

ABF 100-B

Motor Freight Tariff
Naming

COMMODITY CLASSIFICATION

for

EXEMPT COMMODITIES

AND

EXCEPTIONS TO THE
NATIONAL MOTOR FREIGHT
CLASSIFICATION (NMFC)

Provisions named herein apply only on domestic or foreign commerce

LAST UPDATED: March 28, 2021

For explanation of reference marks, see last page of this tariff.

ISSUED BY:

Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

TABLE OF CONTENTS

SUBJECT	PAGE
Section 1 - Index to Articles.....	3
Section 2 - Commodity classification for Exempt Commodities and Exceptions to the NMFC.....	8
Section 3 - Explanations.....	23

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 1
INDEX TO ARTICLES**

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 1
INDEX TO ARTICLES**

	Section	Item
A		
Agents, etiologic	2	6040
Albumen, egg, not cooked	2	55560
Ammunition	2	64300
Animals, live	2	14390
B		
Beryllium, Bronze or Beryllium, Copper	2	135440
Blood, dried	2	24220
Blood, liquid, human, frozen or chilled, NOI	2	24240
Liquid, NOI	2	24260
Plasma	2	24280
Bones, human, NOI	2	27780
Bones, NOI, ground or not ground	2	27800
C		
Cards or Tickets, paper or plastic, with magnetic stripes	2	40750
Clams, in shell	2	69720
Clams, shucked	2	69730
Copra	2	53350
Cullet	2	86600
D		
Detectors	2	61552
Detectors, gas	2	61555
Dust:		
Tobacco	2	196020
E		
Eggs:		
Shelled, not cooked	2	55560
Electrical Equipment Group	2	60500
Electronic cigarettes, vaping devices, or parts thereof	2	61805
E-Liquid or e-Juice, other than toxic	2	63570
Essential oils, natural or artificial, NOI	2	144600
Explosives	2	64300
F		
Feed	2	66700
Fibre(s):		
Cottonseed hull, other than bleached or dyed	2	54390
Fireworks	2	64300
Fish, fresh, frozen or not frozen, NOI	2	69770
Fish Livers, fresh, frozen	2	69920
Fish Roe, fresh	2	69790
Fish Scrap, NOI, green	2	69970
Fish Scrap, NOI, dry, not ground, pulverized nor screened	2	69980
Flocks, cotton	2	70340

For explanation of reference marks, see last page of this tariff.

**SECTION 1
INDEX TO ARTICLES**

	Section	Item
F (Cont'd)		
Flowers:		
Fresh cut, NOI	2	71620
Fruit(s) and Vegetable(s)	2	77500
Apples	2	77520
Apricots, Nectarines, Plums or Prunes	2	77540
Artichoke Tubers, Beets, Carrots, Parsnips, Pumpkins, Radishes, Rutabagas, Turnips or Winter Squash	2	77560
Avocados	2	77580
Bananas	2	77600
Beans	2	77620
Beets, Carrots, Onions, Parsnips, Rutabagas, Squash or Turnips	2	77640
Berries	2	77660
Cabbage	2	77680
Cantaloupes, Muskmelons, or Melons	2	77700
Celery	2	77720
Celery Roots	2	77740
Citron Melons	2	77760
Corn	2	77780
Cranberries	2	77800
Cucumbers	2	77820
Currants	2	77840
Dasheens (Malangas)	2	77860
Eggplant	2	77880
Fruit	2	77900
Garlic	2	77920
Grapes	2	77940
Horseradish Roots	2	77960
Lemons or Limes	2	77980
Lingonberries	2	78000
Mushrooms	2	78020
Onion Sets	2	78040
Onions	2	78060
Oranges, Grapefruit or Tangerines	2	78080
Papayas	2	78100
Peaches	2	78120
Pears	2	78140
Peppers	2	78160
Pineapples	2	78180
Potatoes, Sweet Potatoes or Yams	2	78200
Quinces	2	78240
Rhubarb (Pieplant)	2	78260
Tomatoes	2	78280
Vegetables	2	78300
Watermelons	2	78320

G

Glass:		
Broken	2	86600
Crushed, ground or powdered	2	86650

H

Hay	2	67260
Hemp, in bales	2	68360
Hides	2	98820

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 1
INDEX TO ARTICLES**

	Section	Item
H (Cont'd)		
Hides, Pelts or Skins, dressed or tanned, and fur	2	98860
Cattle, Dog, Goat, Horse, Rabbit or Sheep	2	98840
Clippings or Scraps, cattle, dog, goat, horse or sheep	2	98870
Clippings or Scraps, mink, in boxes	2	98880
Clippings or Scraps, rabbit	2	98900
Clippings or Scraps, NOI	2	98930
Deer, Elk, Buffalo or Bear	2	98950
Hides, Pelts or Skins, not dressed nor tanned	2	98970
Alligator, Antelope, Deer, Elk or Moose, green	2	98990
Badger, Coney, Kangaroo, Nutria, Rabbit, Vizcaches,	2	99060
Cattle, Horse or Mule, dry	2	99080
Cattle or Horse, green, green salted or pickled	2	99090
Cattle or Horse, pickled or raw splits	2	99140
Goat or Sheep, green, green salted or pickled	2	99150
Hog or Pig, dry	2	99170
Hog or Pig Skins or Hog or Pig Hide Trimmings, frozen	2	99190
Hog or Pig Skins or Hog or Pig Hide Trimmings, green salted, not frozen	2	99200
Hog or Pig Skins or Hog or Pig Hide Trimmings, pickled	2	99210
Ostrich Skins, green, green salted or pickled	2	99230
Porpoise, Shark, Sawfish or other Sea Fish or Sea Animal	2	99250
Sea Dog, green salted	2	99270
Seal, hair, green salted	2	99290
Seal, NOI, green salted or pickled	2	99300
Switches or Tails, cattle or horses, dry	2	99320
Switches or Tails, cattle or horse, green salted	2	99330
Hides, Pelts or Skins	2	99400
Hides, Pelts or Skins, green, green salted or pickled	2	99420
Household Goods	2	100240
L		
Live animals	2	14390
Livers, fish, fresh, frozen	2	69920
Livestock	2	111680
Locks or Lock Systems	2	62415
M		
Machinery Group	2	114000
Magazine, periodical, or flexible paper book covers	2	161710
Meat(s):		
Coconut, dried	2	53350
Crab	2	69750
Lobster	2	69750
Oyster	2	69730
Scallop	2	69730
Clam	2	69730
Military Baggage	2	100240

For explanation of reference marks, see last page of this tariff.

