

Missouri Department of Revenue

Run Date : 9/10/2019

Taxation Division

TA0300

Sales and Use Tax Rate Tables

Display Only Changes: No

October, November, December 2019 (Updated 9/10/2019)

The manufacturing exemption use tax rate is 0.00%

CID=Community Improvement District;TDD=Transportation Development District;TCED=Tourism Community Enhancement District;PID=Port Improvement District;

The item tax code listed under each rate column is the 4 digit suffix of the Jurisdiction Code for the type of tax rate displayed

Jurisdiction Name	Jurisdiction Code	Sales Tax Rate (0000)	Use Tax Rate (0000)	Food Sales Tax (1001)	Food Use Tax (1001)	Domestic Utility Rate (3200)	MFG Exempt Rate (4001)
ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	00000-001-000	5.6000%	5.2250%	2.6000%	2.2250%	1.0000%	1.3750%
ANDREW COUNTY	00000-003-000	5.9250%	5.9250%	2.9250%	2.9250%	0.0000%	1.7000%
ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	00000-003-001	6.4250%	5.9250%	3.4250%	2.9250%	0.0000%	2.2000%
ATCHISON COUNTY	00000-005-000	6.4750%	6.4750%	3.4750%	3.4750%	0.0000%	2.2500%
AUDRAIN COUNTY	00000-007-000	6.3500%	4.2250%	3.3500%	1.2250%	0.0000%	2.1250%
AUDRAIN COUNTY ~ VAN-FAR AMBULANCE DISTRICT	00000-007-001	6.8500%	4.2250%	3.8500%	1.2250%	0.0000%	2.6250%
AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	00000-007-002	6.8500%	4.2250%	3.8500%	1.2250%	0.0000%	2.6250%
BARRY COUNTY	00000-009-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	00000-009-001	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
BARRY COUNTY ~ BARRY LAWRENCE COUNTY AMBULANCE DISTRICT	00000-009-002	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	00000-011-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
BATES COUNTY	00000-013-000	5.2250%	5.2250%	2.2250%	2.2250%	0.0000%	1.0000%
BENTON COUNTY	00000-015-000	6.2250%	6.2250%	3.2250%	3.2250%	2.0000%	2.0000%
BENTON COUNTY ~ COLE CAMP AMBULANCE DISTRICT	00000-015-001	6.7250%	6.2250%	3.7250%	3.2250%	2.0000%	2.5000%
BENTON COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	00000-015-002	6.7250%	6.2250%	3.7250%	3.2250%	2.0000%	2.5000%
BOLLINGER COUNTY	00000-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
BOONE COUNTY	00000-019-000	5.9750%	4.2250%	2.9750%	1.2250%	1.5000%	1.7500%
BOONE COUNTY ~ BOONE COUNTY FAIRGROUND REGIONAL RECREATION DISTRICT	00000-019-001	6.4750%	4.2250%	3.4750%	1.2250%	1.5000%	2.2500%
BOONE COUNTY ~ LAKE OF THE WOODS TDD	00000-019-002	6.9750%	4.2250%	3.9750%	1.2250%	1.5000%	2.7500%
BUCHANAN COUNTY	00000-021-000	5.8250%	5.8250%	2.8250%	2.8250%	0.0000%	1.6000%
BUCHANAN COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	00000-021-001	6.3250%	5.8250%	3.3250%	2.8250%	0.0000%	2.1000%
BUTLER COUNTY	00000-023-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
BUTLER COUNTY ~ STATELINE CID	00000-023-001	6.2250%	4.2250%	3.2250%	1.2250%	1.0000%	2.0000%
BUTLER COUNTY ~ SOUTH HIGHWAY 67 CID	00000-023-002	6.2250%	4.2250%	3.2250%	1.2250%	1.0000%	2.0000%
CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	00000-025-000	6.7250%	6.2250%	3.7250%	3.2250%	0.0000%	2.5000%
CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	00000-027-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
CAMDEN COUNTY	00000-029-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
CAMDEN COUNTY ~ CAM-MO AMBULANCE DISTRICT	00000-029-001	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
CAMDEN COUNTY ~ CAM-MO AMBULANCE DISTRICT ~ GREENVIEW CID	00000-029-002	6.9750%	5.4750%	3.9750%	2.4750%	0.0000%	2.7500%
CAMDEN COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	00000-029-004	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
CAMDEN COUNTY ~ TOAD COVE COMPLEX TDD	00000-029-005	6.4750%	5.4750%	3.4750%	2.4750%	0.0000%	2.2500%
CAMDEN COUNTY ~ TOAD COVE RESORT TDD	00000-029-006	6.4750%	5.4750%	3.4750%	2.4750%	0.0000%	2.2500%
CAMDEN COUNTY ~ BALLPARKS OF THE OZARKS CID	00000-029-007	6.4750%	5.4750%	3.4750%	2.4750%	0.0000%	2.2500%

CAPE GIRARDEAU COUNTY	00000-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
CARROLL COUNTY	00000-033-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
CARTER COUNTY	00000-035-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
CARTER COUNTY ~ LANDING RIVER CENTER CID	00000-035-001	6.7250%	4.2250%	3.7250%	1.2250%	1.5000%	2.5000%
CASS COUNTY	00000-037-000	5.8500%	5.8500%	2.8500%	2.8500%	1.5000%	1.6250%
CASS COUNTY ~ BELTON-CASS REGIONAL TDD	00000-037-001	6.8500%	5.8500%	3.8500%	2.8500%	1.5000%	2.6250%
CASS COUNTY ~ PLEASANT HILL FIRE PROTECTION DISTRICT	00000-037-003	6.3500%	5.8500%	3.3500%	2.8500%	1.5000%	2.1250%
CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT	00000-037-004	6.3500%	5.8500%	3.3500%	2.8500%	1.5000%	2.1250%
CASS COUNTY ~ I-49 AND 275TH STREET TDD	00000-037-005	6.8500%	5.8500%	3.8500%	2.8500%	1.5000%	2.6250%
CEDAR COUNTY ~ CEDAR COUNTY AMBULANCE DISTRICT ~ CEDAR COUNTY PUBLIC LIBRARY DISTRICT	00000-039-000	6.4750%	4.2250%	3.4750%	1.2250%	0.5000%	2.2500%
CHARITON COUNTY	00000-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	00000-043-000	5.9750%	4.2250%	2.9750%	1.2250%	0.2500%	1.7500%
CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	00000-045-000	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	00000-047-000	5.4750%	5.3500%	2.4750%	2.3500%	0.0000%	1.2500%
CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SMITHVILLE AREA FIRE PROTECTION DISTRICT	00000-047-001	5.9750%	5.3500%	2.9750%	2.3500%	0.0000%	1.7500%
CLINTON COUNTY	00000-049-000	5.2250%	5.2250%	2.2250%	2.2250%	0.0000%	1.0000%
CLINTON COUNTY ~ CAMERON AMBULANCE DISTRICT	00000-049-001	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	00000-049-002	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
COLE COUNTY	00000-051-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	00000-053-000	6.2250%	5.9750%	3.2250%	2.9750%	1.7500%	2.0000%
CRAWFORD COUNTY	00000-055-000	6.6000%	4.2250%	3.6000%	1.2250%	0.8750%	2.3750%
CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT	00000-055-001	7.1000%	4.2250%	4.1000%	1.2250%	0.8750%	2.8750%
CRAWFORD COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT	00000-055-002	7.6000%	4.2250%	4.6000%	1.2250%	0.8750%	3.3750%
CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT ~ BOURBON FIRE PROTECTION DISTRICT	00000-055-003	7.6000%	4.2250%	4.6000%	1.2250%	0.8750%	3.3750%
CRAWFORD COUNTY ~ SAINT JAMES AMBULANCE DISTRICT	00000-055-004	7.1000%	4.2250%	4.1000%	1.2250%	0.8750%	2.8750%
CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT	00000-055-005	7.1000%	4.2250%	4.1000%	1.2250%	0.8750%	2.8750%
CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT ~ BOURBON FIRE PROTECTION DISTRICT	00000-055-006	7.6000%	4.2250%	4.6000%	1.2250%	0.8750%	3.3750%
CRAWFORD COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	00000-055-007	7.1000%	4.2250%	4.1000%	1.2250%	0.8750%	2.8750%
DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	00000-057-000	6.4750%	5.9750%	3.4750%	2.9750%	1.7500%	2.2500%
DALLAS COUNTY	00000-059-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	00000-061-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT ~ NOEL T ADAMS AMBULANCE DISTRICT	00000-061-001	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	00000-063-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT ~ CAMERON AMBULANCE DISTRICT	00000-063-001	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT ~ TRI-COUNTY AMBULANCE DISTRICT	00000-063-002	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
DENT COUNTY	00000-065-000	6.4750%	4.2250%	3.4750%	1.2250%	1.0000%	2.2500%

DOUGLAS COUNTY	00000-067-000	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
DOUGLAS COUNTY ~ AVA AMBULANCE DISTRICT	00000-067-001	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
DUNKLIN COUNTY	00000-069-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
FRANKLIN COUNTY	00000-071-000	6.4750%	4.2250%	3.4750%	1.2250%	0.0000%	2.2500%
FRANKLIN COUNTY ~ BOURBON FIRE PROTECTION DISTRICT	00000-071-001	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
FRANKLIN COUNTY ~ GERALD AREA AMBULANCE DISTRICT	00000-071-002	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
FRANKLIN COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	00000-071-003	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT ~ HIGHWAY 100 CID	00000-071-004	7.9750%	5.2250%	4.9750%	2.2250%	0.0000%	3.7500%
FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	00000-071-005	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	00000-071-006	7.4750%	4.2250%	4.4750%	1.2250%	0.0000%	3.2500%
FRANKLIN COUNTY ~ NEW HAVEN AMBULANCE DISTRICT	00000-071-007	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	00000-071-008	7.4750%	4.2250%	4.4750%	1.2250%	0.0000%	3.2500%
FRANKLIN COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	00000-071-009	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
FRANKLIN COUNTY ~ UNION FIRE PROTECTION DISTRICT ~ UNION AMBULANCE DISTRICT	00000-071-010	7.4750%	4.2250%	4.4750%	1.2250%	0.0000%	3.2500%
FRANKLIN COUNTY ~ WASHINGTON AREA AMBULANCE DISTRICT	00000-071-011	6.8500%	4.2250%	3.8500%	1.2250%	0.0000%	2.6250%
FRANKLIN COUNTY ~ UNION AMBULANCE DISTRICT	00000-071-012	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
GASCONADE COUNTY	00000-073-000	5.6000%	4.2250%	2.6000%	1.2250%	1.0000%	1.3750%
GASCONADE COUNTY ~ GERALD AREA AMBULANCE DISTRICT	00000-073-001	6.1000%	4.2250%	3.1000%	1.2250%	1.0000%	1.8750%
GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	00000-073-002	6.1000%	4.2250%	3.1000%	1.2250%	1.0000%	1.8750%
GASCONADE COUNTY ~ OWENSVILLE AREA AMBULANCE DISTRICT	00000-073-003	6.1000%	4.2250%	3.1000%	1.2250%	1.0000%	1.8750%
GENTRY COUNTY	00000-075-000	5.7250%	5.7250%	2.7250%	2.7250%	0.5000%	1.5000%
GREENE COUNTY	00000-077-000	5.9750%	4.2250%	2.9750%	1.2250%	0.8750%	1.7500%
GREENE COUNTY ~ EAST-WEST ARTERIAL TDD	00000-077-001	6.4750%	4.2250%	3.4750%	1.2250%	0.8750%	2.2500%
GRUNDY COUNTY	00000-079-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
HARRISON COUNTY	00000-081-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT	00000-081-001	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
HENRY COUNTY	00000-083-000	5.6750%	5.6750%	2.6750%	2.6750%	0.9500%	1.4500%
HENRY COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	00000-083-001	6.1750%	5.6750%	3.1750%	2.6750%	0.9500%	1.9500%
HICKORY COUNTY	00000-085-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
HOLT COUNTY	00000-087-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
HOWARD COUNTY	00000-089-000	6.8500%	6.8500%	3.8500%	3.8500%	2.1250%	2.6250%
HOWELL COUNTY	00000-091-000	5.6620%	5.6620%	2.6620%	2.6620%	0.0000%	1.4370%
HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	00000-091-001	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT	00000-093-000	6.2250%	4.2250%	3.2250%	1.2250%	1.0000%	2.0000%
IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	00000-093-001	7.2250%	4.2250%	4.2250%	1.2250%	2.0000%	3.0000%
JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	00000-095-000	5.6000%	4.2250%	2.6000%	1.2250%	0.0000%	1.3750%
JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT	00000-095-001	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ INTER CITY FIRE PROTECTION DISTRICT	00000-095-002	6.6000%	4.2250%	3.6000%	1.2250%	0.0000%	2.3750%

JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PRAIRIE TOWNSHIP FIRE PROTECTION DISTRICT	00000-095-003	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SNI VALLEY FIRE PROTECTION DISTRICT	00000-095-004	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
JASPER COUNTY	00000-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	00000-099-000	6.3500%	4.2250%	3.3500%	1.2250%	1.5000%	2.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT	00000-099-001	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT	00000-099-002	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT	00000-099-003	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT	00000-099-004	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT ~ HIGH RIDGE FIRE PROTECTION DISTRICT	00000-099-005	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ BILTMORE EAST CID ~ NORTH JEFFERSON COUNTY AMBULANCE DISTRICT	00000-099-006	8.3500%	5.2250%	5.3500%	2.2250%	1.5000%	4.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ NORTH JEFFERSON COUNTY AMBULANCE DISTRICT	00000-099-007	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ HIGH RIDGE FIRE PROTECTION DISTRICT	00000-099-008	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ HIGH RIDGE COMMONS CID ~ NORTH JEFFERSON COUNTY AMBULANCE DISTRICT	00000-099-009	8.3500%	4.2250%	5.3500%	1.2250%	1.5000%	4.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ JOACHIM-PLATTIN AMBULANCE DISTRICT	00000-099-010	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JOACHIM-PLATTIN AMBULANCE DISTRICT	00000-099-011	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ MERAMEC AMBULANCE DISTRICT	00000-099-012	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT	00000-099-014	6.6000%	4.2250%	3.6000%	1.2250%	1.5000%	2.3750%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT	00000-099-015	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ SPRINGDALE CID	00000-099-016	7.6000%	5.2250%	4.6000%	2.2250%	1.5000%	3.3750%

JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT	00000-099-018	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT ~ HILLSBORO FIRE PROTECTION DISTRICT	00000-099-019	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT ~ HILLSBORO FIRE PROTECTION DISTRICT	00000-099-020	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ NORTH JEFFERSON COUNTY AMBULANCE DISTRICT	00000-099-021	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
JOHNSON COUNTY	00000-101-000	6.9750%	6.9750%	3.9750%	3.9750%	2.2500%	2.7500%
KNOX COUNTY	00000-103-000	6.7250%	6.7250%	3.7250%	3.7250%	2.5000%	2.5000%
LACLEDE COUNTY	00000-105-000	5.4130%	4.2250%	2.4130%	1.2250%	0.0000%	1.1880%
LACLEDE COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	00000-105-001	5.9130%	4.2250%	2.9130%	1.2250%	0.0000%	1.6880%
LAFAYETTE COUNTY	00000-107-000	5.8500%	5.8500%	2.8500%	2.8500%	0.0000%	1.6250%
LAFAYETTE COUNTY ~ SNI VALLEY FIRE PROTECTION DISTRICT	00000-107-001	6.3500%	5.8500%	3.3500%	2.8500%	0.0000%	2.1250%
LAWRENCE COUNTY	00000-109-000	6.3500%	6.3500%	3.3500%	3.3500%	0.0000%	2.1250%
LAWRENCE COUNTY ~ BARRY LAWRENCE COUNTY AMBULANCE DISTRICT	00000-109-001	6.8500%	6.3500%	3.8500%	3.3500%	0.0000%	2.6250%
LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	00000-111-000	7.3500%	6.8500%	4.3500%	3.8500%	2.0000%	3.1250%
LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	00000-113-000	6.9750%	4.2250%	3.9750%	1.2250%	0.5000%	2.7500%
LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	00000-115-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
LIVINGSTON COUNTY	00000-117-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
MCDONALD COUNTY	00000-119-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	00000-121-000	6.3500%	5.9750%	3.3500%	2.9750%	0.0000%	2.1250%
MADISON COUNTY	00000-123-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
MARIES COUNTY	00000-125-000	5.8910%	5.8910%	2.8910%	2.8910%	1.6660%	1.6660%
MARIES COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	00000-125-001	6.3910%	5.8910%	3.3910%	2.8910%	1.6660%	2.1660%
MARIES COUNTY ~ SAINT JAMES AMBULANCE DISTRICT	00000-125-002	6.3910%	5.8910%	3.3910%	2.8910%	1.6660%	2.1660%
MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	00000-127-001	6.1000%	5.6000%	3.1000%	2.6000%	0.0000%	1.8750%
MARION COUNTY ~ MONROE CITY AMBULANCE DISTRICT	00000-127-002	6.1000%	5.6000%	3.1000%	2.6000%	0.0000%	1.8750%
MERCER COUNTY	00000-129-000	6.4750%	6.4750%	3.4750%	3.4750%	1.2500%	2.2500%
MILLER COUNTY	00000-131-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	00000-131-001	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
MISSISSIPPI COUNTY	00000-133-000	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	00000-135-000	6.4750%	5.2250%	3.4750%	2.2250%	1.0000%	2.2500%
MONROE COUNTY	00000-137-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
MONROE COUNTY ~ MONROE CITY AMBULANCE DISTRICT	00000-137-001	6.2250%	5.7250%	3.2250%	2.7250%	1.0000%	2.0000%
MONTGOMERY COUNTY	00000-139-000	6.4750%	4.2250%	3.4750%	1.2250%	2.2500%	2.2500%
MONTGOMERY COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	00000-139-001	6.9750%	4.2250%	3.9750%	1.2250%	2.2500%	2.7500%
MORGAN COUNTY ~ CAM-MO AMBULANCE DISTRICT	00000-141-001	5.7250%	5.2250%	2.7250%	2.2250%	0.5000%	1.5000%
MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	00000-141-002	5.7250%	5.2250%	2.7250%	2.2250%	0.5000%	1.5000%
NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	00000-143-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%

NEWTON COUNTY	00000-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
NEWTON COUNTY ~ HIGHWAY 166 CID	00000-145-001	6.3500%	4.2250%	3.3500%	1.2250%	1.1250%	2.1250%
NEWTON COUNTY ~ NEOSHO TDD	00000-145-002	5.8500%	4.2250%	2.8500%	1.2250%	1.1250%	1.6250%
NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	00000-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	00000-149-000	6.2250%	4.2250%	3.2250%	1.2250%	1.0000%	2.0000%
OSAGE COUNTY	00000-151-000	5.9750%	5.9750%	2.9750%	2.9750%	1.2500%	1.7500%
OSAGE COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	00000-151-001	6.4750%	5.9750%	3.4750%	2.9750%	1.2500%	2.2500%
OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	00000-151-002	6.4750%	5.9750%	3.4750%	2.9750%	1.2500%	2.2500%
OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	00000-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
PEMISCOT COUNTY	00000-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
PERRY COUNTY	00000-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
PETTIS COUNTY	00000-159-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
PETTIS COUNTY ~ COLE CAMP AMBULANCE DISTRICT	00000-159-001	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	00000-159-002	5.6750%	5.2250%	2.6750%	2.2250%	1.0000%	1.4500%
PHELPS COUNTY	00000-161-000	5.3500%	4.2250%	2.3500%	1.2250%	0.0000%	1.1250%
PHELPS COUNTY ~ SAINT JAMES AMBULANCE DISTRICT	00000-161-001	5.8500%	4.2250%	2.8500%	1.2250%	0.0000%	1.6250%
PHELPS COUNTY ~ MOVE ROLLA REGIONAL TDD	00000-161-002	6.3500%	4.2250%	3.3500%	1.2250%	0.0000%	2.1250%
PIKE COUNTY	00000-163-000	6.7875%	4.2250%	3.7875%	1.2250%	1.0000%	2.5625%
PIKE COUNTY ~ VAN-FAR AMBULANCE DISTRICT	00000-163-001	7.2875%	4.2250%	4.2875%	1.2250%	1.0000%	3.0625%
PLATTE COUNTY	00000-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
PLATTE COUNTY ~ SMITHVILLE AREA FIRE PROTECTION DISTRICT	00000-165-001	6.1000%	5.6000%	3.1000%	2.6000%	0.0000%	1.8750%
PLATTE COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	00000-165-002	6.1000%	5.6000%	3.1000%	2.6000%	0.0000%	1.8750%
POLK COUNTY	00000-167-000	5.6000%	4.2250%	2.6000%	1.2250%	1.3750%	1.3750%
PULASKI COUNTY	00000-169-000	5.4750%	4.2250%	2.4750%	1.2250%	0.0000%	1.2500%
PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	00000-169-001	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
PUTNAM COUNTY	00000-171-000	6.2250%	6.2250%	3.2250%	3.2250%	2.0000%	2.0000%
RALLS COUNTY	00000-173-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
RALLS COUNTY ~ MONROE CITY AMBULANCE DISTRICT	00000-173-001	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
RALLS COUNTY ~ VAN-FAR AMBULANCE DISTRICT	00000-173-002	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	00000-175-000	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
RAY COUNTY	00000-177-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
RAY COUNTY ~ ORRICK FIRE PROTECTION DISTRICT	00000-177-001	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	00000-177-002	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
RAY COUNTY ~ ORRICK FIRE PROTECTION DISTRICT ~ RAY COUNTY AMBULANCE DISTRICT	00000-177-003	7.7250%	6.7250%	4.7250%	3.7250%	0.0000%	3.5000%
REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	00000-179-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
RIPLEY COUNTY	00000-181-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
ST CHARLES COUNTY	00000-183-000	5.9500%	5.9500%	2.8500%	2.8500%	0.0000%	1.7250%
ST CLAIR COUNTY	00000-185-000	4.7250%	4.2250%	1.7250%	1.2250%	0.0000%	0.5000%
ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	00000-187-000	6.3500%	4.2250%	3.3500%	1.2250%	0.5000%	2.1250%
ST LOUIS COUNTY	00000-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
ST LOUIS COUNTY ~ MIDWEST PLAZA CID	00000-189-001	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
ST LOUIS COUNTY ~ PADDOCK FOREST CID	00000-189-002	8.7380%	5.2250%	5.3500%	2.2250%	0.0000%	4.5130%
ST LOUIS COUNTY ~ ST JOHNS CHURCH ROAD TDD	00000-189-003	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%

ST LOUIS COUNTY ~ TELEGRAPH CROSSING NORTH CID	00000-189-004	8.7380%	5.2250%	5.3500%	2.2250%	0.0000%	4.5130%
ST LOUIS COUNTY ~ TORI PINES COMMONS CID	00000-189-005	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
ST LOUIS COUNTY ~ UNIVERSITY PLACE TDD	00000-189-006	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
ST LOUIS COUNTY ~ VICTORIA CROSSING CID	00000-189-007	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
ST LOUIS COUNTY ~ 1030 WOODCREST TERRACE DRIVE TDD ~ 1030 WOODCREST TERRACE DRIVE CID	00000-189-008	9.7380%	5.2250%	6.3500%	2.2250%	0.0000%	5.5130%
ST LOUIS COUNTY ~ LORMIL HEIGHTS TDD	00000-189-009	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
ST LOUIS COUNTY ~ ST LOUIS COUNTY PID ~ LEMAY CID	00000-189-010	9.4880%	4.2250%	6.1000%	1.2250%	0.0000%	5.2630%
ST LOUIS COUNTY ~ GREEN TRAILS CID	00000-189-011	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
ST LOUIS COUNTY (T1) ~ ST LOUIS COUNTY	90001-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
ST LOUIS COUNTY (T2) ~ ST LOUIS COUNTY	90002-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
ST LOUIS COUNTY (T3) ~ ST LOUIS COUNTY	90003-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
ST LOUIS COUNTY (T3) ~ ST LOUIS COUNTY ~ MAYFAIR PLAZA CID ~ HIGHWAY 367 & PARKER ROAD TDD	90003-189-001	9.2380%	5.2250%	5.8500%	2.2250%	0.0000%	5.0130%
ST LOUIS COUNTY (T4) ~ ST LOUIS COUNTY	90004-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
ST LOUIS COUNTY (T4) ~ ST LOUIS COUNTY ~ AFFTON PLAZA CID	90004-189-001	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	00000-193-000	7.2250%	4.2250%	4.2250%	1.2250%	2.5000%	3.0000%
STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT ~ OZORA CID	00000-193-001	8.2250%	4.2250%	5.2250%	1.2250%	2.5000%	4.0000%
SALINE COUNTY	00000-195-000	6.2250%	6.2250%	3.2250%	3.2250%	0.0000%	2.0000%
SCHUYLER COUNTY	00000-197-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
SCOTLAND COUNTY	00000-199-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
SCOTT COUNTY	00000-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
SHANNON COUNTY	00000-203-000	5.7250%	4.2250%	2.7250%	1.2250%	1.0000%	1.5000%
SHELBY COUNTY	00000-205-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
SHELBY COUNTY ~ MONROE CITY AMBULANCE DISTRICT	00000-205-001	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	00000-205-002	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	00000-207-000	6.4130%	6.2250%	3.4130%	3.2250%	0.0000%	2.1880%
STONE COUNTY	00000-209-000	5.9750%	5.9750%	2.9750%	2.9750%	1.0000%	1.7500%
STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT ~ BRANSON/LAKES AREA TCED	00000-209-001	7.4750%	5.9750%	3.4750%	2.9750%	1.0000%	3.2500%
STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	00000-209-002	6.4750%	5.9750%	3.4750%	2.9750%	1.0000%	2.2500%
SULLIVAN COUNTY	00000-211-000	6.9750%	6.9750%	3.9750%	3.9750%	2.7500%	2.7500%
TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	00000-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT ~ BRANSON/LAKES AREA TCED	00000-213-001	7.1000%	4.2250%	3.1000%	1.2250%	0.0000%	2.8750%
TEXAS COUNTY	00000-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
VERNON COUNTY	00000-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	00000-219-000	6.7250%	6.2250%	3.7250%	3.2250%	0.0000%	2.5000%
WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT ~ HERMANN AREA AMBULANCE DISTRICT	00000-219-001	7.2250%	6.2250%	4.2250%	3.2250%	0.0000%	3.0000%
WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	00000-221-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT ~ BOURBON FIRE PROTECTION DISTRICT	00000-221-001	7.7250%	6.7250%	4.7250%	3.7250%	2.5000%	3.5000%
WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT ~ SULLIVAN FIRE PROTECTION DISTRICT	00000-221-002	7.7250%	6.7250%	4.7250%	3.7250%	2.5000%	3.5000%
WAYNE COUNTY	00000-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%

WEBSTER COUNTY	00000-225-000	6.3080%	4.2250%	3.3080%	1.2250%	2.0830%	2.0830%
WORTH COUNTY	00000-227-000	6.6000%	6.6000%	3.6000%	3.6000%	1.0000%	2.3750%
WRIGHT COUNTY	00000-229-000	6.1000%	4.2250%	3.1000%	1.2250%	0.3750%	1.8750%
ADRIAN ~ BATES COUNTY	00244-013-000	7.9750%	5.2250%	4.9750%	2.2250%	1.0000%	3.7500%
ADVANCE ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	00262-207-000	8.4130%	8.2250%	5.4130%	5.2250%	1.5000%	4.1880%
AGENCY ~ BUCHANAN COUNTY	00298-021-000	5.8250%	5.8250%	2.8250%	2.8250%	0.0000%	1.6000%
AIRPORT DRIVE ~ JASPER COUNTY	00424-097-000	6.9500%	4.2250%	3.9500%	1.2250%	1.0000%	2.7250%
ALBA ~ JASPER COUNTY	00496-097-000	6.4500%	4.2250%	3.4500%	1.2250%	0.0000%	2.2250%
ALBANY ~ GENTRY COUNTY	00514-075-000	7.7250%	7.7250%	4.7250%	4.7250%	0.5000%	3.5000%
ALDRICH ~ POLK COUNTY	00568-167-000	5.6000%	4.2250%	2.6000%	1.2250%	1.3750%	1.3750%
ALEXANDRIA ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	00604-045-000	7.7250%	4.2250%	4.7250%	1.2250%	0.0000%	3.5000%
ALLENDALE ~ WORTH COUNTY	00712-227-000	7.6000%	6.6000%	4.6000%	3.6000%	2.0000%	3.3750%
ALLENVILLE ~ CAPE GIRARDEAU COUNTY	00748-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
ALLEY SPRINGS ~ SHANNON COUNTY	00766-203-000	5.7250%	4.2250%	2.7250%	1.2250%	1.0000%	1.5000%
ALMA ~ LAFAYETTE COUNTY	00802-107-000	5.8500%	5.8500%	2.8500%	2.8500%	0.0000%	1.6250%
ALTAMONT ~ DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	00910-061-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
ALTENBURG ~ PERRY COUNTY	00928-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
ALTON ~ OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	00964-149-000	8.2250%	4.2250%	5.2250%	1.2250%	2.0000%	4.0000%
AMAZONIA ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	01018-003-000	6.4250%	5.9250%	3.4250%	2.9250%	0.0000%	2.2000%
AMITY ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	01054-063-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
AMORET ~ BATES COUNTY	01072-013-000	5.2250%	5.2250%	2.2250%	2.2250%	0.0000%	1.0000%
AMSTERDAM ~ BATES COUNTY	01090-013-000	6.2250%	5.2250%	3.2250%	2.2250%	0.0000%	2.0000%
ANABEL ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	01126-121-000	6.3500%	5.9750%	3.3500%	2.9750%	0.0000%	2.1250%
ANCELL ~ SCOTT COUNTY	01162-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
ANDERSON ~ MCDONALD COUNTY	01198-119-000	7.7250%	4.2250%	4.7250%	1.2250%	2.5000%	3.5000%
ANNADA ~ PIKE COUNTY	01252-163-000	6.7875%	4.2250%	3.7875%	1.2250%	1.0000%	2.5625%
ANNAPOLIS ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	01270-093-000	9.2250%	4.2250%	6.2250%	1.2250%	2.0000%	5.0000%
ANNISTON ~ MISSISSIPPI COUNTY	01288-133-000	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
ANTONIA ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT	01396-099-000	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
ANUTT ~ DENT COUNTY	01414-065-000	6.4750%	4.2250%	3.4750%	1.2250%	1.0000%	2.2500%
APPLETON ~ CAPE GIRARDEAU COUNTY	01486-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
APPLETON CITY ~ ST CLAIR COUNTY	01522-185-000	7.1000%	4.2250%	4.1000%	1.2250%	0.0000%	2.8750%
ARAB ~ BOLLINGER COUNTY	01558-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
ARBELA ~ SCOTLAND COUNTY	01576-199-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
ARBYRD ~ DUNKLIN COUNTY	01630-069-000	7.7250%	5.7250%	4.7250%	2.7250%	1.0000%	3.5000%
ARCADIA ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	01648-093-000	8.4750%	4.2250%	5.4750%	1.2250%	3.0000%	4.2500%
ARCHIE ~ CASS COUNTY	01702-037-000	7.8500%	5.8500%	4.8500%	2.8500%	3.0000%	3.6250%
ARCOLA ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	01720-057-000	6.4750%	5.9750%	3.4750%	2.9750%	1.7500%	2.2500%
ARGYLE ~ MARIES COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	01828-125-000	7.3910%	5.8910%	4.3910%	2.8910%	1.6660%	3.1660%
ARGYLE ~ OSAGE COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	01828-151-000	7.4750%	5.9750%	4.4750%	2.9750%	1.2500%	3.2500%
ARKOE ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	01864-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
ARMSTRONG ~ HOWARD COUNTY	01954-089-000	6.8500%	6.8500%	3.8500%	3.8500%	2.1250%	2.6250%


ARNOLD ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	01972-099-000	8.3500%	4.2250%	5.3500%	1.2250%	2.5000%	4.1250%
ARNOLD ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ARNOLD RETAIL CORRIDOR TDD	01972-099-001	9.3500%	4.2250%	6.3500%	1.2250%	2.5000%	5.1250%
ARNOLD ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ HIGHWAY 141/67 TDD	01972-099-002	9.3500%	4.2250%	6.3500%	1.2250%	2.5000%	5.1250%
ARNOLD ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ RICHARDSON CROSSING CID	01972-099-003	8.8500%	4.7250%	5.8500%	1.7250%	2.5000%	4.6250%
ARNOLD ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ RIDGECREST CID ~ RIDGECREST TDD	01972-099-004	10.3500%	5.2250%	7.3500%	2.2250%	2.5000%	6.1250%
ARROW POINT ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	02034-009-000	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
ARROW ROCK ~ SALINE COUNTY	02044-195-000	8.7250%	6.2250%	5.7250%	3.2250%	0.0000%	4.5000%
ASBURY ~ JASPER COUNTY	02098-097-000	6.4500%	4.2250%	3.4500%	1.2250%	0.0000%	2.2250%
ASHBURN ~ PIKE COUNTY	02152-163-000	6.7875%	4.2250%	3.7875%	1.2250%	1.0000%	2.5625%
ASH GROVE ~ GREENE COUNTY	02188-077-000	7.9750%	6.2250%	4.9750%	3.2250%	2.3750%	3.7500%
ASHLAND ~ BOONE COUNTY	02242-019-000	8.4750%	4.2250%	5.4750%	1.2250%	2.5000%	4.2500%
ASHLAND ~ BOONE COUNTY ~ EAST ASHLAND PLAZA CID	02242-019-001	9.4750%	5.2250%	6.4750%	2.2250%	2.5000%	5.2500%
ASHLEY ~ PIKE COUNTY	02260-163-000	6.7875%	4.2250%	3.7875%	1.2250%	1.0000%	2.5625%
ATHERTON ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	02404-095-000	5.6000%	4.2250%	2.6000%	1.2250%	0.0000%	1.3750%
ATLANTA ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	02422-121-000	7.3500%	6.9750%	4.3500%	3.9750%	0.0000%	3.1250%
AUGUSTA ~ ST CHARLES COUNTY	02512-183-000	7.4500%	5.9500%	4.3500%	2.8500%	0.0000%	3.2250%
AULLVILLE ~ LAFAYETTE COUNTY	02530-107-000	5.8500%	5.8500%	2.8500%	2.8500%	0.0000%	1.6250%
AURORA ~ LAWRENCE COUNTY	02548-109-000	8.8500%	8.8500%	5.8500%	5.8500%	2.5000%	4.6250%
AUXVASSE ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	02638-027-000	7.4750%	5.2250%	4.4750%	2.2250%	1.0000%	3.2500%
AVA ~ DOUGLAS COUNTY ~ AVA AMBULANCE DISTRICT	02674-067-000	8.2250%	5.7250%	5.2250%	2.7250%	0.0000%	4.0000%
AVALON ~ LIVINGSTON COUNTY	02692-117-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
AVILLA ~ JASPER COUNTY	02746-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
AVONDALE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	02800-047-000	6.4750%	5.3500%	3.4750%	2.3500%	0.0000%	2.2500%
BAGNELL ~ MILLER COUNTY	02962-131-000	6.2250%	5.2250%	3.2250%	2.2250%	1.0000%	2.0000%
BAKER ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	03034-207-000	6.4130%	6.2250%	3.4130%	3.2250%	0.0000%	2.1880%
BAKERSFIELD ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	03052-153-000	7.7250%	4.2250%	4.7250%	1.2250%	3.0000%	3.5000%
BALDWIN PARK ~ CASS COUNTY ~ PLEASANT HILL FIRE PROTECTION DISTRICT	03124-037-000	6.3500%	5.8500%	3.3500%	2.8500%	1.5000%	2.1250%
BALLWIN ~ ST LOUIS COUNTY	03160-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BALLWIN ~ ST LOUIS COUNTY ~ CLARKSON KEHRS MILL TDD	03160-189-001	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
BALLWIN ~ ST LOUIS COUNTY ~ SEVEN TRAILS DRIVE TDD	03160-189-002	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
BALLWIN (X1) ~ ST LOUIS COUNTY	03161-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BALLWIN (X2) ~ ST LOUIS COUNTY	03162-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BALLWIN (X3) ~ ST LOUIS COUNTY	03163-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%

BALLWIN (X4) ~ ST LOUIS COUNTY	03164-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BALLWIN (X5) ~ ST LOUIS COUNTY	03165-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BALLWIN (X6) ~ ST LOUIS COUNTY	03166-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BALLWIN (X7) ~ ST LOUIS COUNTY	03167-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BALLWIN (X8) ~ ST LOUIS COUNTY	03168-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BALLWIN (T1) ~ ST LOUIS COUNTY	03169-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BALLWIN (T1) ~ ST LOUIS COUNTY ~ BALLWIN TOWN CENTER TDD	03169-189-001	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
BALLWIN (X9) ~ ST LOUIS COUNTY	03170-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BARING ~ KNOX COUNTY	03322-103-000	6.7250%	6.7250%	3.7250%	3.7250%	2.5000%	2.5000%
BARNARD ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	03340-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
BARNETT ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	03376-141-000	5.7250%	5.2250%	2.7250%	2.2250%	0.5000%	1.5000%
BARNHART ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	03394-099-000	6.6000%	4.2250%	3.6000%	1.2250%	1.5000%	2.3750%
BARNHART ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT	03394-099-001	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
BARNHART ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT	03394-099-002	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
BATES CITY ~ LAFAYETTE COUNTY ~ SNI VALLEY FIRE PROTECTION DISTRICT	03556-107-000	7.8500%	7.3500%	4.8500%	4.3500%	1.5000%	3.6250%
BATTLEFIELD ~ GREENE COUNTY	03592-077-000	7.4750%	5.7250%	4.4750%	2.7250%	1.8750%	3.2500%
BATTLEFIELD ~ GREENE COUNTY ~ WILSON CREEK MARKET PLACE CID	03592-077-001	8.4750%	6.7250%	5.4750%	3.7250%	1.8750%	4.2500%
BAY ~ GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	03628-073-000	6.1000%	4.2250%	3.1000%	1.2250%	1.0000%	1.8750%
BEAUFORT ~ FRANKLIN COUNTY ~ GERALD AREA AMBULANCE DISTRICT	03772-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
BELGIQUE ~ PERRY COUNTY	04042-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
BELGRADE ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	04060-221-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
BELLAIR ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	04096-053-000	6.2250%	5.9750%	3.2250%	2.9750%	1.7500%	2.0000%
BELLA VILLA ~ ST LOUIS COUNTY	04114-189-000	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
BELLA VILLA (X1) ~ ST LOUIS COUNTY	04115-189-000	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
BELL CITY ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	04132-207-000	7.6630%	6.2250%	4.6630%	3.2250%	0.0000%	3.4380%
BELLE ~ MARIES COUNTY	04150-125-000	7.8910%	5.8910%	4.8910%	2.8910%	3.1660%	3.6660%
BELLE ~ OSAGE COUNTY	04150-151-000	7.9750%	5.9750%	4.9750%	2.9750%	2.7500%	3.7500%
BELLEFONTAINE NEIGHBORS ~ ST LOUIS COUNTY	04222-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
BELLERIVE ~ ST LOUIS COUNTY	04240-189-000	8.4880%	4.2250%	5.1000%	1.2250%	0.0000%	4.2630%
BELLERIVE ~ ST LOUIS COUNTY ~ UNIVERSITY PLACE TDD	04240-189-001	9.4880%	4.2250%	6.1000%	1.2250%	0.0000%	5.2630%
BELLEVUE ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	04276-093-000	7.2250%	4.2250%	4.2250%	1.2250%	2.0000%	3.0000%
BELLFLOWER ~ MONTGOMERY COUNTY	04330-139-000	8.4750%	4.2250%	5.4750%	1.2250%	3.2500%	4.2500%
BEL-NOR ~ ST LOUIS COUNTY	04348-189-000	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
BEL-RIDGE ~ ST LOUIS COUNTY	04366-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
BEL-RIDGE (T2) ~ ST LOUIS COUNTY	04368-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
BELTON ~ CASS COUNTY	04384-037-000	9.1000%	5.8500%	6.1000%	2.8500%	1.5000%	4.8750%
BELTON ~ CASS COUNTY ~ BELTON/RAYMORE INTERCHANGE TDD	04384-037-001	9.6000%	5.8500%	6.6000%	2.8500%	1.5000%	5.3750%
BELTON ~ CASS COUNTY ~ BELTON-CASS REGIONAL TDD	04384-037-002	10.1000%	5.8500%	7.1000%	2.8500%	1.5000%	5.8750%
BELTON ~ CASS COUNTY ~ BELTON TOWN CENTRE TDD	04384-037-003	10.1000%	5.8500%	7.1000%	2.8500%	1.5000%	5.8750%

