | \$12,666,296 | \$1,111,113 | \$0 | \$32,323,739 |
| LAKE COUNTY  | \$15,198 | \$147,989 | \$24,737 | \$41,506 | \$7,352 | \$348,828 | \$34,724 | \$0 | \$620,334 |
| LAUDERDALE COUNTY  | \$67,373 | \$180,529 | \$55,622 | \$121,528 | \$832,396 | \$1,049,271  | \$0 | \$0 | \$2,306,719 |
| LAWRENCE COUNTY  | \$0 | \$1,036,250 | \$389,217 | \$140,437 | \$226,753 | \$1,614,529  | \$139,882 | \$7,328 | \$3,554,396 |
| LEWIS COUNTY | \$46,937 | \$245,544 | \$45,162 | \$57,141 | \$10,793 | \$444,495 | \$55,877 | \$0 | \$905,950 |
| LINCOLN COUNTY | \$0 | \$473,862 | \$122,814 | \$0 | \$11,452 | \$1,172,786  | \$83,287 | \$34,163 | \$1,898,364 |
| FAYETTEVILLE | \$0 | \$171,972 | \$54,751 | \$47,164 | \$18,581 | \$324,030 | \$39,507 | \$1,656 | \$657,661 |
| LOUDON COUNTY  | \$0 | \$32,447 | \$15,324 | \$341,428 | \$1,255,427 | \$1,342,820  | \$0 | \$0 | \$2,987,446 |
| LENOIR CITY  | \$85,675 | \$322,716 | \$142,180 | \$93,628 | \$78,776 | \$901,978 | \$107,801 | \$0 | \$1,732,754 |
| MCMINN COUNTY  | \$14,357 | \$764,830 | \$304,781 | \$170,431 | \$0 | \$1,493,867  | \$162,955 | \$53,069 | \$2,964,289 |
| ATHENS | \$0 | \$191,118 | \$73,167 | \$39,664 | \$0 | \$463,329 | \$0 | \$0 | \$767,278 |
| ETOWAH | \$0 | \$55,401 | \$18,475 | \$15,739 | \$0 | \$92,517 | \$6,727 | \$0 | \$188,859 |
| MCNARY COUNTY  | \$0 | \$518,819 | \$163,832 | \$298,237 | \$0 | \$1,004,298  | \$87,389 | \$13,304 | \$2,085,878 |
| MACON COUNTY | \$0 | \$600,504 | \$167,753 | \$215,217 | \$168,132 | \$796,146 | \$138,478 | \$0 | \$2,086,230 |
| MADISON COUNTY | \$0 | \$0 | \$0 | \$802,809 | \$2,151,443 | \$3,212,424  | \$0 | \$0 | \$6,166,676 |
| MARION COUNTY  | \$0 | \$582,679 | \$264,036 | \$164,673 | \$65,091 | \$1,330,987  | \$158,509 | \$2,155 | \$2,568,130 |
| *RICHARD CITY  | \$33,200 | \$25,147 | \$4,381 | \$15,191 | \$5,650 | \$100,350 | \$14,530 | \$16,189 | \$204,638 |
| MARSHALL COUNTY  | \$0 | \$1,041,331 | \$379,675 | \$193,244 | \$249,498 | \$1,390,146  | \$114,620 | \$722 | \$3,369,236 |
| MAURY COUNTY | \$170,240 | \$321,260 | \$166,072 | \$350,731 | \$2,066,751 | \$2,887,713  | \$7,690 | \$24,343 | \$5,994,800 |
| MEIGS COUNTY | \$38,250 | \$273,358 | \$74,860 | \$24,000 | \$8,139 | \$392,342 | \$55,543 | \$0 | \$866,492 |
| MONROE COUNTY  | \$0 | \$798,153 | \$335,165 | \$369,140 | \$133,535 | \$1,557,076  | \$176,869 | \$0 | \$3,369,939 |
| SWEETWATER | \$0 | \$233,026 | \$87,523 | \$49,802 | \$21,900 | \$352,420 | \$33,897 | \$0 | \$778,568 |
| MONTGOMERY COUNTY  | \$299,789 | \$4,913,278 | \$2,516,208 | \$437,538 | \$370,884 | \$7,015,088  | \$524,373 | \$3,734 | \$16,080,892 |
| MOORE COUNTY | \$0 | \$160,355 | \$65,351 | \$49,682 | \$140 | \$332,076 | \$59,365 | \$0 | \$666,969 |
| MORGAN COUNTY  | \$0 | \$638,744 | \$191,245 | \$0 | \$35,420 | \$922,981 | \$63,660 | \$410 | \$1,852,460 |
| OBION COUNTY | \$0 | \$727,656 | \$200,981 | \$153,627 | \$10,975 | \$1,138,977  | \$94,687 | \$0 | \$2,326,903 |
| UNION CITY | \$0 | \$55,161 | \$26,004 | \$34,914 | \$286,991 | \$497,155 | \$4,811 | \$0 | \$905,036 |
| OVERTON COUNTY | \$0 | \$596,756 | \$167,455 | \$121,958 | \$138,677 | \$789,921 | \$99,502 | \$715 | \$1,914,984 |
| PERRY COUNTY | \$0 | \$181,489 | \$32,160 | \$41,927 | \$40,103 | \$292,891 | \$43,285 | \$0 | \$631,855 |
| PICKETT COUNTY | \$0 | \$74,887 | \$13,729 | \$52,602 | \$6,218 | \$208,331 | \$43,365 | \$0 | \$399,132 |
| POLK COUNTY  | \$35,045 | \$302,834 | \$141,608 | \$125,858 | \$96,793 | \$648,931 | \$225,115 | \$0 | \$1,576,184 |
| PUTNAM COUNTY  | \$0 | \$0 | \$0 | \$241,607 | \$2,568,485 | \$3,639,021  | \$70,946 | \$0 | \$6,520,059 |

TABLE 40 2016-2017

| SUPPORT SERVICES-<br>OPERATION & MAINTENANCE<br>OF PLANT | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | INSURANCES | CONTRACTED<br>SERVICES | UTILITIES | CUSTODIAL<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES FOR<br>OPERATION OF PLANT |
|--|---------------------------------------|-------------------|------------------|--------------|------------------------|---------------|--------------------------------------|--------------------|---|
| RHEA COUNTY  | \$0 | \$835,749 | \$346,974 | \$0 | \$51,245 | \$1,299,292 | \$100,967 | \$0 | \$2,634,226 |
| DAYTON | \$0 | \$106,132 | \$31,973 | \$20,869 | \$1,470 | \$163,708 | \$15,161 | \$0 | \$339,313 |
| ROANE COUNTY | \$0 | \$23,686 | \$10,197 | \$184,537 | \$1,320,280 | \$2,187,207 | \$99,683 | \$97,117 | \$3,922,708 |
| ROBERTSON COUNTY | \$0 | \$84,665 | \$20,899 | \$377,457 | \$2,191,923 | \$3,338,234 | \$165,240 | \$0 | \$6,178,418 |
| RUTHERFORD COUNTY  | \$0 | \$6,661,392 | \$2,792,704 | \$360,000 | \$709,967 | \$11,322,975  | \$1,036,205 | \$41,429 | \$22,924,671 |
| MURFREESBORO | \$0 | \$1,696,713 | \$386,444 | \$100,872 | \$373,206 | \$2,377,715 | \$293,972 | \$14,435 | \$5,243,358 |
| SCOTT COUNTY | \$28,934 | \$344,362 | \$84,610 | \$163,819 | \$33,099 | \$768,265 | \$144,056 | \$26,008 | \$1,593,153 |
| *ONEIDA  | \$0 | \$85,754 | \$23,328 | \$48,290 | \$338,250 | \$334,851 | \$25,337 | \$24,666 | \$880,476 |
| SEQUATCHIE COUNTY  | \$0 | \$282,935 | \$96,377 | \$36,260 | \$115,922 | \$523,993 | \$48,085 | \$18 | \$1,103,590 |
| SEVIER COUNTY  | \$0 | \$2,588,039 | \$992,192 | \$428,894 | \$675,654 | \$3,428,240 | \$277,895 | \$0 | \$8,390,913 |
| SHELBY COUNTY  | \$2,881,159 | \$11,585,275 | \$3,705,128 | \$1,166,570  | \$8,908,887 | \$27,909,523  | \$3,062,636 | \$1,084,854 | \$60,304,031 |
| ARLINGTON  | \$238,992 | \$12,774 | \$80,444 | \$79,493 | \$608,729 | \$706,684 | \$23,787 | \$383 | \$1,751,284 |
| BARTLETT | \$0 | \$573,123 | \$152,853 | \$244,665 | \$1,381,798 | \$1,354,793 | \$43,622 | \$0 | \$3,750,854 |
| COLLIERVILLE | \$0 | \$439,180 | \$117,569 | \$150,123 | \$1,087,056 | \$1,151,919 | \$18,860 | \$17,176 | \$2,981,881 |
| GERMANTOWN | \$0 | \$254,208 | \$76,436 | \$149,947 | \$662,783 | \$887,584 | \$0 | \$13,860 | \$2,044,818 |
| LAKELAND | \$3,055 | \$110,996 | \$14,818 | \$23,595 | \$51,004 | \$76,080 | \$252 | \$0 | \$279,800 |
| MILLINGTON | \$70,000 | \$220,546 | \$72,724 | \$94,387 | \$515,739 | \$615,597 | \$2,516 | \$3,102 | \$1,594,611 |
| SMITH COUNTY | \$0 | \$301,028 | \$41,707 | \$63,844 | \$212,360 | \$790,972 | \$142,003 | \$1,841 | \$1,553,755 |
| STEWART COUNTY | \$0 | \$0 | \$0 | \$122,314 | \$454,822 | \$727,118 | \$0 | \$563 | \$1,304,817 |
| SULLIVAN COUNTY  | \$0 | \$1,952,975 | \$1,069,666 | \$0 | \$132,367 | \$3,042,490 | \$144,296 | \$0 | \$6,341,795 |
| BRISTOL  | \$50,242 | \$54,990 | \$40,750 | \$0 | \$750,769 | \$1,082,041 | \$40,623 | \$0 | \$2,019,415 |
| KINGSPORT  | \$0 | \$1,699,312 | \$746,866 | \$97,957 | \$153,349 | \$1,736,660 | \$184,352 | \$1,642 | \$4,620,138 |
| SUMNER COUNTY  | \$0 | \$4,068,108 | \$1,822,682 | \$342,794 | \$867,389 | \$7,137,203 | \$683,717 | \$20,585 | \$14,942,479 |
| TIPTON COUNTY  | \$0 | \$0 | \$0 | \$245,834 | \$1,613,940 | \$2,058,150 | \$0 | \$0 | \$3,917,924 |
| TROUSDALE COUNTY | \$0 | \$143,608 | \$40,542 | \$93,883 | \$38,120 | \$423,363 | \$32,516 | \$0 | \$772,032 |
| UNICOI COUNTY  | \$36,498 | \$491,713 | \$234,140 | \$125,831 | \$65,059 | \$663,461 | \$46,839 | \$1,610 | \$1,665,151 |
| UNION COUNTY | \$0 | \$570,197 | \$106,520 | \$139,206 | \$71,198 | \$790,307 | \$70,266 | \$0 | \$1,747,694 |
| VAN BUREN COUNTY | \$0 | \$174,260 | \$53,659 | \$86,355 | \$27,272 | \$248,559 | \$25,545 | \$828 | \$616,478 |
| WARREN COUNTY  | \$0 | \$1,104,480 | \$335,222 | \$124,441 | \$49,398 | \$1,762,988 | \$195,696 | \$595 | \$3,572,820 |
| WASHINGTON COUNTY  | \$0 | \$840,359 | \$311,610 | \$20,240 | \$1,009,320 | \$2,338,294 | \$193,297 | \$38,741 | \$4,751,862 |
| JOHNSON CITY | \$0 | \$1,582,903 | \$578,109 | \$0 | \$114,850 | \$2,393,327 | \$146,464 | \$0 | \$4,815,653 |
| WAYNE COUNTY | \$0 | \$308,935 | \$74,992 | \$144,693 | \$89,741 | \$771,960 | \$52,354 | \$0 | \$1,442,675 |
| WEAKLEY COUNTY | \$0 | \$44,196 | \$10,120 | \$142,116 | \$955,895 | \$1,100,752 | \$37,251 | \$0 | \$2,290,330 |
| WHITE COUNTY | \$0 | \$617,391 | \$146,100 | \$141,859 | \$134,021 | \$897,581 | \$88,426 | \$0 | \$2,025,378 |
| WILLIAMSON COUNTY  | \$115,737 | \$346,889 | \$134,952 | \$291,986 | \$6,674,819 | \$8,702,848 | \$63,837 | \$0 | \$16,331,068 |
| *FRANKLIN  | \$0 | \$1,172,031 | \$426,394 | \$96,100 | \$150,728 | \$929,959 | \$99,830 | \$1,990 | \$2,877,032 |
| WILSON COUNTY  | \$0 | \$0 | \$0 | \$582,349 | \$3,381,629 | \$4,364,065 | \$43,285 | \$0 | \$8,371,328 |
| *LEBANON | \$0 | \$67,151 | \$14,751 | \$120,204 | \$646,180 | \$841,645 | \$1,640 | \$2,426 | \$1,693,997 |
| ASD  | \$640,286 | \$259,073 | \$55,850 | \$297,916 | \$6,714,508 | \$3,335,368 | \$243,762 | \$1,416 | \$11,548,179 |
| GRAND TOTAL  | \$6,141,193 | \$99,739,728 | \$35,393,227 | \$21,862,044 | \$116,854,228 | \$252,697,433 | \$20,459,197 | \$2,819,979 | \$555,967,030 |

\* SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 41 2016-2017

| SUPPORT SERVICES-<br>OPERATION & MAINTENANCE<br>OF PLANT<br>MAINTENANCE OF PLANT | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | EQUIPMENT &<br>MACHINERY<br>PARTS | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>MAINTENANCE<br>OF PLANT | TOTAL<br>EXPENDITURES FOR<br>OPERATION &<br>MAINTENANCE OF<br>PLANT |
|--|---------------------------------------|-------------------|------------------|------------------------|-----------------------------------|---------------------------------------|--------------------|---|---|
| ANDERSON COUNTY  | \$0 | \$506,297 | \$159,325 | \$334,426 | \$0 | \$267,402 | \$282 | \$1,267,732 | \$5,806,169 |
| CLINTON  | \$0 | \$3,502 | \$268 | \$59,511 | \$0 | \$251,086 | \$902 | \$315,269 | \$804,357 |
| OAK RIDGE  | \$33,986 | \$723,224 | \$246,673 | \$139,640 | \$0 | \$263,148 | \$15,892 | \$1,422,563 | \$6,171,070 |
| BEDFORD COUNTY | \$0 | \$582,603 | \$153,631 | \$461,334 | \$0 | \$296,379 | \$26,892 | \$1,520,840 | \$6,381,101 |
| BENTON COUNTY  | \$40,930 | \$280,553 | \$133,398 | \$53,509 | \$20,007 | \$60,971 | \$0 | \$589,368 | \$1,895,726 |
| BLEDSOE COUNTY | \$29,292 | \$84,442 | \$36,274 | \$127,138 | \$0 | \$56,941 | \$707 | \$334,794 | \$1,302,582 |
| BLOUNT COUNTY  | \$83,593 | \$623,396 | \$258,032 | \$519,932 | \$70,856 | \$386,426 | \$27,888 | \$1,970,123 | \$9,420,130 |
| ALCOA  | \$0 | \$269,226 | \$106,682 | \$588,948 | \$0 | \$13,950 | \$53,818 | \$1,032,624 | \$2,686,995 |
| MARYVILLE  | \$51,316 | \$326,230 | \$124,381 | \$442,568 | \$6,589 | \$124,570 | \$13,630 | \$1,089,284 | \$3,760,420 |
| BRADLEY COUNTY | \$60,200 | \$464,997 | \$191,871 | \$6,945 | \$0 | \$331,604 | \$2,060 | \$1,057,676 | \$6,012,594 |
| CLEVELAND  | \$81,227 | \$392,440 | \$206,781 | \$230,115 | \$25,305 | \$182,556 | \$6,724 | \$1,125,149 | \$3,783,664 |
| CAMPBELL COUNTY  | \$8,852 | \$326,351 | \$118,493 | \$71,782 | \$0 | \$90,309 | \$4,094 | \$619,882 | \$3,721,364 |
| CANNON COUNTY  | \$0 | \$51,021 | \$19,557 | \$105,295 | \$0 | \$53,731 | \$940 | \$230,544 | \$1,198,264 |
| CARROLL COUNTY | \$0 | \$57,757 | \$15,070 | \$20,154 | \$0 | \$8,192 | \$770 | \$101,943 | \$240,209 |
| *HOLLOW ROCK-BR  | \$0 | \$0 | \$0 | \$32,933 | \$0 | \$3,450 | \$0 | \$36,383  | \$346,808 |
| *HUNTINGDON  | \$0 | \$53,578 | \$8,272 | \$21,250 | \$0 | \$4,514 | \$10,931 | \$98,545  | \$811,202 |
| *MCKENZIE  | \$0 | \$96,458 | \$21,487 | \$193,617 | \$0 | \$208,399 | \$0 | \$519,961 | \$1,130,196 |
| *S. CARROLL  | \$0 | \$16,708 | \$1,278 | \$44,246 | \$0 | \$3,233 | \$76 | \$65,541  | \$278,760 |
| *W. CARROLL  | \$39,272 | \$23,951 | \$15,607 | \$58,572 | \$0 | \$23,185 | \$1,007 | \$161,594 | \$691,726 |
| CARTER COUNTY  | \$48,641 | \$266,642 | \$133,133 | \$259,009 | \$0 | \$16,108 | \$2,779 | \$726,311 | \$3,325,729 |
| ELIZABETHTON | \$22,981 | \$223,074 | \$81,784 | \$643,067 | \$0 | \$31,930 | \$242 | \$1,003,078 | \$2,360,489 |
| CHEATHAM COUNTY  | \$31,853 | \$36,207 | \$18,522 | \$1,078,617 | \$26,119 | \$109,450 | \$95,571 | \$1,396,339 | \$4,582,603 |
| CHESTER COUNTY | \$24,428 | \$150,912 | \$33,360 | \$142,926 | \$0 | \$147,037 | \$822 | \$499,485 | \$1,897,353 |
| CLAIBORNE COUNTY | \$0 | \$456,061 | \$1,077,118 | \$295,511 | \$0 | \$2,388 | \$1,126 | \$1,832,204 | \$3,794,186 |
| CLAY COUNTY  | \$0 | \$121,702 | \$36,410 | \$11,787 | \$0 | \$33,117 | \$1,092 | \$204,108 | \$922,362 |
| COCKE COUNTY | \$47,025 | \$223,775 | \$96,690 | \$37,435 | \$0 | \$165,571 | \$840 | \$571,335 | \$3,069,507 |
| NEWPORT  | \$0 | \$0 | \$0 | \$42,946 | \$0 | \$0 | \$0 | \$42,946  | \$493,358 |
| COFFEE COUNTY  | \$47,476 | \$267,583 | \$119,665 | \$64,004 | \$0 | \$182,710 | \$297 | \$681,735 | \$2,915,079 |
| MANCHESTER | \$0 | \$144,413 | \$49,449 | \$140,536 | \$0 | \$20,850 | \$8,421 | \$363,669 | \$1,167,602 |
| TULLAHOMA  | \$0 | \$407,974 | \$97,938 | \$585,678 | \$0 | \$13,486 | \$0 | \$1,105,076 | \$3,671,969 |
| CROCKETT COUNTY  | \$0 | \$173,405 | \$58,489 | \$291,248 | \$0 | \$43,333 | \$13,805 | \$580,280 | \$1,541,974 |
| ALAMO  | \$0 | \$0 | \$0 | \$43,904 | \$0 | \$4,521 | \$22,523 | \$70,948  | \$291,036 |
| BELLS  | \$0 | \$36,837 | \$12,520 | \$23,825 | \$0 | \$1,777 | \$0 | \$74,959  | \$256,518 |
| CUMBERLAND COUNTY  | \$45,724 | \$356,845 | \$133,806 | \$436,190 | \$52,502 | \$305,171 | \$67,589 | \$1,397,827 | \$6,345,905 |
| DAVIDSON COUNTY  | \$348,172 | \$8,305,630 | \$3,657,651 | \$5,993,046 | \$1,356 | \$2,857,242 | \$1,510,062 | \$22,673,159  | \$81,777,501  |
| DECATUR COUNTY | \$0 | \$78,369 | \$16,476 | \$67,236 | \$0 | \$12,438 | \$827 | \$175,346 | \$980,617 |
| DEKALB COUNTY  | \$48,991 | \$96,209 | \$37,039 | \$5,954 | \$96 | \$100,797 | \$449 | \$289,535 | \$1,490,218 |
| DICKSON COUNTY | \$65,262 | \$557,342 | \$209,111 | \$2,932,646 | \$0 | \$123,741 | \$5,280 | \$3,893,382 | \$8,357,701 |
| DYER COUNTY  | \$60,652 | \$382,854 | \$104,794 | \$491,670 | \$20,633 | \$208,235 | \$0 | \$1,268,838 | \$3,730,946 |
| DYERSBURG  | \$0 | \$0 | \$0 | \$447,192 | \$10,173 | \$96,508 | \$16,942 | \$570,815 | \$2,899,450 |
| FAYETTE COUNTY | \$54,662 | \$292,967 | \$77,994 | \$146,268 | \$0 | \$182,275 | \$1,121 | \$755,287 | \$2,400,664 |
| FENTRESS COUNTY  | \$35,839 | \$47,826 | \$17,771 | \$50,025 | \$155,025 | \$0 | \$1,566 | \$308,052 | \$1,368,090 |
| FRANKLIN COUNTY  | \$65,008 | \$464,879 | \$190,326 | \$481,124 | \$0 | \$44,728 | \$1,343 | \$1,247,408 | \$4,593,813 |
| GIBSON COUNTY  | NA | NA | NA | NA | NA | NA | NA | NA  | NA  |
| HUMBOLDT | \$0 | \$76,192 | \$18,624 | \$70,038 | \$0 | \$6,570 | \$51,282 | \$222,707 | \$972,766 |
| *MILAN | \$47,190 | \$78,265 | \$17,945 | \$135,249 | \$434 | \$26,736 | \$0 | \$305,819 | \$1,224,775 |
| *TRENTON | \$0 | \$78,004 | \$15,488 | \$85,168 | \$307 | \$20,986 | \$30,189 | \$230,142 | \$1,054,750 |
| *BRADFORD  | \$0 | \$22,159 | \$1,757 | \$187,849 | \$0 | \$16,077 | \$2,596 | \$230,438 | \$634,748 |
| *GIBSON CO. SPEC.  | \$0 | \$214,624 | \$52,924 | \$158,998 | \$0 | \$85,338 | \$9,242 | \$521,126 | \$2,478,107 |
| GILES COUNTY | \$53,304 | \$251,604 | \$96,923 | \$101,827 | \$39,057 | \$175,460 | \$1,182 | \$719,358 | \$2,943,467 |
| GRAINGER COUNTY  | \$65,322 | \$214,658 | \$59,225 | \$184,098 | \$0 | \$1,625 | \$63,666 | \$588,593 | \$2,260,966 |
| GREENE COUNTY  | \$46,178 | \$278,820 | \$126,392 | \$247,982 | \$16,186 | \$30,782 | \$11,412 | \$757,752 | \$3,869,993 |

TABLE 41 2016-2017

| SUPPORT SERVICES-<br>OPERATION & MAINTENANCE<br>OF PLANT<br>MAINTENANCE OF PLANT | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | EQUIPMENT &<br>MACHINERY<br>PARTS | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>MAINTENANCE<br>OF PLANT | TOTAL<br>EXPENDITURES FOR<br>OPERATION &<br>MAINTENANCE OF<br>PLANT |
|--|---------------------------------------|-------------------|------------------|------------------------|-----------------------------------|---------------------------------------|--------------------|---|---|
| GREENEVILLE  | \$0 | \$199,865 | \$88,584 | \$405,054 | \$0 | \$9,802 | \$4,159 | \$707,465 | \$2,873,751 |
| GRUNDY COUNTY  | \$37,066 | \$102,703 | \$30,437 | \$50,292 | \$0 | \$95,089 | \$5,203 | \$320,790 | \$1,392,514 |
| HAMBLEN COUNTY | \$57,877 | \$661,832 | \$255,419 | \$439,938 | \$94,281 | \$29,984 | \$745 | \$1,540,075 | \$7,305,552 |
| HAMILTON COUNTY  | \$357,292 | \$3,937,840 | \$1,797,737 | \$1,654,452 | \$49 | \$408,222 | \$12,296 | \$8,167,888 | \$34,192,090  |
| HANCOCK COUNTY | \$14,174 | \$0 | \$4,112 | \$49,562 | \$0 | \$0 | \$0 | \$67,849  | \$624,382 |
| HARDEMAN COUNTY  | \$92,583 | \$215,181 | \$85,819 | \$476,266 | \$0 | \$62,340 | \$4,274 | \$936,463 | \$2,778,207 |
| HARDIN COUNTY  | \$41,909 | \$194,057 | \$88,365 | \$300,376 | \$38,813 | \$134,855 | \$435 | \$798,810 | \$3,456,893 |
| HAWKINS COUNTY | \$53,246 | \$594,505 | \$213,210 | \$185,630 | \$0 | \$123,724 | \$905 | \$1,171,220 | \$5,109,967 |
| ROGERSVILLE  | \$0 | \$43,672 | \$19,511 | \$79,890 | \$0 | \$3,611 | \$1,084 | \$147,768 | \$420,282 |
| HAYWOOD COUNTY | \$80,365 | \$174,966 | \$75,330 | \$233,956 | \$0 | \$187,595 | \$2,514 | \$754,726 | \$2,286,629 |
| HENDERSON COUNTY | \$43,280 | \$132,576 | \$39,535 | \$232,161 | \$0 | \$27,245 | \$1,894 | \$476,690 | \$2,623,155 |
| LEXINGTON  | \$0 | \$1,606 | \$130 | \$166,172 | \$0 | \$41,528 | \$0 | \$209,436 | \$1,014,991 |
| HENRY COUNTY | \$64,528 | \$207,362 | \$75,207 | \$95,397 | \$0 | \$218,204 | \$1,103 | \$661,801 | \$2,204,612 |
| *PARIS | \$66,310 | \$79,314 | \$36,888 | \$41,664 | \$18,855 | \$27,643 | \$319 | \$270,993 | \$1,089,056 |
| HICKMAN COUNTY | \$58,101 | \$136,564 | \$52,121 | \$478,137 | \$4,950 | \$2,250 | \$485 | \$732,608 | \$2,583,986 |
| HOUSTON COUNTY | \$0 | \$87,086 | \$13,355 | \$103,895 | \$0 | \$4,935 | \$0 | \$209,271 | \$1,021,164 |
| HUMPHREYS COUNTY | \$0 | \$261,941 | \$65,056 | \$102,985 | \$0 | \$151,333 | \$369 | \$581,684 | \$2,188,932 |
| JACKSON COUNTY | \$0 | \$67,009 | \$9,518 | \$53,702 | \$0 | \$49,098 | \$0 | \$179,327 | \$1,071,647 |
| JEFFERSON COUNTY | \$59,925 | \$415,913 | \$178,183 | \$577,243 | \$0 | \$244,569 | \$4,562 | \$1,480,395 | \$5,949,972 |
| JOHNSON COUNTY | \$0 | \$97,778 | \$44,792 | \$19,914 | \$0 | \$203,188 | \$1,543 | \$367,215 | \$1,899,059 |
| KNOX COUNTY  | \$740,366 | \$6,004,153 | \$2,279,963 | \$1,010,962 | \$0 | \$2,701,851 | \$9,807 | \$12,747,102  | \$45,070,841  |
| LAKE COUNTY  | \$33,985 | \$33,985 | \$9,184 | \$142,819 | \$0 | \$9,396 | \$0 | \$229,369 | \$849,703 |
| LAUDERDALE COUNTY  | \$0 | \$161,699 | \$43,899 | \$262,203 | \$0 | \$148,044 | \$0 | \$615,845 | \$2,922,564 |
| LAWRENCE COUNTY  | \$57,465 | \$391,473 | \$136,985 | \$233,516 | \$0 | \$434,818 | \$2,543 | \$1,256,800 | \$4,811,196 |
| LEWIS COUNTY | \$0 | \$106,025 | \$20,369 | \$10,956 | \$0 | \$52,009 | \$0 | \$189,360 | \$1,095,310 |
| LINCOLN COUNTY | \$74,707 | \$428,160 | \$108,767 | \$216,053 | \$0 | \$76,850 | \$18,446 | \$922,983 | \$2,821,347 |
| FAYETTEVILLE | \$0 | \$122,890 | \$24,415 | \$10,086 | \$335 | \$12,902 | \$2,006 | \$172,634 | \$830,295 |
| LOUDON COUNTY  | \$0 | \$0 | \$0 | \$410,512 | \$0 | \$0 | \$0 | \$410,512 | \$3,397,958 |
| LENOIR CITY  | \$0 | \$133,343 | \$28,177 | \$269,561 | \$0 | \$137,196 | \$52,490 | \$620,767 | \$2,353,521 |
| MCMINN COUNTY  | \$43,417 | \$286,119 | \$110,214 | \$450,479 | \$0 | \$208,437 | \$63,070 | \$1,161,735 | \$4,126,024 |
| ATHENS | \$60,808 | \$102,004 | \$54,175 | \$115,264 | \$12,964 | \$55,887 | \$0 | \$401,101 | \$1,168,380 |
| ETOWAH | \$0 | \$0 | \$0 | \$6,202 | \$0 | \$2,330 | \$0 | \$8,532 | \$197,391 |
| MCNAIRY COUNTY | \$0 | \$186,270 | \$51,204 | \$90,184 | \$0 | \$173,804 | \$0 | \$501,462 | \$2,587,339 |
| MACON COUNTY | \$43,690 | \$254,778 | \$93,245 | \$74,788 | \$0 | \$190,551 | \$1,700 | \$658,752 | \$2,744,982 |
| MADISON COUNTY | \$86,221 | \$1,246,324 | \$379,197 | \$281,563 | \$0 | \$1,031,290 | \$3,165 | \$3,027,760 | \$9,194,436 |
| MARION COUNTY  | \$0 | \$212,892 | \$67,883 | \$102,298 | \$0 | \$172,908 | \$1,693 | \$557,674 | \$3,125,804 |
| *RICHARD CITY  | \$0 | \$0 | \$0 | \$65,873 | \$0 | \$5,831 | \$0 | \$71,704  | \$276,342 |
| MARSHALL COUNTY  | \$0 | \$462,466 | \$160,373 | \$634,183 | \$0 | \$47,198 | \$3,508 | \$1,307,728 | \$4,676,964 |
| MAURY COUNTY | \$0 | \$873,466 | \$282,315 | \$286,109 | \$0 | \$311,551 | \$7,534 | \$1,760,975 | \$7,755,775 |
| MEIGS COUNTY | \$0 | \$60,428 | \$15,178 | \$110,528 | \$0 | \$0 | \$2,500 | \$188,634 | \$1,055,126 |
| MONROE COUNTY  | \$47,224 | \$326,175 | \$127,312 | \$1,352,131 | \$0 | \$214,112 | \$28,951 | \$2,095,906 | \$5,465,845 |
| SWEETWATER | \$41,919 | \$28,838 | \$29,517 | \$83,357 | \$0 | \$4,437 | \$2,912 | \$190,980 | \$969,548 |
| MONTGOMERY COUNTY  | \$79,217 | \$2,403,068 | \$1,092,523 | \$1,401,637 | \$0 | \$1,162,393 | \$67,040 | \$6,205,877 | \$22,286,768  |
| MOORE COUNTY | \$0 | \$71,319 | \$12,223 | \$68,893 | \$0 | \$32,538 | \$910 | \$185,883 | \$852,852 |
| MORGAN COUNTY  | \$48,071 | \$98,111 | \$43,509 | \$262,877 | \$0 | \$25,429 | \$57,874 | \$535,871 | \$2,388,331 |
| OBION COUNTY | \$60,860 | \$407,280 | \$125,727 | \$297,846 | \$0 | \$26,688 | \$150 | \$918,551 | \$3,245,454 |
| UNION CITY | \$54,020 | \$211,676 | \$66,289 | \$171,035 | \$0 | \$24,995 | \$21,167 | \$549,183 | \$1,454,219 |
| OVERTON COUNTY | \$42,832 | \$184,138 | \$55,725 | \$44,147 | \$72,776 | \$81,090 | \$104 | \$480,812 | \$2,395,796 |
| PERRY COUNTY | \$26,104 | \$111,391 | \$34,791 | \$22,572 | \$127,472 | \$16,502 | \$381 | \$339,212 | \$971,067 |
| PICKETT COUNTY | \$0 | \$41,730 | \$3,447 | \$152,663 | \$0 | \$4,789 | \$0 | \$202,629 | \$601,761 |
| POLK COUNTY  | \$0 | \$117,239 | \$52,842 | \$0 | \$0 | \$0 | \$0 | \$170,081 | \$1,746,265 |
| PUTNAM COUNTY  | \$120,176 | \$702,304 | \$334,121 | \$392,290 | \$0 | \$493,658 | \$164 | \$2,042,713 | \$8,562,772 |
| RHEA COUNTY  | \$0 | \$0 | \$0 | \$1,218,696 | \$0 | \$5,500 | \$109,581 | \$1,333,777 | \$3,968,003 |