**SECTION 1
INDEX TO ARTICLES**

	Section	Item
N		
Nitrocellulose (Colloided)	2	44515
O		
Oils, essential, natural or artificial, NOI	2	144900
Oils, other than petroleum	2	144900
Oysters, in shell	2	69720
Oysters, shucked	2	69730
P		
Personal Effects	2	100240
R		
Refuse:		
Tobacco	2	196020
Roe, fish, fresh	2	69790
S		
Sand, tobacco	2	196020
Scallops, in shell	2	69720
Scallops, shucked	2	69730
Scrap(s):		
Acid fish	2	69980
Fish, NOI, dry, not ground, pulverized nor screened	2	69980
Fish, NOI, green	2	69970
Shavings:		
Cottonseed hull , other than bleached or dyed	2	54390
Shrimp, NOI	2	69870
Sounds, fish, dry	2	69900
Straw	2	179600
Sweepings, Tailings or Refuse	2	195890
T		
Tickets or Cards, paper or plastic, with magnetic stripes	2	40750
Tobacco, manufactured, cigarettes, cigars or cigarillos	2	183120
Tobacco, manufactured, kits	2	183140
Tobacco, manufactured, tobacco, chew, dip, snuff, plug or twist	2	183160
Tobacco, manufactured, tobacco, hookah, shisha or pipe	2	183170
Cuttings or Scraps	2	183220
Leaf	2	183240
Siftings	2	183290
Stems, ground	2	183310
Stems, not ground	2	183330
Sweepings	2	183350
Tobacco Casing, NOI	2	183400
V		
Vaping devices, electronic cigarettes, or parts thereof	2	61805
Vaping liquid, e-Liquid or e-Juice, other than toxic	2	63570
Videotape, including videocassettes	2	168955

For explanation of reference marks, see last page of this tariff.

**SECTION 1
INDEX TO ARTICLES**

	Section	Item
W		
Waste:		
Hazardous	2	196160
Materials	2	194200
Tobacco	2	196020
Whites, egg, not cooked	2	55560
X		
X-ray machines	2	63560
Y		
Yolks, egg, not cooked	2	55560

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
4630 Sub 1 Sub 2	Adhesives or Epoxy Resins, electrically conductive, containing gold or silver, see Notes, items 4631 and 4632, in pails or boxes: Actual value not exceeding \$25.00 per pound, see Note, item 4633 Actual value exceeding \$25.00 per pound, see Note, item 4634	300 NT
4631	NOTE-Will also apply when cups, plastic bags or mixing sticks are included for each inner container in the shipment.	
4632	NOTE-Applies whether or not gold or silver is premixed with the adhesive or epoxy resin.	
4633	NOTE-Shipper must certify on shipping orders and bills of lading at time of shipment the actual value per pound of the property or the value group embracing the actual value per pound of the property. If the shipper fails to so certify the actual value, shipment will not be accepted, but if the shipment is inadvertently accepted, charges will initially be assessed on the basis of the class for the highest valuation provided. Upon proof of lower actual value, freight charges will be adjusted accordingly.	
4634	NOTE-Shipment containing articles with a value as shown in the sub giving reference to this note will not be accepted, but if the shipment is inadvertently accepted, charges for such articles will be based on the highest sub that does not reference this note.	
14390	Animals, live, NOI, in boxes, cages or crates	NT
20500	BAGS, See Note, item 20502:	
20502	NOTE-Will only apply on bags other than traveling or carrying bags or cases, briefcases, portfolios or envelope-type carrying pouches.	
24220	Blood, dried, see Note, item 24282, in bags or drums	NT
24240	Blood, liquid, human, frozen or chilled, NOI, see Note, item 24282, in refrigerated containers, see Note, item 24242	NT
24242	NOTE-Containers must be so constructed and sufficiently supplied with refrigerant to maintain a temperature of -12 degrees Centigrade for a 24-hour period for frozen blood or blood plasma; or blood or blood plasma must be chilled to at least 35 degrees Fahrenheit and containers must be supplied with refrigerant sufficient to maintain a temperature of 35 degrees Fahrenheit for a period of seventy-two hours.	
24260	Blood, liquid, NOI, see Note, item 24282:	
Sub 1	In metal cans in crates	NT
Sub 2	In inner containers in boxes, or in drums	NT
24280	Blood Plasma, see Note, item 24282:	
Sub 1	Dehydrated, in boxes	NT
Sub 2	Liquid, frozen, in inner containers in boxes	NT
Sub 3	Liquid, other than frozen, in inner containers in boxes	NT
24282	NOTE-Does not apply on any commodity which is defined and specified as medical waste in Federal regulations. For applicable class, see item 196160.	

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
27780	Bones, human, NOI, prepaid, see Note, item 27802, in boxes or drums	NT
27800	Bones, NOI, ground or not ground, see Note, item 27802, in bags or	
	drums	NT
40750	Cards or Tickets, paper or plastic, with magnetic stripes, see	
	Note, item 40751, in boxes:	
Sub 1	Actual value not exceeding \$10.00 per pound, see Note, item 40752	55
Sub 2	Actual value exceeding \$10.00 per pound but not exceeding \$25.00	
	per pound, see Note, item 40752	60
Sub 3	Actual value exceeding \$25.00 per pound, see Note, item 40753	NT
40751	NOTE-Applies on cards or tickets with magnetic stripes, including	
	Credit Cards, Gift Cards, Phone Cards, Fare Cards, Toll Cards	
	or Tickets, and Parking Garage Tickets.	
40752	NOTE-Shipper must certify on shipping orders and bills of lading at	
	time of shipment the actual value per pound of the property or	
	the value group embracing the actual value per pound of the	
	property. If the shipper fails to so certify the actual value,	
	shipment will not be accepted, but if the shipment is	
	inadvertently accepted, charges will initially be assessed on	
	the basis of the class for the highest valuation provided.	
	Upon proof of lower actual value, freight charges will be	
	adjusted accordingly.	
40753	NOTE-Shipment containing articles with a value as shown in the sub	
	giving reference to this note will not be accepted, but if the	
	shipment is inadvertently accepted, charges for such articles will	
	be based on the highest sub that does not reference this note.	

