
COUNTY LISTING FOR TAX YEAR 2020

#32 FRONTIER COUNTY

COUNTY TAXABLE VALUE : 15,714,814
COUNTY EQUALIZED REAL VALUE VALUE : 2,437,622
COUNTY ADJUSTED NET BOOK PERSONAL : 13,277,192

REAL EQUALIZED RATE: 0.9525
PERSONAL PROPERTY EXEMPTION FACTOR: 0.9436

Direct questions to Dept. of Revenue, Property Assessment Division

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#32 FRONTIER COUNTY

#240 NuSTAR PIPELINE OPERATING PARTNERSHIP, LP

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
705			1	COUNTY - FRONTIER	1,605,418	358,707	1,246,711
706	32-0095		6101	SCH DIST EUSTIS-FARNAM 95	1,067,945	238,616	829,329
707	32-0125		6104	SCH DIST MEDICINE VALLEY 125	537,473	120,090	417,383
708	24-1802		7704	FIRE DIST FARNAM	767,190	171,417	595,773
709	32-6001		7703	FIRE DIST EUSTIS 3	408,069	91,177	316,892
710	32-6004		7701	FIRE DIST CURTIS	430,159	96,113	334,046
711			7305	CENTRAL PLATTE NRD	786,379	175,705	610,674
712			7301	MIDDLE REPUBLICAN NRD	819,038	183,002	636,036
713			6911	ESU 11	1,067,945	238,616	829,329
714			6915	ESU 15	537,473	120,090	417,383
715			7100	MID-PLAINS COMMUNITY COLLEGE	1,605,418	358,707	1,246,711
716			9200	AG SOCIETY	1,605,418	358,707	1,246,711
256494			8200	FARNAM CEMETERY	500,874	111,913	388,961
717			8100	GOTHENBURG HOSPITAL DIST	659,876	147,439	512,437
719				*CONSOLIDATED*	0	0	0
720				CDE..SCH ...FIRE ...ESU HOSP..NRD	0	0	0
721	32-0095			140...95.....FARNAM ..11 ..X..MR	77,530	17,323	60,207
237472	32-0095			145..95....FARNAM...11...X....CP	582,345	130,116	452,229
722	32-0095			40....95.....EUSTIS11.....CP	204,034	45,588	158,446
237470	32-0095			45...95....EUSTIS....11.....MR	204,034	45,588	158,446
723	32-0125			100..125CURTIS15.....MR	430,159	96,113	334,046
724	32-0125			105..125FARNAM ...15.....MR	107,315	23,978	83,337

Mail Tax Statements to :

MR TILLMAN DAVIS
 MANAGER AD VALOREM TAX
 NuSTAR PIPELINE OPERATING PARTNERSHIP, LP
 PO BOX 780339,
 SAN ANTONIO, TX 78278-9914

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#270 PLATTE PIPELINE COMPANY, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
1551			1	COUNTY - FRONTIER	2,576,998	650,887	1,926,111
1552	32-0095		6101	SCH DIST EUSTIS-FARNAM 95	1,445,695	365,147	1,080,548
1553	32-0125		6104	SCH DIST MEDICINE VALLEY 125	1,131,302	285,739	845,563
1554	24-1802		7704	FIRE DIST FARNAM	1,131,302	285,739	845,563
1555	32-6001		7703	FIRE DIST EUSTIS 3	556,889	140,657	416,232
1556	32-6004		7701	FIRE DIST CURTIS	888,807	224,491	664,316
1557			7305	CENTRAL PLATTE NRD	718,209	181,402	536,807
1558			7301	MIDDLE REPUBLICAN NRD	1,858,789	469,485	1,389,304
1559			6911	ESU 11	1,445,695	365,147	1,080,548
1560			6915	ESU 15	1,131,302	285,739	845,563
1561			7100	MID-PLAINS COMMUNITY COLLEGE	2,576,998	650,887	1,926,111
1562			9200	AG SOCIETY	2,576,998	650,887	1,926,111
1563			8100	GOTHENBURG HOSPITAL DIST	888,807	224,491	664,316
1565				**CONSOLIDATED** COUNTY REQUESTED	0	0	0
1566				CDE...SCH...FIRE...ESU...HOSP...NRD	0	0	0
1567	32-0095			45...95.....EUSTIS..11.....MR	556,889	140,657	416,232
1568	32-0095			140..95.....FARNAM..11.....X ..MR	170,598	43,089	127,509
1569	32-0095			145..95....FARNAM.....11.....X ..CP	718,209	181,402	536,807
1570	32-0125			100..125.....CURTIS...15 ...MR	888,807	224,491	664,316
1571	32-0125			105..125.....FARNAM...15MR	242,495	61,248	181,247

Mail Tax Statements to :

Uyen Nguyen
 Property Tax Agent
 PLATTE PIPELINE COMPANY, LLC
 C/O DUFF & PHELPS, LLC, PO BOX 2629
 ADDISON, TX 75001-2629