TABLE 41 2016-2017

| SUPPORT SERVICES-<br>OPERATION & MAINTENANCE<br>OF PLANT<br>MAINTENANCE OF PLANT | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | EQUIPMENT &<br>MACHINERY<br>PARTS | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>MAINTENANCE<br>OF PLANT | TOTAL<br>EXPENDITURES FOR<br>OPERATION &<br>MAINTENANCE OF<br>PLANT |
|--|---------------------------------------|-------------------|------------------|------------------------|-----------------------------------|---------------------------------------|--------------------|---|---|
| DAYTON | \$0 | \$38,026 | \$3,654 | \$40,616 | \$0 | \$23,011 | \$0 | \$105,307 | \$444,619 |
| ROANE COUNTY | \$86,206 | \$448,055 | \$184,328 | \$174,568 | \$0 | \$102,715 | \$23,080 | \$1,018,952 | \$4,941,660 |
| ROBERTSON COUNTY | \$68,580 | \$581,045 | \$194,989 | \$1,456,107 | \$0 | \$156,429 | \$0 | \$2,457,150 | \$8,635,568 |
| RUTHERFORD COUNTY  | \$456,352 | \$2,463,552 | \$1,181,837 | \$2,528,446 | \$0 | \$893,548 | \$83,212 | \$7,606,947 | \$30,531,618  |
| MURFREESBORO | \$73,599 | \$718,423 | \$246,399 | \$569,550 | \$0 | \$142,516 | \$12,840 | \$1,763,326 | \$7,006,683 |
| SCOTT COUNTY | \$0 | \$147,777 | \$42,032 | \$0 | \$0 | \$87,284 | \$5,487 | \$282,580 | \$1,875,733 |
| *ONEIDA  | \$0 | \$0 | \$0 | \$112,884 | \$7,750 | \$33,182 | \$5,486 | \$159,302 | \$1,039,778 |
| SEQUATCHIE COUNTY  | \$38,272 | \$112,978 | \$53,119 | \$5,298 | \$0 | \$37,153 | \$1,876 | \$248,696 | \$1,352,286 |
| SEVIER COUNTY  | \$137,244 | \$1,822,752 | \$579,868 | \$268,963 | \$43,567 | \$745,782 | \$690,629 | \$4,288,805 | \$12,679,718  |
| SHELBY COUNTY  | \$56,030 | \$8,859,553 | \$2,531,122 | \$19,123,370 | \$75,399 | \$5,383,532 | \$328,115 | \$36,357,121  | \$96,661,153  |
| ARLINGTON  | \$81,194 | \$278,993 | \$78,972 | \$179,787 | \$0 | \$54,262 | \$1,493 | \$674,701 | \$2,425,985 |
| BARTLETT | \$111,335 | \$418,219 | \$146,695 | \$628,810 | \$3,779 | \$125,548 | \$8,212 | \$1,442,598 | \$5,193,453 |
| COLLIERVILLE | \$182,647 | \$48,007 | \$43,200 | \$947,111 | \$0 | \$14,332 | \$6,628 | \$1,241,925 | \$4,223,806 |
| GERMANTOWN | \$111,084 | \$167,785 | \$81,102 | \$598,326 | \$0 | \$8,140 | \$4,140 | \$970,577 | \$3,015,395 |
| LAKELAND | \$0 | \$0 | \$0 | \$16,604 | \$491 | \$28,007 | \$0 | \$45,102  | \$324,902 |
| MILLINGTON | \$0 | \$80,904 | \$15,151 | \$185,929 | \$5,999 | \$4,862 | \$485 | \$293,330 | \$1,887,941 |
| SMITH COUNTY | \$62,004 | \$201,803 | \$81,321 | \$115,696 | \$0 | \$94,326 | \$0 | \$555,150 | \$2,108,905 |
| STEWART COUNTY | \$46,953 | \$245,481 | \$76,368 | \$107,921 | \$0 | \$51,047 | \$3,249 | \$531,019 | \$1,835,836 |
| SULLIVAN COUNTY  | \$60,000 | \$1,717,560 | \$906,917 | \$85,227 | \$36,009 | \$330,054 | \$7,787 | \$3,143,555 | \$9,485,350 |
| BRISTOL  | \$50,242 | \$603,626 | \$267,332 | \$186,282 | \$110,507 | \$138,017 | \$9,544 | \$1,365,551 | \$3,384,966 |
| KINGSPORT  | \$63,464 | \$707,096 | \$369,064 | \$506,828 | \$0 | \$481,337 | \$725 | \$2,128,514 | \$6,748,652 |
| SUMNER COUNTY  | \$86,417 | \$2,673,615 | \$1,369,688 | \$469,668 | \$161,180 | \$1,170,934 | \$29,089 | \$5,960,590 | \$20,903,069  |
| TIPTON COUNTY  | \$159,754 | \$831,719 | \$312,607 | \$43,156 | \$0 | \$267,778 | \$1,427 | \$1,616,441 | \$5,534,365 |
| TROUSDALE COUNTY | \$58,159 | \$0 | \$18,095 | \$222,891 | \$0 | \$18,118 | \$34 | \$317,297 | \$1,089,329 |
| UNICOI COUNTY  | \$43,493 | \$177,688 | \$84,591 | \$160,297 | \$7,590 | \$59,511 | \$6,738 | \$539,908 | \$2,205,059 |
| UNION COUNTY | \$0 | \$124,280 | \$27,677 | \$608,072 | \$0 | \$3,281 | \$104 | \$763,414 | \$2,511,108 |
| VAN BUREN COUNTY | \$35,835 | \$860 | \$10,012 | \$60,977 | \$0 | \$3,565 | \$0 | \$111,249 | \$727,727 |
| WARREN COUNTY  | \$162,712 | \$477,690 | \$151,066 | \$371,123 | \$0 | \$493,053 | \$7,714 | \$1,663,358 | \$5,236,178 |
| WASHINGTON COUNTY  | \$67,517 | \$994,527 | \$334,678 | \$91,703 | \$0 | \$447,200 | \$25,704 | \$1,961,330 | \$6,713,191 |
| JOHNSON CITY | \$75,113 | \$898,664 | \$418,174 | \$187,841 | \$0 | \$288,925 | \$0 | \$1,868,717 | \$6,684,370 |
| WAYNE COUNTY | \$0 | \$124,459 | \$27,676 | \$152,431 | \$0 | \$1,936 | \$9,816 | \$316,318 | \$1,758,993 |
| WEAKLEY COUNTY | \$51,264 | \$248,602 | \$83,726 | \$185,711 | \$72,791 | \$25,972 | \$769 | \$668,835 | \$2,959,165 |
| WHITE COUNTY | \$0 | \$164,000 | \$42,109 | \$29,100 | \$0 | \$203,500 | \$100 | \$438,809 | \$2,464,188 |
| WILLIAMSON COUNTY  | \$93,597 | \$2,752,044 | \$1,031,086 | \$2,538,610 | \$0 | \$1,525,574 | \$66,089 | \$8,007,000 | \$24,338,068  |
| *FRANKLIN  | \$73,882 | \$166,775 | \$75,515 | \$111,295 | \$45,817 | \$29,854 | \$4,721 | \$507,859 | \$3,384,891 |
| WILSON COUNTY  | \$67,714 | \$764,023 | \$331,561 | \$252,800 | \$0 | \$654,402 | \$0 | \$2,070,500 | \$10,441,828  |
| *LEBANON | \$69,511 | \$240,100 | \$80,486 | \$263,748 | \$62,890 | \$16,194 | \$164,727 | \$897,656 | \$2,591,653 |
| ASD  | \$0 | \$204,423 | \$15,778 | \$1,977,288 | \$0 | \$2,199 | \$0 | \$2,199,688 | \$13,747,866  |
| GRAND TOTAL  | \$7,005,288 | \$73,075,184 | \$28,981,276 | \$70,958,972 | \$1,448,910 | \$31,734,312 | \$4,098,483 | \$217,302,426 | \$773,269,455 |

\* SPECIAL SCHOOL DISTRICT

TABLE 42 2016-2017

| SUPPORT SERVICES-STUDENT TRANSPORTATION | SUPERVISORS/DIRECTORS SALARIES | OTHER SALARIES | FIXED CHARGES | CONTRACTED TRANSPORTATION OF PUPILS | OTHER | FUEL AND LUBRICANTS | TIRES,TUBES, REPAIR PARTS, OTHER MATERIALS SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR TRANSPORTATION |
|---|--------------------------------|----------------|---------------|-------------------------------------|-------------|---------------------|---|---------------|---------------------------------------|
| ANDERSON COUNTY | \$44,258 | \$0 | \$739 | \$3,067,465 | \$18,835 | \$24,684 | \$181,278 | \$359 | \$3,337,618 |
| CLINTON | \$0 | \$0 | \$0 | \$1,955 | \$1,194 | \$2,231 | \$0 | \$481 | \$5,861 |
| OAK RIDGE | \$0 | \$0 | \$0 | \$1,012,763 | \$77,949 | \$87,438 | \$12,545  | \$29,664 | \$1,220,360 |
| BEDFORD COUNTY | \$50,900 | \$1,381,505 | \$534,744 | \$4,111 | \$19,528 | \$239,912 | \$687,834 | \$107,815 | \$3,026,348 |
| BENTON COUNTY | \$0 | \$63,684 | \$22,860 | \$707,948 | \$57,271 | \$16,763 | \$93,141  | \$25,239 | \$986,906 |
| BLEDSOE COUNTY | \$0 | \$429,881 | \$87,473 | \$3,609 | \$35,692 | \$83,094 | \$177,996 | \$3,112 | \$820,857 |
| BLOUNT COUNTY | \$50,681 | \$94,928 | \$40,569 | \$3,230,018 | \$978,863 | \$0 | \$81,299  | \$0 | \$4,476,357 |
| ALCOA | \$0 | \$17,068 | \$4,077 | \$209,000 | \$929 | \$0 | \$9,907 | \$15,000 | \$255,982 |
| MARYVILLE | \$60,934 | \$166,266 | \$89,898 | \$656,746 | \$52,213 | \$13,986 | \$3,316 | \$2,557 | \$1,045,915 |
| BRADLEY COUNTY | \$41,347 | \$152,695 | \$27,029 | \$1,997,582 | \$102,230 | \$65,366 | \$64,890  | \$122,788 | \$2,573,926 |
| CLEVELAND | \$40,793 | \$640,510 | \$104,227 | \$0 | \$45,802 | \$116,029 | \$134,330 | \$79,340 | \$1,161,030 |
| CAMPBELL COUNTY | \$0 | \$180,185 | \$36,935 | \$1,229,543 | \$25,581 | \$25,470 | \$57,274  | \$89,152 | \$1,644,139 |
| CANNON COUNTY | \$7,956 | \$255,594 | \$36,551 | \$208,435 | \$4,926 | \$55,953 | \$213,850 | \$22,702 | \$805,967 |
| CARROLL COUNTY | \$42,408 | \$715,617 | \$145,882 | \$3,898 | \$114,508 | \$168,814 | \$379,117 | \$13,033 | \$1,583,277 |
| *HOLLOW ROCK-BR | \$0 | \$0 | \$0 | \$4,250 | \$0 | \$0 | \$0 | \$23,674 | \$27,924 |
| *HUNTINGDON | \$0 | \$0 | \$0 | \$12,556 | \$0 | \$0 | \$0 | \$0 | \$12,556 |
| *MCKENZIE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *S. CARROLL | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| *W. CARROLL | \$0 | \$0 | \$0 | \$5,664 | \$0 | \$0 | \$0 | \$0 | \$5,664 |
| CARTER COUNTY | \$43,466 | \$816,610 | \$526,014 | \$13,299 | \$14,796 | \$199,891 | \$440,251 | \$8,926 | \$2,063,253 |
| ELIZABETHTON | \$2,800 | \$165,879 | \$82,281 | \$0 | \$18,825 | \$44,387 | \$117,378 | \$45,670 | \$477,220 |
| CHEATHAM COUNTY | \$31,853 | \$1,546,618 | \$397,587 | \$4,930 | \$161,504 | \$175,428 | \$909,862 | \$93,380 | \$3,321,162 |
| CHESTER COUNTY | \$24,428 | \$495,535 | \$92,368 | \$498 | \$105,391 | \$91,976 | \$268,271 | \$7,919 | \$1,086,386 |
| CLAIBORNE COUNTY | \$35,803 | \$637,394 | \$102,764 | \$131,471 | \$35,358 | \$123,205 | \$73,957  | \$1,953 | \$1,141,905 |
| CLAY COUNTY | \$0 | \$259,166 | \$42,945 | \$5,017 | \$15,193 | \$53,588 | \$107,642 | \$26,565 | \$510,116 |
| COCKE COUNTY | \$47,025 | \$882,950 | \$441,730 | \$1,330 | \$44,827 | \$225,633 | \$894,652 | \$52,969 | \$2,591,115 |
| NEWPORT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| COFFEE COUNTY | \$63,962 | \$964,250 | \$654,860 | \$2,025 | \$22,368 | \$165,715 | \$194,605 | \$20,155 | \$2,087,940 |
| MANCHESTER | \$0 | \$10,870 | \$978 | \$0 | \$7,746 | \$4,686 | \$0 | \$11,153 | \$35,433 |
| TULLAHOMA | \$0 | \$46,395 | \$5,073 | \$0 | \$32,219 | \$23,634 | \$0 | \$11,316 | \$118,637 |
| CROCKETT COUNTY | \$91,033 | \$262,030 | \$66,444 | \$5,610 | \$16,697 | \$83,677 | \$217,531 | \$49,449 | \$792,471 |
| ALAMO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| BELLS | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| CUMBERLAND COUNTY | \$51,977 | \$1,125,872 | \$601,182 | \$0 | \$39,351 | \$256,796 | \$823,524 | \$9,319 | \$2,908,021 |
| DAVIDSON COUNTY | \$204,547 | \$22,989,917 | \$10,660,051  | \$5,227,689 | \$1,619,849 | \$2,404,799 | \$18,143,056  | \$97,311 | \$61,347,219 |
| DECATUR COUNTY | \$41,368 | \$327,941 | \$50,904 | \$3,115 | \$52,539 | \$62,954 | \$120,264 | \$2,975 | \$662,060 |
| DEKALB COUNTY | \$37,210 | \$573,919 | \$126,708 | \$4,575 | \$28,000 | \$110,567 | \$190,725 | \$64,260 | \$1,135,964 |
| DICKSON COUNTY | \$62,125 | \$1,631,683 | \$620,723 | \$0 | \$30,510 | \$291,789 | \$1,050,916 | \$32,031 | \$3,719,777 |
| DYER COUNTY | \$60,652 | \$1,129,393 | \$167,754 | \$3,612 | \$91,059 | \$203,341 | \$787,452 | \$82,527 | \$2,525,790 |
| DYERSBURG | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$402 | \$84 | \$486 |
| FAYETTE COUNTY | \$47,266 | \$1,478,257 | \$226,029 | \$18,757 | \$54,756 | \$303,035 | \$396,859 | \$72,195 | \$2,597,154 |
| FENTRESS COUNTY | \$35,261 | \$414,076 | \$65,901 | \$3,207 | \$3,996 | \$115,734 | \$343,729 | \$20,743 | \$1,002,647 |
| FRANKLIN COUNTY | \$33,660 | \$417,384 | \$200,189 | \$1,517,322 | \$148,923 | \$41,842 | \$100,951 | \$22,417 | \$2,482,688 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA  | NA | NA |
| HUMBOLDT | \$0 | \$120,569 | \$26,172 | \$0 | \$43,466 | \$18,966 | \$87,080  | \$0 | \$296,253 |
| *MILAN | \$21,000 | \$219,532 | \$30,318 | \$73,802 | \$9,068 | \$33,161 | \$131,767 | \$27,453 | \$546,101 |
| *TRENTON | \$20,679 | \$123,936 | \$20,551 | \$2,453 | \$1,925 | \$29,800 | \$74,277  | \$16,757 | \$290,378 |
| *BRADFORD | \$38,600 | \$84,434 | \$13,532 | \$36,819 | \$2,030 | \$19,519 | \$0 | \$9,133 | \$204,067 |
| *GIBSON CO. SPEC. | \$21,920 | \$403,785 | \$82,682 | \$176,170 | \$5,364 | \$133,650 | \$281,453 | \$68,608 | \$1,173,632 |
| GILES COUNTY | \$0 | \$893,832 | \$420,695 | \$0 | \$43,981 | \$182,734 | \$186,998 | \$70,233 | \$1,798,472 |
| GRAINGER COUNTY | \$0 | \$293,541 | \$36,153 | \$809,856 | \$64,501 | \$87,630 | \$192,080 | \$92,210 | \$1,575,971 |
| GREENE COUNTY | \$0 | \$1,281,911 | \$606,597 | \$2,984 | \$28,999 | \$280,897 | \$323,701 | \$29,883 | \$2,554,973 |
| GREENEVILLE | \$0 | \$239,554 | \$119,511 | \$83,783 | \$47,273 | \$56,699 | \$146,628 | \$2,986 | \$696,434 |
| GRUNDY COUNTY | \$42,671 | \$428,345 | \$80,641 | \$6,972 | \$13,487 | \$86,115 | \$218,187 | \$39,623 | \$916,041 |

TABLE 42 2016-2017

| SUPPORT SERVICES-STUDENT TRANSPORTATION | SUPERVISORS/DIRECTORS SALARIES | OTHER SALARIES | FIXED CHARGES | CONTRACTED TRANSPORTATION OF PUPILS | OTHER | FUEL AND LUBRICANTS | TIRES,TUBES, REPAIR PARTS, OTHER MATERIALS SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR TRANSPORTATION |
|---|--------------------------------|----------------|---------------|-------------------------------------|-----------|---------------------|---|---------------|---------------------------------------|
| HAMBLEN COUNTY | \$48,789 | \$1,223,583 | \$627,068 | \$1,998 | \$40,899  | \$296,061 | \$774,616 | \$204,842 | \$3,217,855 |
| HAMILTON COUNTY | \$57,526 | \$1,792,942 | \$652,229 | \$13,157,093 | \$62,919  | \$1,558 | \$400,836 | \$58,861 | \$16,183,964 |
| HANCOCK COUNTY | \$76,596 | \$230,851 | \$59,411 | \$1,645 | \$80,538  | \$32,920 | \$157,545 | \$426 | \$639,932 |
| HARDEMAN COUNTY | \$38,738 | \$797,762 | \$138,938 | \$15,900 | \$49,435  | \$196,947 | \$487,423 | \$109,223 | \$1,834,366 |
| HARDIN COUNTY | \$0 | \$33,338 | \$14,562 | \$1,787,116 | \$2,986 | \$12,824 | \$9,720 | \$27,143 | \$1,887,689 |
| HAWKINS COUNTY | \$53,056 | \$1,521,130 | \$531,874 | \$14,404 | \$37,214  | \$281,703 | \$662,956 | \$30,808 | \$3,133,145 |
| ROGERSVILLE | \$0 | \$0 | \$0 | \$18,737 | \$0 | \$0 | \$0 | \$0 | \$18,737 |
| HAYWOOD COUNTY | \$78,748 | \$850,495 | \$192,008 | \$35,149 | \$110,973 | \$149,507 | \$563,650 | \$53,793 | \$2,034,323 |
| HENDERSON COUNTY | \$22,236 | \$248,982 | \$51,348 | \$691,944 | \$39,719  | \$139,753 | \$103,134 | \$6,321 | \$1,303,437 |
| LEXINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HENRY COUNTY | \$50,912 | \$751,127 | \$127,498 | \$4,012 | \$38,360  | \$187,324 | \$504,880 | \$56,823 | \$1,720,936 |
| *PARIS | \$0 | \$288,759 | \$37,002 | \$17,562 | \$6,115 | \$51,694 | \$192,509 | \$20,358 | \$613,999 |
| HICKMAN COUNTY | \$57,386 | \$664,360 | \$245,178 | \$0 | \$29,894  | \$156,643 | \$75,460  | \$22,000 | \$1,250,920 |
| HOUSTON COUNTY | \$41,705 | \$237,332 | \$39,181 | \$2,155 | \$22,632  | \$57,032 | \$66,012  | \$3,014 | \$469,063 |
| HUMPHREYS COUNTY | \$41,535 | \$518,847 | \$121,766 | \$0 | \$10,200  | \$166,947 | \$396,042 | \$10,133 | \$1,265,470 |
| JACKSON COUNTY | \$0 | \$330,839 | \$45,856 | \$140,527 | \$43,110  | \$84,666 | \$174,464 | \$32,984 | \$852,446 |
| JEFFERSON COUNTY | \$59,925 | \$1,456,663 | \$240,499 | \$7,001 | \$81,215  | \$258,644 | \$463,565 | \$3,433 | \$2,570,945 |
| JOHNSON COUNTY | \$45,341 | \$387,681 | \$255,392 | \$5,588 | \$9,540 | \$104,889 | \$88,868  | \$10,666 | \$907,965 |
| KNOX COUNTY | \$389,263 | \$1,073,074 | \$235,372 | \$17,239,402 | \$86,023  | \$231 | \$208,630 | \$19,010 | \$19,251,005 |
| LAKE COUNTY | \$15,270 | \$58,001 | \$9,445 | \$0 | \$8,625 | \$37,888 | \$16,476  | \$0 | \$145,705 |
| LAUDERDALE COUNTY | \$59,981 | \$778,570 | \$129,973 | \$0 | \$0 | \$125,504 | \$349,297 | \$41,610 | \$1,484,935 |
| LAWRENCE COUNTY | \$57,465 | \$1,202,236 | \$616,719 | \$10,197 | \$41,941  | \$235,519 | \$407,971 | \$89,987 | \$2,662,035 |
| LEWIS COUNTY | \$27,274 | \$332,992 | \$66,115 | \$5,791 | \$7,878 | \$50,598 | \$215,284 | \$20,989 | \$726,920 |
| LINCOLN COUNTY | \$76,354 | \$851,960 | \$157,848 | \$7,956 | \$6,260 | \$197,591 | \$390,068 | \$5,180 | \$1,693,217 |
| FAYETTEVILLE | \$0 | \$94,656 | \$27,341 | \$5,100 | \$16,948  | \$13,634 | \$3,015 | \$14,906 | \$175,600 |
| LOUDON COUNTY | \$50,677 | \$0 | \$20,455 | \$1,582,491 | \$6,043 | \$0 | \$45,637  | \$10,112 | \$1,715,414 |
| LENOIR CITY | \$94,097 | \$224,369 | \$65,323 | \$0 | \$20,227  | \$34,647 | \$43,317  | \$167 | \$482,147 |
| MCMINN COUNTY | \$109,873 | \$832,345 | \$503,769 | \$0 | \$0 | \$178,237 | \$562,751 | \$84,413 | \$2,271,389 |
| ATHENS | \$61,236 | \$152,279 | \$91,656 | \$2,706 | \$18,624  | \$22,170 | \$91,350  | \$18,263 | \$458,283 |
| ETOWAH | \$0 | \$18,233 | \$2,486 | \$0 | \$452 | \$2,895 | \$172,800 | \$0 | \$196,865 |
| MCNAIRY COUNTY | \$45,000 | \$810,565 | \$118,193 | \$1,611 | \$179,371 | \$182,638 | \$348,581 | \$300 | \$1,686,259 |
| MACON COUNTY | \$43,690 | \$845,823 | \$134,760 | \$0 | \$8,686 | \$238,916 | \$541,392 | \$30,657 | \$1,843,924 |
| MADISON COUNTY | \$197,358 | \$3,128,697 | \$810,214 | \$39,668 | \$127,521 | \$610,760 | \$596,298 | \$24,139 | \$5,534,655 |
| MARION COUNTY | \$11,437 | \$54,695 | \$23,478 | \$1,114,738 | \$1,045 | \$3,032 | \$1,684 | \$2,265 | \$1,212,375 |
| *RICHARD CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| MARSHALL COUNTY | \$48,745 | \$840,748 | \$508,593 | \$1,478 | \$12,756  | \$169,674 | \$480,264 | \$77,068 | \$2,139,326 |
| MAURY COUNTY | \$81,679 | \$2,352,201 | \$1,396,901 | \$3,937 | \$407,786 | \$463,239 | \$408,298 | \$140,612 | \$5,254,653 |
| MEIGS COUNTY | \$35,097 | \$368,067 | \$41,982 | \$358 | \$93,994  | \$85,161 | \$112,194 | \$26,355 | \$763,208 |
| MONROE COUNTY | \$79,106 | \$63,954 | \$38,708 | \$1,975,560 | \$57,214  | \$13,849 | \$30,903  | \$4,809 | \$2,264,102 |
| SWEETWATER | \$0 | \$27,265 | \$3,635 | \$209,105 | \$1,104 | \$3,996 | \$452 | \$353 | \$245,910 |
| MONTGOMERY COUNTY | \$218,875 | \$8,107,426 | \$3,340,338 | \$38,000 | \$275,803 | \$725,502 | \$4,370,109 | \$134,161 | \$17,210,215 |
| MOORE COUNTY | \$0 | \$259,732 | \$34,400 | \$0 | \$2,892 | \$46,722 | \$119,564 | \$22,213 | \$485,523 |
| MORGAN COUNTY | \$51,091 | \$507,232 | \$95,741 | \$1,451 | \$16,657  | \$135,003 | \$353,187 | \$14,072 | \$1,174,434 |
| OBION COUNTY | \$58,834 | \$751,150 | \$213,276 | \$1,437 | \$49,986  | \$187,145 | \$478,726 | \$49,404 | \$1,789,958 |
| UNION CITY | \$0 | \$101,355 | \$16,693 | \$10,578 | \$70,666  | \$35,015 | \$3,117 | \$15,030 | \$252,455 |
| OVERTON COUNTY | \$42,208 | \$621,609 | \$133,160 | \$16,079 | \$11,988  | \$106,684 | \$356,817 | \$40,065 | \$1,328,610 |
| PERRY COUNTY | \$26,104 | \$337,639 | \$86,028 | \$3,398 | \$2,803 | \$60,412 | \$46,529  | \$13,319 | \$576,232 |
| PICKETT COUNTY | \$0 | \$152,970 | \$30,548 | \$568 | \$0 | \$28,899 | \$193,106 | \$8,967 | \$415,058 |
| POLK COUNTY | \$19,195 | \$452,451 | \$94,314 | \$0 | \$17,437  | \$85,405 | \$277,730 | \$38,541 | \$985,073 |
| PUTNAM COUNTY | \$60,130 | \$1,518,219 | \$618,161 | \$75 | \$60,861  | \$298,999 | \$639,524 | \$12,589 | \$3,208,558 |
| RHEA COUNTY | \$46,035 | \$986,553 | \$145,905 | \$13,642 | \$379,371 | \$166,226 | \$235,661 | \$96,432 | \$2,069,826 |
| DAYTON | \$0 | \$0 | \$0 | \$4,360 | \$0 | \$0 | \$0 | \$0 | \$4,360 |
| ROANE COUNTY | \$61,079 | \$1,237,627 | \$249,578 | \$7,911 | \$117,515 | \$240,740 | \$238,222 | \$194,656 | \$2,347,328 |
| ROBERTSON COUNTY | \$138,480 | \$2,902,836 | \$408,630 | \$0 | \$349,731 | \$345,384 | \$876,468 | \$149,379 | \$5,170,908 |
| RUTHERFORD COUNTY | \$78,967 | \$809,898 | \$392,558 | \$15,587,852 | \$220,688 | \$1,828 | \$78,779  | \$113,759 | \$17,284,329 |

TABLE 42 2016-2017

| SUPPORT SERVICES-STUDENT TRANSPORTATION | SUPERVISORS/DIRECTORS SALARIES | OTHER SALARIES | FIXED CHARGES | CONTRACTED TRANSPORTATION OF PUPILS | OTHER | FUEL AND LUBRICANTS | TIRES,TUBES, REPAIR PARTS, OTHER MATERIALS SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR TRANSPORTATION |
|---|--------------------------------|----------------|---------------|-------------------------------------|--------------|---------------------|---|---------------|---------------------------------------|
| MURFREESBORO | \$55,702 | \$1,338,879 | \$565,123 | \$4,029 | \$63,929 | \$144,982 | \$76,455  | \$92,845 | \$2,341,943 |
| SCOTT COUNTY | \$28,892 | \$665,950 | \$103,705 | \$0 | \$14,820 | \$117,169 | \$381,744 | \$28,899 | \$1,341,180 |
| *ONEIDA | \$0 | \$79,948 | \$10,036 | \$0 | \$22,712 | \$20,055 | \$24,440  | \$15,594 | \$172,785 |
| SEQUATCHIE COUNTY | \$1,384 | \$285,230 | \$61,368 | \$0 | \$9,904 | \$49,674 | \$271,625 | \$13,085 | \$692,270 |
| SEVIER COUNTY | \$69,487 | \$2,607,369 | \$873,484 | \$11,166 | \$167,461 | \$428,507 | \$1,735,819 | \$241,514 | \$6,134,807 |
| SHELBY COUNTY | \$102,171 | \$887,042 | \$205,933 | \$19,440,688 | \$4,392,893  | \$1,924,034 | \$487,614 | \$151,654 | \$27,592,029 |
| ARLINGTON | \$0 | \$0 | \$0 | \$913,881 | \$190,000 | \$123,504 | \$0 | \$0 | \$1,227,385 |
| BARTLETT | \$0 | \$0 | \$0 | \$2,126,591 | \$80,552 | \$222,656 | \$0 | \$0 | \$2,429,799 |
| COLLIERVILLE | \$75,711 | \$220,286 | \$40,860 | \$2,062,394 | \$28,261 | \$277,873 | \$1,545 | \$3,287 | \$2,710,218 |
| GERMANTOWN | \$0 | \$0 | \$0 | \$1,369,020 | \$0 | \$127,663 | \$0 | \$0 | \$1,496,683 |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$216,810 | \$0 | \$0 | \$0 | \$216,810 |
| MILLINGTON | \$0 | \$0 | \$0 | \$1,034,607 | \$0 | \$78,728 | \$0 | \$0 | \$1,113,335 |
| SMITH COUNTY | \$45,326 | \$583,131 | \$119,081 | \$14,196 | \$38,872 | \$111,205 | \$176,378 | \$32,217 | \$1,120,406 |
| STEWART COUNTY | \$28,064 | \$666,995 | \$137,630 | \$4,693 | \$54 | \$169,763 | \$141,599 | \$87,498 | \$1,236,296 |
| SULLIVAN COUNTY | \$0 | \$346,904 | \$67,331 | \$4,188,824 | \$672 | \$55,763 | \$165,419 | \$7,159 | \$4,832,071 |
| BRISTOL | \$0 | \$51,963 | \$3,982 | \$783,188 | \$10,757 | \$44,802 | \$3,407 | \$21,566 | \$919,665 |
| KINGSPORT | \$52,020 | \$666,531 | \$334,468 | \$0 | \$707,540 | \$0 | \$15,573  | \$4,405 | \$1,780,537 |
| SUMNER COUNTY | \$72,828 | \$3,589,743 | \$2,939,437 | \$6,635 | \$65,593 | \$604,052 | \$618,700 | \$458,260 | \$8,355,247 |
| TIPTON COUNTY | \$97,870 | \$2,436,389 | \$1,391,990 | \$5,230 | \$156,230 | \$476,701 | \$784,499 | \$167,389 | \$5,516,298 |
| TROUSDALE COUNTY | \$3,100 | \$243,309 | \$45,624 | \$3,350 | \$32,635 | \$50,199 | \$111,378 | \$5,454 | \$495,049 |
| UNICOI COUNTY | \$44,641 | \$259,980 | \$69,558 | \$0 | \$14,990 | \$92,282 | \$168,443 | \$38,467 | \$688,361 |
| UNION COUNTY | \$0 | \$38,891 | \$3,698 | \$1,257,050 | \$3,397 | \$0 | \$101 | \$0 | \$1,303,137 |
| VAN BUREN COUNTY | \$0 | \$159,436 | \$38,103 | \$1,223 | \$0 | \$35,713 | \$112,820 | \$3,188 | \$350,483 |
| WARREN COUNTY | \$0 | \$0 | \$0 | \$1,840,731 | \$0 | \$0 | \$17,947  | \$0 | \$1,858,678 |
| WASHINGTON COUNTY | \$54,895 | \$1,466,223 | \$699,139 | \$747 | \$3,985 | \$395,425 | \$496,480 | \$131,835 | \$3,248,729 |
| JOHNSON CITY | \$0 | \$0 | \$0 | \$2,170,441 | \$6,105 | \$27,307 | \$110,909 | \$500 | \$2,315,263 |
| WAYNE COUNTY | \$34,970 | \$524,090 | \$112,755 | \$2,809 | \$19,309 | \$132,775 | \$240,416 | \$19,271 | \$1,086,395 |
| WEAKLEY COUNTY | \$46,116 | \$560,974 | \$98,989 | \$24,221 | \$15,003 | \$182,512 | \$414,037 | \$74,814 | \$1,416,666 |
| WHITE COUNTY | \$51,130 | \$716,588 | \$133,530 | \$3,213 | \$5,717 | \$130,647 | \$300,325 | \$49,632 | \$1,390,782 |
| WILLIAMSON COUNTY | \$93,597 | \$8,340,969 | \$4,452,625 | \$44,314 | \$341,539 | \$1,129,723 | \$2,593,979 | \$354,818 | \$17,351,564 |
| *FRANKLIN | \$84,184 | \$860,208 | \$330,583 | \$4,224 | \$64,386 | \$72,271 | \$20,804  | \$26,844 | \$1,463,504 |
| WILSON COUNTY | \$71,667 | \$3,867,107 | \$1,310,102 | \$9,488 | \$354,395 | \$638,468 | \$1,286,587 | \$155,757 | \$7,693,572 |
| *LEBANON | \$83,110 | \$733,385 | \$141,151 | \$0 | \$18,304 | \$58,146 | \$73,768  | \$49,810 | \$1,157,674 |
| ASD | \$0 | \$19,469 | \$1,957 | \$3,592,927 | \$118,562 | \$8,389 | \$0 | \$0 | \$3,741,304 |
| GRAND TOTAL | \$5,552,541 | \$120,772,618  | \$46,234,669  | \$115,196,997 | \$14,849,557 | \$22,055,827 | \$58,169,667  | \$6,025,489 | \$388,857,364 |

\* SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

**TABLE 43 2016-2017**

TABLE 43 2016-2017

| SUPPORT SERVICES - OTHER SUPPORT SERVICES CENTRAL AND OTHER | SUPERVISORS/ DIRECTORS SALARIES | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR OTHER SUPPORT SERVICES CENTRAL & OTHER | TOTAL EXPENDITURES FOR SUPPORT SERVICES |
|---|---------------------------------|----------------|---------------|---------------------|---------------------------------|---------------|---|---|
| *MILAN  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$6,609,848 |
| *TRENTON  | \$0 | \$0 | \$0 | \$25,205 | \$1,283 | \$606 | \$27,094  | \$4,365,448 |
| *BRADFORD | \$0 | \$40,790 | \$2,949 | \$31,475 | \$12,640 | \$2,024 | \$89,878  | \$2,132,567 |
| *GIBSON CO. SPEC. | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$9,718,589 |
| GILES COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$11,733,263 |
| GRAINGER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$8,465,392 |
| GREENE COUNTY | \$0 | \$58,005 | \$27,726 | \$0 | \$0 | \$786 | \$86,517  | \$17,365,778 |
| GREENEVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$11,179,122 |
| GRUNDY COUNTY | \$25,775 | \$0 | \$4,179 | \$1,135 | \$4,816 | \$742 | \$36,647  | \$6,371,494 |
| HAMBLEN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$23,641,377 |
| HAMILTON COUNTY | \$53,040 | \$813,979 | \$318,175 | \$881,114 | \$207,799 | \$116,244 | \$2,390,351 | \$131,485,933 |
| HANCOCK COUNTY  | \$0 | \$18,396 | \$3,047 | \$0 | \$12,096 | \$1,427 | \$34,966  | \$3,396,322 |
| HARDEMAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$11,820,867 |
| HARDIN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$12,059,188 |
| HAWKINS COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$22,153,546 |
| ROGERSVILLE | \$58,954 | \$71,245 | \$45,644 | \$124,504 | \$45,205 | \$4,722 | \$350,274 | \$2,117,237 |
| HAYWOOD COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$10,263,797 |
| HENDERSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$10,324,379 |
| LEXINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,508,702 |
| HENRY COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$9,204,491 |
| *PARIS  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$4,546,772 |
| HICKMAN COUNTY  | \$0 | \$0 | \$32,471 | \$164,125 | \$13,617 | \$0 | \$210,213 | \$9,375,438 |
| HOUSTON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,957,642 |
| HUMPHREYS COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$7,801,257 |
| JACKSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$4,761,711 |
| JEFFERSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$21,723,381 |
| JOHNSON COUNTY  | \$0 | \$10,949 | \$5,043 | \$1,411 | \$0 | \$3,905 | \$21,308  | \$7,282,929 |
| KNOX COUNTY | \$1,258,682 | \$4,212,240 | \$1,298,878 | \$1,344,526 | \$2,169,159 | \$88,443 | \$10,371,929  | \$180,564,414 |
| LAKE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,827,633 |
| LAUDERDALE COUNTY | \$0 | \$33,030 | \$16,701 | \$0 | \$0 | \$0 | \$49,731  | \$11,189,736 |
| LAWRENCE COUNTY | \$0 | \$39,421 | \$23,037 | \$74,361 | \$14,777 | \$0 | \$151,597 | \$18,998,245 |
| LEWIS COUNTY  | \$0 | \$21,809 | \$6,921 | \$0 | \$0 | \$0 | \$28,730  | \$4,918,190 |
| LINCOLN COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$10,846,928 |
| FAYETTEVILLE  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,764,350 |
| LOUDON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$12,799,963 |
| LENOIR CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$7,819,826 |
| MCMINN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$15,519,764 |
| ATHENS  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$5,780,619 |
| ETOWAH  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,235,932 |
| MCNAIRY COUNTY  | \$0 | \$75,000 | \$25,339 | \$0 | \$0 | \$0 | \$100,339 | \$8,797,899 |
| MACON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$10,315,139 |
| MADISON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$39,168,737 |
| MARION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$11,487,995 |
| *RICHARD CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$853,879 |
| MARSHALL COUNTY | \$0 | \$21,300 | \$205,040 | \$19,762 | \$1,709 | \$6,589 | \$254,400 | \$14,554,165 |
| MAURY COUNTY  | \$77,916 | \$554,920 | \$166,517 | \$282,219 | \$1,215,834 | \$11,888 | \$2,309,294 | \$36,522,745 |

**TABLE 43 2016-2017**

**TABLE 43 2016-2017**

| SUPPORT SERVICES - OTHER SUPPORT SERVICES CENTRAL AND OTHER | SUPERVISORS/ DIRECTORS SALARIES | OTHER SALARIES | FIXED CHARGES | CONTRACTED SERVICES | MATERIALS, SUPPLIES & EQUIPMENT | MISCELLANEOUS | TOTAL EXPENDITURES FOR OTHER SUPPORT SERVICES CENTRAL & OTHER | TOTAL EXPENDITURES FOR SUPPORT SERVICES |
|---|---------------------------------|---------------------|---------------------|---------------------|---------------------------------|--------------------|---|---|
| WHITE COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$9,260,562 |
| WILLIAMSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$111,963,711 |
| *FRANKLIN | \$0 | \$602,482 | \$172,955 | \$261,379 | \$10,815 | \$6,959 | \$1,054,590 | \$16,978,153 |
| WILSON COUNTY | \$0 | \$166,296 | \$56,872 | \$0 | \$0 | \$21,315 | \$244,483 | \$43,727,151 |
| *LEBANON  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$11,371,268 |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$56,627,438 |
| <b>GRAND TOTAL</b>  | <b>\$3,663,590</b> | <b>\$20,843,971</b> | <b>\$12,515,138</b> | <b>\$28,162,486</b> | <b>\$14,959,537</b> | <b>\$1,124,417</b> | <b>\$81,269,139</b> | <b>\$3,152,300,612</b> |

\* SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 44 2016-2017

| OPERATIONAL OF NON-INSTRUCTIONAL SERVICES<br>FOOD SEVICES | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | PAYMENTS<br>TO<br>SCHOOLS | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | FOOD<br>SUPPLIES | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>FOOD SERVICE |
|---|---------------------------------------|-------------------|------------------|------------------------|---------------------------|---------------------------------------|------------------|--------------------|--|
| ANDERSON COUNTY | \$79,038 | \$1,221,529 | \$341,892 | \$80,838 | \$0 | \$21,283 | \$1,463,256 | \$64,324 | \$3,272,160 |
| CLINTON | \$41,210 | \$122,255 | \$39,284 | \$15,351 | \$0 | \$58,281 | \$267,184 | \$1,729 | \$545,294 |
| OAK RIDGE | \$0 | \$99,489 | \$40,656 | \$995,600 | \$0 | \$130,922 | \$769,850 | \$1,584 | \$2,038,102 |
| BEDFORD COUNTY  | \$68,345 | \$1,102,177 | \$432,724 | \$30,161 | \$0 | \$299,849 | \$2,644,149 | \$11,691 | \$4,589,096 |
| BENTON COUNTY | \$0 | \$427,685 | \$253,906 | \$21,438 | \$0 | \$57,166 | \$676,042 | \$4,016 | \$1,440,253 |
| BLEDSOE COUNTY  | \$39,904 | \$428,621 | \$160,411 | \$26,744 | \$0 | \$132,435 | \$710,449 | \$26,100 | \$1,524,664 |
| BLOUNT COUNTY | \$56,823 | \$1,931,647 | \$647,814 | \$345,955 | \$0 | \$181,229 | \$2,261,634 | \$81,281 | \$5,506,382 |
| ALCOA | \$0 | \$0 | \$0 | \$0 | \$608,657 | \$0 | \$0 | \$789 | \$609,446 |
| MARYVILLE | \$28,675 | \$766,433 | \$294,292 | \$11,663 | \$0 | \$73,394 | \$1,103,812 | \$30,385 | \$2,308,654 |
| BRADLEY COUNTY  | \$61,128 | \$1,735,235 | \$776,706 | \$151,066 | \$0 | \$232,252 | \$2,281,909 | \$15,507 | \$5,253,802 |
| CLEVELAND | \$0 | \$1,234,647 | \$496,588 | \$65,594 | \$0 | \$161,482 | \$1,572,753 | \$5,883 | \$3,536,946 |
| CAMPBELL COUNTY | \$82,752 | \$1,055,593 | \$587,049 | \$102,301 | \$0 | \$282,877 | \$1,510,095 | \$154,035 | \$3,774,701 |
| CANNON COUNTY | \$49,800 | \$364,757 | \$146,300 | \$24,928 | \$0 | \$63,310 | \$429,427 | \$1,301 | \$1,079,822 |
| CARROLL COUNTY  | \$0 | \$13,583 | \$8,264 | \$1,479 | \$0 | \$5,912 | \$14,258 | \$788 | \$44,284 |
| *HOLLOW ROCK-BR | \$0 | \$110,643 | \$18,031 | \$3,131 | \$0 | \$17,694 | \$195,063 | \$28,249 | \$372,811 |
| *HUNTINGDON | \$52,599 | \$220,703 | \$37,569 | \$28,754 | \$0 | \$45,143 | \$317,273 | \$35,608 | \$737,649 |
| *MCKENZIE | \$36,897 | \$226,643 | \$54,350 | \$28,177 | \$0 | \$63,968 | \$371,049 | \$59,683 | \$840,767 |
| *S. CARROLL | \$20,589 | \$66,397 | \$12,204 | \$4,541 | \$0 | \$14,334 | \$105,890 | \$872 | \$224,827 |
| *W. CARROLL | \$26,089 | \$191,530 | \$39,254 | \$21,403 | \$0 | \$82,402 | \$346,372 | \$9,005 | \$716,056 |
| CARTER COUNTY | \$43,325 | \$850,218 | \$409,158 | \$104,214 | \$0 | \$315,194 | \$2,943,508 | \$9,580 | \$4,675,197 |
| ELIZABETHTON  | \$41,071 | \$285,789 | \$158,220 | \$13,355 | \$0 | \$56,410 | \$502,238 | \$21,290 | \$1,078,373 |
| CHEATHAM COUNTY | \$63,411 | \$1,105,677 | \$333,655 | \$137,569 | \$0 | \$176,179 | \$1,487,073 | \$118,584 | \$3,422,148 |
| CHESTER COUNTY  | \$33,384 | \$437,082 | \$98,680 | \$49,497 | \$0 | \$75,930 | \$715,735 | \$19,598 | \$1,429,906 |
| CLAIBORNE COUNTY  | \$64,864 | \$949,555 | \$141,369 | \$55,569 | \$0 | \$114,192 | \$1,216,665 | \$19,727 | \$2,561,940 |
| CLAY COUNTY | \$63,523 | \$197,580 | \$86,925 | \$21,166 | \$0 | \$30,939 | \$293,625 | \$10,715 | \$704,473 |
| COCKE COUNTY  | \$62,917 | \$908,583 | \$511,108 | \$274,679 | \$0 | \$242,955 | \$1,160,035 | \$3,376 | \$3,163,654 |
| NEWPORT | \$40,000 | \$119,574 | \$43,347 | \$7,633 | \$0 | \$19,753 | \$133,026 | \$776 | \$364,109 |
| COFFEE COUNTY | \$70,445 | \$761,202 | \$409,586 | \$30,307 | \$0 | \$93,279 | \$1,151,770 | \$14,872 | \$2,531,461 |
| MANCHESTER  | \$0 | \$191,674 | \$90,754 | \$12,369 | \$0 | \$11,611 | \$378,773 | \$8,461 | \$693,642 |
| TULLAHOMA | \$64,716 | \$643,822 | \$214,030 | \$81,270 | \$0 | \$130,473 | \$1,136,568 | \$8,563 | \$2,279,442 |
| CROCKETT COUNTY | \$47,140 | \$402,535 | \$143,889 | \$36,344 | \$0 | \$57,247 | \$660,050 | \$10,158 | \$1,357,363 |
| ALAMO | \$0 | \$0 | \$0 | \$0 | \$3,853 | \$0 | \$0 | \$0 | \$3,853 |
| BELLS | \$0 | \$73,688 | \$23,353 | \$3,436 | \$0 | \$8,502 | \$168,568 | \$31 | \$277,578 |
| CUMBERLAND COUNTY | \$50,423 | \$1,487,666 | \$432,626 | \$58,621 | \$0 | \$592,049 | \$2,416,273 | \$28,426 | \$5,066,084 |
| DAVIDSON COUNTY | \$117,515 | \$14,595,192 | \$7,214,189 | \$1,703,720 | \$52,754 | \$4,063,776 | \$22,500,295 | \$1,423,319 | \$51,670,762 |
| DECATUR COUNTY  | \$29,580 | \$334,381 | \$74,997 | \$42,223 | \$0 | \$45,963 | \$379,763 | \$11,713 | \$918,620 |
| DEKALB COUNTY | \$50,452 | \$501,082 | \$153,797 | \$20,864 | \$0 | \$97,304 | \$925,281 | \$9,140 | \$1,757,920 |
| DICKSON COUNTY  | \$57,781 | \$1,309,092 | \$622,437 | \$103,861 | \$0 | \$368,446 | \$2,087,694 | \$130,067 | \$4,679,378 |
| DYER COUNTY | \$75,396 | \$778,507 | \$177,339 | \$40,709 | \$0 | \$160,685 | \$1,040,882 | \$6,787 | \$2,280,305 |
| DYERSBURG | \$46,818 | \$598,763 | \$201,222 | \$43,298 | \$0 | \$123,868 | \$961,712 | \$21,760 | \$1,997,441 |
| FAYETTE COUNTY  | \$48,936 | \$722,772 | \$106,920 | \$30,149 | \$0 | \$307,739 | \$1,111,310 | \$29,557 | \$2,357,383 |
| FENTRESS COUNTY | \$6,000 | \$431,677 | \$115,051 | \$25,762 | \$0 | \$163,769 | \$664,415 | \$13,624 | \$1,420,298 |
| FRANKLIN COUNTY | \$62,424 | \$918,184 | \$386,597 | \$43,289 | \$0 | \$121,410 | \$1,610,060 | \$18,353 | \$3,160,316 |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA | NA | NA |
| HUMBOLDT  | \$70,583 | \$311,598 | \$83,150 | \$17,677 | \$0 | \$46,715 | \$612,851 | \$7,328 | \$1,149,902 |

TABLE 44 2016-2017

| OPERATIONAL OF NON-INSTRUCTIONAL SERVICES<br>FOOD SEVICES | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | PAYMENTS<br>TO<br>SCHOOLS | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | FOOD<br>SUPPLIES | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>FOOD SERVICE |
|---|---------------------------------------|-------------------|------------------|------------------------|---------------------------|---------------------------------------|------------------|--------------------|--|
| *MILAN  | \$42,474 | \$300,003 | \$61,373 | \$10,074 | \$0 | \$129,445 | \$607,510 | \$8,597 | \$1,159,476 |
| *TRENTON  | \$25,758 | \$229,819 | \$59,279 | \$20,724 | \$0 | \$80,155 | \$461,219 | \$33,477 | \$910,431 |
| *BRADFORD | \$21,952 | \$81,164 | \$25,570 | \$8,221 | \$0 | \$14,728 | \$203,747 | \$4,645 | \$360,027 |
| *GIBSON CO. SPEC. | \$50,953 | \$553,078 | \$172,560 | \$39,981 | \$0 | \$99,796 | \$1,010,018 | \$9,191 | \$1,935,577 |
| GILES COUNTY  | \$77,679 | \$629,170 | \$253,821 | \$50,502 | \$0 | \$341,248 | \$1,295,905 | \$5,800 | \$2,654,124 |
| GRAINGER COUNTY | \$39,705 | \$618,095 | \$107,371 | \$98,576 | \$0 | \$106,334 | \$1,013,599 | \$71,271 | \$2,054,950 |
| GREENE COUNTY | \$943 | \$57,183 | \$19,150 | \$3,380,429 | \$0 | \$56,131 | \$238,761 | \$23,272 | \$3,775,868 |
| GREENEVILLE | \$48,933 | \$487,127 | \$225,303 | \$28,000 | \$0 | \$86,866 | \$670,627 | \$10,320 | \$1,557,177 |
| GRUNDY COUNTY | \$65,346 | \$527,815 | \$100,967 | \$20,254 | \$0 | \$119,994 | \$721,745 | \$2,119 | \$1,558,240 |
| HAMBLEN COUNTY  | \$55,205 | \$1,838,679 | \$576,526 | \$451,728 | \$0 | \$410,045 | \$2,576,240 | \$29,812 | \$5,938,235 |
| HAMILTON COUNTY | \$353,265 | \$6,147,557 | \$2,625,666 | \$1,269,711 | \$0 | \$1,407,521 | \$9,199,183 | \$910,654 | \$21,913,557 |
| HANCOCK COUNTY  | \$51,918 | \$139,104 | \$20,387 | \$12,306 | \$0 | \$58,226 | \$467,105 | \$704 | \$749,749 |
| HARDEMAN COUNTY | \$62,887 | \$774,226 | \$180,154 | \$41,296 | \$0 | \$94,253 | \$1,224,256 | \$44,658 | \$2,421,730 |
| HARDIN COUNTY | \$71,672 | \$653,943 | \$409,804 | \$68,965 | \$0 | \$88,709 | \$1,179,420 | \$12,725 | \$2,485,238 |
| HAWKINS COUNTY  | \$55,573 | \$1,176,337 | \$551,698 | \$258,370 | \$0 | \$210,119 | \$1,449,646 | \$5,629 | \$3,707,372 |
| ROGERSVILLE | \$81,637 | \$66,909 | \$29,438 | \$12,314 | \$0 | \$26,064 | \$129,225 | \$1,422 | \$347,009 |
| HAYWOOD COUNTY  | \$58,509 | \$596,959 | \$204,377 | \$34,928 | \$0 | \$92,712 | \$921,872 | \$10,508 | \$1,919,865 |
| HENDERSON COUNTY  | \$35,868 | \$790,927 | \$144,538 | \$3,394 | \$0 | \$114,286 | \$1,234,137 | \$3,230 | \$2,326,380 |
| LEXINGTON | \$30,017 | \$172,183 | \$81,962 | \$25,368 | \$0 | \$23,503 | \$252,687 | \$5,742 | \$591,462 |
| HENRY COUNTY  | \$52,558 | \$564,794 | \$99,304 | \$50,334 | \$0 | \$81,312 | \$1,136,882 | \$6,958 | \$1,992,142 |
| *PARIS  | \$0 | \$293,313 | \$54,848 | \$16,395 | \$0 | \$42,874 | \$654,854 | \$318 | \$1,062,602 |
| HICKMAN COUNTY  | \$50,719 | \$583,269 | \$141,824 | \$115,872 | \$0 | \$97,853 | \$994,870 | \$19,681 | \$2,004,088 |
| HOUSTON COUNTY  | \$32,809 | \$277,469 | \$39,961 | \$37,686 | \$0 | \$83,087 | \$405,106 | \$17,593 | \$893,710 |
| HUMPHREYS COUNTY  | \$57,331 | \$576,849 | \$178,030 | \$22,242 | \$0 | \$72,333 | \$841,037 | \$6,891 | \$1,754,713 |
| JACKSON COUNTY  | \$55,140 | \$325,947 | \$78,132 | \$21,416 | \$0 | \$114,996 | \$535,726 | \$6,287 | \$1,137,644 |
| JEFFERSON COUNTY  | \$49,041 | \$1,124,272 | \$440,684 | \$200,766 | \$0 | \$130,780 | \$1,687,111 | \$15,008 | \$3,647,662 |
| JOHNSON COUNTY  | \$49,285 | \$410,756 | \$281,373 | \$36,279 | \$0 | \$52,577 | \$684,050 | \$6,747 | \$1,521,067 |
| KNOX COUNTY | \$0 | \$8,394,280 | \$2,441,059 | \$788,333 | \$0 | \$3,566,324 | \$11,023,614 | \$1,607,049 | \$27,820,659 |
| LAKE COUNTY | \$36,050 | \$0 | \$12,848 | \$8,301 | \$570,861 | \$779 | \$0 | \$5,733 | \$634,572 |
| LAUDERDALE COUNTY | \$72,400 | \$927,071 | \$264,121 | \$106,801 | \$1,155 | \$100,383 | \$1,576,205 | \$107,553 | \$3,155,689 |
| LAWRENCE COUNTY | \$69,131 | \$1,253,844 | \$436,484 | \$132,960 | \$0 | \$341,710 | \$2,078,152 | \$4,403 | \$4,316,683 |
| LEWIS COUNTY  | \$57,245 | \$411,872 | \$109,198 | \$35,721 | \$0 | \$67,305 | \$610,720 | \$17,150 | \$1,309,212 |
| LINCOLN COUNTY  | \$76,993 | \$673,812 | \$215,674 | \$194,167 | \$0 | \$113,882 | \$943,844 | \$42,517 | \$2,260,889 |
| FAYETTEVILLE  | \$0 | \$263,756 | \$78,571 | \$12,365 | \$0 | \$23,054 | \$421,603 | \$54,623 | \$853,972 |
| LOUDON COUNTY | \$59,031 | \$834,632 | \$310,958 | \$25,261 | \$0 | \$117,867 | \$1,186,603 | \$7,603 | \$2,541,955 |
| LENOIR CITY | \$47,572 | \$0 | \$16,559 | \$0 | \$777,193 | \$0 | \$0 | \$3,626 | \$844,950 |
| MCMINN COUNTY | \$83,733 | \$983,677 | \$481,747 | \$0 | \$0 | \$1,377,732 | \$254,527 | \$56,921 | \$3,238,337 |
| ATHENS  | \$35,190 | \$368,238 | \$168,945 | \$20,986 | \$0 | \$45,655 | \$564,514 | \$9,600 | \$1,213,127 |
| ETOWAH  | \$28,223 | \$45,145 | \$25,682 | \$27,280 | \$0 | \$19,333 | \$116,234 | \$4,176 | \$266,072 |
| MCNAIRY COUNTY  | \$38,985 | \$741,854 | \$307,091 | \$76,209 | \$0 | \$121,023 | \$1,333,571 | \$3,364 | \$2,622,098 |
| MACON COUNTY  | \$62,179 | \$639,454 | \$218,632 | \$32,054 | \$0 | \$28,500 | \$1,150,104 | \$30,582 | \$2,161,505 |
| MADISON COUNTY  | \$83,083 | \$2,741,991 | \$802,983 | \$288,839 | \$0 | \$634,612 | \$4,448,501 | \$28,589 | \$9,028,596 |
| MARION COUNTY | \$61,345 | \$849,333 | \$350,209 | \$78,435 | \$0 | \$462,766 | \$1,324,166 | \$30,844 | \$3,157,098 |
| *RICHARD CITY | \$0 | \$36,850 | \$2,799 | \$112,261 | \$0 | \$5,082 | \$0 | \$4,820 | \$161,811 |
| MARSHALL COUNTY | \$61,347 | \$1,056,690 | \$506,720 | \$48,781 | \$0 | \$182,773 | \$1,412,547 | \$7,508 | \$3,276,366 |
| MAURY COUNTY  | \$70,200 | \$1,854,104 | \$792,499 | \$64,862 | \$0 | \$667,718 | \$3,227,213 | \$14,950 | \$6,691,548 |

TABLE 44 2016-2017

| OPERATIONAL OF NON-INSTRUCTIONAL SERVICES<br>FOOD SEVICES | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | PAYMENTS<br>TO<br>SCHOOLS | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | FOOD<br>SUPPLIES | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>FOOD SERVICE |
|---|---------------------------------------|-------------------|------------------|------------------------|---------------------------|---------------------------------------|------------------|--------------------|--|
| MEIGS COUNTY  | \$23,245 | \$359,928 | \$53,359 | \$25,545 | \$0 | \$87,988 | \$440,996 | \$53,333 | \$1,044,394 |
| MONROE COUNTY | \$48,000 | \$848,911 | \$429,916 | \$26,056 | \$25,045 | \$116,061 | \$1,380,210 | \$2,570 | \$2,876,769 |
| SWEETWATER  | \$0 | \$369,300 | \$130,939 | \$33,253 | \$0 | \$47,337 | \$417,431 | \$1,602 | \$999,862 |
| MONTGOMERY COUNTY | \$107,136 | \$4,726,624 | \$2,244,635 | \$473,754 | \$0 | \$785,900 | \$8,086,076 | \$301,208 | \$16,725,333 |
| MOORE COUNTY  | \$0 | \$186,624 | \$73,754 | \$6,993 | \$0 | \$14,380 | \$183,071 | \$3,366 | \$468,188 |
| MORGAN COUNTY | \$63,321 | \$569,452 | \$143,320 | \$121,561 | \$0 | \$158,762 | \$1,024,069 | \$29,637 | \$2,110,123 |
| OBION COUNTY  | \$59,145 | \$743,655 | \$200,482 | \$72,577 | \$0 | \$98,549 | \$1,008,915 | \$3,833 | \$2,187,156 |
| UNION CITY  | \$67,356 | \$229,864 | \$164,055 | \$27,801 | \$0 | \$58,434 | \$443,753 | \$1,178 | \$992,440 |
| OVERTON COUNTY  | \$64,583 | \$684,432 | \$237,582 | \$30,582 | \$0 | \$84,205 | \$843,296 | \$13,208 | \$1,957,888 |
| PERRY COUNTY  | \$33,825 | \$249,372 | \$74,956 | \$29,297 | \$0 | \$18,845 | \$279,056 | \$2,705 | \$688,056 |
| PICKETT COUNTY  | \$0 | \$148,277 | \$11,655 | \$23,408 | \$0 | \$51,648 | \$236,107 | \$1,890 | \$472,985 |
| POLK COUNTY | \$34,054 | \$454,053 | \$225,179 | \$45,586 | \$0 | \$45,285 | \$693,100 | \$4,696 | \$1,501,953 |
| PUTNAM COUNTY | \$59,084 | \$1,938,251 | \$716,747 | \$132,004 | \$0 | \$297,417 | \$2,994,536 | \$45,864 | \$6,183,903 |
| RHEA COUNTY | \$61,156 | \$843,302 | \$366,899 | \$49,067 | \$0 | \$127,458 | \$1,132,349 | \$29,886 | \$2,610,117 |
| DAYTON  | \$0 | \$0 | \$633 | \$151 | \$470,693 | \$0 | \$0 | \$2,032 | \$473,509 |
| ROANE COUNTY  | \$75,023 | \$1,218,232 | \$448,023 | \$124,819 | \$0 | \$166,939 | \$1,604,212 | \$27,985 | \$3,665,234 |
| ROBERTSON COUNTY  | \$67,932 | \$42,972 | \$42,050 | \$0 | \$4,268,928 | \$0 | \$0 | \$27,497 | \$4,449,379 |
| RUTHERFORD COUNTY | \$155,151 | \$6,689,700 | \$1,937,358 | \$528,282 | \$0 | \$1,369,431 | \$7,471,091 | \$42,008 | \$18,193,022 |
| MURFREESBORO  | \$60,657 | \$1,577,943 | \$364,246 | \$869 | \$0 | \$668,436 | \$3,325,455 | \$59,666 | \$6,057,272 |
| SCOTT COUNTY  | \$60,976 | \$587,548 | \$123,771 | \$0 | \$0 | \$190,095 | \$972,905 | \$8,827 | \$1,944,122 |
| *ONEIDA | \$0 | \$241,818 | \$0 | \$0 | \$443,936 | \$0 | \$0 | \$0 | \$685,754 |
| SEQUATCHIE COUNTY | \$36,231 | \$367,223 | \$158,638 | \$37,767 | \$0 | \$126,761 | \$562,386 | \$12,043 | \$1,301,049 |
| SEVIER COUNTY | \$62,814 | \$2,971,335 | \$1,323,339 | \$156,477 | \$0 | \$242,655 | \$2,967,843 | \$6,593 | \$7,731,056 |
| SHELBY COUNTY | \$1,834,732 | \$24,741,430 | \$5,354,844 | \$5,680,337 | \$817,241 | \$7,166,231 | \$36,600,806 | \$324,548 | \$82,520,170 |
| ARLINGTON | \$135,284 | \$240,698 | \$81,851 | \$62,479 | \$0 | \$38,108 | \$499,429 | \$7,767 | \$1,065,617 |
| BARTLETT  | \$0 | \$1,018,836 | \$219,836 | \$150,885 | \$0 | \$161,069 | \$1,101,882 | \$880 | \$2,653,387 |
| COLLIERVILLE  | \$177,106 | \$699,004 | \$225,934 | \$115,169 | \$0 | \$65,245 | \$737,299 | \$6,995 | \$2,026,753 |
| GERMANTOWN  | \$0 | \$0 | \$0 | \$1,124,382 | \$0 | \$40,788 | \$49,844 | \$0 | \$1,215,014 |
| LAKELAND  | \$0 | \$64,902 | \$15,401 | \$10,550 | \$0 | \$9,305 | \$84,405 | \$348 | \$184,911 |
| MILLINGTON  | \$40,927 | \$478,503 | \$140,427 | \$38,391 | \$0 | \$77,128 | \$802,811 | \$3,143 | \$1,581,330 |
| SMITH COUNTY  | \$56,009 | \$633,551 | \$109,142 | \$25,475 | \$0 | \$94,451 | \$895,346 | \$3,934 | \$1,817,908 |
| STEWART COUNTY  | \$70,375 | \$338,264 | \$69,673 | \$28,689 | \$0 | \$59,390 | \$582,921 | \$12,550 | \$1,161,862 |
| SULLIVAN COUNTY | \$67,029 | \$1,484,486 | \$620,376 | \$46,913 | \$0 | \$189,690 | \$1,869,376 | \$9,029 | \$4,286,899 |
| BRISTOL | \$84,368 | \$496,810 | \$253,224 | \$93,656 | \$0 | \$81,454 | \$729,894 | \$25,070 | \$1,764,476 |
| KINGSPORT | \$0 | \$1,153,469 | \$367,295 | \$0 | \$0 | \$386,221 | \$1,654,429 | \$10,784 | \$3,572,198 |
| SUMNER COUNTY | \$78,526 | \$3,551,321 | \$2,446,296 | \$230,080 | \$0 | \$380,358 | \$5,615,554 | \$281,346 | \$12,583,481 |
| TIPTON COUNTY | \$49,456 | \$1,857,259 | \$785,386 | \$70,074 | \$0 | \$353,325 | \$2,504,262 | \$10,160 | \$5,629,922 |
| TROUSDALE COUNTY  | \$18,976 | \$258,515 | \$52,134 | \$11,828 | \$0 | \$52,660 | \$419,317 | \$1,584 | \$815,014 |
| UNICOI COUNTY | \$59,037 | \$367,645 | \$102,100 | \$70,733 | \$0 | \$136,436 | \$525,510 | \$11,850 | \$1,273,311 |
| UNION COUNTY  | \$56,053 | \$490,547 | \$117,846 | \$88,344 | \$0 | \$265,641 | \$687,790 | \$6,703 | \$1,712,924 |
| VAN BUREN COUNTY  | \$35,020 | \$154,811 | \$44,120 | \$10,401 | \$0 | \$17,735 | \$267,814 | \$845 | \$530,747 |
| WARREN COUNTY | \$77,613 | \$1,036,966 | \$277,133 | \$156,429 | \$0 | \$346,238 | \$1,627,231 | \$16,032 | \$3,537,642 |
| WASHINGTON COUNTY | \$50,016 | \$1,230,564 | \$193,012 | \$38,052 | \$0 | \$246,972 | \$1,425,319 | \$14,797 | \$3,198,732 |
| JOHNSON CITY  | \$74,504 | \$1,104,707 | \$316,722 | \$395,167 | \$0 | \$130,458 | \$1,208,678 | \$32,403 | \$3,262,638 |
| WAYNE COUNTY  | \$42,602 | \$354,770 | \$82,593 | \$21,858 | \$0 | \$86,010 | \$755,304 | \$5,496 | \$1,348,632 |
| WEAKLEY COUNTY  | \$54,287 | \$790,798 | \$260,347 | \$52,571 | \$0 | \$118,998 | \$1,217,221 | \$5,938 | \$2,500,160 |