For explanation of reference marks, see last page of this tariff.

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
42600	CHEMICALS GROUP:	
42603	NOTE-Commodities listed under this generic heading when tendered for shipment in Package 2452 are to be classified under the same provisions that apply when tendered to the carrier in boxes.	
42604	NOTE- 1. Materials regulated by the U.S. Department of Transportation that are required to bear any of the Hazard Class 6 or Hazard Division 6.1 labels listed below are subject to the provisions of item 45615, regardless of the DOT-designated Hazard Class or Hazard Division. (a) 'INHALATION HAZARD' (b) 'POISON' (c) 'TOXIC' (d) 'PG III' 2. Materials classed in the U.S. Department of Transportation regulations as a gas that is poisonous by inhalation or that is required to bear a 2.3 'INHALATION HAZARD' label under such regulations are not subject to the provisions of this grouping. Such materials are subject to the provisions of item 85900.	
44515	Flammable Solid, Spontaneously Combustible or Dangerous When Wet Materials, NOI, other than toxic, see Notes, items 42604 and 44516, in bags, boxes, drums or intermediate bulk containers (IBCs):	
Sub 1	Offered for transportation as a Hazard Class 4, Division 4.3:	
Sub 2	In Packing Group I	110
Sub 3	In Packing Group II	100
Sub 4	In Packing Group III	92.5
Sub 5	Offered for transportation as a Hazard Class 4, Division 4.2:	
Sub 6	In Packing Group I	150
Sub 7	In Packing Group II	92.5
Sub 8	In Packing Group III	85
Sub 9	Offered for transportation as a Hazard Class 4, Division 4.1:	
Sub 10	In Packing Group I	125
Sub 11	In Packing Group II	85
Sub 12	When designated as Nitrocellulose with Alcohol, 4.1, UN2556, PGII	NT
Sub 13	Other than Nitrocellulose with Alcohol, 4.1, UN2556, PGII	85
Sub 14	In Packing Group III	77.5
44516	NOTE-Applies on materials regulated by the U.S. Department of Transportation as a Hazard Class 4: Division 4.1, Flammable Solid; Division 4.2, Spontaneously Combustible Material; or Division 4.3, Dangerous When Wet Material; as defined in 49 CFR 173.124 and required to bear a notice to that effect on bills of lading and packaging.	

For explanation of reference marks, see last page of this tariff.

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
53350	Copra (dried Coconut Meat), not offered for transportation as Hazard Class 4, in bags, boxes or drums	60
54390	Cottonseed Hull Fiber or Shavings, other than bleached or dyed, in bags, bales, boxes or drums	
Sub 1	In bags, boxes or drums; or in bales compressed to less than 22 5 pounds per cubic foot	85
Sub 2	In bales compressed to 22 5 pounds or more per cubic foot, subject to Item 170	70
55360	DAIRY PRODUCTS GROUP, SEE NOTES, ITEMS 55362 AND 55363: NOTE-Will not apply on dairy products which have been prepared by a freezing-dehydration method. Such products will be classified per item 76850.	
55362		
55363	NOTE-Commodities listed under this generic heading, when tendered for shipment in Packages 2443 or 2516, are to be classified under the same provisions that apply when tendered to the carrier in boxes.	
55560	Eggs, shelled, Egg Albumen (Whites) or Yolks, not cooked: Desiccated (dry), in boxes or drums or in burlap bags lined with waterproof paper	77.5
Sub 1		
Sub 2	Frozen; in metal cans, fiberboard cans or plastic-coated fiberboard inner containers, in boxes; in boxes with waterproof liners; or in fiberboard cans, see Note item 55561	NT
55561	NOTE-(a) Fiberboard cans with fiberboard ends must be of three-ply wall construction. Ends must be friction type. Wall must have a combined thickness of board of 0.045 inch and test not less than 275 psi. Contents must not exceed 30 pounds. (b) Fiberboard cans with steel tops and bottoms or with metal bottoms and fiberboard tops, contents not to exceed 50 pounds, constructed as follows: Wall must be three-ply, having a combined thickness of board of 0.042 inch and test not less than 275 psi. Bottoms must be made from 100 pounds basis weight cold reduced tin plate. Cover specifications are as follows: (1) Fiberboard covers must be made from two-ply fiberboard having a combined thickness of 0.036 inch and test not less than 200 psi and must interlock firmly with a steel rim reinforcement on body; OR (2) Metal covers must be made from 100 pounds basis weight cold reduced tin plate and must be firmly crimped to the sidewall.	
60500	ELECTRICAL EQUIPMENT GROUP: Articles consist of Electrical Appliances or Equipment, or Parts Named, see Note, item 60502, as described in items subject to this grouping.	
60502	NOTE-Provisions subject to this grouping will not apply on articles or parts for the manufacture or assembly of electrical or	

For explanation of reference marks, see last page of this tariff.