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#310 TALLGRASS INTERSTATE GAS TRANSMISSION, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
3016			1	COUNTY - FRONTIER	489,600	109,180	380,420
3017	32-0095		6101	SCH DIST EUSTIS-FARNAM 95(ESU 11)	313,401	69,888	243,513
3018	32-0125		6104	SCH DIST MEDICINE VALLEY 125 (ESU 15)	29,147	6,500	22,647
3019	33-0021		6110	SCH DIST CAMBRIDGE 21-FURNAS CO	147,051	32,792	114,259
3021	24-1802		7704	FIRE DIST FARNAM 4	18,591	4,146	14,445
3022	32-6001		7703	FIRE DIST EUSTIS 3	296,413	66,100	230,313
3023	32-6004		7701	FIRE DIST CURTIS 1 (incld City)	27,544	6,142	21,402
3024	33-3808		7702	FIRE DIST CAMBRIDGE 2	147,051	32,792	114,259
3025			8801	CURTIS CITY (IN FIRE 1)	3,812	850	2,962
3026			7305	CENTRAL PLATTE NRD	315,004	70,246	244,758
3027			7301	MIDDLE REPUBLICAN NRD	174,596	38,935	135,661
3028			6911	ESU 11	460,453	102,681	357,772
3029			6915	ESU 15	29,147	6,500	22,647
3030			7100	MID-PLAINS COMMUNITY COLLEGE	489,600	109,180	380,420
3031			4801	CURTIS AIRPORT AUTHORITY-CITY	3,812	850	2,962
3032			9200	AG SOCIETY	489,600	109,180	380,420
3033			8100	GOTHENBURG HOSPITAL DIST(OLD 51-DAWSON)	16,988	3,788	13,200
3035				*CONSOLIDATED*	0	0	0
3036				CDE..SCH....FIRE....ESU....HOSP..NRD	0	0	0
3037	32-0095			40....95.....EUSTIS...11.....CP	296,413	66,100	230,313
3038	32-0095			140...95.....FARNAM..11...GOT..CP	16,988	3,788	13,200
3039	32-0125			100...125....CURTIS...15.....MD	23,732	5,292	18,440
3040	32-0125			105...125....FARNAM..15.....CP	1,602	357	1,245
3041	32-0125			5.....125....CURTIS CITY...15....MD	3,812	850	2,962
3042	33-0021			170...21F...CAMBRIDGE...11.....MD	147,051	32,792	114,259

Mail Tax Statements to :

MR MIKE WILLIAMS
 AGENT
 TALLGRASS INTERSTATE GAS TRANSMISSION, LLC
 C/O KE ANDREWS & COMPANY, 1900 DALROCK ROAD
 ROWLETT, TX 75088

#350 TRAILBLAZER PIPELINE COMPANY, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
5398			1	COUNTY - FRONTIER	786,834	16,387	770,447
5399	32-0095		6101	SCH DIST EUSTIS-FARNAM 95 (OLD 12)	786,834	16,387	770,447
5400	32-6001		7703	FIRE DIST EUSTIS 3	786,834	16,387	770,447
5401			7305	CENTRAL PLATTE NRD	786,834	16,387	770,447
5402			6911	ESU 11	786,834	16,387	770,447
5403			7100	MID-PLAINS COMMUNITY COLLEGE	786,834	16,387	770,447
5404			9200	AG SOCIETY	786,834	16,387	770,447
5405				*CONSOLIDATED*	0	0	0
5406				CDE...SCH.....FIRE.....ESU.....HOSP	0	0	0
5407	32-0095			40....95.....EUSTIS.....11	786,834	16,387	770,447

Mail Tax Statements to :

MR MIKE WILLIAMS
 AGENT
 TRAILBLAZER PIPELINE COMPANY, LLC
 C/O KE ANDREWS & COMPANY, 1900 DALROCK ROAD
 ROWLETT, TX 75008

#355 ROCKIES EXPRESS PIPELINE, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
34830			1	COUNTY - FRONTIER	5,608,376	471,620	5,136,756
34872	32-0095		6101	SCH DIST EUSTIS-FARNAM 95	5,608,376	471,620	5,136,756
34842	32-6001		7703	FIRE DIST EUSTIS 3	5,608,376	471,620	5,136,756
34837			7305	CENTRAL PLATTE NRD	5,608,376	471,620	5,136,756
34828			6911	ESU 11	5,608,376	471,620	5,136,756
34833			7100	MID PLAINS TECH COLLEGE	5,608,376	471,620	5,136,756
34848			9200	AG SOCIETY	5,608,376	471,620	5,136,756
34855				**CONSOLIDATED	0	0	0
234279				CDE...SCH...FIRE...ESU...NRD	0	0	0
34863				43....95.....EUSTIS....CP	5,608,376	471,620	5,136,756

Mail Tax Statements to :

MR MIKE WILLIAMS
 AGENT
 ROCKIES EXPRESS PIPELINE, LLC
 C/O KE ANDREWS & COMPANY, 1900 DALROCK ROAD
 ROWLETT, TX 75088

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#390 BLACK HILLS NEBRASKA GAS, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
6359			1	COUNTY - FRONTIER	784,826	84,682	700,144
6360	32-0095		6101	SCH DIST EUSTIS-FARNAM 95 (OLD 12)	385,497	41,595	343,902
6361	32-0125		6104	SCH DIST MEDICINE VALLEY 125 (ESU 15)	373,970	40,351	333,619
6362	33-0021		6110	SCH DIST CAMBRIDGE 21-FURNAS CO	25,363	2,737	22,626
6364	24-1802		7704	FIRE DIST FARNAM 4	183,768	19,828	163,940
6365	32-6001		7703	FIRE DIST EUSTIS 3	221,914	23,944	197,970
6366	32-6004		7701	FIRE DIST CURTIS 1 (INCLD CITY)	373,968	40,351	333,617
6367	33-3808		7702	FIRE DIST CAMBRIDGE 2	5,177	559	4,618
6368			8801	CURTIS CITY (IN FIRE 1)	308,363	33,272	275,091
6369			8802	EUSTIS, CITY OF (IN RURAL FD)	221,914	23,944	197,970
6371			7305	CENTRAL PLATTE NRD	221,914	23,944	197,970
6372			7301	MIDDLE REPUBLICAN NRD	562,911	60,737	502,174
6373			6911	ESU 11	410,856	44,331	366,525
6374			6915	ESU 15	373,970	40,351	333,619
6375			7100	MID-PLAINS COMMUNITY COLLEGE	784,826	84,682	700,144
6376			4801	CURTIS AIRPORT AUTHORITY-CITY	308,363	33,272	275,091
6377			9200	AG SOCIETY	784,826	84,682	700,144
256492			8200	FARNAM CEMETERY	109,092	11,771	97,321
6378			8100	GOTHENBURG HOSPITAL	163,582	17,650	145,932
6380				*CONSOLIDATED*	0	0	0
6381				CDE..SCH....FIRE.....ESU....HOSP..NRD	0	0	0
6382	32-0095			140...95.....FARNAM.....11X.....MR	163,582	17,650	145,932
6383	32-0095			10....95.....EUSTIS CITY....11.....CP	221,914	23,944	197,970
6384	32-0125			100...125....CURTIS.....15.....MR	65,605	7,079	58,526
6385	32-0125			5.....125...CURTIS CITY..15.....MR	308,363	33,272	275,091
6386	33-0021			170...21F....CAMBRIDGE...11.....MR	5,177	559	4,618
6387	33-0021			180...21F....FARNAM.....11.....MR	20,185	2,178	18,007