**TABLE 44 2016-2017**

| OPERATIONAL OF NON-INSTRUCTIONAL SERVICES<br>FOOD SEVICES | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | PAYMENTS<br>TO<br>SCHOOLS | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | FOOD<br>SUPPLIES | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>FOOD SERVICE |
|---|---------------------------------------|----------------------|---------------------|------------------------|---------------------------|---------------------------------------|----------------------|--------------------|--|
| WHITE COUNTY  | \$62,233 | \$804,170 | \$219,347 | \$190,189 | \$0 | \$247,027 | \$1,054,647 | \$27,933 | \$2,605,545 |
| WILLIAMSON COUNTY | \$93,597 | \$3,799,623 | \$1,518,192 | \$151,768 | \$0 | \$979,690 | \$6,001,068 | \$25,705 | \$12,569,642 |
| *FRANKLIN | \$81,030 | \$691,047 | \$254,239 | \$26,079 | \$0 | \$63,676 | \$894,668 | \$8,602 | \$2,019,341 |
| WILSON COUNTY | \$563,380 | \$1,602,778 | \$766,871 | \$357,532 | \$0 | \$1,448,356 | \$2,778,944 | \$148,138 | \$7,665,999 |
| *LEBANON  | \$64,951 | \$753,343 | \$207,087 | \$38,812 | \$0 | \$50,722 | \$1,105,883 | \$7,543 | \$2,228,341 |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$28,257 | \$0 | \$28,257 |
| <b>GRAND TOTAL</b>  | <b>\$9,441,236</b> | <b>\$158,556,643</b> | <b>\$55,899,534</b> | <b>\$24,539,145</b> | <b>\$8,040,315</b> | <b>\$39,510,731</b> | <b>\$236,560,056</b> | <b>\$7,485,255</b> | <b>\$540,032,914</b> |

\* SPECIAL SCHOOL DISTRICT

TABLE 45 2016-2017

| OPERATION OF NON-INSTRUCTIONAL SERVICES<br>COMMUNITY SERVICES | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>COMMUNITY SERVICES |
|---|---------------------------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|--|
| ANDERSON COUNTY | \$104,349 | \$1,644,104 | \$463,581 | \$792,928 | \$227,408 | \$77,382 | \$3,309,752  |
| CLINTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| OAK RIDGE | \$75,713 | \$811,763 | \$232,106 | \$131,805 | \$85,853 | \$64,528 | \$1,401,768  |
| BEDFORD COUNTY  | \$57,547 | \$498,843 | \$89,603 | \$1,383 | \$59,085 | \$9,248 | \$715,709  |
| BENTON COUNTY | \$0 | \$0 | \$0 | \$6,000 | \$0 | \$0 | \$6,000  |
| BLEDSOE COUNTY  | \$0 | \$271,089 | \$46,884 | \$3,335 | \$13,078 | \$18,664 | \$353,050  |
| BLOUNT COUNTY | \$82,813 | \$931,900 | \$251,024 | \$46,075 | \$94,863 | \$14,627 | \$1,421,303  |
| ALCOA | \$96,059 | \$80,359 | \$39,286 | \$0 | \$4,843 | \$28,904 | \$249,452  |
| MARYVILLE | \$306,194 | \$250,992 | \$135,861 | \$0 | \$133,640 | \$161,472 | \$988,158  |
| BRADLEY COUNTY  | \$0 | \$207,601 | \$29,849 | \$68,177 | \$10,810 | \$3,459 | \$319,895  |
| CLEVELAND | \$76,958 | \$135,367 | \$31,975 | \$21,300 | \$16,711 | \$1,771 | \$284,081  |
| CAMPBELL COUNTY | \$0 | \$426,268 | \$60,289 | \$100 | \$14,907 | \$6,412 | \$507,976  |
| CANNON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CARROLL COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *HOLLOW ROCK-BR | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *HUNTINGDON | \$0 | \$70,260 | \$11,015 | \$5,430 | \$4,771 | \$3,100 | \$94,576 |
| *MCKENZIE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *S. CARROLL | \$6,480 | \$53,924 | \$8,702 | \$0 | \$1,131 | \$1,147 | \$71,384 |
| *W. CARROLL | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| CARTER COUNTY | \$0 | \$638,994 | \$98,909 | \$7,030 | \$61,878 | \$25,867 | \$832,679  |
| ELIZABETHTON  | \$38,550 | \$211,804 | \$36,259 | \$0 | \$52,151 | \$6,708 | \$345,472  |
| CHEATHAM COUNTY | \$58,802 | \$821,642 | \$280,217 | \$63,635 | \$184,864 | \$45,258 | \$1,454,418  |
| CHESTER COUNTY  | \$0 | \$234 | \$18 | \$0 | \$0 | \$15,724 | \$15,976 |
| CLAIBORNE COUNTY  | \$0 | \$608,147 | \$112,711 | \$9,902 | \$95,517 | \$33,258 | \$859,536  |
| CLAY COUNTY | \$24,000 | \$3,677 | \$4,607 | \$0 | \$1,075 | \$498 | \$33,857 |
| COCKE COUNTY  | \$91,385 | \$536,757 | \$155,367 | \$1,940 | \$113,905 | \$47,149 | \$946,504  |
| NEWPORT | \$36,958 | \$36,509 | \$23,239 | \$1,031 | \$0 | \$0 | \$97,737 |
| COFFEE COUNTY | \$0 | \$213,135 | \$28,793 | \$37,961 | \$20,022 | \$35,650 | \$335,561  |
| MANCHESTER  | \$9,425 | \$244,924 | \$41,482 | \$0 | \$34,812 | \$4,457 | \$335,100  |
| TULLAHOMA | \$24,614 | \$540,923 | \$87,020 | \$0 | \$18,126 | \$15,831 | \$686,514  |
| CROCKETT COUNTY | \$4,000 | \$187,320 | \$28,809 | \$0 | \$12,752 | \$9,654 | \$242,535  |
| ALAMO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| BELLS | \$0 | \$34,514 | \$5,769 | \$3,456 | \$2,217 | \$249 | \$46,205 |
| CUMBERLAND COUNTY | \$45,526 | \$476,370 | \$85,764 | \$0 | \$6,021 | \$34,399 | \$648,080  |
| DAVIDSON COUNTY | \$551,019 | \$638,100 | \$321,112 | \$22,830 | \$64,769 | \$142,670 | \$1,740,500  |
| DECATUR COUNTY  | \$30,986 | \$155,259 | \$38,648 | \$0 | \$18,037 | \$3,422 | \$246,352  |
| DEKALB COUNTY | \$24,000 | \$278,511 | \$45,136 | \$0 | \$21,309 | \$4,431 | \$373,387  |
| DICKSON COUNTY  | \$17,000 | \$668,013 | \$79,945 | \$1,500 | \$52,990 | \$23,424 | \$842,872  |
| DYER COUNTY | \$24,360 | \$217,893 | \$42,379 | \$59,291 | \$14,034 | \$14,771 | \$372,728  |
| DYERSBURG | \$2,997 | \$140,209 | \$24,173 | \$2,583 | \$23,845 | \$17,048 | \$210,855  |
| FAYETTE COUNTY  | \$8,000 | \$28,063 | \$3,766 | \$0 | \$4,524 | \$0 | \$44,353 |
| FENTRESS COUNTY | \$0 | \$103,242 | \$27,714 | \$0 | \$6,869 | \$7,688 | \$145,513  |
| FRANKLIN COUNTY | \$18,953 | \$204,959 | \$46,409 | \$107,870 | \$48,955 | \$106,462 | \$533,607  |
| GIBSON COUNTY | NA | NA | NA | NA | NA | NA | NA |
| HUMBOLDT  | \$17,992 | \$152,576 | \$27,047 | \$6,620 | \$7,678 | \$5,052 | \$216,966  |
| *MILAN  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *TRENTON  | \$15,103 | \$139,176 | \$26,555 | \$3,038 | \$14,879 | \$5,599 | \$204,350  |
| *BRADFORD | \$39,047 | \$92,193 | \$15,162 | \$0 | \$28,938 | \$2,016 | \$177,356  |
| *GIBSON CO. SPEC. | \$104,644 | \$143,181 | \$43,808 | \$696 | \$10,688 | \$16,717 | \$319,734  |
| GILES COUNTY  | \$0 | \$128,773 | \$19,475 | \$261 | \$17,980 | \$2,589 | \$169,078  |
| GRAINGER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| GREENE COUNTY | \$19,298 | \$185,412 | \$17,474 | \$440 | \$10,799 | \$7,580 | \$241,003  |
| GREENEVILLE | \$28,652 | \$302,935 | \$60,902 | \$1,098 | \$68,620 | \$23,612 | \$485,820  |
| GRUNDY COUNTY | \$0 | \$154,477 | \$23,932 | \$16,863 | \$30,521 | \$46,688 | \$272,481  |
| HAMBLEN COUNTY  | \$38,852 | \$156,666 | \$28,705 | \$507 | \$0 | \$19,423 | \$244,153  |
| HAMILTON COUNTY | \$198,582 | \$2,431,152 | \$616,531 | \$465,659 | \$220,076 | \$32,081 | \$3,964,081  |
| HANCOCK COUNTY  | \$0 | \$55,525 | \$12,429 | \$0 | \$18,866 | \$2,016 | \$88,836 |
| HARDEMAN COUNTY | \$0 | \$321,428 | \$51,433 | \$0 | \$758 | \$15,086 | \$388,705  |
| HARDIN COUNTY | \$9,800 | \$197,799 | \$33,991 | \$0 | \$12,961 | \$14,762 | \$269,313  |
| HAWKINS COUNTY  | \$3,533 | \$27,606 | \$4,720 | \$0 | \$7,297 | \$1,490 | \$44,646 |
| ROGERSVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| HAYWOOD COUNTY  | \$37,090 | \$269,754 | \$57,577 | \$0 | \$3,787 | \$13,413 | \$381,621  |
| HENDERSON COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |

TABLE 45 2016-2017

| OPERATION OF NON-INSTRUCTIONAL SERVICES<br>COMMUNITY SERVICES | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>COMMUNITY SERVICES |
|---|---------------------------------------|-------------------|------------------|------------------------|---------------------------------------|--------------------|--|
| LEXINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| HENRY COUNTY  | \$74,547 | \$222,612 | \$42,377 | \$3,949 | \$36,004 | \$62,236 | \$441,725  |
| *PARIS  | \$49,190 | \$196,688 | \$29,337 | \$0 | \$2,673 | \$0 | \$277,888  |
| HICKMAN COUNTY  | \$28,385 | \$51,809 | \$24,957 | \$0 | \$9,299 | \$500 | \$114,950  |
| HOUSTON COUNTY  | \$19,500 | \$6,150 | \$1,956 | \$0 | \$926 | \$414 | \$28,946 |
| HUMPHREYS COUNTY  | \$67,079 | \$39,919 | \$23,590 | \$0 | \$800 | \$449 | \$131,837  |
| JACKSON COUNTY  | \$1,000 | \$105,626 | \$17,262 | \$0 | \$32,583 | \$4,152 | \$160,623  |
| JEFFERSON COUNTY  | \$79,750 | \$127,421 | \$34,388 | \$1,373 | \$20,861 | \$3,953 | \$267,746  |
| JOHNSON COUNTY  | \$24,000 | \$198,047 | \$43,124 | \$0 | \$29,931 | \$10,088 | \$305,190  |
| KNOX COUNTY | \$0 | \$1,513 | \$0 | \$0 | \$4,411 | \$0 | \$5,924  |
| LAKE COUNTY | \$41,613 | \$53,403 | \$14,324 | \$14,719 | \$12,351 | \$6,667 | \$143,077  |
| LAUDERDALE COUNTY | \$0 | \$280,446 | \$44,535 | \$2,196 | \$31,713 | \$30,752 | \$389,642  |
| LAWRENCE COUNTY | \$30,900 | \$282,008 | \$57,146 | \$6,442 | \$44,123 | \$24,667 | \$445,287  |
| LEWIS COUNTY  | \$33,221 | \$92,726 | \$25,076 | \$3,540 | \$13,922 | \$12,450 | \$180,935  |
| LINCOLN COUNTY  | \$0 | \$291,544 | \$43,568 | \$0 | \$4,743 | \$16,537 | \$356,392  |
| FAYETTEVILLE  | \$30,417 | \$37,122 | \$15,095 | \$0 | \$767 | \$1,687 | \$85,088 |
| LOUDON COUNTY | \$0 | \$272,182 | \$51,330 | \$5,184 | \$25,779 | \$6,361 | \$360,837  |
| LENOIR CITY | \$51,956 | \$41,658 | \$28,797 | \$1,742 | \$5,190 | \$20,889 | \$150,232  |
| MCMINN COUNTY | \$28,977 | \$185,793 | \$26,878 | \$0 | \$14,819 | \$5,983 | \$262,450  |
| ATHENS  | \$42,931 | \$244,550 | \$64,535 | \$8,210 | \$47,453 | \$10,821 | \$418,499  |
| ETOWAH  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MCNAIRY COUNTY  | \$2,000 | \$457,268 | \$70,179 | \$14,289 | \$49,263 | \$28,058 | \$621,056  |
| MACON COUNTY  | \$10,132 | \$26,290 | \$5,367 | \$0 | \$2,784 | \$1,450 | \$46,023 |
| MADISON COUNTY  | \$68,727 | \$338,288 | \$82,843 | \$6,980 | \$22,347 | \$1,919 | \$521,104  |
| MARION COUNTY | \$16,375 | \$203,540 | \$30,447 | \$1,050 | \$19,472 | \$9,932 | \$280,815  |
| *RICHARD CITY | \$0 | \$4,083 | \$312 | \$0 | \$0 | \$0 | \$4,395  |
| MARSHALL COUNTY | \$81,874 | \$235,603 | \$51,105 | \$0 | \$9,597 | \$5,817 | \$383,996  |
| MAURY COUNTY  | \$9,000 | \$74,710 | \$12,472 | \$0 | \$12,664 | \$23,775 | \$132,621  |
| MEIGS COUNTY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MONROE COUNTY | \$26,483 | \$300 | \$17,928 | \$0 | \$0 | \$0 | \$44,711 |
| SWEETWATER  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MONTGOMERY COUNTY | \$0 | \$964,939 | \$164,979 | \$0 | \$2,303 | \$16,054 | \$1,148,275  |
| MOORE COUNTY  | \$0 | \$22,631 | \$4,667 | \$0 | \$2,432 | \$295 | \$30,025 |
| MORGAN COUNTY | \$0 | \$25,224 | \$3,781 | \$9,724 | \$45,465 | \$329 | \$84,523 |
| OBION COUNTY  | \$19,034 | \$519,390 | \$60,916 | \$14,969 | \$42,642 | \$15,704 | \$672,655  |
| UNION CITY  | \$12,346 | \$29,706 | \$5,696 | \$0 | \$2,901 | \$277 | \$50,927 |
| OVERTON COUNTY  | \$28,611 | \$401,348 | \$67,795 | \$0 | \$3,365 | \$16,849 | \$517,968  |
| PERRY COUNTY  | \$1,000 | \$134,320 | \$26,347 | \$2,142 | \$1,943 | \$6,608 | \$172,361  |
| PICKETT COUNTY  | \$63,618 | \$56,380 | \$22,771 | \$0 | \$299 | \$6,586 | \$149,654  |
| POLK COUNTY | \$0 | \$232,412 | \$31,851 | \$0 | \$23,432 | \$18,051 | \$305,746  |
| PUTNAM COUNTY | \$36,648 | \$1,566,521 | \$284,572 | \$13,465 | \$79,586 | \$45,359 | \$2,026,151  |
| RHEA COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| DAYTON  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| ROANE COUNTY  | \$3,360 | \$468,516 | \$72,812 | \$8,015 | \$23,158 | \$14,227 | \$590,089  |
| ROBERTSON COUNTY  | \$0 | \$656,970 | \$109,016 | \$19,511 | \$110,101 | \$45,529 | \$941,127  |
| RUTHERFORD COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$33,168 | \$33,168 |
| MURFREESBORO  | \$154,589 | \$3,300,488 | \$539,097 | \$42,107 | \$223,660 | \$207,905 | \$4,467,846  |
| SCOTT COUNTY  | \$34,668 | \$0 | \$11,847 | \$0 | \$2,112 | \$5,269 | \$53,895 |
| *ONEIDA | \$0 | \$0 | \$0 | \$0 | \$1,790 | \$0 | \$1,790  |
| SEQUATCHIE COUNTY | \$4,245 | \$158,412 | \$28,784 | \$0 | \$24,745 | \$5,205 | \$221,391  |
| SEVIER COUNTY | \$0 | \$211,367 | \$33,960 | \$0 | \$17,231 | \$258,036 | \$520,594  |
| SHELBY COUNTY | \$285,830 | \$5,395,400 | \$1,051,218 | \$3,273,156 | \$374,014 | \$110,026 | \$10,489,643 |
| ARLINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| BARTLETT  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| COLLIERVILLE  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| GERMANTOWN  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| LAKELAND  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MILLINGTON  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SMITH COUNTY  | \$134,657 | \$190,112 | \$61,115 | \$2,093 | \$12,485 | \$2,912 | \$403,374  |
| STEWART COUNTY  | \$22,511 | \$5,014 | \$2,108 | \$0 | \$0 | \$0 | \$29,633 |
| SULLIVAN COUNTY | \$0 | \$11,392 | \$2,185 | \$0 | \$0 | \$0 | \$13,577 |
| BRISTOL | \$15,400 | \$247,897 | \$38,546 | \$14,018 | \$3,344 | \$5,785 | \$324,989  |
| KINGSPORT | \$39,874 | \$731,317 | \$319,838 | \$98,509 | \$30,371 | \$74,262 | \$1,294,171  |
| SUMNER COUNTY | \$311,274 | \$1,394,675 | \$501,827 | \$36,719 | \$642,634 | \$101,131 | \$2,988,260  |

TABLE 45 2016-2017

| OPERATION OF NON-INSTRUCTIONAL SERVICES<br>COMMUNITY SERVICES | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR<br>COMMUNITY SERVICES |
|---|---------------------------------------|---------------------|---------------------|------------------------|---------------------------------------|--------------------|--|
| TIPTON COUNTY | \$100,684 | \$995,746 | \$161,605 | \$27,471 | \$79,462 | \$29,974 | \$1,394,942  |
| TROUSDALE COUNTY  | \$12,025 | \$97,620 | \$17,101 | \$1,975 | \$12,323 | \$575 | \$141,619  |
| UNICOI COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| UNION COUNTY  | \$0 | \$46,818 | \$16,487 | \$0 | \$0 | \$0 | \$63,305 |
| VAN BUREN COUNTY  | \$17,688 | \$96,706 | \$22,018 | \$54 | \$18,547 | \$3,825 | \$158,838  |
| WARREN COUNTY | \$0 | \$58,241 | \$4,577 | \$0 | \$7,331 | \$1,159 | \$71,308 |
| WASHINGTON COUNTY | \$34,505 | \$346,570 | \$63,865 | \$0 | \$26,674 | \$11,042 | \$482,656  |
| JOHNSON CITY  | \$332,747 | \$763,910 | \$131,888 | \$5,955 | \$94,057 | \$39,008 | \$1,367,564  |
| WAYNE COUNTY  | \$16,000 | \$92,425 | \$18,638 | \$0 | \$2,299 | \$1,299 | \$130,661  |
| WEAKLEY COUNTY  | \$0 | \$78,673 | \$7,257 | \$209 | \$11,043 | \$0 | \$97,182 |
| WHITE COUNTY  | \$73,619 | \$221,650 | \$43,723 | \$0 | \$22,103 | \$6,817 | \$367,911  |
| WILLIAMSON COUNTY | \$93,597 | \$3,958,654 | \$880,827 | \$719,003 | \$445,451 | \$62,785 | \$6,160,317  |
| *FRANKLIN | \$59,993 | \$853,051 | \$221,724 | \$119,262 | \$78,607 | \$7,720 | \$1,340,357  |
| WILSON COUNTY | \$1,000,557 | \$1,505,957 | \$1,071,237 | \$81,940 | \$184,764 | \$66,234 | \$3,910,689  |
| *LEBANON  | \$114,168 | \$610,741 | \$162,491 | \$26,097 | \$48,702 | \$86,188 | \$1,048,387  |
| ASD | \$14,500 | \$21,400 | \$3,135 | \$37,598 | \$15,876 | \$4,138 | \$96,647 |
| <b>GRAND TOTAL</b>  | <b>\$6,185,083</b> | <b>\$47,674,214</b> | <b>\$11,189,394</b> | <b>\$6,514,409</b> | <b>\$5,151,350</b> | <b>\$2,793,345</b> | <b>\$79,507,794</b> |

\*SPECIAL SCHOOL DISTRICT

TABLE 46 2016-2017

| OPERATION OF NON-INSTRUCTIONAL SERVICES<br>EARLY CHILDHOOD EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | TEXTBOOKS | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR EARLY<br>CHILDHOOD EDUCATION | TOTAL<br>EXPENDITURES<br>FOR<br>NON-INSTRUCTIONAL<br>SERVICES |
|--|---------------------------------------|-------------------|------------------|------------------------|---------------------------------------|-----------|--------------------|---|---|
| ANDERSON COUNTY  | \$13,967 | \$421,297 | \$118,369 | \$4,056 | \$40,312 | \$0 | \$13,159 | \$611,160 | \$7,193,072 |
| CLINTON  | \$0 | \$68,339 | \$23,337 | \$0 | \$0 | \$0 | \$0 | \$91,676  | \$636,970 |
| OAK RIDGE  | \$0 | \$353,472 | \$96,294 | \$0 | \$0 | \$0 | \$0 | \$449,766 | \$3,889,636 |
| BEDFORD COUNTY | \$0 | \$318,643 | \$123,233 | \$18,600 | \$16,046 | \$0 | \$17,451 | \$493,973 | \$5,798,779 |
| BENTON COUNTY  | \$0 | \$142,850 | \$67,618 | \$2,000 | \$8,777 | \$0 | \$7,636 | \$228,881 | \$1,675,134 |
| BLEDSOE COUNTY | \$12,000 | \$311,806 | \$73,175 | \$3,811 | \$23,101 | \$0 | \$9,797 | \$433,690 | \$2,311,404 |
| BLOUNT COUNTY  | \$9,001 | \$456,820 | \$182,501 | \$25,510 | \$2,883 | \$0 | \$3,421 | \$680,137 | \$7,607,822 |
| ALCOA  | \$0 | \$155,073 | \$83,622 | \$0 | \$1,262 | \$0 | \$0 | \$239,957 | \$1,098,856 |
| MARYVILLE  | \$11,855 | \$168,207 | \$42,928 | \$0 | \$6,308 | \$0 | \$1,977 | \$231,275 | \$3,528,087 |
| BRADLEY COUNTY | \$0 | \$0 | \$0 | \$1,138,092 | \$80,607 | \$0 | \$68,014 | \$1,286,713 | \$6,860,411 |
| CLEVELAND  | \$0 | \$0 | \$0 | \$1,013,604 | \$0 | \$0 | \$0 | \$1,013,604 | \$4,834,631 |
| CAMPBELL COUNTY  | \$0 | \$696,643 | \$261,625 | \$5,685 | \$61,514 | \$0 | \$8,157 | \$1,033,624 | \$5,316,302 |
| CANNON COUNTY  | \$37,499 | \$232,257 | \$86,733 | \$10,537 | \$40,608 | \$0 | \$5,279 | \$412,913 | \$1,492,735 |
| CARROLL COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$44,284  |
| *HOLLOW ROCK-BR  | \$5,750 | \$64,439 | \$22,665 | \$8,793 | \$1,810 | \$0 | \$61 | \$103,518 | \$476,329 |
| *HUNTINGDON  | \$0 | \$216,673 | \$43,603 | \$31,084 | \$15,777 | \$0 | \$3,418 | \$310,555 | \$1,142,780 |
| *MCKENZIE  | \$0 | \$78,427 | \$21,715 | \$351 | \$4,239 | \$0 | \$886 | \$105,618 | \$946,385 |
| *S. CARROLL  | \$3,500 | \$68,910 | \$21,116 | \$7,293 | \$2,166 | \$0 | \$534 | \$103,519 | \$399,730 |
| *W. CARROLL  | \$6,638 | \$132,693 | \$32,948 | \$0 | \$30,837 | \$0 | \$3,931 | \$207,047 | \$923,103 |
| CARTER COUNTY  | \$96,370 | \$735,567 | \$311,725 | \$12,391 | \$166,916 | \$0 | \$106,004 | \$1,428,973 | \$6,936,848 |
| ELIZABETHTON | \$58,508 | \$230,868 | \$83,571 | \$0 | \$18,369 | \$0 | \$9,385 | \$400,701 | \$1,824,546 |
| CHEATHAM COUNTY  | \$17,351 | \$283,990 | \$136,367 | \$12,281 | \$65,713 | \$0 | \$6,974 | \$522,676 | \$5,399,242 |
| CHESTER COUNTY | \$0 | \$137,815 | \$35,371 | \$3,740 | \$27,198 | \$0 | \$4,034 | \$208,158 | \$1,654,040 |
| CLAIBORNE COUNTY | \$0 | \$526,742 | \$151,480 | \$6,364 | \$19,183 | \$0 | \$5,050 | \$708,819 | \$4,130,296 |
| CLAY COUNTY  | \$15,000 | \$210,821 | \$54,679 | \$219 | \$22,610 | \$1,260 | \$5,814 | \$310,403 | \$1,048,733 |
| COCKE COUNTY | \$0 | \$183,668 | \$72,937 | \$0 | \$30,246 | \$0 | \$2,208 | \$289,059 | \$4,399,217 |
| NEWPORT  | \$0 | \$140,897 | \$51,941 | \$0 | \$7,650 | \$0 | \$593 | \$201,081 | \$662,927 |
| COFFEE COUNTY  | \$0 | \$466,441 | \$189,052 | \$1,022 | \$4,704 | \$0 | \$1,903 | \$663,122 | \$3,530,144 |
| MANCHESTER | \$0 | \$193,125 | \$66,116 | \$0 | \$16,584 | \$0 | \$1,630 | \$277,455 | \$1,306,197 |
| TULLAHOMA  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,965,957 |
| CROCKETT COUNTY  | \$27,520 | \$118,190 | \$44,378 | \$857 | \$12,181 | \$0 | \$3,090 | \$206,216 | \$1,806,114 |
| ALAMO  | \$21,423 | \$201,142 | \$49,982 | \$5,760 | \$5,812 | \$0 | \$37,971 | \$322,090 | \$325,943 |
| BELLS  | \$1,678 | \$165,283 | \$28,522 | \$0 | \$15,668 | \$0 | \$2,485 | \$213,636 | \$537,419 |
| CUMBERLAND COUNTY  | \$85,586 | \$706,817 | \$335,226 | \$0 | \$10,539 | \$0 | \$6,642 | \$1,144,810 | \$6,858,974 |
| DAVIDSON COUNTY  | \$399,037 | \$13,269,496 | \$5,053,416 | \$2,042,694 | \$1,345,846 | \$0 | \$260,427 | \$22,370,916  | \$75,782,178  |
| DECATUR COUNTY | \$12,204 | \$249,337 | \$66,237 | \$6,754 | \$40,937 | \$0 | \$10,172 | \$385,641 | \$1,550,613 |
| DEKALB COUNTY  | \$0 | \$295,634 | \$82,600 | \$7,330 | \$45,875 | \$0 | \$1,056 | \$432,495 | \$2,563,802 |
| DICKSON COUNTY | \$0 | \$328,367 | \$124,446 | \$0 | \$12,649 | \$0 | \$3,232 | \$468,694 | \$5,990,944 |
| DYER COUNTY  | \$23,699 | \$470,341 | \$150,556 | \$0 | \$24,899 | \$0 | \$6,425 | \$675,920 | \$3,328,953 |
| DYERSBURG  | \$0 | \$442,215 | \$124,950 | \$0 | \$17,118 | \$0 | \$0 | \$584,283 | \$2,792,579 |
| FAYETTE COUNTY | \$31,586 | \$635,056 | \$154,161 | \$70,825 | \$67,051 | \$0 | \$4,810 | \$963,489 | \$3,365,225 |
| FENTRESS COUNTY  | \$33,559 | \$412,725 | \$122,659 | \$0 | \$23,604 | \$0 | \$4,361 | \$596,908 | \$2,162,719 |
| FRANKLIN COUNTY  | \$23,662 | \$916,602 | \$371,001 | \$0 | \$22,928 | \$0 | \$7,395 | \$1,341,589 | \$5,035,512 |
| GIBSON COUNTY  | NA | NA | NA | NA | NA | NA | NA | NA  | \$0 |
| HUMBOLDT | \$7,000 | \$356,194 | \$104,323 | \$5,128 | \$29,047 | \$0 | \$782 | \$502,474 | \$1,869,341 |
| *MILAN | \$19,028 | \$354,273 | \$110,161 | \$1,368 | \$23,919 | \$0 | \$797 | \$509,546 | \$1,669,022 |
| *TRENTON | \$47,764 | \$256,075 | \$70,608 | \$22,630 | \$9,249 | \$0 | \$1,312 | \$407,638 | \$1,522,419 |
| *BRADFORD  | \$13,835 | \$160,515 | \$43,722 | \$0 | \$10,008 | \$0 | \$6,586 | \$234,666 | \$772,049 |
| *GIBSON CO. SPEC.  | \$0 | \$258,610 | \$63,038 | \$28,732 | \$51,604 | \$0 | \$5,380 | \$407,364 | \$2,662,675 |
| GILES COUNTY | \$24,043 | \$333,068 | \$127,970 | \$511 | \$45,255 | \$0 | \$18,186 | \$549,032 | \$3,372,233 |
| GRAINGER COUNTY  | \$0 | \$305,614 | \$68,448 | \$0 | \$44,452 | \$0 | \$7,824 | \$426,338 | \$2,481,288 |
| GREENE COUNTY  | \$34,665 | \$750,228 | \$273,557 | \$359,780 | \$111,366 | \$0 | \$74,978 | \$1,604,575 | \$5,621,447 |
| GREENEVILLE  | \$17,500 | \$319,098 | \$108,353 | \$13,466 | \$9,764 | \$0 | \$2,133 | \$470,314 | \$2,513,310 |