BELTON ~ CASS COUNTY ~ CORNERSTONE POINTE TDD	04384-037-005	10.1000%	5.8500%	7.1000%	2.8500%	1.5000%	5.8750%
BELTON ~ CASS COUNTY ~ Y HIGHWAY MARKET PLACE CID	04384-037-006	10.1000%	6.8500%	7.1000%	3.8500%	1.5000%	5.8750%
BELTON ~ CASS COUNTY ~ BELTON-CASS REGIONAL TDD ~ TXRH CID	04384-037-007	11.1000%	6.8500%	8.1000%	3.8500%	1.5000%	6.8750%
BELTON ~ CASS COUNTY ~ Y BELTON TWO COMMUNITY IMPROVEMENT DISTRICT	04384-037-008	10.1000%	6.8500%	7.1000%	3.8500%	1.5000%	5.8750%
BENDAVIS ~ TEXAS COUNTY	04474-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
BENTON ~ SCOTT COUNTY	04798-201-000	6.2250%	6.2250%	3.2250%	3.2250%	2.0000%	2.0000%
BENTON CITY ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	04834-007-000	6.8500%	4.2250%	3.8500%	1.2250%	0.0000%	2.6250%
BERGER ~ FRANKLIN COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	04888-071-000	7.9750%	4.2250%	4.9750%	1.2250%	1.0000%	3.7500%
BERKELEY ~ ST LOUIS COUNTY	04906-189-000	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
BERKELEY (T2) ~ ST LOUIS COUNTY	04908-189-000	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
BERKELEY (T2) ~ ST LOUIS COUNTY ~ BERKELEY-NORTHPARK CID	04908-189-001	10.7380%	5.2250%	7.3500%	2.2250%	0.0000%	6.5130%
BERNIE ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	04960-207-000	8.4130%	8.2250%	5.4130%	5.2250%	1.5000%	4.1880%
BERRYMAN ~ CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT	04978-055-000	7.1000%	4.2250%	4.1000%	1.2250%	0.8750%	2.8750%
BERTRAND ~ MISSISSIPPI COUNTY	04996-133-000	7.4750%	4.2250%	4.4750%	1.2250%	0.0000%	3.2500%
BETHANY ~ HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT	05068-081-000	7.8500%	5.4750%	4.8500%	2.4750%	0.0000%	3.6250%
BETHANY ~ HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT ~ BETHANY 136 CID	05068-081-001	8.8500%	6.4750%	5.8500%	3.4750%	0.0000%	4.6250%
BETHEL ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	05104-205-000	7.2250%	5.7250%	4.2250%	2.7250%	1.5000%	3.0000%
BEULAH ~ PHELPS COUNTY	05212-161-000	5.3500%	4.2250%	2.3500%	1.2250%	0.0000%	1.1250%
BEVERLY ~ PLATTE COUNTY	05230-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
BEVERLY HILLS ~ ST LOUIS COUNTY	05248-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
BEVIER ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	05266-121-000	7.8500%	5.9750%	4.8500%	2.9750%	1.0000%	3.6250%
BIGELOW ~ HOLT COUNTY	05464-087-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
BIG LAKE (VILLAGE) ~ HOLT COUNTY	05495-087-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
BIG PINEY ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	05500-169-000	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
BIGSPRING ~ MONTGOMERY COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	05608-139-000	6.9750%	4.2250%	3.9750%	1.2250%	2.2500%	2.7500%
BILLINGS ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	05626-043-000	6.9750%	4.2250%	3.9750%	1.2250%	1.2500%	2.7500%
BIRCH TREE ~ SHANNON COUNTY	05734-203-000	7.7250%	4.2250%	4.7250%	1.2250%	2.0000%	3.5000%
BIRMINGHAM ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	05824-047-000	6.4750%	5.3500%	3.4750%	2.3500%	1.0000%	2.2500%
BISMARCK ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	05878-187-000	7.8500%	4.2250%	4.8500%	1.2250%	1.5000%	3.6250%
BIXBY ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT	05914-093-000	6.2250%	4.2250%	3.2250%	1.2250%	1.0000%	2.0000%
BLACK ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	05932-179-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
BLACKBURN ~ LAFAYETTE COUNTY	05950-107-000	6.3500%	5.8500%	3.3500%	2.8500%	0.5000%	2.1250%
BLACKBURN ~ SALINE COUNTY	05950-195-000	6.7250%	6.2250%	3.7250%	3.2250%	0.5000%	2.5000%
BLACK JACK ~ ST LOUIS COUNTY	06004-189-000	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
BLACKWATER ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	06148-053-000	8.2250%	5.9750%	5.2250%	2.9750%	3.7500%	4.0000%
BLACKWELL ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	06220-187-000	6.3500%	4.2250%	3.3500%	1.2250%	0.5000%	2.1250%
BLAIRSTOWN ~ HENRY COUNTY	06238-083-000	6.6750%	5.6750%	3.6750%	2.6750%	1.9500%	2.4500%
BLAND ~ GASCONADE COUNTY	06256-073-000	8.1000%	4.2250%	5.1000%	1.2250%	2.0000%	3.8750%
BLODGETT ~ SCOTT COUNTY	06346-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
BLOOMFIELD ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	06382-207-000	7.4130%	7.2250%	4.4130%	4.2250%	1.0000%	3.1880%
BLOOMSDALE ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	06454-193-000	9.2250%	4.2250%	6.2250%	1.2250%	3.5000%	5.0000%

BLUE EYE ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	06526-209-000	7.4750%	5.9750%	4.4750%	2.9750%	1.0000%	3.2500%
BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	06652-095-000	8.1000%	4.2250%	5.1000%	1.2250%	1.0000%	3.8750%
BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT	06652-095-001	8.6000%	4.2250%	5.6000%	1.2250%	1.0000%	4.3750%
BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT ~ OAKS AT WOODS CHAPEL CID	06652-095-002	9.6000%	5.2250%	6.6000%	2.2250%	1.0000%	5.3750%
BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT ~ ADAMS FARM TDD	06652-095-003	9.6000%	4.2250%	6.6000%	1.2250%	1.0000%	5.3750%
BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT ~ I-70 & ADAMS DAIRY PARKWAY TDD	06652-095-005	9.1000%	4.2250%	6.1000%	1.2250%	1.0000%	4.8750%
BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PRAIRIE TOWNSHIP FIRE PROTECTION DISTRICT	06652-095-006	8.6000%	4.2250%	5.6000%	1.2250%	1.0000%	4.3750%
BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT ~ WHITE OAK CID	06652-095-007	9.6000%	5.2250%	6.6000%	2.2250%	1.0000%	5.3750%
BLUE SPRINGS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT ~ FALL CREEK CID	06652-095-008	9.6000%	5.2250%	6.6000%	2.2250%	1.0000%	5.3750%
BLUE SPRINGS ~ JACKSON COUNTY ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SUNSET PLAZA CID	06652-095-009	9.6000%	5.2250%	6.6000%	2.2250%	1.0000%	5.3750%
BLUE SUMMIT ~ JACKSON COUNTY ~ INTER CITY FIRE PROTECTION DISTRICT ~ KANSAS CITY ZOOLOGICAL DISTRICT	06670-095-000	6.6000%	4.2250%	3.6000%	1.2250%	0.0000%	2.3750%
BLUE VUE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	06706-095-000	5.6000%	4.2250%	2.6000%	1.2250%	0.0000%	1.3750%
BLYTHEDALE ~ HARRISON COUNTY	06742-081-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
BOGARD ~ CARROLL COUNTY	06832-033-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
BOIS D'ARC ~ GREENE COUNTY	06904-077-000	5.9750%	4.2250%	2.9750%	1.2250%	0.8750%	1.7500%
BOLCKOW ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	06922-003-000	6.4250%	5.9250%	3.4250%	2.9250%	0.0000%	2.2000%
BOLIVAR ~ POLK COUNTY	06976-167-000	8.1000%	4.2250%	5.1000%	1.2250%	2.8750%	3.8750%
BONA ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	06994-057-000	6.4750%	5.9750%	3.4750%	2.9750%	1.7500%	2.2500%
BONNE TERRE ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	07102-187-000	8.3500%	4.2250%	5.3500%	1.2250%	1.5000%	4.1250%
BONNOTS MILL ~ OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	07120-151-000	6.4750%	5.9750%	3.4750%	2.9750%	1.2500%	2.2500%
BOONVILLE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	07318-053-000	8.2250%	7.9750%	5.2250%	4.9750%	2.7500%	4.0000%
BOONVILLE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT ~ BOONVILLE RIVERFRONT TDD	07318-053-001	9.2250%	7.9750%	6.2250%	4.9750%	2.7500%	5.0000%
BOONVILLE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT ~ HAIL RIDGE CID	07318-053-002	9.2250%	7.9750%	6.2250%	4.9750%	2.7500%	5.0000%
BOSS ~ DENT COUNTY	07390-065-000	6.4750%	4.2250%	3.4750%	1.2250%	1.0000%	2.2500%
BOSWORTH ~ CARROLL COUNTY	07426-033-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
BOULDER CITY ~ NEWTON COUNTY	07444-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
BOURBON ~ CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT ~ BOURBON FIRE PROTECTION DISTRICT	07534-055-000	9.6000%	4.2250%	6.6000%	1.2250%	1.8750%	5.3750%
BOWERS MILL ~ LAWRENCE COUNTY	07588-109-000	6.3500%	6.3500%	3.3500%	3.3500%	0.0000%	2.1250%
BOWLING GREEN ~ PIKE COUNTY	07660-163-000	9.0375%	4.2250%	6.0375%	1.2250%	2.0000%	4.8125%

BRADLEYVILLE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	07822-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
BRAGGADOCIO ~ PEMISCOT COUNTY	07840-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
BRAGG CITY ~ PEMISCOT COUNTY	07876-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
BRANDSVILLE ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	07948-091-000	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
BRANSON ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	07966-213-000	8.1000%	4.2250%	5.1000%	1.2250%	1.0000%	3.8750%
BRANSON ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT ~ BRANSON HILLS CID ~ BRANSON/LAKES AREA TCED	07966-213-001	9.6000%	4.2250%	5.6000%	1.2250%	1.0000%	5.3750%
BRANSON ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT ~ BRANSON HILLS INFRASTRUCTURE FACILITIES CID	07966-213-002	9.1000%	4.2250%	6.1000%	1.2250%	1.0000%	4.8750%
BRANSON ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT ~ BRANSON/LAKES AREA TCED ~ BRANSON HILLS INFRASTRUCTURE FACILITIES CID	07966-213-003	10.1000%	4.2250%	6.1000%	1.2250%	1.0000%	5.8750%
BRANSON ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT ~ BRANSON/LAKES AREA TCED	07966-213-004	9.1000%	4.2250%	5.1000%	1.2250%	1.0000%	4.8750%
BRANSON ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT ~ BRANSON/LAKES AREA TCED ~ BRANSON LANDING TDD	07966-213-005	10.1000%	4.2250%	6.1000%	1.2250%	1.0000%	5.8750%
BRANSON ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT ~ BRANSON/LAKES AREA TCED ~ HISTORIC DOWNTOWN BRANSON CID	07966-213-006	10.1000%	4.2250%	6.1000%	1.2250%	1.0000%	5.8750%
BRANSON ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT ~ BRANSON/LAKES AREA TCED ~ 76 ENTERTAINMENT CID	07966-213-007	10.1000%	5.2250%	6.1000%	2.2250%	1.0000%	5.8750%
BRANSON WEST ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	07989-209-000	8.4750%	5.9750%	5.4750%	2.9750%	1.0000%	4.2500%
BRASHEAR ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	08002-001-000	6.6000%	5.2250%	3.6000%	2.2250%	1.0000%	2.3750%
BRASHER ~ PEMISCOT COUNTY	08020-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
BRAYMER ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	08038-025-000	7.7250%	6.2250%	4.7250%	3.2250%	0.0000%	3.5000%
BRAZEAU ~ PERRY COUNTY	08074-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
BRECKENRIDGE ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	08128-025-000	7.7250%	6.2250%	4.7250%	3.2250%	0.0000%	3.5000%
BRECKENRIDGE HILLS ~ ST LOUIS COUNTY	08164-189-000	8.4880%	4.9750%	5.1000%	1.9750%	0.0000%	4.2630%
BRENTWOOD ~ ST LOUIS COUNTY	08236-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
BRENTWOOD ~ ST LOUIS COUNTY ~ 8750 MANCHESTER ROAD CID	08236-189-001	10.2380%	5.2250%	6.8500%	2.2250%	0.0000%	6.0130%
BRENTWOOD ~ ST LOUIS COUNTY ~ BRENTWOOD/EAGER TDD	08236-189-002	10.2380%	4.2250%	6.8500%	1.2250%	0.0000%	6.0130%
BRENTWOOD ~ ST LOUIS COUNTY ~ HANLEY ROAD CORRIDOR TDD	08236-189-003	10.2380%	4.2250%	6.8500%	1.2250%	0.0000%	6.0130%
BRENTWOOD (T8) ~ ST LOUIS COUNTY	08244-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
BRENTWOOD (T8) ~ ST LOUIS COUNTY ~ HANLEY/EAGER ROAD TDD	08244-189-001	10.2380%	4.2250%	6.8500%	1.2250%	0.0000%	6.0130%
BRENTWOOD (T9) ~ ST LOUIS COUNTY	08245-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
BRENTWOOD (T9) ~ ST LOUIS COUNTY ~ HANLEY STATION TDD	08245-189-001	10.2380%	4.2250%	6.8500%	1.2250%	0.0000%	6.0130%
BRIAR ~ RIPLEY COUNTY	08290-181-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
BRIDGETON ~ ST LOUIS COUNTY	08398-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
BRIDGETON ~ ST LOUIS COUNTY ~ 370/MO BOTTOM ROAD/TAUSSIG ROAD TDD	08398-189-001	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
BRIDGETON ~ ST LOUIS COUNTY ~ HILLTOP CID	08398-189-002	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
BRIDGETON ~ ST LOUIS COUNTY ~ BRIDGETON NWP CID ~ BRIDGETON NWP TDD	08398-189-003	10.9880%	5.2250%	7.6000%	2.2250%	0.0000%	6.7630%
BRIDGETON ~ ST LOUIS COUNTY ~ MISSOURI BOTTOM ROAD CID ~ MISSOURI BOTTOM ROAD TDD	08398-189-004	10.9880%	5.2250%	7.6000%	2.2250%	0.0000%	6.7630%
BRIDGETON (X1) ~ ST LOUIS COUNTY	08399-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
BRIDGETON (X2) ~ ST LOUIS COUNTY	08400-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%

BRIDGETON (T3) ~ ST LOUIS COUNTY	08403-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
BRIDGETON (T3) ~ ST LOUIS COUNTY ~ HILLTOP CID	08403-189-001	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
BRIDGETON (T4) ~ ST LOUIS COUNTY	08404-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
BRIDGETON (T4) ~ ST LOUIS COUNTY ~ HILLTOP CID	08404-189-001	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
BRIGHTON ~ POLK COUNTY	08452-167-000	5.6000%	4.2250%	2.6000%	1.2250%	1.3750%	1.3750%
BRIMSON ~ GRUNDY COUNTY	08470-079-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
BRINKTOWN ~ MARIES COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	08488-125-000	6.3910%	5.8910%	3.3910%	2.8910%	1.6660%	2.1660%
BRIXEY ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	08524-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
BRONAUGH ~ VERNON COUNTY	08614-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
BROOKFIELD ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	08650-115-000	8.4750%	7.9750%	5.4750%	4.9750%	2.7500%	4.2500%
BROOKLYN HEIGHTS ~ JASPER COUNTY	08776-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
BROSELEY ~ BUTLER COUNTY	08812-023-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
BROWNBRANCH ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	08848-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
BROWNING ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	08884-115-000	8.2250%	7.7250%	5.2250%	4.7250%	2.5000%	4.0000%
BROWNING ~ SULLIVAN COUNTY	08884-211-000	8.9750%	8.9750%	5.9750%	5.9750%	3.7500%	4.7500%
BROWNINGTON ~ HENRY COUNTY	08902-083-000	5.6750%	5.6750%	2.6750%	2.6750%	0.9500%	1.4500%
BROWNWOOD ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	08956-207-000	6.4130%	6.2250%	3.4130%	3.2250%	0.0000%	2.1880%
BRUMLEY ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	08974-131-000	6.7250%	5.2250%	3.7250%	2.2250%	2.0000%	2.5000%
BRUNER ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	08992-043-000	5.9750%	4.2250%	2.9750%	1.2250%	0.2500%	1.7500%
BRUNSWICK ~ CHARITON COUNTY	09046-041-000	7.9750%	7.9750%	4.9750%	4.9750%	1.5000%	3.7500%
BUCKLIN ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	09388-115-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
BUCKNER ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	09424-095-000	7.6000%	6.2250%	4.6000%	3.2250%	1.5000%	3.3750%
BUCYRUS ~ TEXAS COUNTY	09478-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
BUELL ~ MONTGOMERY COUNTY	09496-139-000	6.4750%	4.2250%	3.4750%	1.2250%	2.2500%	2.2500%
BUFFALO ~ DALLAS COUNTY	09514-059-000	7.7250%	4.2250%	4.7250%	1.2250%	3.0000%	3.5000%
BULL CREEK VILLAGE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	09642-213-000	7.1000%	4.2250%	4.1000%	1.2250%	0.0000%	2.8750%
BUNCETON ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	09658-053-000	7.2250%	5.9750%	4.2250%	2.9750%	1.7500%	3.0000%
BUNKER ~ DENT COUNTY	09694-065-000	8.4750%	4.2250%	5.4750%	1.2250%	1.0000%	4.2500%
BUNKER ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	09694-179-000	7.7250%	4.2250%	4.7250%	1.2250%	0.0000%	3.5000%
BURFORDVILLE ~ CAPE GIRARDEAU COUNTY	09784-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
BURGESS ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	09802-011-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
BURLINGTON JUNCTION ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	09838-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
BUTLER ~ BATES COUNTY	10054-013-000	7.8500%	5.2250%	4.8500%	2.2250%	0.0000%	3.6250%
BUTTERFIELD ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	10144-009-000	7.2250%	5.2250%	4.2250%	2.2250%	0.0000%	3.0000%
BYNUMVILLE ~ CHARITON COUNTY	10216-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
BYRNES MILL ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ NORTH JEFFERSON COUNTY AMBULANCE DISTRICT	10240-099-001	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
BYRNES MILL ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT	10240-099-002	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
CABOOL ~ TEXAS COUNTY	10288-215-000	7.6000%	7.6000%	4.6000%	4.6000%	3.3750%	3.3750%

CADET ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	10306-221-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
CAINSVILLE ~ HARRISON COUNTY	10342-081-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
CAIRO ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	10360-175-000	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
CALEDONIA ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	10432-221-000	8.2250%	6.7250%	5.2250%	3.7250%	2.5000%	4.0000%
CALHOUN ~ HENRY COUNTY	10450-083-000	7.6750%	5.6750%	4.6750%	2.6750%	1.9500%	3.4500%
CALIFORNIA ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	10468-135-000	7.9750%	6.7250%	4.9750%	3.7250%	2.0000%	3.7500%
CALLAO ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	10486-121-000	7.3500%	6.9750%	4.3500%	3.9750%	0.0000%	3.1250%
CALVERTON PARK ~ ST LOUIS COUNTY	10612-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
CAMDEN ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	10738-177-000	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
CAMDEN POINT ~ PLATTE COUNTY	10792-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
CAMDENTON ~ CAMDEN COUNTY	10810-029-000	7.4750%	5.4750%	4.4750%	2.4750%	1.5000%	3.2500%
CAMDENTON ~ CAMDEN COUNTY ~ AMERICAN CENTER CID	10810-029-001	8.4750%	5.4750%	5.4750%	2.4750%	1.5000%	4.2500%
CAMERON ~ CALDWELL COUNTY	10828-025-000	9.2250%	6.2250%	6.2250%	3.2250%	2.5000%	5.0000%
CAMERON ~ CLINTON COUNTY ~ CAMERON AMBULANCE DISTRICT	10828-049-000	8.2250%	5.2250%	5.2250%	2.2250%	2.5000%	4.0000%
CAMERON ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT ~ CAMERON AMBULANCE DISTRICT	10828-063-000	9.2250%	5.7250%	6.2250%	2.7250%	2.5000%	5.0000%
CAMPBELL ~ DUNKLIN COUNTY	10864-069-000	7.9750%	7.9750%	4.9750%	4.9750%	2.2500%	3.7500%
CANAAN ~ GASCONADE COUNTY ~ OWENSVILLE AREA AMBULANCE DISTRICT	11008-073-000	6.1000%	4.2250%	3.1000%	1.2250%	1.0000%	1.8750%
CANALOU ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	11026-143-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
CANTON ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	11134-111-000	8.9750%	6.8500%	5.9750%	3.8500%	3.6250%	4.7500%
CAPE FAIR ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	11224-209-000	6.4750%	5.9750%	3.4750%	2.9750%	1.0000%	2.2500%
CAPE GIRARDEAU ~ CAPE GIRARDEAU COUNTY	11242-031-000	7.9750%	5.2250%	4.9750%	2.2250%	3.0000%	3.7500%
CAPE GIRARDEAU ~ CAPE GIRARDEAU COUNTY ~ TOWN PLAZA CID	11242-031-001	8.9750%	6.2250%	5.9750%	3.2250%	3.0000%	4.7500%
CAPE GIRARDEAU ~ CAPE GIRARDEAU COUNTY ~ DOWNTOWN CAPE GIRARDEAU CID	11242-031-002	8.4750%	5.2250%	5.4750%	2.2250%	3.0000%	4.2500%
CAPE GIRARDEAU ~ CAPE GIRARDEAU COUNTY ~ SOUTH K TDD	11242-031-003	8.9750%	5.2250%	5.9750%	2.2250%	3.0000%	4.7500%
CAPE GIRARDEAU ~ CAPE GIRARDEAU COUNTY ~ CAPE DOGWOOD CID	11242-031-004	8.9750%	6.2250%	5.9750%	3.2250%	3.0000%	4.7500%
CAPE GIRARDEAU ~ SCOTT COUNTY	11242-201-000	7.9750%	5.2250%	4.9750%	2.2250%	3.0000%	3.7500%
CAPLINGER MILLS ~ CEDAR COUNTY ~ CEDAR COUNTY AMBULANCE DISTRICT ~ CEDAR COUNTY PUBLIC LIBRARY DISTRICT	11278-039-000	6.4750%	4.2250%	3.4750%	1.2250%	0.5000%	2.2500%
CARDWELL ~ DUNKLIN COUNTY	11350-069-000	6.7250%	5.7250%	3.7250%	2.7250%	1.0000%	2.5000%
CARL JUNCTION ~ JASPER COUNTY	11368-097-000	7.9500%	4.2250%	4.9500%	1.2250%	1.0000%	3.7250%
CARROLLTON ~ CARROLL COUNTY	11566-033-000	8.4750%	5.7250%	5.4750%	2.7250%	1.0000%	4.2500%
CARTERVILLE ~ JASPER COUNTY	11638-097-000	7.4500%	6.2250%	4.4500%	3.2250%	1.5000%	3.2250%
CARTHAGE ~ JASPER COUNTY	11656-097-000	8.2000%	4.2250%	5.2000%	1.2250%	1.0000%	3.9750%
CARTHAGE ~ JASPER COUNTY ~ PEACHTREE CID	11656-097-001	9.2000%	5.2250%	6.2000%	2.2250%	1.0000%	4.9750%
CARUTHERSVILLE ~ PEMISCOT COUNTY ~ CARUTHERSVILLE MUNICIPAL LIBRARY DISTRICT	11692-155-000	9.2250%	4.2250%	6.2250%	1.2250%	2.7500%	5.0000%
CARYTOWN ~ JASPER COUNTY	11728-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
CASCADE ~ WAYNE COUNTY	11746-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
CASSVILLE ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	11890-009-000	8.6000%	4.2250%	5.6000%	1.2250%	0.0000%	4.3750%
CATAWISSA ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	11998-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
CATRON ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	12052-143-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%

CAULFIELD ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	12070-091-000	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
CEDARCREEK ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	12268-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
CEDAR GAP ~ WRIGHT COUNTY	12322-229-000	6.1000%	4.2250%	3.1000%	1.2250%	0.3750%	1.8750%
CEDAR HILL ~ JEFFERSON COUNTY ~ BIG RIVER AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	12358-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
CEDAR HILL LAKES ~ JEFFERSON COUNTY ~ BIG RIVER AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	12376-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
CENTER ~ RALLS COUNTY	12592-173-000	8.2250%	6.7250%	5.2250%	3.7250%	1.0000%	4.0000%
CENTERTOWN ~ COLE COUNTY	12664-051-000	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
CENTERVIEW ~ JOHNSON COUNTY	12682-101-000	7.9750%	6.9750%	4.9750%	3.9750%	2.2500%	3.7500%
CENTERVILLE ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	12718-179-000	6.7250%	4.2250%	3.7250%	1.2250%	1.0000%	2.5000%
CENTRALIA ~ BOONE COUNTY	12898-019-000	8.4750%	4.2250%	5.4750%	1.2250%	1.5000%	4.2500%
CHADWICK ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	12952-043-000	5.9750%	4.2250%	2.9750%	1.2250%	0.2500%	1.7500%
CHAFFEE ~ SCOTT COUNTY	12988-201-000	6.9750%	6.9750%	3.9750%	3.9750%	2.5000%	2.7500%
CHAIN OF ROCKS VILLAGE ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	13006-113-000	6.9750%	4.2250%	3.9750%	1.2250%	0.5000%	2.7500%
CHAMOIIS ~ OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	13060-151-000	7.4750%	5.9750%	4.4750%	2.9750%	1.2500%	3.2500%
CHAMP ~ ST LOUIS COUNTY	13078-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
CHARLACK ~ ST LOUIS COUNTY	13330-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
CHARLESTON ~ MISSISSIPPI COUNTY	13366-133-000	7.9750%	4.2250%	4.9750%	1.2250%	2.0000%	3.7500%
CHERRYVILLE ~ CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT	13564-055-000	7.1000%	4.2250%	4.1000%	1.2250%	0.8750%	2.8750%
CHESTERFIELD ~ ST LOUIS COUNTY	13600-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
CHESTERFIELD ~ ST LOUIS COUNTY ~ CHESTERFIELD VALLEY TDD ~ CHESTERFIELD BLUE VALLEY CID	13600-189-001	10.1130%	5.2250%	6.7250%	2.2250%	0.0000%	5.8880%
CHESTERFIELD ~ ST LOUIS COUNTY ~ CHESTERFIELD VALLEY TDD	13600-189-002	9.1130%	4.2250%	5.7250%	1.2250%	0.0000%	4.8880%
CHESTERFIELD ~ ST LOUIS COUNTY ~ CHESTERFIELD VALLEY TDD ~ NORTH OUTER FORTY TDD	13600-189-003	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
CHESTERFIELD (X1) ~ ST LOUIS COUNTY	13601-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
CHESTNUTRIDGE ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	13618-043-000	5.9750%	4.2250%	2.9750%	1.2250%	0.2500%	1.7500%
CHILHOWEE ~ JOHNSON COUNTY	13654-101-000	7.9750%	6.9750%	4.9750%	3.9750%	3.2500%	3.7500%
CHILLICOTHE ~ LIVINGSTON COUNTY	13690-117-000	7.7250%	7.7250%	4.7250%	4.7250%	1.0000%	3.5000%
CHILLICOTHE ~ LIVINGSTON COUNTY ~ STONEYBROOKE CID	13690-117-001	8.7250%	8.7250%	5.7250%	5.7250%	1.0000%	4.5000%
CHULA ~ LIVINGSTON COUNTY	13852-117-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
CLARENCE ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	13978-205-000	7.9750%	5.7250%	4.9750%	2.7250%	3.2500%	3.7500%
CLARK ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	14068-175-000	7.9750%	7.4750%	4.9750%	4.4750%	0.0000%	3.7500%
CLARKSBURG ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	14140-135-000	7.4750%	5.2250%	4.4750%	2.2250%	2.0000%	3.2500%
CLARKSDALE ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	14158-063-000	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
CLARKSON VALLEY ~ ST LOUIS COUNTY	14176-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
CLARKSVILLE ~ PIKE COUNTY	14194-163-000	7.7875%	5.2250%	4.7875%	2.2250%	2.0000%	3.5625%
CLARKTON ~ DUNKLIN COUNTY	14212-069-000	7.7250%	5.7250%	4.7250%	2.7250%	0.0000%	3.5000%
CLAYCOMO ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	14554-047-000	7.7250%	5.3500%	4.7250%	2.3500%	0.0000%	3.5000%
CLAYTON ~ ST LOUIS COUNTY	14572-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
CLAYTON ~ ST LOUIS COUNTY ~ CENTENE PLAZA TDD	14572-189-001	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%


CLAYTON ~ ST LOUIS COUNTY ~ COLONIAL MARKETPLACE CID	14572-189-002	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
CLAYTON ~ ST LOUIS COUNTY ~ DANIELE CID	14572-189-003	10.2380%	6.7250%	6.8500%	3.7250%	0.0000%	6.0130%
CLAYTON ~ ST LOUIS COUNTY ~ 25 NORTH CENTRAL CID	14572-189-004	10.2380%	6.7250%	6.8500%	3.7250%	0.0000%	6.0130%
CLEARMONT ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	14662-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
CLEARWATER ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	14716-193-000	7.2250%	4.2250%	4.2250%	1.2250%	2.5000%	3.0000%
CLEVELAND ~ CASS COUNTY	14770-037-000	7.8500%	5.8500%	4.8500%	2.8500%	3.5000%	3.6250%
CLEVER ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	14788-043-000	7.8500%	6.1000%	4.8500%	3.1000%	1.7500%	3.6250%
CLIFF VILLAGE ~ NEWTON COUNTY	14806-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
CLIFTON HILL ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	14896-175-000	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
CLINTON ~ HENRY COUNTY	14986-083-000	7.8000%	7.8000%	4.8000%	4.8000%	1.9500%	3.5750%
CLUBB ~ WAYNE COUNTY	15112-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
CLYDE ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	15130-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
COATSVILLE ~ SCHUYLER COUNTY	15202-197-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
COBALT CITY ~ MADISON COUNTY	15220-123-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
COFFEY ~ DAVIESS COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	15274-061-000	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
COLDWATER ~ WAYNE COUNTY	15400-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
COLE CAMP ~ BENTON COUNTY ~ COLE CAMP AMBULANCE DISTRICT	15436-015-000	8.2250%	7.7250%	5.2250%	4.7250%	3.0000%	4.0000%
COLLINS ~ ST CLAIR COUNTY	15562-185-000	6.1000%	5.6000%	3.1000%	2.6000%	0.0000%	1.8750%
COLUMBIA ~ BOONE COUNTY	15670-019-000	7.9750%	4.2250%	4.9750%	1.2250%	2.5000%	3.7500%
COLUMBIA ~ BOONE COUNTY ~ BLUE RIDGE TOWN CENTRE TDD	15670-019-001	8.9750%	4.2250%	5.9750%	1.2250%	2.5000%	4.7500%
COLUMBIA ~ BOONE COUNTY ~ BROADWAY-FAIRVIEW TDD	15670-019-002	8.4750%	4.2250%	5.4750%	1.2250%	2.5000%	4.2500%
COLUMBIA ~ BOONE COUNTY ~ CENTERSTATE TDD	15670-019-003	8.4750%	4.2250%	5.4750%	1.2250%	2.5000%	4.2500%
COLUMBIA ~ BOONE COUNTY ~ COLUMBIA MALL TDD	15670-019-004	8.4750%	4.2250%	5.4750%	1.2250%	2.5000%	4.2500%
COLUMBIA ~ BOONE COUNTY ~ CONLEY ROAD TDD	15670-019-005	8.9750%	4.2250%	5.9750%	1.2250%	2.5000%	4.7500%
COLUMBIA ~ BOONE COUNTY ~ CROSS CREEK TDD	15670-019-006	8.4750%	4.2250%	5.4750%	1.2250%	2.5000%	4.2500%
COLUMBIA ~ BOONE COUNTY ~ DOWNTOWN CID	15670-019-007	8.4750%	4.7250%	5.4750%	1.7250%	2.5000%	4.2500%
COLUMBIA ~ BOONE COUNTY ~ GRINDSTONE PLAZA TDD	15670-019-008	8.6000%	4.2250%	5.6000%	1.2250%	2.5000%	4.3750%
COLUMBIA ~ BOONE COUNTY ~ LAKE OF THE WOODS TDD	15670-019-009	8.9750%	4.2250%	5.9750%	1.2250%	2.5000%	4.7500%
COLUMBIA ~ BOONE COUNTY ~ NORTH 763 CID	15670-019-010	8.4750%	4.2250%	5.4750%	1.2250%	2.5000%	4.2500%
COLUMBIA ~ BOONE COUNTY ~ NORTHWOODS TDD	15670-019-011	8.4750%	4.2250%	5.4750%	1.2250%	2.5000%	4.2500%
COLUMBIA ~ BOONE COUNTY ~ ROCK BRIDGE CENTER TDD	15670-019-012	8.6000%	4.2250%	5.6000%	1.2250%	2.5000%	4.3750%
COLUMBIA ~ BOONE COUNTY ~ SHOPPES AT STADIUM TDD	15670-019-013	8.9750%	4.2250%	5.9750%	1.2250%	2.5000%	4.7500%
COLUMBIA ~ BOONE COUNTY ~ STADIUM CORRIDOR A TDD	15670-019-014	8.4750%	4.2250%	5.4750%	1.2250%	2.5000%	4.2500%
COLUMBIA ~ BOONE COUNTY ~ BUSINESS LOOP CID	15670-019-015	8.4750%	4.7250%	5.4750%	1.7250%	2.5000%	4.2500%
COLUMBIA ~ BOONE COUNTY ~ DISCOVERY PARK TDD	15670-019-016	8.9750%	4.2250%	5.9750%	1.2250%	2.5000%	4.7500%
COMMERCE ~ SCOTT COUNTY	15760-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
CONCEPTION ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	15886-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
CONCEPTION JUNCTION ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	15922-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
CONCORDIA ~ LAFAYETTE COUNTY	16102-107-000	8.1000%	5.8500%	5.1000%	2.8500%	1.0000%	3.8750%

