Adair County

1.	Residential	40,959,370
2.	Agricultural	11,114,110
3.	Commercial	3,724,470
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	55,797,950
6.	Residential	79,586,380
7.	Agricultural	230,440
8.	Commercial	39,970,870
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	119,787,690
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	175,585,640
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	13,220
13.	Cattle	932,775
14.	Hogs	1,674
15.	Sheep and Goats	7,410
16.	Poultry	0
17.	All Other Livestock	2,220
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	957,299
19.	Farm Machinery	956,400
20.	Vehicles Including Recreational Vehicles	32,989,370
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	617,030
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	117,750
24.	Pollution Control Tools and Equipment	81,060
25.	All Other Tangible Personal Property	13,144,695
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	47,906,305
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	48,863,604
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	224,449,244

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	14,279,707	1,645,923	15,925,630
2.	BP Pipelines North America, Inc.	160,040	9,684	169,724
3.	Mid-America Pipeline Company, LLC	390,189	33,193	423,382
4.	Sinclair Pipeline Company	5,001	73	5,074
5.	BNSF Railway Company	1,336,348	697,228	2,033,576
6.	AT & T (formerly SBC)	1,441,609	1,340,793	2,782,402
7.	Missouri Network Alliance, LLC	24,590	69,113	93,703
8.	Spectra Communications Group, LLC	124,739	63,220	187,959
9.	Mark Twain Communications Co.	3,466	2,620	6,086
10.	Mark Twain Rural Telephone Company	149,107	73,799	222,906
11.	Northeast Missouri Rural Telephone	696,547	285,536	982,083
12.	Cable One Inc.	0	23,333	23,333
13.	PFH Aviation, Inc.	0	26,688	26,688
14.	Air Evac, EMS, Inc.	0	21,925	21,925

Adair County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Edgar Aviation, LLC	0	1,943	1,943
16. IFL Group, Inc.	0	222	222
17. Private Car Companies	0	161,691	161,691
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	18,611,343	4,456,984	23,068,327
TOTAL ASSESSED VALUATION FOR COUNTY			247,517,571

Andrew County

1.	Residential	71,689,500
2.	Agricultural	13,285,490
3.	Commercial	7,835,230
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	92,810,220
6.	Residential	46,500,880
7.	Agricultural	85,100
8.	Commercial	7,876,050
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	54,462,030
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	147,272,250
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,010
13.	Cattle	704,170
14.	Hogs	620
15.	Sheep and Goats	3,860
16.	Poultry	10
17.	All Other Livestock	60
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	716,730
19.	Farm Machinery	1,459,520
20.	Vehicles Including Recreational Vehicles	36,152,980
21.	Grain and Other Agricultural Crops	30,700
22.	Manufactured Homes Used as Dwelling Units	480,280
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	299,060
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,149,970
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	40,572,510
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	41,289,240
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	188,561,490

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	6,651,234	709,972	7,361,206
2.	BP Products North America, Inc.	77,472	63,201	140,673
3.	Magellan Pipe Line Company	205,691	3,064	208,755
4.	BNSF Railway Company	1,359,815	709,472	2,069,287
5.	AT & T (formerly SBC)	654,111	608,366	1,262,477
6.	CenturyTel Fiber Company II, LLC	56,816	56,026	112,842
7.	Embarq (formerly Sprint-MO)	50,962	50,053	101,015
8.	Missouri Network Alliance, LLC	71,724	201,590	273,314
9.	Spectra Communications Group, LLC	681,421	345,358	1,026,779
10.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	35,214	24,926	60,140
11.	Grand River Mutual Telephone Corp.	2.830	1.590	4.420

Andrew County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Private Car Companies	0	164,531	164,531
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	9,847,290	2,938,149	12,785,439
TOTAL ASSESSED VALUATION FOR COUNTY		-	201,346,929

Atchison County

1.	Residential	7,817,467
2.	Agricultural	24,426,456
3.	Commercial	20,831,860
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	53,075,783
6.	Residential	15,357,853
7.	Agricultural	191,244
8.	Commercial	6,412,451
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	21,961,548
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	75,037,331
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	2,640
13.	Cattle	255,865
14.	Hogs	401,574
15.	Sheep and Goats	636
16.	Poultry	0
17.	All Other Livestock	5,180
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	665,895
19.	Farm Machinery	6,313,550
20.	Vehicles Including Recreational Vehicles	15,708,470
21.	Grain and Other Agricultural Crops	196,680
22.	Manufactured Homes Used as Dwelling Units	38,520
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,563,691
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	24,820,911
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	25,486,806
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	100,524,137

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	3,773,576	402,803	4,176,379
2.	Mid American Energy Company	913,014	53,121	966,135
3.	BP Products North America, Inc.	11,997	9,787	21,784
4.	BNSF Railway Company	3,225,487	1,682,870	4,908,357
5.	CenturyTel Fiber Company II, LLC	65,338	64,430	129,768
6.	Embarq (formerly Sprint-MO)	761,771	748,185	1,509,956
7.	Fiber Four	57,600	0	57,600
8.	First Fiber Corporation	50,105	13,000	63,105
9.	Iamo Telephone Company	52,285	45,709	97,994
10.	Rock Port Telephone Company	237,689	193,591	431,280
11.	SKIAIR, LLC	0	991	991

Atchison County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Private Car Companies	0	390,267	390,267
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	9,148,862	3,604,754	12,753,616
TOTAL ASSESSED VALUATION FOR COUNTY			113,277,753

Audrain County

1. Residential 2. Agricultural 3. Commercial 4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)			
 Commercial Forest Croplands Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	1.	Residential	47,937,210
 Forest Croplands Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	2.	Agricultural	23,696,995
 Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	3.	Commercial	35,579,340
 Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	4.	Forest Croplands	0
 Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	107,213,545
 Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	6.	Residential	73,701,880
 Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	7.	Agricultural	145,730
 Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	8.	Commercial	40,434,080
 TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	9.	Forest Croplands	0
 Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	114,281,690
 Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	221,495,235
 Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	12.	Horses, Mares, Geldings, Asses, Jennets and Mules	14,420
 Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	13.	Cattle	675,250
 Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	14.	Hogs	297,712
 All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	15.	Sheep and Goats	15,446
 Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	16.	Poultry	862
 Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	17.	All Other Livestock	136
 Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,003,826
 Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	19.	Farm Machinery	3,012,705
 Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	20.	Vehicles Including Recreational Vehicles	39,448,596
 Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	21.	Grain and Other Agricultural Crops	66,441
 Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	22.	Manufactured Homes Used as Dwelling Units	374,370
 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	26,500
 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	24.	Pollution Control Tools and Equipment	2,872,225
27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	25.	All Other Tangible Personal Property	24,153,139
	26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	69,953,976
TOTAL LOCALLY ACCEPTED VALUETION. TAYABLE PROPERTY (1) and 44 C.C.	27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	70,957,802
28. TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	292,453,037

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	10,120,709	1,166,544	11,287,253
2.	Koch Pipeline Company, LP	601,868	3,848	605,716
3.	Magellan Pipe Line Company	220,795	3,289	224,084
4.	NuStar Pipeline Operating Partnership, LP	77,374	650	78,024
5.	Platte Pipe Line Company	674,832	10,053	684,885
6.	Sinclair Pipeline Company	10,734	158	10,892
7.	Panhandle Eastern Pipe Line Company	4,878,634	50,814	4,929,448
8.	Rockies Express Pipeline, LLC	25,443,536	18,565	25,462,101
9.	Kansas City Southern Railway Company	2,744,874	1,438,383	4,183,257
10.	Norfolk Southern Combined Railway	4,290,937	1,801,854	6,092,791
11.	Ozark Valley Railroad	132,829	0	132,829
12.	AT & T (formerly SBC)	1,791,450	1,666,168	3,457,618
13.	CenturyTel Fiber Company II, LLC	30,990	30,560	61,550
14.	CenturyTel of Missouri, LLC	540,789	373,207	913,996

Audrain County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Level 3 Communications, LLC	127,820	134,538	262,358
16. Missouri Network Alliance, LLC	19,786	55,611	75,397
17. Sho-Me Technologies, LLC	46,459	54,573	101,032
18. Spectra Communications Group, LLC	301,684	152,899	454,583
19. Windstream Missouri, f.k.a. Alltel Missouri Inc.	476,502	337,296	813,798
20. Farber Telephone Company	11,895	35,357	47,252
21. Private Car Companies	0	1,114,012	1,114,012
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	52,544,497	8,448,379	60,992,876
TOTAL ASSESSED VALUATION FOR COUNTY		-	353,445,913