TABLE 46 2016-2017

| OPERATION OF NON-INSTRUCTIONAL SERVICES<br>EARLY CHILDHOOD EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | TEXTBOOKS | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR EARLY<br>CHILDHOOD EDUCATION | TOTAL<br>EXPENDITURES<br>FOR<br>NON-INSTRUCTIONAL<br>SERVICES |
|--|---------------------------------------|-------------------|------------------|------------------------|---------------------------------------|-----------|--------------------|---|---|
| GRUNDY COUNTY  | \$42,621 | \$205,164 | \$74,656 | \$2,824 | \$99,843 | \$0 | \$21,635 | \$446,743 | \$2,277,465 |
| HAMBLEN COUNTY | \$0 | \$666,441 | \$160,660 | \$0 | \$6,932 | \$0 | \$5,185 | \$839,217 | \$7,021,605 |
| HAMILTON COUNTY  | \$48,974 | \$1,995,248 | \$901,682 | \$0 | \$11,745 | \$0 | \$12,236 | \$2,969,885 | \$28,847,523  |
| HANCOCK COUNTY | \$50,404 | \$368,923 | \$88,579 | \$0 | \$43,874 | \$0 | \$2,334 | \$554,115 | \$1,392,700 |
| HARDEMAN COUNTY  | \$117,395 | \$631,981 | \$181,595 | \$6,571 | \$94,440 | \$0 | \$11,076 | \$1,043,058 | \$3,853,493 |
| HARDIN COUNTY  | \$1,500 | \$353,157 | \$151,932 | \$0 | \$42,581 | \$0 | \$12,362 | \$561,532 | \$3,316,083 |
| HAWKINS COUNTY | \$58,903 | \$226,012 | \$130,739 | \$0 | \$2,365 | \$0 | \$955 | \$418,974 | \$4,170,992 |
| ROGERSVILLE  | \$0 | \$64,092 | \$15,768 | \$0 | \$18,857 | \$0 | \$1,000 | \$99,717  | \$446,726 |
| HAYWOOD COUNTY | \$0 | \$412,292 | \$126,947 | \$240 | \$45,670 | \$0 | \$3,766 | \$588,915 | \$2,890,401 |
| HENDERSON COUNTY | \$0 | \$350,372 | \$82,562 | \$14,355 | \$46,404 | \$0 | \$11,592 | \$505,285 | \$2,831,665 |
| LEXINGTON  | \$0 | \$149,262 | \$40,260 | \$0 | \$4,237 | \$0 | \$8,354 | \$202,113 | \$793,575 |
| HENRY COUNTY | \$0 | \$214,681 | \$60,956 | \$0 | \$22,664 | \$0 | \$1,761 | \$300,062 | \$2,733,929 |
| *PARIS | \$13,500 | \$179,043 | \$53,362 | \$20,000 | \$18,692 | \$0 | \$214 | \$284,811 | \$1,625,301 |
| HICKMAN COUNTY | \$35,346 | \$269,287 | \$77,137 | \$2,818 | \$28,236 | \$0 | \$466 | \$413,291 | \$2,532,329 |
| HOUSTON COUNTY | \$35,485 | \$233,510 | \$36,577 | \$0 | \$6,634 | \$0 | \$505 | \$312,711 | \$1,235,367 |
| HUMPHREYS COUNTY | \$4,000 | \$485,975 | \$165,254 | \$18,046 | \$60,952 | \$0 | \$19,416 | \$753,643 | \$2,640,193 |
| JACKSON COUNTY | \$43,500 | \$190,628 | \$47,436 | \$2,025 | \$22,614 | \$0 | \$8,984 | \$315,187 | \$1,613,454 |
| JEFFERSON COUNTY | \$9,180 | \$448,116 | \$189,156 | \$91,598 | \$8,573 | \$0 | \$26,321 | \$772,944 | \$4,688,352 |
| JOHNSON COUNTY | \$15,097 | \$127,024 | \$46,694 | \$0 | \$3,222 | \$0 | \$15,394 | \$207,431 | \$2,033,688 |
| KNOX COUNTY  | \$60,040 | \$1,900,890 | \$581,645 | \$0 | \$47,470 | \$0 | \$56,644 | \$2,646,689 | \$30,473,272  |
| LAKE COUNTY  | \$8,030 | \$213,866 | \$62,489 | \$0 | \$27,527 | \$0 | \$2,453 | \$314,365 | \$1,092,014 |
| LAUDERDALE COUNTY  | \$66,387 | \$558,023 | \$192,837 | \$19,506 | \$88,456 | \$0 | \$26,066 | \$951,275 | \$4,496,606 |
| LAWRENCE COUNTY  | \$8,018 | \$754,864 | \$288,989 | \$1,479 | \$40,509 | \$0 | \$10,375 | \$1,104,233 | \$5,866,204 |
| LEWIS COUNTY | \$62,248 | \$250,881 | \$72,988 | \$2,430 | \$19,601 | \$0 | \$2,588 | \$410,735 | \$1,900,882 |
| LINCOLN COUNTY | \$61,311 | \$518,153 | \$148,491 | \$78 | \$42,133 | \$751 | \$6,650 | \$777,567 | \$3,394,848 |
| FAYETTEVILLE | \$6,000 | \$320,326 | \$87,932 | \$0 | \$8,865 | \$0 | \$3,748 | \$426,871 | \$1,365,931 |
| LOUDON COUNTY  | \$0 | \$531,334 | \$185,380 | \$87,809 | \$13,157 | \$0 | \$407 | \$818,087 | \$3,720,879 |
| LENOIR CITY  | \$0 | \$152,550 | \$50,249 | \$0 | \$923 | \$0 | \$779 | \$204,501 | \$1,199,683 |
| MCMINN COUNTY  | \$18,186 | \$672,834 | \$250,611 | \$0 | \$70,065 | \$0 | \$9,122 | \$1,020,818 | \$4,521,605 |
| ATHENS | \$0 | \$444,077 | \$171,785 | \$1,968 | \$29,232 | \$0 | \$2,549 | \$649,611 | \$2,281,237 |
| ETOWAH | \$0 | \$121,109 | \$44,826 | \$2,975 | \$15,475 | \$0 | \$1,217 | \$185,603 | \$451,675 |
| MCNARY COUNTY  | \$7,500 | \$493,475 | \$178,784 | \$3,079 | \$20,839 | \$0 | \$3,960 | \$707,637 | \$3,950,791 |
| MACON COUNTY | \$3,153 | \$201,194 | \$55,579 | \$163 | \$32,707 | \$0 | \$4,973 | \$297,769 | \$2,505,297 |
| MADISON COUNTY | \$4,000 | \$1,184,845 | \$311,750 | \$345 | \$29,545 | \$0 | \$263 | \$1,530,748 | \$11,080,448  |
| MARION COUNTY  | \$0 | \$249,673 | \$104,063 | \$1,740 | \$23,904 | \$0 | \$3,605 | \$382,985 | \$3,820,898 |
| *RICHARD CITY  | \$0 | \$54,982 | \$7,895 | \$0 | \$31,449 | \$0 | \$696 | \$95,022  | \$261,229 |
| MARSHALL COUNTY  | \$0 | \$134,058 | \$46,751 | \$0 | \$13,270 | \$0 | \$1,457 | \$195,536 | \$3,855,898 |
| MAURY COUNTY | \$0 | \$788,107 | \$312,651 | \$1,749 | \$7,571 | \$0 | \$3,298 | \$1,113,376 | \$7,937,545 |
| MEIGS COUNTY | \$36,925 | \$275,698 | \$84,190 | \$3,128 | \$12,132 | \$0 | \$3,165 | \$415,238 | \$1,459,632 |
| MONROE COUNTY  | \$11,852 | \$218,456 | \$64,156 | \$0 | \$10,168 | \$0 | \$6,647 | \$311,280 | \$3,232,759 |
| SWEETWATER | \$16,788 | \$183,585 | \$78,128 | \$0 | \$4,624 | \$0 | \$0 | \$283,125 | \$1,282,987 |
| MONTGOMERY COUNTY  | \$0 | \$1,564,825 | \$619,619 | \$0 | \$2,253 | \$0 | \$2,371 | \$2,189,068 | \$20,062,676  |
| MOORE COUNTY | \$6,752 | \$61,366 | \$31,459 | \$0 | \$0 | \$0 | \$0 | \$99,577  | \$597,790 |
| MORGAN COUNTY  | \$23,590 | \$833,426 | \$211,545 | \$3,524 | \$159,221 | \$0 | \$31,444 | \$1,262,750 | \$3,457,396 |
| OBION COUNTY | \$13,410 | \$313,858 | \$94,607 | \$3,250 | \$37,342 | \$0 | \$12,620 | \$475,087 | \$3,334,898 |
| UNION CITY | \$0 | \$146,475 | \$69,343 | \$0 | \$4,589 | \$0 | \$0 | \$220,408 | \$1,263,775 |
| OVERTON COUNTY | \$49,188 | \$302,247 | \$108,210 | \$737 | \$40,597 | \$0 | \$9,995 | \$510,974 | \$2,986,830 |
| PERRY COUNTY | \$0 | \$233,116 | \$57,193 | \$0 | \$10,899 | \$0 | \$5,291 | \$306,500 | \$1,166,916 |
| PICKETT COUNTY | \$8,001 | \$67,686 | \$18,312 | \$0 | \$9,877 | \$0 | \$0 | \$103,876 | \$726,515 |
| POLK COUNTY  | \$0 | \$397,460 | \$140,372 | \$0 | \$57,305 | \$0 | \$5,797 | \$600,934 | \$2,408,633 |
| PUTNAM COUNTY  | \$36,885 | \$1,167,844 | \$506,105 | \$106,291 | \$16,907 | \$0 | \$1,961 | \$1,835,993 | \$10,046,047  |
| RHEA COUNTY  | \$0 | \$278,501 | \$112,069 | \$0 | \$7,347 | \$0 | \$1,338 | \$399,255 | \$3,009,372 |
| DAYTON | \$4,038 | \$68,315 | \$32,084 | \$0 | \$7,732 | \$0 | \$5,109 | \$117,277 | \$590,786 |
| ROANE COUNTY | \$0 | \$212,676 | \$80,603 | \$376,196 | \$9,179 | \$0 | \$704 | \$679,359 | \$4,934,681 |

TABLE 46 2016-2017

| OPERATION OF NON-INSTRUCTIONAL SERVICES<br>EARLY CHILDHOOD EDUCATION | SUPERVISORS/<br>DIRECTORS<br>SALARIES | OTHER<br>SALARIES | FIXED<br>CHARGES | CONTRACTED<br>SERVICES | MATERIALS,<br>SUPPLIES<br>& EQUIPMENT | TEXTBOOKS | MISCELLA-<br>NEOUS | TOTAL<br>EXPENDITURES<br>FOR EARLY<br>CHILDHOOD EDUCATION | TOTAL<br>EXPENDITURES<br>FOR<br>NON-INSTRUCTIONAL<br>SERVICES |
|--|---------------------------------------|-------------------|------------------|------------------------|---------------------------------------|-----------|--------------------|---|---|
| ROBERTSON COUNTY | \$0 | \$694,847 | \$314,649 | \$1,853 | \$47,952 | \$1,063 | \$10,875 | \$1,071,239 | \$6,461,745 |
| RUTHERFORD COUNTY  | \$0 | \$1,896,108 | \$746,588 | \$38,830 | \$46,384 | \$0 | \$8,987 | \$2,736,896 | \$20,963,086  |
| MURFREESBORO | \$0 | \$825,018 | \$260,629 | \$19,975 | \$0 | \$0 | \$200 | \$1,105,822 | \$11,630,940  |
| SCOTT COUNTY | \$34,668 | \$597,937 | \$160,533 | \$0 | \$108,229 | \$0 | \$27,851 | \$929,217 | \$2,927,234 |
| *ONEIDA  | \$0 | \$213,950 | \$77,605 | \$0 | \$19,600 | \$0 | \$7,247 | \$318,402 | \$1,005,946 |
| SEQUATCHIE COUNTY  | \$0 | \$74,294 | \$22,005 | \$0 | \$4,830 | \$270 | \$684 | \$102,083 | \$1,624,522 |
| SEVIER COUNTY  | \$0 | \$392,560 | \$126,360 | \$0 | \$16,980 | \$0 | \$16,000 | \$551,900 | \$8,803,550 |
| SHELBY COUNTY  | \$1,092,462 | \$11,212,596 | \$3,248,702 | \$22,154,709 | \$2,050,302 | \$0 | \$2,927,294 | \$42,686,066  | \$135,695,878 |
| ARLINGTON  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,065,617 |
| BARTLETT | \$0 | \$180,823 | \$52,483 | \$77,820 | \$21,266 | \$0 | \$6,643 | \$339,036 | \$2,992,423 |
| COLLIERVILLE | \$0 | \$63,553 | \$19,002 | \$0 | \$2,731 | \$0 | \$1,439 | \$86,725  | \$2,113,478 |
| GERMANTOWN | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,215,014 |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$184,911 |
| MILLINGTON | \$25,000 | \$414,627 | \$101,420 | \$142,362 | \$36,575 | \$4,500 | \$9,411 | \$733,894 | \$2,315,224 |
| SMITH COUNTY | \$51,625 | \$236,049 | \$89,433 | \$0 | \$20,485 | \$0 | \$1,972 | \$399,564 | \$2,620,846 |
| STEWART COUNTY | \$29,030 | \$277,176 | \$87,649 | \$0 | \$0 | \$0 | \$30,257 | \$424,112 | \$1,615,607 |
| SULLIVAN COUNTY  | \$0 | \$475,294 | \$149,753 | \$12,960 | \$51,089 | \$0 | \$3,690 | \$692,786 | \$4,993,262 |
| BRISTOL  | \$0 | \$338,595 | \$77,411 | \$1,008 | \$0 | \$0 | \$440 | \$417,454 | \$2,506,919 |
| KINGSPORT  | \$0 | \$359,609 | \$118,628 | \$0 | \$13,284 | \$0 | \$6,800 | \$498,321 | \$5,364,690 |
| SUMNER COUNTY  | \$0 | \$58,867 | \$16,315 | \$1,850 | \$8,362 | \$0 | \$4,009 | \$89,403  | \$15,661,143  |
| TIPTON COUNTY  | \$0 | \$720,770 | \$268,659 | \$11,645 | \$11,073 | \$0 | \$19,152 | \$1,031,299 | \$8,056,163 |
| TROUSDALE COUNTY | \$7,915 | \$50,866 | \$19,053 | \$0 | \$24,139 | \$125 | \$200 | \$102,298 | \$1,058,931 |
| UNICOI COUNTY  | \$56,647 | \$371,478 | \$167,298 | \$0 | \$4,572 | \$0 | \$4,529 | \$604,524 | \$1,877,835 |
| UNION COUNTY | \$6,747 | \$183,247 | \$43,148 | \$4,965 | \$78,305 | \$0 | \$9,170 | \$325,582 | \$2,101,811 |
| VAN BUREN COUNTY | \$30,512 | \$134,574 | \$39,615 | \$454 | \$4,730 | \$0 | \$2,782 | \$212,667 | \$902,252 |
| WARREN COUNTY  | \$51,621 | \$537,002 | \$169,327 | \$0 | \$22,483 | \$0 | \$65,853 | \$846,286 | \$4,455,236 |
| WASHINGTON COUNTY  | \$0 | \$178,410 | \$59,622 | \$0 | \$11,377 | \$0 | \$0 | \$249,409 | \$3,930,797 |
| JOHNSON CITY | \$23,003 | \$457,058 | \$81,934 | \$1,259 | \$17,969 | \$0 | \$3,859 | \$585,082 | \$5,215,284 |
| WAYNE COUNTY | \$34,652 | \$754,676 | \$174,872 | \$0 | \$47,097 | \$0 | \$26,918 | \$1,038,215 | \$2,517,508 |
| WEAKLEY COUNTY | \$0 | \$404,490 | \$141,009 | \$11,442 | \$27,440 | \$0 | \$970 | \$585,351 | \$3,182,693 |
| WHITE COUNTY | \$0 | \$308,291 | \$94,882 | \$0 | \$20,709 | \$0 | \$0 | \$423,882 | \$3,397,338 |
| WILLIAMSON COUNTY  | \$83,790 | \$493,177 | \$196,041 | \$1,500 | \$38,223 | \$0 | \$3,172 | \$815,903 | \$19,545,862  |
| *FRANKLIN  | \$0 | \$321,573 | \$84,558 | \$0 | \$1,624 | \$0 | \$0 | \$407,755 | \$3,767,453 |
| WILSON COUNTY  | \$86,875 | \$766,673 | \$334,112 | \$0 | \$37,938 | \$0 | \$0 | \$1,225,598 | \$12,802,286  |
| *LEBANON | \$0 | \$624,086 | \$161,987 | \$803 | \$9,553 | \$0 | \$7,878 | \$804,307 | \$4,081,035 |
| ASD  | \$97,039 | \$655,997 | \$159,177 | \$881,238 | \$90,293 | \$0 | \$40,315 | \$1,924,060 | \$2,048,963 |
| GRAND TOTAL  | \$3,811,021 | \$77,017,614 | \$26,093,141 | \$29,010,867 | \$7,132,193 | \$7,969 | \$4,392,804 | \$147,465,608 | \$767,006,316 |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 47 2016-2017

| CAPITAL OUTLAY<br>REGULAR CAPITAL OUTLAY | OTHER<br>SALARIES | FIXED<br>CHARGES | PROFESSIONAL/<br>CONTRACTED<br>SERVICES | SITE<br>ACQUISITION<br>&<br>DEVELOPMENT | BUILDING<br>CONSTRUCTION<br>&<br>IMPROVEMENTS | OTHER<br>CAPITAL OUTLAY | TOTAL<br>EXPENDITURES<br>FOR REGULAR<br>CAPITAL OUTLAY |
|--|-------------------|------------------|---|---|---|-------------------------|--|
| ANDERSON COUNTY | \$0 | \$0 | \$10,000 | \$0 | \$803,847 | \$1,515 | \$815,362  |
| CLINTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| OAK RIDGE | \$0 | \$0 | \$11,708 | \$26,313 | \$158,207 | \$19,800 | \$216,028  |
| BEDFORD COUNTY | \$0 | \$0 | \$0 | \$0 | \$694,979 | \$0 | \$694,979  |
| BENTON COUNTY | \$0 | \$0 | \$10,000 | \$118,462 | \$128,983 | \$33,430 | \$290,875  |
| BLEDSOE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$169,215 | \$169,215  |
| BLOUNT COUNTY | \$0 | \$0 | \$0 | \$0 | \$233,669 | \$677,620 | \$911,289  |
| ALCOA | \$0 | \$0 | \$0 | \$0 | \$0 | \$42,495 | \$42,495 |
| MARYVILLE | \$0 | \$0 | \$0 | \$0 | \$265,351 | \$2,466,620 | \$2,731,971  |
| BRADLEY COUNTY | \$0 | \$0 | \$0 | \$0 | \$4,034,875 | \$254,122 | \$4,288,998  |
| CLEVELAND | \$0 | \$0 | \$0 | \$0 | \$1,321,901 | \$0 | \$1,321,901  |
| CAMPBELL COUNTY | \$2,754 | \$211 | \$26,699 | \$1,200 | \$229,238 | \$340,590 | \$600,691  |
| CANNON COUNTY | \$0 | \$0 | \$29,354 | \$0 | \$400,910 | \$1,574 | \$431,838  |
| CARROLL COUNTY | \$0 | \$0 | \$0 | \$0 | \$22,226 | \$0 | \$22,226 |
| *HOLLOW ROCK-BR | \$0 | \$0 | \$0 | \$126,610 | \$98,638 | \$28,642 | \$253,890  |
| *HUNTINGDON | \$0 | \$0 | \$0 | \$0 | \$0 | \$262,500 | \$262,500  |
| *MCKENZIE | \$0 | \$0 | \$0 | \$0 | \$0 | \$6,211 | \$6,211  |
| *S. CARROLL | \$0 | \$0 | \$0 | \$0 | \$143,590 | \$0 | \$143,590  |
| *W. CARROLL | \$0 | \$0 | \$0 | \$0 | \$82,345 | \$71,319 | \$153,664  |
| CARTER COUNTY | \$0 | \$0 | \$142,597 | \$0 | \$2,229,791 | \$95,455 | \$2,467,843  |
| ELIZABETHTON | \$0 | \$0 | \$20,314 | \$87,530 | \$516,385 | \$0 | \$624,228  |
| CHEATHAM COUNTY | \$0 | \$0 | \$250 | \$0 | \$658,773 | \$1,316,632 | \$1,975,655  |
| CHESTER COUNTY | \$0 | \$0 | \$0 | \$0 | \$30,093 | \$0 | \$30,093 |
| CLAIBORNE COUNTY | \$0 | \$0 | \$1,690 | \$0 | \$39,831 | \$22,003 | \$63,525 |
| CLAY COUNTY | \$0 | \$0 | \$0 | \$8,253 | \$85,114 | \$23,615 | \$116,982  |
| COCKE COUNTY | \$74 | \$11 | \$10,000 | \$0 | \$446,924 | \$26,453 | \$483,462  |
| NEWPORT | \$0 | \$0 | \$8,065 | \$0 | \$5,500 | \$0 | \$13,565 |
| COFFEE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$197,318 | \$197,318  |
| MANCHESTER | \$0 | \$0 | \$0 | \$0 | \$141,000 | \$0 | \$141,000  |
| TULLAHOMA | \$0 | \$0 | \$0 | \$0 | \$613,455 | \$0 | \$613,455  |
| CROCKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$26,743 | \$26,743 |
| ALAMO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| BELLS | \$0 | \$0 | \$0 | \$0 | \$0 | \$62,548 | \$62,548 |
| CUMBERLAND COUNTY | \$0 | \$0 | \$75,000 | \$0 | \$1,240,588 | \$139,141 | \$1,454,729  |
| DAVIDSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$5,558,112 | \$333,096 | \$5,891,208  |
| DECATUR COUNTY | \$0 | \$0 | \$0 | \$0 | \$127,840 | \$0 | \$127,840  |
| DEKALB COUNTY | \$0 | \$0 | \$0 | \$0 | \$48,967 | \$190,700 | \$239,667  |
| DICKSON COUNTY | \$0 | \$0 | \$950,000 | \$0 | \$0 | \$502,300 | \$1,452,300  |
| DYER COUNTY | \$0 | \$0 | \$98,434 | \$23,000 | \$2,581,467 | \$187,430 | \$2,890,331  |
| DYERSBURG | \$0 | \$0 | \$0 | \$0 | \$180,598 | \$46,130 | \$226,728  |
| FAYETTE COUNTY | \$0 | \$0 | \$15,100 | \$0 | \$899,544 | \$61,126 | \$975,770  |
| FENTRESS COUNTY | \$0 | \$0 | \$134,845 | \$0 | \$114,837 | \$2,160,040 | \$2,409,722  |
| FRANKLIN COUNTY | \$0 | \$0 | \$7,499 | \$0 | \$0 | \$162,791 | \$170,290  |
| GIBSON COUNTY | NA | NA | NA | NA | NA  | NA | NA |

TABLE 47 2016-2017

| CAPITAL OUTLAY<br>REGULAR CAPITAL OUTLAY | OTHER<br>SALARIES | FIXED<br>CHARGES | PROFESSIONAL/<br>CONTRACTED<br>SERVICES | SITE<br>ACQUISITION<br>&<br>DEVELOPMENT | BUILDING<br>CONSTRUCTION<br>&<br>IMPROVEMENTS | OTHER<br>CAPITAL OUTLAY | TOTAL<br>EXPENDITURES<br>FOR REGULAR<br>CAPITAL OUTLAY |
|--|-------------------|------------------|---|---|---|-------------------------|--|
| HUMBOLDT | \$0 | \$0 | \$0 | \$0 | \$2,814,487 | \$29,597 | \$2,844,083  |
| *MILAN | \$0 | \$0 | \$0 | \$0 | \$0 | \$437,844 | \$437,844  |
| *TRENTON | \$0 | \$0 | \$0 | \$0 | \$278,689 | \$36,981 | \$315,670  |
| *BRADFORD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *GIBSON CO. SPEC. | \$2,155 | \$753 | \$0 | \$0 | \$0 | \$1,216,094 | \$1,219,002  |
| GILES COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| GRAINGER COUNTY | \$0 | \$0 | \$19,458 | \$0 | \$394,604 | \$102,354 | \$516,417  |
| GREENE COUNTY | \$0 | \$0 | \$395 | \$95,000 | \$865,122 | \$107,048 | \$1,067,565  |
| GREENEVILLE | \$0 | \$0 | \$0 | \$0 | \$1,038,138 | \$0 | \$1,038,138  |
| GRUNDY COUNTY | \$0 | \$0 | \$10,820 | \$0 | \$93,281 | \$0 | \$104,101  |
| HAMBLEN COUNTY | \$0 | \$0 | \$0 | \$0 | \$3,599,015 | \$0 | \$3,599,015  |
| HAMILTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$55,827 | \$368,736 | \$424,563  |
| HANCOCK COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,506 | \$1,506  |
| HARDEMAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$31,436 | \$56,072 | \$87,508 |
| HARDIN COUNTY | \$0 | \$0 | \$0 | \$40,317 | \$515,550 | \$269,819 | \$825,686  |
| HAWKINS COUNTY | \$0 | \$0 | \$4,181 | \$0 | \$893,141 | \$3,500 | \$900,822  |
| ROGERSVILLE | \$0 | \$0 | \$0 | \$0 | \$4,126 | \$0 | \$4,126  |
| HAYWOOD COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| HENDERSON COUNTY | \$0 | \$0 | \$40,710 | \$999,925 | \$249,414 | \$148,620 | \$1,438,669  |
| LEXINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$10,000 | \$10,000 |
| HENRY COUNTY | \$0 | \$0 | \$359,023 | \$0 | \$221,790 | \$170,000 | \$750,813  |
| *PARIS | \$0 | \$0 | \$0 | \$0 | \$509,138 | \$30,544 | \$539,682  |
| HICKMAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$902,603 | \$902,603  |
| HOUSTON COUNTY | \$0 | \$0 | \$500 | \$0 | \$61,367 | \$0 | \$61,867 |
| HUMPHREYS COUNTY | \$0 | \$0 | \$110,204 | \$0 | \$0 | \$4,680 | \$114,884  |
| JACKSON COUNTY | \$0 | \$0 | \$12,236 | \$0 | \$927,742 | \$0 | \$939,978  |
| JEFFERSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$21,548 | \$21,548 |
| JOHNSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| KNOX COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| LAKE COUNTY | \$0 | \$0 | \$125,000 | \$0 | \$9,005 | \$823 | \$134,828  |
| LAUDERDALE COUNTY | \$0 | \$0 | \$0 | \$0 | \$672,881 | \$0 | \$672,881  |
| LAWRENCE COUNTY | \$0 | \$0 | \$0 | \$0 | \$375,872 | \$0 | \$375,872  |
| LEWIS COUNTY | \$0 | \$0 | \$3,250 | \$5,300 | \$320,375 | \$0 | \$328,925  |
| LINCOLN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$597,838 | \$597,838  |
| FAYETTEVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$105,573 | \$105,573  |
| LOUDON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| LENOIR CITY | \$0 | \$0 | \$2,533 | \$0 | \$130,381 | \$435,543 | \$568,457  |
| MCMINN COUNTY | \$0 | \$0 | \$0 | \$0 | \$389,419 | \$0 | \$389,419  |
| ATHENS | \$0 | \$0 | \$37,773 | \$0 | \$60,970 | \$73,648 | \$172,391  |
| ETOWAH | \$0 | \$0 | \$0 | \$0 | \$12,499 | \$0 | \$12,499 |
| MCNAIRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$70,800 | \$194,046 | \$264,846  |
| MACON COUNTY | \$0 | \$0 | \$36,366 | \$0 | \$34,194 | \$237,041 | \$307,601  |
| MADISON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MARION COUNTY | \$0 | \$0 | \$4,500 | \$0 | \$221,572 | \$0 | \$226,072  |

TABLE 47 2016-2017

| CAPITAL OUTLAY<br>REGULAR CAPITAL OUTLAY | OTHER<br>SALARIES | FIXED<br>CHARGES | PROFESSIONAL/<br>CONTRACTED<br>SERVICES | SITE<br>ACQUISITION<br>&<br>DEVELOPMENT | BUILDING<br>CONSTRUCTION<br>&<br>IMPROVEMENTS | OTHER<br>CAPITAL OUTLAY | TOTAL<br>EXPENDITURES<br>FOR REGULAR<br>CAPITAL OUTLAY |
|--|-------------------|------------------|---|---|---|-------------------------|--|
| *RICHARD CITY | \$0 | \$0 | \$0 | \$0 | \$60,163 | \$0 | \$60,163 |
| MARSHALL COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$523,027 | \$523,027  |
| MAURY COUNTY | \$0 | \$0 | \$0 | \$0 | \$887,247 | \$0 | \$887,247  |
| MEIGS COUNTY | \$0 | \$0 | \$74,075 | \$0 | \$1,263,834 | \$66,663 | \$1,404,572  |
| MONROE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SWEETWATER | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MONTGOMERY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| MOORE COUNTY | \$0 | \$0 | \$0 | \$0 | \$95,126 | \$0 | \$95,126 |
| MORGAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| OBION COUNTY | \$0 | \$0 | \$0 | \$153,522 | \$275,404 | \$0 | \$428,926  |
| UNION CITY | \$0 | \$0 | \$0 | \$0 | \$517,502 | \$0 | \$517,502  |
| OVERTON COUNTY | \$0 | \$0 | \$138,877 | \$0 | \$2,486,000 | \$0 | \$2,624,877  |
| PERRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| PICKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| POLK COUNTY | \$0 | \$0 | \$24,033 | \$17,001 | \$0 | \$8,460 | \$49,494 |
| PUTNAM COUNTY | \$0 | \$0 | \$0 | \$0 | \$105 | \$0 | \$105  |
| RHEA COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| DAYTON | \$0 | \$0 | \$0 | \$0 | \$3,399 | \$78,373 | \$81,772 |
| ROANE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$49,431 | \$49,431 |
| ROBERTSON COUNTY | \$0 | \$0 | \$19,660 | \$0 | \$33,513 | \$345,229 | \$398,402  |
| RUTHERFORD COUNTY | \$0 | \$0 | \$25,773 | \$0 | \$0 | \$9,298 | \$35,070 |
| MURFREESBORO | \$0 | \$0 | \$0 | \$66,031 | \$50,274 | \$802,763 | \$919,069  |
| SCOTT COUNTY | \$0 | \$0 | \$0 | \$0 | \$578,949 | \$0 | \$578,949  |
| *ONEIDA | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| SEQUATCHIE COUNTY | \$0 | \$0 | \$0 | \$0 | \$656,626 | \$0 | \$656,626  |
| SEVIER COUNTY | \$0 | \$0 | \$342,150 | \$908,046 | \$9,170,122 | \$0 | \$10,420,318 |
| SHELBY COUNTY | \$0 | \$0 | \$6,046 | \$0 | \$1,840,463 | \$1,712,024 | \$3,558,533  |
| ARLINGTON | \$0 | \$0 | \$90,672 | \$161,385 | \$1,540,976 | \$298,302 | \$2,091,335  |
| BARTLETT | \$0 | \$0 | \$2,419,957 | \$0 | \$0 | \$0 | \$2,419,957  |
| COLLIERVILLE | \$0 | \$0 | \$9,982 | \$46,029 | \$206,203 | \$411,928 | \$674,142  |
| GERMANTOWN | \$0 | \$0 | \$252,242 | \$287,516 | \$269,734 | \$1,010,110 | \$1,819,602  |
| LAKELAND | \$0 | \$0 | \$0 | \$0 | \$29,208 | \$0 | \$29,208 |
| MILLINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$20,902 | \$20,902 |
| SMITH COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$14,900 | \$14,900 |
| STEWART COUNTY | \$0 | \$0 | \$0 | \$0 | \$569,672 | \$0 | \$569,672  |
| SULLIVAN COUNTY | \$0 | \$0 | \$0 | \$232,820 | \$0 | \$0 | \$232,820  |
| BRISTOL | \$0 | \$0 | \$242,967 | \$10,561 | \$2,638,013 | \$0 | \$2,891,540  |
| KINGSPORT | \$0 | \$0 | \$0 | \$0 | \$486,607 | \$631,652 | \$1,118,259  |
| SUMNER COUNTY | \$0 | \$0 | \$0 | \$0 | \$552,078 | \$832,734 | \$1,384,812  |
| TIPTON COUNTY | \$23,847 | \$2,079 | \$334 | \$0 | \$394,770 | \$0 | \$421,030  |
| TROUSDALE COUNTY | \$0 | \$0 | \$4,985 | \$0 | \$2,903,132 | \$186,200 | \$3,094,317  |
| UNICOI COUNTY | \$0 | \$0 | \$0 | \$0 | \$795,985 | \$0 | \$795,985  |
| UNION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| VAN BUREN COUNTY | \$0 | \$0 | \$41,645 | \$113,151 | \$532,673 | \$48,709 | \$736,178  |

**TABLE 47 2016-2017**

| CAPITAL OUTLAY<br>REGULAR CAPITAL OUTLAY | OTHER<br>SALARIES | FIXED<br>CHARGES | PROFESSIONAL/<br>CONTRACTED<br>SERVICES | SITE<br>ACQUISITION<br>&<br>DEVELOPMENT | BUILDING<br>CONSTRUCTION<br>&<br>IMPROVEMENTS | OTHER<br>CAPITAL OUTLAY | TOTAL<br>EXPENDITURES<br>FOR REGULAR<br>CAPITAL OUTLAY |
|--|-------------------|------------------|---|---|---|-------------------------|--|
| WARREN COUNTY | \$0 | \$0 | \$0 | \$0 | \$1,041,464 | \$0 | \$1,041,464  |
| WASHINGTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| JOHNSON CITY | \$0 | \$0 | \$0 | \$0 | \$492,547 | \$34,676 | \$527,223  |
| WAYNE COUNTY | \$0 | \$0 | \$0 | \$18,090 | \$0 | \$0 | \$18,090 |
| WEAKLEY COUNTY | \$0 | \$0 | \$0 | \$0 | \$5,625,024 | \$0 | \$5,625,024  |
| WHITE COUNTY | \$0 | \$0 | \$34,735 | \$0 | \$851,113 | \$50,000 | \$935,848  |
| WILLIAMSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| *FRANKLIN | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| WILSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$4,830,421 | \$4,830,421  |
| *LEBANON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0  |
| <b>GRAND TOTAL</b> | <b>\$28,830</b> | <b>\$3,053</b> | <b>\$6,046,636</b> | <b>\$3,546,062</b> | <b>\$75,836,340</b> | <b>\$27,457,034</b> | <b>\$112,917,954</b> |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 48 2016-2017

| DEBT SERVICE<br>EDUCATION DEBT SERVICE<br>OPERATING TRANSFERS | PRINCIPAL<br>ON BONDS<br>AND NOTES | INTEREST<br>ON BONDS<br>AND NOTES | CONTRIBUTION<br>TO PRIMARY<br>GOVERNMENT<br>-- PRINCIPAL | CONTRIBUTION<br>TO PRIMARY<br>GOVERNMENT<br>-- INTEREST | OTHER<br>DEBT<br>SERVICE | TOTAL<br>EXPENDITURES<br>FOR<br>EDUCATION<br>DEBT SERVICE | TRANSFER<br>OF<br>FUNDS |
|---|------------------------------------|-----------------------------------|--|---|--------------------------|---|-------------------------|
| ANDERSON COUNTY | \$79,033 | \$43,287 | \$0  | \$0 | \$1,560,548 | \$1,682,868 | \$247,537 |
| CLINTON | \$0 | \$0 | \$0  | \$0 | \$14,424 | \$14,424  | \$225,004 |
| OAK RIDGE | \$388,641 | \$36,359 | \$0  | \$0 | \$0 | \$425,000 | \$162,673 |
| BEDFORD COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$15,649 |
| BENTON COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$364,993 |
| BLEDSOE COUNTY  | \$907,091 | \$278,705 | \$0  | \$0 | \$8,129 | \$1,193,925 | \$543,986 |
| BLOUNT COUNTY | \$0 | \$0 | \$0  | \$0 | \$318,607 | \$318,607 | \$0 |
| ALCOA | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$0 |
| MARYVILLE | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$0 |
| BRADLEY COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$53,328 |
| CLEVELAND | \$230,000 | \$134,419 | \$0  | \$0 | \$194,700 | \$559,119 | \$0 |
| CAMPBELL COUNTY | \$138,708 | \$0 | \$0  | \$0 | \$1,718,268 | \$1,856,976 | \$1,132 |
| CANNON COUNTY | \$0 | \$0 | \$0  | \$0 | \$190,000 | \$190,000 | \$19,246 |
| CARROLL COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$0 |
| *HOLLOW ROCK-BR | \$285,000 | \$99,186 | \$0  | \$0 | \$370 | \$384,556 | \$9,000 |
| *HUNTINGDON | \$345,000 | \$114,893 | \$0  | \$0 | \$0 | \$459,893 | \$15,000 |
| *MCKENZIE | \$630,000 | \$176,800 | \$0  | \$0 | \$500 | \$807,300 | \$150,000 |
| *S. CARROLL | \$81,972 | \$116,155 | \$0  | \$0 | \$0 | \$198,127 | \$0 |
| *W. CARROLL | \$300,000 | \$120,875 | \$0  | \$0 | \$0 | \$420,875 | \$143,989 |
| CARTER COUNTY | \$321,779 | \$12,552 | \$0  | \$0 | \$0 | \$334,331 | \$0 |
| ELIZABETHTON  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$16,400 |
| CHEATHAM COUNTY | \$414,504 | \$23,844 | \$0  | \$0 | \$42,616 | \$480,964 | \$0 |
| CHESTER COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$12,023 |
| CLAIBORNE COUNTY  | \$24,946 | \$11,265 | \$1,835,000  | \$1,253,067 | \$350 | \$3,124,628 | \$398,864 |
| CLAY COUNTY | \$378,000 | \$44,368 | \$0  | \$0 | \$38,422 | \$460,790 | \$61,342 |
| COCKE COUNTY  | \$0 | \$0 | \$477,764  | \$18,000  | \$0 | \$495,764 | \$12,500 |
| NEWPORT | \$0 | \$0 | \$0  | \$0 | \$139,992 | \$139,992 | \$0 |
| COFFEE COUNTY | \$0 | \$0 | \$0  | \$0 | \$225,892 | \$225,892 | \$27,039 |
| MANCHESTER  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$0 |
| TULLAHOMA | \$1,689,059 | \$731,736 | \$0  | \$0 | \$0 | \$2,420,795 | \$113,232 |
| CROCKETT COUNTY | \$0 | \$0 | \$162,227  | \$0 | \$200,004 | \$362,231 | \$524,544 |