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
	electronic equipment when made wholly of gold, silver, platinum, palladium or alloys containing 50 percent or more of these metals.	
61552	Detectors, fire, heat or smoke, or Smoke Alarms;	
Sub 1	with or without built-in emergency lighting units, in boxes:	
Sub 2	Actual value not exceeding \$25.00 per pound, see Note, item 61553 . . .	85
61553	Actual value exceeding \$25.00 per pound, see Note, item 61554	NT
	NOTE-Shipper must certify on shipping orders and bills of lading at time of shipment the actual value per pound of the property or the value group embracing the actual value per pound of the property. If the shipper fails to so certify the actual value, shipment will not be accepted, but if the shipment is inadvertently accepted, charges will initially be assessed on the basis of the class for the highest valuation provided. Upon proof of lower actual value, freight charges will be adjusted accordingly.	
61554	NOTE-Shipments containing articles with a value as shown in the sub giving reference to this note will not be accepted, but if the shipment is inadvertently accepted, charges for such articles will be based on the highest sub that does not reference this note.	
61555	Detectors, gas, in boxes or crates:	
Sub 1	Actual value not exceeding \$25.00 per pound, see Note, item 61556 . . .	92.5
Sub 2	Actual value exceeding \$25.00 per pound, see Note, item 61557	NT
61556	NOTE-Shipper must certify on shipping orders and bills of lading at time of shipment the actual value per pound of the property or the value group embracing the actual value per pound of the property. If the shipper fails to so certify the actual value, shipment will not be accepted, but if the shipment is inadvertently accepted, charges will initially be assessed on the basis of the class for the highest valuation provided. Upon proof of lower actual value, freight charges will be adjusted accordingly.	
61557	NOTE-Shipments containing articles with a value as shown in the sub giving reference to this note will not be accepted, but if the shipment is inadvertently accepted, charges for such articles will be based on the highest sub that does not reference this note.	
62415	Locks or Lock Systems, electrically operated, NOI, with or without accessorial equipment, in boxes or crates:	
Sub 1	Actual value not exceeding \$25.00 per pound, see Note, item 62416 . . .	85
Sub 2	Actual value exceeding \$25.00 per pound, see note, item 62417	NT
62416	NOTE-Shipper must certify on shipping orders and bills of lading at time of shipment the actual value per pound of the property. If the shipper fails to certify the actual value per pound, shipment will not be accepted, but if the shipment is inadvertently accepted, charges will initially be assessed on the basis of the class for the highest valuation provided. Upon proof of lower actual value, freight charges will be adjusted accordingly.	
62417	NOTE-Shipments containing articles with a value as shown in the sub giving reference to this note will not be accepted, but if the shipment is inadvertently accepted, charges for such articles will be based on the highest sub that does not reference this note.	
63560	X-ray Machines, in boxes or crates:	
Sub 1	Actual value not exceeding \$25.00 per pound, see Note, item 63561 . . .	100
Sub 2	Actual value exceeding \$25.00 per pound, see note, item 63562	NT
63561	NOTE-Shipper must certify on shipping orders and bills of lading at	

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
	time of shipment the actual value per pound of the property or the value group embracing the actual value per pound of the property. If the shipper fails to so certify the actual value, shipment will not be accepted, but if the shipment is inadvertently accepted, charges will initially be assessed on the basis of the class for the highest valuation provided. Upon proof of lower actual value, freight charges will be adjusted accordingly.	
63562	NOTE-Shipments containing articles with a value as shown in the sub giving reference to this note will not be accepted, but if the shipment is inadvertently accepted, charges for such articles will be based on the highest sub that does not reference this note.	
61805	Electronic cigarettes (e-Cigarettes or e-Cigs), vape (vaping) devices or other electronic nicotine delivery systems (ENDS), or subassemblies or essential parts thereof, see Note, item 61806, in boxes, subject to Item 170 and having a density in pounds per cubic foot of:	
Sub 1	Less than 1	NT
Sub 2	1 but less than 2	NT
Sub 3	2 but less than 4	NT
Sub 4	4 but less than 6	NT
Sub 5	6 but less than 8	NT
Sub 6	8 but less than 10	NT
Sub 7	10 but less than 12	NT
Sub 8	12 but less than 15	NT
Sub 9	15 but less than 22.5	NT
Sub 10	22.5 but less than 30	NT
Sub 11	30 or greater	NT
61806	NOTE-Articles may be shipped with complement of e-Liquid or e-Juice, other than toxic, in same package.	
63570	E-Liquid or e-Juice, other than toxic, see Note, item 63571, in boxes	NT
63571	NOTE-Applies on liquid, whether or not containing nicotine, used in electronic cigarettes (e-cigs) or electronic nicotine delivery systems for producing vapor and simulating smoking.	
64300	Explosives, consisting of ammunition, explosive or incendiary, or gas or smoke or tear producing; Explosives, NOI; Propellants, explosive; Blasting Agents; Detonators, Igniters or Squibs, motor vehicle air bag deploying; Fireworks; Flares, NOI; or Ammunition or Cartridges, small arms, blank or loaded; in containers as provided in Item 540, NMF 100:	
Sub 1	Hazard Class 1, Division 1.1, 1.2 or 1.3, see Note, item 64301	NT
Sub 2	Other than Hazard Class 1, Division 1.1, 1.2 or 1.3, see Note, item 64302	85
64301	NOTE-Applies only on articles named when classed as Class 1, Division 1.1, 1.2 or 1.3, explosives in the U.S. Department of Transportation hazardous materials regulations. Bill of lading descriptions must also conform to the requirements of the U.S. Department of Transportation hazardous materials regulations.	
64302	NOTE-Applies only on articles named when classed as Class 1, Division 1.4, 1.5 or 1.6, explosives, ORM-D, or flammable solids or liquids in the U.S. Department of Transportation hazardous materials regulations. Bill of lading descriptions must also conform to the requirements of the U.S. Department of Transportation hazardous materials regulations.	
66700	FEED GROUP: Articles consist of Feed, animal or poultry, as described in items subject to this grouping.	
67260	Hay, in bales or boxes:	

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

Sub 1	Other than as set forth in sub 4, subject to Item 170 and having a density in pounds per cubic foot of:	
Sub 2	Less than 20	NT
Sub 3	20 or greater	NT
Sub 4	Timothy Hay, advertised as small indoor pet feed or bedding, in full enclosed individual retail packages or in boxes.	150
	FIBERS:	
68200	Hemp, in bales	NT
68360	FISH GROUP:	
69700	Articles consist of Fish or Shell Fish, fresh or frozen, prepaid, as described in items subject to this grouping.	
	Clams, Oysters or Scallops, in shell, in boxes or drums	100
69720	Clams, Oysters or Scallops, shucked (Clam, Oyster or Scallop	
69730	Meats), in steel cans, oyster carriers or refrigerators, or in containers in packages	100
	Crab or Lobster Meat, in inner containers in boxes or drums	150
69750	Fish, fresh, frozen or not frozen, NOI, in boxes or drums, see	
69770	Note, item 69774	100

For explanation of reference marks, see last page of this tariff.