Barry County

1.	Residential	149,564,593
2.	Agricultural	21,797,540
3.	Commercial	24,730,624
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	196,092,757
6.	Residential	54,992,746
7.	Agricultural	442,140
8.	Commercial	59,206,274
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	114,641,160
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	310,733,917
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	50,920
13.	Cattle	2,604,080
14.	Hogs	1,314
15.	Sheep and Goats	6,978
16.	Poultry	1,465,109
17.	All Other Livestock	46,883
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	4,175,284
19.	Farm Machinery	1,859,938
20.	Vehicles Including Recreational Vehicles	68,496,615
21.	Grain and Other Agricultural Crops	172
22.	Manufactured Homes Used as Dwelling Units	1,815,874
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	131,064
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	40,304,793
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	112,608,456
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	116,783,740
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	427,517,657

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	2,661,584	237,790	2,899,374
2.	Razorback Pipeline, LLC	703,404	4,497	707,901
3.	Arkansas and Missouri Railroad Company	786,911	293,818	1,080,729
4.	BNSF Railway Company	847,440	442,144	1,289,584
5.	AT & T (formerly SBC)	565,361	525,824	1,091,185
6.	AT&T Communications	186,907	559,058	745,965
7.	CenturyTel of Missouri, LLC	2,864,275	1,976,679	4,840,954
8.	CenturyTel of Northwest Arkansas, LLC	71,284	37,507	108,791
9.	Level 3 Communications, LLC	74,755	78,684	153,439
10.	MCI Communications Services, Inc.	148,026	197,927	345,953
11.	Spectra Communications Group, LLC	73,580	37,292	110,872
12.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	627,835	444,417	1,072,252
13.	MCC Telephone of MO	0	9,100	9,100
14.	Jack Henry & Associates, Inc.	0	922,661	922,661

Barry County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Private Car Companies	0	609,851	609,851
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	9,611,362	6,377,249	15,988,611
TOTAL ASSESSED VALUATION FOR COUNTY		-	443,506,268

Barton County

1.	Residential	28,334,500
2.	Agricultural	16,441,260
3.	Commercial	7,079,830
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	51,855,590
6.	Residential	30,503,830
7.	Agricultural	174,840
8.	Commercial	20,806,250
9.	Forest Croplands	310
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	51,485,230
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	103,340,820
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	10,990
13.	Cattle	1,311,210
14.	Hogs	368,188
15.	Sheep and Goats	5,592
16.	Poultry	110
17.	All Other Livestock	5,240
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,701,330
19.	Farm Machinery	3,646,590
20.	Vehicles Including Recreational Vehicles	22,262,064
21.	Grain and Other Agricultural Crops	53,654
22.	Manufactured Homes Used as Dwelling Units	461,590
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	42,750
24.	Pollution Control Tools and Equipment	5,215,620
25.	All Other Tangible Personal Property	22,653,007
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	54,335,275
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	56,036,605
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	159,377,425

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	1,475,224	131,799	1,607,023
2.	KCP&L Greater Missouri Operations Co.	1,199,763	128,066	1,327,829
3.	Magellan Pipe Line Company	383,654	5,716	389,370
4.	BNSF Railway Company	4,559,228	2,378,737	6,937,965
5.	Kansas City Southern Railway Company	563,829	295,461	859,290
6.	Missouri & Northern Arkansas Railroad	269,793	5,122	274,915
7.	AT & T (formerly SBC)	1,497,680	1,392,942	2,890,622
8.	AT&T Communications	23,255	69,560	92,815
9.	CenturyTel Fiber Company II, LLC	75,598	74,547	150,145
10.	Level 3 Communications, LLC	86,337	90,874	177,211
11.	MCI Communications Services, Inc.	73,014	97,628	170,642
12.	McLeodUSA Telecommunications Services, Inc.	17,704	144,615	162,319
13.	Spectra Communications Group, LLC	247,506	125,441	372,947
14.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	172,449	122,069	294,518

Barton County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Craw Kan Telephone Cooperative, Inc.	20,143	8,421	28,564
16. MCC Telephone of MO	0	5,950	5,950
17. Private Car Companies	0	1,014,158	1,014,158
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,665,177	6,091,106	16,756,283
TOTAL ASSESSED VALUATION FOR COUNTY		-	176,133,708

Bates County

1.	Residential	46,749,660
2.	Agricultural	21,001,360
3.	Commercial	6,461,020
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	74,212,040
6.	Residential	33,817,150
7.	Agricultural	87,750
8.	Commercial	16,093,486
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	49,998,386
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	124,210,426
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	12,690
13.	Cattle	2,136,500
14.	Hogs	35,270
15.	Sheep and Goats	7,652
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,192,112
19.	Farm Machinery	4,327,192
20.	Vehicles Including Recreational Vehicles	30,780,721
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	483,460
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	76,000
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	4,201,395
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	39,868,768
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	42,060,880
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	166,271,306

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	Kansas City Power & Light Company	823,492	110,489	933,981
2.	KCP&L Greater Missouri Operations Co.	2,774,832	296,194	3,071,026
3.	CCPS Transportation, LLC	718,232	11,856	730,088
4.	Kansas City Southern Railway Company	1,908,495	1,000,100	2,908,595
5.	Missouri & Northern Arkansas Railroad	469,747	8,918	478,665
6.	AT & T (formerly SBC)	752,645	700,010	1,452,655
7.	CenturyTel Fiber Company II, LLC	108,983	107,468	216,451
8.	Embarq (formerly Sprint-MO)	1,460,306	1,434,263	2,894,569
9.	Level 3 Communications, LLC	122,682	129,130	251,812
10.	MCI Communications Services, Inc.	247,015	330,286	577,301
11.	McLeodUSA Telecommunications Services, Inc.	30,555	249,585	280,140
12.	Osage Valley Technologies, LLC	8,014	76	8,090
13.	Spectra Communications Group, LLC	55,130	27,941	83,071
14.	Craw Kan Telephone Cooperative, Inc.	714,215	298,590	1,012,805

Bates County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	FairPoint Communications	552,560	314,861	867,421
16.	KLM Telephone Company	131,911	124,371	256,282
17.	MCC Telephone of MO	0	6,417	6,417
18.	Private Car Companies	0	1,031,668	1,031,668
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,878,814	6,182,223	17,061,037
TOTA	L ASSESSED VALUATION FOR COUNTY		_	183,332,343

Benton County

1.	Residential	106,839,640
2.	Agricultural	12,812,760
3.	Commercial	14,067,869
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	133,720,269
6.	Residential	20,712,220
7.	Agricultural	29,810
8.	Commercial	13,231,259
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	33,973,289
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	167,693,558
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	9,780
13.	Cattle	1,193,882
14.	Hogs	68,297
15.	Sheep and Goats	6,777
16.	Poultry	224,592
17.	All Other Livestock	199
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,503,527
19.	Farm Machinery	1,619,755
20.	Vehicles Including Recreational Vehicles	41,203,705
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	529,520
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	16,500
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	3,474,243
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	46,843,723
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	48,347,250
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	216,040,808

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	2,583,739	275,796	2,859,535
2.	Magellan Pipe Line Company	209,687	3,124	212,811
3.	Missouri Central Railroad Company	165,758	0	165,758
4.	AT & T (formerly SBC)	285,321	265,368	550,689
5.	CenturyTel of Missouri, LLC	292,374	201,772	494,146
6.	Embarq (formerly Sprint-MO)	2,869,778	2,818,598	5,688,376
7.	Global Crossing Telephone, Inc.	17,904	121,661	139,565
8.	MCI Communications Services, Inc.	176,582	236,110	412,692
9.	Qwest Communications Corporation	29,402	134,566	163,968
10.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	40,460	28,640	69,100
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	6,671,005	4,085,635	10,756,640
TOTA	L ASSESSED VALUATION FOR COUNTY		-	226,797,448

Bollinger County

1.	Residential	46,966,450
2.	Agricultural	8,178,610
3.	Commercial	7,075,151
4.	Forest Croplands	2,770
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	62,222,981
6.	Residential	6,794,210
7.	Agricultural	30,400
8.	Commercial	5,184,640
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	12,009,250
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	74,232,231
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,950
13.	Cattle	776,570
14.	Hogs	3,945
15.	Sheep and Goats	6,520
16.	Poultry	12,920
17.	All Other Livestock	10
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	808,915
19.	Farm Machinery	1,817,749
20.	Vehicles Including Recreational Vehicles	20,354,361
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	739,250
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	5,200
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,506,443
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	24,423,003
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	25,231,918
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	99,464,149