TABLE 48 2016-2017

| DEBT SERVICE<br>EDUCATION DEBT SERVICE<br>OPERATING TRANSFERS | PRINCIPAL<br>ON BONDS<br>AND NOTES | INTEREST<br>ON BONDS<br>AND NOTES | CONTRIBUTION<br>TO PRIMARY<br>GOVERNMENT<br>-- PRINCIPAL | CONTRIBUTION<br>TO PRIMARY<br>GOVERNMENT<br>-- INTEREST | OTHER<br>DEBT<br>SERVICE | TOTAL<br>EXPENDITURES<br>FOR<br>EDUCATION<br>DEBT SERVICE | TRANSFER<br>OF<br>FUNDS |
|---|------------------------------------|-----------------------------------|--|---|--------------------------|---|-------------------------|
| ALAMO | \$30,000 | \$10,200 | \$0  | \$0 | \$0 | \$40,200  | \$0 |
| BELLS | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$0 |
| CUMBERLAND COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$21,210 |
| DAVIDSON COUNTY | \$51,616,273 | \$32,811,626 | \$0  | \$0 | \$1,986,559 | \$86,414,458  | \$96,159,932 |
| DECATUR COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$456,000 |
| DEKALB COUNTY | \$0 | \$0 | \$130,000  | \$48,775  | \$0 | \$178,775 | \$2,187 |
| DICKSON COUNTY  | \$199,632 | \$0 | \$0  | \$0 | \$0 | \$199,632 | \$82,752 |
| DYER COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$20,714 |
| DYERSBURG | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$390,647 |
| FAYETTE COUNTY  | \$210,000 | \$168,913 | \$0  | \$0 | \$0 | \$378,913 | \$60,689 |
| FENTRESS COUNTY | \$71,298 | \$0 | \$0  | \$0 | \$10,479 | \$81,777  | \$17,612 |
| FRANKLIN COUNTY | \$151,181 | \$11,904 | \$0  | \$0 | \$0 | \$163,085 | \$200,000 |
| GIBSON COUNTY | NA | NA | NA | NA  | NA | NA  | NA |
| HUMBOLDT  | \$185,963 | \$0 | \$0  | \$0 | \$0 | \$185,963 | \$42,632 |
| *MILAN  | \$835,000 | \$166,550 | \$0  | \$0 | \$900 | \$1,002,450 | \$26,662 |
| *TRENTON  | \$396,424 | \$896,745 | \$0  | \$0 | \$0 | \$1,293,169 | \$23,340 |
| *BRADFORD | \$78,796 | \$42,131 | \$0  | \$0 | \$1,153 | \$122,080 | \$0 |
| *GIBSON CO. SPEC. | \$2,260,000 | \$1,747,368 | \$0  | \$0 | \$0 | \$4,007,368 | \$0 |
| GILES COUNTY  | \$25,212 | \$0 | \$0  | \$0 | \$0 | \$25,212  | \$1,600,000 |
| GRAINGER COUNTY | \$700,000 | \$0 | \$0  | \$0 | \$0 | \$700,000 | \$320,471 |
| GREENE COUNTY | \$0 | \$0 | \$0  | \$0 | \$127,428 | \$127,428 | \$270,191 |
| GREENEVILLE | \$85,000 | \$59,700 | \$0  | \$0 | \$0 | \$144,700 | \$466,297 |
| GRUNDY COUNTY | \$221,536 | \$5,177 | \$0  | \$250,000 | \$500,000 | \$976,713 | \$21,789 |
| HAMBLEN COUNTY  | \$0 | \$0 | \$0  | \$0 | \$500,000 | \$500,000 | \$24,082,384 |
| HAMILTON COUNTY | \$222,714 | \$0 | \$0  | \$0 | \$0 | \$222,714 | \$20,467,246 |
| HANCOCK COUNTY  | \$0 | \$0 | \$0  | \$0 | \$541,000 | \$541,000 | \$45,000 |
| HARDEMAN COUNTY | \$578,228 | \$128,913 | \$0  | \$0 | \$1,153 | \$708,294 | \$64,954 |
| HARDIN COUNTY | \$116,805 | \$42,069 | \$0  | \$0 | \$1,654,647 | \$1,813,521 | \$0 |
| HAWKINS COUNTY  | \$0 | \$0 | \$0  | \$0 | \$747,996 | \$747,996 | \$0 |
| ROGERSVILLE | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$39,641 |
| HAYWOOD COUNTY  | \$0 | \$0 | \$50,000 | \$0 | \$0 | \$50,000  | \$40,778 |
| HENDERSON COUNTY  | \$83,000 | \$139,175 | \$0  | \$0 | \$290,724 | \$512,899 | \$7,070 |

TABLE 48 2016-2017

| DEBT SERVICE<br>EDUCATION DEBT SERVICE<br>OPERATING TRANSFERS | PRINCIPAL<br>ON BONDS<br>AND NOTES | INTEREST<br>ON BONDS<br>AND NOTES | CONTRIBUTION<br>TO PRIMARY<br>GOVERNMENT<br>-- PRINCIPAL | CONTRIBUTION<br>TO PRIMARY<br>GOVERNMENT<br>-- INTEREST | OTHER<br>DEBT<br>SERVICE | TOTAL<br>EXPENDITURES<br>FOR<br>EDUCATION<br>DEBT SERVICE | TRANSFER<br>OF<br>FUNDS |
|---|------------------------------------|-----------------------------------|--|---|--------------------------|---|-------------------------|
| LEXINGTON | \$820,925 | \$186,794 | \$10,000 | \$10,048  | \$0 | \$1,027,768 | \$0 |
| HENRY COUNTY  | \$1,190,790 | \$2,154 | \$0  | \$0 | \$528,104 | \$1,721,048 | \$27,795 |
| *PARIS  | \$580,000 | \$324,126 | \$0  | \$0 | \$0 | \$904,126 | \$0 |
| HICKMAN COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$28,887 |
| HOUSTON COUNTY  | \$468,056 | \$8,474 | \$0  | \$0 | \$0 | \$476,530 | \$0 |
| HUMPHREYS COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$94,467 |
| JACKSON COUNTY  | \$491,000 | \$54,553 | \$0  | \$0 | \$43,794 | \$589,347 | \$85,000 |
| JEFFERSON COUNTY  | \$0 | \$0 | \$0  | \$0 | \$16,875 | \$16,875  | \$2,415,411 |
| JOHNSON COUNTY  | \$0 | \$0 | \$0  | \$0 | \$304,167 | \$304,167 | \$30,073 |
| KNOX COUNTY | \$3,509,289 | \$11,688,038 | \$0  | \$0 | \$0 | \$15,197,327  | \$3,098,248 |
| LAKE COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$1,000 |
| LAUDERDALE COUNTY | \$45,417 | \$0 | \$0  | \$0 | \$1,200,000 | \$1,245,417 | \$18,381 |
| LAWRENCE COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$18,676 |
| LEWIS COUNTY  | \$0 | \$0 | \$195,000  | \$6,533 | \$0 | \$201,533 | \$23,009 |
| LINCOLN COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$0 |
| FAYETTEVILLE  | \$215,000 | \$146,400 | \$0  | \$0 | \$0 | \$361,400 | \$0 |
| LOUDON COUNTY | \$3,211,459 | \$1,732,034 | \$0  | \$0 | \$0 | \$4,943,493 | \$288,000 |
| LENOIR CITY | \$495,000 | \$347,031 | \$0  | \$0 | \$1,468 | \$843,499 | \$0 |
| MCMINN COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$289,780 |
| ATHENS  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$110,988 |
| ETOWAH  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$0 |
| MCNAIRY COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$1,395,139 |
| MACON COUNTY  | \$805,104 | \$44,802 | \$0  | \$0 | \$0 | \$849,906 | \$28,384 |
| MADISON COUNTY  | \$0 | \$0 | \$0  | \$0 | \$908,339 | \$908,339 | \$0 |
| MARION COUNTY | \$0 | \$0 | \$39,524 | \$3,405 | \$776,791 | \$819,720 | \$74,860 |
| *RICHARD CITY | \$90,000 | \$151,363 | \$0  | \$0 | \$0 | \$241,363 | \$0 |
| MARSHALL COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$259,944 |
| MAURY COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$46,890 |
| MEIGS COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$0 |
| MONROE COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$200,000 |
| SWEETWATER  | \$216,000 | \$56,202 | \$0  | \$0 | \$0 | \$272,202 | \$0 |
| MONTGOMERY COUNTY | \$0 | \$135,658 | \$0  | \$0 | \$0 | \$135,658 | \$7,527,896 |

**TABLE 48 2016-2017**

**TABLE 48 2016-2017**

| DEBT SERVICE<br>EDUCATION DEBT SERVICE<br>OPERATING TRANSFERS | PRINCIPAL<br>ON BONDS<br>AND NOTES | INTEREST<br>ON BONDS<br>AND NOTES | CONTRIBUTION<br>TO PRIMARY<br>GOVERNMENT<br>-- PRINCIPAL | CONTRIBUTION<br>TO PRIMARY<br>GOVERNMENT<br>-- INTEREST | OTHER<br>DEBT<br>SERVICE | TOTAL<br>EXPENDITURES<br>FOR<br>EDUCATION<br>DEBT SERVICE | TRANSFER<br>OF<br>FUNDS |
|---|------------------------------------|-----------------------------------|--|---|--------------------------|---|-------------------------|
| TIPTON COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$30,999 |
| TROUSDALE COUNTY  | \$159,450 | \$0 | \$8,379  | \$0 | \$0 | \$167,829 | \$17,400 |
| UNICOI COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$0 |
| UNION COUNTY  | \$0 | \$0 | \$0  | \$0 | \$784,300 | \$784,300 | \$400,330 |
| VAN BUREN COUNTY  | \$71,000 | \$45,797 | \$0  | \$0 | \$0 | \$116,797 | \$0 |
| WARREN COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$5,000 |
| WASHINGTON COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$363,038 |
| JOHNSON CITY  | \$4,792,862 | \$1,195,788 | \$0  | \$0 | \$123,748 | \$6,112,398 | \$294,554 |
| WAYNE COUNTY  | \$0 | \$0 | \$200,000  | \$0 | \$0 | \$200,000 | \$0 |
| WEAKLEY COUNTY  | \$0 | \$0 | \$0  | \$0 | \$181,296 | \$181,296 | \$968,977 |
| WHITE COUNTY  | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$521,483 |
| WILLIAMSON COUNTY | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$748,973 |
| *FRANKLIN | \$5,640,000 | \$1,263,618 | \$0  | \$0 | \$1,675 | \$6,905,293 | \$55,731 |
| WILSON COUNTY | \$965,476 | \$390,969 | \$0  | \$0 | \$0 | \$1,356,445 | \$206,484 |
| *LEBANON  | \$1,508,248 | \$855,422 | \$0  | \$0 | \$2,780 | \$2,366,450 | \$4,140,624 |
| ASD | \$0 | \$0 | \$0  | \$0 | \$0 | \$0 | \$87,592,637 |
| GRAND TOTAL | \$101,406,587 | \$61,517,059 | \$3,502,210  | \$1,666,462 | \$19,336,451 | \$187,428,768 | \$464,126,170 |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

**TABLE 49 2016-2017**

TABLE 49 2016-2017

| CAPITAL PROJECTS<br>EDUCATION<br>CAPITAL PROJECTS | OTHER<br>SALARIES | FIXED<br>CHARGES | PROFESSIONAL/<br>CONTRACTED<br>SERVICES | SITE<br>ACQUISITION<br>&<br>DEVELOPMENT | EQUIPMENT | BUILDING<br>CONSTRUCTION<br>&<br>IMPROVEMENTS | OTHER<br>CAPITAL<br>OUTLAY | TOTAL<br>EXPENDITURES<br>FOR<br>EDUCATION<br>CAPITAL PROJECTS | GRAND TOTAL<br>OF ALL<br>EXPENDITURES |
|---|-------------------|------------------|---|---|-------------|---|----------------------------|---|---------------------------------------|
| HAMBLEN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$393,937 | \$0 | \$393,937 | \$114,725,524 |
| HAMILTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$31,687 | \$227,370 | \$0 | \$259,057 | \$434,443,296 |
| HANCOCK COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$10,391,544 |
| HARDEMAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$35,605,324 |
| HARDIN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$1,616,647 | \$1,616,647 | \$36,147,382 |
| HAWKINS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$63,237,580 |
| ROGERSVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$6,070,079 |
| HAYWOOD COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$28,535,366 |
| HENDERSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$35,584,958 |
| LEXINGTON | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$9,932,729 |
| HENRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$30,423,300 |
| *PARIS  | \$156,586 | \$31,841 | \$341,957 | \$128,788 | \$0 | \$0 | \$5,022,587 | \$5,681,759 | \$22,777,873 |
| HICKMAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HOUSTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$30,563,906 |
| HUMPHREYS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$11,886,491 |
| JACKSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$24,947,049 |
| JEFFERSON COUNTY | \$0 | \$0 | \$454,575 | \$0 | \$113,700 | \$924,691 | \$0 | \$1,492,966 | \$64,587,791 |
| JOHNSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$21,299,644 |
| KNOX COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$522,198,201 |
| LAKE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$8,670,006 |
| LAUDERDALE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$39,827,655 |
| LAWRENCE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$58,101,260 |
| LEWIS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$15,673,239 |
| LINCOLN COUNTY | \$0 | \$0 | \$22,405 | \$0 | \$0 | \$0 | \$1,484,217 | \$1,506,622 | \$35,322,347 |
| FAYETTEVILLE | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| LOUDON COUNTY | \$0 | \$0 | \$417,422 | \$0 | \$176,724 | \$3,259,360 | \$0 | \$3,853,505 | \$52,181,478 |
| LENOIR CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$22,658,827 |
| MCMINN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$47,326,973 |
| ATHENS  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$17,438,772 |
| ETOWAH  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,572,301 |
| MCNAIRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$37,312,459 |
| MACON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$32,622,463 |
| MADISON COUNTY | \$0 | \$0 | \$523,572 | \$0 | \$2,839,688 | \$4,890,901 | \$0 | \$8,254,161 | \$124,956,551 |
| MARION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$35,663,747 |
| *RICHARD CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$2,546,692 |
| MARSHALL COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$46,191,840 |
| MAURY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$107,559,329 |
| MEIGS COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$16,648,460 |
| MONROE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$45,688,229 |
| SWEETWATER  | \$0 | \$0 | \$1,320 | \$0 | \$0 | \$6,000 | \$0 | \$7,320 | \$12,663,868 |
| MONTGOMERY COUNTY | \$0 | \$0 | \$102,543 | \$321,807 | \$0 | \$2,620,042 | \$0 | \$3,044,392 | \$296,291,484 |
| MOORE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$9,037,131 |
| MORGAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$27,932,162 |
| OBION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$31,890,111 |
| UNION CITY  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$15,869,549 |
| OVERTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$30,227,181 |
| PERRY COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$10,642,256 |
| PICKETT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$6,702,373 |
| POLK COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$21,685,603 |
| PUTNAM COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$3,495 | \$0 | \$3,495 | \$98,247,273 |
| RHEA COUNTY | \$0 | \$0 | \$19,647 | \$0 | \$153,824 | \$0 | \$0 | \$173,471 | \$38,743,027 |
| DAYTON  | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$7,182,903 |
| ROANE COUNTY | \$20,360 | \$2,983 | \$20,285 | \$0 | \$1,091,000 | \$875,381 | \$0 | \$2,010,009 | \$63,340,687 |
| ROBERTSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$97,630,036 |
| RUTHERFORD COUNTY | \$0 | \$0 | \$11,502,826 | \$12,881,144 | \$3,645,049 | \$43,421,803 | \$250,016 | \$71,700,837  | \$448,838,963 |

TABLE 49 2016-2017

| CAPITAL PROJECTS<br>EDUCATION<br>CAPITAL PROJECTS | OTHER<br>SALARIES | FIXED<br>CHARGES | PROFESSIONAL/<br>CONTRACTED<br>SERVICES | SITE<br>ACQUISITION<br>&<br>DEVELOPMENT | EQUIPMENT | BUILDING<br>CONSTRUCTION<br>&<br>IMPROVEMENTS | OTHER<br>CAPITAL<br>OUTLAY | TOTAL<br>EXPENDITURES<br>FOR<br>EDUCATION<br>CAPITAL PROJECTS | GRAND TOTAL<br>OF ALL<br>EXPENDITURES |
|---|-------------------|------------------|---|---|--------------|---|----------------------------|---|---------------------------------------|
| MURFREESBORO | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$84,503,494 |
| SCOTT COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$25,585,729 |
| *ONEIDA | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$11,210,106 |
| SEQUATCHIE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$18,308,261 |
| SEVIER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$158,868,478 |
| SHELBY COUNTY | \$0 | \$0 | \$0 | \$0 | \$56,517 | \$23,794,865 | \$0 | \$23,851,382  | \$1,375,253,228 |
| ARLINGTON | \$0 | \$0 | \$0 | \$0 | \$329,160 | \$47,826 | \$0 | \$376,986 | \$43,706,034 |
| BARTLETT  | \$0 | \$0 | \$3,383,723 | \$314,864 | \$0 | \$1,321,141 | \$0 | \$5,019,727 | \$83,038,212 |
| COLLIERVILLE | \$0 | \$0 | \$7,737,364 | \$0 | \$0 | \$44,136,651 | \$436,903 | \$52,310,918  | \$125,010,000 |
| GERMANTOWN  | \$0 | \$0 | \$155,418 | \$0 | \$0 | \$10,446,680 | \$0 | \$10,602,098  | \$61,543,272 |
| LAKELAND  | \$0 | \$0 | \$521,953 | \$1,639,577 | \$432,444 | \$11,215,746 | \$13,777 | \$13,823,497  | \$22,560,566 |
| MILLINGTON  | \$0 | \$0 | \$280,933 | \$0 | \$12,853 | \$550,421 | \$594,689 | \$1,438,896 | \$29,669,942 |
| SMITH COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$24,897,245 |
| STEWART COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$18,431,908 |
| SULLIVAN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$572,651 | \$0 | \$572,651 | \$92,697,902 |
| BRISTOL | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$42,746,558 |
| KINGSPORT | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$127,326,345 |
| SUMNER COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$245,844,742 |
| TIPTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$89,188,224 |
| TROUSDALE COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$14,286,244 |
| UNICOI COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$22,789,613 |
| UNION COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$30,683,831 |
| VAN BUREN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$8,666,301 |
| WARREN COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$55,879,819 |
| WASHINGTON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$70,977,619 |
| JOHNSON CITY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$83,426,783 |
| WAYNE COUNTY | \$0 | \$0 | \$0 | \$0 | \$21,290 | \$104,718 | \$141,054 | \$267,062 | \$21,475,566 |
| WEAKLEY COUNTY | \$611,406 | \$86,754 | \$292,621 | \$0 | \$0 | \$0 | \$2,607,906 | \$3,598,687 | \$45,373,281 |
| WHITE COUNTY | \$0 | \$0 | \$131,669 | \$74,712 | \$0 | \$259,584 | \$0 | \$465,966 | \$33,682,490 |
| WILLIAMSON COUNTY | \$0 | \$0 | \$1,777,814 | \$9,004,455 | \$8,328,055  | \$32,226,269 | \$600,998 | \$51,937,591  | \$392,987,346 |
| *FRANKLIN | \$0 | \$0 | \$815,432 | \$0 | \$909,922 | \$11,963,993 | \$0 | \$13,689,347  | \$69,741,926 |
| WILSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$94,410,482 | \$0 | \$94,410,482  | \$244,361,563 |
| *LEBANON  | \$0 | \$0 | \$271,317 | \$0 | \$184,907 | \$1,604,533 | \$157,800 | \$2,218,557 | \$43,241,696 |
| ASD | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$204,625,298 |
| GRAND TOTAL | \$788,352 | \$121,578 | \$72,210,043 | \$26,776,118 | \$33,512,328 | \$361,790,007 | \$15,662,109 | \$510,860,535 | \$10,467,627,420 |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE

TABLE 50 2016-2017

| CURRENT EXPENDITURES | INSTRUCTION | SUPPORT SERVICES-STUDENT | SUPPORT SERVICES-INSTRUCTIONAL STAFF | SUPPORT SERVICES-ADMINISTRATION | SUPPORT SERVICES-OPERATIONS & MAINTENANCE OF PLANT | OTHER CURRENT EXPENDITURES | TOTAL CURRENT EXPENDITURES |
|----------------------|---------------|--------------------------|--------------------------------------|---------------------------------|--|----------------------------|----------------------------|
| ANDERSON COUNTY | \$34,444,747  | \$2,946,007 | \$4,182,255 | \$5,708,775 | \$5,806,169  | \$7,566,096 | \$60,654,049 |
| CLINTON | \$4,677,263 | \$285,901 | \$1,042,203 | \$838,769 | \$804,357  | \$669,736 | \$8,318,229 |
| OAK RIDGE | \$32,479,204  | \$2,221,896 | \$6,217,931 | \$5,399,592 | \$6,171,070  | \$3,258,462 | \$55,748,155 |
| BEDFORD COUNTY | \$37,414,958  | \$2,026,927 | \$4,127,948 | \$5,619,635 | \$6,381,101  | \$7,615,444 | \$63,186,013 |
| BENTON COUNTY | \$12,166,234  | \$961,259 | \$1,269,968 | \$1,819,001 | \$1,895,726  | \$2,427,159 | \$20,539,347 |
| BLEDSOE COUNTY | \$9,402,026 | \$804,413 | \$1,178,794 | \$1,523,371 | \$1,302,582  | \$2,345,521 | \$16,556,707 |
| BLOUNT COUNTY | \$60,029,356  | \$3,075,423 | \$4,041,299 | \$8,930,603 | \$9,420,130  | \$11,417,668 | \$96,914,479 |
| ALCOA | \$12,598,281  | \$855,002 | \$1,528,644 | \$2,263,451 | \$2,686,995  | \$865,428 | \$20,797,801 |
| MARYVILLE | \$35,039,415  | \$1,243,456 | \$2,863,413 | \$5,175,124 | \$3,760,420  | \$3,578,954 | \$51,660,782 |
| BRADLEY COUNTY | \$48,199,271  | \$4,896,732 | \$5,793,287 | \$5,568,035 | \$6,012,594  | \$7,827,729 | \$78,297,647 |
| CLEVELAND | \$30,564,110  | \$2,840,236 | \$3,516,335 | \$3,913,607 | \$3,783,664  | \$4,697,976 | \$49,315,929 |
| CAMPBELL COUNTY | \$24,188,225  | \$2,307,159 | \$5,068,816 | \$4,135,132 | \$3,721,364  | \$5,418,840 | \$44,839,535 |
| CANNON COUNTY | \$9,713,390 | \$504,184 | \$1,173,339 | \$1,605,199 | \$1,198,264  | \$1,885,789 | \$16,080,164 |
| CARROLL COUNTY | \$1,010,189 | \$217,806 | \$251,268 | \$537,469 | \$240,209  | \$1,627,561 | \$3,884,502 |
| *HOLLOW ROCK-BR | \$3,056,284 | \$300,535 | \$345,056 | \$504,690 | \$346,808  | \$404,735 | \$4,958,108 |
| *HUNTINGDON | \$6,439,842 | \$349,077 | \$713,392 | \$992,291 | \$811,202  | \$754,346 | \$10,060,150 |
| *MCKENZIE | \$6,215,884 | \$400,475 | \$606,444 | \$1,094,715 | \$1,130,196  | \$840,767 | \$10,288,482 |
| *S. CARROLL | \$1,510,870 | \$152,342 | \$130,496 | \$413,049 | \$278,760  | \$224,827 | \$2,710,344 |
| *W. CARROLL | \$4,537,559 | \$371,575 | \$609,239 | \$853,253 | \$691,726  | \$721,720 | \$7,785,071 |
| CARTER COUNTY | \$27,921,902  | \$1,910,198 | \$3,196,407 | \$3,967,256 | \$3,325,729  | \$7,105,993 | \$47,427,486 |
| ELIZABETHTON | \$14,364,379  | \$1,117,500 | \$1,878,596 | \$2,449,130 | \$2,360,489  | \$1,555,593 | \$23,725,687 |
| CHEATHAM COUNTY | \$31,550,851  | \$3,281,880 | \$4,173,786 | \$4,133,064 | \$4,582,603  | \$6,743,310 | \$54,465,494 |
| CHESTER COUNTY | \$13,637,143  | \$631,877 | \$1,723,351 | \$2,205,614 | \$1,897,353  | \$2,516,292 | \$22,611,630 |
| CLAIBORNE COUNTY | \$23,813,043  | \$1,135,210 | \$2,198,494 | \$3,506,455 | \$3,794,186  | \$3,795,350 | \$38,242,738 |
| CLAY COUNTY | \$5,204,467 | \$442,495 | \$637,995 | \$882,231 | \$922,362  | \$1,214,589 | \$9,304,139 |
| COCKE COUNTY | \$22,747,060  | \$1,841,654 | \$2,477,958 | \$3,490,316 | \$3,069,507  | \$5,754,769 | \$39,381,264 |
| NEWPORT | \$4,157,714 | \$297,248 | \$433,910 | \$629,411 | \$493,358  | \$364,109 | \$6,375,750 |
| COFFEE COUNTY | \$22,247,513  | \$2,096,953 | \$2,310,852 | \$4,316,146 | \$2,915,079  | \$4,619,401 | \$38,505,943 |
| MANCHESTER | \$9,304,641 | \$526,992 | \$827,271 | \$1,359,048 | \$1,167,602  | \$1,182,807 | \$14,368,361 |
| TULLAHOMA | \$22,411,317  | \$1,226,995 | \$786,208 | \$4,095,334 | \$3,671,969  | \$2,398,080 | \$34,589,901 |
| CROCKETT COUNTY | \$8,937,927 | \$624,193 | \$836,890 | \$1,726,226 | \$1,541,974  | \$2,149,834 | \$15,817,044 |
| ALAMO | \$2,881,329 | \$228,010 | \$291,617 | \$585,725 | \$291,036  | \$55,840 | \$4,333,557 |
| BELLS | \$1,915,892 | \$149,452 | \$185,536 | \$417,534 | \$256,518  | \$277,578 | \$3,202,510 |
| CUMBERLAND COUNTY | \$33,590,236  | \$1,780,974 | \$3,716,994 | \$4,861,601 | \$6,345,905  | \$7,974,105 | \$58,269,815 |
| DAVIDSON COUNTY | \$511,291,036 | \$48,662,594 | \$96,219,910 | \$88,677,651 | \$81,777,501 | \$120,812,503 | \$947,441,195 |
| DECATUR COUNTY | \$7,791,653 | \$903,500 | \$1,093,392 | \$842,686 | \$980,617  | \$1,580,680 | \$13,192,529 |
| DEKALB COUNTY | \$13,903,972  | \$1,006,263 | \$1,446,377 | \$1,908,230 | \$1,490,218  | \$2,893,884 | \$22,648,944 |
| DICKSON COUNTY | \$41,484,868  | \$2,608,532 | \$3,947,409 | \$5,798,567 | \$8,357,701  | \$8,399,155 | \$70,596,232 |
| DYER COUNTY | \$18,849,270  | \$978,881 | \$1,665,958 | \$2,821,264 | \$3,730,946  | \$4,806,095 | \$32,852,414 |
| DYERSBURG | \$15,570,640  | \$1,316,207 | \$1,328,843 | \$2,816,275 | \$2,899,450  | \$1,997,927 | \$25,929,342 |
| FAYETTE COUNTY | \$15,353,077  | \$1,361,235 | \$1,913,647 | \$3,059,148 | \$2,400,664  | \$5,194,666 | \$29,282,437 |
| FENTRESS COUNTY | \$11,197,886  | \$685,840 | \$1,654,731 | \$1,494,678 | \$1,368,090  | \$2,422,945 | \$18,824,170 |
| FRANKLIN COUNTY | \$27,757,911  | \$2,485,433 | \$2,965,052 | \$3,915,999 | \$4,593,813  | \$5,731,842 | \$47,450,051 |
| GIBSON COUNTY | N/A | N/A | N/A | N/A | N/A  | N/A | N/A |
| HUMBOLDT | \$5,655,651 | \$670,160 | \$1,203,235 | \$1,184,540 | \$972,766  | \$1,446,154 | \$11,132,507 |