Mail Tax Statements to :

MS PAULA BRINKER
 PROPERTY TAX MANAGER
 BLACK HILLS NEBRASKA GAS, LLC
 PO BOX 20, TAX DEPARTMENT
 RAPID CITY, SD 57709-0020

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#32 FRONTIER COUNTY

#500 ARAPAHOE TELEPHONE COMPANY

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
8924			1	COUNTY - FRONTIER	107,374	3,685	103,689
8928	32-0095		6101	SCH DIST EUSTIS-FARNAM 95	97,166	3,335	93,831
8929	33-0018		6109	SCH DIST ARAPAHOE 18-8-FURNAS CO	4,467	153	4,314
254755	33-0018		6236	SCH DIST ARAPAHOE 18 BOND	4,467	153	4,314
8930	33-0021		6110	SCH DIST CAMBRIDGE 21-FURNAS COUNTY	362	12	350
8925	37-0030		6108	SCH DIST ELWOOD 30-3-GOSPER CO	5,379	185	5,194
8932	24-1802		7704	FIRE DIST FARNAM 4	3,387	116	3,271
8933	32-6001		7703	FIRE DIST EUSTIS	95,810	3,288	92,522
8934	33-3801		7708	FIRE DIST HOLBROOK-EDISON-ARAPAHOE	7,814	268	7,546
8935	33-3808		7702	FIRE DIST CAMBRIDGE 2	362	12	350
8936			7301	MIDDLE REPUBLICAN NRD	107,374	3,685	103,689
8937			6911	ESU 11	107,374	3,685	103,689
8938			7100	MID-PLAINS COMMUNITY COLLEGE	107,374	3,685	103,689
8939			9200	AG SOCIETY	107,374	3,685	103,689
8940				*CONSOLIDATED*	0	0	0
8941				CDE...SCH.....FIRE.....ESU.....HOSP	0	0	0
8942	32-0095			45.....95.....FARNAM...11	3,387	116	3,271
8943	32-0095			40.....95.....EUSTIS.....11	93,778	3,218	90,560
8944	33-0018			161...18F.....ARAPAHOE..11	4,467	153	4,314
8945	33-0021			170...21F.....CAMBRIDGE...11	362	12	350
8946	37-0030			155...30G.....ARAPAHOE..11	3,347	115	3,232
8947	37-0030			150...30G.....EUSTIS.....11	2,032	70	1,962

Mail Tax Statements to :

MR JOHN E KOLLER
 VICE PRESIDENT/GENERAL MANAGER
 ARAPAHOE TELEPHONE COMPANY
 PO BOX 300,
 ARAPAHOE, NE 68922

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#512 CAMBRIDGE TELEPHONE CO

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
9196			1	COUNTY - FRONTIER	193,081	34,006	159,075
9200	32-0046		6103	SCHL DIST MAYWOOD 46-MAYWOOD	776	137	639
9201	33-0021		6110	SCH DIST CAMBRIDGE 21-FURNAS CO	163,780	28,846	134,934
9197	73-0179		6117	SCH DIST SOUTHWEST 179	28,526	5,024	23,502
9198	73-0179		6217	SCH DIST SOUTHWEST 179	28,526	5,024	23,502
9199	73-0179		6219	SCH DIST SOUTHWEST 179	28,526	5,024	23,502
9203	24-1802		7704	FIRE DIST FARNAM 4	17,452	3,074	14,378
9204	33-3808		7702	FIRE DIST CAMBRIDGE 2	151,649	26,709	124,940
9205	73-4804		7705	FIRE DIST BARTLEY 5	23,979	4,223	19,756
9206			7301	MIDDLE REPUBLICAN NRD	193,081	34,006	159,075
9207			6911	ESU 11	166,614	29,345	137,269
9208			6915	ESU 15	26,466	4,661	21,805
9209			7100	MID-PLAINS COMMUNITY COLLEGE	193,081	34,006	159,075
9210			9200	AG SOCIETY	193,081	34,006	159,075
9211				*CONSOLIDATION*	0	0	0
9212				CDE...SCH.....FIRE.....ESU	0	0	0
9213	32-0046		75....46.....	FARNAM 4.....15	776	137	639
9214	33-0021		170...21F....	CAMBRIDGE...11	143,772	25,322	118,450
9215	33-0021		185...21F....	BARTLEY.....11	16,676	2,937	13,739
9216	33-0021		180...21F....	FARNAM.....11	2,256	397	1,859
9217	73-0179		230...179RW	BARTLEY 15	3,934	693	3,241
9218	73-0179		225...1790RW	CAMBRIDGE 15	25,667	4,521	21,146

Mail Tax Statements to :