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	1,399,341	161,292	1,560,633
2.	Mobil Pipe Line Company	114,125	645	114,770
3.	Natural Gas Pipeline Company of America	3,484,260	1,407,950	4,892,210
4.	AT & T (formerly SBC)	2,152,474	2,001,944	4,154,418
5.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	48,631	34,424	83,055
TOTA	AL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	7,198,831	3,606,255	10,805,086
TOTA	AL ASSESSED VALUATION FOR COUNTY		_	110,269,235

Boone County

1.	Residential	360,591,824
2.	Agricultural	17,163,237
3.	Commercial	46,713,959
4.	Forest Croplands	458
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	424,469,478
6.	Residential	990,978,492
7.	Agricultural	7,600,540
8.	Commercial	494,258,424
9.	Forest Croplands	111
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	1,492,837,567
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	1,917,307,045
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	20,827
13.	Cattle	475,010
14.	Hogs	554
15.	Sheep and Goats	6,549
16.	Poultry	0
17.	All Other Livestock	9,660
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	512,600
19.	Farm Machinery	1,492,770
20.	Vehicles Including Recreational Vehicles	273,131,614
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	3,510,539
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	67,773
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	96,957,630
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	375,160,326
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	375,672,926
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	2,292,979,971

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	8,480,329	977,469	9,457,798
2.	Magellan Pipe Line Company	214,482	3,195	217,677
3.	Sinclair Pipeline Company	3,347	49	3,396
4.	Panhandle Eastern Pipe Line Company	3,753,258	39,092	3,792,350
5.	Southern Star Central Gas Pipeline, Inc.	371,182	5,132	376,314
6.	Kansas City Southern Railway Company	452,097	236,910	689,007
7.	Norfolk Southern Combined Railway	1,686,161	708,054	2,394,215
8.	AT & T (formerly SBC)	40,383	37,559	77,942
9.	AT&T Communications	358,997	1,073,800	1,432,797
10.	CenturyTel Fiber Company II, LLC	184,463	181,900	366,363
11.	CenturyTel of Missouri, LLC	7,192,306	4,963,518	12,155,824
12.	Chariton Valley Long Distance	77,593	46,821	124,414
13.	Embarq (formerly Sprint-MO)	110,636	108,663	219,299
14.	Level 3 Communications, LLC	98,466	103,641	202,107

Boone County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Missouri Network Alliance, LLC	6,801	19,116	25,917
16.	Sho-Me Technologies, LLC	391,595	459,985	851,580
17.	MCC Telephone of MO	0	215,833	215,833
18.	EPL II, LLC	0	1,154,671	1,154,671
19.	AirNet Systems, Inc.	0	33,392	33,392
20.	Allegiant Air, LLC	0	71	71
21.	Berry Aviation, Inc.	0	5,012	5,012
22.	ExpressJet Airlines, Inc.	0	9,844	9,844
23.	Gulf & Caribbean Cargo, Inc.	0	182	182
24.	IFL Group, Inc.	0	222	222
25.	Kalitta Charters, LLC	0	2,238	2,238
26.	Life Net, Inc.	0	229,340	229,340
27.	Mesaba Aviation, Inc.	0	1,233,066	1,233,066
28.	MN Airlines	0	1,834	1,834
29.	Private Car Companies	0	284,734	284,734
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	23,422,096	12,135,343	35,557,439
TOTA	L ASSESSED VALUATION FOR COUNTY		-	2,328,537,410

Buchanan County

1.	Residential	81,997,350
2.	Agricultural	10,950,470
3.	Commercial	25,663,077
4.	Forest Croplands	3,213
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	118,614,110
6.	Residential	409,310,210
7.	Agricultural	410,640
8.	Commercial	287,669,378
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	697,390,228
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	816,004,338
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	4,090
13.	Cattle	186,870
14.	Hogs	100
15.	Sheep and Goats	1,880
16.	Poultry	0
17.	All Other Livestock	22,170
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	215,110
19.	Farm Machinery	1,887,400
20.	Vehicles Including Recreational Vehicles	145,076,072
21.	Grain and Other Agricultural Crops	31,720
22.	Manufactured Homes Used as Dwelling Units	1,679,641
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	16,100
24.	Pollution Control Tools and Equipment	27,979,590
25.	All Other Tangible Personal Property	158,632,012
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	335,302,535
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	335,517,645
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	1,151,521,983

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Kansas City Power & Light Company	420,525	56,422	476,947
2.	KCP&L Greater Missouri Operations Co.	17,687,440	1,888,010	19,575,450
3.	BP Products North America, Inc.	33,211	27,094	60,305
4.	Oneok North System, LLC	116,275	940	117,215
5.	Platte Pipe Line Company	353,124	5,261	358,385
6.	Rockies Express Pipeline, LLC	11,304,905	8,249	11,313,154
7.	Southern Star Central Gas Pipeline, Inc.	513,059	7,094	520,153
8.	BNSF Railway Company	4,169,405	2,175,351	6,344,756
9.	Union Pacific Railroad Company	598,464	242,243	840,707
10.	AT & T (formerly SBC)	3,704,049	3,445,012	7,149,061
11.	AT&T Communications	39,510	118,180	157,690
12.	CenturyTel Fiber Company II, LLC	74,635	73,598	148,233
13.	Embarq (formerly Sprint-MO)	128,930	126,631	255,561
14.	Spectra Communications Group, LLC	102,636	52,018	154,654

Buchanan County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Biozyme Incorporated	0	3,691	3,691
16. Clark W. Hampton	0	24,006	24,006
17. Midwest Transport, LLC	0	19,568	19,568
18. N.W. Electric Power Cooperative, Inc.	0	55,640	55,640
19. NPG Aircraft, Inc.	0	155,375	155,375
20. Kalitta Charters, LLC	0	186	186
21. Life Net, Inc.	0	197,232	197,232
22. MN Airlines	0	7,337	7,337
23. Private Car Companies	0	561,423	561,423
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	39,246,168	9,250,561	48,496,729
TOTAL ASSESSED VALUATION FOR COUNTY		-	1,200,018,712

Butler County

1.	Residential	158,222,889
2.	Agricultural	17,137,470
3.	Commercial	55,173,610
4.	Forest Croplands	20
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	230,533,989
6.	Residential	60,115,764
7.	Agricultural	190,467
8.	Commercial	81,418,803
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	141,725,034
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	372,259,023
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	3,230
13.	Cattle	105,110
14.	Hogs	286
15.	Sheep and Goats	322
16.	Poultry	606
17.	All Other Livestock	16,247
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	125,801
19.	Farm Machinery	2,794,859
20.	Vehicles Including Recreational Vehicles	65,373,657
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	2,536,974
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	47,385,952
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	118,091,442
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	118,217,243
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	490,476,266

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	463,386	53,411	516,797
2.	TE Products Pipeline Company, LP	495,856	18,069	513,925
3.	Centerpoint Energy-Misssissippi River Transmission	1,641,996	103,002	1,744,998
4.	Natural Gas Pipeline Company of America	3,936,433	1,590,668	5,527,101
5.	Texas Eastern Transmission, LP	298,707	4,226	302,933
6.	Union Pacific Railroad Company	7,665,646	3,102,860	10,768,506
7.	AT & T (formerly SBC)	3,138,377	2,918,899	6,057,276
8.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	219,839	155,615	375,454
9.	Air Evac, EMS, Inc.	0	21,925	21,925
10.	SKIAIR, LLC	0	1,981	1,981

Butler County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
11. Private Car Companies	0	729,424	729,424
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	17,860,240	8,700,080	26,560,320
TOTAL ASSESSED VALUATION FOR COUNTY			517,036,586

Caldwell County

1.	Residential	28,847,460
2.	Agricultural	11,399,370
3.	Commercial	17,131,120
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	57,377,950
6.	Residential	15,726,000
7.	Agricultural	45,830
8.	Commercial	3,398,640
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	19,170,470
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	76,548,420
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	9,270
13.	Cattle	699,570
14.	Hogs	99,890
15.	Sheep and Goats	10,470
16.	Poultry	0
17.	All Other Livestock	630
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	819,830
19.	Farm Machinery	2,386,380
20.	Vehicles Including Recreational Vehicles	17,889,930
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	242,740
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,431,480
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	22,950,530
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	23,770,360
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	100,318,780