CONEY ISLAND ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	16115-209-000	7.4750%	5.9750%	4.4750%	2.9750%	2.0000%	3.2500%
CONRAN ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	16156-143-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
CONWAY ~ LACLEDE COUNTY	16192-105-000	6.9130%	4.2250%	3.9130%	1.2250%	1.5000%	2.6880%
COOKSTATION ~ CRAWFORD COUNTY	16210-055-000	6.6000%	4.2250%	3.6000%	1.2250%	0.8750%	2.3750%
COOKSTATION ~ CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT	16210-055-001	7.1000%	4.2250%	4.1000%	1.2250%	0.8750%	2.8750%
COOL VALLEY ~ ST LOUIS COUNTY	16228-189-000	9.4880%	5.9750%	6.1000%	2.9750%	0.0000%	5.2630%
COOL VALLEY ~ ST LOUIS COUNTY ~ UNIVERSITY PLACE TDD	16228-189-001	10.4880%	5.9750%	7.1000%	2.9750%	0.0000%	6.2630%
COOTER ~ PEMISCOT COUNTY	16336-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
CORDER ~ LAFAYETTE COUNTY	16408-107-000	7.3500%	7.3500%	4.3500%	4.3500%	0.0000%	3.1250%
CORNING ~ HOLT COUNTY	16462-087-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
CORSO ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	16552-113-000	6.9750%	4.2250%	3.9750%	1.2250%	0.5000%	2.7500%
COSBY ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	16588-003-000	6.4250%	5.9250%	3.4250%	2.9250%	0.0000%	2.2000%
COTTLEVILLE ~ ST CHARLES COUNTY	16678-183-000	7.9500%	5.9500%	4.8500%	2.8500%	0.0000%	3.7250%
COTTLEVILLE ~ ST CHARLES COUNTY ~ MID RIVERS NORTH TDD	16678-183-002	8.4500%	5.9500%	5.3500%	2.8500%	0.0000%	4.2250%
COTTLEVILLE ~ ST CHARLES COUNTY ~ OLD TOWN COTTLEVILLE CID	16678-183-003	8.9500%	6.9500%	5.8500%	3.8500%	0.0000%	4.7250%
COTTONWOOD POINT ~ PEMISCOT COUNTY	16732-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
COUCH ~ OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	16750-149-000	6.2250%	4.2250%	3.2250%	1.2250%	1.0000%	2.0000%
COUNTRY CLUB HILLS ~ ST LOUIS COUNTY	16822-189-000	9.4880%	5.9750%	6.1000%	2.9750%	0.0000%	5.2630%
COUNTRY CLUB HILLS (T1) ~ ST LOUIS COUNTY	16823-189-000	9.4880%	5.9750%	6.1000%	2.9750%	0.0000%	5.2630%
COUNTRY CLUB HILLS (T1) ~ ST LOUIS COUNTY ~ LUCAS & HUNT/CHANDLER TDD	16823-189-001	10.4880%	5.9750%	7.1000%	2.9750%	0.0000%	6.2630%
COUNTRY CLUB VILLAGE ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	16858-003-000	7.4250%	6.9250%	4.4250%	3.9250%	0.0000%	3.2000%
COUNTRY LIFE ACRES ~ ST LOUIS COUNTY	16876-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
COURTOIS ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	16948-221-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
COWGILL ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	16984-025-000	6.7250%	6.2250%	3.7250%	3.2250%	0.0000%	2.5000%
CRAIG ~ HOLT COUNTY	17056-087-000	7.7250%	6.7250%	4.7250%	3.7250%	0.0000%	3.5000%
CRANE ~ STONE COUNTY	17074-209-000	7.4750%	7.4750%	4.4750%	4.4750%	2.0000%	3.2500%
CREIGHTON ~ CASS COUNTY	17164-037-000	6.8500%	5.8500%	3.8500%	2.8500%	2.5000%	2.6250%
CRESTWOOD ~ ST LOUIS COUNTY	17218-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
CRESTWOOD ~ ST LOUIS COUNTY ~ BIG BEND CROSSING TDD	17218-189-001	9.4880%	5.7250%	6.1000%	2.7250%	0.0000%	5.2630%
CRESTWOOD ~ ST LOUIS COUNTY ~ CRESTWOOD POINT TDD	17218-189-002	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
CRESTWOOD ~ ST LOUIS COUNTY ~ CRESTWOOD SQUARE CID	17218-189-003	10.2380%	6.7250%	6.8500%	3.7250%	0.0000%	6.0130%
CRESTWOOD (X1) ~ ST LOUIS COUNTY	17219-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
CRESTWOOD (T3) ~ ST LOUIS COUNTY	17222-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
CREVE COEUR ~ ST LOUIS COUNTY	17272-189-000	8.4880%	4.2250%	5.1000%	1.2250%	0.0000%	4.2630%
CREVE COEUR ~ ST LOUIS COUNTY ~ OLIVE BLVD TDD	17272-189-001	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
CREVE COEUR ~ ST LOUIS COUNTY ~ OLIVE GRAESER TDD	17272-189-002	9.4880%	4.2250%	6.1000%	1.2250%	0.0000%	5.2630%
CREVE COEUR (X1) ~ ST LOUIS COUNTY	17273-189-000	8.4880%	4.2250%	5.1000%	1.2250%	0.0000%	4.2630%
CREVE COEUR (X2) ~ ST LOUIS COUNTY	17274-189-000	8.4880%	4.2250%	5.1000%	1.2250%	0.0000%	4.2630%
CREVE COEUR (X3) ~ ST LOUIS COUNTY	17275-189-000	8.4880%	4.2250%	5.1000%	1.2250%	0.0000%	4.2630%
CREVE COEUR (X4) ~ ST LOUIS COUNTY	17277-189-000	8.4880%	4.2250%	5.1000%	1.2250%	0.0000%	4.2630%
CROCKER ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	17344-169-000	7.4750%	4.2250%	4.4750%	1.2250%	1.0000%	3.2500%
CROSS TIMBERS ~ HICKORY COUNTY	17524-085-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
CROSSTOWN ~ PERRY COUNTY	17560-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%

CROWDER ~ SCOTT COUNTY	17578-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
CRYSTAL CITY ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	17632-099-000	9.1000%	4.2250%	6.1000%	1.2250%	3.0000%	4.8750%
CRYSTAL CITY ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ TRUMAN BOULEVARD TDD	17632-099-001	9.6000%	4.2250%	6.6000%	1.2250%	3.0000%	5.3750%
CRYSTAL CITY ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ TWIN CITY MALL CID	17632-099-002	10.1000%	4.2250%	7.1000%	1.2250%	3.0000%	5.8750%
CRYSTAL LAKE PARK ~ ST LOUIS COUNTY	17650-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
CRYSTAL LAKES ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	17660-177-000	8.2250%	6.7250%	5.2250%	3.7250%	0.0000%	4.0000%
CUBA ~ CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT	17668-055-000	9.3500%	4.2250%	6.3500%	1.2250%	0.8750%	5.1250%
CURRYVILLE ~ PIKE COUNTY	17902-163-000	7.7875%	4.2250%	4.7875%	1.2250%	1.0000%	3.5625%
CYRENE ~ PIKE COUNTY	17974-163-000	6.7875%	4.2250%	3.7875%	1.2250%	1.0000%	2.5625%
DADEVILLE ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	17992-057-000	6.4750%	5.9750%	3.4750%	2.9750%	1.7500%	2.2500%
DAISY ~ CAPE GIRARDEAU COUNTY	18010-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
DALTON ~ CHARITON COUNTY	18118-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
DANVILLE ~ MONTGOMERY COUNTY	18190-139-000	6.4750%	4.2250%	3.4750%	1.2250%	2.2500%	2.2500%
DARDENNE PRAIRIE ~ ST CHARLES COUNTY	18253-183-000	7.9500%	5.9500%	4.8500%	2.8500%	0.0000%	3.7250%
DARDENNE PRAIRIE ~ ST CHARLES COUNTY ~ BRYAN ROAD CID	18253-183-001	8.4500%	6.4500%	5.3500%	3.3500%	0.0000%	4.2250%
DARDENNE PRAIRIE ~ ST CHARLES COUNTY ~ DARDENNE TOWN SQUARE TDD	18253-183-002	8.4500%	5.9500%	5.3500%	2.8500%	0.0000%	4.2250%
DARLINGTON ~ GENTRY COUNTY	18316-075-000	5.7250%	5.7250%	2.7250%	2.7250%	0.5000%	1.5000%
DAVISVILLE ~ CRAWFORD COUNTY	18460-055-000	6.6000%	4.2250%	3.6000%	1.2250%	0.8750%	2.3750%
DAVISVILLE ~ CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT	18460-055-001	7.1000%	4.2250%	4.1000%	1.2250%	0.8750%	2.8750%
DAWN ~ LIVINGSTON COUNTY	18496-117-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
DEARBORN ~ BUCHANAN COUNTY	18658-021-000	7.3250%	5.8250%	4.3250%	2.8250%	0.0000%	3.1000%
DEARBORN ~ PLATTE COUNTY	18658-165-000	7.1000%	5.6000%	4.1000%	2.6000%	0.0000%	2.8750%
DEDERICK ~ VERNON COUNTY	18694-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
DEEPWATER ~ HENRY COUNTY	18730-083-000	7.6750%	7.6750%	4.6750%	4.6750%	0.9500%	3.4500%
DEERFIELD ~ VERNON COUNTY	18802-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
DEERING ~ PEMISCOT COUNTY	18838-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
DEFIANCE ~ ST CHARLES COUNTY	18910-183-000	5.9500%	5.9500%	2.8500%	2.8500%	0.0000%	1.7250%
DE KALB ~ BUCHANAN COUNTY	18946-021-000	5.8250%	5.8250%	2.8250%	2.8250%	0.0000%	1.6000%
DELLWOOD ~ ST LOUIS COUNTY	19018-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
DELLWOOD (T1) ~ ST LOUIS COUNTY	19019-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
DELLWOOD (T1) ~ ST LOUIS COUNTY ~ CHAMBERS WEST FLORISSANT CID	19019-189-001	9.7380%	5.2250%	6.3500%	2.2250%	0.0000%	5.5130%
DELTA ~ CAPE GIRARDEAU COUNTY	19072-031-000	6.7250%	5.2250%	3.7250%	2.2250%	2.0000%	2.5000%
DENNIS ACRES ~ NEWTON COUNTY	19090-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
DENTON ~ PEMISCOT COUNTY	19144-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
DENVER ~ WORTH COUNTY	19162-227-000	6.6000%	6.6000%	3.6000%	3.6000%	1.0000%	2.3750%
DES ARC ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	19198-093-000	7.2250%	4.2250%	4.2250%	1.2250%	2.0000%	3.0000%
DESLOGE ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	19216-187-000	9.3500%	4.2250%	6.3500%	1.2250%	1.5000%	5.1250%
DE SOTO ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT	19252-099-000	9.8500%	4.2250%	6.8500%	1.2250%	2.5000%	5.6250%
DE SOTO ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ HIGHWAY 21 TDD ~ VALLE AMBULANCE DISTRICT	19252-099-001	10.8500%	4.2250%	7.8500%	1.2250%	2.5000%	6.6250%

DE SOTO ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT ~ AUTO PLAZA CID	19252-099-002	10.8500%	5.2250%	7.8500%	2.2250%	2.5000%	6.6250%
DES PERES ~ ST LOUIS COUNTY	19270-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
DES PERES ~ ST LOUIS COUNTY ~ MANCHESTER BALLAS CID	19270-189-001	10.2380%	6.7250%	6.8500%	3.7250%	0.0000%	6.0130%
DES PERES ~ ST LOUIS COUNTY ~ DES PERES CORNERS TDD	19270-189-002	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
DES PERES ~ ST LOUIS COUNTY ~ DIERBERGS DES PERES TDD	19270-189-003	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
DES PERES ~ ST LOUIS COUNTY ~ 12796 MANCHESTER ROAD TDD	19270-189-004	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
DES PERES (X1) ~ ST LOUIS COUNTY	19271-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
DES PERES (X2) ~ ST LOUIS COUNTY	19272-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
DES PERES (X3) ~ ST LOUIS COUNTY	19274-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
DES PERES (X4) ~ ST LOUIS COUNTY	19275-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
DES PERES (X5) ~ ST LOUIS COUNTY	19276-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
DES PERES (X6) ~ ST LOUIS COUNTY	19277-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
DEVILS ELBOW ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	19324-169-000	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
DE WITT ~ CARROLL COUNTY	19342-033-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
DEXTER ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	19396-207-000	8.2880%	8.1000%	5.2880%	5.1000%	0.8750%	4.0630%
DIAMOND ~ NEWTON COUNTY	19432-145-000	7.8500%	4.2250%	4.8500%	1.2250%	2.1250%	3.6250%
DIEHLSTADT ~ SCOTT COUNTY	19486-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
DIGGINS ~ WEBSTER COUNTY	19504-225-000	7.8080%	4.2250%	4.8080%	1.2250%	3.0830%	3.5830%
DILLARD ~ CRAWFORD COUNTY	19522-055-000	6.6000%	4.2250%	3.6000%	1.2250%	0.8750%	2.3750%
DITTMER ~ JEFFERSON COUNTY ~ BIG RIVER AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	19594-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
DIXON ~ PULASKI COUNTY	19630-169-000	6.9750%	4.2250%	3.9750%	1.2250%	1.0000%	2.7500%
DOE RUN ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	19684-187-000	6.3500%	4.2250%	3.3500%	1.2250%	0.5000%	2.1250%
DONIPHAN ~ RIPLEY COUNTY	19792-181-000	7.2250%	6.2250%	4.2250%	3.2250%	2.0000%	3.0000%
DOOLITTLE ~ PHELPS COUNTY	19828-161-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
DORA ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	19846-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
DOSS ~ DENT COUNTY	19882-065-000	6.4750%	4.2250%	3.4750%	1.2250%	1.0000%	2.2500%
DOVER ~ LAFAYETTE COUNTY	19918-107-000	6.8500%	5.8500%	3.8500%	2.8500%	0.0000%	2.6250%
DOWNING ~ SCHUYLER COUNTY	19990-197-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
DREXEL ~ BATES COUNTY	20134-013-000	7.7250%	5.2250%	4.7250%	2.2250%	1.5000%	3.5000%
DREXEL ~ CASS COUNTY	20134-037-000	8.3500%	5.8500%	5.3500%	2.8500%	3.0000%	4.1250%
DRURY ~ DOUGLAS COUNTY	20170-067-000	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
DUDLEY ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	20296-207-000	7.4130%	6.2250%	4.4130%	3.2250%	0.0000%	3.1880%
DUENWEG ~ JASPER COUNTY	20314-097-000	7.2000%	4.2250%	4.2000%	1.2250%	1.5000%	2.9750%
DUGGINSVILLE ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	20332-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
DUKE ~ PHELPS COUNTY	20350-161-000	5.3500%	4.2250%	2.3500%	1.2250%	0.0000%	1.1250%
DUNCANS BRIDGE ~ MONROE COUNTY	20404-137-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
DUNLAP ~ GRUNDY COUNTY	20458-079-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
DUNNEGAN ~ POLK COUNTY	20494-167-000	5.6000%	4.2250%	2.6000%	1.2250%	1.3750%	1.3750%
DUQUESNE ~ JASPER COUNTY	20512-097-000	7.8250%	6.6000%	4.8250%	3.6000%	0.0000%	3.6000%
DURHAM ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	20530-111-000	7.3500%	6.8500%	4.3500%	3.8500%	2.0000%	3.1250%
DUTZOW ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	20584-219-000	6.7250%	6.2250%	3.7250%	3.2250%	0.0000%	2.5000%
EAGLE ROCK ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	20656-009-000	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
EAGLEVILLE ~ HARRISON COUNTY	20674-081-000	7.3500%	5.4750%	4.3500%	2.4750%	0.0000%	3.1250%
EAST KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	20926-047-000	5.4750%	5.3500%	2.4750%	2.3500%	0.0000%	1.2500%

EAST LYNNE ~ CASS COUNTY	20980-037-000	7.3500%	5.8500%	4.3500%	2.8500%	3.0000%	3.1250%
EASTON ~ BUCHANAN COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	21034-021-000	6.8250%	5.8250%	3.8250%	2.8250%	0.0000%	2.6000%
EAST PRAIRIE ~ MISSISSIPPI COUNTY	21052-133-000	8.4750%	4.2250%	5.4750%	1.2250%	1.0000%	4.2500%
EDGAR SPRINGS ~ PHELPS COUNTY	21214-161-000	6.3500%	4.2250%	3.3500%	1.2250%	1.0000%	2.1250%
EDGERTON ~ PLATTE COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	21250-165-000	7.1000%	5.6000%	4.1000%	2.6000%	0.0000%	2.8750%
EDGEWOOD ~ PIKE COUNTY	21304-163-000	6.7875%	4.2250%	3.7875%	1.2250%	1.0000%	2.5625%
EDINA ~ KNOX COUNTY	21322-103-000	8.2250%	8.2250%	5.2250%	5.2250%	4.0000%	4.0000%
EDMUNDSON ~ ST LOUIS COUNTY	21376-189-000	9.4880%	5.9750%	6.1000%	2.9750%	0.0000%	5.2630%
EDMUNDSON ~ ST LOUIS COUNTY ~ 10700 PEAR TREE LANE CID ~ 10700 PEAR TREE LANE TDD	21376-189-001	11.4880%	6.9750%	8.1000%	3.9750%	0.0000%	7.2630%
EDWARDS ~ BENTON COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	21394-015-000	6.7250%	6.2250%	3.7250%	3.2250%	2.0000%	2.5000%
ELDON ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	21484-131-000	8.1250%	5.2250%	5.1250%	2.2250%	3.0000%	3.9000%
EL DORADO SPRINGS ~ CEDAR COUNTY ~ CEDAR COUNTY AMBULANCE DISTRICT ~ CEDAR COUNTY PUBLIC LIBRARY DISTRICT	21502-039-000	8.4750%	4.2250%	5.4750%	1.2250%	0.5000%	4.2500%
ELDRIDGE ~ LACLEDE COUNTY	21538-105-000	5.4130%	4.2250%	2.4130%	1.2250%	0.0000%	1.1880%
ELK CREEK ~ TEXAS COUNTY	21610-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
ELKHEAD ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	21682-043-000	5.9750%	4.2250%	2.9750%	1.2250%	0.2500%	1.7500%
ELKLAND ~ WEBSTER COUNTY	21772-225-000	6.3080%	4.2250%	3.3080%	1.2250%	2.0830%	2.0830%
ELKTON ~ HICKORY COUNTY	21826-085-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
ELLINGTON ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	21844-179-000	8.7250%	4.2250%	5.7250%	1.2250%	1.0000%	4.5000%
ELLIS PRAIRIE ~ TEXAS COUNTY	21880-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
ELLISVILLE ~ ST LOUIS COUNTY	21898-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE ~ ST LOUIS COUNTY ~ ELLISVILLE MARKETPLACE CID	21898-189-001	9.9880%	5.2250%	6.6000%	2.2250%	0.0000%	5.7630%
ELLISVILLE ~ ST LOUIS COUNTY ~ SHAWNEETOWN ACRES THE CID	21898-189-002	9.9880%	5.2250%	6.6000%	2.2250%	0.0000%	5.7630%
ELLISVILLE (X1) ~ ST LOUIS COUNTY	21899-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X2) ~ ST LOUIS COUNTY	21900-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X3) ~ ST LOUIS COUNTY	21901-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X4) ~ ST LOUIS COUNTY	21902-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X4) ~ ST LOUIS COUNTY ~ FOUNTAIN PLAZA CID	21902-189-001	9.9880%	5.2250%	6.6000%	2.2250%	0.0000%	5.7630%
ELLISVILLE (X5) ~ ST LOUIS COUNTY	21903-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X6) ~ ST LOUIS COUNTY	21904-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X7) ~ ST LOUIS COUNTY	21905-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X8) ~ ST LOUIS COUNTY	21906-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X9) ~ ST LOUIS COUNTY	21907-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X10) ~ ST LOUIS COUNTY	21908-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLISVILLE (X11) ~ ST LOUIS COUNTY	21909-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ELLSINORE ~ CARTER COUNTY	21916-035-000	7.2250%	4.2250%	4.2250%	1.2250%	2.5000%	3.0000%
ELLSINORE ~ CARTER COUNTY ~ ELLSINORE HERREN AVENUE CID	21916-035-001	8.2250%	4.2250%	5.2250%	1.2250%	2.5000%	4.0000%
ELLSINORE ~ CARTER COUNTY ~ LEERJAK CID	21916-035-002	8.2250%	5.2250%	5.2250%	2.2250%	2.5000%	4.0000%
ELMER ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	21988-121-000	6.3500%	5.9750%	3.3500%	2.9750%	0.0000%	2.1250%
ELMIRA ~ RAY COUNTY	22006-177-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
ELMO ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	22024-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
ELMWOOD ~ SALINE COUNTY	22078-195-000	6.2250%	6.2250%	3.2250%	3.2250%	0.0000%	2.0000%
ELSBERRY ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	22114-113-000	8.4750%	5.7250%	5.4750%	2.7250%	1.5000%	4.2500%
ELSTON ~ COLE COUNTY	22168-051-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
EMDEN ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	22240-205-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%

EMINENCE ~ SHANNON COUNTY	22276-203-000	8.2250%	4.2250%	5.2250%	1.2250%	2.0000%	4.0000%
EMMA ~ LAFAYETTE COUNTY	22312-107-000	6.8500%	5.8500%	3.8500%	2.8500%	1.0000%	2.6250%
EMMA ~ SALINE COUNTY	22312-195-000	7.2250%	6.2250%	4.2250%	3.2250%	1.0000%	3.0000%
EOLIA ~ PIKE COUNTY	22474-163-000	7.7875%	4.2250%	4.7875%	1.2250%	1.0000%	3.5625%
ESSEX ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	22600-207-000	7.4130%	7.2250%	4.4130%	4.2250%	0.0000%	3.1880%
ETHEL ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	22672-121-000	6.3500%	5.9750%	3.3500%	2.9750%	0.0000%	2.1250%
ETHLYN ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	22690-113-000	6.9750%	4.2250%	3.9750%	1.2250%	0.5000%	2.7500%
ETTERVILLE ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	22744-131-000	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
EUDORA ~ POLK COUNTY	22762-167-000	5.6000%	4.2250%	2.6000%	1.2250%	1.3750%	1.3750%
EUNICE ~ TEXAS COUNTY	22816-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
EUREKA ~ ST LOUIS COUNTY	22834-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
EUREKA ~ ST LOUIS COUNTY ~ EUREKA COMMERCIAL PARK TDD	22834-189-001	10.1130%	4.2250%	6.7250%	1.2250%	0.0000%	5.8880%
EUREKA ~ ST LOUIS COUNTY ~ EUREKA OLD TOWN TDD	22834-189-002	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
EUREKA ~ ST LOUIS COUNTY ~ EUREKA POINTE CID	22834-189-003	10.1130%	4.2250%	6.7250%	1.2250%	0.0000%	5.8880%
EUREKA ~ ST LOUIS COUNTY ~ SHOPPES AT HILLTOP TDD	22834-189-004	10.2380%	4.2250%	6.8500%	1.2250%	0.0000%	6.0130%
EUREKA ~ ST LOUIS COUNTY ~ HILLTOP VILLAGE CENTER CID	22834-189-006	10.2380%	5.2250%	6.8500%	2.2250%	0.0000%	6.0130%
EUREKA (X1) ~ ST LOUIS COUNTY	22835-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
EUREKA (X2) ~ ST LOUIS COUNTY	22836-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
EUREKA (X3) ~ ST LOUIS COUNTY	22837-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
EUREKA (X4) ~ ST LOUIS COUNTY	22840-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
EUREKA (T3) ~ ST LOUIS COUNTY	22841-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
EVERTON ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	22996-057-000	8.4750%	5.9750%	5.4750%	2.9750%	3.7500%	4.2500%
EWING ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	23032-111-000	8.6000%	6.8500%	5.6000%	3.8500%	3.2500%	4.3750%
EXCELLO ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	23050-121-000	6.3500%	5.9750%	3.3500%	2.9750%	0.0000%	2.1250%
EXCELSIOR ESTATES ~ RAY COUNTY	23077-177-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
EXCELSIOR SPRINGS ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	23086-047-000	8.9750%	8.8500%	5.9750%	5.8500%	1.5000%	4.7500%
EXCELSIOR SPRINGS ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ DOWNTOWN EXCELSIOR SPRINGS COMMERCIAL CID	23086-047-001	9.7250%	9.6000%	6.7250%	6.6000%	1.5000%	5.5000%
EXCELSIOR SPRINGS ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ ELMS HOTEL CID	23086-047-002	9.9750%	9.8500%	6.9750%	6.8500%	1.5000%	5.7500%
EXCELSIOR SPRINGS ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ VINTAGE PLAZA CID	23086-047-003	9.9750%	9.8500%	6.9750%	6.8500%	1.5000%	5.7500%
EXCELSIOR SPRINGS ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	23086-177-000	10.7250%	10.2250%	7.7250%	7.2250%	1.5000%	6.5000%
EXETER ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	23122-009-000	7.2250%	4.2250%	4.2250%	1.2250%	0.0000%	3.0000%
FAGUS ~ BUTLER COUNTY	23212-023-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
FAIRDEALING ~ RIPLEY COUNTY	23248-181-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
FAIRFAX ~ ATCHISON COUNTY	23266-005-000	7.4750%	7.4750%	4.4750%	4.4750%	1.0000%	3.2500%
FAIR GROVE ~ GREENE COUNTY	23338-077-000	8.2250%	4.2250%	5.2250%	1.2250%	0.8750%	4.0000%
FAIRMONT ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	23392-045-000	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
FAIR PLAY ~ POLK COUNTY	23428-167-000	7.6000%	4.2250%	4.6000%	1.2250%	2.8750%	3.3750%
FAIRPORT ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	23446-063-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
FAIRVIEW ~ NEWTON COUNTY	23518-145-000	6.3500%	5.2250%	3.3500%	2.2250%	2.1250%	2.1250%
FAIRVIEW ACRES ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	23572-187-000	6.3500%	4.2250%	3.3500%	1.2250%	0.5000%	2.1250%
FALCON ~ LACLEDE COUNTY	23590-105-000	5.4130%	4.2250%	2.4130%	1.2250%	0.0000%	1.1880%

FARBER ~ AUDRAIN COUNTY ~ VAN-FAR AMBULANCE DISTRICT	23662-007-000	7.8500%	5.2250%	4.8500%	2.2250%	0.0000%	3.6250%
FARLEY ~ PLATTE COUNTY	23698-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
FARMINGTON ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	23752-187-000	8.3500%	4.2250%	5.3500%	1.2250%	1.5000%	4.1250%
FARMINGTON ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT ~ MAPLE VALLEY PLAZA CID	23752-187-001	9.3500%	5.2250%	6.3500%	2.2250%	1.5000%	5.1250%
FARMINGTON ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT ~ MINERAL AREA CID	23752-187-002	9.3500%	5.2250%	6.3500%	2.2250%	1.5000%	5.1250%
FARRAR ~ PERRY COUNTY	23788-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
FAUCETT ~ BUCHANAN COUNTY	23824-021-000	5.8250%	5.8250%	2.8250%	2.8250%	0.0000%	1.6000%
FAYETTE ~ HOWARD COUNTY	23842-089-000	7.9750%	7.9750%	4.9750%	4.9750%	3.1250%	3.7500%
FENTON ~ ST LOUIS COUNTY	23950-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
FENTON ~ ST LOUIS COUNTY ~ GRAVOIS BLUFFS TDD	23950-189-001	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
FENTON (X1) ~ ST LOUIS COUNTY	23951-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
FENTON (X1) ~ ST LOUIS COUNTY ~ GRAVOIS BLUFFS TDD	23951-189-001	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
FENTON (X2) ~ ST LOUIS COUNTY	23952-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
FENTON (X3) ~ ST LOUIS COUNTY	23953-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
FENTON (T4) ~ ST LOUIS COUNTY	23957-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
FERGUSON ~ ST LOUIS COUNTY	23986-189-000	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
FERGUSON ~ ST LOUIS COUNTY ~ NORTH COUNTY FESTIVAL SQUARE CID	23986-189-001	10.7380%	5.2250%	7.3500%	2.2250%	0.0000%	6.5130%
FERGUSON ~ ST LOUIS COUNTY ~ PERSHALL ROAD TDD	23986-189-002	10.7380%	4.2250%	7.3500%	1.2250%	0.0000%	6.5130%
FERGUSON (T1) ~ ST LOUIS COUNTY	23987-189-000	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
FERGUSON (T2) ~ ST LOUIS COUNTY	23988-189-000	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
FERGUSON (T3) ~ ST LOUIS COUNTY	23989-189-000	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
FERRELVIEW ~ PLATTE COUNTY	24058-165-000	6.6000%	5.6000%	3.6000%	2.6000%	1.0000%	2.3750%
FESTUS ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT	24094-099-000	8.3500%	4.2250%	5.3500%	1.2250%	2.5000%	4.1250%
FESTUS ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ TRUMAN BOULEVARD TDD	24094-099-001	8.8500%	4.2250%	5.8500%	1.2250%	2.5000%	4.6250%
FESTUS ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ TRUMAN VILLAGE CID	24094-099-002	9.3500%	5.2250%	6.3500%	2.2250%	2.5000%	5.1250%
FIDELITY ~ JASPER COUNTY	24112-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
FILLMORE ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	24184-003-000	6.4250%	5.9250%	3.4250%	2.9250%	0.0000%	2.2000%
FISK ~ BUTLER COUNTY	24328-023-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
FLEMING ~ RAY COUNTY ~ ORRICK FIRE PROTECTION DISTRICT ~ RAY COUNTY AMBULANCE DISTRICT	24562-177-000	7.7250%	6.7250%	4.7250%	3.7250%	0.0000%	3.5000%
FLEMINGTON ~ POLK COUNTY	24580-167-000	5.6000%	4.2250%	2.6000%	1.2250%	1.3750%	1.3750%
FLETCHER ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT	24634-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
FLINT HILL ~ ST CHARLES COUNTY	24670-183-000	6.9500%	5.9500%	3.8500%	2.8500%	1.0000%	2.7250%
FLORELL HILLS ~ ST LOUIS COUNTY	24706-189-000	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
FLORENCE ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	24742-141-000	5.7250%	5.2250%	2.7250%	2.2250%	0.5000%	1.5000%
FLORIDA ~ MONROE COUNTY ~ MONROE CITY AMBULANCE DISTRICT	24760-137-000	6.2250%	5.7250%	3.2250%	2.7250%	1.0000%	2.0000%
FLORISSANT ~ ST LOUIS COUNTY	24778-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT ~ ST LOUIS COUNTY ~ NEWCO TDD	24778-189-001	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
FLORISSANT ~ ST LOUIS COUNTY ~ KOCH PLAZA TDD	24778-189-002	9.4880%	4.2250%	6.1000%	1.2250%	0.0000%	5.2630%
FLORISSANT (X1) ~ ST LOUIS COUNTY	24779-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (X2) ~ ST LOUIS COUNTY	24780-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%

FLORISSANT (X3) ~ ST LOUIS COUNTY	24781-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (X4) ~ ST LOUIS COUNTY	24782-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (X5) ~ ST LOUIS COUNTY	24783-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (X6) ~ ST LOUIS COUNTY	24784-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (X7) ~ ST LOUIS COUNTY	24785-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (X8) ~ ST LOUIS COUNTY	24786-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (T1) ~ ST LOUIS COUNTY	24787-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (T1) ~ ST LOUIS COUNTY ~ SHOPPES AT CROSS KEYS TDD	24787-189-001	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
FLORISSANT (X9) ~ ST LOUIS COUNTY	24788-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (X10) ~ ST LOUIS COUNTY	24789-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FLORISSANT (X11) ~ ST LOUIS COUNTY	24791-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
FOLEY ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	24886-113-000	7.9750%	4.2250%	4.9750%	1.2250%	0.5000%	3.7500%
FOLK ~ OSAGE COUNTY	24904-151-000	5.9750%	5.9750%	2.9750%	2.9750%	1.2500%	1.7500%
FORD CITY ~ GENTRY COUNTY	24994-075-000	5.7250%	5.7250%	2.7250%	2.7250%	0.5000%	1.5000%
FORDLAND ~ WEBSTER COUNTY	25012-225-000	8.3080%	4.2250%	5.3080%	1.2250%	4.0830%	4.0830%
FOREST CITY ~ HOLT COUNTY	25066-087-000	7.7250%	6.7250%	4.7250%	3.7250%	0.0000%	3.5000%
FOREST GREEN ~ CHARITON COUNTY	25084-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
FORISTELL ~ ST CHARLES COUNTY	25120-183-000	7.9500%	7.9500%	4.8500%	4.8500%	1.5000%	3.7250%
FORISTELL ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	25120-219-000	8.7250%	8.2250%	5.7250%	5.2250%	1.5000%	4.5000%
FORNFELT ~ SCOTT COUNTY	25156-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
FORSYTH ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	25192-213-000	8.3500%	4.2250%	5.3500%	1.2250%	1.0000%	4.1250%
FORTESCUE ~ HOLT COUNTY	25228-087-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
FORT LEONARD WOOD ~ PULASKI COUNTY	25264-169-000	5.4750%	4.2250%	2.4750%	1.2250%	0.0000%	1.2500%
FORTUNA ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	25300-135-000	6.4750%	5.2250%	3.4750%	2.2250%	1.0000%	2.2500%
FORT ZUMWALT ~ ST CHARLES COUNTY	25354-183-000	5.9500%	5.9500%	2.8500%	2.8500%	0.0000%	1.7250%
FOSTER ~ BATES COUNTY	25372-013-000	5.2250%	5.2250%	2.2250%	2.2250%	0.0000%	1.0000%
FOUNTAIN N' LAKES VILLAGE ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	25411-113-000	6.9750%	4.2250%	3.9750%	1.2250%	0.5000%	2.7500%
FRANKCLAY ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	25516-187-000	6.3500%	4.2250%	3.3500%	1.2250%	0.5000%	2.1250%
FRANKFORD ~ PIKE COUNTY	25552-163-000	7.7875%	4.2250%	4.7875%	1.2250%	1.0000%	3.5625%
FRANKLIN ~ HOWARD COUNTY	25624-089-000	8.8500%	6.8500%	5.8500%	3.8500%	2.1250%	4.6250%
FREDERICKTOWN ~ MADISON COUNTY	25768-123-000	8.7250%	4.2250%	5.7250%	1.2250%	3.0000%	4.5000%
FREEBURG ~ OSAGE COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	25822-151-000	7.4750%	5.9750%	4.4750%	2.9750%	2.2500%	3.2500%
FREEMAN ~ CASS COUNTY	25894-037-000	6.8500%	5.8500%	3.8500%	2.8500%	2.5000%	2.6250%
FREISTATT ~ LAWRENCE COUNTY ~ BARRY LAWRENCE COUNTY AMBULANCE DISTRICT	25912-109-000	6.8500%	6.3500%	3.8500%	3.3500%	0.0000%	2.6250%
FREMONT ~ CARTER COUNTY	25948-035-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
FREMONT HILLS ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	25957-043-000	6.9750%	5.2250%	3.9750%	2.2250%	0.2500%	2.7500%
FRENCH VILLAGE ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	25984-187-000	6.3500%	4.2250%	3.3500%	1.2250%	0.5000%	2.1250%
FRIEDHEIM ~ CAPE GIRARDEAU COUNTY	26002-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
FRISTOE ~ BENTON COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	26056-015-000	6.7250%	6.2250%	3.7250%	3.2250%	2.0000%	2.5000%
FROHNA ~ PERRY COUNTY	26092-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
FRONTENAC ~ ST LOUIS COUNTY	26110-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
FRONTENAC ~ ST LOUIS COUNTY ~ LIND LITZ CID ~ LIND LITZ TDD	26110-189-001	11.2380%	6.7250%	7.8500%	3.7250%	0.0000%	7.0130%
FRUITLAND ~ CAPE GIRARDEAU COUNTY	26128-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
FULTON ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	26182-027-000	8.2250%	5.2250%	5.2250%	2.2250%	0.0000%	4.0000%


FULTON ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT ~ FULTON SOUTH BUSINESS 54 TDD	26182-027-001	8.7250%	5.2250%	5.7250%	2.2250%	0.0000%	4.5000%
GAINESVILLE ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	26218-153-000	8.2250%	4.2250%	5.2250%	1.2250%	2.0000%	4.0000%
GALENA ~ STONE COUNTY	26254-209-000	7.9750%	5.9750%	4.9750%	2.9750%	2.0000%	3.7500%
GALLATIN ~ DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	26308-061-000	8.1000%	7.6000%	5.1000%	4.6000%	0.0000%	3.8750%
GALMEY ~ HICKORY COUNTY	26344-085-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
GALT ~ GRUNDY COUNTY	26362-079-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
GARDEN CITY ~ CASS COUNTY	26434-037-000	7.8500%	7.8500%	4.8500%	4.8500%	2.5000%	3.6250%
GARRISON ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	26524-043-000	5.9750%	4.2250%	2.9750%	1.2250%	0.2500%	1.7500%
GARWOOD ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	26560-179-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
GASCONADE ~ GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	26578-073-000	7.1000%	4.2250%	4.1000%	1.2250%	1.0000%	2.8750%
GATEWOOD ~ RIPLEY COUNTY	26686-181-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
GENTRY ~ GENTRY COUNTY	26776-075-000	5.7250%	5.7250%	2.7250%	2.7250%	0.5000%	1.5000%
GEORGETOWN ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	26830-159-000	5.6750%	5.2250%	2.6750%	2.2250%	1.0000%	1.4500%
GERALD ~ FRANKLIN COUNTY ~ GERALD AREA AMBULANCE DISTRICT	26866-071-000	9.4750%	4.2250%	6.4750%	1.2250%	1.0000%	5.2500%
GERSTER ~ ST CLAIR COUNTY	26902-185-000	5.6000%	4.2250%	2.6000%	1.2250%	0.8750%	1.3750%
GIBBS ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	26920-001-000	5.6000%	5.2250%	2.6000%	2.2250%	1.0000%	1.3750%
GIBSON ~ DUNKLIN COUNTY	26956-069-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
GIDEON ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	26974-143-000	7.2250%	5.7250%	4.2250%	2.7250%	2.5000%	3.0000%
GILLIAM ~ SALINE COUNTY	27028-195-000	7.3500%	6.2250%	4.3500%	3.2250%	0.0000%	3.1250%
GILMAN CITY ~ HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT	27064-081-000	7.4750%	5.4750%	4.4750%	2.4750%	0.0000%	3.2500%
GINGER BLUE ~ MCDONALD COUNTY	27100-119-000	7.2250%	4.2250%	4.2250%	1.2250%	1.5000%	3.0000%
GIPSY ~ BOLLINGER COUNTY	27118-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
GLADSTONE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	27190-047-000	7.9750%	7.8500%	4.9750%	4.8500%	1.0000%	3.7500%
GLADSTONE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ TOWER TDD	27190-047-001	8.9750%	7.8500%	5.9750%	4.8500%	1.0000%	4.7500%
GLADSTONE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ MEADOWBROOK VILLAGE CID	27190-047-002	8.9750%	8.8500%	5.9750%	5.8500%	1.0000%	4.7500%
GLASGOW ~ CHARITON COUNTY	27208-041-000	7.7250%	7.7250%	4.7250%	4.7250%	1.2500%	3.5000%
GLASGOW ~ HOWARD COUNTY	27208-089-000	8.6000%	8.6000%	5.6000%	5.6000%	3.3750%	4.3750%
GLENAIRE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	27262-047-000	5.4750%	5.3500%	2.4750%	2.3500%	0.0000%	1.2500%
GLENALLEN ~ BOLLINGER COUNTY	27280-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
GLENDALE ~ ST LOUIS COUNTY	27334-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
GLEN ECHO PARK ~ ST LOUIS COUNTY	27370-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
GLENWOOD ~ SCHUYLER COUNTY	27514-197-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
GLOVER ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	27586-093-000	7.2250%	4.2250%	4.2250%	1.2250%	2.0000%	3.0000%
GOBLER ~ PEMISCOT COUNTY	27604-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
GOLDEN ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	27658-009-000	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
GOLDEN CITY ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	27676-011-000	7.6000%	4.2250%	4.6000%	1.2250%	0.0000%	3.3750%
GOODMAN ~ MCDONALD COUNTY	27874-119-000	7.7250%	4.2250%	4.7250%	1.2250%	3.0000%	3.5000%
GOODMAN HEIGHTS ~ MCDONALD COUNTY	27892-119-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
GOODNIGHT (VILLAGE OF) ~ POLK COUNTY	27900-167-000	5.6000%	4.2250%	2.6000%	1.2250%	1.3750%	1.3750%
GOODSON ~ POLK COUNTY	27910-167-000	5.6000%	4.2250%	2.6000%	1.2250%	1.3750%	1.3750%
GORDONVILLE ~ CAPE GIRARDEAU COUNTY	27928-031-000	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
GORIN ~ SCOTLAND COUNTY	27946-199-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%