MR J THOMAS SHOEMAKER
 EXECUTIVE VICE PRESIDENT
 CAMBRIDGE TELEPHONE CO
 613 PATTERSON, PO BOX G
 CAMBRIDGE, NE 69022

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#32 FRONTIER COUNTY

#518 CONSOLIDATED TELCO INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
9393			1	COUNTY - FRONTIER	335,083	5,029	330,054
262212			6106	SCH DIST HAYES CENTER 79	47	1	46
262213			6234	SCH DIST HAYES CENTER BOND 79	47	1	46
9394	32-0046		6103	SCH DIST MAYWOOD 46	294,233	4,416	289,817
9395	32-0125		6104	SCH DIST MEDICINE VALLEY 125	40,803	612	40,191
9399	32-6004		7701	FIRE DIST CURTIS 1 (INCLD CITY)	10,626	159	10,467
9400	56-1505		7707	FIRE DIST MAYWOOD-WELLFLEET 7 (INCLD CITY	324,457	4,869	319,588
9402			8803	MAYWOOD, VILLAGE OF (IN FIRE 7)	89,049	1,336	87,713
9404			7301	MIDDLE REPUBLICAN NRD	335,083	5,029	330,054
9405			6915	ESU 15	335,083	5,029	330,054
9406			7100	MID-PLAINS COMMUNITY COLLEGE	335,083	5,029	330,054
9408			9200	AG SOCIETY	335,083	5,029	330,054
9409				CONSOLIDATION	0	0	0
9410				CDE...SCH.....FIRE.....ESU..AFFIL	0	0	0
262214				130...79..... MAY-WEL.....15	47	1	46
9411	32-0046			15.....46 MAY-WEL/MYWD-V 15	89,049	1,336	87,713
9412	32-0046			85.....46 MAY-WEL 15	205,183	3,079	202,104
9413	32-0046			70.....46.....CURTIS.....15	0	0	0
9414	32-0125			105...125.....FARNUM.....15	0	0	0
9415	32-0125			5.....125 CURTIS-VILL 15	0	0	0
9416	32-0125			115...125 MAY-WEL 15	30,178	453	29,725
9417	32-0125			100...125.....CURTIS ..15	10,626	159	10,467
9418	73-0017			205...17(41RW). WESTERN 9.....15	0	0	0
258831	73-0017			217...17(41RW). MAY-WEL.....15	0	0	0

Mail Tax Statements to :

MS STEPHANIE KRUSE
 PLANT ACCOUNTANT
 CONSOLIDATED TELCO INC.
 PO BOX 6147,
 LINCOLN, NE 68506

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#519 CONSOLIDATED LONG DISTANCE dba CONSOLIDATED CONNECT

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
256075			1	COUNTY - FRONTIER	156,386	40,688	115,698
256076	32-0046		6103	SCH DIST MAYWOOD 46	33,385	8,686	24,699
258822	32-0095		6101	SCH DIST EUSTIS-FARNAM 95	108	28	80
256078	32-0125		6104	SCH DIST MEDICINE VALLEY 125	73,778	19,195	54,583
256077	73-0017		6112	SCH DIST MCCOOK 17	49,114	12,778	36,336
256079	73-0017		6210	SCH DIST MCCOOK 17 BOND	10,404	2,707	7,697
258823	32-6001		7703	FIRE DIST EUSTIS 3	108	28	80
256082	32-6004		7701	FIRE DIST CURTIS 1 (INCLD CITY)	68,249	17,757	50,492
256080	56-1505		7707	FIRE DIST MAYWOOD-WELLFLEET 7	42,044	10,939	31,105
256081	73-4806		7709	FIRE DIST WESTERN RED WILLOW	45,985	11,964	34,021
256083			8803	MAYWOOD, VILLAGE OF (IN FIRE 7)	20,384	5,303	15,081
256084			8801	CURTIS CITY (IN FIRE 1)	68,249	17,757	50,492
258824			8802	EUSTIS, CITY OF (IN RURAL FD)	108	28	80
258825			7305	CENTRAL PLATTE NRD	108	28	80
256085			7301	MIDDLE REPUBLICAN NRD	156,278	40,660	115,618
258826			6911	ESU 11	108	28	80
256086			6915	ESU 15	156,278	40,660	115,618
256087			7100	MID-PLAINS COMMUNITY COLLEGE	156,386	40,688	115,698
256089			4801	AIRPORT AUTH CITY-CURTIS	68,249	17,757	50,492
256088			9200	AG SOCIETY	156,386	40,688	115,698

Mail Tax Statements to :