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	5,531,776	637,609	6,169,385
2.	BP Products North America, Inc.	74,464	60,748	135,212
3.	Mid-America Pipeline Company, LLC	346,875	29,508	376,383
4.	Platte Pipe Line Company	426,662	6,356	433,018
5.	Rockies Express Pipeline, LLC	13,460,892	9,822	13,470,714
6.	Dakota Minnesota & Eastern Railroad Corporation	726,981	391,677	1,118,658
7.	Union Pacific Railroad Company	4,106,359	1,662,150	5,768,509
8.	AT & T (formerly SBC)	59,332	55,183	114,515
9.	Spectra Communications Group, LLC	657,168	333,066	990,234
10.	Green Hills Telephone Corporation	221,541	136,232	357,773
11.	Lathrop Telephone Company	25.020	18.081	43.101

Caldwell County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Private Car Companies	0	722,010	722,010
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	25,637,070	4,062,442	29,699,512
TOTAL ASSESSED VALUATION FOR COUNTY			130,018,292

Callaway County

1.	Residential	164,495,460
2.	Agricultural	22,370,450
3.	Commercial	204,007,590
4.	Forest Croplands	60
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	390,873,560
6.	Residential	84,583,370
7.	Agricultural	380,460
8.	Commercial	66,165,948
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	151,129,778
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	542,003,338
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	19,790
13.	Cattle	949,080
14.	Hogs	250,030
15.	Sheep and Goats	8,124
16.	Poultry	0
17.	All Other Livestock	1,002
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,228,026
19.	Farm Machinery	2,270,550
20.	Vehicles Including Recreational Vehicles	73,320,288
21.	Grain and Other Agricultural Crops	13,025
22.	Manufactured Homes Used as Dwelling Units	1,503,870
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	39,480
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	82,905,218
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	160,052,431
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	161,280,457
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	703,283,795

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	11,188,498	1,289,620	12,478,118
2.	Magellan Pipe Line Company	1,678	25	1,703
3.	Panhandle Eastern Pipe Line Company	446,660	4,652	451,312
4.	Southern Star Central Gas Pipeline, Inc.	615,888	8,516	624,404
5.	Ozark Valley Railroad	199,971	0	199,971
6.	AT & T (formerly SBC)	1,717,394	1,597,291	3,314,685
7.	AT&T Communications	316,897	947,875	1,264,772
8.	CenturyTel Fiber Company II, LLC	271,870	268,092	539,962
9.	CenturyTel of Missouri, LLC	30,054	20,741	50,795
10.	Embarq (formerly Sprint-MO)	826,723	811,979	1,638,702
11.	Level 3 Communications, LLC	168,420	177,271	345,691
12.	Missouri Network Alliance, LLC	21,831	61,359	83,190
13.	Savvis, Inc.	9,382	0	9,382
14.	Sho-Me Technologies, LLC	167,447	196,691	364,138

Callaway County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Windstream Missouri, f.k.a. Alltel Missouri Inc.	23,259	16,464	39,723
16. Kingdom Telephone Company	1,552,686	878,192	2,430,878
17. MCC Telephone of MO	0	15,633	15,633
18. Carl Edwards, LLC	0	91,979	91,979
19. Flight Plan, LLC	0	6,836	6,836
20. Sugar Creek Incorporated	0	355,803	355,803
21. Avis Aviation, LLC	0	272	272
22. Bickel Air, LLC	0	562	562
23. DJS Acquisitions, LLC	0	12,987	12,987
24. SKIAIR, LLC	0	2,476	2,476
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	17,558,658	6,765,316	24,323,974
TOTAL ASSESSED VALUATION FOR COUNTY			727,607,769

Camden County

1.	Residential	771,193,620
2.	Agricultural	12,301,070
3.	Commercial	81,927,600
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	865,422,290
6.	Residential	275,507,210
7.	Agricultural	704,960
8.	Commercial	126,916,890
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	403,129,060
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	1,268,551,350
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	11,870
13.	Cattle	554,450
14.	Hogs	35,896
15.	Sheep and Goats	3,444
16.	Poultry	3,199
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	608,859
19.	Farm Machinery	1,627,562
20.	Vehicles Including Recreational Vehicles	199,413,950
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	43,680
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	39,003,911
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	240,089,103
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	240,697,962
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	1,509,249,312

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	14,326,603	1,651,328	15,977,931
2.	ConocoPhillips Pipe Line Company	70,274	1,380	71,654
3.	Enbridge Pipeline (Ozark), LLC	396,558	18,200	414,758
4.	Explorer Pipeline Company	1,015,565	847	1,016,412
5.	BNSF Railway Company	534,539	278,891	813,430
6.	AT & T (formerly SBC)	5,399,729	5,022,108	10,421,837
7.	CenturyTel Fiber Company II, LLC	97,737	96,379	194,116
8.	CenturyTel of Missouri, LLC	311	214	525
9.	Embarq (formerly Sprint-MO)	299,522	294,181	593,703
10.	Sho-Me Technologies, LLC	145,515	170,928	316,443
11.	Stoutland Telephone Company	252,179	128,158	380,337
12.	Charter Fiberlink - MO	0	175,379	175,379
13.	Life Net, Inc.	0	233,926	233,926

Camden County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
14. Private Car Companies	0	64,676	64,676
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	22,538,532	8,136,595	30,675,127
TOTAL ASSESSED VALUATION FOR COUNTY			1,539,924,439

Cape Girardeau County

 Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Lotal Assessed Valuation - All Other Personal Property (Lines 19 - 25) 	
3. Commercial 4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property	173,018,070
 Forest Croplands Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	20,348,210
 Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	43,875,715
 Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	0
 Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	237,241,995
8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property	387,996,470
9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property	1,150,480
 Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	211,574,269
 TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	0
 Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	600,721,219
 Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	837,963,214
 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 	11,840
 Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	869,715
 Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	2,918
 All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	2,090
 Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	0
 Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	0
 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 	886,563
 Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property 	2,349,620
 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 	133,631,712
 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 	9,592
24. Pollution Control Tools and Equipment25. All Other Tangible Personal Property	1,000,269
25. All Other Tangible Personal Property	44,000
	0
26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	66,625,964
	203,661,157
27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	204,547,720
28. TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	1,042,510,934

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	23,911,779	2,756,144	26,667,923
2.	Natural Gas Pipeline Company of America	2,886,540	1,166,418	4,052,958
3.	BNSF Railway Company	4,027,296	2,101,207	6,128,503
4.	Jackson, Gordonville & Delta Railroad	8,877	6,907	15,784
5.	Union Pacific Railroad Company	1,535,118	621,377	2,156,495
6.	AT & T (formerly SBC)	5,193,435	4,830,240	10,023,675
7.	AT&T Communications	148,979	445,612	594,591
8.	CenturyTel Fiber Company II, LLC	101,094	99,690	200,784
9.	Charter Fiberlink - MO	0	280,492	280,492
10.	Private Car Companies	0	633,356	633,356
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	37,813,118	12,941,443	50,754,561
TOTA	L ASSESSED VALUATION FOR COUNTY		-	1,093,265,495

Carroll County

1.	Residential	17,859,820
2.	Agricultural	23,617,750
3.	Commercial	24,504,954
4.	Forest Croplands	248
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	65,982,772
6.	Residential	22,207,390
7.	Agricultural	102,330
8.	Commercial	7,826,575
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	30,136,295
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	96,119,067
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	6,030
13.	Cattle	669,850
14.	Hogs	90,710
15.	Sheep and Goats	0
16.	Poultry	0
17.	All Other Livestock	2,840
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	769,430
19.	Farm Machinery	2,252,338
20.	Vehicles Including Recreational Vehicles	19,339,282
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	5,100
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,909,776
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	24,506,496
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	25,275,926
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	121,394,993

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Kansas City Power & Light Company	15,641,826	2,098,682	17,740,508
2.	KCP&L Greater Missouri Operations Co.	454,179	48,480	502,659
3.	BP Pipelines North America, Inc.	401,890	24,318	426,208
4.	Mid-America Pipeline Company, LLC	492,733	41,916	534,649
5.	Platte Pipe Line Company	459,658	6,848	466,506
6.	Sinclair Pipeline Company	26,543	390	26,933
7.	Rockies Express Pipeline, LLC	14,490,833	10,574	14,501,407
8.	Southern Star Central Gas Pipeline, Inc.	398,950	5,516	404,466
9.	BNSF Railway Company	7,770,374	4,054,125	11,824,499
10.	Norfolk Southern Combined Railway	5,496,428	2,308,065	7,804,493
11.	AT & T (formerly SBC)	1,143,987	1,063,984	2,207,971
12.	Embarq (formerly Sprint-MO)	219,248	215,338	434,586
13.	Missouri Network Alliance, LLC	100,927	283,670	384,597
14.	Spectra Communications Group, LLC	39,016	19,774	58,790