TABLE 50 2016-2017

| CURRENT EXPENDITURES | INSTRUCTION | SUPPORT SERVICES-STUDENT | SUPPORT SERVICES-INSTRUCTIONAL STAFF | SUPPORT SERVICES-ADMINISTRATION | SUPPORT SERVICES-OPERATIONS & MAINTENANCE OF PLANT | OTHER CURRENT EXPENDITURES | TOTAL CURRENT EXPENDITURES |
|----------------------|---------------|--------------------------|--------------------------------------|---------------------------------|--|----------------------------|----------------------------|
| *MILAN | \$9,417,532 | \$1,064,888 | \$1,908,259 | \$1,865,825 | \$1,224,775  | \$1,705,577 | \$17,186,856 |
| *TRENTON | \$5,734,446 | \$845,969 | \$1,069,701 | \$1,077,556 | \$1,054,750  | \$1,227,903 | \$11,010,325 |
| *BRADFORD | \$2,577,430 | \$292,264 | \$322,274 | \$589,336 | \$634,748  | \$653,972 | \$5,070,023 |
| *GIBSON CO. SPEC. | \$16,729,381  | \$1,211,015 | \$2,336,087 | \$2,519,748 | \$2,478,107  | \$3,109,209 | \$28,383,547 |
| GILES COUNTY | \$19,670,248  | \$1,662,179 | \$2,186,994 | \$3,142,151 | \$2,943,467  | \$4,452,596 | \$34,057,634 |
| GRAINGER COUNTY | \$18,865,196  | \$1,027,536 | \$1,535,095 | \$2,065,823 | \$2,260,966  | \$3,630,921 | \$29,385,538 |
| GREENE COUNTY | \$32,828,221  | \$2,068,360 | \$3,746,284 | \$5,039,651 | \$3,869,993  | \$6,417,358 | \$53,969,867 |
| GREENEVILLE | \$16,553,437  | \$1,596,139 | \$3,096,803 | \$2,915,995 | \$2,873,751  | \$2,253,611 | \$29,289,736 |
| GRUNDY COUNTY | \$10,688,253  | \$978,214 | \$1,457,355 | \$1,590,723 | \$1,392,514  | \$2,510,928 | \$18,617,988 |
| HAMBLEN COUNTY | \$55,487,208  | \$2,343,300 | \$4,155,135 | \$6,619,534 | \$7,305,552  | \$9,156,090 | \$85,066,819 |
| HAMILTON COUNTY | \$252,736,260 | \$16,361,511 | \$24,324,535 | \$38,033,482 | \$34,192,090 | \$40,487,872 | \$406,135,750 |
| HANCOCK COUNTY | \$5,015,016 | \$667,733 | \$732,437 | \$696,871 | \$624,382  | \$1,424,647 | \$9,161,087 |
| HARDEMAN COUNTY | \$19,070,208  | \$1,531,845 | \$2,854,237 | \$2,822,212 | \$2,778,207  | \$4,256,096 | \$33,312,805 |
| HARDIN COUNTY | \$16,516,256  | \$1,578,659 | \$2,367,990 | \$2,767,956 | \$3,456,893  | \$4,372,927 | \$31,060,682 |
| HAWKINS COUNTY | \$35,264,224  | \$4,082,748 | \$3,875,469 | \$5,952,217 | \$5,109,967  | \$6,840,517 | \$61,125,142 |
| ROGERSVILLE | \$3,462,349 | \$217,475 | \$335,730 | \$774,739 | \$420,282  | \$716,020 | \$5,926,595 |
| HAYWOOD COUNTY | \$15,290,390  | \$1,150,986 | \$2,214,672 | \$2,577,187 | \$2,286,629  | \$3,954,188 | \$27,474,052 |
| HENDERSON COUNTY | \$20,470,276  | \$1,407,018 | \$3,056,894 | \$1,933,875 | \$2,623,155  | \$3,629,817 | \$33,121,035 |
| LEXINGTON | \$4,592,684 | \$604,431 | \$820,181 | \$1,069,099 | \$1,014,991  | \$591,462 | \$8,692,848 |
| HENRY COUNTY | \$15,985,225  | \$1,135,530 | \$1,699,751 | \$2,443,662 | \$2,204,612  | \$3,713,078 | \$27,181,858 |
| *PARIS | \$9,480,232 | \$547,634 | \$1,062,500 | \$1,233,584 | \$1,089,056  | \$1,676,601 | \$15,089,607 |
| HICKMAN COUNTY | \$17,724,649  | \$1,272,096 | \$1,995,666 | \$2,062,557 | \$2,583,986  | \$3,465,221 | \$29,104,174 |
| HOUSTON COUNTY | \$6,155,085 | \$337,093 | \$900,658 | \$1,229,664 | \$1,021,164  | \$1,362,773 | \$11,006,437 |
| HUMPHREYS COUNTY | \$14,296,248  | \$762,669 | \$1,720,202 | \$1,863,984 | \$2,188,932  | \$3,020,183 | \$23,852,218 |
| JACKSON COUNTY | \$7,503,710 | \$694,071 | \$774,917 | \$1,368,630 | \$1,071,647  | \$1,990,090 | \$13,403,065 |
| JEFFERSON COUNTY | \$34,229,258  | \$2,716,778 | \$5,565,571 | \$4,920,115 | \$5,949,972  | \$6,218,607 | \$59,600,301 |
| JOHNSON COUNTY | \$11,648,787  | \$856,482 | \$1,352,201 | \$2,245,914 | \$1,899,059  | \$2,450,340 | \$20,452,783 |
| KNOX COUNTY | \$292,864,940 | \$19,796,288 | \$39,772,073 | \$46,302,278 | \$45,070,841 | \$57,443,593 | \$501,250,013 |
| LAKE COUNTY | \$4,614,531 | \$286,963 | \$671,562 | \$873,700 | \$849,703  | \$780,277 | \$8,076,736 |
| LAUDERDALE COUNTY | \$22,204,634  | \$1,672,247 | \$1,780,945 | \$3,279,314 | \$2,922,564  | \$4,690,355 | \$36,550,059 |
| LAWRENCE COUNTY | \$32,842,263  | \$2,369,812 | \$3,403,445 | \$5,600,159 | \$4,811,196  | \$7,130,315 | \$56,157,191 |
| LEWIS COUNTY | \$8,300,702 | \$585,442 | \$1,285,679 | \$1,196,109 | \$1,095,310  | \$2,064,862 | \$14,528,103 |
| LINCOLN COUNTY | \$18,976,111  | \$1,308,038 | \$2,539,961 | \$2,484,365 | \$2,821,347  | \$3,954,106 | \$32,083,928 |
| FAYETTEVILLE | \$6,916,604 | \$417,736 | \$1,045,876 | \$1,294,843 | \$830,295  | \$1,029,572 | \$11,534,926 |
| LOUDON COUNTY | \$26,575,638  | \$1,610,291 | \$3,712,546 | \$2,363,752 | \$3,397,958  | \$4,257,370 | \$41,917,556 |
| LENOIR CITY | \$12,227,362  | \$1,198,694 | \$1,411,719 | \$2,373,745 | \$2,353,521  | \$1,327,097 | \$20,892,138 |
| MCMINN COUNTY | \$26,606,405  | \$1,482,794 | \$4,177,014 | \$3,462,543 | \$4,126,024  | \$5,509,726 | \$45,364,507 |
| ATHENS | \$9,093,537 | \$636,111 | \$2,176,810 | \$1,341,034 | \$1,168,380  | \$1,671,410 | \$16,087,282 |
| ETOWAH | \$1,872,194 | \$240,643 | \$217,800 | \$383,233 | \$197,391  | \$462,937 | \$3,374,199 |
| MCNAIRY COUNTY | \$22,903,783  | \$990,984 | \$1,381,590 | \$2,051,388 | \$2,587,339  | \$4,408,696 | \$34,323,780 |
| MACON COUNTY | \$18,616,136  | \$1,285,437 | \$1,979,833 | \$2,460,963 | \$2,744,982  | \$4,005,429 | \$31,092,780 |
| MADISON COUNTY | \$65,544,866  | \$5,157,697 | \$8,184,797 | \$11,097,152 | \$9,194,436  | \$14,563,251 | \$113,742,199 |
| MARION COUNTY | \$19,234,203  | \$1,430,634 | \$2,442,500 | \$3,276,682 | \$3,125,804  | \$4,369,473 | \$33,879,295 |
| *RICHARD CITY | \$1,130,059 | \$187,421 | \$125,637 | \$264,478 | \$276,342  | \$161,811 | \$2,145,749 |
| MARSHALL COUNTY | \$26,998,806  | \$1,576,591 | \$1,944,565 | \$3,962,319 | \$4,676,964  | \$5,670,092 | \$44,829,337 |
| MAURY COUNTY | \$62,164,903  | \$3,211,062 | \$6,022,967 | \$11,968,993 | \$7,755,775  | \$14,255,494 | \$105,379,195 |

TABLE 50 2016-2017

| CURRENT EXPENDITURES | INSTRUCTION | SUPPORT SERVICES-STUDENT | SUPPORT SERVICES-INSTRUCTIONAL STAFF | SUPPORT SERVICES-ADMINISTRATION | SUPPORT SERVICES-OPERATIONS & MAINTENANCE OF PLANT | OTHER CURRENT EXPENDITURES | TOTAL CURRENT EXPENDITURES |
|----------------------|---------------|--------------------------|--------------------------------------|---------------------------------|--|----------------------------|----------------------------|
| MEIGS COUNTY | \$9,361,989 | \$712,372 | \$884,985 | \$1,006,576 | \$1,055,126  | \$1,807,602 | \$14,828,650 |
| MONROE COUNTY | \$26,174,180  | \$2,249,672 | \$2,986,785 | \$3,114,886 | \$5,465,845  | \$5,140,871 | \$45,132,238 |
| SWEETWATER | \$7,437,188 | \$530,119 | \$805,369 | \$1,104,727 | \$969,548  | \$1,254,270 | \$12,101,221 |
| MONTGOMERY COUNTY | \$156,231,159 | \$10,904,105 | \$31,947,598 | \$26,941,017 | \$22,286,768 | \$33,935,548 | \$282,246,196 |
| MOORE COUNTY | \$4,791,650 | \$429,043 | \$548,540 | \$1,236,608 | \$852,852  | \$953,711 | \$8,812,403 |
| MORGAN COUNTY | \$14,856,868  | \$1,008,103 | \$2,153,006 | \$2,275,263 | \$2,388,331  | \$3,284,557 | \$25,966,127 |
| OBION COUNTY | \$17,361,139  | \$1,142,262 | \$1,402,348 | \$2,695,675 | \$3,245,454  | \$4,199,440 | \$30,046,318 |
| UNION CITY | \$8,586,692 | \$597,925 | \$1,587,283 | \$1,581,099 | \$1,454,219  | \$1,244,895 | \$15,052,113 |
| OVERTON COUNTY | \$14,564,185  | \$1,077,982 | \$1,522,828 | \$2,412,389 | \$2,395,796  | \$3,286,498 | \$25,259,678 |
| PERRY COUNTY | \$5,806,358 | \$342,268 | \$574,739 | \$1,100,328 | \$971,067  | \$1,273,786 | \$10,068,546 |
| PICKETT COUNTY | \$3,426,781 | \$297,565 | \$375,129 | \$491,901 | \$601,761  | \$898,971 | \$6,092,108 |
| POLK COUNTY | \$11,727,573  | \$1,106,258 | \$1,024,720 | \$1,987,587 | \$1,746,265  | \$2,487,026 | \$20,079,429 |
| PUTNAM COUNTY | \$56,244,258  | \$4,088,777 | \$5,815,780 | \$8,591,964 | \$8,562,772  | \$10,222,136 | \$93,525,687 |
| RHEA COUNTY | \$20,693,713  | \$1,773,912 | \$2,125,935 | \$3,124,833 | \$3,968,003  | \$4,679,943 | \$36,366,339 |
| DAYTON | \$4,533,507 | \$220,539 | \$613,200 | \$571,743 | \$444,619  | \$477,868 | \$6,861,476 |
| ROANE COUNTY | \$35,206,074  | \$2,466,309 | \$5,051,328 | \$5,810,432 | \$4,941,660  | \$6,012,561 | \$59,488,363 |
| ROBERTSON COUNTY | \$57,390,133  | \$4,234,095 | \$5,093,235 | \$8,835,120 | \$8,635,568  | \$10,580,850 | \$94,769,001 |
| RUTHERFORD COUNTY | \$224,388,710 | \$14,666,306 | \$21,283,969 | \$28,254,094 | \$30,531,618 | \$35,477,351 | \$354,602,047 |
| MURFREESBORO | \$47,967,509  | \$2,637,685 | \$5,348,118 | \$5,925,417 | \$7,006,683  | \$8,399,216 | \$77,284,629 |
| SCOTT COUNTY | \$14,467,855  | \$728,150 | \$1,713,067 | \$1,570,216 | \$1,875,733  | \$3,285,302 | \$23,640,322 |
| *ONEIDA | \$6,342,244 | \$353,813 | \$628,335 | \$1,009,317 | \$1,039,778  | \$858,539 | \$10,232,025 |
| SEQUATCHIE COUNTY | \$10,675,023  | \$646,712 | \$1,170,173 | \$1,405,713 | \$1,352,286  | \$1,993,319 | \$17,243,225 |
| SEVIER COUNTY | \$84,280,378  | \$5,636,889 | \$8,730,975 | \$15,835,052 | \$12,679,718 | \$13,865,863 | \$141,028,875 |
| SHELBY COUNTY | \$651,822,212 | \$68,465,723 | \$69,713,408 | \$117,507,794 | \$96,661,153 | \$158,026,501 | \$1,162,196,791 |
| ARLINGTON | \$26,458,537  | \$1,767,096 | \$3,045,723 | \$4,674,556 | \$2,425,985  | \$2,646,435 | \$41,018,333 |
| BARTLETT | \$44,363,084  | \$3,426,339 | \$7,364,311 | \$9,601,970 | \$5,193,453  | \$5,090,082 | \$75,039,240 |
| COLLIERVILLE | \$43,676,687  | \$3,373,384 | \$8,229,235 | \$7,320,045 | \$4,223,806  | \$5,063,750 | \$71,886,907 |
| GERMANTOWN | \$29,461,964  | \$1,932,406 | \$5,132,474 | \$6,209,134 | \$3,015,395  | \$2,977,237 | \$48,728,611 |
| LAKELAND | \$5,423,714 | \$222,749 | \$673,393 | \$1,661,383 | \$324,902  | \$401,721 | \$8,707,861 |
| MILLINGTON | \$14,027,500  | \$863,899 | \$2,400,350 | \$3,225,118 | \$1,887,941  | \$2,797,971 | \$25,202,779 |
| SMITH COUNTY | \$14,128,906  | \$981,273 | \$1,245,455 | \$2,370,502 | \$2,108,905  | \$2,938,314 | \$23,773,355 |
| STEWART COUNTY | \$9,581,207 | \$846,370 | \$897,964 | \$1,623,394 | \$1,835,836  | \$2,558,953 | \$17,343,725 |
| SULLIVAN COUNTY | \$53,715,070  | \$3,068,819 | \$4,060,139 | \$8,577,935 | \$9,485,350  | \$9,118,970 | \$88,026,282 |
| BRISTOL | \$21,996,668  | \$1,618,763 | \$4,018,519 | \$4,631,795 | \$3,384,966  | \$2,684,141 | \$38,334,852 |
| KINGSPORT | \$45,537,869  | \$4,193,831 | \$6,562,751 | \$6,215,896 | \$6,748,652  | \$5,352,735 | \$74,611,734 |
| SUMNER COUNTY | \$151,546,399 | \$8,902,783 | \$15,660,907 | \$23,034,153 | \$20,903,069 | \$20,938,728 | \$240,986,039 |
| TIPTON COUNTY | \$55,195,205  | \$3,100,097 | \$3,849,055 | \$7,485,011 | \$5,534,365  | \$11,146,220 | \$86,309,954 |
| TROUSDALE COUNTY | \$6,077,013 | \$389,635 | \$749,807 | \$1,146,934 | \$1,089,329  | \$1,310,063 | \$10,762,781 |
| UNICOI COUNTY | \$12,667,045  | \$994,005 | \$1,192,396 | \$2,033,755 | \$2,205,059  | \$2,296,844 | \$21,389,104 |
| UNION COUNTY | \$17,364,196  | \$1,095,989 | \$2,627,897 | \$2,495,063 | \$2,511,108  | \$3,016,061 | \$29,110,314 |
| VAN BUREN COUNTY | \$3,973,854 | \$423,511 | \$711,628 | \$723,870 | \$727,727  | \$881,230 | \$7,441,820 |
| WARREN COUNTY | \$33,510,472  | \$3,908,268 | \$2,551,527 | \$3,312,996 | \$5,236,178  | \$5,396,320 | \$53,915,761 |
| WASHINGTON COUNTY | \$44,810,137  | \$2,311,392 | \$3,788,602 | \$5,757,608 | \$6,713,191  | \$6,501,585 | \$69,882,515 |
| JOHNSON CITY | \$46,603,531  | \$2,512,670 | \$6,512,491 | \$6,584,646 | \$6,684,370  | \$5,642,254 | \$74,539,961 |
| WAYNE COUNTY | \$12,022,713  | \$903,885 | \$1,517,017 | \$1,183,903 | \$1,758,993  | \$2,435,027 | \$19,821,538 |
| WEAKLEY COUNTY | \$20,912,777  | \$1,395,723 | \$2,262,250 | \$2,870,023 | \$2,959,165  | \$3,916,826 | \$34,316,764 |

**TABLE 50 2016-2017**

| CURRENT EXPENDITURES | INSTRUCTION | SUPPORT SERVICES-STUDENT | SUPPORT SERVICES-INSTRUCTIONAL STAFF | SUPPORT SERVICES-ADMINISTRATION | SUPPORT SERVICES-OPERATIONS & MAINTENANCE OF PLANT | OTHER CURRENT EXPENDITURES | TOTAL CURRENT EXPENDITURES |
|----------------------|-----------------|--------------------------|--------------------------------------|---------------------------------|--|----------------------------|----------------------------|
| WHITE COUNTY | \$19,101,293 | \$1,176,667 | \$1,949,443 | \$2,279,481 | \$2,464,188  | \$3,996,327 | \$30,967,399 |
| WILLIAMSON COUNTY | \$208,791,209 | \$15,127,249 | \$25,194,225 | \$29,952,605 | \$24,338,068 | \$29,921,206 | \$333,324,561 |
| *FRANKLIN | \$28,345,949 | \$1,505,044 | \$3,403,125 | \$6,166,999 | \$3,384,891  | \$4,537,435 | \$47,343,443 |
| WILSON COUNTY | \$87,028,295 | \$4,320,859 | \$8,429,433 | \$12,596,976 | \$10,441,828 | \$15,604,054 | \$138,421,445 |
| *LEBANON | \$19,063,762 | \$1,106,282 | \$3,288,007 | \$3,227,652 | \$2,591,653  | \$3,386,015 | \$32,663,371 |
| *LEBANON | \$58,356,260 | \$5,924,530 | \$10,166,853 | \$23,046,885 | \$13,747,866 | \$3,769,561 | \$115,011,954 |
| GRAND TOTAL | \$5,272,987,064 | \$402,900,286 | \$656,105,296 | \$849,899,073 | \$773,269,455 | \$1,010,159,417 | \$8,965,320,591 |

\*SPECIAL SCHOOL DISTRICT

TABLE 51 2016-2017

| | CURRENT EXPENDITURE<br>PER ADA | AVERAGE<br>DAILY<br>ATTENDANCE** | TOTAL<br>OPERATING<br>EXPENDITURES** | OPERATING<br>EXPENDITURES<br>PER PUPIL ADA |
|-----|--------------------------------|----------------------------------|--------------------------------------|--|
| 010 | ANDERSON COUNTY | 6,040 | \$61,562,352 | \$10,192 |
| 011 | CLINTON | 857 | \$8,461,015 | \$9,874 |
| 012 | OAK RIDGE | 4,218 | \$56,451,023 | \$13,383 |
| 020 | BEDFORD COUNTY | 8,033 | \$64,843,636 | \$8,072 |
| 030 | BENTON COUNTY | 2,021 | \$20,876,173 | \$10,328 |
| 040 | BLEDSOE COUNTY | 1,606 | \$16,907,928 | \$10,527 |
| 050 | BLOUNT COUNTY | 10,106 | \$98,598,437 | \$9,757 |
| 051 | ALCOA | 1,850 | \$21,454,673 | \$11,597 |
| 052 | MARYVILLE | 5,020 | \$52,497,250 | \$10,458 |
| 060 | BRADLEY COUNTY | 9,298 | \$79,846,995 | \$8,588 |
| 061 | CLEVELAND | 5,190 | \$50,180,755 | \$9,669 |
| 070 | CAMPBELL COUNTY | 5,052 | \$45,674,119 | \$9,041 |
| 080 | CANNON COUNTY | 1,814 | \$16,382,517 | \$9,029 |
| 090 | CARROLL COUNTY | 3 | \$3,883,070 | NA |
| 092 | *HOLLOW ROCK-BR | 600 | \$5,058,115 | \$8,428 |
| 093 | *HUNTINGDON | 1,157 | \$10,239,459 | \$8,853 |
| 094 | *MCKENZIE | 1,250 | \$10,496,783 | \$8,397 |
| 095 | *S. CARROLL | 324 | \$2,764,361 | \$8,528 |
| 097 | *W. CARROLL | 846 | \$7,926,096 | \$9,366 |
| 100 | CARTER COUNTY | 4,897 | \$48,243,556 | \$9,851 |
| 101 | ELIZABETHTON | 2,343 | \$23,845,327 | \$10,179 |
| 110 | CHEATHAM COUNTY | 5,869 | \$55,443,417 | \$9,447 |
| 120 | CHESTER COUNTY | 2,680 | \$22,940,034 | \$8,559 |
| 130 | CLAIBORNE COUNTY | 3,892 | \$38,812,240 | \$9,971 |
| 140 | CLAY COUNTY | 986 | \$9,543,154 | \$9,678 |
| 150 | COCKE COUNTY | 4,183 | \$40,077,998 | \$9,581 |
| 151 | NEWPORT | 630 | \$6,480,698 | \$10,290 |
| 160 | COFFEE COUNTY | 4,116 | \$39,126,932 | \$9,507 |
| 161 | MANCHESTER | 1,294 | \$14,583,748 | \$11,271 |
| 162 | TULLAHOMA | 3,353 | \$35,148,569 | \$10,484 |
| 170 | CROCKETT COUNTY | 1,929 | \$16,138,534 | \$8,365 |
| 171 | ALAMO | 547 | \$4,893,582 | \$8,949 |
| 172 | BELLS | 349 | \$3,260,585 | \$9,356 |
| 180 | CUMBERLAND COUNTY | 6,789 | \$59,362,895 | \$8,744 |
| 190 | DAVIDSON COUNTY | 76,834 | \$959,447,693 | \$12,487 |
| 200 | DECATUR COUNTY | 1,468 | \$13,437,203 | \$9,151 |
| 210 | DEKALB COUNTY | 2,778 | \$23,223,840 | \$8,360 |
| 220 | DICKSON COUNTY | 7,833 | \$71,901,453 | \$9,180 |
| 230 | DYER COUNTY | 3,627 | \$33,447,729 | \$9,221 |
| 231 | DYERSBURG | 2,502 | \$26,346,314 | \$10,529 |
| 240 | FAYETTE COUNTY | 3,083 | \$29,404,101 | \$9,537 |
| 250 | FENTRESS COUNTY | 1,963 | \$19,205,950 | \$9,786 |
| 260 | FRANKLIN COUNTY | 5,212 | \$48,530,226 | \$9,310 |
| 270 | GIBSON COUNTY | NA | NA | NA |
| 271 | HUMBOLDT | 1,022 | \$11,327,314 | \$11,081.92 |
| 272 | *MILAN | 1,891 | \$17,501,898 | \$9,257.36 |
| 273 | *TRENTON | 1,203 | \$11,180,854 | \$9,294.64 |
| 274 | *BRADFORD | 498 | \$5,152,986 | \$10,350.15 |
| 275 | *GIBSON CO. SPEC. | 3,771 | \$29,011,999 | \$7,692.65 |
| 280 | GILES COUNTY | 3,660 | \$34,667,456 | \$9,473.03 |
| 290 | GRAINGER COUNTY | 3,133 | \$29,764,808 | \$9,499.37 |
| 300 | GREENE COUNTY | 6,257 | \$55,012,562 | \$8,791.74 |
| 301 | GREENEVILLE | 2,634 | \$29,728,224 | \$11,284.66 |

TABLE 51 2016-2017

| | CURRENT EXPENDITURE<br>PER ADA | AVERAGE<br>DAILY<br>ATTENDANCE*** | TOTAL<br>OPERATING<br>EXPENDITURES** | OPERATING<br>EXPENDITURES<br>PER PUPIL ADA |
|-----|--------------------------------|-----------------------------------|--------------------------------------|--|
| 310 | GRUNDY COUNTY | 2,009 | \$18,952,761 | \$9,433.93 |
| 320 | HAMBLEN COUNTY | 9,816 | \$86,563,045 | \$8,818.38 |
| 330 | HAMILTON COUNTY | 41,428 | \$412,948,473 | \$9,967.78 |
| 340 | HANCOCK COUNTY | 906 | \$9,312,115 | \$10,274.52 |
| 350 | HARDEMAN COUNTY | 3,325 | \$33,866,915 | \$10,184.74 |
| 360 | HARDIN COUNTY | 3,226 | \$31,598,307 | \$9,793.87 |
| 370 | HAWKINS COUNTY | 6,352 | \$62,512,201 | \$9,841.27 |
| 371 | ROGERSVILLE | 620 | \$6,029,971 | \$9,720.04 |
| 380 | HAYWOOD COUNTY | 2,718 | \$27,926,957 | \$10,275.13 |
| 390 | HENDERSON COUNTY | 3,655 | \$32,746,070 | \$8,958.72 |
| 391 | LEXINGTON | 776 | \$8,699,254 | \$11,211.64 |
| 400 | HENRY COUNTY | 2,869 | \$27,659,991 | \$9,639.92 |
| 401 | *PARIS | 1,535 | \$15,271,977 | \$9,950.60 |
| 410 | HICKMAN COUNTY | 3,110 | \$29,622,355 | \$9,525.95 |
| 420 | HOUSTON COUNTY | 1,172 | \$11,201,745 | \$9,557.32 |
| 430 | HUMPHREYS COUNTY | 2,667 | \$24,296,709 | \$9,108.68 |
| 440 | JACKSON COUNTY | 1,366 | \$13,720,610 | \$10,047.93 |
| 450 | JEFFERSON COUNTY | 6,733 | \$61,218,149 | \$9,091.65 |
| 460 | JOHNSON COUNTY | 1,866 | \$21,161,645 | \$11,340.79 |
| 470 | KNOX COUNTY | 55,003 | \$508,152,258 | \$9,238.64 |
| 480 | LAKE COUNTY | 719 | \$7,905,420 | \$10,988.57 |
| 490 | LAUDERDALE COUNTY | 3,903 | \$37,199,269 | \$9,531.21 |
| 500 | LAWRENCE COUNTY | 6,546 | \$57,248,057 | \$8,745.00 |
| 510 | LEWIS COUNTY | 1,635 | \$14,870,638 | \$9,094.34 |
| 520 | LINCOLN COUNTY | 3,544 | \$32,623,234 | \$9,204.07 |
| 521 | FAYETTEVILLE | 1,303 | \$11,751,984 | \$9,022.06 |
| 530 | LOUDON COUNTY | 4,418 | \$43,272,377 | \$9,793.89 |
| 531 | LENOIR CITY | 2,083 | \$21,510,249 | \$10,326.91 |
| 540 | MCMINN COUNTY | 5,186 | \$46,612,112 | \$8,987.43 |
| 541 | ATHENS | 1,486 | \$16,326,080 | \$10,983.38 |
| 542 | ETOWAH | 330 | \$3,429,208 | \$10,387.98 |
| 550 | MCNAIRY COUNTY | 4,075 | \$34,972,627 | \$8,581.29 |
| 560 | MACON COUNTY | 3,632 | \$31,916,901 | \$8,788.86 |
| 570 | MADISON COUNTY | 11,518 | \$115,661,562 | \$10,041.59 |
| 580 | MARION COUNTY | 3,736 | \$34,552,121 | \$9,248.64 |
| 581 | *RICHARD CITY | 231 | \$2,346,833 | \$10,163.72 |
| 590 | MARSHALL COUNTY | 5,064 | \$45,673,116 | \$9,019.91 |
| 600 | MAURY COUNTY | 11,618 | \$107,315,114 | \$9,237.28 |
| 610 | MEIGS COUNTY | 1,574 | \$15,090,915 | \$9,588.40 |
| 620 | MONROE COUNTY | 5,167 | \$46,149,938 | \$8,931.43 |
| 621 | SWEETWATER | 1,438 | \$12,323,995 | \$8,570.17 |
| 630 | MONTGOMERY COUNTY | 31,472 | \$289,302,757 | \$9,192.44 |
| 640 | MOORE COUNTY | 786 | \$8,943,409 | \$11,375.84 |
| 650 | MORGAN COUNTY | 2,866 | \$26,443,688 | \$9,227.07 |
| 660 | OBION COUNTY | 3,114 | \$30,479,942 | \$9,788.48 |
| 661 | UNION CITY | 1,532 | \$15,307,333 | \$9,994.35 |
| 670 | OVERTON COUNTY | 2,865 | \$25,737,113 | \$8,982.89 |
| 680 | PERRY COUNTY | 1,025 | \$10,889,888 | \$10,622.85 |
| 690 | PICKETT COUNTY | 650 | \$6,200,358 | \$9,544.62 |
| 700 | POLK COUNTY | 2,150 | \$20,437,762 | \$9,504.23 |
| 710 | PUTNAM COUNTY | 10,455 | \$94,888,431 | \$9,076.07 |
| 720 | RHEA COUNTY | 3,965 | \$37,398,882 | \$9,431.95 |
| 721 | DAYTON | 790 | \$6,992,018 | \$8,853.81 |
| 730 | ROANE COUNTY | 6,138 | \$60,511,165 | \$9,858.58 |

TABLE 51 2016-2017

| | CURRENT EXPENDITURE PER ADA | AVERAGE DAILY ATTENDANCE*** | TOTAL OPERATING EXPENDITURES** | OPERATING EXPENDITURES PER PUPIL ADA |
|-----|-----------------------------|-----------------------------|--------------------------------|--------------------------------------|
| 740 | ROBERTSON COUNTY | 10,654 | \$97,084,182 | \$9,112.84 |
| 750 | RUTHERFORD COUNTY | 42,277 | \$365,413,439 | \$8,643.23 |
| 751 | MURFREESBORO | 7,684 | \$78,560,424 | \$10,224.17 |
| 760 | SCOTT COUNTY | 2,658 | \$24,083,174 | \$9,062.02 |
| 761 | *ONEIDA | 1,172 | \$10,568,924 | \$9,017.37 |
| 770 | SEQUATCHIE COUNTY | 2,049 | \$17,568,650 | \$8,573.30 |
| 780 | SEVIER COUNTY | 13,359 | \$143,253,563 | \$10,723.10 |
| 792 | SHELBY COUNTY | 98,002 | \$1,175,585,204 | \$11,995.50 |
| 793 | ARLINGTON | 4,910 | \$41,836,509 | \$8,520.77 |
| 794 | BARTLETT | 8,324 | \$76,426,267 | \$9,181.81 |
| 795 | COLLIERVILLE | 7,941 | \$73,210,232 | \$9,218.83 |
| 796 | GERMANTOWN | 5,664 | \$49,672,481 | \$8,769.49 |
| 797 | LAKELAND | 909 | \$8,859,328 | \$9,746.61 |
| 798 | MILLINGTON | 2,413 | \$25,604,946 | \$10,609.33 |
| 800 | SMITH COUNTY | 2,889 | \$24,254,743 | \$8,395.99 |
| 810 | STEWART COUNTY | 1,860 | \$17,653,742 | \$9,489.02 |
| 820 | SULLIVAN COUNTY | 9,165 | \$89,553,486 | \$9,771.38 |
| 821 | BRISTOL | 3,778 | \$38,959,596 | \$10,312.48 |
| 822 | KINGSPORT | 6,959 | \$75,771,403 | \$10,887.84 |
| 830 | SUMNER COUNTY | 27,830 | \$247,327,453 | \$8,886.94 |
| 840 | TIPTON COUNTY | 10,214 | \$88,012,023 | \$8,616.59 |
| 850 | TROUSDALE COUNTY | 1,200 | \$10,962,766 | \$9,134.67 |
| 860 | UNICOI COUNTY | 2,132 | \$21,719,591 | \$10,185.50 |
| 870 | UNION COUNTY | 3,397 | \$29,676,417 | \$8,735.47 |
| 880 | VAN BUREN COUNTY | 697 | \$7,557,940 | \$10,845.93 |
| 890 | WARREN COUNTY | 6,081 | \$54,804,946 | \$9,011.77 |
| 900 | WASHINGTON COUNTY | 7,931 | \$71,196,141 | \$8,977.17 |
| 901 | JOHNSON CITY | 7,369 | \$75,767,903 | \$10,282.00 |
| 910 | WAYNE COUNTY | 2,060 | \$20,164,892 | \$9,786.43 |
| 920 | WEAKLEY COUNTY | 3,901 | \$34,836,645 | \$8,930.47 |
| 930 | WHITE COUNTY | 3,679 | \$31,580,534 | \$8,582.89 |
| 940 | WILLIAMSON COUNTY | 36,070 | \$339,335,093 | \$9,407.76 |
| 941 | *FRANKLIN | 3,428 | \$47,914,714 | \$13,976.45 |
| 950 | WILSON COUNTY | 16,853 | \$141,229,713 | \$8,380.27 |
| 951 | *LEBANON | 3,493 | \$33,245,390 | \$9,518.42 |
| 985 | ASD | 10,382 | \$116,741,975 | \$11,244.66 |
| | GRAND TOTAL | 916,067 | \$9,122,039,068 | \$9,958 |

\* SPECIAL SCHOOL DISTRICT

\*\* ASD DATA NOT AVAILABLE

NOTE: TOTAL OPERATING EXPENDITURES INCLUDE: CURRENT EXPENDITURES PER LEA FINANCIAL REPORT (EXCLUDING STUDENT BODY EDUCATION, ADULT EDUCATION); U.S.D.A. COMMODITY VALUE; AND STATE LEVEL PROGRAM AND ADMINISTRATIVE EXPENSES.

AVERAGE DAILY ATTENDANCE INCLUDES ADULT HIGH SCHOOL STUDENTS.