GOWER ~ BUCHANAN COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	28036-021-000	7.5750%	7.0750%	4.5750%	4.0750%	0.0000%	3.3500%
GOWER ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	28036-049-000	6.9750%	6.4750%	3.9750%	3.4750%	0.0000%	2.7500%
GRAFF ~ WRIGHT COUNTY	28054-229-000	6.1000%	4.2250%	3.1000%	1.2250%	0.3750%	1.8750%
GRAHAM ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	28072-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
GRAIN VALLEY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	28090-095-000	8.1000%	4.2250%	5.1000%	1.2250%	1.0000%	3.8750%
GRAIN VALLEY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT	28090-095-001	8.6000%	4.2250%	5.6000%	1.2250%	1.0000%	4.3750%
GRAIN VALLEY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT ~ GRAIN VALLEY MARKETPLACE CID	28090-095-002	9.6000%	5.2250%	6.6000%	2.2250%	1.0000%	5.3750%
GRAIN VALLEY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT ~ VILLAGE OF GRAIN VALLEY CID	28090-095-003	9.6000%	5.2250%	6.6000%	2.2250%	1.0000%	5.3750%
GRANBY ~ NEWTON COUNTY	28108-145-000	7.9750%	4.2250%	4.9750%	1.2250%	3.5000%	3.7500%
GRAND FALLS PLAZA ~ NEWTON COUNTY	28170-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
GRANDIN ~ CARTER COUNTY	28180-035-000	6.7250%	4.2250%	3.7250%	1.2250%	2.5000%	2.5000%
GRAND PASS ~ SALINE COUNTY	28198-195-000	6.2250%	6.2250%	3.2250%	3.2250%	0.0000%	2.0000%
GRANDVIEW ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	28324-095-000	8.6000%	7.2250%	5.6000%	4.2250%	1.5000%	4.3750%
GRANDVIEW ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 71 HIGHWAY & 150 HIGHWAY TDD	28324-095-001	9.6000%	7.2250%	6.6000%	4.2250%	1.5000%	5.3750%
GRANDVIEW ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ GRANDVIEW CROSSING CID	28324-095-002	9.6000%	8.2250%	6.6000%	5.2250%	1.5000%	5.3750%
GRANDVIEW ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SUNRISE FARMS CID	28324-095-003	9.6000%	8.2250%	6.6000%	5.2250%	1.5000%	5.3750%
GRANDVIEW ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ TRUMAN'S MARKETPLACE TDD ~ TRUMAN'S MARKETPLACE CID	28324-095-004	9.6000%	7.2250%	6.6000%	4.2250%	1.5000%	5.3750%
GRANDVIEW ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ HARRY TRUMAN DRIVE TDD	28324-095-005	9.1000%	7.2250%	6.1000%	4.2250%	1.5000%	4.8750%
GRANDVIEW ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ GRANDVIEW VILLAGE CID	28324-095-006	9.6000%	8.2250%	6.6000%	5.2250%	1.5000%	5.3750%
GRANGER ~ SCOTLAND COUNTY	28360-199-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
GRANITEVILLE ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	28378-093-000	7.2250%	4.2250%	4.2250%	1.2250%	2.0000%	3.0000%
GRANT CITY ~ WORTH COUNTY	28594-227-000	8.6000%	6.6000%	5.6000%	3.6000%	3.0000%	4.3750%
GRANTWOOD ~ ST LOUIS COUNTY	28630-189-000	9.4880%	5.9750%	6.1000%	2.9750%	0.0000%	5.2630%
GRASSY ~ BOLLINGER COUNTY	28720-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
GRAVOIS MILLS ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	28828-141-000	7.2250%	5.2250%	4.2250%	2.2250%	0.5000%	3.0000%
GRAYRIDGE ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	28864-207-000	6.4130%	6.2250%	3.4130%	3.2250%	0.0000%	2.1880%
GRAYSON ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	28882-049-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
GRAY SUMMIT ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	28918-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
GREEN CASTLE ~ SULLIVAN COUNTY	29098-211-000	7.4750%	6.9750%	4.4750%	3.9750%	2.7500%	3.2500%
GREEN CITY ~ SULLIVAN COUNTY	29134-211-000	8.4750%	6.9750%	5.4750%	3.9750%	4.2500%	4.2500%
GREENDALE ~ ST LOUIS COUNTY	29152-189-000	8.7380%	5.2250%	5.3500%	2.2250%	0.0000%	4.5130%
GREENFIELD ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	29206-057-000	7.6000%	7.1000%	4.6000%	4.1000%	1.7500%	3.3750%
GREEN PARK ~ ST LOUIS COUNTY	29324-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%

GREEN PARK ~ ST LOUIS COUNTY ~ FLORI DRIVE CID	29324-189-001	9.2380%	5.2250%	5.8500%	2.2250%	0.0000%	5.0130%
GREEN PARK ~ ST LOUIS COUNTY ~ LINDBERGH EAST CONCORD TDD	29324-189-002	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
GREEN RIDGE ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	29332-159-000	7.6750%	5.2250%	4.6750%	2.2250%	2.0000%	3.4500%
GREENTOP ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	29422-001-000	7.1000%	5.2250%	4.1000%	2.2250%	2.0000%	2.8750%
GREENTOP ~ SCHUYLER COUNTY	29422-197-000	7.7250%	4.2250%	4.7250%	1.2250%	3.0000%	3.5000%
GREEN VALLEY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	29449-095-000	5.6000%	4.2250%	2.6000%	1.2250%	0.0000%	1.3750%
GREENVILLE ~ WAYNE COUNTY	29476-223-000	8.7250%	5.7250%	5.7250%	2.7250%	2.5000%	4.5000%
GREENWOOD ~ CASS COUNTY	29494-037-000	8.3500%	5.8500%	5.3500%	2.8500%	2.5000%	4.1250%
GREENWOOD ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	29494-095-000	8.1000%	4.2250%	5.1000%	1.2250%	1.0000%	3.8750%
GREENWOOD ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PRAIRIE TOWNSHIP FIRE PROTECTION DISTRICT	29494-095-001	8.6000%	4.2250%	5.6000%	1.2250%	1.0000%	4.3750%
GROVESPRING ~ WRIGHT COUNTY	29656-229-000	6.1000%	4.2250%	3.1000%	1.2250%	0.3750%	1.8750%
GRUBVILLE ~ JEFFERSON COUNTY ~ BIG RIVER AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	29674-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
GUILFORD ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	29692-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
GUNN CITY ~ CASS COUNTY	29764-037-000	5.8500%	5.8500%	2.8500%	2.8500%	1.5000%	1.6250%
HALE ~ CARROLL COUNTY	29908-033-000	7.7250%	5.7250%	4.7250%	2.7250%	1.0000%	3.5000%
HALF WAY ~ POLK COUNTY	29944-167-000	6.1000%	4.2250%	3.1000%	1.2250%	1.3750%	1.8750%
HALLSVILLE ~ BOONE COUNTY	29998-019-000	7.6000%	4.2250%	4.6000%	1.2250%	1.5000%	3.3750%
HALLTOWN ~ LAWRENCE COUNTY	30016-109-000	6.3500%	6.3500%	3.3500%	3.3500%	0.0000%	2.1250%
HAMILTON ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	30034-025-000	8.7250%	8.2250%	5.7250%	5.2250%	1.0000%	4.5000%
HANLEY HILLS ~ ST LOUIS COUNTY	30196-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
HANNIBAL ~ MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	30214-127-000	8.3500%	7.8500%	5.3500%	4.8500%	0.0000%	4.1250%
HANNIBAL ~ MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT ~ SCZ DEVELOPMENT DISTRICT INC CID	30214-127-002	9.3500%	7.8500%	6.3500%	4.8500%	0.0000%	5.1250%
HANNIBAL ~ RALLS COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	30214-173-000	9.4750%	8.9750%	6.4750%	5.9750%	0.0000%	5.2500%
HARDENVILLE ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	30286-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
HARDIN ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	30322-177-000	8.2250%	7.7250%	5.2250%	4.7250%	1.0000%	4.0000%
HARRIS ~ SULLIVAN COUNTY	30466-211-000	6.9750%	6.9750%	3.9750%	3.9750%	2.7500%	2.7500%
HARRISBURG ~ BOONE COUNTY	30484-019-000	6.9750%	4.2250%	3.9750%	1.2250%	1.5000%	2.7500%
HARRISONVILLE ~ CASS COUNTY	30610-037-000	7.7250%	5.8500%	4.7250%	2.8500%	2.5000%	3.5000%
HARRISONVILLE ~ CASS COUNTY ~ HARRISONVILLE MARKET PLACE A TDD	30610-037-001	8.7250%	5.8500%	5.7250%	2.8500%	2.5000%	4.5000%
HARRISONVILLE ~ CASS COUNTY ~ HARRISONVILLE MARKET PLACE B TDD	30610-037-002	8.7250%	5.8500%	5.7250%	2.8500%	2.5000%	4.5000%
HARRISONVILLE ~ CASS COUNTY ~ HARRISONVILLE TOWNE TDD	30610-037-003	8.7250%	5.8500%	5.7250%	2.8500%	2.5000%	4.5000%
HARRISONVILLE ~ CASS COUNTY ~ HIGHWAY 71/291 PARTNERS IN PROGRESS TDD	30610-037-005	8.7250%	5.8500%	5.7250%	2.8500%	2.5000%	4.5000%
HARRISONVILLE ~ CASS COUNTY ~ HARRISONVILLE BROOKHART TDD	30610-037-006	8.7250%	5.8500%	5.7250%	2.8500%	2.5000%	4.5000%
HARTSBURG ~ BOONE COUNTY	30718-019-000	6.4750%	4.2250%	3.4750%	1.2250%	1.5000%	2.2500%
HARTSHORN ~ TEXAS COUNTY	30736-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
HARTVILLE ~ WRIGHT COUNTY	30754-229-000	8.6000%	4.2250%	5.6000%	1.2250%	0.3750%	4.3750%
HARVESTER ~ ST CHARLES COUNTY	30808-183-000	5.9500%	5.9500%	2.8500%	2.8500%	0.0000%	1.7250%
HARVIELL ~ BUTLER COUNTY	30844-023-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
HARWOOD ~ VERNON COUNTY	30862-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
HATFIELD ~ HARRISON COUNTY	30934-081-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%

HAWK POINT ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	31024-113-000	7.9750%	4.2250%	4.9750%	1.2250%	1.5000%	3.7500%
HAYTI ~ PEMISCOT COUNTY	31132-155-000	9.4750%	4.2250%	6.4750%	1.2250%	2.7500%	5.2500%
HAYTI ~ PEMISCOT COUNTY ~ HAYTI-VENTURES CID	31132-155-001	10.4750%	5.2250%	7.4750%	2.2250%	2.7500%	6.2500%
HAYTI HEIGHTS ~ PEMISCOT COUNTY	31168-155-000	8.2250%	4.2250%	5.2250%	1.2250%	2.2500%	4.0000%
HAYWOOD CITY ~ SCOTT COUNTY	31204-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
HAZELWOOD ~ ST LOUIS COUNTY	31276-189-000	9.7380%	6.2250%	6.3500%	3.2250%	0.0000%	5.5130%
HAZELWOOD ~ ST LOUIS COUNTY ~ ELM GROVE TDD	31276-189-001	10.7380%	6.2250%	7.3500%	3.2250%	0.0000%	6.5130%
HAZELWOOD (X1) ~ ST LOUIS COUNTY	31277-189-000	9.7380%	6.2250%	6.3500%	3.2250%	0.0000%	5.5130%
HAZELWOOD (X2) ~ ST LOUIS COUNTY	31278-189-000	9.7380%	6.2250%	6.3500%	3.2250%	0.0000%	5.5130%
HAZELWOOD (X2) ~ ST LOUIS COUNTY ~ HAZELWOOD COMMERCE CENTER CID	31278-189-001	10.7380%	7.2250%	7.3500%	4.2250%	0.0000%	6.5130%
HAZELWOOD (T1) ~ ST LOUIS COUNTY	31279-189-000	9.7380%	6.2250%	6.3500%	3.2250%	0.0000%	5.5130%
HAZELWOOD (T1) ~ ST LOUIS COUNTY ~ 370/MO BOTTOM ROAD/TAUSSIG ROAD TDD	31279-189-001	10.7380%	6.2250%	7.3500%	3.2250%	0.0000%	6.5130%
HAZELWOOD (T3) ~ ST LOUIS COUNTY	31281-189-000	9.7380%	6.2250%	6.3500%	3.2250%	0.0000%	5.5130%
HELENA ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	31456-003-000	6.4250%	5.9250%	3.4250%	2.9250%	0.0000%	2.2000%
HEMATITE ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	31528-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
HEMPLE ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	31546-049-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
HENLEY ~ COLE COUNTY	31618-051-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
HENRIETTA ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	31654-177-000	9.2250%	6.7250%	6.2250%	3.7250%	1.0000%	5.0000%
HERCULANEUM ~ JEFFERSON COUNTY ~ JOACHIM- PLATTIN AMBULANCE DISTRICT	31708-099-000	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
HERCULANEUM ~ JEFFERSON COUNTY ~ JOACHIM- PLATTIN AMBULANCE DISTRICT ~ MCNUTT ROAD CORRIDOR CID	31708-099-001	9.8500%	4.2250%	6.8500%	1.2250%	1.5000%	5.6250%
HERMANN ~ GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	31762-073-000	8.1000%	4.2250%	5.1000%	1.2250%	2.0000%	3.8750%
HERMITAGE ~ HICKORY COUNTY	31780-085-000	7.2250%	5.7250%	4.2250%	2.7250%	2.5000%	3.0000%
HIGBEE ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	31924-175-000	7.4750%	5.4750%	4.4750%	2.4750%	0.0000%	3.2500%
HIGGINSVILLE ~ LAFAYETTE COUNTY	31960-107-000	8.1000%	8.1000%	5.1000%	5.1000%	1.2500%	3.8750%
HIGH GATE ~ MARIES COUNTY	31978-125-000	5.8910%	5.8910%	2.8910%	2.8910%	1.6660%	1.6660%
HIGH HILL ~ MONTGOMERY COUNTY	31996-139-000	7.4750%	4.2250%	4.4750%	1.2250%	2.2500%	3.2500%
HIGHLANDVILLE ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	32068-043-000	7.4750%	4.2250%	4.4750%	1.2250%	0.2500%	3.2500%
HIGHLANDVILLE ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT ~ HIGHLANDVILLE CID	32068-043-001	8.4750%	4.2250%	5.4750%	1.2250%	0.2500%	4.2500%
HIGH POINT ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	32104-135-000	6.4750%	5.2250%	3.4750%	2.2250%	1.0000%	2.2500%
HIGH RIDGE ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ NORTH JEFFERSON COUNTY AMBULANCE DISTRICT	32140-099-000	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
HILLHOUSE ADDITION ~ CAMDEN COUNTY	32212-029-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
HILLSBORO ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT ~ HILLSBORO FIRE PROTECTION DISTRICT	32248-099-000	9.2250%	4.2250%	6.2250%	1.2250%	2.8750%	5.0000%
HILLSBORO ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ HILLSBORO LAKE TERRACE TDD ~ VALLE AMBULANCE DISTRICT ~ HILLSBORO FIRE PROTECTION DISTRICT	32248-099-001	10.2250%	4.2250%	7.2250%	1.2250%	2.8750%	6.0000%

HILLSBORO ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ PEACH TREE CID ~ VALLE AMBULANCE DISTRICT ~ HILLSBORO FIRE PROTECTION DISTRICT	32248-099-002	10.2250%	4.2250%	7.2250%	1.2250%	2.8750%	6.0000%
HILLSDALE ~ ST LOUIS COUNTY	32266-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
HIRAM ~ WAYNE COUNTY	32374-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
HOBERG ~ LAWRENCE COUNTY	32410-109-000	6.3500%	6.3500%	3.3500%	3.3500%	0.0000%	2.1250%
HOCOMO ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	32464-091-000	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
HOLCOMB ~ DUNKLIN COUNTY	32536-069-000	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
HOLDEN ~ JOHNSON COUNTY	32572-101-000	8.9750%	8.9750%	5.9750%	5.9750%	3.2500%	4.7500%
HOLLAND ~ PEMISCOT COUNTY	32590-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
HOLLIDAY ~ MONROE COUNTY	32626-137-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
HOLLISTER ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	32662-213-000	8.1000%	6.2250%	5.1000%	3.2250%	1.5000%	3.8750%
HOLLISTER ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT ~ SOUTHTOWNE CID	32662-213-001	8.7250%	6.8500%	5.7250%	3.8500%	1.5000%	4.5000%
HOLLYWOOD ~ DUNKLIN COUNTY	32698-069-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
HOLT ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	32752-047-000	7.9750%	5.3500%	4.9750%	2.3500%	1.5000%	3.7500%
HOLT ~ CLINTON COUNTY	32752-049-000	7.7250%	5.2250%	4.7250%	2.2250%	1.5000%	3.5000%
HOLTS SUMMIT ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	32770-027-000	8.7250%	8.2250%	5.7250%	5.2250%	1.0000%	4.5000%
HOMESTEAD VILLAGE ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	32806-177-000	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
HOMESTOWN ~ PEMISCOT COUNTY	32824-155-000	7.7250%	4.2250%	4.7250%	1.2250%	2.2500%	3.5000%
HOPKINS ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	33004-147-000	7.2250%	5.7250%	4.2250%	2.7250%	0.0000%	3.0000%
HORINE ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	33040-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
HORNERSVILLE ~ DUNKLIN COUNTY	33076-069-000	6.6000%	5.7250%	3.6000%	2.7250%	0.8750%	2.3750%
HORTON ~ VERNON COUNTY	33148-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
HOUSE SPRINGS ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	33220-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
HOUSE SPRINGS ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ BIG RIVER AMBULANCE DISTRICT	33220-099-001	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
HOUSTON ~ TEXAS COUNTY	33238-215-000	8.6000%	8.6000%	5.6000%	5.6000%	2.8750%	4.3750%
HOUSTONIA ~ PETTIS COUNTY	33256-159-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
HOUSTON LAKE ~ PLATTE COUNTY	33292-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
HOWARDS RIDGE ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	33346-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
HOWARDVILLE ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	33364-143-000	7.2250%	6.7250%	4.2250%	3.7250%	1.5000%	3.0000%
HUGGINS ~ TEXAS COUNTY	33616-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
HUGHESVILLE ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	33652-159-000	5.6750%	5.2250%	2.6750%	2.2250%	1.0000%	1.4500%
HUMANSVILLE ~ POLK COUNTY	33706-167-000	7.9750%	4.2250%	4.9750%	1.2250%	2.8750%	3.7500%
HUME ~ BATES COUNTY	33724-013-000	6.4750%	5.2250%	3.4750%	2.2250%	1.2500%	2.2500%
HUMPHREYS ~ SULLIVAN COUNTY	33742-211-000	6.9750%	6.9750%	3.9750%	3.9750%	2.7500%	2.7500%
HUNNEWELL ~ SHELBY COUNTY ~ MONROE CITY AMBULANCE DISTRICT	33760-205-000	7.2250%	5.7250%	4.2250%	2.7250%	1.5000%	3.0000%
HUNTER ~ CARTER COUNTY	33778-035-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
HUNTLEIGH ~ ST LOUIS COUNTY	33850-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
HUNTSDALE ~ BOONE COUNTY	33868-019-000	6.4750%	4.2250%	3.4750%	1.2250%	2.0000%	2.2500%
HUNTSVILLE ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	33886-175-000	7.4750%	6.9750%	4.4750%	3.9750%	0.0000%	3.2500%
HURDLAND ~ KNOX COUNTY	33904-103-000	6.7250%	6.7250%	3.7250%	3.7250%	2.5000%	2.5000%
HURLEY ~ STONE COUNTY	33922-209-000	6.9750%	5.9750%	3.9750%	2.9750%	1.0000%	2.7500%

HURRICANE DECK ~ CAMDEN COUNTY ~ CAM-MO AMBULANCE DISTRICT	34048-029-000	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
IANTHA ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	34192-011-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
IATAN ~ PLATTE COUNTY	34210-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
IBERIA ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	34228-131-000	7.7250%	5.2250%	4.7250%	2.2250%	2.0000%	3.5000%
ICONIUM ~ ST CLAIR COUNTY	34246-185-000	4.7250%	4.2250%	1.7250%	1.2250%	0.0000%	0.5000%
ILASCO ~ RALLS COUNTY	34318-173-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
IMPERIAL ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	34354-099-000	6.6000%	4.2250%	3.6000%	1.2250%	1.5000%	2.3750%
IMPERIAL ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT	34354-099-001	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
IMPERIAL ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT	34354-099-002	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
INDEPENDENCE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	35000-047-000	7.7250%	5.3500%	4.7250%	2.3500%	1.1250%	3.5000%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	35000-095-000	7.8500%	4.2250%	4.8500%	1.2250%	1.1250%	3.6250%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 39TH STREET TDD	35000-095-001	7.9750%	4.2250%	4.9750%	1.2250%	1.1250%	3.7500%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ INDEPENDENCE EVENT CENTER CID ~ 39TH STREET TDD	35000-095-002	8.9750%	4.2250%	5.9750%	1.2250%	1.1250%	4.7500%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 39TH STREET TDD ~ CRACKERNECK CENTER CID	35000-095-003	8.9750%	4.2250%	5.9750%	1.2250%	1.1250%	4.7500%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 39TH STREET TDD ~ CRACKERNECK CREEK TDD	35000-095-004	8.9750%	4.2250%	5.9750%	1.2250%	1.1250%	4.7500%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CRACKERNECK CREEK TDD	35000-095-005	8.8500%	4.2250%	5.8500%	1.2250%	1.1250%	4.6250%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ INDEPENDENCE EVENT CENTER CID	35000-095-006	8.8500%	4.2250%	5.8500%	1.2250%	1.1250%	4.6250%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ NOLAND ROAD CID	35000-095-007	8.6000%	4.2250%	5.6000%	1.2250%	1.1250%	4.3750%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ NOLAND FASHION SQUARE CID	35000-095-008	8.8500%	5.2250%	5.8500%	2.2250%	1.1250%	4.6250%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 23RD AND STERLING CID	35000-095-009	8.8500%	4.2250%	5.8500%	1.2250%	1.1250%	4.6250%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ MARKETPLACE SHOPPING CENTER CID	35000-095-010	8.8500%	4.2250%	5.8500%	1.2250%	1.1250%	4.6250%
INDEPENDENCE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ ARROWHEAD CID	35000-095-011	8.8500%	5.2250%	5.8500%	2.2250%	1.1250%	4.6250%
INDIAN POINT (VILLAGE OF) ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT ~ BRANSON/LAKES AREA TCED	35186-209-000	9.4750%	5.9750%	5.4750%	2.9750%	1.0000%	5.2500%
INNSBROOK (VILLAGE OF) ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	35240-219-000	7.6000%	6.2250%	4.6000%	3.2250%	0.0000%	3.3750%
IONIA ~ BENTON COUNTY ~ COLE CAMP AMBULANCE DISTRICT	35306-015-000	6.7250%	6.2250%	3.7250%	3.2250%	2.0000%	2.5000%
IRONDALE ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	35396-221-000	8.2250%	6.7250%	5.2250%	3.7250%	2.5000%	4.0000%
IRON MOUNTAIN LAKE ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	35432-187-000	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%

IRONTON ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	35468-093-000	9.2250%	4.2250%	6.2250%	1.2250%	3.0000%	5.0000%
IRWIN ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	35486-011-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
ISABELLA ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	35504-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
JACKSON ~ CAPE GIRARDEAU COUNTY	35648-031-000	7.7250%	5.2250%	4.7250%	2.2250%	2.0000%	3.5000%
JACKSONVILLE ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	36224-175-000	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
JADWIN ~ DENT COUNTY	36242-065-000	6.4750%	4.2250%	3.4750%	1.2250%	1.0000%	2.2500%
JAMESON ~ DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	36314-061-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
JAMESPORT ~ DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	36332-061-000	7.7250%	5.7250%	4.7250%	2.7250%	0.0000%	3.5000%
JAMESTOWN ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	36368-135-000	7.4750%	5.2250%	4.4750%	2.2250%	2.0000%	3.2500%
JANE ~ MCDONALD COUNTY	36422-119-000	7.2250%	4.2250%	4.2250%	1.2250%	1.5000%	3.0000%
JASPER ~ JASPER COUNTY	36512-097-000	7.4500%	4.2250%	4.4500%	1.2250%	1.5000%	3.2250%
JAYWYE ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	36620-143-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
JEFFERSON CITY ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	37000-027-000	7.7250%	5.2250%	4.7250%	2.2250%	1.0000%	3.5000%
JEFFERSON CITY ~ COLE COUNTY	37000-051-000	7.7250%	5.7250%	4.7250%	2.7250%	1.0000%	3.5000%
JEFFERSON CITY ~ COLE COUNTY ~ CAPITAL MALL CID	37000-051-001	8.7250%	6.7250%	5.7250%	3.7250%	1.0000%	4.5000%
JEFFERSON CITY ~ COLE COUNTY ~ COMMONS OF HAZEL HILL TDD	37000-051-002	8.7250%	5.7250%	5.7250%	2.7250%	1.0000%	4.5000%
JEFFERSON CITY ~ COLE COUNTY ~ STONE RIDGE TDD	37000-051-003	8.7250%	5.7250%	5.7250%	2.7250%	1.0000%	4.5000%
JEFFERSON CITY ~ COLE COUNTY ~ US HIGHWAY 50/63 CITYVIEW TDD	37000-051-004	8.7250%	5.7250%	5.7250%	2.7250%	1.0000%	4.5000%
JEFFERSON CITY ~ COLE COUNTY ~ ST MARYS HOSPITAL CID	37000-051-005	8.7250%	6.7250%	5.7250%	3.7250%	1.0000%	4.5000%
JENKINS ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	37124-009-000	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
JENNINGS ~ ST LOUIS COUNTY	37178-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
JENNINGS (X1) ~ ST LOUIS COUNTY	37179-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
JENNINGS (T3) ~ ST LOUIS COUNTY	37182-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
JENNINGS (T3) ~ ST LOUIS COUNTY ~ PLAZA ON THE BLVD-JENNINGS CID	37182-189-001	9.4880%	4.7250%	6.1000%	1.7250%	0.0000%	5.2630%
JENNINGS (T4) ~ ST LOUIS COUNTY	37183-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
JENNINGS (T4) ~ ST LOUIS COUNTY ~ JENNINGS STATION ROAD CID	37183-189-001	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
JENNINGS (T5) ~ ST LOUIS COUNTY	37184-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
JENNINGS (T6) ~ ST LOUIS COUNTY	37185-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
JENNINGS (T7) ~ ST LOUIS COUNTY	37186-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
JERICO SPRINGS ~ CEDAR COUNTY ~ CEDAR COUNTY AMBULANCE DISTRICT ~ CEDAR COUNTY PUBLIC LIBRARY DISTRICT	37214-039-000	6.4750%	4.2250%	3.4750%	1.2250%	0.5000%	2.2500%
JEROME ~ PHELPS COUNTY	37250-161-000	5.3500%	4.2250%	2.3500%	1.2250%	0.0000%	1.1250%
JONESBURG ~ MONTGOMERY COUNTY	37574-139-000	7.9750%	4.2250%	4.9750%	1.2250%	3.2500%	3.7500%
JOPLIN ~ JASPER COUNTY	37592-097-000	8.0750%	4.2250%	5.0750%	1.2250%	0.0000%	3.8500%
JOPLIN ~ JASPER COUNTY ~ 1717 MARKET PLACE TDD	37592-097-001	8.2000%	4.2250%	5.2000%	1.2250%	0.0000%	3.9750%
JOPLIN ~ JASPER COUNTY ~ NORTHPARK LANE CID	37592-097-002	9.0750%	5.2250%	6.0750%	2.2250%	0.0000%	4.8500%
JOPLIN ~ JASPER COUNTY ~ 510 RANGELINE CID	37592-097-003	9.0750%	4.2250%	6.0750%	1.2250%	0.0000%	4.8500%
JOPLIN ~ NEWTON COUNTY	37592-145-000	7.9750%	4.2250%	4.9750%	1.2250%	1.1250%	3.7500%
JOPLIN ~ NEWTON COUNTY ~ HIGHWAY 166 CID	37592-145-001	8.9750%	4.2250%	5.9750%	1.2250%	1.1250%	4.7500%
JOPLIN ~ NEWTON COUNTY ~ HOPE VALLEY CID	37592-145-002	8.9750%	5.2250%	5.9750%	2.2250%	1.1250%	4.7500%
JOSEPHVILLE ~ ST CHARLES COUNTY	37700-183-000	6.9500%	5.9500%	3.8500%	2.8500%	0.0000%	2.7250%

JUNCTION CITY ~ MADISON COUNTY	37736-123-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
KAHOKA ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	37790-045-000	7.7250%	4.2250%	4.7250%	1.2250%	0.0000%	3.5000%
KAISER ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	37808-131-000	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
KANSAS CITY ~ CASS COUNTY	38000-037-000	8.8500%	8.8500%	5.8500%	5.8500%	1.5000%	4.6250%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	38000-047-000	8.4750%	8.3500%	5.4750%	5.3500%	0.0000%	4.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 210 HIGHWAY TDD ~ 210 HIGHWAY CID	38000-047-001	10.4750%	8.3500%	7.4750%	5.3500%	0.0000%	6.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ ANTIOCH CENTER CID	38000-047-002	9.4750%	8.3500%	6.4750%	5.3500%	0.0000%	5.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ BRIARCLIFF PARKWAY & HIGHWAY 9 TDD	38000-047-003	8.9750%	8.3500%	5.9750%	5.3500%	0.0000%	4.7500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ FLINTLOCK PLAZA CID	38000-047-004	9.4750%	9.3500%	6.4750%	6.3500%	0.0000%	5.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ FLINTLOCK SHOPPES CID	38000-047-005	9.4750%	9.3500%	6.4750%	6.3500%	0.0000%	5.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ METRO NORTH SQUARE AND COMMONS CID	38000-047-006	9.3500%	9.2250%	6.3500%	6.2250%	0.0000%	5.1250%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ NORTH OAK VILLAGE CID	38000-047-007	9.4750%	9.3500%	6.4750%	6.3500%	0.0000%	5.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ OAK BARRY CID	38000-047-008	9.3500%	9.2250%	6.3500%	6.2250%	0.0000%	5.1250%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SHOAL CREEK PARKWAY/NORTH OAK TRAFFICWAY TDD	38000-047-009	9.4750%	8.3500%	6.4750%	5.3500%	0.0000%	5.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ VILLAGES CID	38000-047-010	9.4750%	9.3500%	6.4750%	6.3500%	0.0000%	5.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CREEKWOOD COMMONS CID	38000-047-011	9.4750%	9.3500%	6.4750%	6.3500%	0.0000%	5.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ TWIN CREEKS CENTER CID	38000-047-012	9.4750%	8.3500%	6.4750%	5.3500%	0.0000%	5.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ METRO NORTH CROSSING CID	38000-047-013	9.4750%	9.3500%	6.4750%	6.3500%	0.0000%	5.2500%
KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ VALLEY VIEW CID	38000-047-014	9.4750%	9.3500%	6.4750%	6.3500%	0.0000%	5.2500%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	38000-095-000	8.6000%	7.2250%	5.6000%	4.2250%	0.0000%	4.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 39TH STREET CID	38000-095-002	9.1000%	7.7250%	6.1000%	4.7250%	0.0000%	4.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 4840 CID	38000-095-003	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 1200 MAIN/SOUTH LOOP TDD ~ KANSAS CITY DOWNTOWN STREETCAR TDD	38000-095-004	10.6000%	7.2250%	7.6000%	4.2250%	0.0000%	6.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ BROOKSIDE CID	38000-095-005	9.1000%	7.7250%	6.1000%	4.7250%	0.0000%	4.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ BRYWOOD CENTRE CID	38000-095-006	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ COUNTRY CLUB PLAZA TDD	38000-095-007	9.1000%	7.2250%	6.1000%	4.2250%	0.0000%	4.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ INDEPENDENCE AVENUE CID	38000-095-008	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY DOWNTOWN STREETCAR TDD	38000-095-009	9.6000%	7.2250%	6.6000%	4.2250%	0.0000%	5.3750%


KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ LANDING MALL CID	38000-095-010	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ M150 & 135TH STREET TDD	38000-095-011	9.6000%	7.2250%	6.6000%	4.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ MARTIN CITY CID ~ M150 & 135TH STREET TDD	38000-095-012	10.1000%	7.7250%	7.1000%	4.7250%	0.0000%	5.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ MARTIN CITY CID	38000-095-013	9.1000%	7.7250%	6.1000%	4.7250%	0.0000%	4.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PERFORMING ARTS CID ~ KANSAS CITY DOWNTOWN STREETCAR TDD	38000-095-014	10.6000%	8.2250%	7.6000%	5.2250%	0.0000%	6.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PLAZA EAST CID	38000-095-015	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SHOPS ON BLUE PARKWAY CID	38000-095-017	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SKELLY CID	38000-095-018	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ TROOST AVE CID	38000-095-019	9.1000%	7.7250%	6.1000%	4.7250%	0.0000%	4.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ TRUMAN ROAD CID	38000-095-020	9.1000%	7.7250%	6.1000%	4.7250%	0.0000%	4.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ WALDO CID	38000-095-021	9.1000%	7.7250%	6.1000%	4.7250%	0.0000%	4.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ WARD PARKWAY SHOPPING CENTER CID	38000-095-022	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ WESTPORT CID	38000-095-023	9.1000%	7.7250%	6.1000%	4.7250%	0.0000%	4.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 5050 MAIN CID	38000-095-024	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY MISSOURI DISTRICT 1 PID	38000-095-025	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY DOWNTOWN STREETCAR TDD ~ KANSAS CITY MISSOURI DISTRICT 1 PID	38000-095-026	10.6000%	8.2250%	7.6000%	5.2250%	0.0000%	6.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY MISSOURI DISTRICT 2 PID	38000-095-027	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ RED BRIDGE SHOPPING CENTER CID	38000-095-028	9.1000%	7.7250%	6.1000%	4.7250%	0.0000%	4.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ WATTS MILL CID	38000-095-029	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ STATE LINE SHOPPING CENTER CID	38000-095-030	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 51ST & OAK CID	38000-095-031	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ BROADWAY AREA CID	38000-095-032	9.6000%	7.2250%	6.6000%	4.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ UPTOWN CID	38000-095-033	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY DOWNTOWN STREETCAR TDD ~ 12TH & WYANDOTTE CID	38000-095-034	10.6000%	8.2250%	7.6000%	5.2250%	0.0000%	6.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ INTERCONTINENTAL CID	38000-095-035	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY, MISSOURI DISTRICT 3 PID	38000-095-036	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%

KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY DOWNTOWN STREETCAR TDD ~ KANSAS CITY, MISSOURI DISTRICT 4 PID	38000-095-037	10.6000%	8.2250%	7.6000%	5.2250%	0.0000%	6.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY DOWNTOWN STREETCAR TDD ~ PERSHING AND GRAND CID	38000-095-038	10.6000%	8.2250%	7.6000%	5.2250%	0.0000%	6.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY DOWNTOWN STREETCAR TDD ~ 1111 GRAND CID	38000-095-039	10.6000%	8.2250%	7.6000%	5.2250%	0.0000%	6.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY DOWNTOWN STREETCAR TDD ~ KANSAS CITY CONVENTION CENTER HEADQUARTERS HOTEL CID	38000-095-040	10.6000%	8.2250%	7.6000%	5.2250%	0.0000%	6.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PERFORMING ARTS CID ~ KANSAS CITY DOWNTOWN STREETCAR TDD ~ KANSAS CITY CONVENTION CENTER HEADQUARTERS HOTEL CID	38000-095-041	11.6000%	9.2250%	8.6000%	6.2250%	0.0000%	7.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KANSAS CITY DOWNTOWN STREETCAR TDD ~ 9TH AND CENTRAL CID	38000-095-042	10.6000%	8.2250%	7.6000%	5.2250%	0.0000%	6.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ I 470 WESTERN GATEWAY TDD	38000-095-043	9.6000%	7.2250%	6.6000%	4.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ LINWOOD SHOPPING CENTER CID	38000-095-044	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 12TH STREET HERITAGE CID	38000-095-045	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 89TH AND STATE LINE CID	38000-095-046	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ WARD PARKWAY PLAZA CID	38000-095-047	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ WORNALL VILLAGE CID	38000-095-048	9.6000%	8.2250%	6.6000%	5.2250%	0.0000%	5.3750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ WALDO CID ~ WORNALL VILLAGE CID	38000-095-049	10.1000%	8.7250%	7.1000%	5.7250%	0.0000%	5.8750%
KANSAS CITY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 1707 LOCUST CID	38000-095-050	9.6000%	7.2250%	6.6000%	4.2250%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY	38000-165-000	8.6000%	8.6000%	5.6000%	5.6000%	0.0000%	4.3750%
KANSAS CITY ~ PLATTE COUNTY ~ KANSAS CITY INTERNATIONAL AIRPORT CID	38000-165-001	9.6000%	9.6000%	6.6000%	6.6000%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY ~ OLD FOUNDATION CID	38000-165-002	9.6000%	9.6000%	6.6000%	6.6000%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY ~ PARK PLAZA TDD	38000-165-003	9.6000%	8.6000%	6.6000%	5.6000%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY ~ PLATTE COUNTY MO SOUTH 1 TDD	38000-165-004	9.6000%	8.6000%	6.6000%	5.6000%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY ~ PLATTE COUNTY MO SOUTH II TDD	38000-165-005	9.6000%	8.6000%	6.6000%	5.6000%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY ~ TREMONT SQUARE TDD	38000-165-006	9.6000%	8.6000%	6.6000%	5.6000%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY ~ TUILERIES PLAZA TDD	38000-165-007	9.6000%	8.6000%	6.6000%	5.6000%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY ~ TIFFANY LANDING CID	38000-165-008	9.6000%	9.6000%	6.6000%	6.6000%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY ~ EDGEWOOD FARMS CID	38000-165-009	9.6000%	9.6000%	6.6000%	6.6000%	0.0000%	5.3750%
KANSAS CITY ~ PLATTE COUNTY ~ VILLAGE AT GREEN HILLS TDD	38000-165-010	9.6000%	8.6000%	6.6000%	5.6000%	0.0000%	5.3750%