MS STEPHANIE KRUSE
 PLANT ACCOUNTANT
 CONSOLIDATED LONG DISTANCE dba CONSOLIDATED CONNE
 PO BOX 6147,
 LINCOLN, NE 68506

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#520 CONSOLIDATED TELECOM INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
9540			1	COUNTY - FRONTIER	282,037	23,261	258,776
9541	32-0095		6101	SCH DIST EUSTIS-FARNAM 95	269,777	22,250	247,527
262248	32-0125		6104	SCH DIST MEDICINE VALLEY 125	6,132	506	5,626
262246	33-0018		6109	SCH DIST ARAPAHOE	221	18	203
262247	33-0021		6110	SCH DIST CAMBRIDGE 21	246	20	226
258832	37-0030		6108	SCH DIST ELWOOD	5,662	467	5,195
262249	24-1802		7704	FIRE DIST FARNAM	25,712	2,121	23,591
9542	32-6001		7703	FIRE DIST EUSTIS 3	255,464	21,070	234,394
9543	33-3808		7702	FIRE DIST CAMBRIDGE 2	862	71	791
9544			8802	EUSTIS, CITY OF (IN RURAL FD)	79,091	6,523	72,568
9546			7305	CENTRAL PLATTE NRD	156,282	12,890	143,392
9547			7301	MIDDLE REPUBLICAN NRD	125,756	10,372	115,384
9548			6911	ESU 11	275,906	22,756	253,150
262250			6915	ESU 15	6,132	506	5,626
9549			7100	MID-PLAINS COMMUNITY COLLEGE	282,037	23,261	258,776
9550			9200	AG SOCIETY	282,037	23,261	258,776
256498			8200	FARNAM CEMETERY	19,113	1,576	17,537
262251			8100	GOTHENBURG HOSPITAL	18,624	1,536	17,088
9551				*CONSOLIDATED*	0	0	0
9552				CDE..SCH.....FIRE.....ESU.....HOSP ..NRD	0	0	0
258835				43...95.....EUSTIS FIRE.....11.....CP	70,536	5,818	64,718
258836				150...30.....EUSTIS FIRE.....11.....MR	5,662	467	5,195
262252				105...125.....FARNAM FIRE.....16.....MR	6,132	506	5,626
262253				141...95.....FARNAM FIRE.....11...GOTH...MR	11,970	987	10,983
262254				143...95.....FARNAM FIRE.....11...GOTH..CP	6,654	549	6,105
262255				160...18.....EUSTIS FIRE.....11.....MR	221	18	203
262256				45...95.....FARNAM FIRE.....11.....MR	468	39	429
262257				47...95.....FARNAM FIRE.....11.....MR	488	40	448
262258				175...21.....EUSTIS FIRE.....11.....MR	246	20	226
9553	32-0095			35...95.....CAMBRIDGE.....11MR	862	71	791
9554	32-0095			40...95.....EUSTIS FIRE.....11MR	99,708	8,224	91,484
9555	32-0095			10...95.....EUSTIS-C/FIRE ..11.....CP	79,091	6,523	72,568

Mail Tax Statements to :

MS STEPHANIE KRUSE
 PLANT ACCOUNTANT
 CONSOLIDATED TELECOM INC.
 PO BOX 6147,
 LINCOLN, NE 68506

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#32 FRONTIER COUNTY

#527 THE CURTIS TELEPHONE COMPANY

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
9863			1	COUNTY - FRONTIER	401,486	29,922	371,564
9867	32-0046		6103	SCH DIST MAYWOOD 46	51,056	3,805	47,251
9868	32-0095		6101	SCH DIST EUSTIS-FARNAM 95 (OLD 51) (ESU 11)	2,248	168	2,080
9869	32-0125		6104	SCH DIST MEDICINE VALLEY 125	344,705	25,690	319,015
9870	73-0017		6112	SCH DIST MCCOOK 17	358	27	331
9864	73-0179		6117	SCH DIST SOUTHWEST 179	3,119	232	2,887
9865	73-0179		6217	SCH DIST SOUTHWEST 179 BOND K-8	3,119	232	2,887
9866	73-0179		6219	SCH DIST SOUTHWEST 179 BOND K-12	3,119	232	2,887
9872	24-1802		7704	FIRE DIST FARNAM 4	25,249	1,882	23,367
9873	32-6004		7701	FIRE DIST CURTIS 1 (include cities)	368,344	27,452	340,892
9874	56-1505		7707	FIRE DIST MAYWOOD-WELLFLEET 7	4,774	356	4,418
9875	73-4804		7705	FIRE DIST BARTLEY 5	3,119	232	2,887
9876			8801	CURTIS CITY (in Curtis FD1)	156,359	11,653	144,706
9878			8804	MOOREFIELD VILLAGE (in Curtis FD1)	8,375	624	7,751
9877			8805	STOCKVILLE VILLAGE (in Curtis FD1)	12,185	908	11,277
9879			7301	MIDDLE REPUBLICAN NRD	401,486	29,922	371,564
9880			6911	ESU 11	2,248	168	2,080
9881			6915	ESU 15	399,238	29,755	369,483
9882			7100	MID-PLAINS COMMUNITY COLLEGE	401,486	29,922	371,564
9883			4801	AIRPORT AUTH CITY-CURTIS	156,359	11,653	144,706
9884			9200	AG SOCIETY	401,486	29,922	371,564
256500			8200	FARNAM CEMETERY	4,388	327	4,061
258860				GOTHENBURG HOSPITAL DIST	179	13	166
9885				*CONSOLIDATED*	0	0	0
9886				CDE..SCH.....FIRE.....ESU.	0	0	0
258861				141...95.....FARNAM 4....11....GOTH	179	13	166
262208				72...46.....FARNAM4.....15	2,577	192	2,385
262209				47...95.....FARNAM4....11	1,632	122	1,510
9887	32-0046			70...46.....CURTIS1.....15	0	0	0
9888	32-0046			70...46.....CURTIS1.....15	33,322	2,483	30,839
9889	32-0046			85...46.....MAYWEL7....15	1,445	108	1,337
9890	32-0046			25...46..STOCK-VIL/CURTIS..15	12,185	908	11,277
9891	32-0046			75...46.....FARNAM4.....15	1,528	114	1,414
9892	32-0095			45...95.....FARNAM 4....11	437	33	404
9893	32-0125			115..125.....MAYWELLFL.....15	2,971	221	2,750
9894	32-0125			100..125.....CURTIS.....15	0	0	0
9895	32-0125			105..125.....FARNAM4.....15	18,896	1,408	17,488
9896	32-0125			100..125.....CURTIS RUR....15	158,103	11,783	146,320
9897	32-0125			5.....125.....CURTIS VILL...15	156,359	11,653	144,706
9898	32-0125			20....125.....MOORE-VIL/CURTIS.15	8,375	624	7,751

#527 THE CURTIS TELEPHONE COMPANY

Key#	Basesch Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
9899	73-0017		217...17(41RW)..MAYWELLFL..15....17RWIL	358	27	331
9900	73-0179		230...179RW...BARTLEY5.....15	3,119	232	2,887