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
69774	NOTE-Applies also on fresh fish smoked for flavoring.	
69790	Fish Roe, fresh, in tin cans in packages, in steel cans, in oyster carriers or refrigerators	150
69870	Shrimp, NOI, in boxes or drums	100
69920	Fish Livers, fresh, frozen, prepaid, in drums, or in inner containers, in boxes	150
69970	Fish Scrap, NOI, green	NT
69980	Fish Scrap, NOI, dry, not ground, pulverized nor screened, or Acid Fish Scrap, in bags	77.5
70340	Flocks, cotton, in bags or bales	
Sub 1	In bales not machine pressed; or in bags having a density of less than 20 pounds per cubic foot, subject to NMF 100, Item 170	100
Sub 2	In machine pressed bales; or in bags having a density of 20 pounds or greater per cubic foot, subject to NMF 100, Item 170	55
71620	Flowers, fresh cut, NOI	NT
77500	FRUITS OR VEGETABLES, FRESH OR GREEN, GROUP: Articles consist of Fruits, fresh, not frozen, or Vegetables, fresh or green, not frozen, as described in items subject to this grouping.	NT
77520	Apples, in baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522, or in bags, boxes, crates or drums	NT
77540	Apricots, Nectarines, Plums or Prunes, in boxes or crates, or in baskets with slatted or solid covers	NT
77560	Artichoke Tubers, Beets without tops, Carrots without tops, Parsnips without tops, Pumpkins, Radishes without tops, Rutabagas without tops, Turnips without tops, or Winter Squash, in bags, boxes, crates or drums, in baskets with solid or slatted wooden tops or in standard bushel baskets, see Note, item 77522	NT
77580	Avocados, in boxes or crates	NT
77600	Bananas, prepaid, in banana carriers, boxes, crates or drums	NT
77620	Beans, green, string, lima or wax, prepaid, in boxes, crates or drums, or in baskets with slatted or solid covers	NT
77640	Beets with tops, Carrots with tops, Onions with tops, Parsnips with tops, Rutabagas with tops, Squash, summer, Turnips with tops, Prepaid, in boxes, crates or drums, or in baskets with solid or slatted wooden tops	NT
77660	Berries, NOI, prepaid:	NT
Sub 1	In boxes or crates, or in baskets with slatted or solid covers	NT
Sub 2	In drums, see Note, item 77662	NT
77680	Cabbage, in boxes, crates or drums, in baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
77700	Cantaloupes, Muskmelons, or Melons, NOI, prepaid, in boxes, crates or drums, or in baskets with slatted or solid covers	NT
77720	Celery, prepaid, in boxes, crates or drums	NT
77740	Celery Roots, in bags, boxes, crates or drums, or in baskets with slatted or solid covers	NT
77760	Citron Melons, prepaid, in bags, boxes, crates or drums, or in baskets with slatted or solid covers	NT
77780	Corn, in the husk, prepaid, in bags, boxes, crates or drums, or in baskets with slatted or solid covers	NT
77800	Cranberries:	NT
Sub 1	In baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
Sub 2	In boxes, see Note, item 77802, crates or drums	NT
77820	Cucumbers, prepaid, in boxes, crates or drums, or in baskets with	

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
77840	slatted or solid covers Currants, prepaid, in baskets with slatted or solid covers, or in standard bushel baskets, see Note, item 77522, or in boxes or crates	NT
77860	Dasheens (Malangas), in bags, boxes, crates or drums	NT
77880	Eggplant, in boxes, crates or drums	NT
77900	Fruit, fresh, NOI, prepaid:	NT
Sub 1	In baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
Sub 2	In boxes, crates or drums	NT
77920	Garlic, dry, in bags, boxes, crates or drums, or in baskets with slatted or solid covers	NT
77940	Grapes, prepaid, see Note, item 77942, in boxes, crates or drums, in baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
77960	Horseradish Roots, in bags, boxes, crates or drums, or in baskets with slatted or solid covers	NT
77980	Lemons or Limes, in boxes, crates or drums, or in standard bushel baskets, see Note, item 77522	NT
78000	Lingonberries, in boxes, drums or pails	NT
78020	Mushrooms, fresh, in baskets with slatted or solid covers	NT
78040	Onion Sets, in bags, boxes, crates or drums, in baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
78060	Onions without tops, in bags, boxes, crates or drums, in baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
78080	Oranges, Grapefruit or Tangerines, in boxes, crates or drums, or in standard bushel baskets, see Note, item 77522	NT
78100	Papayas, prepaid:	NT
Sub 1	In baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
Sub 2	In boxes, crates or drums	NT
78120	Peaches, prepaid:	NT
Sub 1	In boxes or crates, in baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
Sub 2	In drums, see Note, item 78122	NT
78140	Pears, prepaid:	NT
Sub 1	In baskets with slatted or solid covers	NT
Sub 2	In boxes, crates or drums	NT
78160	Peppers, in boxes, crates or drums	NT
78180	Pineapples, prepaid, in boxes, crates or drums	NT
78200	Potatoes, Sweet Potatoes or Yams, in bags, boxes, crates or drums, in baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
78240	Quinces, prepaid, in boxes, crates or drums, in baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
78260	Rhubarb (Pieplant), prepaid, in boxes, crates or drums, in baskets with slatted or solid covers or in standard bushel baskets, see Note, item 77522	NT
78280	Tomatoes, prepaid, in boxes or crates, or in baskets with slatted or solid covers	NT
78300	Vegetables, fresh or green, NOI, other than cold-pack, prepaid, in boxes, crates or drums, or in baskets with slatted or solid covers	NT
78320	Watermelons, prepaid, in boxes, crates or drums, or in baskets with solid or slatted covers	NT
86500	GLASS:	
86600	Cullet (Broken Glass), in boxes or drums	50