KEARNEY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	38072-047-000	8.4750%	5.3500%	5.4750%	2.3500%	2.0000%	4.2500%
KEARNEY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ KEARNEY WEST SIDE CID	38072-047-001	9.4750%	5.3500%	6.4750%	2.3500%	2.0000%	5.2500%
KEARNEY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SHOPPES AT KEARNEY CID	38072-047-002	9.4750%	6.3500%	6.4750%	3.3500%	2.0000%	5.2500%
KELSO ~ SCOTT COUNTY	38216-201-000	6.2250%	5.2250%	3.2250%	2.2250%	1.0000%	2.0000%
KENNETT ~ DUNKLIN COUNTY	38306-069-000	8.9750%	8.9750%	5.9750%	5.9750%	0.0000%	4.7500%
KENOMA ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	38324-011-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
KEWANEE ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	38414-143-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
KEYTESVILLE ~ CHARITON COUNTY	38468-041-000	6.9750%	5.9750%	3.9750%	2.9750%	1.0000%	2.7500%
KIDDER ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	38522-025-000	7.7250%	6.2250%	4.7250%	3.2250%	0.0000%	3.5000%
KIMBERLING CITY ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	38612-209-000	8.4750%	7.9750%	5.4750%	4.9750%	2.0000%	4.2500%
KIMMSWICK ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ROCK COMMUNITY FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	38684-099-000	8.6000%	5.7250%	5.6000%	2.7250%	1.5000%	4.3750%
KINDER ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	38720-207-000	6.4130%	6.2250%	3.4130%	3.2250%	0.0000%	2.1880%
KING CITY ~ GENTRY COUNTY	38774-075-000	7.2250%	5.7250%	4.2250%	2.7250%	2.0000%	3.0000%
KINGDOM CITY ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	38792-027-000	7.7250%	5.2250%	4.7250%	2.2250%	0.0000%	3.5000%
KINGSTON ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	38846-025-000	6.7250%	6.2250%	3.7250%	3.2250%	0.0000%	2.5000%
KINGSVILLE ~ JOHNSON COUNTY	38918-101-000	6.9750%	6.9750%	3.9750%	3.9750%	2.2500%	2.7500%
KINLOCH ~ ST LOUIS COUNTY	38972-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
KINLOCH (T1) ~ ST LOUIS COUNTY	38973-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
KIRBYVILLE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	39008-213-000	7.1000%	4.2250%	4.1000%	1.2250%	1.0000%	2.8750%
KIRKSVILLE ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	39026-001-000	8.3500%	7.9750%	5.3500%	4.9750%	2.0000%	4.1250%
KIRKSVILLE ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT ~ SOUTH 63 CORRIDOR CID	39026-001-001	9.3500%	7.9750%	6.3500%	4.9750%	2.0000%	5.1250%
KIRKSVILLE ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT ~ BALTIMORE COMMONS CID	39026-001-002	9.3500%	8.9750%	6.3500%	5.9750%	2.0000%	5.1250%
KIRKSVILLE ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT ~ NORTH BALTIMORE STREET CID	39026-001-003	9.3500%	7.9750%	6.3500%	4.9750%	2.0000%	5.1250%
KIRKSVILLE ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT ~ FRANKLIN STREET COMMUNITY IMPROVEMENT DISTRICT	39026-001-004	9.3500%	8.9750%	6.3500%	5.9750%	2.0000%	5.1250%
KIRKWOOD ~ ST LOUIS COUNTY	39044-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
KIRKWOOD ~ ST LOUIS COUNTY ~ STATION PLAZA TDD	39044-189-001	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
KIRKWOOD ~ ST LOUIS COUNTY ~ MANCHESTER LINDBERGH SOUTHEAST CID	39044-189-002	9.7380%	6.2250%	6.3500%	3.2250%	0.0000%	5.5130%
KIRKWOOD ~ ST LOUIS COUNTY ~ KIRKWOOD SQUARE CID	39044-189-003	9.7380%	6.2250%	6.3500%	3.2250%	0.0000%	5.5130%
KIRKWOOD (X1) ~ ST LOUIS COUNTY	39045-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
KISSEE MILLS ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	39080-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
KNOB LICK ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	39170-187-000	6.3500%	4.2250%	3.3500%	1.2250%	0.5000%	2.1250%
KNOB NOSTER ~ JOHNSON COUNTY	39188-101-000	8.9750%	8.9750%	5.9750%	5.9750%	3.2500%	4.7500%
KNOX CITY ~ KNOX COUNTY	39278-103-000	6.7250%	6.7250%	3.7250%	3.7250%	2.5000%	2.5000%
KOELTZTOWN ~ OSAGE COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	39386-151-000	6.4750%	5.9750%	3.4750%	2.9750%	1.2500%	2.2500%

KOHLER CITY ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	39395-099-000	6.6000%	4.2250%	3.6000%	1.2250%	1.5000%	2.3750%
KOSHKONONG ~ OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	39440-149-000	9.2250%	7.2250%	6.2250%	4.2250%	1.0000%	5.0000%
KRAKOW ~ FRANKLIN COUNTY ~ WASHINGTON AREA AMBULANCE DISTRICT	39458-071-000	6.8500%	4.2250%	3.8500%	1.2250%	0.0000%	2.6250%
LABADIE ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	39494-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
LA BELLE ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	39512-111-000	8.3500%	7.8500%	5.3500%	4.8500%	3.0000%	4.1250%
LACLEDE ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	39566-115-000	7.2250%	5.7250%	4.2250%	2.7250%	1.5000%	3.0000%
LADDONIA ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	39602-007-000	8.8500%	6.2250%	5.8500%	3.2250%	0.0000%	4.6250%
LADUE ~ ST LOUIS COUNTY	39656-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
LADUE ~ ST LOUIS COUNTY ~ COLONIAL MARKETPLACE CID	39656-189-001	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
LA GRANGE ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	39764-111-000	8.3500%	7.8500%	5.3500%	4.8500%	2.0000%	4.1250%
LAKE ANNETTE ~ CASS COUNTY	39845-037-000	5.8500%	5.8500%	2.8500%	2.8500%	1.5000%	1.6250%
LAKE LAFAYETTE ~ LAFAYETTE COUNTY	39952-107-000	5.8500%	5.8500%	2.8500%	2.8500%	0.0000%	1.6250%
LAKE LOTAWANA ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	39980-095-000	7.6000%	4.2250%	4.6000%	1.2250%	1.5000%	3.3750%
LAKE LOTAWANA ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ LAKE LOTAWANA CID	39980-095-001	8.6000%	5.2250%	5.6000%	2.2250%	1.5000%	4.3750%
LAKE LOTAWANA ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PRAIRIE TOWNSHIP FIRE PROTECTION DISTRICT	39980-095-002	8.1000%	4.2250%	5.1000%	1.2250%	1.5000%	3.8750%
LAKE LOTAWANA ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PRAIRIE TOWNSHIP FIRE PROTECTION DISTRICT ~ LAKE LOTAWANA CID	39980-095-003	9.1000%	5.2250%	6.1000%	2.2250%	1.5000%	4.8750%
LAKENAN ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	39998-205-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
LAKE OZARK ~ CAMDEN COUNTY	40034-029-000	8.2250%	5.4750%	5.2250%	2.4750%	1.0000%	4.0000%
LAKE OZARK ~ MILLER COUNTY	40034-131-000	7.9750%	5.2250%	4.9750%	2.2250%	2.0000%	3.7500%
LAKE OZARK ~ MILLER COUNTY ~ EAGLES LANDING CID	40034-131-001	8.9750%	6.2250%	5.9750%	3.2250%	2.0000%	4.7500%
LAKE OZARK ~ MILLER COUNTY ~ HORSESHOE BEND TDD	40034-131-002	8.9750%	5.2250%	5.9750%	2.2250%	2.0000%	4.7500%
LAKE SHERWOOD ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	40052-219-000	6.7250%	6.2250%	3.7250%	3.2250%	0.0000%	2.5000%
LAKESHIRE ~ ST LOUIS COUNTY	40088-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
LAKESIDE ~ JASPER COUNTY	40106-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
LAKE SPRING ~ DENT COUNTY	40160-065-000	6.4750%	4.2250%	3.4750%	1.2250%	1.0000%	2.2500%
LAKE ST LOUIS ~ ST CHARLES COUNTY	40178-183-000	7.9500%	5.9500%	4.8500%	2.8500%	0.0000%	3.7250%
LAKE ST LOUIS ~ ST CHARLES COUNTY ~ HAWK RIDGE TDD	40178-183-001	8.7000%	5.9500%	5.6000%	2.8500%	0.0000%	4.4750%
LAKE ST LOUIS ~ ST CHARLES COUNTY ~ MEADOWS TDD	40178-183-002	8.9500%	5.9500%	5.8500%	2.8500%	0.0000%	4.7250%
LAKE ST LOUIS ~ ST CHARLES COUNTY ~ SOUTH RIDGE TDD	40178-183-003	8.9500%	5.9500%	5.8500%	2.8500%	0.0000%	4.7250%
LAKE TAPAWINGO ~ JACKSON COUNTY ~ CENTRAL JACKSON COUNTY FIRE PROTECTION DISTRICT ~ KANSAS CITY ZOOLOGICAL DISTRICT	40196-095-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
LAKEVIEW HEIGHTS ~ BENTON COUNTY ~ COLE CAMP AMBULANCE DISTRICT	40286-015-000	6.7250%	6.2250%	3.7250%	3.2250%	2.0000%	2.5000%
LAKE WAUKOMIS ~ PLATTE COUNTY	40322-165-000	6.6000%	6.6000%	3.6000%	3.6000%	0.0000%	2.3750%
LAKE WINNEBAGO ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT	40340-037-000	6.8500%	5.8500%	3.8500%	2.8500%	1.5000%	2.6250%
LAMAR ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	40376-011-000	8.2250%	4.2250%	5.2250%	1.2250%	0.0000%	4.0000%
LAMAR HEIGHTS ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	40430-011-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%

LAMBERT ~ SCOTT COUNTY	40448-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
LA MONTE ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	40520-159-000	7.6750%	5.2250%	4.6750%	2.2250%	2.0000%	3.4500%
LAMPE ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	40574-209-000	6.4750%	5.9750%	3.4750%	2.9750%	1.0000%	2.2500%
LANAGAN ~ MCDONALD COUNTY	40592-119-000	8.2250%	4.2250%	5.2250%	1.2250%	1.5000%	4.0000%
LANCASTER ~ SCHUYLER COUNTY	40610-197-000	7.2250%	4.2250%	4.2250%	1.2250%	3.0000%	3.0000%
LANGDON ~ ATCHISON COUNTY	40628-005-000	6.4750%	6.4750%	3.4750%	3.4750%	0.0000%	2.2500%
LANTON ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	40664-091-000	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
LA PLATA ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	40682-121-000	7.8500%	5.9750%	4.8500%	2.9750%	1.5000%	3.6250%
LAQUEY ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	40718-169-000	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
LAREDO ~ GRUNDY COUNTY	40736-079-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
LA RUSSELL ~ JASPER COUNTY	40790-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
LATHAM ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	40808-135-000	6.4750%	5.2250%	3.4750%	2.2250%	1.0000%	2.2500%
LATHROP ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	40826-049-000	7.2250%	6.7250%	4.2250%	3.7250%	1.5000%	3.0000%
LATOUR ~ JOHNSON COUNTY	40862-101-000	6.9750%	6.9750%	3.9750%	3.9750%	2.2500%	2.7500%
LAUREL HEIGHTS ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	40898-095-000	5.6000%	4.2250%	2.6000%	1.2250%	0.0000%	1.3750%
LAURIE ~ CAMDEN COUNTY ~ CAM-MO AMBULANCE DISTRICT	40916-029-000	7.9750%	5.4750%	4.9750%	2.4750%	1.5000%	3.7500%
LAURIE ~ MORGAN COUNTY ~ CAM-MO AMBULANCE DISTRICT	40916-141-000	7.7250%	5.2250%	4.7250%	2.2250%	2.0000%	3.5000%
LAWSON ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	40988-047-000	7.4750%	7.3500%	4.4750%	4.3500%	1.5000%	3.2500%
LAWSON ~ RAY COUNTY	40988-177-000	8.7250%	8.7250%	5.7250%	5.7250%	1.5000%	4.5000%
LEADINGTON ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	41024-187-000	8.8500%	6.7250%	5.8500%	3.7250%	0.5000%	4.6250%
LEADWOOD ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	41078-187-000	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
LEASBURG ~ CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT	41114-055-000	7.1000%	4.2250%	4.1000%	1.2250%	0.8750%	2.8750%
LEAWOOD ~ NEWTON COUNTY	41132-145-000	6.2250%	4.2250%	3.2250%	1.2250%	1.1250%	2.0000%
LEBANON ~ LACLEDE COUNTY	41168-105-000	7.4130%	4.2250%	4.4130%	1.2250%	1.0000%	3.1880%
LEBANON ~ LACLEDE COUNTY ~ FOUNTAINS CID	41168-105-001	8.4130%	4.2250%	5.4130%	1.2250%	1.0000%	4.1880%
LEBANON ~ LACLEDE COUNTY ~ LEBANON MARKETPLACE CID	41168-105-002	8.4130%	4.2250%	5.4130%	1.2250%	1.0000%	4.1880%
LEBANON ~ LACLEDE COUNTY ~ SOUTHDALE CENTER CID	41168-105-003	8.4130%	5.2250%	5.4130%	2.2250%	1.0000%	4.1880%
LECOMA ~ DENT COUNTY	41222-065-000	6.4750%	4.2250%	3.4750%	1.2250%	1.0000%	2.2500%
LEE'S SUMMIT ~ CASS COUNTY	41330-037-000	8.1000%	5.8500%	5.1000%	2.8500%	3.0000%	3.8750%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	41330-095-000	7.8500%	4.2250%	4.8500%	1.2250%	1.5000%	3.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ I-470 CID	41330-095-001	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ BLUE PARKWAY & COLBERN ROAD CID	41330-095-002	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ DOUGLAS SQUARE TDD	41330-095-003	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ DOUGLAS STATION TDD	41330-095-004	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ LANGSFORD PLAZA CID	41330-095-006	8.8500%	5.2250%	5.8500%	2.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ NEW LONGVIEW TDD	41330-095-007	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ RAINTREE 150 CENTER CID	41330-095-008	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%

LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ RAINTREE LAKE VILLAGE TDD	41330-095-009	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ RAINTREE NORTH TDD	41330-095-010	8.3500%	4.2250%	5.3500%	1.2250%	1.5000%	4.1250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ STROTHER INTERCHANGE TDD	41330-095-011	8.3500%	4.2250%	5.3500%	1.2250%	1.5000%	4.1250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ SUMMIT FAIR CID	41330-095-012	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ DOWNTOWN LEE'S SUMMIT CID	41330-095-014	8.8500%	5.2250%	5.8500%	2.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ HIGHWAY 50 AND TODD GEORGE CID	41330-095-015	8.3500%	4.7250%	5.3500%	1.7250%	1.5000%	4.1250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ RITTER PLAZA CID	41330-095-016	8.8500%	5.2250%	5.8500%	2.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ I-470 AND VIEW HIGH CID ~ I 470 WESTERN GATEWAY TDD	41330-095-017	9.8500%	4.2250%	6.8500%	1.2250%	1.5000%	5.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ PINE TREE CID	41330-095-018	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 740 NW BLUE PARKWAY CID	41330-095-019	8.8500%	5.2250%	5.8500%	2.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ I 470 WESTERN GATEWAY TDD	41330-095-020	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ STREETS OF WEST PRYOR TDD	41330-095-021	8.3500%	4.2250%	5.3500%	1.2250%	1.5000%	4.1250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ STREETS OF WEST PRYOR TDD ~ STREETS OF WEST PRYOR CID	41330-095-022	9.3500%	5.2250%	6.3500%	2.2250%	1.5000%	5.1250%
LEE'S SUMMIT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ STREETS OF WEST PRYOR CID	41330-095-023	8.8500%	5.2250%	5.8500%	2.2250%	1.5000%	4.6250%
LEETON ~ JOHNSON COUNTY	41402-101-000	8.9750%	8.9750%	5.9750%	5.9750%	3.7500%	4.7500%
LENOX ~ DENT COUNTY	41492-065-000	6.4750%	4.2250%	3.4750%	1.2250%	1.0000%	2.2500%
LENTNER ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	41510-205-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
LEONARD ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	41546-205-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
LEOPOLD ~ BOLLINGER COUNTY	41564-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
LESLIE ~ FRANKLIN COUNTY ~ GERALD AREA AMBULANCE DISTRICT	41690-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
LESTERVILLE ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	41708-179-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
LEVASY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	41762-095-000	6.6000%	4.2250%	3.6000%	1.2250%	0.0000%	2.3750%
LEWIS AND CLARK VILLAGE ~ BUCHANAN COUNTY	41834-021-000	5.8250%	5.8250%	2.8250%	2.8250%	0.0000%	1.6000%
LEWISTOWN ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	41852-111-000	8.3500%	6.8500%	5.3500%	3.8500%	3.0000%	4.1250%
LEXINGTON ~ LAFAYETTE COUNTY	41870-107-000	8.3500%	8.3500%	5.3500%	5.3500%	1.5000%	4.1250%
LIBERAL ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	41906-011-000	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	42032-047-000	8.8500%	8.7250%	5.8500%	5.7250%	1.0000%	4.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ BLUE JAY CROSSING CID	42032-047-001	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ CROSSROADS SHOPPING CENTER CID	42032-047-002	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ LIBERTY CORNERS CID	42032-047-003	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%

LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ LIBERTY TRIANGLE CID	42032-047-004	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ LIBERTY TRIANGLE SHOPPING CENTER CID	42032-047-005	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ ROGERS PLAZA CID	42032-047-006	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ 901 SOUTH 291 CID	42032-047-007	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ LIBERTY COMMONS CID (LIBERTY)	42032-047-008	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ LIBERTY COMMONS CID (LIBERTY) ~ LIBERTY COMMONS TDD (LIBERTY)	42032-047-009	10.8500%	9.7250%	7.8500%	6.7250%	1.0000%	6.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ HISTORIC DOWNTOWN LIBERTY COMMERCIAL CID	42032-047-010	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%
LIBERTY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ NORTH HAVEN CENTER CID	42032-047-011	9.8500%	9.7250%	6.8500%	6.7250%	1.0000%	5.6250%
LICKING ~ TEXAS COUNTY	42464-215-000	8.1000%	8.1000%	5.1000%	5.1000%	3.8750%	3.8750%
LIGUORI ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	42518-099-000	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
LILBOURN ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	42536-143-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
LINCOLN ~ BENTON COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	42608-015-000	8.2250%	7.7250%	5.2250%	4.7250%	3.0000%	4.0000%
LINN ~ OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	43238-151-000	7.4750%	6.9750%	4.4750%	3.9750%	2.2500%	3.2500%
LINN CREEK ~ CAMDEN COUNTY	43274-029-000	8.7250%	8.7250%	5.7250%	5.7250%	1.5000%	4.5000%
LINNEUS ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	43292-115-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
LITHIUM ~ PERRY COUNTY	43346-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
LIVONIA ~ PUTNAM COUNTY	43454-171-000	6.2250%	6.2250%	3.2250%	3.2250%	2.0000%	2.0000%
LOCH LLOYD VILLAGE ~ CASS COUNTY	43468-037-000	5.8500%	5.8500%	2.8500%	2.8500%	1.5000%	1.6250%
LOCK SPRINGS ~ DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	43472-061-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
LOCKWOOD ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	43490-057-000	8.4750%	7.9750%	5.4750%	4.9750%	3.7500%	4.2500%
LODI ~ WAYNE COUNTY	43562-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
LOHMAN ~ COLE COUNTY	43652-051-000	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
LOMA LINDA ~ NEWTON COUNTY	43672-145-000	6.3500%	4.2250%	3.3500%	1.2250%	1.1250%	2.1250%
LONEDELL ~ FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	43688-071-000	7.4750%	4.2250%	4.4750%	1.2250%	0.0000%	3.2500%
LONE JACK ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	43760-095-000	8.1000%	4.2250%	5.1000%	1.2250%	1.0000%	3.8750%
LONG LANE ~ DALLAS COUNTY	43868-059-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
LONGRUN ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	43904-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
LONGTOWN ~ PERRY COUNTY	43940-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
LOOSE CREEK ~ OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	44048-151-000	6.4750%	5.9750%	3.4750%	2.9750%	1.2500%	2.2500%
LOUISBURG ~ DALLAS COUNTY	44156-059-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
LOUISIANA ~ PIKE COUNTY	44174-163-000	9.0375%	6.4750%	6.0375%	3.4750%	3.2500%	4.8125%
LOWNDES ~ WAYNE COUNTY	44264-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
LOWRY CITY ~ ST CLAIR COUNTY	44282-185-000	6.9750%	6.4750%	3.9750%	3.4750%	2.0000%	2.7500%
LUCERNE ~ PUTNAM COUNTY	44372-171-000	6.2250%	6.2250%	3.2250%	3.2250%	2.0000%	2.0000%
LUDLOW ~ LIVINGSTON COUNTY	44390-117-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
LUEBBERING ~ FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	44426-071-000	7.4750%	4.2250%	4.4750%	1.2250%	0.0000%	3.2500%

LUPUS ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	44498-135-000	6.4750%	5.2250%	3.4750%	2.2250%	1.0000%	2.2500%
LURAY ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	44516-045-000	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
LYNCHBURG ~ LACLEDE COUNTY	44678-105-000	5.4130%	4.2250%	2.4130%	1.2250%	0.0000%	1.1880%
MCBAINE ~ BOONE COUNTY	44768-019-000	5.9750%	4.2250%	2.9750%	1.2250%	1.5000%	1.7500%
MCBRIDE ~ PERRY COUNTY	44786-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
MCCLURG ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	44822-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
MCCORD BEND VILLAGE ~ STONE COUNTY	44829-209-000	5.9750%	5.9750%	2.9750%	2.9750%	1.0000%	1.7500%
MCFALL ~ GENTRY COUNTY	45020-075-000	5.7250%	5.7250%	2.7250%	2.7250%	0.5000%	1.5000%
MCGEE ~ WAYNE COUNTY	45038-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
MCGIRK ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	45056-135-000	6.4750%	5.2250%	3.4750%	2.2250%	1.0000%	2.2500%
MCKITTRICK ~ MONTGOMERY COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	45200-139-000	6.9750%	4.2250%	3.9750%	1.2250%	2.2500%	2.7500%
MACOMB ~ WRIGHT COUNTY	45308-229-000	6.1000%	4.2250%	3.1000%	1.2250%	0.3750%	1.8750%
MACON ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	45326-121-000	8.6000%	8.2250%	5.6000%	5.2250%	0.0000%	4.3750%
MADISON ~ MONROE COUNTY	45470-137-000	6.7250%	5.7250%	3.7250%	2.7250%	1.0000%	2.5000%
MAITLAND ~ HOLT COUNTY	45596-087-000	7.7250%	6.7250%	4.7250%	3.7250%	1.0000%	3.5000%
MALDEN ~ DUNKLIN COUNTY	45614-069-000	7.9750%	7.9750%	4.9750%	4.9750%	1.7500%	3.7500%
MALTA BEND ~ SALINE COUNTY	45632-195-000	7.2250%	6.2250%	4.2250%	3.2250%	0.0000%	3.0000%
MANCHESTER ~ ST LOUIS COUNTY	45668-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
MANCHESTER ~ ST LOUIS COUNTY ~ MANCHESTER HIGHLANDS TDD	45668-189-001	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
MANCHESTER ~ ST LOUIS COUNTY ~ SOUTH MANCHESTER TDD	45668-189-002	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
MANCHESTER ~ ST LOUIS COUNTY ~ LAFAYETTE CENTER CID	45668-189-003	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
MANCHESTER (X1) ~ ST LOUIS COUNTY	45669-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
MANCHESTER (X2) ~ ST LOUIS COUNTY	45670-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
MANCHESTER (X3) ~ ST LOUIS COUNTY	45671-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
MANCHESTER (X4) ~ ST LOUIS COUNTY	45672-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
MANCHESTER (T1) ~ ST LOUIS COUNTY	45673-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
MANCHESTER (T1) ~ ST LOUIS COUNTY ~ MANCHESTER HIGHLANDS TDD	45673-189-001	9.9880%	4.2250%	6.6000%	1.2250%	0.0000%	5.7630%
MANES ~ WRIGHT COUNTY	45704-229-000	6.1000%	4.2250%	3.1000%	1.2250%	0.3750%	1.8750%
MANSFIELD ~ WRIGHT COUNTY	45740-229-000	7.4750%	4.2250%	4.4750%	1.2250%	0.3750%	3.2500%
MAPAVILLE ~ JEFFERSON COUNTY	45776-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
MAPLEWOOD ~ ST LOUIS COUNTY	45830-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
MAPLEWOOD ~ ST LOUIS COUNTY ~ HANLEY ROAD CORRIDOR TDD	45830-189-001	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
MAPLEWOOD ~ ST LOUIS COUNTY ~ SUNNEN STATION CID	45830-189-003	10.2380%	6.7250%	6.8500%	3.7250%	0.0000%	6.0130%
MAPLEWOOD (T1) ~ ST LOUIS COUNTY	45831-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
MAPLEWOOD (T2) ~ ST LOUIS COUNTY	45832-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
MAPLEWOOD (T2) ~ ST LOUIS COUNTY ~ HANLEY ROAD CORRIDOR TDD	45832-189-001	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
MAPLEWOOD (T3) ~ ST LOUIS COUNTY ~ DEER CREEK CENTER CID	45833-189-000	10.2380%	6.7250%	6.8500%	3.7250%	0.0000%	6.0130%
MARBLE HILL ~ BOLLINGER COUNTY	45848-017-000	7.8500%	5.8500%	4.8500%	2.8500%	3.1250%	3.6250%
MARCELINE ~ CHARITON COUNTY	45866-041-000	7.9750%	5.9750%	4.9750%	2.9750%	1.0000%	3.7500%
MARCELINE ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	45866-115-000	8.2250%	5.7250%	5.2250%	2.7250%	2.5000%	4.0000%
MARION ~ COLE COUNTY	45956-051-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
MARIONVILLE ~ LAWRENCE COUNTY	46172-109-000	8.8500%	6.3500%	5.8500%	3.3500%	0.0000%	4.6250%
MARLBOROUGH ~ ST LOUIS COUNTY	46208-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
MARLBOROUGH ~ ST LOUIS COUNTY ~ GRANT CENTER CID	46208-189-001	9.9880%	5.2250%	6.6000%	2.2250%	0.0000%	5.7630%


MARLBOROUGH ~ ST LOUIS COUNTY ~ WATSON-LACLEDE STATION ROAD CID	46208-189-002	9.9880%	5.2250%	6.6000%	2.2250%	0.0000%	5.7630%
MARQUAND ~ MADISON COUNTY	46244-123-000	8.2250%	4.2250%	5.2250%	1.2250%	3.5000%	4.0000%
MARSHALL ~ SALINE COUNTY	46316-195-000	8.2250%	8.2250%	5.2250%	5.2250%	0.0000%	4.0000%
MARSHFIELD ~ WEBSTER COUNTY	46388-225-000	8.3080%	4.2250%	5.3080%	1.2250%	3.0830%	4.0830%
MARSTON ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	46406-143-000	9.2250%	8.7250%	6.2250%	5.7250%	4.0000%	5.0000%
MARTHASVILLE ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	46424-219-000	8.2250%	7.7250%	5.2250%	4.7250%	0.0000%	4.0000%
MARTINSBURG ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	46460-007-000	8.3500%	4.2250%	5.3500%	1.2250%	1.5000%	4.1250%
MARTINSVILLE ~ HARRISON COUNTY	46496-081-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
MARYLAND HEIGHTS ~ ST LOUIS COUNTY	46586-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
MARYLAND HEIGHTS ~ ST LOUIS COUNTY ~ OLD DORSETT ROAD CID ~ OLD DORSETT ROAD TDD	46586-189-002	10.2380%	5.2250%	6.8500%	2.2250%	0.0000%	6.0130%
MARYLAND HEIGHTS ~ ST LOUIS COUNTY ~ ST LOUIS ICE CENTER CID	46586-189-003	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
MARYLAND HEIGHTS (X1) ~ ST LOUIS COUNTY	46587-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
MARYLAND HEIGHTS (X2) ~ ST LOUIS COUNTY	46588-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
MARYLAND HEIGHTS (X3) ~ ST LOUIS COUNTY	46590-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
MARYLAND HEIGHTS (T2) ~ ST LOUIS COUNTY	46591-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
MARYLAND HEIGHTS (T4) ~ ST LOUIS COUNTY ~ WESTPORT PLAZA I CID ~ WESTPORT PLAZA TDD	46593-189-001	10.2380%	5.2250%	6.8500%	2.2250%	0.0000%	6.0130%
MARYLAND HEIGHTS (T4) ~ ST LOUIS COUNTY ~ WESTPORT PLAZA II CID	46593-189-002	8.7380%	4.7250%	5.3500%	1.7250%	0.0000%	4.5130%
MARYS HOME ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	46622-131-000	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
MARYVILLE ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	46640-147-000	8.6000%	8.1000%	5.6000%	5.1000%	1.0000%	4.3750%
MARYVILLE ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT ~ MARY MART CID	46640-147-001	9.6000%	9.1000%	6.6000%	6.1000%	1.0000%	5.3750%
MATSON ~ ST CHARLES COUNTY	46694-183-000	5.9500%	5.9500%	2.8500%	2.8500%	0.0000%	1.7250%
MATTHEWS ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	46730-143-000	9.2250%	5.7250%	6.2250%	2.7250%	3.0000%	5.0000%
MAXVILLE ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	46820-099-000	6.6000%	4.2250%	3.6000%	1.2250%	1.5000%	2.3750%
MAYSVILLE ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	46946-063-000	7.9750%	5.7250%	4.9750%	2.7250%	0.0000%	3.7500%
MAYVIEW ~ LAFAYETTE COUNTY	46964-107-000	7.3500%	5.8500%	4.3500%	2.8500%	0.0000%	3.1250%
MAYWOOD ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	46982-111-000	7.3500%	6.8500%	4.3500%	3.8500%	2.0000%	3.1250%
MEADVILLE ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	47036-115-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
MEMPHIS ~ SCOTLAND COUNTY	47270-199-000	6.4750%	6.4750%	3.4750%	3.4750%	1.0000%	2.2500%
MENDON ~ CHARITON COUNTY	47288-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
MENFRO ~ PERRY COUNTY	47324-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
MERCER ~ MERCER COUNTY	47486-129-000	7.4750%	6.4750%	4.4750%	3.4750%	1.2500%	3.2500%
MERRIAM WOODS ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	47520-213-000	7.6000%	4.2250%	4.6000%	1.2250%	0.0000%	3.3750%
MERWIN ~ BATES COUNTY	47540-013-000	5.2250%	5.2250%	2.2250%	2.2250%	0.0000%	1.0000%
MESSLER ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	47576-207-000	6.4130%	6.2250%	3.4130%	3.2250%	0.0000%	2.1880%
META ~ OSAGE COUNTY	47594-151-000	6.9750%	5.9750%	3.9750%	2.9750%	1.2500%	2.7500%
METZ ~ VERNON COUNTY	47612-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
MEXICO ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	47648-007-000	8.8500%	4.2250%	5.8500%	1.2250%	1.0000%	4.6250%
MIAMI ~ SALINE COUNTY	47684-195-000	6.2250%	6.2250%	3.2250%	3.2250%	0.0000%	2.0000%
MIDDLE BROOK ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	47774-093-000	7.2250%	4.2250%	4.2250%	1.2250%	2.0000%	3.0000%
MIDDLE GROVE ~ MONROE COUNTY	47846-137-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
MIDDLETOWN ~ MONTGOMERY COUNTY	47900-139-000	7.4750%	4.2250%	4.4750%	1.2250%	3.2500%	3.2500%

MIDWAY ~ BOONE COUNTY	48008-019-000	5.9750%	4.2250%	2.9750%	1.2250%	1.5000%	1.7500%
MILAN ~ SULLIVAN COUNTY	48062-211-000	7.9750%	6.9750%	4.9750%	3.9750%	2.7500%	3.7500%
MILFORD ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	48098-011-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
MILLCREEK ~ MADISON COUNTY	48152-123-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
MILLER ~ LAWRENCE COUNTY	48242-109-000	9.1000%	6.3500%	6.1000%	3.3500%	1.5000%	4.8750%
MILLERSBURG ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	48332-027-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
MILLERSVILLE ~ CAPE GIRARDEAU COUNTY	48350-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
MILL GROVE ~ MERCER COUNTY	48368-129-000	6.4750%	6.4750%	3.4750%	3.4750%	1.2500%	2.2500%
MILL SPRING ~ WAYNE COUNTY	48386-223-000	6.7250%	5.7250%	3.7250%	2.7250%	2.5000%	2.5000%
MILO ~ VERNON COUNTY	48476-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
MINDENMINES ~ BARTON COUNTY ~ BARTON COUNTY AMBULANCE DISTRICT	48566-011-000	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
MINE LA MOTTE ~ MADISON COUNTY	48602-123-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
MINEOLA ~ MONTGOMERY COUNTY	48638-139-000	6.4750%	4.2250%	3.4750%	1.2250%	2.2500%	2.2500%
MINER ~ MISSISSIPPI COUNTY	48656-133-000	8.2250%	6.4750%	5.2250%	3.4750%	1.5000%	4.0000%
MINER ~ SCOTT COUNTY	48656-201-000	7.4750%	7.4750%	4.4750%	4.4750%	2.5000%	3.2500%
MINER ~ SCOTT COUNTY ~ MINER GATEWAY CID	48656-201-001	8.4750%	8.4750%	5.4750%	5.4750%	2.5000%	4.2500%
MINERAL POINT ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	48710-221-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
MINNITH ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	48800-193-000	7.2250%	4.2250%	4.2250%	1.2250%	2.5000%	3.0000%
MIRABILE ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	48854-025-000	6.7250%	6.2250%	3.7250%	3.2250%	0.0000%	2.5000%
MISSOURI CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	48980-047-000	5.4750%	5.3500%	2.4750%	2.3500%	0.0000%	1.2500%
MOBERLY ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	49034-175-000	8.4750%	7.9750%	5.4750%	4.9750%	1.0000%	4.2500%
MOBERLY ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT ~ MOBERLY CROSSINGS CID	49034-175-001	9.4750%	8.9750%	6.4750%	5.9750%	1.0000%	5.2500%
MOBERLY ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT ~ DOWNTOWN MOBERLY CID	49034-175-002	9.4750%	8.9750%	6.4750%	5.9750%	1.0000%	5.2500%
MODENA ~ MERCER COUNTY	49052-129-000	6.4750%	6.4750%	3.4750%	3.4750%	1.2500%	2.2500%
MOKANE ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	49070-027-000	6.7250%	5.2250%	3.7250%	2.2250%	0.0000%	2.5000%
MOLINE ACRES ~ ST LOUIS COUNTY	49088-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
MOLINE ACRES (T1) ~ ST LOUIS COUNTY	49089-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
MOLINE ACRES (T1) ~ ST LOUIS COUNTY ~ ST CYR ROAD TDD	49089-189-001	9.6130%	4.2250%	6.2250%	1.2250%	0.0000%	5.3880%
MONETT ~ BARRY COUNTY ~ BARRY LAWRENCE COUNTY AMBULANCE DISTRICT	49196-009-000	8.4750%	4.2250%	5.4750%	1.2250%	1.7500%	4.2500%
MONETT ~ BARRY COUNTY ~ MONETT MARKETPLACE CID ~ BARRY LAWRENCE COUNTY AMBULANCE DISTRICT	49196-009-002	9.4750%	4.2250%	6.4750%	1.2250%	1.7500%	5.2500%
MONETT ~ LAWRENCE COUNTY ~ BARRY LAWRENCE COUNTY AMBULANCE DISTRICT	49196-109-000	9.1000%	6.3500%	6.1000%	3.3500%	1.7500%	4.8750%
MONROE CITY ~ MARION COUNTY ~ MONROE CITY AMBULANCE DISTRICT	49394-127-000	8.1000%	7.6000%	5.1000%	4.6000%	1.0000%	3.8750%
MONROE CITY ~ MONROE COUNTY ~ MONROE CITY AMBULANCE DISTRICT	49394-137-000	8.2250%	7.7250%	5.2250%	4.7250%	2.0000%	4.0000%
MONROE CITY ~ RALLS COUNTY ~ MONROE CITY AMBULANCE DISTRICT	49394-173-000	9.2250%	8.7250%	6.2250%	5.7250%	1.0000%	5.0000%
MONTEVALLO ~ VERNON COUNTY	49466-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
MONTGOMERY CITY ~ MONTGOMERY COUNTY	49574-139-000	7.9750%	4.2250%	4.9750%	1.2250%	3.7500%	3.7500%
MONTICELLO ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	49592-111-000	7.3500%	6.8500%	4.3500%	3.8500%	2.0000%	3.1250%
MONTIER ~ SHANNON COUNTY	49610-203-000	5.7250%	4.2250%	2.7250%	1.2250%	1.0000%	1.5000%
MONTREAL ~ CAMDEN COUNTY	49646-029-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
MONTROSE ~ HENRY COUNTY	49664-083-000	7.6750%	5.6750%	4.6750%	2.6750%	0.9500%	3.4500%