Mail Tax Statements to :

MS STEPHANIE KRUSE
 PLANT ACCOUNTANT
 THE CURTIS TELEPHONE COMPANY
 PO BOX 6147,
 LINCOLN, NE 68506

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#600 GREAT PLAINS COMMUNICATIONS, LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
232811			1	COUNTY - FRONTIER	820,940	148,839	672,101
232815	32-0125		6104	SCH DIST MEDICINE VALLEY 125 (15)	15,549	2,819	12,730
232816	73-0017		6112	SCH DIST MCCOOK 17	74,630	13,531	61,099
232814	73-0179		6117	SCH DIST SOUTHWEST 179	730,761	132,489	598,272
232812	73-0179		6219	SCH DIST SOUTHWEST 179 BOND 9-12	730,761	132,489	598,272
232813	73-0179		6217	SCH DIST SOUTHWEST 179 BOND K-8	730,761	132,489	598,272
233489	73-4801		7706	FIRE DIST INDIANOLA	691,891	125,442	566,449
233490	73-4806		7709	FIRE DIST WESTERN 9	129,048	23,397	105,651
232819			7301	MIDDLE REPUBLICAN NRD	820,940	148,839	672,101
232820			6915	ESU 15	820,940	148,839	672,101
232821			7100	MID-PLAINS COMMUNITY COLLEGE	820,940	148,839	672,101
232822			9200	AG SOCIETY	820,940	148,839	672,101
233495				*CONSOLIDATED*	0	0	0
232824				CDE...SCH.....FIRE.....ESU.....HOSP	0	0	0
232825	32-0125			120...125...WESTERN....15	15,549	2,819	12,730
233498	73-0017			216...17(41RW)..WESTERN....15	74,630	13,531	61,099
232828	73-0179			235...179RW..INDIANOLA.....15	691,891	125,442	566,449
233499	73-0179			255...179RW..WESTERN....15	38,870	7,047	31,823

Mail Tax Statements to :

MS PENNY ANDERSON
 TAX MANAGER
 GREAT PLAINS COMMUNICATIONS, LLC
 PO BOX 500,
 BLAIR, NE 68008

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#32 FRONTIER COUNTY

#640 QWEST CORPORATION

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
17280			1	COUNTY - FRONTIER	96,048	28,974	67,074
17284	32-0046		6103	SCH DIST MAYWOOD 46 (ESU 15)	32,629	9,843	22,786
17285	32-0095		6101	SCH DIST EUSTIS-FARNAM 95 (OLD 51) (ESU 11)	30,434	9,181	21,253
17286	32-0125		6104	SCH DIST MEDICINE VALLEY 125 (ESU 15)	7,841	2,365	5,476
17287	33-0021		6110	SCH DIST CAMBRIDGE 21-11-FURNAS (ESU 11)	2,277	687	1,590
17289	43-0079		6106	SCH DIST HAYES CENTER 79 (ESU 15)	1,866	563	1,303
30955	43-0079		6234	SCH DIST HAYES CENTER 79 BOND	1,866	563	1,303
17290	73-0017		6112	SCH DIST MCCOOK 17	19,721	5,949	13,772
17291	73-0017		6210	*SCH DIST MCCOOK 17 BOND K-12	4,432	1,337	3,095
17281	73-0179		6117	SCH DIST SOUTHWEST 179	1,280	386	894
17282	73-0179		6217	SCH DIST SOUTHWEST 179	1,280	386	894
17283	73-0179		6219	SCH DIST SOUTHWEST 179	1,280	386	894
17294	24-1802		7704	FIRE DIST FARNAM 4	48,971	14,773	34,198
17295	32-6004		7701	FIRE DIST CURTIS 1	10,728	3,236	7,492
17296	56-1505		7707	FIRE DIST MAYWOOD-WELLFLEET 7	15,348	4,630	10,718
17297	73-4806		7709	FIRE DIST WESTERN 9	21,002	6,336	14,666
17298			8803	MAYWOOD, VILLAGE OF (IN FIRE)	11,315	3,413	7,902
17299			7301	MIDDLE REPUBLICAN NRD	96,048	28,974	67,074
17300			6911	ESU 11	32,712	9,868	22,844
17301			6915	ESU 15	63,337	19,106	44,231
17302			7100	MID-PLAINS COMMUNITY COLLEGE	96,048	28,974	67,074
17303			9200	AG SOCIETY	96,048	28,974	67,074
17304			8100	GOTHENBURG HOSPITAL DIST	25,440	7,674	17,766
17306				*CONSOLIDATED*	0	0	0
17307				CDE...SCH.....FIRE.....ESU	0	0	0
17308	32-0046			70....46.....CURTIS.....15	6,096	1,839	4,257
17309	32-0046			75....46.....FARNAM.....15	13,050	3,937	9,113
17310	32-0046			85....46.....MYWD-WLLFT...15	2,168	654	1,514
17311	32-0046			15....46.....MYWD/MYWD-V.....15	11,315	3,413	7,902
17312	32-0095			45....95.....FARNAM.....11	4,995	1,507	3,488
17313	32-0095			140...95.....FARNAM.....11 hosp	25,440	7,674	17,766
17314	32-0125			100...125.....CURTIS.....15	4,632	1,397	3,235
17315	32-0125			105...125.....FARNAM.....15	3,209	968	2,241
17316	33-0021			180...21F.....FARNAM.....11	2,277	687	1,590
17317	43-0079			130...79H.....MYWD-WLLFT..15	1,866	563	1,303
17318	73-0017			217...17RW.....REDWLL-WSTRN...15	4,432	1,337	3,095
17319	73-0041			216...17(41RW).....REDWLL-WSTRN....15	15,289	4,612	10,677
17320	73-0179			255..179RW....REDWLL-WSTRN....15	1,280	386	894