Carroll County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Chariton Valley Telephone Corp.	737,599	222,808	960,407
16. Green Hills Telecommunication Services	135,416	58,882	194,298
17. Green Hills Telephone Corporation	363,144	223,307	586,451
18. MCC Telephone of MO	0	9,333	9,333
19. Private Car Companies	0	1,508,380	1,508,380
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	48,372,751	12,204,390	60,577,141
TOTAL ASSESSED VALUATION FOR COUNTY		_	181,972,134

Carter County

1.	Residential	19,582,070
2.	Agricultural	2,555,464
3.	Commercial	7,384,670
4.	Forest Croplands	6,816
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	29,529,020
6.	Residential	4,210,430
7.	Agricultural	5,820
8.	Commercial	3,604,450
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	7,820,700
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	37,349,720
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	2,930
13.	Cattle	287,610
14.	Hogs	6,666
15.	Sheep and Goats	4,563
16.	Poultry	0
17.	All Other Livestock	1,150
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	302,919
19.	Farm Machinery	305,850
20.	Vehicles Including Recreational Vehicles	8,907,344
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	373,526
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	300
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,200,275
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	10,787,295
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	11,090,214
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	48,439,934

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Mobil Pipe Line Company	159,625	903	160,528
2.	AT & T (formerly SBC)	90,365	84,045	174,410
3.	Sho-Me Technologies, LLC	29,347	34,473	63,820
4.	Spectra Communications Group, LLC	595,627	301,876	897,503
5.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	230,715	163,313	394,028
6.	Ellington Telephone Company	5,810	6,096	11,906
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	1,111,489	590,706	1,702,195
TOTA	TOTAL ASSESSED VALUATION FOR COUNTY			50,142,129

Cass County

 Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment 	
 Commercial Forest Croplands Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	238,893,310
 Forest Croplands Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	19,273,620
 Total Assessed Valuation - Rural Land (Lines 1 - 4) Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	15,360,020
 Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	0
 Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	273,526,950
 Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	636,056,422
 Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	1,451,010
 Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	131,872,390
 TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	0
 Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	769,379,822
 Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	1,042,906,772
 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	154,840
 Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	988,880
 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	134,582
 All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	5,053
 Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	1,289
 Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	12,995
 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	1,297,639
 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 	2,711,680
22. Manufactured Homes Used as Dwelling Units23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	176,786,037
23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	5,902
·	3,635,430
24. Pollution Control Tools and Equipment	105,800
	0
25. All Other Tangible Personal Property	43,371,032
26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	226,615,881
27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	227,913,520
28. TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	1,270,820,292

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	Kansas City Power & Light Company	9,634,409	1,292,660	10,927,069
2.	KCP&L Greater Missouri Operations Co.	15,882,766	1,695,374	17,578,140
3.	BP Pipelines North America, Inc.	826,676	50,022	876,698
4.	CCPS Transportation, LLC	1,003,516	16,566	1,020,082
5.	ConocoPhillips Pipe Line Company	180,469	3,543	184,012
6.	Kinder Morgan Interstate Gas Transmission, LLC	1,503,833	20,472	1,524,305
7.	Panhandle Eastern Pipe Line Company	3,318,616	34,565	3,353,181
8.	Southern Star Central Gas Pipeline, Inc.	2,098,879	29,021	2,127,900
9.	Kansas City Southern Railway Company	1,717,322	899,920	2,617,242
10.	Missouri & Northern Arkansas Railroad	307,661	5,841	313,502
11.	Missouri Central Railroad Company	87,159	0	87,159
12.	Union Pacific Railroad Company	2,163,423	875,699	3,039,122
13.	AT & T (formerly SBC)	2,193,136	2,039,763	4,232,899
14.	AT&T Communications	38,216	114,307	152,523

Cass County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	CenturyTel Fiber Company II, LLC	110,955	109,413	220,368
16.	Embarq (formerly Sprint-MO)	1,629,847	1,600,781	3,230,628
17.	Global Crossing Telephone, Inc.	12,777	86,819	99,596
18.	Level 3 Communications, LLC	176,127	185,383	361,510
19.	MCI Communications Services, Inc.	347,586	464,761	812,347
20.	McLeodUSA Telecommunications Services, Inc.	13,818	112,870	126,688
21.	Missouri Network Alliance, LLC	9,845	27,672	37,517
22.	Osage Valley Technologies, LLC	2,207	21	2,228
23.	Qwest Communications Corporation	21,244	97,229	118,473
24.	Savvis, Inc.	3,269	0	3,269
25.	Sprint Communication Company, LP	236,000	859,036	1,095,036
26.	FairPoint Communications	3,079,421	1,754,723	4,834,144
27.	Mo-Kan Dial Company, Inc.	174,563	77,411	251,974
28.	Comcast IP Phone of Missouri, LLC	0	61,890	61,890
29.	MCC Telephone of MO	0	1,633	1,633
30.	Time Warner Cable Information Services (MO), LLC	0	12,827	12,827
31.	TWC Digital Phone, LLC	0	58,219	58,219
32.	Private Car Companies	0	995,701	995,701
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	46,773,740	13,584,142	60,357,882
TOTAL ASSESSED VALUATION FOR COUNTY				1,331,178,174

Cedar County

1.	Residential	52,138,440
2.	Agricultural	8,264,950
3.	Commercial	8,404,250
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	68,807,640
6.	Residential	25,996,290
7.	Agricultural	69,300
8.	Commercial	14,609,780
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	40,675,370
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	109,483,010
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	16,180
13.	Cattle	1,271,895
14.	Hogs	128,184
15.	Sheep and Goats	18,525
16.	Poultry	877
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,435,661
19.	Farm Machinery	1,915,216
20.	Vehicles Including Recreational Vehicles	25,700,404
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	270,300
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	9,920
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	8,569,062
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	36,464,902
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	37,900,563
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	147,383,573

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	1,943,072	173,597	2,116,669
2.	KCP&L Greater Missouri Operations Co.	129,954	13,872	143,826
3.	Magellan Pipe Line Company	26,850	400	27,250
4.	Empire District Industries, Inc.	9,094	3,918	13,012
5.	Spectra Communications Group, LLC	571,398	289,596	860,994
6.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	568,239	402,232	970,471
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES 3,248,607 883,615			4,132,222	
TOTA	TOTAL ASSESSED VALUATION FOR COUNTY			

Chariton County

2. Agricultural 17 3. Commercial 25 4. Forest Croplands 61 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 67 6. Residential 11 7. Agricultural 4 8. Commercial 4 9. Forest Croplands 4 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 84 12. Horses, Mares, Geldings, Asses, Jennets and Mules 1 13. Cattle 1 14. Hogs 1 15. Sheep and Goats 1 16. Poultry 1 17. All Other Livestock 1 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 5 19. Farm Machinery 5 20. Vehicles Including Recreational Vehicles 15 21. Grain and Other Agricultural Crops 15 22. Manufactured Homes Used as Dwelling Units 2 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 2 24. Pollution Control Tools and Equipment 2 25. All Other Tangible Personal Property 2			
3. Commercial 4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	1.	Residential	21,117,340
4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	2.	Agricultural	17,374,170
5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	3.	Commercial	29,434,946
6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	4.	Forest Croplands	0
7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	67,926,456
8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	6.	Residential	11,591,110
9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	7.	Agricultural	86,220
10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	8.	Commercial	4,688,503
11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	9.	Forest Croplands	0
12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	16,365,833
13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	84,292,289
14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	12.	Horses, Mares, Geldings, Asses, Jennets and Mules	5,980
15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	13.	Cattle	1,035,870
16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	14.	Hogs	22,720
17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	15.	Sheep and Goats	6,590
18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	16.	Poultry	0
19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	17.	All Other Livestock	24,850
20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,096,010
21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	19.	Farm Machinery	5,785,220
22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	20.	Vehicles Including Recreational Vehicles	19,141,273
23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	21.	Grain and Other Agricultural Crops	0
24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	22.	Manufactured Homes Used as Dwelling Units	192,770
25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 30.	23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	7,200
26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	24.	Pollution Control Tools and Equipment	0
27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	25.	All Other Tangible Personal Property	3,883,215
<u> </u>	26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	29,009,678
28. TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	30,105,688
	28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	114,397,977

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	818,223	94,311	912,534
2.	Kansas City Power & Light Company	15,633,047	2,097,504	17,730,551
3.	BP Pipelines North America, Inc.	351,924	21,295	373,219
4.	CCPS Transportation, LLC	1,038,172	17,138	1,055,310
5.	Mid-America Pipeline Company, LLC	564,552	48,026	612,578
6.	Platte Pipe Line Company	555,486	8,275	563,761
7.	Sinclair Pipeline Company	21,648	318	21,966
8.	Rockies Express Pipeline, LLC	17,591,766	12,836	17,604,602
9.	BNSF Railway Company	3,608,791	1,882,855	5,491,646
10.	Norfolk Southern Combined Railway	3,910,978	1,642,302	5,553,280
11.	AT & T (formerly SBC)	492,952	458,478	951,430
12.	Chariton Valley Long Distance	107,715	64,997	172,712
13.	Spectra Communications Group, LLC	239,601	121,434	361,035
14.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	199,166	140,981	340,147