MOODY ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	49718-091-000	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
MOORESVILLE ~ LIVINGSTON COUNTY	49790-117-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
MORA ~ BENTON COUNTY ~ COLE CAMP AMBULANCE DISTRICT	49826-015-000	6.7250%	6.2250%	3.7250%	3.2250%	2.0000%	2.5000%
MOREHOUSE ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	49898-143-000	7.2250%	5.7250%	4.2250%	2.7250%	2.5000%	3.0000%
MORLEY ~ SCOTT COUNTY	49988-201-000	6.2250%	5.2250%	3.2250%	2.2250%	1.0000%	2.0000%
MORRISON ~ GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	50060-073-000	7.1000%	4.2250%	4.1000%	1.2250%	1.0000%	2.8750%
MORRISVILLE ~ POLK COUNTY	50078-167-000	6.6000%	4.2250%	3.6000%	1.2250%	1.3750%	2.3750%
MORSE MILL ~ JEFFERSON COUNTY ~ BIG RIVER AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	50132-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
MOSBY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	50168-047-000	6.9750%	5.3500%	3.9750%	2.3500%	1.5000%	2.7500%
MOSCOW MILLS ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	50204-113-000	8.4750%	4.2250%	5.4750%	1.2250%	1.5000%	4.2500%
MOSCOW MILLS ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT ~ HIGHWAY 61/STATE HIGHWAY U TDD	50204-113-001	8.8500%	4.2250%	5.8500%	1.2250%	1.5000%	4.6250%
MOSELLE ~ FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	50240-071-000	7.4750%	4.2250%	4.4750%	1.2250%	0.0000%	3.2500%
MOUND CITY ~ HOLT COUNTY	50312-087-000	8.2250%	8.2250%	5.2250%	5.2250%	0.0000%	4.0000%
MOUNDVILLE ~ VERNON COUNTY	50330-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
MOUNTAIN GROVE ~ TEXAS COUNTY	50402-215-000	9.1000%	6.1000%	6.1000%	3.1000%	3.3750%	4.8750%
MOUNTAIN GROVE ~ WRIGHT COUNTY	50402-229-000	9.1000%	4.2250%	6.1000%	1.2250%	1.8750%	4.8750%
MOUNTAIN VIEW ~ HOWELL COUNTY	50438-091-000	7.6620%	7.6620%	4.6620%	4.6620%	1.5000%	3.4370%
MOUNT LEONARD ~ SALINE COUNTY	50510-195-000	6.2250%	6.2250%	3.2250%	3.2250%	0.0000%	2.0000%
MOUNT MORIAH ~ HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT	50528-081-000	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
MOUNT STERLING ~ GASCONADE COUNTY ~ OWENSVILLE AREA AMBULANCE DISTRICT	50654-073-000	6.1000%	4.2250%	3.1000%	1.2250%	1.0000%	1.8750%
MOUNT VERNON ~ LAWRENCE COUNTY	50672-109-000	8.3500%	8.3500%	5.3500%	5.3500%	0.0000%	4.1250%
MYRTLE ~ OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	51050-149-000	6.2250%	4.2250%	3.2250%	1.2250%	1.0000%	2.0000%
NAPOLEON ~ LAFAYETTE COUNTY	51140-107-000	5.8500%	5.8500%	2.8500%	2.8500%	0.0000%	1.6250%
NAPTON ~ SALINE COUNTY	51158-195-000	6.2250%	6.2250%	3.2250%	3.2250%	0.0000%	2.0000%
NAYLOR ~ RIPLEY COUNTY	51302-181-000	7.2250%	6.2250%	4.2250%	3.2250%	2.0000%	3.0000%
NEBO ~ LACLEDE COUNTY	51320-105-000	5.4130%	4.2250%	2.4130%	1.2250%	0.0000%	1.1880%
NECK CITY ~ JASPER COUNTY	51356-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
NEELYVILLE ~ BUTLER COUNTY	51446-023-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
NELSON ~ SALINE COUNTY	51500-195-000	6.2250%	6.2250%	3.2250%	3.2250%	0.0000%	2.0000%
NEOSHO ~ NEWTON COUNTY	51572-145-000	7.8500%	4.2250%	4.8500%	1.2250%	2.1250%	3.6250%
NEOSHO ~ NEWTON COUNTY ~ BIG SPRING PLAZA CID ~ NEOSHO TDD	51572-145-001	9.3500%	5.2250%	6.3500%	2.2250%	2.1250%	5.1250%
NEOSHO ~ NEWTON COUNTY ~ NEOSHO TDD	51572-145-002	8.3500%	4.2250%	5.3500%	1.2250%	2.1250%	4.1250%
NETTLETON ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	51626-025-000	6.7250%	6.2250%	3.7250%	3.2250%	0.0000%	2.5000%
NEVADA ~ VERNON COUNTY	51644-217-000	7.7250%	4.2250%	4.7250%	1.2250%	0.0000%	3.5000%
NEWARK ~ KNOX COUNTY	51662-103-000	6.7250%	6.7250%	3.7250%	3.7250%	2.5000%	2.5000%
NEW BLOOMFIELD ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	51680-027-000	7.2250%	5.2250%	4.2250%	2.2250%	0.0000%	3.0000%
NEW BOSTON ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	51698-115-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
NEWBURG ~ PHELPS COUNTY	51716-161-000	7.3500%	4.2250%	4.3500%	1.2250%	1.0000%	3.1250%
NEW CAMBRIA ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	51734-121-000	7.3500%	6.9750%	4.3500%	3.9750%	1.0000%	3.1250%
NEW COURT VILLAGE ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	51752-111-000	7.3500%	6.8500%	4.3500%	3.8500%	2.0000%	3.1250%
NEW FLORENCE ~ MONTGOMERY COUNTY	51770-139-000	8.4750%	4.2250%	5.4750%	1.2250%	3.2500%	4.2500%
NEW FRANKLIN ~ HOWARD COUNTY	51824-089-000	8.8500%	6.8500%	5.8500%	3.8500%	3.6250%	4.6250%

NEW HAMBURG ~ SCOTT COUNTY	51842-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
NEW HAMPTON ~ HARRISON COUNTY	51860-081-000	6.4750%	6.4750%	3.4750%	3.4750%	0.0000%	2.2500%
NEW HARTFORD ~ PIKE COUNTY	51896-163-000	6.7875%	4.2250%	3.7875%	1.2250%	1.0000%	2.5625%
NEW HAVEN ~ FRANKLIN COUNTY ~ NEW HAVEN AMBULANCE DISTRICT	51914-071-000	9.2250%	4.2250%	6.2250%	1.2250%	1.0000%	5.0000%
NEW LONDON ~ RALLS COUNTY	52058-173-000	8.7250%	6.7250%	5.7250%	3.7250%	1.5000%	4.5000%
NEW LONDON ~ RALLS COUNTY ~ HIGHWAY 61 CID	52058-173-001	9.7250%	7.7250%	6.7250%	4.7250%	1.5000%	5.5000%
NEW MADRID ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	52076-143-000	8.7250%	8.2250%	5.7250%	5.2250%	4.0000%	4.5000%
NEW MARKET ~ PLATTE COUNTY	52130-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
NEW MELLE ~ ST CHARLES COUNTY	52148-183-000	7.9500%	7.9500%	4.8500%	4.8500%	0.0000%	3.7250%
NEW OFFENBURG ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	52166-193-000	7.2250%	4.2250%	4.2250%	1.2250%	2.5000%	3.0000%
NEW POINT ~ HOLT COUNTY	52202-087-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
NEWTONIA ~ NEWTON COUNTY	52292-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
NEWTOWN ~ SULLIVAN COUNTY	52328-211-000	6.9750%	6.9750%	3.9750%	3.9750%	2.7500%	2.7500%
NEW WELLS ~ CAPE GIRARDEAU COUNTY	52364-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
NIANGUA ~ WEBSTER COUNTY	52418-225-000	7.8080%	4.2250%	4.8080%	1.2250%	2.5830%	3.5830%
NIXA ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	52616-043-000	7.4750%	5.7250%	4.4750%	2.7250%	0.2500%	3.2500%
NIXA ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT ~ MCCROSKEY STREET CID	52616-043-001	8.4750%	6.7250%	5.4750%	3.7250%	0.2500%	4.2500%
NOBLE ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	52634-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
NODAWAY ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	52670-003-000	6.4250%	5.9250%	3.4250%	2.9250%	0.0000%	2.2000%
NOEL ~ MCDONALD COUNTY	52742-119-000	8.3500%	4.2250%	5.3500%	1.2250%	3.1250%	4.1250%
NORBORNE ~ CARROLL COUNTY	52760-033-000	7.2250%	5.7250%	4.2250%	2.7250%	1.0000%	3.0000%
NORMANDY ~ ST LOUIS COUNTY	52796-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
NORMANDY ~ ST LOUIS COUNTY ~ UNIVERSITY PLACE TDD	52796-189-001	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
NORMANDY (T1) ~ ST LOUIS COUNTY	52797-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
NORTH KANSAS CITY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	53102-047-000	7.4750%	5.3500%	4.4750%	2.3500%	1.0000%	3.2500%
NORTH LILBOURN ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	53138-143-000	6.9750%	5.7250%	3.9750%	2.7250%	1.5000%	2.7500%
NORTHMOOR ~ PLATTE COUNTY	53174-165-000	7.1000%	7.1000%	4.1000%	4.1000%	1.0000%	2.8750%
NORTHMOOR ~ PLATTE COUNTY ~ NORTHMOOR ASSOCIATES CID	53174-165-001	8.1000%	8.1000%	5.1000%	5.1000%	1.0000%	3.8750%
NORTHWOODS ~ ST LOUIS COUNTY	53408-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
NORTHWOODS ~ ST LOUIS COUNTY ~ NORTH OAKS PLAZA SHOPPING CENTER CID	53408-189-001	9.9880%	5.2250%	6.6000%	2.2250%	0.0000%	5.7630%
NORTHWYE ~ PHELPS COUNTY	53426-161-000	5.3500%	4.2250%	2.3500%	1.2250%	0.0000%	1.1250%
NORWOOD ~ WRIGHT COUNTY	53444-229-000	8.1000%	4.2250%	5.1000%	1.2250%	0.3750%	3.8750%
NORWOOD COURT ~ ST LOUIS COUNTY	53462-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
NOTTINGHILL ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	53480-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
NOVELTY ~ KNOX COUNTY	53516-103-000	6.7250%	6.7250%	3.7250%	3.7250%	2.5000%	2.5000%
NOVINGER ~ ADAIR COUNTY ~ ADAIR COUNTY AMBULANCE DISTRICT	53534-001-000	6.6000%	5.2250%	3.6000%	2.2250%	1.0000%	2.3750%
OAK GROVE (VILLAGE) ~ FRANKLIN COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	53606-071-000	8.4750%	4.2250%	5.4750%	1.2250%	0.0000%	4.2500%
OAK GROVE ~ JACKSON COUNTY ~ SNI VALLEY FIRE PROTECTION DISTRICT ~ KANSAS CITY ZOOLOGICAL DISTRICT	53624-095-000	8.6000%	4.2250%	5.6000%	1.2250%	0.5000%	4.3750%
OAK GROVE ~ JACKSON COUNTY ~ SNI VALLEY FIRE PROTECTION DISTRICT ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ BRIDGEWOOD PLAZA CID	53624-095-001	9.6000%	4.2250%	6.6000%	1.2250%	0.5000%	5.3750%
OAK GROVE ~ LAFAYETTE COUNTY ~ SNI VALLEY FIRE PROTECTION DISTRICT	53624-107-000	8.8500%	5.8500%	5.8500%	2.8500%	0.5000%	4.6250%

OAKLAND ~ ST LOUIS COUNTY	53750-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
OAK RIDGE ~ CAPE GIRARDEAU COUNTY	53786-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
OAKS (VILLAGE) ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	53804-047-000	7.2250%	5.3500%	4.2250%	2.3500%	0.0000%	3.0000%
OAKVIEW ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	53858-047-000	8.4750%	8.3500%	5.4750%	5.3500%	1.0000%	4.2500%
OAKWOOD ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	53894-047-000	5.4750%	5.3500%	2.4750%	2.3500%	0.0000%	1.2500%
OAKWOOD PARK ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	53948-047-000	5.4750%	5.3500%	2.4750%	2.3500%	0.0000%	1.2500%
OCIE ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	54002-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
ODESSA ~ LAFAYETTE COUNTY	54038-107-000	8.3500%	5.8500%	5.3500%	2.8500%	0.0000%	4.1250%
O'FALLON ~ ST CHARLES COUNTY	54074-183-000	7.9500%	5.9500%	4.8500%	2.8500%	1.0000%	3.7250%
O'FALLON ~ ST CHARLES COUNTY ~ BELLEAU CID	54074-183-001	8.9500%	6.9500%	5.8500%	3.8500%	1.0000%	4.7250%
O'FALLON ~ ST CHARLES COUNTY ~ CALEDONIA CID	54074-183-002	8.5750%	6.5750%	5.4750%	3.4750%	1.0000%	4.3500%
O'FALLON ~ ST CHARLES COUNTY ~ HUTCHINGS FARM TDD	54074-183-003	8.9500%	5.9500%	5.8500%	2.8500%	1.0000%	4.7250%
O'FALLON ~ ST CHARLES COUNTY ~ KINGSMILL TDD	54074-183-004	8.9500%	5.9500%	5.8500%	2.8500%	1.0000%	4.7250%
O'FALLON ~ ST CHARLES COUNTY ~ MEGAN SHOPPES TDD	54074-183-005	8.9500%	5.9500%	5.8500%	2.8500%	1.0000%	4.7250%
O'FALLON ~ ST CHARLES COUNTY ~ MEXICO ROAD TDD	54074-183-006	8.9500%	5.9500%	5.8500%	2.8500%	1.0000%	4.7250%
O'FALLON ~ ST CHARLES COUNTY ~ WATERBURY STORM WATER CID	54074-183-007	8.9500%	6.9500%	5.8500%	3.8500%	1.0000%	4.7250%
O'FALLON ~ ST CHARLES COUNTY ~ WINGHAVEN TDD	54074-183-008	8.5750%	5.9500%	5.4750%	2.8500%	1.0000%	4.3500%
O'FALLON ~ ST CHARLES COUNTY ~ O'FALLON RETAIL WALK CID	54074-183-009	8.9500%	6.9500%	5.8500%	3.8500%	1.0000%	4.7250%
OLD APPLETON ~ CAPE GIRARDEAU COUNTY	54200-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
OLDFIELD ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	54290-043-000	5.9750%	4.2250%	2.9750%	1.2250%	0.2500%	1.7500%
OLD MINES ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	54398-221-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
OLD MONROE ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	54416-113-000	8.4750%	4.2250%	5.4750%	1.2250%	1.5000%	4.2500%
OLEAN ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	54560-131-000	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
OLIVETTE ~ ST LOUIS COUNTY	54650-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
OLIVETTE (T2) ~ ST LOUIS COUNTY	54652-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
OLNEY ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	54668-113-000	6.9750%	4.2250%	3.9750%	1.2250%	0.5000%	2.7500%
OLYMPIAN VILLAGE ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	54686-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
ORAN ~ SCOTT COUNTY	54758-201-000	6.7250%	5.2250%	3.7250%	2.2250%	2.5000%	2.5000%
ORCHARD FARM ~ ST CHARLES COUNTY	54794-183-000	5.9500%	5.9500%	2.8500%	2.8500%	0.0000%	1.7250%
OREGON ~ HOLT COUNTY	54848-087-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
ORONOGO ~ JASPER COUNTY	54920-097-000	7.4500%	4.2250%	4.4500%	1.2250%	1.0000%	3.2250%
ORRICK ~ RAY COUNTY ~ ORRICK FIRE PROTECTION DISTRICT ~ RAY COUNTY AMBULANCE DISTRICT	54938-177-000	9.2250%	8.2250%	6.2250%	5.2250%	1.0000%	5.0000%
OSAGE BEACH ~ CAMDEN COUNTY	55244-029-000	7.4750%	5.4750%	4.4750%	2.4750%	1.0000%	3.2500%
OSAGE BEACH ~ CAMDEN COUNTY ~ DIERBERGS OSAGE BEACH TDD	55244-029-001	8.4750%	5.4750%	5.4750%	2.4750%	1.0000%	4.2500%
OSAGE BEACH ~ CAMDEN COUNTY ~ OSAGE STATION TDD	55244-029-002	8.2250%	5.4750%	5.2250%	2.4750%	1.0000%	4.0000%
OSAGE BEACH ~ CAMDEN COUNTY ~ ARROWHEAD CENTRE CID	55244-029-003	8.4750%	5.4750%	5.4750%	2.4750%	1.0000%	4.2500%
OSAGE BEACH ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	55244-131-000	7.7250%	5.2250%	4.7250%	2.2250%	2.0000%	3.5000%

OSAGE BEACH ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT ~ PREWITT POINT TDD	55244-131-001	8.7250%	5.2250%	5.7250%	2.2250%	2.0000%	4.5000%
OSAGE BEND ~ COLE COUNTY	55262-051-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
OSAGE CITY ~ COLE COUNTY	55298-051-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
OSBORN ~ CLINTON COUNTY	55352-049-000	6.2250%	5.2250%	3.2250%	2.2250%	0.0000%	2.0000%
OSBORN ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	55352-063-000	7.2250%	5.7250%	4.2250%	2.7250%	0.0000%	3.0000%
OSCEOLA ~ ST CLAIR COUNTY	55388-185-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
OSCEOLA TOWNSHIP ~ CAMDEN COUNTY	55406-029-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
OSGOOD ~ SULLIVAN COUNTY	55424-211-000	6.9750%	6.9750%	3.9750%	3.9750%	2.7500%	2.7500%
OTTERVILLE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	55478-053-000	7.2250%	5.9750%	4.2250%	2.9750%	2.7500%	3.0000%
OTTO ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ ANTONIA FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	55514-099-000	7.1000%	4.2250%	4.1000%	1.2250%	1.5000%	2.8750%
OVERLAND ~ ST LOUIS COUNTY	55550-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
OWENSVILLE ~ GASCONADE COUNTY ~ OWENSVILLE AREA AMBULANCE DISTRICT	55640-073-000	8.6000%	4.2250%	5.6000%	1.2250%	2.0000%	4.3750%
OXLY ~ RIPLEY COUNTY	55694-181-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
OZARK ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	55766-043-000	8.3500%	4.2250%	5.3500%	1.2250%	0.2500%	4.1250%
OZARK ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT ~ HIGHWAY J & 17TH STREET CID	55766-043-001	9.3500%	4.2250%	6.3500%	1.2250%	0.2500%	5.1250%
OZARK ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT ~ OZARK CENTRE TDD	55766-043-002	9.3500%	4.2250%	6.3500%	1.2250%	0.2500%	5.1250%
OZARK ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT ~ TOWN & COUNTRY VILLAGE CID ~ TOWN & COUNTRY VILLAGE TDD	55766-043-003	10.3500%	5.2250%	7.3500%	2.2250%	0.2500%	6.1250%
OZARK ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT ~ DEERBROOK MARKETPLACE CID	55766-043-004	9.3500%	5.2250%	6.3500%	2.2250%	0.2500%	5.1250%
OZARK BEACH ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	55856-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
PACIFIC ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	55910-071-000	9.4750%	4.2250%	6.4750%	1.2250%	1.0000%	5.2500%
PACIFIC ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT ~ OSAGE COMMERCIAL AREA CID	55910-071-001	10.4750%	5.2250%	7.4750%	2.2250%	1.0000%	6.2500%
PACIFIC ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT ~ VIADUCT COMMERCIAL AREA CID	55910-071-002	9.4750%	4.2250%	6.4750%	1.2250%	1.0000%	5.2500%
PACIFIC ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT ~ EAST OSAGE CID	55910-071-003	10.4750%	5.2250%	7.4750%	2.2250%	1.0000%	6.2500%
PACIFIC ~ ST LOUIS COUNTY ~ MERAMEC AMBULANCE DISTRICT	55910-189-000	9.7380%	4.2250%	6.3500%	1.2250%	1.0000%	5.5130%
PACIFIC ~ ST LOUIS COUNTY ~ MERAMEC AMBULANCE DISTRICT ~ EAST OSAGE CID	55910-189-001	10.7380%	5.2250%	7.3500%	2.2250%	1.0000%	6.5130%
PACIFIC (X1) ~ ST LOUIS COUNTY	55911-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
PACIFIC (X2) ~ ST LOUIS COUNTY	55912-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
PAGEDALE ~ ST LOUIS COUNTY	55964-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
PAGEDALE (T2) ~ ST LOUIS COUNTY	55966-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
PAGEDALE (T3) ~ ST LOUIS COUNTY	55967-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
PAGEDALE (T4) ~ ST LOUIS COUNTY	55968-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
PAGEDALE (T5) ~ ST LOUIS COUNTY	55969-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
PAGEDALE (T6) ~ ST LOUIS COUNTY	55970-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
PAGEDALE (T7) ~ ST LOUIS COUNTY	55971-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
PAGEDALE (T8) ~ ST LOUIS COUNTY	55972-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
PAGEDALE (T9) ~ ST LOUIS COUNTY	55973-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
PAGEDALE (T10) ~ ST LOUIS COUNTY	55974-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%

PAINTON ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	55982-207-000	6.4130%	6.2250%	3.4130%	3.2250%	0.0000%	2.1880%
PALMYRA ~ MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	56036-127-000	7.8500%	7.3500%	4.8500%	4.3500%	1.2500%	3.6250%
PARIS ~ MONROE COUNTY	56144-137-000	8.2250%	8.2250%	5.2250%	5.2250%	2.0000%	4.0000%
PARKDALE ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ NORTH JEFFERSON COUNTY AMBULANCE DISTRICT	56216-099-000	7.3500%	4.2250%	4.3500%	1.2250%	1.5000%	3.1250%
PARK HILLS ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	56272-187-000	9.1000%	4.2250%	6.1000%	1.2250%	1.5000%	4.8750%
PARK HILLS ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT ~ PARK HILLS TDD	56272-187-001	9.6000%	4.2250%	6.6000%	1.2250%	1.5000%	5.3750%
PARKVILLE ~ PLATTE COUNTY	56288-165-000	7.6000%	5.6000%	4.6000%	2.6000%	1.0000%	3.3750%
PARKVILLE ~ PLATTE COUNTY ~ PARKVILLE OLD TOWNE MARKET CID	56288-165-001	8.6000%	6.6000%	5.6000%	3.6000%	1.0000%	4.3750%
PARKVILLE ~ PLATTE COUNTY ~ PC-1 CID ~ PARKVILLE COMMONS TDD	56288-165-002	9.6000%	6.6000%	6.6000%	3.6000%	1.0000%	5.3750%
PARKVILLE ~ PLATTE COUNTY ~ PARKVILLE COMMONS TDD	56288-165-003	8.6000%	5.6000%	5.6000%	2.6000%	1.0000%	4.3750%
PARKVILLE ~ PLATTE COUNTY ~ 9 HIGHWAY CORRIDOR CID	56288-165-004	8.6000%	6.6000%	5.6000%	3.6000%	1.0000%	4.3750%
PARKVILLE ~ PLATTE COUNTY ~ PARKVILLE COMMONS TDD ~ 9 HIGHWAY CORRIDOR CID	56288-165-005	9.6000%	6.6000%	6.6000%	3.6000%	1.0000%	5.3750%
PARKVILLE ~ PLATTE COUNTY ~ PC-1 CID ~ PARKVILLE COMMONS TDD ~ 9 HIGHWAY CORRIDOR CID	56288-165-006	10.6000%	7.6000%	7.6000%	4.6000%	1.0000%	6.3750%
PARKVILLE ~ PLATTE COUNTY ~ PARKVILLE MARKET PLACE 2 CID ~ PARKVILLE MARKET PLACE CID	56288-165-007	9.6000%	7.6000%	6.6000%	4.6000%	1.0000%	5.3750%
PARKVILLE ~ PLATTE COUNTY ~ CREEKSIDE CID	56288-165-008	8.6000%	5.6000%	5.6000%	2.6000%	1.0000%	4.3750%
PARKWAY ~ FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	56306-071-000	9.4750%	4.2250%	6.4750%	1.2250%	0.0000%	5.2500%
PARMA ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	56342-143-000	8.2250%	7.7250%	5.2250%	4.7250%	3.0000%	4.0000%
PARNELL ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	56360-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
PASADENA HILLS ~ ST LOUIS COUNTY	56396-189-000	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
PASADENA PARK ~ ST LOUIS COUNTY	56414-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
PASCOLA ~ PEMISCOT COUNTY	56432-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
PASSAIC ~ BATES COUNTY	56468-013-000	5.2250%	5.2250%	2.2250%	2.2250%	0.0000%	1.0000%
PATTERSON ~ WAYNE COUNTY	56504-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
PATTON ~ BOLLINGER COUNTY	56522-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
PATTONSBURG ~ DAVIESS COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	56558-061-000	7.7250%	6.7250%	4.7250%	3.7250%	0.0000%	3.5000%
PAYNESVILLE ~ PIKE COUNTY	56612-163-000	6.7875%	4.2250%	3.7875%	1.2250%	1.0000%	2.5625%
PEACE VALLEY ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	56630-091-000	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
PEACH ORCHARD ~ PEMISCOT COUNTY	56648-155-000	6.7250%	4.2250%	3.7250%	1.2250%	1.2500%	2.5000%
PECULIAR ~ CASS COUNTY	56756-037-000	8.8500%	8.8500%	5.8500%	5.8500%	4.0000%	4.6250%
PECULIAR ~ CASS COUNTY ~ 211TH STREET CID	56756-037-001	9.8500%	8.8500%	6.8500%	5.8500%	4.0000%	5.6250%
PENDLETON ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	56882-219-000	7.7250%	6.2250%	4.7250%	3.2250%	0.0000%	3.5000%
PENERMON ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	56900-207-000	6.4130%	6.2250%	3.4130%	3.2250%	0.0000%	2.1880%
PENNSBORO ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	56936-057-000	6.4750%	5.9750%	3.4750%	2.9750%	1.7500%	2.2500%
PERKINS ~ SCOTT COUNTY	57044-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
PERRY ~ RALLS COUNTY	57080-173-000	8.7250%	6.7250%	5.7250%	3.7250%	1.0000%	4.5000%
PERRYVILLE ~ PERRY COUNTY	57116-157-000	7.9750%	7.9750%	4.9750%	4.9750%	1.3750%	3.7500%

PERUQUE ~ ST CHARLES COUNTY	57170-183-000	5.9500%	5.9500%	2.8500%	2.8500%	0.0000%	1.7250%
PEVELY ~ JEFFERSON COUNTY ~ JOACHIM-PLATTIN AMBULANCE DISTRICT	57278-099-000	8.3500%	4.2250%	5.3500%	1.2250%	3.5000%	4.1250%
PHELPS CITY ~ ATCHISON COUNTY	57332-005-000	6.4750%	6.4750%	3.4750%	3.4750%	0.0000%	2.2500%
PHILADELPHIA ~ MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	57350-127-000	6.1000%	5.6000%	3.1000%	2.6000%	0.0000%	1.8750%
PHILLIPSBURG ~ LACLEDE COUNTY	57368-105-000	6.4130%	4.2250%	3.4130%	1.2250%	1.0000%	2.1880%
PICKERING ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	57404-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
PIEDMONT ~ WAYNE COUNTY	57422-223-000	8.2250%	8.2250%	5.2250%	5.2250%	2.5000%	4.0000%
PIERCE CITY ~ LAWRENCE COUNTY ~ BARRY LAWRENCE COUNTY AMBULANCE DISTRICT	57494-109-000	9.4750%	6.3500%	6.4750%	3.3500%	0.0000%	5.2500%
PIERPONT VILLAGE ~ BOONE COUNTY	57512-019-000	6.4750%	4.2250%	3.4750%	1.2250%	2.0000%	2.2500%
PILOT GROVE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	57602-053-000	8.2250%	7.9750%	5.2250%	4.9750%	1.7500%	4.0000%
PILOT KNOB ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	57656-093-000	9.2250%	4.2250%	6.2250%	1.2250%	3.5000%	5.0000%
PINE LAWN ~ ST LOUIS COUNTY	57800-189-000	9.4880%	5.9750%	6.1000%	2.9750%	0.0000%	5.2630%
PINEVILLE ~ MCDONALD COUNTY	57818-119-000	7.7250%	5.7250%	4.7250%	2.7250%	3.0000%	3.5000%
PINEY PARK ~ FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	57908-071-000	7.4750%	4.2250%	4.4750%	1.2250%	0.0000%	3.2500%
PINHOOK ~ MISSISSIPPI COUNTY	57926-133-000	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
PITTSBURG ~ HICKORY COUNTY	58016-085-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
PLAD ~ DALLAS COUNTY	58070-059-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
PLATO ~ TEXAS COUNTY	58088-215-000	7.1000%	6.1000%	4.1000%	3.1000%	1.8750%	2.8750%
PLATTE CITY ~ PLATTE COUNTY	58178-165-000	7.9750%	5.6000%	4.9750%	2.6000%	0.0000%	3.7500%
PLATTE CITY ~ PLATTE COUNTY ~ PLATTE CITY MARKET CID	58178-165-001	8.6000%	6.2250%	5.6000%	3.2250%	0.0000%	4.3750%
PLATTE CITY ~ PLATTE COUNTY ~ PLATTE VALLEY PLAZA TDD	58178-165-002	8.9750%	5.6000%	5.9750%	2.6000%	0.0000%	4.7500%
PLATTE WOODS ~ PLATTE COUNTY	58196-165-000	7.1000%	7.1000%	4.1000%	4.1000%	0.0000%	2.8750%
PLATTSBURG ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	58250-049-000	7.7250%	7.2250%	4.7250%	4.2250%	0.0000%	3.5000%
PLEASANT GREEN ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	58358-053-000	6.2250%	5.9750%	3.2250%	2.9750%	1.7500%	2.0000%
PLEASANT HILL ~ CASS COUNTY ~ PLEASANT HILL FIRE PROTECTION DISTRICT	58394-037-000	9.1000%	5.8500%	6.1000%	2.8500%	3.0000%	4.8750%
PLEASANT HILL ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	58394-095-000	8.3500%	4.2250%	5.3500%	1.2250%	1.5000%	4.1250%
PLEASANT HOPE ~ POLK COUNTY	58448-167-000	7.6000%	6.2250%	4.6000%	3.2250%	2.8750%	3.3750%
PLEASANT VALLEY ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	58520-047-000	8.9750%	8.8500%	5.9750%	5.8500%	0.0000%	4.7500%
PLEVNA ~ KNOX COUNTY	58574-103-000	6.7250%	6.7250%	3.7250%	3.7250%	2.5000%	2.5000%
POCAHONTAS ~ CAPE GIRARDEAU COUNTY	58628-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
POINT LOOKOUT ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	58646-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
POINT PLEASANT ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	58664-143-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
POLK ~ POLK COUNTY	58826-167-000	5.6000%	4.2250%	2.6000%	1.2250%	1.3750%	1.3750%
POLLOCK ~ SULLIVAN COUNTY	58898-211-000	6.9750%	6.9750%	3.9750%	3.9750%	2.7500%	2.7500%
POLO ~ CALDWELL COUNTY ~ CALDWELL COUNTY AMBULANCE DISTRICT	58916-025-000	8.2250%	6.2250%	5.2250%	3.2250%	0.5000%	4.0000%
POMONA ~ HOWELL COUNTY	58934-091-000	5.6620%	5.6620%	2.6620%	2.6620%	0.0000%	1.4370%
POMONA ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	58934-091-001	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
PONCE DE LEON ~ STONE COUNTY	58970-209-000	5.9750%	5.9750%	2.9750%	2.9750%	1.0000%	1.7500%
PONTIAC ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	59060-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
POPLAR BLUFF ~ BUTLER COUNTY ~ POPLAR BLUFF PUBLIC LIBRARY DISTRICT	59096-023-000	7.7250%	4.2250%	4.7250%	1.2250%	2.0000%	3.5000%


POPLAR BLUFF ~ BUTLER COUNTY ~ POPLAR BLUFF PUBLIC LIBRARY DISTRICT ~ KELLY TOWN PLAZA CID	59096-023-001	8.7250%	5.2250%	5.7250%	2.2250%	2.0000%	4.5000%
POPLAR BLUFF ~ BUTLER COUNTY ~ POPLAR BLUFF PUBLIC LIBRARY DISTRICT ~ POPLAR BLUFF REGIONAL TDD	59096-023-002	8.7250%	4.2250%	5.7250%	1.2250%	2.0000%	4.5000%
POPLAR BLUFF ~ BUTLER COUNTY ~ POPLAR BLUFF PUBLIC LIBRARY DISTRICT ~ OAK GROVE TDD	59096-023-004	8.7250%	4.2250%	5.7250%	1.2250%	2.0000%	4.5000%
POPLAR BLUFF ~ BUTLER COUNTY ~ POPLAR BLUFF PUBLIC LIBRARY DISTRICT ~ SYCAMORE STREET CID	59096-023-005	8.7250%	5.2250%	5.7250%	2.2250%	2.0000%	4.5000%
PORTAGE DES SIOUX ~ ST CHARLES COUNTY	59150-183-000	6.9500%	5.9500%	3.8500%	2.8500%	0.0000%	2.7250%
PORTAGEVILLE ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	59186-143-000	8.2250%	5.7250%	5.2250%	2.7250%	2.5000%	4.0000%
PORTLAND ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	59240-027-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
POTOSI ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	59330-221-000	9.2250%	6.7250%	6.2250%	3.7250%	3.5000%	5.0000%
POTTERSVILLE ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	59348-091-000	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
POWELL ~ MCDONALD COUNTY	59384-119-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
POWERSITE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	59402-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
POWERSVILLE ~ PUTNAM COUNTY	59420-171-000	6.2250%	6.2250%	3.2250%	3.2250%	2.0000%	2.0000%
POYNOR ~ RIPLEY COUNTY	59438-181-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
PRAIRIE HILL ~ CHARITON COUNTY	59708-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
PRAIRIE HOME ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	59726-053-000	6.7250%	5.9750%	3.7250%	2.9750%	1.7500%	2.5000%
PRATHERSVILLE ~ BOONE COUNTY	59798-019-000	5.9750%	4.2250%	2.9750%	1.2250%	1.5000%	1.7500%
PRATHERSVILLE VILLAGE ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	59816-047-000	5.4750%	5.3500%	2.4750%	2.3500%	0.0000%	1.2500%
PRESTON ~ HICKORY COUNTY	59870-085-000	6.7250%	4.2250%	3.7250%	1.2250%	2.5000%	2.5000%
PRINCETON ~ MERCER COUNTY	59942-129-000	7.9750%	7.9750%	4.9750%	4.9750%	1.2500%	3.7500%
PROSPERITY ~ JASPER COUNTY	60050-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
PROTEM ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	60068-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
PURCELL ~ JASPER COUNTY	60140-097-000	6.4500%	4.2250%	3.4500%	1.2250%	1.0000%	2.2250%
PURDIN ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	60158-115-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
PURDY ~ BARRY COUNTY ~ BARRY LAWRENCE COUNTY AMBULANCE DISTRICT	60176-009-000	8.2250%	4.2250%	5.2250%	1.2250%	0.0000%	4.0000%
PUXICO ~ STODDARD COUNTY ~ STODDARD COUNTY EMERGENCY SERVICES DISTRICT	60284-207-000	7.6630%	6.2250%	4.6630%	3.2250%	1.2500%	3.4380%
QUEEN CITY ~ SCHUYLER COUNTY	60356-197-000	8.7250%	4.2250%	5.7250%	1.2250%	3.0000%	4.5000%
QUINCY ~ HICKORY COUNTY	60392-085-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
QUITMAN ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	60410-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
QULIN ~ BUTLER COUNTY	60428-023-000	6.7250%	4.2250%	3.7250%	1.2250%	1.0000%	2.5000%
RACINE ~ NEWTON COUNTY	60446-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
RALLS ~ RALLS COUNTY	60536-173-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
RANDOLPH ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	60608-047-000	6.9750%	5.3500%	3.9750%	2.3500%	0.0000%	2.7500%
RAVENWOOD ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	60716-147-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
RAYMONDVILLE ~ TEXAS COUNTY	60734-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT	60752-037-000	8.8500%	5.8500%	5.8500%	2.8500%	2.5000%	4.6250%
RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT ~ 58 HIGHWAY REGIONAL MARKET CID	60752-037-001	9.3500%	6.3500%	6.3500%	3.3500%	2.5000%	5.1250%
RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT ~ EAST GATEWAY TDD	60752-037-002	9.8500%	5.8500%	6.8500%	2.8500%	2.5000%	5.6250%

RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT ~ FOXWOOD VILLAGE CID	60752-037-003	9.6000%	5.8500%	6.6000%	2.8500%	2.5000%	5.3750%
RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT ~ HUBACH HILL ROAD & NORTH CASS PARKWAY TDD	60752-037-004	9.1000%	5.8500%	6.1000%	2.8500%	2.5000%	4.8750%
RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT ~ HUBACH HILL ROAD & NORTH CASS PARKWAY TDD ~ BELTON/RAYMORE INTERCHANGE TDD	60752-037-005	9.6000%	5.8500%	6.6000%	2.8500%	2.5000%	5.3750%
RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT ~ JETER FARM CID	60752-037-006	9.3500%	6.3500%	6.3500%	3.3500%	2.5000%	5.1250%
RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT ~ RAYMORE GALLERIA CID	60752-037-007	9.8500%	5.8500%	6.8500%	2.8500%	2.5000%	5.6250%
RAYMORE ~ CASS COUNTY ~ SOUTH METROPOLITAN FIRE PROTECTION DISTRICT ~ HIGHWAY 58 AND DEAN AVENUE CID	60752-037-008	9.8500%	6.8500%	6.8500%	3.8500%	2.5000%	5.6250%
RAYTOWN ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ RAYTOWN FIRE PROTECTION DISTRICT	60788-095-000	8.3500%	4.2250%	5.3500%	1.2250%	2.0000%	4.1250%
RAYTOWN ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ DITZLER CID ~ RAYTOWN FIRE PROTECTION DISTRICT	60788-095-001	9.3500%	5.2250%	6.3500%	2.2250%	2.0000%	5.1250%
RAYTOWN ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ HIGHWAY 350 CID ~ RAYTOWN FIRE PROTECTION DISTRICT	60788-095-002	9.2250%	5.1000%	6.2250%	2.1000%	2.0000%	5.0000%
RAYTOWN ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ RAYTOWN CROSSING CID ~ RAYTOWN FIRE PROTECTION DISTRICT	60788-095-003	9.3500%	5.2250%	6.3500%	2.2250%	2.0000%	5.1250%
RAYTOWN ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ RAYTOWN HIGHWAY 350 TDD ~ HWY 350 CID ~ RAYTOWN FIRE PROTECTION DISTRICT	60788-095-004	9.3500%	5.1000%	6.3500%	2.1000%	2.0000%	5.1250%
RAYTOWN ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT ~ RAYTOWN SQUARE CID ~ RAYTOWN FIRE PROTECTION DISTRICT	60788-095-005	8.8500%	4.7250%	5.8500%	1.7250%	2.0000%	4.6250%
REA ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	60842-003-000	6.4250%	5.9250%	3.4250%	2.9250%	0.0000%	2.2000%
READSVILLE ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	60878-027-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
REDFORD ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	60968-179-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
REDINGS MILL ~ NEWTON COUNTY	60986-145-000	5.8500%	4.2250%	2.8500%	1.2250%	1.1250%	1.6250%
REEDS ~ JASPER COUNTY	61094-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
REEDS SPRING ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT	61112-209-000	8.9750%	5.9750%	5.9750%	2.9750%	1.0000%	4.7500%
REGER ~ SULLIVAN COUNTY	61148-211-000	6.9750%	6.9750%	3.9750%	3.9750%	2.7500%	2.7500%
RENICK ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	61166-175-000	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
RENSSELAER ~ RALLS COUNTY	61184-173-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%
RENSSELAER ~ RALLS COUNTY ~ MONROE CITY AMBULANCE DISTRICT	61184-173-001	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
REPUBLIC ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	61238-043-000	8.3500%	4.2250%	5.3500%	1.2250%	0.2500%	4.1250%
REPUBLIC ~ GREENE COUNTY	61238-077-000	8.3500%	4.2250%	5.3500%	1.2250%	0.8750%	4.1250%
REVERE ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	61292-045-000	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
REYNOLDS ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	61310-179-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%
RHINELAND ~ MONTGOMERY COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	61328-139-000	7.4750%	4.2250%	4.4750%	1.2250%	2.2500%	3.2500%
RICHARDS ~ VERNON COUNTY	61364-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
RICH FOUNTAIN ~ OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	61400-151-000	6.4750%	5.9750%	3.4750%	2.9750%	1.2500%	2.2500%