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
86650	Glass, crushed, ground or powdered, not including enamel or frit, in bags, boxes, drums or Package 2453	55
87500	GLASSWARE GROUP: Articles consist of Glassware or Glass Articles, see Note, item 87512, as described in items subject to this grouping.	
87512	NOTE-All articles of glassware which are plated, mounted or trimmed with gold or silver will be subject to the provisions provided for glassware, gold or silver deposit, gold or silver mounted or gold or silver trimmed.	
87811	NOTE-Provisions apply only when not containing filaments or gases and without fittings, except they may have metal contact buttons or metal or plastic rings or gaskets.	
87812	NOTE-Products containing 90 percent or more of silica or quartz, or having fittings or pieces attached are subject to the provisions for 'Glassware, NOI,' per item 88140 or 88150.	
87813	NOTE-Glass bulbs or tubes or bulb or tube subassemblies may be shipped in Packages 1346 or 2006. Straight lengths of glass pipe, rods or tubing may be shipped in Packages 838, 1060, 1195, 1440, 2028 or 2066.	
87814	NOTE-Bills of lading and shipping orders must clearly show that the density is 10 pounds or greater per cubic foot and that the value per pound does not exceed \$25.00.	
87815	NOTE-Shipment containing articles with a value as shown in the sub giving reference to this note will not be accepted, but if the shipment is inadvertently accepted, charges for such articles will be based on the highest sub that does not reference this note.	
98800	HIDES GROUP: Articles consist of Hides, Pelts or Skins, inedible, as described in items subject to this grouping.	NT
98820	Hides, Pelts or Skins, dressed or tanned, and fur, hair, or wool not removed:	NT
98840	Cattle, Dog, Goat, Horse, Rabbit or Sheep, in bales, boxes or drums	NT
98860	Clippings or Scraps, cattle, dog, goat, horse or sheep, in bags, bales, boxes or drums	NT
98870	Clippings or Scraps, mink, in boxes	NT
98880	Clippings or Scraps, rabbit:	NT
Sub 1	In bags, or in bales not machine pressed	NT
Sub 2	In machine pressed bales or in boxes	NT
98900	Clippings or Scraps, NOI, in packages	NT
98930	Deer, Elk, Buffalo or Bear, with heads stuffed and left attached, in boxes or drums	NT
98950	Hides, Pelts or Skins, not dressed nor tanned:	NT
98970	Alligator, Antelope, Deer, Elk or Moose, green, green salted or pickled, in packages	NT
98990	Badger, Coney, Kangaroo, Nutria, Rabbit, Vizcaches, Wombat or Wallaby, dry, in bales or boxes	NT
99060	Cattle, Horse or Mule, dry:	NT
Sub 1	In packages not machine pressed	NT
Sub 2	In machine pressed bales	NT
99080	Cattle or Horse, green, green salted or pickled, in packages	NT
99090	Cattle or Horse, pickled or raw splits (flesh side of split hides), in bags, bales, bundles or drums	NT
99140	Goat or Sheep, dry:	NT
Sub 1	In packages not machine pressed	NT
Sub 2	In machine pressed bales or in machine pressed bales in boxes	NT
99150	Goat or Sheep, green, green salted or pickled, in packages	NT
99170	Hog or Pig, dry:	NT
Sub 1	In packages not machine pressed	NT
Sub 2	In machine pressed bales	NT

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
99190	Hog or Pig Skins or Hog or Pig Hide Trimmings, frozen, in packages . .	NT
99200	Hog or Pig Skins or Hog or Pig Hide Trimmings, green salted, not frozen, in packages	NT
99210	Hog or Pig Skins or Hog or Pig Hide Trimmings, pickled, in boxes or drums	NT
99230	Ostrich Skins, green, green salted or pickled, in bags, bales or drums	NT
99250	Porpoise, Shark, Sawfish or other Sea Fish or Sea Animal, NOI, green salted, in packages	NT
99270	Sea Dog, green salted, in packages	NT
99290	Seal, hair, green salted, in bundles	NT
99300	Seal, NOI, green salted or pickled, in drums	NT
99320	Switches or Tails, cattle or horse, dry:	NT
Sub 1	In bags, bales not machine pressed, or bundles	NT
Sub 2	In boxes, drums or machine pressed bales	NT
99330	Switches or Tails, cattle or horse, green salted, in packages	NT
99400	Hides, Pelts or Skins, dressed or tanned or not dressed nor tanned, NOI, dry, see Note, item 99402:	NT
Sub 1	Released to value not exceeding \$1.50 per pound, in packages	NT
Sub 2	Released to value exceeding \$1.50 per pound but not exceeding \$5.00 per pound, in packages	NT
Sub 3	Released to value exceeding \$5.00 per pound but not exceeding \$7.50 per pound, in packages	NT
99420	Hides, Pelts or Skins, not dressed nor tanned, NOI, green, green salted or pickled, in packages	NT
100240	Household Goods, Personal Effects or Military Baggage, see Note, item 100241, other than shipments moving under the U.S. Department of Defense Personal Property Program, see Note, item 100242, each article released to a value not exceeding \$0.10 per pound, see Note, item 100243:	
Sub 1	In boxes, bulkheads (aka - secure shipment dividers), or crates, see Notes, items 100244 and 100245	150
Sub 2	Other than packaged as set forth in sub 1, see Note, item 100244	0
111680	Livestock	NT
114000	MACHINERY GROUP: Articles consist of Machinery or Machines, or Parts Named, see Notes, item 114012, inclusive, as described in items subject to this grouping.	
114012	NOTE-Shipments of machinery or machines, loose or on skids, must have small detachable parts removed and shipped in boxes or drums. Such boxes or drums must be specified on shipping orders and bills of lading. Fragile parts not detached must be protected.	
135300	METALS GROUP: Articles consist of Metals or Alloys not named in other more specific groups, as described in items subject to this grouping.	
135440	Beryllium Bronze or Beryllium Copper, or Beryllium Bronze or Beryllium Copper Articles, NOI, containing 0.5-percent to 2-percent beryllium, see Note, item 135441, in boxes, crates or drums, see Note, item 135442:	
Sub 1	Actual value not exceeding \$5.00 per pound, see Note, item 135443	60
Sub 2	Actual value exceeding \$5.00 per pound but not exceeding \$25.00 per pound, see Note, item 135443	85
Sub 3	Actual value exceeding \$25.00 per pound, see note, item 135444	NT
135441	NOTE-Where beryllium content exceeds 2 percent, item 136500, naming 'Metal Alloys, NOI,' will apply.	