TABLE 52 2016-2017

| FINANCIAL SUMMARY | ASSETS | | | LIABILITIES | | | RESERVES | | | FUND BALANCE | | |
|-------------------|-----------------|------------------|------------------|-----------------|------------------|------------------|-----------------|------------------|------------------|-----------------|------------------|------------------|
| | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects |
| ANDERSON COUNTY | \$7,805,690 | \$493,700 | \$0 | \$2,130,935 | \$357,716 | \$0 | \$2,810,643 | \$135,984 | \$0 | \$3,671,920 | \$0 | \$0 |
| CLINTON | \$5,662,831 | \$103,927 | \$0 | \$2,610,131 | \$103,927 | \$0 | \$497,460 | \$0 | \$0 | \$2,609,269 | \$0 | \$0 |
| OAK RIDGE | \$11,901,404 | \$494,840 | \$0 | \$3,925,426 | \$500,751 | \$0 | \$1,667,939 | \$0 | \$0 | \$6,404,355 | \$0 | \$0 |
| BEDFORD COUNTY | \$30,974,287 | \$189,710 | \$136 | \$10,345,537 | \$89,627 | \$0 | \$2,177,828 | \$100,083 | \$136 | \$18,450,922 | \$0 | \$0 |
| BENTON COUNTY | \$6,247,341 | \$60,000 | \$0 | \$368,711 | \$0 | \$0 | \$232,574 | \$60,000 | \$0 | \$5,646,056 | \$0 | \$0 |
| BLEDSOE COUNTY | \$4,926,276 | \$54,126 | \$668,543 | \$1,912,009 | \$413 | \$84,061 | \$552,395 | \$53,713 | \$584,482 | \$2,461,947 | \$0 | \$0 |
| BLOUNT COUNTY | \$40,334,858 | \$752,854 | \$416,669 | \$28,849,807 | \$494,701 | \$0 | \$3,352,420 | \$258,153 | \$416,669 | \$8,121,820 | \$0 | \$0 |
| ALCOA | \$2,220,522 | \$2,666 | \$0 | \$774,092 | \$2,666 | \$0 | \$181,000 | \$0 | \$0 | \$1,271,848 | \$0 | \$0 |
| MARYVILLE | \$13,860,370 | \$70,846 | \$0 | \$5,434,334 | \$0 | \$0 | \$1,162,559 | \$70,846 | \$0 | \$7,263,476 | \$0 | \$0 |
| BRADLEY COUNTY | \$30,596,692 | \$787,279 | \$0 | \$20,171,279 | \$491,354 | \$0 | \$2,741,024 | \$300,925 | \$0 | \$7,694,789 | \$0 | \$0 |
| CLEVELAND | \$5,028,896 | \$0 | \$0 | \$269,356 | \$0 | \$0 | \$723,648 | \$0 | \$0 | \$4,035,892 | \$0 | \$0 |
| CAMPBELL COUNTY | \$7,199,824 | \$91,870 | \$0 | \$766,060 | \$89,376 | \$0 | \$2,078,888 | \$2,494 | \$0 | \$4,339,602 | \$0 | \$0 |
| CANNON COUNTY | \$6,479,998 | \$15,119 | \$0 | \$2,473,050 | \$29,244 | \$0 | \$2,324,829 | \$14,125 | \$0 | \$1,682,119 | \$0 | \$0 |
| CARROLL COUNTY | \$7,836,603 | \$0 | \$0 | \$192,389 | \$0 | \$0 | \$1,166 | \$0 | \$0 | \$7,643,048 | \$0 | \$0 |
| *HOLLOW ROCK-BR | \$4,021,969 | \$6,451 | \$406,718 | \$534,730 | \$6,452 | \$210,697 | \$214,933 | \$1 | \$196,021 | \$3,272,306 | \$0 | \$0 |
| *HUNTINGDON | \$5,813,738 | \$32,650 | \$956,554 | \$1,483,069 | \$0 | \$404,381 | \$178,777 | \$32,650 | \$0 | \$4,151,891 | \$0 | \$552,173 |
| *MCKENZIE | \$2,577,889 | \$8,085 | \$694,207 | \$258,186 | \$6,787 | \$0 | \$352,925 | \$1,297 | \$694,207 | \$1,966,778 | \$0 | \$0 |
| *S. CARROLL | \$2,289,816 | \$6,742 | \$54,521 | \$386,221 | \$3,977 | \$0 | \$103,613 | \$2,765 | \$54,521 | \$1,799,982 | \$0 | \$0 |
| *W. CARROLL | \$5,485,848 | \$35,265 | \$316,718 | \$1,064,799 | \$35,265 | \$301,924 | \$259,257 | \$0 | \$14,794 | \$4,161,791 | \$0 | \$0 |
| CARTER COUNTY | \$19,343,193 | \$623,497 | \$0 | \$9,786,301 | \$223,083 | \$0 | \$570,284 | \$400,415 | \$0 | \$8,986,608 | \$0 | \$0 |
| ELIZABETHTON | \$5,394,437 | \$72,212 | \$0 | \$4,094,264 | \$47,212 | \$0 | \$669,460 | \$25,000 | \$0 | \$630,713 | \$0 | \$0 |
| CHEATHAM COUNTY | \$10,399,596 | \$346,950 | \$45,903 | \$3,410,999 | \$198,375 | \$0 | \$1,651,903 | \$148,575 | \$45,903 | \$5,336,694 | \$0 | \$0 |
| CHESTER COUNTY | \$6,772,011 | \$205,902 | \$632,778 | \$417,647 | \$6,161 | \$35,413 | \$239,349 | \$199,741 | \$597,365 | \$6,115,015 | \$0 | \$0 |
| CLAIBORNE COUNTY  | \$11,390,743 | \$360,137 | \$0 | \$6,984,728 | \$10,137 | \$0 | \$1,186,111 | \$350,000 | \$0 | \$3,219,904 | \$0 | \$0 |
| CLAY COUNTY | \$3,457,508 | \$59,799 | \$0 | \$1,842 | \$28 | \$0 | \$1,690,223 | \$59,771 | \$0 | \$1,765,443 | \$0 | \$0 |
| COCKE COUNTY | \$7,685,337 | \$0 | \$0 | \$178,460 | \$0 | \$0 | \$3,668,152 | \$0 | \$0 | \$3,838,725 | \$0 | \$0 |
| NEWPORT | \$2,103,022 | \$101,139 | \$0 | \$199,456 | \$28,224 | \$0 | \$48,106 | \$72,915 | \$0 | \$1,855,460 | \$0 | \$0 |
| COFFEE COUNTY | \$18,103,641 | \$610,236 | \$26,848 | \$13,081,871 | \$310,236 | \$0 | \$1,382,511 | \$300,000 | \$26,848 | \$3,639,259 | \$0 | \$0 |
| MANCHESTER | \$4,370,681 | \$200,349 | \$0 | \$69,046 | \$0 | \$0 | \$798,181 | \$200,349 | \$0 | \$3,503,453 | \$0 | \$0 |
| TULLAHOMA | \$10,862,606 | \$0 | \$3,423,707 | \$1,335,843 | \$0 | \$0 | \$297,810 | \$0 | \$0 | \$9,228,952 | \$0 | \$3,423,707 |
| CROCKETT COUNTY | \$1,331,304 | \$127,703 | \$0 | \$131,614 | \$971 | \$0 | \$187,891 | \$126,732 | \$0 | \$1,011,799 | \$0 | \$0 |
| ALAMO | \$2,689,175 | \$81,399 | \$0 | \$255,025 | \$19,091 | \$0 | \$80,915 | \$62,308 | \$0 | \$2,353,234 | \$0 | \$0 |
| BELLS | \$2,052,522 | \$5,477 | \$0 | \$2,183 | \$5,477 | \$0 | \$108,699 | \$0 | \$0 | \$1,941,640 | \$0 | \$0 |
| CUMBERLAND COUNTY | \$6,576,943 | \$8,830 | \$0 | \$721,608 | \$62,230 | \$0 | \$1,387,242 | \$53,400 | \$0 | \$4,468,093 | \$0 | \$0 |
| DAVIDSON COUNTY | \$161,198,921 | \$34,275,742 | \$5,578,822 | \$64,118,093 | \$34,275,742 | \$63,842,323 | \$2,726,855 | \$0 | \$59,611,294 | \$94,353,973 | \$0 | \$1,347,793 |
| DECATUR COUNTY | \$3,876,377 | \$141,469 | \$0 | \$703,885 | \$41,469 | \$0 | \$214,099 | \$100,000 | \$0 | \$2,958,393 | \$0 | \$0 |
| DEKALB COUNTY | \$6,983,244 | \$0 | \$387,136 | \$105,743 | \$0 | \$201,738 | \$4,336,109 | \$0 | \$0 | \$2,541,392 | \$0 | \$185,398 |
| DICKSON COUNTY | \$16,752,420 | \$186,179 | \$283,427 | \$1,046,419 | \$82,752 | \$1,872 | \$2,152,877 | \$103,427 | \$0 | \$13,553,124 | \$0 | \$281,555 |
| DYER COUNTY | \$9,140,022 | \$150,000 | \$0 | \$3,303,157 | \$0 | \$0 | \$1,876,516 | \$150,000 | \$0 | \$3,960,349 | \$0 | \$0 |
| DYERSBURG | \$3,709,553 | \$229,415 | \$0 | \$1,837,117 | \$229,415 | \$0 | \$758,494 | \$0 | \$0 | \$1,113,942 | \$0 | \$0 |
| FAYETTE COUNTY | \$7,515,379 | \$234,275 | \$358,865 | \$1,959,372 | \$21,866 | \$351,082 | \$1,156,747 | \$212,409 | \$7,783 | \$4,399,260 | \$0 | \$0 |
| FENTRESS COUNTY | \$4,497,356 | \$150,000 | \$0 | \$7,820 | \$0 | \$0 | \$752,095 | \$150,000 | \$0 | \$3,737,441 | \$0 | \$0 |
| FRANKLIN COUNTY | \$21,621,299 | \$17,435 | \$0 | \$10,768,283 | \$9,301 | \$0 | \$5,460,578 | \$8,134 | \$0 | \$5,395,151 | \$0 | \$0 |
| GIBSON COUNTY | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 |
| HUMBOLDT | \$3,216,889 | \$43,521 | \$0 | \$0 | \$43,521 | \$0 | \$420,497 | \$0 | \$0 | \$2,796,392 | \$0 | \$0 |
| *MILAN | \$8,607,704 | \$0 | \$19,214 | \$4,965,656 | \$0 | \$0 | \$1,169,259 | \$0 | \$19,214 | \$2,472,789 | \$0 | \$0 |

TABLE 52 2016-2017

| FINANCIAL SUMMARY | ASSETS | | | LIABILITIES | | | RESERVES | | | FUND BALANCE | | |
|-------------------|-----------------|------------------|------------------|-----------------|------------------|------------------|-----------------|------------------|------------------|-----------------|------------------|------------------|
| | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects |
| *TRENTON | \$8,703,490 | \$351,680 | \$0 | \$3,193,898 | \$249,847 | \$0 | \$1,940,116 | \$101,833 | \$0 | \$3,569,476 | \$0 | \$0 |
| *BRADFORD | \$2,245,473 | \$17,115 | \$0 | \$1,371,565 | \$15,528 | \$0 | \$9,682 | \$1,587 | \$0 | \$864,226 | \$0 | \$0 |
| *GIBSON CO. SPEC. | \$65,748,873 | \$473,556 | \$0 | \$55,209,329 | \$473,556 | \$0 | \$796,081 | \$0 | \$0 | \$9,743,463 | \$0 | \$0 |
| GILES COUNTY | \$13,640,910 | \$215,858 | \$1,463,930 | \$7,347,287 | \$65,858 | \$468,785 | \$743,218 | \$150,000 | \$995,146 | \$5,550,405 | \$0 | \$0 |
| GRAINGER COUNTY | \$10,223,557 | \$448,080 | \$0 | \$624,583 | \$48,080 | \$0 | \$3,000,866 | \$400,000 | \$0 | \$6,598,108 | \$0 | \$0 |
| GREENE COUNTY | \$8,824,217 | \$200,444 | \$28,731 | \$1,423,042 | \$415 | \$28,731 | \$1,334,032 | \$200,029 | \$0 | \$6,067,143 | \$0 | \$0 |
| GREENEVILLE | \$6,177,570 | \$0 | \$0 | \$2,040,816 | \$0 | \$0 | \$945,452 | \$0 | \$0 | \$3,191,302 | \$0 | \$0 |
| GRUNDY COUNTY | \$4,121,265 | \$333,436 | \$0 | \$725,869 | \$118,309 | \$0 | \$794,356 | \$215,127 | \$0 | \$2,601,041 | \$0 | \$0 |
| HAMBLEN COUNTY | \$16,330,477 | \$561,387 | \$71,249 | \$2,589,145 | \$61,108 | \$273,772 | \$5,666,182 | \$500,278 | \$202,523 | \$8,075,150 | \$0 | \$0 |
| HAMILTON COUNTY | \$165,239,237 | \$0 | \$0 | \$90,825,137 | \$0 | \$0 | \$27,876,760 | \$0 | \$0 | \$46,537,340 | \$0 | \$0 |
| HANCOCK COUNTY | \$3,212,869 | \$127,270 | \$0 | \$797,167 | \$2,270 | \$0 | \$514,075 | \$125,000 | \$0 | \$1,901,627 | \$0 | \$0 |
| HARDEMAN COUNTY | \$10,008,485 | \$750,421 | \$0 | \$282,174 | \$421 | \$0 | \$756,310 | \$750,000 | \$0 | \$8,970,000 | \$0 | \$0 |
| HARDIN COUNTY | \$4,537,608 | \$166,176 | \$32,292 | \$336,745 | \$162,141 | \$0 | \$1,846,395 | \$4,035 | \$32,292 | \$2,354,468 | \$0 | \$0 |
| HAWKINS COUNTY | \$28,420,141 | \$583,873 | \$0 | \$11,618,446 | \$85,323 | \$0 | \$77,252 | \$498,550 | \$0 | \$16,724,443 | \$0 | \$0 |
| ROGERSVILLE | \$2,569,773 | \$2,316 | \$0 | \$116,703 | \$1,359 | \$0 | \$458,826 | \$957 | \$0 | \$1,994,244 | \$0 | \$0 |
| HAYWOOD COUNTY | \$5,412,237 | \$676,418 | \$0 | \$940,926 | \$75,988 | \$0 | \$987,246 | \$600,430 | \$0 | \$3,484,065 | \$0 | \$0 |
| HENDERSON COUNTY  | \$7,680,544 | \$391,488 | \$0 | \$797,195 | \$0 | \$0 | \$633,764 | \$391,488 | \$0 | \$6,249,586 | \$0 | \$0 |
| LEXINGTON | \$1,240,915 | \$0 | \$0 | \$102,745 | \$0 | \$0 | \$94,250 | \$0 | \$0 | \$1,043,920 | \$0 | \$0 |
| HENRY COUNTY | \$8,263,697 | \$101,606 | \$0 | \$68,175 | \$101,606 | \$0 | \$1,459,164 | \$0 | \$0 | \$6,736,357 | \$0 | \$0 |
| *PARIS | \$7,962,319 | \$102,007 | \$3,993,360 | \$603,124 | \$1,932 | \$398,744 | \$699,072 | \$100,075 | \$3,594,615 | \$6,660,123 | \$0 | \$0 |
| HICKMAN COUNTY | \$11,625,898 | \$513,223 | \$0 | \$3,362,238 | \$1,755 | \$0 | \$2,400,673 | \$511,468 | \$0 | \$5,862,987 | \$0 | \$0 |
| HOUSTON COUNTY | \$4,142,187 | \$107,876 | \$0 | \$119,311 | \$7,876 | \$0 | \$335,041 | \$100,000 | \$0 | \$3,687,835 | \$0 | \$0 |
| HUMPHREYS COUNTY  | \$3,288,466 | \$150,063 | \$0 | \$1,433 | \$0 | \$0 | \$192,117 | \$150,063 | \$0 | \$3,094,917 | \$0 | \$0 |
| JACKSON COUNTY | \$8,409,224 | \$175,045 | \$0 | \$244,589 | \$0 | \$0 | \$6,520,875 | \$175,045 | \$0 | \$1,643,760 | \$0 | \$0 |
| JEFFERSON COUNTY  | \$19,408,805 | \$993,601 | \$1,709,123 | \$13,194,498 | \$243,601 | \$548,745 | \$2,221,436 | \$750,000 | \$1,160,378 | \$3,992,871 | \$0 | \$0 |
| JOHNSON COUNTY | \$8,008,747 | \$345,643 | \$0 | \$3,659,169 | \$40,524 | \$0 | \$2,868,558 | \$305,119 | \$0 | \$1,481,020 | \$0 | \$0 |
| KNOX COUNTY | \$99,476,855 | \$7,139,034 | \$0 | \$62,853,989 | \$7,141,184 | \$0 | \$10,968,234 | \$0 | \$0 | \$26,434,844 | \$0 | \$0 |
| LAKE COUNTY | \$2,922,897 | \$28,731 | \$0 | \$1,105,120 | \$7,664 | \$0 | \$2,993 | \$21,067 | \$0 | \$1,820,770 | \$0 | \$0 |
| LAUDERDALE COUNTY | \$7,908,399 | \$288,979 | \$0 | \$1,705,717 | \$171,863 | \$0 | \$671,854 | \$117,116 | \$0 | \$5,530,827 | \$0 | \$0 |
| LAWRENCE COUNTY | \$16,455,804 | \$218,481 | \$0 | \$8,613,292 | \$185,622 | \$0 | \$1,375,471 | \$32,860 | \$0 | \$6,467,040 | \$0 | \$0 |
| LEWIS COUNTY | \$12,006,840 | \$66,593 | \$0 | \$1,576,422 | \$37,380 | \$0 | \$8,145,786 | \$29,214 | \$0 | \$2,284,632 | \$0 | \$0 |
| LINCOLN COUNTY | \$8,095,296 | \$176,986 | \$1,189,483 | \$1,488,199 | \$75,840 | \$558,685 | \$74,714 | \$101,146 | \$0 | \$6,532,383 | \$0 | \$630,798 |
| FAYETTEVILLE | \$4,593,303 | \$200 | \$0 | \$565,705 | \$0 | \$0 | \$188,871 | \$200 | \$0 | \$3,838,727 | \$0 | \$0 |
| LOUDON COUNTY | \$8,531,922 | \$373,551 | \$16,071,254 | \$1,415,436 | \$80,168 | \$4,668,981 | \$1,217,976 | \$302,105 | \$2,818,143 | \$6,558,083 | \$0 | \$8,584,130 |
| LENOIR CITY | \$13,156,639 | \$155,398 | \$952,553 | \$6,767,145 | \$53,211 | \$19,816 | \$379 | \$102,187 | \$772,759 | \$6,389,115 | \$0 | \$159,978 |
| MCMINN COUNTY | \$8,002,963 | \$0 | \$0 | \$268,575 | \$0 | \$0 | \$2,432,581 | \$0 | \$0 | \$5,301,808 | \$0 | \$0 |
| ATHENS | \$6,250,912 | \$277,724 | \$1,024,246 | \$2,072,068 | \$277,724 | \$0 | \$1,849,944 | \$0 | \$1,024,246 | \$2,473,722 | \$0 | \$0 |
| ETOWAH | \$774,874 | \$84,546 | \$0 | \$66,270 | \$84,425 | \$0 | \$115,054 | \$122 | \$0 | \$593,549 | \$0 | \$0 |
| MCNAIRY COUNTY | \$3,555,641 | \$79,595 | \$0 | \$15,437 | \$0 | \$0 | \$51,628 | \$79,595 | \$0 | \$3,488,576 | \$0 | \$0 |
| MACON COUNTY | \$7,305,606 | \$200,628 | \$0 | \$11,297 | \$0 | \$0 | \$4,736,086 | \$200,628 | \$0 | \$2,558,223 | \$0 | \$0 |
| MADISON COUNTY | \$20,186,752 | \$1,134,188 | \$3,584,426 | \$3,099,005 | \$356,502 | \$3,199,349 | \$3,873,581 | \$777,686 | \$385,077 | \$13,214,166 | \$0 | \$0 |
| MARION COUNTY | \$11,840,641 | \$220,427 | \$0 | \$5,350,451 | \$170,427 | \$0 | \$2,378,566 | \$50,000 | \$0 | \$4,111,624 | \$0 | \$0 |
| *RICHARD CITY | \$1,204,135 | \$3,203 | \$0 | \$519,446 | \$3,203 | \$0 | \$538,281 | \$0 | \$0 | \$143,689 | \$0 | \$0 |
| MARSHALL COUNTY | \$17,387,264 | \$200,000 | \$0 | \$10,440,379 | \$0 | \$0 | \$601,804 | \$200,000 | \$0 | \$6,345,081 | \$0 | \$0 |
| MAURY COUNTY | \$13,721,134 | \$2,052,327 | \$0 | \$383,555 | \$1,204,089 | \$0 | \$2,814,354 | \$848,238 | \$0 | \$11,290,334 | \$0 | \$0 |
| MEIGS COUNTY | \$3,285,985 | \$20,000 | \$0 | \$993,183 | \$0 | \$0 | \$809,380 | \$20,000 | \$0 | \$1,483,421 | \$0 | \$0 |
| MONROE COUNTY | \$11,098,442 | \$308,321 | \$0 | \$5,172,488 | \$307,762 | \$0 | \$854,217 | \$560 | \$0 | \$5,071,737 | \$0 | \$0 |

TABLE 52 2016-2017

| FINANCIAL SUMMARY | ASSETS | | | LIABILITIES | | | RESERVES | | | FUND BALANCE | | |
|-------------------|-----------------|------------------|------------------|-----------------|------------------|------------------|-----------------|------------------|------------------|-----------------|------------------|------------------|
| | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects |
| SWEETWATER | \$4,626,036 | \$17,142 | \$555,234 | \$304,377 | \$0 | \$0 | \$1,162,167 | \$17,142 | \$555,234 | \$3,159,492 | \$0 | \$0 |
| MONTGOMERY COUNTY | \$97,967,723 | \$3,386,825 | \$2,956,342 | \$61,521,419 | \$2,125,659 | \$128,863 | \$29,139,868 | \$1,261,623 | \$2,827,479 | \$7,306,437 | \$0 | \$0 |
| MOORE COUNTY | \$4,757,793 | \$49,943 | \$0 | \$3,173,541 | \$22,532 | \$0 | \$194,013 | \$27,411 | \$0 | \$1,390,239 | \$0 | \$0 |
| MORGAN COUNTY | \$8,884,680 | \$337,940 | \$0 | \$3,241,731 | \$37,520 | \$0 | \$929,921 | \$300,420 | \$0 | \$4,713,028 | \$0 | \$0 |
| OBION COUNTY | \$4,644,782 | \$388,283 | \$0 | \$625,112 | \$384,651 | \$0 | \$368,536 | \$3,632 | \$0 | \$3,651,134 | \$0 | \$0 |
| UNION CITY | \$2,565,818 | \$101,956 | \$0 | \$456,532 | \$1,956 | \$0 | \$488,657 | \$100,000 | \$0 | \$1,620,629 | \$0 | \$0 |
| OVERTON COUNTY | \$7,768,339 | \$101,025 | \$456,686 | \$2,772,982 | \$0 | \$0 | \$305,148 | \$101,025 | \$456,686 | \$4,690,209 | \$0 | \$0 |
| PERRY COUNTY | \$846,665 | \$1,090 | \$0 | \$0 | \$0 | \$0 | \$188,369 | \$1,090 | \$0 | \$658,297 | \$0 | \$0 |
| PICKETT COUNTY | \$1,903,585 | \$50,000 | \$0 | \$11,002 | \$0 | \$0 | \$165,072 | \$50,000 | \$0 | \$1,727,511 | \$0 | \$0 |
| POLK COUNTY | \$3,045,643 | \$174,741 | \$26,252 | \$325,990 | \$74,741 | \$0 | \$2,719,653 | \$100,000 | \$26,252 | \$0 | \$0 | \$0 |
| PUTNAM COUNTY | \$27,988,478 | \$1,127,581 | \$26,102 | \$16,484,236 | \$240,961 | \$111 | \$1,925,160 | \$886,620 | \$25,991 | \$9,579,082 | \$0 | \$0 |
| RHEA COUNTY | \$10,714,997 | \$308,835 | \$640,432 | \$4,703,413 | \$8,160 | \$0 | \$6,011,584 | \$300,675 | \$640,432 | \$0 | \$0 | \$0 |
| DAYTON | \$2,677,072 | \$112,954 | \$22 | \$458,998 | \$112,954 | \$0 | \$4,133 | \$0 | \$22 | \$2,213,941 | \$0 | \$0 |
| ROANE COUNTY | \$8,735,192 | \$541,571 | \$402,871 | \$700,117 | \$44,789 | \$123,037 | \$3,404,904 | \$500,000 | \$279,834 | \$4,641,321 | \$0 | \$0 |
| ROBERTSON COUNTY  | \$29,434,285 | \$460,208 | \$0 | \$19,014,339 | \$147,806 | \$0 | \$794,853 | \$312,401 | \$0 | \$9,625,093 | \$0 | \$0 |
| RUTHERFORD COUNTY | \$76,283,096 | \$1,859,376 | \$29,843,833 | \$31,993,840 | \$859,376 | \$0 | \$11,601,117 | \$1,000,000 | \$29,843,833 | \$32,688,139 | \$0 | \$0 |
| MURFREESBORO | \$24,283,877 | \$97,827 | \$0 | \$16,308,049 | \$97,827 | \$0 | \$1,399,075 | \$0 | \$0 | \$6,578,293 | \$0 | \$0 |
| SCOTT COUNTY | \$10,177,154 | \$428,185 | \$70,415 | \$2,684,560 | \$363,127 | \$0 | \$596,799 | \$65,058 | \$70,415 | \$6,895,795 | \$0 | \$0 |
| *ONEIDA | \$1,111,548 | \$1,323,273 | \$420,815 | \$3,462 | \$1,323,273 | \$0 | \$532,975 | \$0 | \$0 | \$582,035 | \$0 | \$420,815 |
| SEQUATCHIE COUNTY | \$18,382,479 | \$300,091 | \$0 | \$3,673,138 | \$0 | \$0 | \$12,185,536 | \$300,091 | \$0 | \$2,523,805 | \$0 | \$0 |
| SEVIER COUNTY | \$39,432,915 | \$90,314 | \$0 | \$442,418 | \$0 | \$0 | \$16,063,404 | \$90,314 | \$0 | \$22,927,092 | \$0 | \$0 |
| SHELBY COUNTY | \$396,540,778 | \$23,952,450 | \$11,443,905 | \$130,856,963 | \$23,952,450 | \$4,373,691 | \$147,316,561 | \$0 | \$7,070,215 | \$118,367,254 | \$0 | \$0 |
| ARLINGTON | \$19,857,890 | \$41,899 | \$1,561,593 | \$3,574,704 | \$41,899 | \$0 | \$231,786 | \$0 | \$1,561,593 | \$16,125,445 | \$0 | \$0 |
| BARTLETT | \$29,321,498 | \$572,885 | \$3,766,096 | \$5,904,484 | \$572,885 | \$2,545,999 | \$38,155 | \$0 | \$0 | \$23,378,859 | \$0 | \$1,220,097 |
| COLLIERVILLE | \$26,860,705 | \$89,333 | \$7,387,873 | \$3,919,043 | \$90,611 | \$4,415,359 | \$1,138,662 | \$0 | \$92,340 | \$21,803,519 | \$0 | \$2,880,174 |
| GERMANTOWN | \$15,659,295 | \$180,671 | \$2,646,387 | \$3,268,797 | \$180,671 | \$1,035,723 | \$1,750 | \$0 | \$1,610,664 | \$12,568,291 | \$0 | \$0 |
| LAKELAND | \$2,519,319 | \$34,034 | \$7,286,859 | \$325,488 | \$0 | \$0 | \$589 | \$34,034 | \$7,286,859 | \$2,193,242 | \$0 | \$0 |
| MILLINGTON | \$5,489,556 | \$329,098 | \$2,419,605 | \$342,332 | \$329,098 | \$0 | \$342,330 | \$0 | \$2,419,605 | \$4,806,435 | \$0 | \$0 |
| SMITH COUNTY | \$7,777,647 | \$4,731 | \$0 | \$754,380 | \$0 | \$0 | \$1,284,957 | \$4,731 | \$0 | \$5,738,310 | \$0 | \$0 |
| STEWART COUNTY | \$3,349,424 | \$40,872 | \$0 | \$548,306 | \$12,710 | \$0 | \$467,876 | \$28,162 | \$0 | \$2,333,242 | \$0 | \$0 |
| SULLIVAN COUNTY | \$42,138,385 | \$374,783 | \$2,537,287 | \$28,001,013 | \$174,783 | \$573,850 | \$2,499,423 | \$200,000 | \$1,963,437 | \$11,652,039 | \$0 | \$0 |
| BRISTOL | \$26,033,727 | \$411,303 | \$0 | \$13,083,408 | \$411,303 | \$0 | \$6,159,963 | \$0 | \$0 | \$6,790,355 | \$0 | \$0 |
| KINGSPORT | \$10,197,304 | \$378,185 | \$0 | \$1,060,687 | \$378,185 | \$0 | \$3,640,002 | \$0 | \$0 | \$5,498,565 | \$0 | \$0 |
| SUMNER COUNTY | \$121,719,407 | \$15,451 | \$0 | \$73,772,032 | \$9,245 | \$0 | \$14,954,192 | \$6,206 | \$0 | \$32,993,182 | \$0 | \$0 |
| TIPTON COUNTY | \$20,110,757 | \$200,000 | \$907,296 | \$2,491,716 | \$0 | \$0 | \$2,444,342 | \$200,000 | \$0 | \$15,174,699 | \$0 | \$907,296 |
| TROUSDALE COUNTY  | \$5,420,755 | \$129,107 | \$0 | \$974,986 | \$29,107 | \$0 | \$2,518,140 | \$100,000 | \$0 | \$1,927,629 | \$0 | \$0 |
| UNICOI COUNTY | \$7,178,712 | \$50,011 | \$0 | \$3,343,257 | \$5 | \$0 | \$591,236 | \$50,016 | \$0 | \$3,244,219 | \$0 | \$0 |
| UNION COUNTY | \$12,981,055 | \$481,526 | \$37,249 | \$4,836,107 | \$174,682 | \$0 | \$278,013 | \$306,844 | \$79,334 | \$7,866,935 | \$0 | \$42,085 |
| VAN BUREN COUNTY  | \$4,345,472 | \$118,055 | \$0 | \$524,570 | \$18,055 | \$0 | \$2,821,496 | \$100,000 | \$0 | \$999,406 | \$0 | \$0 |
| WARREN COUNTY | \$16,225,949 | \$154,946 | \$0 | \$6,812,161 | \$5,483 | \$0 | \$8,195,816 | \$149,463 | \$0 | \$1,217,972 | \$0 | \$0 |
| WASHINGTON COUNTY | \$18,801,445 | \$43,620 | \$0 | \$13,496,171 | \$42,044 | \$0 | \$208,518 | \$1,575 | \$0 | \$5,096,756 | \$0 | \$0 |
| JOHNSON CITY | \$24,193,662 | \$469,821 | \$1,050,776 | \$16,434,206 | \$256,426 | \$0 | \$2,839,481 | \$213,394 | \$1,050,776 | \$4,919,975 | \$0 | \$0 |
| WAYNE COUNTY | \$2,839,991 | \$83,954 | \$182,313 | \$617,671 | \$38,190 | \$0 | \$153,454 | \$45,764 | \$182,313 | \$2,068,866 | \$0 | \$0 |
| WEAKLEY COUNTY | \$4,871,578 | \$216,554 | \$1,428,534 | \$1,109,652 | \$65,501 | \$1,871,653 | \$855,466 | \$151,053 | \$443,119 | \$2,906,460 | \$0 | \$0 |
| WHITE COUNTY | \$19,194,957 | \$500,000 | \$1,005,747 | \$1,157,130 | \$0 | \$0 | \$8,905,423 | \$500,000 | \$1,005,747 | \$9,132,403 | \$0 | \$0 |
| WILLIAMSON COUNTY | \$195,952,743 | \$362,225 | \$54,203,660 | \$163,643,848 | \$186,211 | \$5,125,167 | \$29,064,825 | \$176,014 | \$49,078,494 | \$3,244,070 | \$0 | \$0 |
| *FRANKLIN | \$34,881,025 | \$131,663 | \$17,826,157 | \$29,273,265 | \$131,663 | \$14,763,129 | \$11,136 | \$0 | \$3,063,028 | \$5,642,349 | \$0 | \$0 |

TABLE 52 2016-2017

| FINANCIAL SUMMARY | ASSETS  | | | LIABILITIES | | | RESERVES | | | FUND BALANCE | | |
|----------------------------------|---|------------------------------|-------------------------------------|--|-----------------------------|------------------------------------|-----------------------------------|-----------------------------|----------------------------|---|-------------------|-------------------|
| | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects | Capital Projects | General Purpose | Federal Projects  | Capital Projects  |
| WILSON COUNTY<br>*LEBANON<br>ASD | \$101,394,428<br>\$12,004,959<br>\$13,357,624 | \$366,066<br>\$55,547<br>\$0 | \$21,053,676<br>\$12,082,801<br>\$0 | \$67,420,570<br>\$1,679,837<br>\$2,201,555 | \$299,442<br>\$5,547<br>\$0 | \$21,053,676<br>\$1,256,557<br>\$0 | \$1,304,345<br>\$2,269,914<br>\$0 | \$66,624<br>\$50,000<br>\$0 | \$0<br>\$10,826,244<br>\$0 | \$32,669,512<br>\$8,055,208<br>\$11,156,070 | \$0<br>\$0<br>\$0 | \$0<br>\$0<br>\$0 |
| GRAND TOTAL | \$2,861,578,227 | \$103,268,954 | \$228,618,234 | \$1,279,068,606 | \$82,993,626 | \$132,865,914 | \$496,187,704 | \$20,302,065 | \$75,200,491 | \$1,089,182,080 | \$0 | \$20,551,829 |

\*SPECIAL SCHOOL DISTRICT

\*\* DATA NOT AVAILABLE