Chariton County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Chariton Valley Telephone Corp.	1,442,791	435,828	1,878,619
16.	MCC Telephone of MO	0	1,983	1,983
17.	Private Car Companies	0	840,951	840,951
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	46,576,812	7,889,512	54,466,324
TOTA	AL ASSESSED VALUATION FOR COUNTY			168,864,301

Christian County

1.	Residential	299,176,050
2.	Agricultural	7,366,370
3.	Commercial	37,874,180
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	344,416,600
6.	Residential	352,515,480
7.	Agricultural	474,170
8.	Commercial	100,503,450
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	453,493,100
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	797,909,700
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	24,380
13.	Cattle	1,024,105
14.	Hogs	312
15.	Sheep and Goats	2,571
16.	Poultry	0
17.	All Other Livestock	10,121
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,061,489
19.	Farm Machinery	421,665
20.	Vehicles Including Recreational Vehicles	131,626,958
21.	Grain and Other Agricultural Crops	75
22.	Manufactured Homes Used as Dwelling Units	1,116,044
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	21,280,150
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	154,444,892
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	155,506,381
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	953,416,081

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	11,271,492	1,007,013	12,278,505
2.	Southern Star Central Gas Pipeline, Inc.	293,084	4,052	297,136
3.	BNSF Railway Company	1,027,358	536,015	1,563,373
4.	AT & T (formerly SBC)	2,159,587	2,008,560	4,168,147
5.	AT&T Communications	88,610	265,044	353,654
6.	CenturyTel Fiber Company II, LLC	93,558	92,258	185,816
7.	CenturyTel of Missouri, LLC	2,992,567	2,065,216	5,057,783
8.	Empire District Industries, Inc.	226,874	97,751	324,625
9.	Level 3 Communications, LLC	53,908	56,741	110,649
10.	MCI Communications Services, Inc.	105,733	141,376	247,109
11.	McLeodUSA Telecommunications Services, Inc.	28,128	229,762	257,890
12.	Sho-Me Technologies, LLC	107,218	125,943	233,161
13.	MCC Telephone of MO	0	1,750	1,750

Christian County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
14. Private Car Companies	0	124,305	124,305
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	18,448,117	6,755,786	25,203,903
TOTAL ASSESSED VALUATION FOR COUNTY		-	978,619,984

Clark County

1.	Residential	21,191,200
2.	Agricultural	14,916,110
3.	Commercial	4,223,255
4.	Forest Croplands	340
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	40,330,905
6.	Residential	10,651,520
7.	Agricultural	46,150
8.	Commercial	6,552,380
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	17,250,050
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	57,580,955
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,700
13.	Cattle	569,890
14.	Hogs	80,320
15.	Sheep and Goats	1,929
16.	Poultry	0
17.	All Other Livestock	450
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	661,289
19.	Farm Machinery	2,993,006
20.	Vehicles Including Recreational Vehicles	15,143,160
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	283,620
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	4,000
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,272,664
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	19,696,450
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	20,357,739
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	77,938,694

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	4,577,456	527,611	5,105,067
2.	ITC Midwest, LLC	967,032	0	967,032
3.	BP Pipelines North America, Inc.	242,298	14,661	256,959
4.	NuStar Pipeline Operating Partnership, LP	93,811	788	94,599
5.	Sinclair Pipeline Company	9,624	141	9,765
6.	BNSF Railway Company	4,052,067	2,114,131	6,166,198
7.	AT & T (formerly SBC)	41,750	38,830	80,580
8.	Iowa Telecommunication Services, Inc.	13,007	0	13,007
9.	Spectra Communications Group, LLC	539,241	273,298	812,539
10.	Mark Twain Rural Telephone Company	151,211	74,840	226,051
11.	Northeast Missouri Rural Telephone	278,124	114,012	392,136

Clark County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Private Car Companies	0	490,279	490,279
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,965,621	3,648,591	14,614,212
TOTAL ASSESSED VALUATION FOR COUNTY		-	92,552,906

Clay County

1.	Residential	220,060,230
2.	Agricultural	6,775,430
3.	Commercial	7,507,030
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	234,342,690
6.	Residential	2,007,083,760
7.	Agricultural	16,321,340
8.	Commercial	757,828,690
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	2,781,233,790
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	3,015,576,480
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	11,610
13.	Cattle	218,450
14.	Hogs	9,600
15.	Sheep and Goats	1,378
16.	Poultry	290
17.	All Other Livestock	16,954
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	258,282
19.	Farm Machinery	1,130,762
20.	Vehicles Including Recreational Vehicles	328,640,804
21.	Grain and Other Agricultural Crops	4,673
22.	Manufactured Homes Used as Dwelling Units	2,600,056
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	487,525
24.	Pollution Control Tools and Equipment	67,579
25.	All Other Tangible Personal Property	276,066,099
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	608,997,498
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	609,255,780
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	3,624,832,260

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	5,953,841	686,258	6,640,099
2.	Kansas City Power & Light Company	32,779,701	4,398,091	37,177,792
3.	KCP&L Greater Missouri Operations Co.	10,418,988	1,112,154	11,531,142
4.	BP Products North America, Inc.	144,483	117,869	262,352
5.	Magellan Pipe Line Company	340,981	5,080	346,061
6.	Mid-America Pipeline Company, LLC	829,243	70,542	899,785
7.	BNSF Railway Company	3,741,774	1,952,238	5,694,012
8.	Dakota Minnesota & Eastern Railroad Corporation	900,072	484,933	1,385,005
9.	Kaw River Railroad, Inc.	128,395	2,438	130,833
10.	Norfolk Southern Combined Railway	3,520,338	1,478,264	4,998,602
11.	Union Pacific Railroad Company	3,902,450	1,579,613	5,482,063
12.	AT & T (formerly SBC)	5,293,398	4,923,212	10,216,610
13.	AT&T Communications	365,806	1,094,165	1,459,971
14.	CenturyTel Fiber Company II, LLC	173,734	171,320	345,054

Clay County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Embarq (formerly Sprint-MO)	923,062	906,600	1,829,662
16.	Level 3 Communications, LLC	95,686	100,715	196,401
17.	MCI Communications Services, Inc.	203,057	271,509	474,566
18.	MCI Metro Access Transmission	18,990	28,197	47,187
19.	Qwest Communications Corporation	37,792	172,969	210,761
20.	Spectra Communications Group, LLC	32,614	16,530	49,144
21.	MCC Telephone of MO	0	49,933	49,933
22.	Time Warner Cable Information Services (MO), LLC	0	106,472	106,472
23.	TWC Digital Phone, LLC	0	524,624	524,624
24.	Americo Services, Inc.	0	603,797	603,797
25.	B 4 A, LLC	0	49,924	49,924
26.	Condado Land Company, LLC	0	16,667	16,667
27.	DeBruce Grain, Inc.	0	106,099	106,099
28.	Ewert Brothers Spraying, LLC	0	12,600	12,600
29.	Hallmark Cards, Inc.	0	460,014	460,014
30.	J.E. Dunn Aircraft, LLC	0	34,185	34,185
31.	Kaleidoscope Aviation Corporation	0	35,777	35,777
32.	Kansas City Life Insurance Company	0	469,729	469,729
33.	Massman Construction Co.	0	208,098	208,098
34.	Murphy Hoffman Company	0	32,170	32,170
35.	NWW Excel II, LLC	0	148,192	148,192
36.	Oxford II Aviation, LLC	0	192,060	192,060
37.	Russell Stover Candies, Inc.	0	268,877	268,877
38.	Saturn of Kansas City, Inc.	0	244,808	244,808
39.	Sierra Aviation, Inc.	0	2,659,275	2,659,275
40.	Tradebot Systems, Inc.	0	610,203	610,203
41.	Waddell & Reed, Inc.	0	830,412	830,412
42.	Zurich Holding Company of America	0	142,504	142,504
43.	AirNet Systems, Inc.	0	188,401	188,401
44.	Allegiant Air, LLC	0	214	214
45.	Berry Aviation, Inc.	0	1,002	1,002
46.	Charter Air Transport, Inc.	0	3,488	3,488
47.	• •	0	13,378	13,378
	D & D Aviation, Inc. (Kansas Corporation)	0	45,752	45,752
	DJS Acquisitions, LLC	0	12,987	12,987
	Edgar Aviation, LLC	0	161,280	161,280
	Hotel Hotel Aircraft, Inc.	0	719	719
	Miami Air International, Inc.	0	1,168	1,168
	PHI, Inc.	0	1,100	
	SKIAIR, LLC	0	2,972	17 2,972
55.	Sprint United Management Corporation	0	1,513,848	
	Private Car Companies	0		1,513,848
	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES		1,839,808	1,839,808
		69,804,405	31,164,151 -	100,968,556
TOTA	L ASSESSED VALUATION FOR COUNTY			3,725,800,816