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
135442	NOTE-Plate, sheet or strip, 38 gauge or thicker (0.004 inch or thicker), may be shipped in bundles, subject to the Note, item 106722.	
135443	NOTE-Shipper must certify on shipping orders and bills of lading at time of shipment the actual value per pound of the property or the value group embracing the actual value per pound of the property. If the shipper fails to so certify the actual value, shipment will not be accepted, but if the shipment is inadvertently accepted, charges will initially be assessed on the basis of the class for the highest valuation provided. Upon proof of lower actual value, freight charges will be adjusted accordingly.	
135444	NOTE-Shipments containing articles with a value as shown in the sub giving reference to this note will not be accepted, but if the shipment is inadvertently accepted, charges for such articles will be based on the highest sub that does not reference this note.	
144600	OILS, OTHER THAN PETROLEUM, SEE NOTE, ITEM 144603:	
144603	NOTE-Commodities listed under this generic heading when tendered for shipment in Packages 2440, 2452, 2516, 2521, 2526, 2528 or 2530 are to be classified under the same provisions that apply when tendered to the carrier in boxes.	
144900	Essential, natural or artificial, NOI, value declared in writing by the shipper or agreed upon in writing as the released value of the property in accordance with the following, see Note, item 144902, in boxes, drums or Package 2399:	
Sub 1	If not exceeding 50 cents per pound	70
Sub 2	If exceeding 50 cents, but not exceeding \$1.00 per pound	100
Sub 3	If exceeding \$1.00, but not exceeding \$2.50 per pound	200
Sub 4	If exceeding \$2.50, but not exceeding \$5.00 per pound	300
Sub 5	If exceeding \$5.00, but not exceeding \$7.50 per pound	400
Sub 6	If exceeding \$7.50 per pound, see note, item 144903, or in glass carboys	NT
144902	NOTE-The released value which shall be deemed to relate to each pound separately and not to the shipment as a whole, must be entered on shipping order and bill of lading as follows: "The agreed or declared value of the property is hereby specifically stated by the shipper to be not exceeding _____ per pound." (Shipper's Signature) (Classes herein based on released value have been authorized by the Interstate Commerce Commission by Released Rates Order No. MC-342 of August 13, 1952, subject to complaint or suspension.) (See elsewhere in this Classification for intrastate authorities.)	
144903	NOTE-If the Shipper designates a value exceeding \$7.50 per pound, shipment will not be accepted, but if the shipment is inadvertently accepted, charges initially will be assessed on basis of the class for the highest value provided. Upon proof of lower actual value, the freight charges will be adjusted to those that would apply if the shipment had been released to the amount of its actual value.	
161710	Magazine, Periodical or Flexible Paper Book Covers or Part Covers, having value for credit purposes, see Note, item 161711 and item 161712, in packages	70
161711	NOTE-Magazine, periodical or flexible paper book covers or part covers, described on bills of lading and shipping orders as scrap or waste paper will be classed as scrap paper.	
161712	NOTE-Commodities described in 161710 will be accepted for transportation and rated by carrier subject to the following:	

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
	<p>A. When the consignor by Bill of Lading notation at the time of shipment releases the value or declares a value not exceeding \$5.00 per pound per 100 percent of the applicable class rate(s) or minimum charge or apply otherwise applicable rates when such provisions produce lower total freight charges. B. When the consignor by Bill of Lading notation at time of shipment releases the value or declares a value exceeding \$5.00 per pound, shipment will be subject to a class or rating of 500 and a minimum weight of 500 pounds. If consignor fails to declare or release the value at time of shipment in accordance with Paragraphs A or B above, shipment will be subject to the lowest released value as provided in Paragraph A above.</p>	
164900	<p>Radioactive Materials, Articles or Isotopes, in shipping containers as provided in Item 540, see Notes, items 164902, 164904, 164906 and 164908:</p>	
Sub 1	<p>When 49 CFR172.403 requires Yellow-III label: Released value not exceeding 40 cents per pound</p>	NT
Sub 2	<p>Released value exceeding 40 cents per pound but not exceeding \$1.00 per pound</p>	NT
Sub 3	<p>Released value exceeding \$1.00 per pound but not exceeding \$5.00 per pound</p>	NT
164902	<p>NOTE-Shipment may include accompanying tools for opening and closing container.</p>	
164904	<p>NOTE-The released value must be entered on shipping order and bill of lading in the following form: "The agreed or declared value of the property is hereby specifically stated by the shipper to be not exceeding per pound."</p>	
164906	<p>NOTE-If shipper declines or fails to declare the value or agree to a released value in writing, the shipment will not be accepted, but if shipment is inadvertently accepted, charges will initially be assessed on basis of the class for the highest value provided. Upon proof of lower actual value, the freight charges will be adjusted to those that would apply if the shipment had been released to its actual value. In no instance will carriers' liability exceed the highest value for which classes are provided. (Classes herein based on released value have been authorized by the Interstate Commerce Commission in Released Rates Order No. MC-558 of January 27, 1964, as amended May 15, 1964 and January 14, 1980, subject to complaint or suspension.) (See elsewhere in this Classification for intrastate authorities.)</p>	
164908	<p>NOTE-Classes apply on materials, articles or isotopes subject to the packaging, marking and labeling requirements of the DOT for radioactive materials as provided in the DOT's hazardous materials regulations. Articles or materials excepted from specific packaging, marking or labeling requirements of the DOT regulations will be subject to other applicable provisions of this tariff.</p>	
168900	<p>RECORDING MEDIA GROUP: Articles consist of audio (sound) or video recordings or recording blanks, see Note, item 168902, as described in items subject to this grouping.</p>	
168902	<p>NOTE-Recordings are discs, records or tapes on which sounds or pictures have been electronically recorded and which produce audible sounds or video images when placed in or on a player(machine). Blanks are unrecorded discs, records or tapes. Does not apply on discs or magnetic tape for use in computers (data processing machines) or photographic films.</p>	