#640 QWEST CORPORATION

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
------	---------	---------	-----------	--------------	------------------------	-------------------------	----------------------------------

Mail Tax Statements to :

MS KAREN EISENACH
TAX MANAGER, PROPERTY
QWEST CORPORATION
ATTN: PROPERTY TAX DEPT, 1025 ELDORADO BLVD
BROOMFIELD, CO 80021

#813 CELLCO PARTNERSHIP dba VERIZON WIRELESS

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
234492			1	COUNTY - FRONTIER	314,152	162,827	151,325
234708	32-0125		6104	SCH DIST MEDICINE VALLEY 125 GENERAL	314,152	162,827	151,325
234948	56-1505		7707	FIRE DIST MAYWOOD-WELLFLEET 7	314,152	162,827	151,325
235207			7301	MIDDLE REPUBLICAN NRD	314,152	162,827	151,325
235307			6915	ESU 15	314,152	162,827	151,325
235412			7100	MID-PLAINS COMMUNITY COLLEGE	314,152	162,827	151,325
235521			9200	AG SOCIETY	314,152	162,827	151,325

Mail Tax Statements to :

MR JOHN SEVERINO
 CONSULTANT
 CELLCO PARTNERSHIP dba VERIZON WIRELESS
 PO BOX 635,
 BASKING RIDGE, NJ 07920

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#840 AT&T MOBILITY LLC

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
259261			1	COUNTY - FRONTIER	234,910	148,016	86,894
259263	32-0046		6103	SCH DIST MAYWOOD 46	61,473	38,734	22,739
260944	33-0021		6110	SCH CAMBRIDGE 21	60,856	38,345	22,511
259262	73-0017		6112	SCH DIST MCCOOK 17	112,583	70,938	41,645
260954	33-3808		7702	FIRE DISTRICT CAMBRIDGE 2	60,856	38,345	22,511
259267	73-4806		7709	FIRE DIST (REDWILLOW) 9	112,583	70,938	41,645
260946	73-4806			FIRE DISTRICT MAYWOOD-WELLFLEET 7	61,473	38,734	22,739
259266			7301	MIDDLE REPUBLIC NRD	234,910	148,016	86,894
260949				ESU 11	60,856	38,345	22,511
259264			6915	ESU 15	174,056	109,672	64,384
259265			7100	MID PLAINS TECH COLLEGE	234,910	148,016	86,894
259269			9200	AG SOCIETY	234,910	148,016	86,894
259270				*CONSOLIDATED*	0	0	0
259271				CDE..SCH....FIRE...ESU...NRD	0	0	0
259272				85..MAYWD...MAYWELL...15...MID REP	61,473	38,734	22,739
259273				216...MCCOOK..RED WEST...15...MID REP	112,583	70,938	41,645
260953				170...CAMBR..CAMBR...11...MID REP	60,856	38,345	22,511

Mail Tax Statements to :

JOHN HUGHES
 DIRECTOR-TAX
 AT&T MOBILITY LLC
 220 SE 6TH AVE,
 TOPEKA, KS 66603

CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE

Report: ctyvalue

TAX YEAR 2020

#32 FRONTIER COUNTY

#845 NE COLORADO CELLULAR INC. DBA VIAERO WIRELESS

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
27459			1	COUNTY - FRONTIER	481,261	0	481,261
27604	32-0046		6103	SCH DIST MAYWOOD 46	180,732	0	180,732
210491	32-0095		6101	SCH DIST EUSTIS-FARNAM 95	104,301	0	104,301
210503	32-0125		6104	SCH DIST MEDICINE VALLEY 125	98,181	0	98,181
27603	73-0017		6112	SCH DIST MCCOOK 17	98,047	0	98,047
210498	32-6001		7703	FIRE DIST EUSTIS 3	104,301	0	104,301
210494	32-6004		7701	FIRE DIST CURTIS 1	179,199	0	179,199
27609	56-1505		7707	FIRE DIST MAY WELL 7	99,715	0	99,715
27608	73-4806		7709	FIRE DIST RED WEST 9	98,047	0	98,047
248596			8805	STOCKVILLE, CITY OF	81,017	0	81,017
210489			7305	CENTRAL PLATTE NRD	104,301	0	104,301
27607			7301	MIDDLE REPUBLIC NRD	376,960	0	376,960
210509			6911	ESU 11	104,301	0	104,301
27605			6915	ESU 15	376,960	0	376,960
27606			7100	MID PLAINS TECH COLLEGE	481,261	0	481,261
27610			9200	AG SOCIETY	481,261	0	481,261
27611				*CONSOLIDATED TAX* CMPY REPORTED	0	0	0
210510				CDE..SCH...FIRE...ESU...NRD	0	0	0
27461	32-0046		1254851	85....46....7.....15..MR	99,715	0	99,715
246970	32-0046			25....46...1/STK-C....15...MR	81,017	0	81,017
34228	32-0095		9999307	43....95....3....11...CP	104,301	0	104,301
34229	32-0125		1259834	100..125..1....15...MR	98,181	0	98,181
27460	73-0017		1254475	216..17....9.....15..MR	98,047	0	98,047

Mail Tax Statements to :

MR MICHAEL FELICISSIMO
 PRESIDENT
 NE COLORADO CELLULAR INC. DBA VIAERO WIRELESS
 1224 WEST PLATTE AVENUE,
 FORT MORGAN, CO 80701

#882 PINPOINT COMMUNICATIONS, INC.