RICH HILL ~ BATES COUNTY	61418-013-000	7.2250%	7.2250%	4.2250%	4.2250%	0.0000%	3.0000%
RICHLAND ~ CAMDEN COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	61562-029-000	8.4750%	5.4750%	5.4750%	2.4750%	1.0000%	4.2500%
RICHLAND ~ LACLEDE COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	61562-105-000	8.4130%	4.2250%	5.4130%	1.2250%	1.0000%	4.1880%
RICHLAND ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	61562-169-000	8.4750%	4.2250%	5.4750%	1.2250%	1.0000%	4.2500%
RICHMOND ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	61670-177-000	9.2250%	8.7250%	6.2250%	5.7250%	1.0000%	5.0000%
RICHMOND HEIGHTS ~ ST LOUIS COUNTY	61706-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
RICHMOND HEIGHTS ~ ST LOUIS COUNTY ~ BRENTWOOD BLVD/CLAYTON ROAD CID ~ BRENTWOOD BLVD/CLAYTON ROAD TDD	61706-189-001	11.2380%	6.7250%	7.8500%	3.7250%	0.0000%	7.0130%
RICHMOND HEIGHTS ~ ST LOUIS COUNTY ~ CHESHIRE CID ~ CHESHIRE TDD	61706-189-002	11.2380%	6.7250%	7.8500%	3.7250%	0.0000%	7.0130%
RICHMOND HEIGHTS ~ ST LOUIS COUNTY ~ CROSSINGS AT RICHMOND HEIGHTS CID	61706-189-003	10.2380%	6.7250%	6.8500%	3.7250%	0.0000%	6.0130%
RICHMOND HEIGHTS (T2) ~ ST LOUIS COUNTY	61708-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
RICHMOND HEIGHTS (T2) ~ ST LOUIS COUNTY ~ FRANCIS PLACE TDD	61708-189-001	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
RICHMOND HEIGHTS (T3) ~ ST LOUIS COUNTY	61709-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
RICHMOND HEIGHTS (T3) ~ ST LOUIS COUNTY ~ HADLEY TOWNSHIP SOUTH 2 CID	61709-189-001	9.7380%	5.7250%	6.3500%	2.7250%	0.0000%	5.5130%
RICHMOND HEIGHTS (T3) ~ ST LOUIS COUNTY ~ CROSSINGS AT RICHMOND HEIGHTS CID	61709-189-002	10.2380%	6.7250%	6.8500%	3.7250%	0.0000%	6.0130%
RICHMOND HEIGHTS (T6) ~ ST LOUIS COUNTY	61712-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
RICHMOND HEIGHTS (T6) ~ ST LOUIS COUNTY ~ HADLEY TOWNSHIP SOUTH 2 CID	61712-189-001	9.7380%	5.7250%	6.3500%	2.7250%	0.0000%	5.5130%
RICHMOND HEIGHTS (T7) ~ ST LOUIS COUNTY	61713-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
RICHWOODS ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	61796-221-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
RIDGEDALE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	61850-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
RIDGELEY ~ PLATTE COUNTY	61886-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
RIDGEWAY ~ HARRISON COUNTY ~ NOEL T ADAMS AMBULANCE DISTRICT	61904-081-000	7.7250%	5.4750%	4.7250%	2.4750%	0.0000%	3.5000%
RISCO ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	61994-143-000	7.2250%	5.7250%	4.2250%	2.7250%	2.5000%	3.0000%
RITCHEY ~ NEWTON COUNTY	62030-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
RIVER BEND ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	62056-095-000	6.6000%	4.2250%	3.6000%	1.2250%	0.0000%	2.3750%
RIVERSIDE ~ PLATTE COUNTY	62156-165-000	6.6000%	6.6000%	3.6000%	3.6000%	1.0000%	2.3750%
RIVERSIDE ~ PLATTE COUNTY ~ RIVERSIDE GATEWAY CROSSING CID	62156-165-001	7.6000%	7.6000%	4.6000%	4.6000%	1.0000%	3.3750%
RIVERVIEW ~ ST LOUIS COUNTY	62192-189-000	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
RIVES ~ DUNKLIN COUNTY	62228-069-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
ROACH ~ CAMDEN COUNTY	62246-029-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
ROANOKE ~ HOWARD COUNTY	62282-089-000	6.8500%	6.8500%	3.8500%	3.8500%	2.1250%	2.6250%
ROANOKE ~ RANDOLPH COUNTY ~ RANDOLPH COUNTY AMBULANCE DISTRICT	62282-175-000	5.9750%	5.4750%	2.9750%	2.4750%	0.0000%	1.7500%
ROBERTSVILLE ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	62426-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
ROBY ~ TEXAS COUNTY	62480-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
ROCHEPORT ~ BOONE COUNTY	62498-019-000	7.4750%	4.2250%	4.4750%	1.2250%	1.5000%	3.2500%
ROCKAWAY BEACH ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	62570-213-000	8.1000%	4.2250%	5.1000%	1.2250%	1.0000%	3.8750%
ROCKBRIDGE ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	62588-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
ROCK HILL ~ ST LOUIS COUNTY	62660-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
ROCK HILL (T3) ~ ST LOUIS COUNTY	62663-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
ROCK HILL (T3) ~ ST LOUIS COUNTY ~ MARKET AT MCKNIGHT 1 TDD ~ MARKET AT MCKNIGHT CID	62663-189-001	11.2380%	5.2250%	7.8500%	2.2250%	0.0000%	7.0130%
ROCK HILL (T4) ~ ST LOUIS COUNTY	62664-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
ROCK PORT ~ ATCHISON COUNTY	62696-005-000	8.7250%	8.7250%	5.7250%	5.7250%	0.0000%	4.5000%

ROCKVIEW ~ SCOTT COUNTY	62768-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
ROCKVILLE ~ BATES COUNTY	62786-013-000	6.2250%	5.2250%	3.2250%	2.2250%	0.0000%	2.0000%
ROCKY COMFORT ~ MCDONALD COUNTY	62822-119-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
ROCKY MOUNT ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	62858-141-000	5.7250%	5.2250%	2.7250%	2.2250%	0.5000%	1.5000%
ROGERSVILLE ~ GREENE COUNTY	62894-077-000	8.2250%	4.2250%	5.2250%	1.2250%	3.1250%	4.0000%
ROGERSVILLE ~ GREENE COUNTY ~ LOGAN ESTATES CID	62894-077-001	9.2250%	5.2250%	6.2250%	2.2250%	3.1250%	5.0000%
ROGERSVILLE ~ WEBSTER COUNTY	62894-225-000	8.5580%	4.2250%	5.5580%	1.2250%	4.3330%	4.3330%
ROLLA ~ PHELPS COUNTY	62912-161-000	7.6000%	4.2250%	4.6000%	1.2250%	0.0000%	3.3750%
ROLLA ~ PHELPS COUNTY ~ FORUM PLAZA CID	62912-161-001	8.6000%	5.2250%	5.6000%	2.2250%	0.0000%	4.3750%
ROLLA ~ PHELPS COUNTY ~ MOVE ROLLA REGIONAL TDD	62912-161-002	8.6000%	4.2250%	5.6000%	1.2250%	0.0000%	4.3750%
ROMBAUER ~ BUTLER COUNTY	62966-023-000	5.2250%	4.2250%	2.2250%	1.2250%	1.0000%	1.0000%
ROSCOE ~ ST CLAIR COUNTY	63074-185-000	4.7250%	4.2250%	1.7250%	1.2250%	0.0000%	0.5000%
ROSEBUD ~ GASCONADE COUNTY ~ GERALD AREA AMBULANCE DISTRICT	63110-073-000	7.6000%	4.2250%	4.6000%	1.2250%	2.0000%	3.3750%
ROSELLE ~ MADISON COUNTY	63182-123-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
ROSENDALE ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	63200-003-000	6.4250%	5.9250%	3.4250%	2.9250%	0.0000%	2.2000%
ROTHVILLE ~ CHARITON COUNTY	63236-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
ROUND GROVE ~ LAWRENCE COUNTY	63308-109-000	6.3500%	6.3500%	3.3500%	3.3500%	0.0000%	2.1250%
ROUND SPRING ~ SHANNON COUNTY	63380-203-000	5.7250%	4.2250%	2.7250%	1.2250%	1.0000%	1.5000%
RUETER ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	63524-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
RUSH HILL ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	63560-007-000	6.8500%	4.2250%	3.8500%	1.2250%	0.0000%	2.6250%
RUSHVILLE ~ BUCHANAN COUNTY	63596-021-000	5.8250%	5.8250%	2.8250%	2.8250%	0.0000%	1.6000%
RUSSELLVILLE ~ COLE COUNTY	63704-051-000	6.7250%	5.7250%	3.7250%	2.7250%	1.0000%	2.5000%
RUTLEDGE ~ SCOTLAND COUNTY	63776-199-000	6.4750%	5.4750%	3.4750%	2.4750%	0.0000%	2.2500%
SACO ~ MADISON COUNTY	63830-123-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
SADDLEBROOKE ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	63857-043-000	6.9750%	4.2250%	3.9750%	1.2250%	0.2500%	2.7500%
SADDLEBROOKE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	63857-213-000	7.1000%	4.2250%	4.1000%	1.2250%	0.0000%	2.8750%
SAGINAW ~ NEWTON COUNTY	63902-145-000	6.3500%	4.2250%	3.3500%	1.2250%	1.1250%	2.1250%
ST ALBANS ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	63938-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
ST ANN ~ ST LOUIS COUNTY	63956-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ST ANN ~ ST LOUIS COUNTY ~ ST CHARLES ROCK ROAD TDD	63956-189-001	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
ST ANN ~ ST LOUIS COUNTY ~ ADIE/ST CHARLES ROCK ROAD CID ~ ST CHARLES ROCK ROAD TDD	63956-189-002	10.7380%	5.2250%	7.3500%	2.2250%	0.0000%	6.5130%
ST ANN (T2) ~ ST LOUIS COUNTY	63958-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
ST ANN (T2) ~ ST LOUIS COUNTY ~ NWP CID ~ ST CHARLES ROCK ROAD TDD	63958-189-001	10.7380%	5.2250%	7.3500%	2.2250%	0.0000%	6.5130%
ST ANN (T2) ~ ST LOUIS COUNTY ~ ST CHARLES ROCK ROAD TDD	63958-189-002	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
ST ANN (T2) ~ ST LOUIS COUNTY ~ ST CHARLES ROCK ROAD TDD ~ ADIE/ST CHARLES ROCK ROAD CID	63958-189-003	10.7380%	5.2250%	7.3500%	2.2250%	0.0000%	6.5130%
ST ANTHONY ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	63992-131-000	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
ST CATHARINE ~ LINN COUNTY ~ LINN COUNTY AMBULANCE DISTRICT	64046-115-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
ST CHARLES ~ ST CHARLES COUNTY	64082-183-000	7.9500%	5.9500%	4.8500%	2.8500%	1.0000%	3.7250%
ST CHARLES ~ ST CHARLES COUNTY ~ ELM & 370 CID	64082-183-001	8.9500%	6.9500%	5.8500%	3.8500%	1.0000%	4.7250%
ST CHARLES ~ ST CHARLES COUNTY ~ FOUNTAIN LAKES COMMERCE CENTER NORTH CID	64082-183-002	8.9500%	6.9500%	5.8500%	3.8500%	1.0000%	4.7250%
ST CHARLES ~ ST CHARLES COUNTY ~ MARK TWAIN MALL TDD	64082-183-004	8.9500%	5.9500%	5.8500%	2.8500%	1.0000%	4.7250%

ST CHARLES ~ ST CHARLES COUNTY ~ PLAZA AT NOAHS ARK CID	64082-183-005	8.9500%	6.9500%	5.8500%	3.8500%	1.0000%	4.7250%
ST CHARLES ~ ST CHARLES COUNTY ~ ST CHARLES RIVERFRONT TDD ~ ST CHARLES RIVERFRONT CID	64082-183-006	9.9500%	6.9500%	6.8500%	3.8500%	1.0000%	5.7250%
ST CHARLES ~ ST CHARLES COUNTY ~ VETERANS MEMORIAL PARKWAY CID	64082-183-007	8.9500%	6.9500%	5.8500%	3.8500%	1.0000%	4.7250%
ST CHARLES ~ ST CHARLES COUNTY ~ WEST CLAY EXTENSION CID	64082-183-008	8.9500%	5.9500%	5.8500%	2.8500%	1.0000%	4.7250%
ST CHARLES ~ ST CHARLES COUNTY ~ ZUMBEHL ROAD/HIGHWAY 94 CID	64082-183-009	8.9500%	6.9500%	5.8500%	3.8500%	1.0000%	4.7250%
ST CHARLES ~ ST CHARLES COUNTY ~ 501 SOUTH MAIN STREET CID	64082-183-010	8.9500%	6.9500%	5.8500%	3.8500%	1.0000%	4.7250%
ST CLAIR ~ FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT	64136-071-000	9.4750%	4.2250%	6.4750%	1.2250%	0.0000%	5.2500%
ST CLAIR ~ FRANKLIN COUNTY ~ ST CLAIR AMBULANCE DISTRICT ~ ST CLAIR FIRE PROTECTION DISTRICT ~ I-44 & HIGHWAY 47 TRIANGLE TDD	64136-071-001	10.4750%	4.2250%	7.4750%	1.2250%	0.0000%	6.2500%
ST CLOUD ~ CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT ~ SULLIVAN FIRE PROTECTION DISTRICT	64172-055-001	7.6000%	4.2250%	4.6000%	1.2250%	0.8750%	3.3750%
ST CLOUD ~ CRAWFORD COUNTY ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT ~ BOURBON FIRE PROTECTION DISTRICT	64172-055-002	7.6000%	4.2250%	4.6000%	1.2250%	0.8750%	3.3750%
ST ELIZABETH ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	64190-131-000	6.7250%	5.2250%	3.7250%	2.2250%	2.0000%	2.5000%
STE GENEVIEVE ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	64352-193-000	9.2250%	6.2250%	6.2250%	3.2250%	3.5000%	5.0000%
ST JAMES ~ PHELPS COUNTY ~ SAINT JAMES AMBULANCE DISTRICT	64424-161-000	7.8500%	4.2250%	4.8500%	1.2250%	0.0000%	3.6250%
ST JOHN ~ ST LOUIS COUNTY	64514-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
ST JOHN ~ ST LOUIS COUNTY ~ ST CHARLES ROCK ROAD CID	64514-189-001	9.9880%	6.4750%	6.6000%	3.4750%	0.0000%	5.7630%
ST JOHN (T8) ~ ST LOUIS COUNTY	64522-189-000	8.9880%	5.4750%	5.6000%	2.4750%	0.0000%	4.7630%
ST JOHN (T8) ~ ST LOUIS COUNTY ~ ST JOHN CROSSINGS TDD	64522-189-001	9.2380%	5.4750%	5.8500%	2.4750%	0.0000%	5.0130%
ST JOSEPH ~ BUCHANAN COUNTY	64550-021-000	8.7000%	8.7000%	5.7000%	5.7000%	0.0000%	4.4750%
ST JOSEPH ~ BUCHANAN COUNTY ~ COOK CROSSINGS CID	64550-021-001	9.7000%	8.7000%	6.7000%	5.7000%	0.0000%	5.4750%
ST JOSEPH ~ BUCHANAN COUNTY ~ EAST HILLS CID	64550-021-002	9.7000%	9.7000%	6.7000%	6.7000%	0.0000%	5.4750%
ST JOSEPH ~ BUCHANAN COUNTY ~ ST JOSEPH DOWNTOWN CID	64550-021-003	9.2000%	8.7000%	6.2000%	5.7000%	0.0000%	4.9750%
ST JOSEPH ~ BUCHANAN COUNTY ~ ST JOSEPH GATEWAY TDD ~ ST JOSEPH DOWNTOWN CID	64550-021-004	10.2000%	8.7000%	7.2000%	5.7000%	0.0000%	5.9750%
ST JOSEPH ~ BUCHANAN COUNTY ~ THE COMMONS CID	64550-021-005	9.7000%	8.7000%	6.7000%	5.7000%	0.0000%	5.4750%
ST JOSEPH ~ BUCHANAN COUNTY ~ 2317 BELT CID	64550-021-006	9.7000%	8.7000%	6.7000%	5.7000%	0.0000%	5.4750%
ST JOSEPH ~ BUCHANAN COUNTY ~ TUSCANY VILLAGE PROJECT I CID	64550-021-007	9.7000%	9.7000%	6.7000%	6.7000%	0.0000%	5.4750%
ST JOSEPH ~ BUCHANAN COUNTY ~ BECK ROAD AND BELT HIGHWAY CID	64550-021-008	9.7000%	9.7000%	6.7000%	6.7000%	0.0000%	5.4750%
ST LOUIS	65000-510-000	9.6790%	9.0130%	6.3910%	5.7250%	0.0000%	5.4540%
ST LOUIS ~ 212 SOUTH GRAND TDD ~ 212 SOUTH GRAND CID	65000-510-001	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ 620 MARKET CID ~ 620 MARKET TDD	65000-510-002	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ 840 EAST TAYLOR CID	65000-510-003	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ WASHINGTON AVE TDD ~ 1100 WASHINGTON AVE CID	65000-510-004	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ WASHINGTON AVE TDD ~ 1133 WASHINGTON AVE CID	65000-510-005	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ 1201 WASHINGTON CID	65000-510-006	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ 1225 WASHINGTON CID ~ 1225 WASHINGTON TDD	65000-510-007	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%

ST LOUIS ~ 1601 SOUTH JEFFERSON CID	65000-510-008	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ 2017 CHOUTEAU CID ~ 2118 CHOUTEAU TDD	65000-510-009	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ 2118 CHOUTEAU TDD	65000-510-010	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ BALLPARK VILLAGE CID ~ BALLPARK VILLAGE TDD	65000-510-011	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ BROADWAY CARRIE TDD	65000-510-012	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ BROADWAY HOTEL CID ~ BROADWAY HOTEL TDD	65000-510-013	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ CB5421 5975 TDD ~ LOOP TROLLEY TDD	65000-510-014	11.6790%	9.0130%	8.3910%	5.7250%	0.0000%	7.4540%
ST LOUIS ~ CHESHIRE ANNEX CID ~ CHESHIRE TDD	65000-510-015	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ CITY HOSPITAL RPA 2 PHASE 1 CID ~ CITY HOSPITAL LAUNDRY TDD	65000-510-016	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ CITY HOSPITAL POWERHOUSE CID ~ CITY HOSPITAL POWERHOUSE TDD	65000-510-017	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ COZENS/MLK/GRAND CID	65000-510-018	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ CHOUTEAU CROSSING CID	65000-510-019	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ CROWNE PLAZA CID ~ CROWNE PLAZA TDD	65000-510-020	11.6790%	9.0130%	8.3910%	5.7250%	0.0000%	7.4540%
ST LOUIS ~ CUPPLES STATION BUILDING 9 CID	65000-510-021	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ CWE BUSINESS CID	65000-510-022	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ EUCLID BUCKINGHAM TDD	65000-510-023	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ GEORGIAN SQUARE CID	65000-510-024	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ GROVE CID	65000-510-025	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ HADLEY DEAN BUILDING CID	65000-510-026	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ HIGHLANDS TDD	65000-510-027	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ LACLEDES LANDING CID	65000-510-028	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ LAUREL CID ~ LAUREL TDD	65000-510-029	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ LOOP TROLLEY TDD	65000-510-030	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ LOUGHBOROUGH COMMONS CID	65000-510-031	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ MAGNOLIA CID ~ MAGNOLIA TDD	65000-510-032	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ MERCHANTS LACLEDE TDD	65000-510-033	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ NORTH BROADWAY CARRIE CID ~ BROADWAY CARRIE TDD	65000-510-034	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ PARK PACIFIC CID	65000-510-036	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ RAILWAY EXCHANGE BUILDING CID	65000-510-037	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ RAILWAY EXCHANGE BUILDING CID ~ RAILWAY EXCHANGE BUILDING TDD	65000-510-038	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ RESIDENCE INN DOWNTOWN ST LOUIS CID ~ RESIDENCE INN ST LOUIS DOWNTOWN TDD	65000-510-039	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ RIVERFRONT HOTEL CID	65000-510-040	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ SODA FOUNTAIN SQUARE CID	65000-510-041	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ SOUTH GRAND CID	65000-510-042	10.1790%	9.5130%	6.8910%	6.2250%	0.0000%	5.9540%
ST LOUIS ~ SOUTHTOWN TDD	65000-510-043	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ ST LOUIS CONVENTION CENTER HOTEL TDD ~ ST LOUIS CONVENTION CENTER HOTEL 3 CID	65000-510-044	11.6790%	9.0130%	8.3910%	5.7250%	0.0000%	7.4540%
ST LOUIS ~ SYNDICATE TRUST CID	65000-510-045	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ UNION STATION CID	65000-510-046	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ WASHINGTON AVE TDD	65000-510-047	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ 1831/2000 SIDNEY STREET CID	65000-510-048	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ EUCLID SOUTH CID	65000-510-049	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ EUCLID BUCKINGHAM TDD ~ EUCLID SOUTH CID	65000-510-050	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ HAMPTON/BERTHOLD CID ~ HAMPTON/BERTHOLD TDD	65000-510-051	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ GEORGIAN SQUARE CID ~ ST LOUIS FOOD HUB TDD	65000-510-052	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%

ST LOUIS ~ CARRIE AVENUE CID	65000-510-053	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ 2350 SOUTH GRAND CID	65000-510-054	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ FORSYTH ASSOCIATES CID	65000-510-055	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ 705 OLIVE CID ~ 705 OLIVE TDD	65000-510-056	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ 1831/2000 SIDNEY STREET CID ~ 1831/2000 SIDNEY STREET TDD	65000-510-057	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ UNION STATION TDD	65000-510-058	10.6790%	9.0130%	7.3910%	5.7250%	0.0000%	6.4540%
ST LOUIS ~ UNION STATION CID ~ UNION STATION TDD	65000-510-059	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ 14TH AND MARKET CID	65000-510-060	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ GRAND CENTER AREA TWO CID	65000-510-061	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ CHEROKEE STREET CID	65000-510-062	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST LOUIS ~ 501 OLIVE CID ~ 501 OLIVE TDD	65000-510-063	11.6790%	10.0130%	8.3910%	6.7250%	0.0000%	7.4540%
ST LOUIS ~ TUCKER AND CASS CID	65000-510-064	10.6790%	10.0130%	7.3910%	6.7250%	0.0000%	6.4540%
ST MARTINS ~ COLE COUNTY	65018-051-000	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
ST MARY ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	65054-193-000	8.7250%	4.2250%	5.7250%	1.2250%	2.5000%	4.5000%
ST PATRICK ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	65090-045-000	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
ST PAUL ~ ST CHARLES COUNTY	65108-183-000	5.9500%	5.9500%	2.8500%	2.8500%	0.0000%	1.7250%
ST PETERS ~ ST CHARLES COUNTY	65126-183-000	7.9500%	5.9500%	4.8500%	2.8500%	0.0000%	3.7250%
ST PETERS ~ ST CHARLES COUNTY ~ SUEMANDY DRIVE ONE CID	65126-183-001	8.9500%	6.9500%	5.8500%	3.8500%	0.0000%	4.7250%
ST PETERS ~ ST CHARLES COUNTY ~ SUEMANDY DRIVE TWO CID	65126-183-002	8.9500%	6.9500%	5.8500%	3.8500%	0.0000%	4.7250%
ST PETERS ~ ST CHARLES COUNTY ~ SUEMANDY MID RIVERS CID	65126-183-003	8.9500%	6.9500%	5.8500%	3.8500%	0.0000%	4.7250%
ST PETERS ~ ST CHARLES COUNTY ~ BOSCHERTS LANDING TDD	65126-183-004	8.9500%	5.9500%	5.8500%	2.8500%	0.0000%	4.7250%
ST PETERS ~ ST CHARLES COUNTY ~ MID RIVERS NORTH TDD	65126-183-005	8.4500%	5.9500%	5.3500%	2.8500%	0.0000%	4.2250%
ST PETERS ~ ST CHARLES COUNTY ~ SALT LICK ROAD TDD	65126-183-006	8.9500%	5.9500%	5.8500%	2.8500%	0.0000%	4.7250%
ST PETERS ~ ST CHARLES COUNTY ~ ST PETERS HOTEL CID	65126-183-007	8.9500%	6.9500%	5.8500%	3.8500%	0.0000%	4.7250%
ST PETERS ~ ST CHARLES COUNTY ~ SHOPPES OF MID RIVERS CID	65126-183-008	8.9500%	6.9500%	5.8500%	3.8500%	0.0000%	4.7250%
ST ROBERT ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	65144-169-000	8.2250%	4.2250%	5.2250%	1.2250%	1.5000%	4.0000%
ST ROBERT ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT ~ EHRHARDT PROPERTIES TDD	65144-169-001	9.2250%	4.2250%	6.2250%	1.2250%	1.5000%	5.0000%
ST ROBERT ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT ~ FARRIS FAMILY TDD	65144-169-002	9.2250%	4.2250%	6.2250%	1.2250%	1.5000%	5.0000%
ST ROBERT ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT ~ INTERSTATE PLAZA/NORTH TOWN VILLAGE TDD	65144-169-003	8.7250%	4.2250%	5.7250%	1.2250%	1.5000%	4.5000%
ST ROBERT ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT ~ LIBERTY COMMONS CID (ST ROBERT)	65144-169-004	9.2250%	4.2250%	6.2250%	1.2250%	1.5000%	5.0000%
ST ROBERT ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT ~ PLATTNER CID	65144-169-005	9.2250%	4.2250%	6.2250%	1.2250%	1.5000%	5.0000%
ST THOMAS ~ COLE COUNTY	65162-051-000	6.7250%	5.7250%	3.7250%	2.7250%	1.0000%	2.5000%
SALEM ~ DENT COUNTY	65234-065-000	8.3500%	4.2250%	5.3500%	1.2250%	1.0000%	4.1250%
SALISBURY ~ CHARITON COUNTY	65450-041-000	7.3500%	7.3500%	4.3500%	4.3500%	0.0000%	3.1250%
SANDY HOOK ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	65846-135-000	6.4750%	5.2250%	3.4750%	2.2250%	1.0000%	2.2500%
SANTA FE ~ MONROE COUNTY	65900-137-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
SARCOXIE ~ JASPER COUNTY	65990-097-000	7.9500%	4.2250%	4.9500%	1.2250%	1.0000%	3.7250%
SAVANNAH ~ ANDREW COUNTY ~ ANDREW COUNTY AMBULANCE DISTRICT	66044-003-000	8.4250%	5.9250%	5.4250%	2.9250%	0.0000%	4.2000%
SAVERTON ~ RALLS COUNTY	66062-173-000	6.7250%	6.7250%	3.7250%	3.7250%	0.0000%	2.5000%

SCHELL CITY ~ VERNON COUNTY	66134-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
SCOPUS ~ BOLLINGER COUNTY	66296-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
SCOTSDALE ~ JEFFERSON COUNTY ~ HIGH RIDGE FIRE PROTECTION DISTRICT ~ BIG RIVER AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	66337-099-000	7.8500%	4.2250%	4.8500%	1.2250%	2.0000%	3.6250%
SCOTT CITY ~ CAPE GIRARDEAU COUNTY	66368-031-000	6.9750%	5.2250%	3.9750%	2.2250%	2.0000%	2.7500%
SCOTT CITY ~ SCOTT COUNTY	66368-201-000	6.9750%	5.2250%	3.9750%	2.2250%	2.0000%	2.7500%
SEDALIA ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	66440-159-000	8.0500%	7.6000%	5.0500%	4.6000%	2.2500%	3.8250%
SEDALIA ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT ~ 1705 BROADWAY CID	66440-159-001	9.0500%	7.6000%	6.0500%	4.6000%	2.2500%	4.8250%
SEDALIA ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT ~ GALAXY WEST CID	66440-159-002	9.0500%	8.6000%	6.0500%	5.6000%	2.2500%	4.8250%
SEDALIA ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT ~ THE CROSSING CID	66440-159-003	9.0500%	8.6000%	6.0500%	5.6000%	2.2500%	4.8250%
SEDEWICKVILLE ~ BOLLINGER COUNTY	66476-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
SELIGMAN ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	66530-009-000	8.4750%	4.2250%	5.4750%	1.2250%	0.0000%	4.2500%
SENATH ~ DUNKLIN COUNTY	66638-069-000	7.7250%	5.7250%	4.7250%	2.7250%	0.0000%	3.5000%
SENECA ~ NEWTON COUNTY	66674-145-000	7.8500%	4.2250%	4.8500%	1.2250%	2.1250%	3.6250%
SEYMOUR ~ WEBSTER COUNTY	66800-225-000	8.0580%	4.2250%	5.0580%	1.2250%	3.3330%	3.8330%
SHAWNEETOWN ~ CAPE GIRARDEAU COUNTY	67124-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
SHELBINA ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	67178-205-000	8.4750%	5.7250%	5.4750%	2.7250%	2.0000%	4.2500%
SHELBYVILLE ~ SHELBY COUNTY ~ SALT RIVER AMBULANCE DISTRICT	67196-205-000	7.2250%	6.7250%	4.2250%	3.7250%	1.5000%	3.0000%
SHELDON ~ VERNON COUNTY	67214-217-000	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
SHELL KNOB ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	67232-009-000	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
SHERIDAN ~ WORTH COUNTY	67358-227-000	6.6000%	6.6000%	3.6000%	3.6000%	1.0000%	2.3750%
SHOAL CREEK DRIVE ~ NEWTON COUNTY	67628-145-000	6.3500%	4.2250%	3.3500%	1.2250%	1.1250%	2.1250%
SHOOK ~ WAYNE COUNTY	67646-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
SHREWSBURY ~ ST LOUIS COUNTY	67700-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
SHREWSBURY ~ ST LOUIS COUNTY ~ CENTER AT KENRICK PLAZA CID	67700-189-001	10.2380%	4.2250%	6.8500%	1.2250%	0.0000%	6.0130%
SHREWSBURY ~ ST LOUIS COUNTY ~ MACKENZIE POINTE CENTER CID	67700-189-002	10.2380%	4.2250%	6.8500%	1.2250%	0.0000%	6.0130%
SHREWSBURY (T1) ~ ST LOUIS COUNTY	67701-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
SHREWSBURY (T1) ~ ST LOUIS COUNTY ~ KENRICK PLAZA CID	67701-189-001	10.2380%	5.2250%	6.8500%	2.2250%	0.0000%	6.0130%
SIBLEY ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	67718-095-000	5.6000%	4.2250%	2.6000%	1.2250%	0.0000%	1.3750%
SIKESTON ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	67790-143-000	9.2250%	5.7250%	6.2250%	2.7250%	1.5000%	5.0000%
SIKESTON ~ SCOTT COUNTY	67790-201-000	8.2250%	5.2250%	5.2250%	2.2250%	1.0000%	4.0000%
SILEX ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	67808-113-000	7.9750%	5.2250%	4.9750%	2.2250%	0.5000%	3.7500%
SILVA ~ WAYNE COUNTY	67862-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
SILVER DOLLAR CITY ~ STONE COUNTY ~ SOUTHERN STONE COUNTY FIRE PROTECTION DISTRICT ~ BRANSON/LAKES AREA TCD	67916-209-000	7.4750%	5.9750%	3.4750%	2.9750%	1.0000%	3.2500%
SKIDMORE ~ NODAWAY COUNTY ~ NODAWAY COUNTY AMBULANCE DISTRICT	68132-147-000	7.7250%	5.7250%	4.7250%	2.7250%	1.0000%	3.5000%
SLATER ~ SALINE COUNTY	68204-195-000	8.2250%	8.2250%	5.2250%	5.2250%	0.0000%	4.0000%
SLEEPER ~ LACLEDE COUNTY	68222-105-000	5.4130%	4.2250%	2.4130%	1.2250%	0.0000%	1.1880%
SMITHTON ~ PETTIS COUNTY ~ PETTIS COUNTY AMBULANCE DISTRICT	68384-159-000	6.6750%	5.2250%	3.6750%	2.2250%	1.0000%	2.4500%
SMITHVILLE ~ CLAY COUNTY ~ SMITHVILLE AREA FIRE PROTECTION DISTRICT ~ KANSAS CITY ZOOLOGICAL DISTRICT	68420-047-000	7.9750%	7.3500%	4.9750%	4.3500%	1.0000%	3.7500%
SMITHVILLE ~ PLATTE COUNTY ~ SMITHVILLE AREA FIRE PROTECTION DISTRICT	68420-165-000	8.1000%	7.6000%	5.1000%	4.6000%	1.0000%	3.8750%
SOLO ~ TEXAS COUNTY	68546-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%


SOUDER ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	68582-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
SOUTH FORK ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	68762-091-000	6.1620%	5.6620%	3.1620%	2.6620%	0.0000%	1.9370%
SOUTH GIFFORD ~ MACON COUNTY ~ MACON COUNTY EMERGENCY SERVICES DISTRICT	68852-121-000	6.3500%	5.9750%	3.3500%	2.9750%	0.0000%	2.1250%
SOUTH GORIN ~ SCOTLAND COUNTY	68870-199-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
SOUTH GREENFIELD ~ DADE COUNTY ~ DADE COUNTY AMBULANCE DISTRICT	68888-057-000	6.4750%	5.9750%	3.4750%	2.9750%	1.7500%	2.2500%
SOUTH LINEVILLE ~ MERCER COUNTY	68942-129-000	6.4750%	6.4750%	3.4750%	3.4750%	1.2500%	2.2500%
SOUTH WEST CITY ~ MCDONALD COUNTY	69230-119-000	7.9750%	5.9750%	4.9750%	2.9750%	2.5000%	3.7500%
SPARTA ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	69302-043-000	7.7250%	4.2250%	4.7250%	1.2250%	0.2500%	3.5000%
SPICKARD ~ GRUNDY COUNTY	69464-079-000	6.7250%	4.2250%	3.7250%	1.2250%	1.5000%	2.5000%
SPOKANE ~ CHRISTIAN COUNTY ~ CHRISTIAN COUNTY EMERGENCY SERVICES DISTRICT	69518-043-000	5.9750%	4.2250%	2.9750%	1.2250%	0.2500%	1.7500%
SPRING BLUFF ~ FRANKLIN COUNTY ~ GERALD AREA AMBULANCE DISTRICT	69554-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
SPRINGFIELD ~ GREENE COUNTY	70000-077-000	8.1000%	6.3500%	5.1000%	3.3500%	1.8750%	3.8750%
SPRINGFIELD ~ GREENE COUNTY ~ AIRPORT PLAZA CID	70000-077-001	9.1000%	6.3500%	6.1000%	3.3500%	1.8750%	4.8750%
SPRINGFIELD ~ GREENE COUNTY ~ DOWNTOWN SPRINGFIELD CID	70000-077-003	8.6000%	6.8500%	5.6000%	3.8500%	1.8750%	4.3750%
SPRINGFIELD ~ GREENE COUNTY ~ COLLEGE STATION CID ~ DOWNTOWN SPRINGFIELD CID	70000-077-004	9.6000%	6.8500%	6.6000%	3.8500%	1.8750%	5.3750%
SPRINGFIELD ~ GREENE COUNTY ~ COLLEGE STATION CID ~ DOWNTOWN SPRINGFIELD CID ~ COLLEGE STATION TDD	70000-077-005	10.6000%	6.8500%	7.6000%	3.8500%	1.8750%	6.3750%
SPRINGFIELD ~ GREENE COUNTY ~ JAMES RIVER COMMONS CID	70000-077-006	9.1000%	7.3500%	6.1000%	4.3500%	1.8750%	4.8750%
SPRINGFIELD ~ GREENE COUNTY ~ NORTHWEST AREA CID	70000-077-008	8.6000%	6.8500%	5.6000%	3.8500%	1.8750%	4.3750%
SPRINGFIELD ~ GREENE COUNTY ~ SHOPS AT JAMES RIVER CID	70000-077-009	9.1000%	6.3500%	6.1000%	3.3500%	1.8750%	4.8750%
SPRINGFIELD ~ GREENE COUNTY ~ EAST-WEST ARTERIAL TDD	70000-077-010	8.6000%	6.3500%	5.6000%	3.3500%	1.8750%	4.3750%
SPRINGFIELD ~ GREENE COUNTY ~ SPRINGFIELD PLAZA CID	70000-077-013	8.6000%	6.8500%	5.6000%	3.8500%	1.8750%	4.3750%
SPRINGFIELD ~ GREENE COUNTY ~ BRENTWOOD CENTER N/S CID	70000-077-014	9.1000%	6.3500%	6.1000%	3.3500%	1.8750%	4.8750%
SPRINGFIELD ~ GREENE COUNTY ~ GLENSTONE AND EAST KEARNEY TDD	70000-077-015	9.1000%	6.3500%	6.1000%	3.3500%	1.8750%	4.8750%
SPRINGFIELD ~ GREENE COUNTY ~ GLENSTONE MARKETPLACE CID	70000-077-016	9.1000%	7.3500%	6.1000%	4.3500%	1.8750%	4.8750%
SPRING VALLEY ~ MCDONALD COUNTY	70126-119-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
SQUIRES ~ DOUGLAS COUNTY ~ AVA AMBULANCE DISTRICT	70234-067-000	6.7250%	4.2250%	3.7250%	1.2250%	0.0000%	2.5000%
STANBERRY ~ GENTRY COUNTY	70270-075-000	7.2250%	7.2250%	4.2250%	4.2250%	0.5000%	3.0000%
STANTON ~ FRANKLIN COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	70342-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
STARK CITY ~ NEWTON COUNTY	70414-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
STEEDMAN ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	70540-027-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
STEELE ~ PEMISCOT COUNTY	70558-155-000	9.2250%	4.2250%	6.2250%	1.2250%	2.7500%	5.0000%
STEELVILLE ~ CRAWFORD COUNTY ~ STEELVILLE AMBULANCE DISTRICT	70576-055-000	9.6000%	4.2250%	6.6000%	1.2250%	2.3750%	5.3750%
STEFFENVILLE ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	70594-111-000	7.3500%	6.8500%	4.3500%	3.8500%	2.0000%	3.1250%
STELLA ~ NEWTON COUNTY	70648-145-000	5.8500%	4.2250%	2.8500%	1.2250%	1.1250%	1.6250%
STET ~ CARROLL COUNTY	70720-033-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
STET ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	70720-177-000	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
STEWARTSVILLE ~ DEKALB COUNTY ~ DAVISS/DEKALB REGIONAL JAIL DISTRICT	70738-063-000	8.6000%	5.7250%	5.6000%	2.7250%	0.0000%	4.3750%