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT
COMMODITIES AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
168955	Videotape, including Videocassettes, with or without sound track, in boxes:	
Sub 1	Blank, NOI	85
Sub 2	Recorded:	
Sub 3	Actual value not exceeding \$16.00 per pound, see Note, item 168956	100
Sub 4	Actual value exceeding \$16.00 per pound but not exceeding \$25.00 per pound, see Note, item 168956	200
Sub 5	Actual value exceeding \$25.00 per pound, see Note, item 168958	NT
Sub 6	Used, erased, having value only for reconditioning, actual value not exceeding \$5.00 per pound, see Note, item 168957	70
168956	NOTE-Shipper must certify on shipping orders and bills of lading at time of shipment the actual value per pound of the property or the value group embracing the actual value per pound of the property. If the shipper fails to so certify the actual value, shipment will not be accepted, but if the shipment is inadvertently accepted, charges will initially be assessed on the basis of the class for the highest valuation provided. Upon proof of lower actual value, freight charges will be adjusted accordingly.	
168957	NOTE-Shipper must certify on shipping orders and bills of lading at time of shipment that the actual value per pound of the property does not exceed \$5.00. If the shipper fails to so certify the actual value per pound, sub 1 of the item will apply.	
168958	NOTE-Shipments containing articles with a value as shown in the sub giving reference to this note will not be accepted, but if the shipment is inadvertently accepted, charges for such articles will be based on the highest sub that does not reference this note.	
179600	Straw, from threshed grain or rice, in machine pressed bales	NT
183100	TOBACCO, MANUFACTURED GROUP: Articles consist of Manufactured Tobacco, including Cigarettes, Cigars, Chew, Dip or Snuff, as described in items subject to this grouping.	
183120	Cigarettes, Cigars or Cigarillos, in boxes or Packages 795 or 1109, see Note, Item 183121, subject to Item 170 and having a density in pounds per cubic foot of:	
Sub 1	Less than 6	NT
Sub 2	6 but less than 10	NT
Sub 3	10 or greater	NT
183121	NOTE-Also applies when inner containers consist of ornamental boxes	
183140	Kits, cigarette making, NOI, see Note, Item 183141, in boxes	NT
183141	NOTE-Applies only on kits consisting of tobacco; cigarette paper or collapsed paper cigarette tubes; filters; and fiberboard boxes, KD flat; with or without cigarette making machines	
183160	Tobacco, smokeless, including Chewing Tobacco (Chew), Dipping Tobacco (Dip), Snuff, Plug or Twist, see Notes, items 183161 and 183171, in boxes or Package 1109, subject to Item 170 and having a density in pounds per cubic foot of:	
Sub 1	Less than 12	NT
Sub 2	12 or greater	NT
183161	NOTE-Also applies on Imitation Tobacco or tobacco mixed with other ingredients	
183170	Tobacco, smoking, including Hookah, Shisha or Pipe Tobacco, cut or granulated, see Note, item 183171, in boxes, subject to Item 170 and having a density in pounds per cubic foot of:	
Sub 1	Less than 7	NT
Sub 2	7 but less than 9	NT
Sub 3	9 or greater	NT
183171	NOTE-Also applies on flavored tobacco.	

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
183200	TOBACCO, UNMANUFACTURED:	
183220	Cuttings or Scraps:	
Sub 1	In bags, or in bales not machine pressed	NT
Sub 2	In bulk in boxes or drums or in machine pressed bales	NT
183240	Leaf:	
Sub 1	In inner containers in boxes	NT
Sub 2	In bags, bales or crates	NT
Sub 3	In drums or in bulk in boxes, see Note, item 183242	NT
183290	Siftings:	
Sub 1	In bags	NT
Sub 2	In boxes or drums	NT
183310	Stems, ground, in bags	NT
183330	Stems, not ground:	
Sub 1	In bags, or in bales not machine pressed	NT
Sub 2	In bulk in boxes or drums or in machine pressed bales	NT
183350	Sweepings:	
Sub 1	In bags	NT
Sub 2	In boxes or drums	NT
183400	Tobacco Casing, NOI, in boxes or drums	NT
190210	Passenger, NOI, including Ambulances or Hearses	NT
194200	WASTE MATERIALS GROUP, see Note, item 194201	
194201	NOTE-Unless otherwise indicated, provisions subject to this grouping will not apply on articles defined and specified as medical wastes in Federal regulations.	
195890	Sweepings, Tailings or Refuse, NOI, see Note, item 195891, in boxes or drums, in bags when shipments weigh 30,000 pounds or more	
Sub 1	Actual value not exceeding 40 cents per pound, see Note, item 195892.	70
Sub 2	Actual value exceeding 40 cents per pound but not exceeding \$1.00 per pound, see Note, item 195892	100
Sub 3	Actual value exceeding \$1.00 per pound but not exceeding \$5.00 per pound, see Note, item 195892	200
Sub 4	Actual value exceeding \$5.00 per pound but not exceeding \$25.00 per pound, see Note, item 195892	300
Sub 5	Actual value exceeding \$25.00 per pound, see note, item 195893	NT
195891	NOTE-Applies on sludge (liquid or paste), swarf (dust or powder) or other waste or scrap containing precious material, such as gold, silver or diamond dust, being returned for reclamation of precious material.	
195892	NOTE-Shipper must certify on shipping orders and bills of lading at time of shipment the actual value per pound of the property or the value group embracing the actual value per pound of the property. If the shipper fails to so certify the actual value, shipment will not be accepted, but if the shipment is inadvertently accepted, charges will initially be assessed on the basis of the class for the highest valuation provided. Upon proof of lower actual value, freight charges will be adjusted accordingly.	
195893	NOTE-Shipments containing articles with a value as shown in the sub giving reference to this note will not be accepted, but if the shipment is inadvertently accepted, charges for such articles will be based on the highest sub that does not reference this note.	
196020	Tobacco Dust, Refuse, Sand or Waste, see Note, item 196022, in bags, bales, boxes or drums.	NT
196022	NOTE-Applies only on tobacco dust, refuse, sand or waste released by the U.S. Government from internal revenue tax and does not apply on tobacco or tobacco refuse in any form which has further value for the manufacture of taxable tobacco products.	

For explanation of reference marks, see last page of this tariff.

**SECTION 2
COMMODITY CLASSIFICATION FOR EXEMPT COMMODITIES
AND EXCEPTIONS TO THE NMFC**

ITEM		CLASS
196160	Waste, hazardous, other than radioactive, see Note, item 196161;	NT
196161	or Medical Wastes, see Note, item 196162	
	NOTE-Applies on all articles, materials or substances, other than radioactive, subject to the laws and regulations governing the transportation of hazardous waste for disposal, storage or reclamation, including articles which because of residues, contamination or the combining of materials are subject to such laws or regulations. All hazardous waste subject to this item must be tendered in compliance with applicable laws and regulations.	
196162	NOTE-Applies on articles specified and defined as medical wastes in Federal regulations. Such medical wastes must be in packages as set forth in the regulations so specified.	

For explanation of reference marks, see last page of this tariff

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 3
EXPLANATIONS**

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903

**SECTION 3
EXPLANATIONS**

The code "NT" in the CLASS column stands for Not Taken or not accepted.

For explanation of reference marks, see last page of this tariff.

ISSUED BY
Bryan Swaim, Vice President
Pricing, Treasurer and Controller
3801 Old Greenwood Road
Fort Smith, AR 72903