Clinton County

1. Residential 2. Agricultural 3. Commercial 4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TAXABLE PROPERTY (Lines 18 & 26) 28. TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 18 & 26)			
3. Commercial 4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	1.	Residential	80,861,480
4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	2.	Agricultural	16,968,540
5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	3.	Commercial	20,685,331
 Residential Agricultural Commercial Forest Croplands Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) Horses, Mares, Geldings, Asses, Jennets and Mules Cattle Hogs Sheep and Goats Poultry All Other Livestock Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26) 	4.	Forest Croplands	0
7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	118,515,351
8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	6.	Residential	75,403,060
9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	7.	Agricultural	364,494
10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 16. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	8.	Commercial	12,152,366
11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	9.	Forest Croplands	0
12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	87,919,920
13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	206,435,271
14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	12.	Horses, Mares, Geldings, Asses, Jennets and Mules	53,600
15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	13.	Cattle	854,760
16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	14.	Hogs	24,870
17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	15.	Sheep and Goats	6,570
18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	16.	Poultry	90
19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	17.	All Other Livestock	0
20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	939,890
21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	19.	Farm Machinery	1,344,390
22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	20.	Vehicles Including Recreational Vehicles	38,526,030
23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	21.	Grain and Other Agricultural Crops	122,650
24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	22.	Manufactured Homes Used as Dwelling Units	490,280
25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	55,390
26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	24.	Pollution Control Tools and Equipment	0
27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	25.	All Other Tangible Personal Property	4,952,337
<u> </u>	26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	45,491,077
28. TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	46,430,967
	28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	252,866,238

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	3,829,413	441,390	4,270,803
2.	KCP&L Greater Missouri Operations Co.	1,655,927	176,759	1,832,686
3.	BP Products North America, Inc.	54,590	44,534	99,124
4.	Magellan Pipe Line Company	349,452	5,206	354,658
5.	Mid-America Pipeline Company, LLC	21,842	1,858	23,700
6.	Oneok North System, LLC	458,577	3,707	462,284
7.	Platte Pipe Line Company	374,712	5,582	380,294
8.	Rockies Express Pipeline, LLC	11,858,207	8,653	11,866,860
9.	AT & T (formerly SBC)	29,852	27,765	57,617
10.	CenturyTel Fiber Company II, LLC	77,734	76,654	154,388
11.	Embarq (formerly Sprint-MO)	176,229	173,086	349,315
12.	Level 3 Communications, LLC	90,422	95,174	185,596
13.	MCI Communications Services, Inc.	184,325	246,462	430,787
14.	Spectra Communications Group, LLC	741,190	375,649	1,116,839

Clinton County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Lathrop Telephone Company	355,156	256,662	611,818
16. MCC Telephone of MO	0	13,533	13,533
17. SKIAIR, LLC	0	991	991
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	20,257,628	1,953,665	22,211,293
TOTAL ASSESSED VALUATION FOR COUNTY		-	275,077,531

Cole County

1.	Residential	275,622,460
2.	Agricultural	5,758,360
3.	Commercial	31,435,541
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	312,816,361
6.	Residential	396,741,640
7.	Agricultural	994,540
8.	Commercial	304,664,186
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	702,400,366
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	1,015,216,727
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,010
13.	Cattle	1,104,970
14.	Hogs	129,698
15.	Sheep and Goats	1,245
16.	Poultry	12,767
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,255,690
19.	Farm Machinery	878,057
20.	Vehicles Including Recreational Vehicles	143,725,396
21.	Grain and Other Agricultural Crops	4,364
22.	Manufactured Homes Used as Dwelling Units	1,341,114
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	96,340
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	97,453,388
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	243,498,659
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	244,754,349
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	1,259,971,076

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	25,424,261	2,930,478	28,354,739
2.	ConocoPhillips Pipe Line Company	157,121	3,085	160,206
3.	Panhandle Eastern Pipe Line Company	734,227	7,647	741,874
4.	Missouri Central Railroad Company	45,307	0	45,307
5.	Union Pacific Railroad Company	6,433,904	2,604,282	9,038,186
6.	AT & T (formerly SBC)	111,954	104,125	216,079
7.	AT&T Communications	13,905	41,592	55,497
8.	CenturyTel Fiber Company II, LLC	97,690	96,333	194,023
9.	Embarq (formerly Sprint-MO)	3,111,650	3,056,157	6,167,807
10.	Global Crossing Telephone, Inc.	5,043	34,271	39,314
11.	Level 3 Communications, LLC	72,607	76,423	149,030
12.	MCI Communications Services, Inc.	48,204	64,454	112,658
13.	Qwest Communications Corporation	7,994	36,586	44,580
14.	Savvis, Inc.	4,302	0	4,302

Cole County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Sho-Me Technologies, LLC	218,442	256,591	475,033
16.	Sprint Communication Company, LP	474,872	1,728,525	2,203,397
17.	Mid Missouri Telephone Company	4,149	2,374	6,523
18.	MCC Telephone of MO	0	135,333	135,333
19.	Private Car Companies	0	612,218	612,218
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	36,965,632	11,790,474	48,756,106
TOTA	L ASSESSED VALUATION FOR COUNTY		_	1,308,727,182

Cooper County

1.	Residential	38,566,320
2.	Agricultural	12,831,670
3.	Commercial	5,926,070
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	57,324,060
6.	Residential	48,758,470
7.	Agricultural	177,200
8.	Commercial	34,655,775
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	83,591,445
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	140,915,505
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,590
13.	Cattle	1,034,695
14.	Hogs	49,014
15.	Sheep and Goats	5,700
16.	Poultry	57,721
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,154,720
19.	Farm Machinery	2,041,141
20.	Vehicles Including Recreational Vehicles	28,467,588
21.	Grain and Other Agricultural Crops	2,500
22.	Manufactured Homes Used as Dwelling Units	528,953
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	5,600
24.	Pollution Control Tools and Equipment	82,015
25.	All Other Tangible Personal Property	13,538,451
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	44,666,248
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	45,820,968
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	186,736,473

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	9,813,097	1,131,087	10,944,184
2.	Kansas City Power & Light Company	683,318	91,682	775,000
3.	KCP&L Greater Missouri Operations Co.	237,279	25,328	262,607
4.	Magellan Pipe Line Company	240,453	3,582	244,035
5.	Panhandle Eastern Pipe Line Company	3,166,391	32,980	3,199,371
6.	Southern Star Central Gas Pipeline, Inc.	613,502	8,483	621,985
7.	Union Pacific Railroad Company	6,571,501	2,659,977	9,231,478
8.	AT & T (formerly SBC)	901,006	837,995	1,739,001
9.	AT&T Communications	340,632	1,018,869	1,359,501
10.	CenturyTel Fiber Company II, LLC	114,758	113,164	227,922
11.	CenturyTel of Missouri, LLC	251,210	173,364	424,574
12.	Embarq (formerly Sprint-MO)	413,771	406,392	820,163
13.	Level 3 Communications, LLC	121,671	128,066	249,737
14.	Savvis, Inc.	72	0	72

Cooper County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Sho-Me Technologies, LLC	10,735	12,610	23,345
16. Sprint Communication Company, LP	120,423	438,337	558,760
17. Mid Missouri Telephone Company	1,327,732	759,555	2,087,287
18. Private Car Companies	0	625,311	625,311
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	24,927,551	8,466,782	33,394,333
TOTAL ASSESSED VALUATION FOR COUNTY		_	220,130,806

Crawford County

1.	Residential	92,003,500
2.	Agricultural	6,561,230
3.	Commercial	11,317,582
4.	Forest Croplands	960
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	109,883,272
6.	Residential	52,943,980
7.	Agricultural	48,050
8.	Commercial	29,503,798
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	82,495,828
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	192,379,100
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	11,775
13.	Cattle	626,600
14.	Hogs	1,460
15.	Sheep and Goats	567
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	640,402
19.	Farm Machinery	876,676
20.	Vehicles Including Recreational Vehicles	42,074,098
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	838,705
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	171,700
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	9,662,826
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	53,624,005
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	54,264,407
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	246,643,507