STOCKTON ~ CEDAR COUNTY ~ CEDAR COUNTY AMBULANCE DISTRICT ~ CEDAR COUNTY PUBLIC LIBRARY DISTRICT	70828-039-000	8.7250%	6.4750%	5.7250%	3.4750%	0.5000%	4.5000%
STONY HILL ~ GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	70936-073-000	6.1000%	4.2250%	3.1000%	1.2250%	1.0000%	1.8750%
STOTESBURY ~ VERNON COUNTY	70954-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
STOTTS CITY ~ LAWRENCE COUNTY	70990-109-000	6.3500%	6.3500%	3.3500%	3.3500%	0.0000%	2.1250%
STOUTLAND ~ CAMDEN COUNTY	71008-029-000	6.4750%	5.4750%	3.4750%	2.4750%	0.0000%	2.2500%
STOUTLAND ~ LACLEDE COUNTY	71008-105-000	6.4130%	4.2250%	3.4130%	1.2250%	0.0000%	2.1880%
STOUTSVILLE ~ MONROE COUNTY ~ MONROE CITY AMBULANCE DISTRICT	71026-137-000	6.2250%	5.7250%	3.2250%	2.7250%	1.0000%	2.0000%
STOVER ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	71044-141-000	7.2250%	5.2250%	4.2250%	2.2250%	1.5000%	3.0000%
STRAFFORD ~ GREENE COUNTY	71062-077-000	7.4750%	4.2250%	4.4750%	1.2250%	0.8750%	3.2500%
STRAFFORD ~ GREENE COUNTY ~ STRAFFORD PLAZA CID	71062-077-001	8.4750%	4.2250%	5.4750%	1.2250%	0.8750%	4.2500%
STRAFFORD ~ WEBSTER COUNTY	71062-225-000	7.8080%	4.2250%	4.8080%	1.2250%	2.0830%	3.5830%
STRASBURG ~ CASS COUNTY ~ PLEASANT HILL FIRE PROTECTION DISTRICT	71098-037-000	7.3500%	5.8500%	4.3500%	2.8500%	1.5000%	3.1250%
STURDIVANT ~ BOLLINGER COUNTY	71206-017-000	5.8500%	5.8500%	2.8500%	2.8500%	1.6250%	1.6250%
STURGEON ~ BOONE COUNTY	71224-019-000	7.9750%	4.2250%	4.9750%	1.2250%	2.5000%	3.7500%
SUCCESS ~ TEXAS COUNTY	71296-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
SUGAR CREEK ~ CLAY COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	71368-047-000	7.4750%	7.3500%	4.4750%	4.3500%	0.0000%	3.2500%
SUGAR CREEK ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	71368-095-000	7.6000%	6.2250%	4.6000%	3.2250%	0.0000%	3.3750%
SULLIVAN ~ CRAWFORD COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	71440-055-000	9.1000%	4.2250%	6.1000%	1.2250%	0.8750%	4.8750%
SULLIVAN ~ FRANKLIN COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT	71440-071-000	8.9750%	4.2250%	5.9750%	1.2250%	0.0000%	4.7500%
SULLIVAN ~ FRANKLIN COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT ~ SULLIVAN MARKETPLACE CID	71440-071-001	9.9750%	5.2250%	6.9750%	2.2250%	0.0000%	5.7500%
SULPHUR SPRINGS ~ JEFFERSON COUNTY ~ ROCK TOWNSHIP AMBULANCE DISTRICT ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT	71458-099-000	6.6000%	4.2250%	3.6000%	1.2250%	1.5000%	2.3750%
SUMMERSVILLE ~ SHANNON COUNTY	71512-203-000	7.2250%	4.2250%	4.2250%	1.2250%	2.0000%	3.0000%
SUMMERSVILLE ~ TEXAS COUNTY	71512-215-000	7.6000%	6.1000%	4.6000%	3.1000%	2.8750%	3.3750%
SUMNER ~ CHARITON COUNTY	71620-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
SUNRISE BEACH ~ CAMDEN COUNTY ~ CAM-MO AMBULANCE DISTRICT	71728-029-000	7.9750%	7.4750%	4.9750%	4.4750%	0.0000%	3.7500%
SUNRISE BEACH ~ CAMDEN COUNTY ~ CAM-MO AMBULANCE DISTRICT ~ SUNRISE BEACH MARKET CENTER CID	71728-029-001	8.9750%	7.4750%	5.9750%	4.4750%	0.0000%	4.7500%
SUNRISE BEACH ~ MORGAN COUNTY ~ CAM-MO AMBULANCE DISTRICT	71728-141-000	7.7250%	7.2250%	4.7250%	4.2250%	0.5000%	3.5000%
SUNSET HILLS ~ ST LOUIS COUNTY	71746-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
SUNSET HILLS ~ ST LOUIS COUNTY ~ VIKING CONFERENCE CENTER CID	71746-189-001	9.9880%	5.2250%	6.6000%	2.2250%	0.0000%	5.7630%
SUNSET HILLS ~ ST LOUIS COUNTY ~ 10100 WATSON ROAD CID	71746-189-002	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
SUNSET HILLS (X1) ~ ST LOUIS COUNTY	71747-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
SUNSET HILLS (X2) ~ ST LOUIS COUNTY	71749-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
SUNSET HILLS (X3) ~ ST LOUIS COUNTY	71750-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
SUNSET HILLS (X4) ~ ST LOUIS COUNTY	71752-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
SUNSET HILLS (X5) ~ ST LOUIS COUNTY	71753-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
SUNSET HILLS (X6) ~ ST LOUIS COUNTY	71754-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
SWEDEBORG ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	71836-169-000	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
SWEET SPRINGS ~ SALINE COUNTY	71890-195-000	8.7250%	8.7250%	5.7250%	5.7250%	1.0000%	4.5000%
SWEETWATER ~ REYNOLDS COUNTY ~ REYNOLDS COUNTY AMBULANCE DISTRICT	71926-179-000	5.7250%	4.2250%	2.7250%	1.2250%	0.0000%	1.5000%

SWISS ~ GASCONADE COUNTY ~ HERMANN AREA AMBULANCE DISTRICT	71980-073-000	6.1000%	4.2250%	3.1000%	1.2250%	1.0000%	1.8750%
SYCAMORE ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	72016-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
SYCAMORE HILLS ~ ST LOUIS COUNTY	72034-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
SYRACUSE ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	72106-141-000	5.7250%	5.2250%	2.7250%	2.2250%	0.5000%	1.5000%
TABERVILLE ~ ST CLAIR COUNTY	72142-185-000	4.7250%	4.2250%	1.7250%	1.2250%	0.0000%	0.5000%
TALLAPOOSA ~ NEW MADRID COUNTY ~ NEW MADRID COUNTY AMBULANCE DISTRICT	72196-143-000	6.2250%	5.7250%	3.2250%	2.7250%	1.5000%	2.0000%
TANEYVILLE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	72232-213-000	7.1000%	4.2250%	4.1000%	1.2250%	0.0000%	2.8750%
TAOS ~ COLE COUNTY	72304-051-000	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
TARKIO ~ ATCHISON COUNTY	72340-005-000	8.4750%	8.4750%	5.4750%	5.4750%	1.5000%	4.2500%
TARRANT VILLAGE ~ PIKE COUNTY	72376-163-000	6.7875%	4.2250%	3.7875%	1.2250%	1.0000%	2.5625%
TARSNEY LAKES ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	72412-095-000	5.6000%	4.2250%	2.6000%	1.2250%	0.0000%	1.3750%
TAYLOR ~ MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	72502-127-000	6.1000%	5.6000%	3.1000%	2.6000%	0.0000%	1.8750%
TEBBETTS ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	72574-027-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
TECUMSEH ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	72610-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
TERESITA ~ SHANNON COUNTY	72736-203-000	5.7250%	4.2250%	2.7250%	1.2250%	1.0000%	1.5000%
THAYER ~ OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	72826-149-000	8.2250%	4.2250%	5.2250%	1.2250%	1.0000%	4.0000%
THEODOSIA ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	72898-153-000	8.2250%	4.2250%	5.2250%	1.2250%	2.0000%	4.0000%
THEODOSIA HILLS ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	72916-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
THOMASVILLE ~ OREGON COUNTY ~ OREGON COUNTY AMBULANCE DISTRICT	73006-149-000	6.2250%	4.2250%	3.2250%	1.2250%	1.0000%	2.0000%
THOMPSON ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	73024-007-000	6.8500%	4.2250%	3.8500%	1.2250%	0.0000%	2.6250%
THORNFIELD ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	73096-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
TIFF ~ WASHINGTON COUNTY ~ WASHINGTON COUNTY AMBULANCE DISTRICT	73150-221-000	7.2250%	6.7250%	4.2250%	3.7250%	2.5000%	3.0000%
TIFF CITY ~ MCDONALD COUNTY	73186-119-000	6.2250%	4.2250%	3.2250%	1.2250%	1.5000%	2.0000%
TIGHTWAD ~ HENRY COUNTY	73240-083-000	5.6750%	5.6750%	2.6750%	2.6750%	0.9500%	1.4500%
TINA ~ CARROLL COUNTY	73330-033-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
TINDALL ~ GRUNDY COUNTY	73348-079-000	5.7250%	4.2250%	2.7250%	1.2250%	1.5000%	1.5000%
TIPTON ~ MONITEAU COUNTY ~ MID-MO AMBULANCE DISTRICT ~ MONITEAU COUNTY EMERGENCY SERVICES DISTRICT	73420-135-000	8.2250%	5.2250%	5.2250%	2.2250%	1.0000%	4.0000%
TOWN AND COUNTRY ~ ST LOUIS COUNTY	73618-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
TOWN AND COUNTRY ~ ST LOUIS COUNTY ~ TOWN & COUNTRY CROSSING TDD	73618-189-001	9.4880%	4.2250%	6.1000%	1.2250%	0.0000%	5.2630%
TOWN AND COUNTRY (X1) ~ ST LOUIS COUNTY	73619-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
TOWN AND COUNTRY (X2) ~ ST LOUIS COUNTY	73620-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
TRACY ~ PLATTE COUNTY	73690-165-000	7.1000%	5.6000%	4.1000%	2.6000%	0.0000%	2.8750%
TRACY ~ PLATTE COUNTY ~ TRACY HIGHLANDS TDD	73690-165-001	7.9750%	5.6000%	4.9750%	2.6000%	0.0000%	3.7500%
TRELOAR ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	73780-219-000	6.7250%	6.2250%	3.7250%	3.2250%	0.0000%	2.5000%
TRENTON ~ GRUNDY COUNTY	73816-079-000	8.3500%	4.2250%	5.3500%	1.2250%	3.0000%	4.1250%
TRIMBLE ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	73852-049-000	7.2250%	5.2250%	4.2250%	2.2250%	0.0000%	3.0000%
TRIPLETT ~ CHARITON COUNTY	73870-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
TROY ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	73942-113-000	8.9750%	4.2250%	5.9750%	1.2250%	2.0000%	4.7500%
TROY ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT ~ LINCOLN CROSSING CID	73942-113-001	9.9750%	5.2250%	6.9750%	2.2250%	2.0000%	5.7500%
TRUESDALE ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	73960-219-000	8.2250%	6.2250%	5.2250%	3.2250%	0.0000%	4.0000%

TRUXTON ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	74014-113-000	6.9750%	4.2250%	3.9750%	1.2250%	0.5000%	2.7500%
TUNAS ~ DALLAS COUNTY	74086-059-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
TURNERS ~ GREENE COUNTY	74140-077-000	5.9750%	4.2250%	2.9750%	1.2250%	0.8750%	1.7500%
TURNEY ~ CLINTON COUNTY ~ TRI-COUNTY AMBULANCE DISTRICT	74176-049-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
TUSCUMBIA ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	74194-131-000	6.7250%	5.2250%	3.7250%	2.2250%	1.0000%	2.5000%
TWIN OAKS ~ ST LOUIS COUNTY	74284-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
TWIN OAKS (X1) ~ ST LOUIS COUNTY	74285-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
TYRONE ~ TEXAS COUNTY	74356-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
UDALL ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	74428-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
ULMAN ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	74446-131-000	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
UNION ~ FRANKLIN COUNTY ~ UNION FIRE PROTECTION DISTRICT ~ UNION AMBULANCE DISTRICT	74626-071-000	9.4750%	4.2250%	6.4750%	1.2250%	0.0000%	5.2500%
UNION ~ FRANKLIN COUNTY ~ UNION FIRE PROTECTION DISTRICT ~ EAST MAIN & HIGHWAY 47 CID ~ UNION AMBULANCE DISTRICT	74626-071-001	10.4750%	5.2250%	7.4750%	2.2250%	0.0000%	6.2500%
UNION ~ FRANKLIN COUNTY ~ UNION FIRE PROTECTION DISTRICT ~ UNION CID ~ UNION AMBULANCE DISTRICT	74626-071-002	10.4750%	5.2250%	7.4750%	2.2250%	0.0000%	6.2500%
UNION STAR ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	75130-063-000	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
UNIONTOWN ~ PERRY COUNTY	75148-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
UNIONVILLE ~ PUTNAM COUNTY	75166-171-000	8.1000%	6.2250%	5.1000%	3.2250%	3.8750%	3.8750%
UNITY VILLAGE ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	75202-095-000	7.8500%	4.2250%	4.8500%	1.2250%	0.0000%	3.6250%
UNIVERSITY CITY ~ ST LOUIS COUNTY	75220-189-000	9.2380%	5.7250%	5.8500%	2.7250%	0.0000%	5.0130%
UNIVERSITY CITY ~ ST LOUIS COUNTY ~ DELMAR/DELCREST CID	75220-189-001	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
UNIVERSITY CITY ~ ST LOUIS COUNTY ~ LOOP TROLLEY TDD	75220-189-002	10.2380%	5.7250%	6.8500%	2.7250%	0.0000%	6.0130%
UPLANDS PARK ~ ST LOUIS COUNTY	75238-189-000	8.2380%	4.7250%	4.8500%	1.7250%	0.0000%	4.0130%
URBANA ~ DALLAS COUNTY	75310-059-000	7.7250%	4.2250%	4.7250%	1.2250%	2.0000%	3.5000%
URICH ~ HENRY COUNTY	75346-083-000	7.9250%	7.9250%	4.9250%	4.9250%	0.9500%	3.7000%
UTICA ~ LIVINGSTON COUNTY	75364-117-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
VALLES MINES ~ JEFFERSON COUNTY ~ JEFFERSON COUNTY EMERGENCY SERVICES DISTRICT ~ VALLE AMBULANCE DISTRICT	75418-099-000	6.8500%	4.2250%	3.8500%	1.2250%	1.5000%	2.6250%
VALLEY PARK ~ ST LOUIS COUNTY	75472-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VALLEY PARK (X1) ~ ST LOUIS COUNTY	75473-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VALLEY PARK (X2) ~ ST LOUIS COUNTY	75474-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VALLEY PARK (X3) ~ ST LOUIS COUNTY	75476-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VALLEY PARK (X4) ~ ST LOUIS COUNTY	75477-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VALLEY PARK (X5) ~ ST LOUIS COUNTY	75478-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VALLEY PARK (X6) ~ ST LOUIS COUNTY	75479-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VALLEY PARK (X6) ~ ST LOUIS COUNTY ~ MERAMEC STATION ROAD & HIGHWAY 141 TDD	75479-189-001	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
VALLEY PARK (T2X6) ~ ST LOUIS COUNTY ~ MERAMEC STATION ROAD & HIGHWAY 141 TDD	75480-189-000	9.7380%	4.2250%	6.3500%	1.2250%	0.0000%	5.5130%
VALLEY PARK (T3) ~ ST LOUIS COUNTY	75481-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VALLEY PARK (T3) ~ ST LOUIS COUNTY ~ ROUTE 141/MARSHALL ROAD CID	75481-189-001	9.2380%	4.7250%	5.8500%	1.7250%	0.0000%	5.0130%
VALLEY PARK (X7) ~ ST LOUIS COUNTY	75482-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VALLEY PARK (X8) ~ ST LOUIS COUNTY	75483-189-000	8.7380%	4.2250%	5.3500%	1.2250%	0.0000%	4.5130%
VAN BUREN ~ CARTER COUNTY	75580-035-000	7.2250%	4.2250%	4.2250%	1.2250%	2.5000%	3.0000%
VAN BUREN ~ CARTER COUNTY ~ BLACK MOUNTAIN CID	75580-035-001	8.2250%	4.2250%	5.2250%	1.2250%	2.5000%	4.0000%
VAN BUREN ~ CARTER COUNTY ~ LANDING RIVER CENTER CID	75580-035-002	8.2250%	4.2250%	5.2250%	1.2250%	2.5000%	4.0000%

VANDALIA ~ AUDRAIN COUNTY ~ VAN-FAR AMBULANCE DISTRICT	75688-007-000	8.3500%	4.2250%	5.3500%	1.2250%	1.5000%	4.1250%
VANDIVER ~ AUDRAIN COUNTY ~ AUDRAIN AMBULANCE DISTRICT	75706-007-000	7.8500%	4.2250%	4.8500%	1.2250%	0.0000%	3.6250%
VANDUSER ~ SCOTT COUNTY	75724-201-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
VANZANT ~ DOUGLAS COUNTY	75760-067-000	6.2250%	4.2250%	3.2250%	1.2250%	0.0000%	2.0000%
VELDA CITY ~ ST LOUIS COUNTY	75796-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
VELDA VILLAGE HILLS ~ ST LOUIS COUNTY	75814-189-000	8.7380%	5.2250%	5.3500%	2.2250%	0.0000%	4.5130%
VERONA ~ LAWRENCE COUNTY	75886-109-000	8.3500%	6.3500%	5.3500%	3.3500%	0.0000%	4.1250%
VERSAILLES ~ MORGAN COUNTY ~ MID-MO AMBULANCE DISTRICT	75922-141-000	7.9750%	5.2250%	4.9750%	2.2250%	2.0000%	3.7500%
VIBBARD ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	75994-177-000	7.2250%	6.7250%	4.2250%	3.7250%	0.0000%	3.0000%
VIBURNUM ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	76012-093-000	8.7250%	4.2250%	5.7250%	1.2250%	2.0000%	4.5000%
VICHY ~ MARIES COUNTY	76030-125-000	5.8910%	5.8910%	2.8910%	2.8910%	1.6660%	1.6660%
VIDA ~ PHELPS COUNTY	76084-161-000	5.3500%	4.2250%	2.3500%	1.2250%	0.0000%	1.1250%
VIENNA ~ MARIES COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	76102-125-000	7.8910%	7.3910%	4.8910%	4.3910%	2.6660%	3.6660%
VILLAGE OF FOUR SEASONS ~ CAMDEN COUNTY	76157-029-000	6.9750%	5.4750%	3.9750%	2.4750%	0.0000%	2.7500%
VILLAGE OF FOUR SEASONS ~ CAMDEN COUNTY ~ HORSESHOE BEND PEDESTRIAN TDD	76157-029-001	7.9750%	5.4750%	4.9750%	2.4750%	0.0000%	3.7500%
VILLA RIDGE ~ FRANKLIN COUNTY ~ MERAMEC AMBULANCE DISTRICT	76192-071-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
VINITA PARK ~ ST LOUIS COUNTY	76246-189-000	8.7380%	5.2250%	5.3500%	2.2250%	0.0000%	4.5130%
VISTA ~ ST CLAIR COUNTY	76390-185-000	4.7250%	4.2250%	1.7250%	1.2250%	0.0000%	0.5000%
VULCAN ~ IRON COUNTY ~ IRON COUNTY AMBULANCE DISTRICT ~ IRON COUNTY HOSPITAL DISTRICT	76426-093-000	7.2250%	4.2250%	4.2250%	1.2250%	2.0000%	3.0000%
WACO ~ JASPER COUNTY	76444-097-000	5.4500%	4.2250%	2.4500%	1.2250%	0.0000%	1.2250%
WAKENDA ~ CARROLL COUNTY	76534-033-000	5.7250%	5.7250%	2.7250%	2.7250%	1.0000%	1.5000%
WALDRON ~ PLATTE COUNTY	76588-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
WALKER ~ VERNON COUNTY	76660-217-000	5.2250%	4.2250%	2.2250%	1.2250%	0.0000%	1.0000%
WALNUT GROVE ~ GREENE COUNTY	76840-077-000	7.9750%	6.2250%	4.9750%	3.2250%	2.8750%	3.7500%
WALNUT SHADE ~ TANEY COUNTY ~ TANEY COUNTY AMBULANCE DISTRICT	76876-213-000	6.1000%	4.2250%	3.1000%	1.2250%	0.0000%	1.8750%
WAPPAPELLO ~ WAYNE COUNTY	76948-223-000	5.7250%	5.7250%	2.7250%	2.7250%	1.5000%	1.5000%
WARDELL ~ PEMISCOT COUNTY	76966-155-000	7.9750%	4.2250%	4.9750%	1.2250%	1.2500%	3.7500%
WARDSVILLE ~ COLE COUNTY	77002-051-000	6.7250%	5.7250%	3.7250%	2.7250%	0.0000%	2.5000%
WARRENSBURG ~ JOHNSON COUNTY	77092-101-000	8.8500%	8.8500%	5.8500%	5.8500%	3.7500%	4.6250%
WARRENSBURG ~ JOHNSON COUNTY ~ HAWTHORNE DEVELOPMENT TDD	77092-101-001	9.3500%	8.8500%	6.3500%	5.8500%	3.7500%	5.1250%
WARRENTON ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	77128-219-000	9.4750%	6.2250%	6.4750%	3.2250%	0.0000%	5.2500%
WARRENTON ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT ~ WARRENTON COMMONS CID	77128-219-001	10.4750%	7.2250%	7.4750%	4.2250%	0.0000%	6.2500%
WARRENTON ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT ~ SHOPPES AT WARRENTON CID	77128-219-002	10.4750%	7.2250%	7.4750%	4.2250%	0.0000%	6.2500%
WARSAW ~ BENTON COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT	77146-015-000	9.1000%	8.6000%	6.1000%	5.6000%	3.5000%	4.8750%
WARSAW ~ BENTON COUNTY ~ WARSAW-LINCOLN AMBULANCE DISTRICT ~ US HIGHWAY 65 & TRUMAN DAM ACCESS ROAD TDD	77146-015-001	9.6000%	8.6000%	6.6000%	5.6000%	3.5000%	5.3750%
WARSON WOODS ~ ST LOUIS COUNTY	77182-189-000	8.9880%	4.2250%	5.6000%	1.2250%	0.0000%	4.7630%
WASHBURN ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	77200-009-000	8.2250%	4.2250%	5.2250%	1.2250%	0.0000%	4.0000%
WASHINGTON ~ FRANKLIN COUNTY ~ WASHINGTON AREA AMBULANCE DISTRICT	77416-071-000	8.8500%	6.2250%	5.8500%	3.2250%	0.0000%	4.6250%
WASHINGTON ~ FRANKLIN COUNTY ~ WASHINGTON AREA AMBULANCE DISTRICT ~ PHOENIX CENTER II CID	77416-071-001	9.6000%	6.2250%	6.6000%	3.2250%	0.0000%	5.3750%

WASOLA ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	77794-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%
WATSON ~ ATCHISON COUNTY	77848-005-000	6.4750%	6.4750%	3.4750%	3.4750%	0.0000%	2.2500%
WAVERLY ~ LAFAYETTE COUNTY	77866-107-000	9.3500%	5.8500%	6.3500%	2.8500%	1.0000%	5.1250%
WAYLAND ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	77920-045-000	7.7250%	4.2250%	4.7250%	1.2250%	0.0000%	3.5000%
WAYNESVILLE ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT	77992-169-000	8.2250%	6.4750%	5.2250%	3.4750%	1.5000%	4.0000%
WAYNESVILLE ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT ~ BOWMAN TDD	77992-169-001	8.7250%	6.4750%	5.7250%	3.4750%	1.5000%	4.5000%
WAYNESVILLE ~ PULASKI COUNTY ~ PULASKI COUNTY AMBULANCE DISTRICT ~ WESTGATE CID	77992-169-002	9.2250%	6.4750%	6.2250%	3.4750%	1.5000%	5.0000%
WEATHERBY ~ DEKALB COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	78028-063-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%
WEATHERBY LAKE ~ PLATTE COUNTY	78046-165-000	5.6000%	5.6000%	2.6000%	2.6000%	0.0000%	1.3750%
WEAUBLEAU ~ HICKORY COUNTY	78064-085-000	7.2250%	4.2250%	4.2250%	1.2250%	3.0000%	3.0000%
WEBB CITY ~ JASPER COUNTY	78118-097-000	7.9500%	6.7250%	4.9500%	3.7250%	1.0000%	3.7250%
WEBB CITY ~ JASPER COUNTY ~ CENTENNIAL RAILROAD TDD	78118-097-001	8.4500%	6.7250%	5.4500%	3.7250%	1.0000%	4.2250%
WEBSTER GROVES ~ ST LOUIS COUNTY	78154-189-000	9.2380%	4.2250%	5.8500%	1.2250%	0.0000%	5.0130%
WEBSTER GROVES ~ ST LOUIS COUNTY ~ SHOPPES AT OLD WEBSTER TDD	78154-189-001	9.8630%	4.2250%	6.4750%	1.2250%	0.0000%	5.6380%
WEINGARTEN ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	78226-193-000	7.2250%	4.2250%	4.2250%	1.2250%	2.5000%	3.0000%
WELDON SPRING ~ ST CHARLES COUNTY	78314-183-000	6.4500%	5.9500%	3.3500%	2.8500%	0.0000%	2.2250%
WELDON SPRING ~ ST CHARLES COUNTY ~ MOUNTAIN FARM CID	78314-183-001	7.4500%	6.9500%	4.3500%	3.8500%	0.0000%	3.2250%
WELDON SPRINGS HEIGHTS ~ ST CHARLES COUNTY	78334-183-000	5.9500%	5.9500%	2.8500%	2.8500%	0.0000%	1.7250%
WELLINGTON ~ LAFAYETTE COUNTY	78352-107-000	5.8500%	5.8500%	2.8500%	2.8500%	0.0000%	1.6250%
WELLSTON ~ ST LOUIS COUNTY	78370-189-000	8.4880%	4.2250%	5.1000%	1.2250%	0.0000%	4.2630%
WELLSVILLE ~ MONTGOMERY COUNTY	78406-139-000	8.2250%	4.2250%	5.2250%	1.2250%	2.5000%	4.0000%
WENTWORTH ~ NEWTON COUNTY	78424-145-000	5.3500%	4.2250%	2.3500%	1.2250%	1.1250%	1.1250%
WENTZVILLE ~ ST CHARLES COUNTY	78442-183-000	8.4500%	8.4500%	5.3500%	5.3500%	1.5000%	4.2250%
WENTZVILLE ~ ST CHARLES COUNTY ~ BEAR CREEK CID	78442-183-001	8.9500%	8.4500%	5.8500%	5.3500%	1.5000%	4.7250%
WENTZVILLE ~ ST CHARLES COUNTY ~ WENTZVILLE BLUFFS CID	78442-183-002	9.4500%	9.4500%	6.3500%	6.3500%	1.5000%	5.2250%
WENTZVILLE ~ ST CHARLES COUNTY ~ WENTZVILLE PARKWAY 1 TDD	78442-183-003	8.9500%	8.4500%	5.8500%	5.3500%	1.5000%	4.7250%
WENTZVILLE ~ ST CHARLES COUNTY ~ WENTZVILLE TDD	78442-183-004	8.7000%	8.4500%	5.6000%	5.3500%	1.5000%	4.4750%
WENTZVILLE ~ ST CHARLES COUNTY ~ WENTZVILLE TDD ~ WENTZVILLE III TDD	78442-183-005	8.9500%	8.4500%	5.8500%	5.3500%	1.5000%	4.7250%
WENTZVILLE ~ ST CHARLES COUNTY ~ WENTZVILLE II TDD	78442-183-006	8.9500%	8.4500%	5.8500%	5.3500%	1.5000%	4.7250%
WENTZVILLE ~ ST CHARLES COUNTY ~ WENTZVILLE III TDD	78442-183-007	8.7000%	8.4500%	5.6000%	5.3500%	1.5000%	4.4750%
WENTZVILLE ~ ST CHARLES COUNTY ~ WEST PEARCE CID	78442-183-008	8.9500%	8.9500%	5.8500%	5.8500%	1.5000%	4.7250%
WENTZVILLE ~ ST CHARLES COUNTY ~ CROWN TDD ~ CROWN CID	78442-183-009	10.4500%	8.4500%	7.3500%	5.3500%	1.5000%	6.2250%
WESCO ~ CRAWFORD COUNTY	78460-055-000	6.6000%	4.2250%	3.6000%	1.2250%	0.8750%	2.3750%
WEST ALTON ~ ST CHARLES COUNTY	78514-183-000	6.9500%	5.9500%	3.8500%	2.8500%	0.0000%	2.7250%
WESTBORO ~ ATCHISON COUNTY	78622-005-000	6.4750%	6.4750%	3.4750%	3.4750%	0.0000%	2.2500%
WEST LINE ~ CASS COUNTY	78838-037-000	5.8500%	5.8500%	2.8500%	2.8500%	1.5000%	1.6250%
WESTON ~ PLATTE COUNTY	78856-165-000	7.9750%	7.9750%	4.9750%	4.9750%	0.0000%	3.7500%
WESTPHALIA ~ OSAGE COUNTY ~ MARIES-OSAGE AMBULANCE DISTRICT	78910-151-001	7.4750%	6.9750%	4.4750%	3.9750%	2.2500%	3.2500%
WESTPHALIA ~ OSAGE COUNTY ~ OSAGE AMBULANCE DISTRICT	78910-151-002	7.4750%	6.9750%	4.4750%	3.9750%	2.2500%	3.2500%
WEST PLAINS ~ HOWELL COUNTY ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	78928-091-000	8.1620%	7.6620%	5.1620%	4.6620%	1.5000%	3.9370%

WEST PLAINS ~ HOWELL COUNTY ~ 63 BYPASS CID ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	78928-091-001	9.1620%	8.6620%	6.1620%	5.6620%	1.5000%	4.9370%
WEST PLAINS ~ HOWELL COUNTY ~ SOUTH 160 CID ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	78928-091-002	9.1620%	7.6620%	6.1620%	4.6620%	1.5000%	4.9370%
WEST PLAINS ~ HOWELL COUNTY ~ SOUTHERN HILLS CID ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	78928-091-003	8.6620%	7.6620%	5.6620%	4.6620%	1.5000%	4.4370%
WEST PLAINS ~ HOWELL COUNTY ~ OZARK HILLS CID ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	78928-091-004	9.1620%	8.6620%	6.1620%	5.6620%	1.5000%	4.9370%
WEST PLAINS ~ HOWELL COUNTY ~ RAMSEUR FARM CID ~ SOUTH HOWELL COUNTY AMBULANCE DISTRICT	78928-091-005	9.1620%	8.6620%	6.1620%	5.6620%	1.5000%	4.9370%
WESTPORT ~ JACKSON COUNTY ~ KANSAS CITY ZOOLOGICAL DISTRICT	78964-095-000	5.6000%	4.2250%	2.6000%	1.2250%	0.0000%	1.3750%
WEST QUINCY ~ MARION COUNTY ~ MARION COUNTY AMBULANCE DISTRICT	78982-127-000	6.1000%	5.6000%	3.1000%	2.6000%	0.0000%	1.8750%
WEST SULLIVAN ~ CRAWFORD COUNTY ~ SULLIVAN FIRE PROTECTION DISTRICT ~ NORTH CRAWFORD COUNTY AMBULANCE DISTRICT	79000-055-000	8.8500%	4.2250%	5.8500%	1.2250%	0.8750%	4.6250%
WESTWOOD ~ ST LOUIS COUNTY	79054-189-000	7.7380%	4.2250%	4.3500%	1.2250%	0.0000%	3.5130%
WHEATLAND ~ HICKORY COUNTY	79090-085-000	7.7250%	4.2250%	4.7250%	1.2250%	3.5000%	3.5000%
WHEATON ~ BARRY COUNTY ~ SOUTH BARRY COUNTY AMBULANCE DISTRICT	79126-009-000	7.6000%	4.2250%	4.6000%	1.2250%	0.8750%	3.3750%
WHEELING ~ LIVINGSTON COUNTY	79180-117-000	5.4750%	5.4750%	2.4750%	2.4750%	0.0000%	1.2500%
WHITEMAN ~ JOHNSON COUNTY	79414-101-000	6.9750%	6.9750%	3.9750%	3.9750%	2.2500%	2.7500%
WHITEMAN AIR FORCE BASE ~ JOHNSON COUNTY	79432-101-000	6.9750%	6.9750%	3.9750%	3.9750%	2.2500%	2.7500%
WHITEOAK ~ DUNKLIN COUNTY	79450-069-000	5.7250%	5.7250%	2.7250%	2.7250%	0.0000%	1.5000%
WHITESIDE ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	79558-113-000	6.9750%	4.2250%	3.9750%	1.2250%	0.5000%	2.7500%
WHITewater ~ CAPE GIRARDEAU COUNTY	79612-031-000	5.2250%	5.2250%	2.2250%	2.2250%	1.0000%	1.0000%
WIEN ~ CHARITON COUNTY	79720-041-000	5.9750%	5.9750%	2.9750%	2.9750%	0.0000%	1.7500%
WILBUR PARK ~ ST LOUIS COUNTY	79756-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
WILDWOOD ~ ST LOUIS COUNTY	79820-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
WILDWOOD ~ ST LOUIS COUNTY ~ CROSSINGS CID	79820-189-001	9.2380%	5.2250%	5.8500%	2.2250%	0.0000%	5.0130%
WILDWOOD (X1) ~ ST LOUIS COUNTY	79821-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
WILLARD ~ GREENE COUNTY	79882-077-000	7.9750%	6.2250%	4.9750%	3.2250%	2.3750%	3.7500%
WILLIAMSBURG ~ CALLAWAY COUNTY ~ CALLAWAY COUNTY AMBULANCE DISTRICT	79990-027-000	5.7250%	5.2250%	2.7250%	2.2250%	0.0000%	1.5000%
WILLIAMSTOWN ~ LEWIS COUNTY ~ LEWIS COUNTY AMBULANCE DISTRICT	80008-111-000	7.3500%	6.8500%	4.3500%	3.8500%	2.0000%	3.1250%
WILLIAMSVILLE ~ WAYNE COUNTY	80026-223-000	7.2250%	7.2250%	4.2250%	4.2250%	2.5000%	3.0000%
WILLOW SPRINGS ~ HOWELL COUNTY	80098-091-000	7.4120%	7.4120%	4.4120%	4.4120%	1.5000%	3.1870%
WILSON CITY ~ MISSISSIPPI COUNTY	80260-133-000	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
WILTON ~ BOONE COUNTY	80278-019-000	5.9750%	4.2250%	2.9750%	1.2250%	1.5000%	1.7500%
WINCHESTER ~ ST LOUIS COUNTY	80314-189-000	8.2380%	4.2250%	4.8500%	1.2250%	0.0000%	4.0130%
WINDSOR ~ HENRY COUNTY	80350-083-000	7.4250%	7.4250%	4.4250%	4.4250%	1.9500%	3.2000%
WINDSOR ~ PETTIS COUNTY	80350-159-000	6.9750%	6.9750%	3.9750%	3.9750%	2.0000%	2.7500%
WINDSOR PLACE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	80380-053-000	7.2250%	5.9750%	4.2250%	2.9750%	1.7500%	3.0000%
WINDSOR PLACE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT ~ WINDSOR PLACE CID	80380-053-001	8.2250%	6.9750%	5.2250%	3.9750%	1.7500%	4.0000%
WINDYVILLE ~ DALLAS COUNTY	80404-059-000	6.2250%	4.2250%	3.2250%	1.2250%	2.0000%	2.0000%
WINFIELD ~ LINCOLN COUNTY ~ LINCOLN COUNTY AMBULANCE DISTRICT	80422-113-000	8.4750%	4.2250%	5.4750%	1.2250%	1.5000%	4.2500%
WINIGAN ~ SULLIVAN COUNTY	80440-211-000	6.9750%	6.9750%	3.9750%	3.9750%	2.7500%	2.7500%
WINONA ~ SHANNON COUNTY	80512-203-000	8.2250%	4.2250%	5.2250%	1.2250%	2.0000%	4.0000%
WINSTON ~ DAVIESS COUNTY ~ DAVIESS/DEKALB REGIONAL JAIL DISTRICT	80548-061-000	6.2250%	5.7250%	3.2250%	2.7250%	0.0000%	2.0000%

WITTENBERG ~ PERRY COUNTY	80638-157-000	6.1000%	6.1000%	3.1000%	3.1000%	1.3750%	1.8750%
WOLF ISLAND ~ MISSISSIPPI COUNTY	80656-133-000	5.9750%	4.2250%	2.9750%	1.2250%	0.0000%	1.7500%
WOMACK ~ STE GENEVIEVE COUNTY ~ STE GENEVIEVE COUNTY AMBULANCE DISTRICT	80692-193-000	7.2250%	4.2250%	4.2250%	1.2250%	2.5000%	3.0000%
WOODLAND PARK ~ MILLER COUNTY ~ MILLER COUNTY AMBULANCE DISTRICT	80800-131-000	5.7250%	5.2250%	2.7250%	2.2250%	1.0000%	1.5000%
WOODS HEIGHTS ~ RAY COUNTY ~ RAY COUNTY AMBULANCE DISTRICT	80908-177-000	8.7250%	8.2250%	5.7250%	5.2250%	1.0000%	4.5000%
WOODSON TERRACE ~ ST LOUIS COUNTY	80962-189-000	9.4880%	5.9750%	6.1000%	2.9750%	0.0000%	5.2630%
WOODSON TERRACE ~ ST LOUIS COUNTY ~ OHM WOODSON TERRACE CID ~ OHM WOODSON TERRACE TDD	80962-189-001	11.4880%	6.9750%	8.1000%	3.9750%	0.0000%	7.2630%
WOOLDRIDGE ~ COOPER COUNTY ~ COOPER COUNTY AMBULANCE DISTRICT	81016-053-000	6.2250%	5.9750%	3.2250%	2.9750%	1.7500%	2.0000%
WORTH ~ WORTH COUNTY	81070-227-000	6.6000%	6.6000%	3.6000%	3.6000%	1.0000%	2.3750%
WORTHAM ~ ST FRANCOIS COUNTY ~ ST FRANCOIS COUNTY AMBULANCE DISTRICT	81088-187-000	6.3500%	4.2250%	3.3500%	1.2250%	0.5000%	2.1250%
WORTHINGTON ~ PUTNAM COUNTY	81106-171-000	6.2250%	6.2250%	3.2250%	3.2250%	2.0000%	2.0000%
WRIGHT CITY ~ WARREN COUNTY ~ WARREN COUNTY EMERGENCY SERVICES DISTRICT	81124-219-000	8.4750%	6.2250%	5.4750%	3.2250%	1.0000%	4.2500%
WYACONDA ~ CLARK COUNTY ~ CLARK COUNTY AMBULANCE DISTRICT	81142-045-000	7.7250%	4.2250%	4.7250%	1.2250%	0.0000%	3.5000%
WYATT ~ MISSISSIPPI COUNTY	81178-133-000	6.9750%	4.2250%	3.9750%	1.2250%	0.0000%	2.7500%
YUKON ~ TEXAS COUNTY	81412-215-000	6.1000%	6.1000%	3.1000%	3.1000%	1.8750%	1.8750%
ZANONI ~ OZARK COUNTY ~ OZARK COUNTY AMBULANCE DISTRICT	81448-153-000	6.7250%	4.2250%	3.7250%	1.2250%	2.0000%	2.5000%