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
25707			1	COUNTY - FRONTIER	14,028	5,625	8,403
25708	73-0179		6117	SCH DIST SOUTHWEST 179	14,028	5,625	8,403
25709	73-0179		6217	SCH DIST SOUTHWEST 179 BOND K-8	14,028	5,625	8,403
25710	73-0179		6219	SCH DIST SOUTHWEST 179 BOND 9-12	14,028	5,625	8,403
25711	73-4804		7705	FIRE DIST BARTLEY 5	14,028	5,625	8,403
25712			7301	MIDDLE REPUBLICAN NRD	14,028	5,625	8,403
25713			6915	ESU 15	14,028	5,625	8,403
25714			7100	MID-PLAINS COMMUNITY COLLEGE	14,028	5,625	8,403
25715			9200	AG SOCIETY	14,028	5,625	8,403
25716				*CONSOLIDATION* CMPY REPORTED	0	0	0
25717				CDE..SCH....BD...FIRE.....ESU	0	0	0
251409	73-0179			230...179...5...15...MR	14,028	5,625	8,403

Mail Tax Statements to :

MR J. THOMAS SHOEMAKER
 PRESIDENT
 PINPOINT COMMUNICATIONS, INC.
 PO BOX 490,
 CAMBRIDGE, NE 69022

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

#890 USCOC OF NEBRASKA/KANSAS LLC (dba US CELLULAR)

Key#	Basesch	Unifsch	Cntyfund#	Sub-Division	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
26309			1	COUNTY - FRONTIER	425,976	115,287	310,689
26310	32-0046		6103	SCH DIST MAYWOOD 46	69,257	18,744	50,513
243002	32-0095		6101	SCH DIST EUSTIS-FARNAM 95	161,127	43,608	117,519
242999	32-0125		6104	SCH DIST MEDICINE VALLEY 125	108,721	29,424	79,297
247464	73-0017		6112	SCH DIST MCCOOK 17	86,871	23,511	63,360
242997	32-6001		7703	FIRE DIST EUSTIS 3	161,127	43,608	117,519
243011	32-6004		7701	FIRE DIST CURTIS 1	108,721	29,424	79,297
26311	56-1505		7707	FIRE DIST MAYWOOD-WELLFLEET	69,257	18,744	50,513
247419	73-4806		7709	FIRE DIST WESTERN 9	86,871	23,511	63,360
243017			7305	CENTRAL PLATTE NRD	161,127	43,608	117,519
26312			7301	MIDDLE REPUBLICAN NRD	264,849	71,679	193,170
243024			6911	ESU 11	161,127	43,608	117,519
26313			6915	ESU 15	264,849	71,679	193,170
26314			7100	MID-PLAINS COMMUNITY COLLEGE	425,976	115,287	310,689
26315			9200	AG SOCIETY	425,976	115,287	310,689
26316				*CONSOLIDATED*	0	0	0
26317				CDE....SCH.....FIRE.....ESU	0	0	0
247466				216.....17.....RED WEST 9.....15.....MID R	86,871	23,511	63,360
26318	32-0046			85.....46.....MAYWD-WLLFLT.....15..MI	69,257	18,744	50,513
243032	32-0095			43....95....EUSTIS 3.....11.....CP	161,127	43,608	117,519
243006	32-0125			100..125...CURTIS 1.....15.....MID REP	108,721	29,424	79,297

Mail Tax Statements to :

MR DAVID SPENCER
 SENIOR ASSOCIATE
 USCOC OF NEBRASKA/KANSAS LLC (dba US CELLULAR)
 C/O DUFF & PHELPS, LLC, PO BOX 2629
 ADDISON, TX 75001

NEBRASKA DEPARTMENT OF REVENUE, PROPERTY ASSESSMENT DIVISION
 CERTIFIED DISTRIBUTION OF PUBLIC SERVICE ENTITY VALUE
 TAX YEAR 2020
 #32 FRONTIER COUNTY

Certified as of: August 10, 2020

Report: ctyvalue

Company#	Company_Name	TOTAL TAXABLE VALUE	EQUALIZED REAL VALUE	ADJUSTED NET BOOK PERSONAL
240	NuSTAR PIPELINE OPERATING PARTNERSHIP, LP	1,605,418	358,707	1,246,711
270	PLATTE PIPELINE COMPANY, LLC	2,576,998	650,887	1,926,111
310	TALLGRASS INTERSTATE GAS TRANSMISSION, LLC	489,600	109,180	380,420
350	TRAILBLAZER PIPELINE COMPANY, LLC	786,834	16,387	770,447
355	ROCKIES EXPRESS PIPELINE, LLC	5,608,376	471,620	5,136,756
390	BLACK HILLS NEBRASKA GAS, LLC	784,826	84,682	700,144
500	ARAPAHOE TELEPHONE COMPANY	107,374	3,685	103,689
512	CAMBRIDGE TELEPHONE CO	193,081	34,006	159,075
518	CONSOLIDATED TELCO INC.	335,083	5,029	330,054
519	CONSOLIDATED LONG DISTANCE dba CONSOLIDATED	156,386	40,688	115,698
520	CONSOLIDATED TELECOM INC.	282,037	23,261	258,776
527	THE CURTIS TELEPHONE COMPANY	401,486	29,922	371,564
600	GREAT PLAINS COMMUNICATIONS, LLC	820,940	148,839	672,101
640	QWEST CORPORATION	96,048	28,974	67,074
813	CELLCO PARTNERSHIP dba VERIZON WIRELESS	314,152	162,827	151,325
840	AT&T MOBILITY LLC	234,910	148,016	86,894
845	NE COLORADO CELLULAR INC. DBA VIAERO WIRELES	481,261	0	481,261
882	PINPOINT COMMUNICATIONS, INC.	14,028	5,625	8,403
890	USCOC OF NEBRASKA/KANSAS LLC (dba US CELLULA	425,976	115,287	310,689
TOTAL		15,714,814	2,437,622	13,277,192