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	782,477	90,191	872,668
2.	NuStar Pipeline Operating Partnership, LP	61,874	520	62,394
3.	MoGas Pipeline, LLC	933,238	5,966	939,204
4.	BNSF Railway Company	8,065,022	4,207,855	12,272,877
5.	AT & T (formerly SBC)	81,201	75,522	156,723
6.	CenturyTel Fiber Company II, LLC	84,848	83,669	168,517
7.	CenturyTel of Missouri, LLC	1,813,372	1,251,435	3,064,807
8.	Level 3 Communications, LLC	114,259	120,264	234,523
9.	MCI Communications Services, Inc.	223,454	298,783	522,237
10.	Fidelity Telephone Company	90,809	88,975	179,784
11.	Steelville Telephone Company	3,047,438	1,619,325	4,666,763
12.	Charter Fiberlink - MO	0	23,172	23,172
13.	Fidelity Communications Services II	21,346	64,451	85,797

Crawford County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
14. Private Car Companies	0	975,825	975,825
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	15,319,338	8,905,953	24,225,291
TOTAL ASSESSED VALUATION FOR COUNTY			270,868,798

Dade County

1.	Residential	29,794,060
2.	Agricultural	8,745,260
3.	Commercial	5,012,840
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	43,552,160
6.	Residential	12,075,070
7.	Agricultural	39,810
8.	Commercial	5,982,370
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	18,097,250
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	61,649,410
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	10,470
13.	Cattle	2,042,085
14.	Hogs	69,756
15.	Sheep and Goats	8,112
16.	Poultry	80,990
17.	All Other Livestock	331
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,211,744
19.	Farm Machinery	2,657,170
20.	Vehicles Including Recreational Vehicles	14,533,586
21.	Grain and Other Agricultural Crops	13,928
22.	Manufactured Homes Used as Dwelling Units	52,424
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	64,627
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,496,720
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	18,818,455
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	21,030,199
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	82,679,609

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	3,377,091	301,715	3,678,806
2.	KCP&L Greater Missouri Operations Co.	45,127	4,817	49,944
3.	Enbridge Pipeline (Ozark), LLC	13,661	627	14,288
4.	Explorer Pipeline Company	1,024,152	854	1,025,006
5.	BNSF Railway Company	3,835,644	2,001,214	5,836,858
6.	AT & T (formerly SBC)	1,056,698	982,799	2,039,497
7.	Empire District Industries, Inc.	5,072	2,185	7,257
8.	Spectra Communications Group, LLC	691,639	350,536	1,042,175
9.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	3,118	2,207	5,325
10.	Miller Telephone Company	1,482	696	2,178
11.	MCC Telephone of MO	0	8,167	8,167

Dade County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Private Car Companies	0	464,093	464,093
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,053,684	4,119,910	14,173,594
TOTAL ASSESSED VALUATION FOR COUNTY		_	96,853,203

Dallas County

1.	Residential	60,346,070
2.	Agricultural	9,574,210
3.	Commercial	8,710,040
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	78,630,320
6.	Residential	15,676,810
7.	Agricultural	122,410
8.	Commercial	10,658,230
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	26,457,450
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	105,087,770
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	22,350
13.	Cattle	1,495,990
14.	Hogs	1,206
15.	Sheep and Goats	7,788
16.	Poultry	143,334
17.	All Other Livestock	64,745
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,735,413
19.	Farm Machinery	1,505,535
20.	Vehicles Including Recreational Vehicles	23,505,992
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	630,585
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	17,500
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	3,135,890
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	28,795,502
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	30,530,915
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	135,618,685

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	3,948,595	352,774	4,301,369
2.	ConocoPhillips Pipe Line Company	105,887	2,079	107,966
3.	Enbridge Pipeline (Ozark), LLC	840,735	38,586	879,321
4.	Explorer Pipeline Company	2,137,542	1,783	2,139,325
5.	AT & T (formerly SBC)	283,302	263,490	546,792
6.	CenturyTel of Missouri, LLC	2,580,310	1,780,711	4,361,021
7.	Embarq (formerly Sprint-MO)	113,967	111,935	225,902
8.	Empire District Industries, Inc.	54,997	23,696	78,693
9.	Stoutland Telephone Company	11,585	5,887	17,472
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,076,920	2,580,941	12,657,861
TOTA	L ASSESSED VALUATION FOR COUNTY		-	148,276,546

Daviess County

1.	Residential	37,804,317
2.	Agricultural	18,110,496
3.	Commercial	5,042,700
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	60,957,513
6.	Residential	11,388,859
7.	Agricultural	94,222
8.	Commercial	3,183,578
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	14,666,659
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	75,624,172
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	18,040
13.	Cattle	657,730
14.	Hogs	875,392
15.	Sheep and Goats	3,837
16.	Poultry	0
17.	All Other Livestock	345
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,555,344
19.	Farm Machinery	2,876,373
20.	Vehicles Including Recreational Vehicles	16,258,947
21.	Grain and Other Agricultural Crops	4,986
22.	Manufactured Homes Used as Dwelling Units	186,225
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	3,950
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,487,776
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	21,818,257
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	23,373,601
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	98,997,773

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	580,463	66,906	647,369
2.	KCP&L Greater Missouri Operations Co.	503,673	53,764	557,437
3.	BP Products North America, Inc.	3,563	2,907	6,470
4.	Magellan Pipe Line Company	192,826	2,873	195,699
5.	Union Pacific Railroad Company	1,737,369	703,243	2,440,612
6.	AT & T (formerly SBC)	54,051	50,271	104,322
7.	CenturyTel Fiber Company II, LLC	96,281	94,944	191,225
8.	Level 3 Communications, LLC	56,014	58,957	114,971
9.	MCI Communications Services, Inc.	101,154	135,254	236,408
10.	Spectra Communications Group, LLC	77,620	39,339	116,959
11.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	716,704	507,324	1,224,028
12.	Grand River Mutual Telephone Corp.	126,374	71,008	197,382
13.	Green Hills Telephone Corporation	63,867	39,274	103,141

Daviess County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
14. Private Car Companies	0	165,319	165,319
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	4,309,959	1,991,383	6,301,342
TOTAL ASSESSED VALUATION FOR COUNTY			105,299,115

DeKalb County

1.	Residential	26,289,270
2.	Agricultural	12,258,290
3.	Commercial	4,438,390
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	42,985,950
6.	Residential	21,632,450
7.	Agricultural	132,210
8.	Commercial	15,837,590
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	37,602,250
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	80,588,200
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,470
13.	Cattle	836,010
14.	Hogs	11,490
15.	Sheep and Goats	5,607
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	861,577
19.	Farm Machinery	2,588,140
20.	Vehicles Including Recreational Vehicles	19,165,700
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	533,640
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	53,650
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	4,815,810
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	27,156,940
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	28,018,517
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	108,606,717

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	2,532,063	291,853	2,823,916
2.	KCP&L Greater Missouri Operations Co.	873,289	93,217	966,506
3.	Magellan Pipe Line Company	282,726	4,212	286,938
4.	AT & T (formerly SBC)	171,410	159,423	330,833
5.	CenturyTel Fiber Company II, LLC	11,152	10,997	22,149
6.	Embarq (formerly Sprint-MO)	128,751	126,455	255,206
7.	Level 3 Communications, LLC	55,761	58,691	114,452
8.	MCI Communications Services, Inc.	147,360	197,036	344,396
9.	Spectra Communications Group, LLC	674,985	342,095	1,017,080
10.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	47,095	33,336	80,431
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	4,924,592	1,317,315	6,241,907
TOTA	L ASSESSED VALUATION FOR COUNTY		_	114,848,624

Dent County

1.	Residential	58,947,490
2.	Agricultural	5,795,180
3.	Commercial	7,337,710
4.	Forest Croplands	5,660
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	72,086,040
6.	Residential	23,232,850
7.	Agricultural	6,710
8.	Commercial	12,942,680
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	36,182,240
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	108,268,280
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	13,940
13.	Cattle	954,860
14.	Hogs	1,780
15.	Sheep and Goats	13,850
16.	Poultry	0
17.	All Other Livestock	10
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	984,440
19.	Farm Machinery	846,860
20.	Vehicles Including Recreational Vehicles	25,106,110
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	927,560
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	10,050
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	7,266,821
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	34,157,401
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	35,141,841
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	143,410,121

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	NuStar Pipeline Operating Partnership, LP	177,498	1,491	178,989
2.	MoGas Pipeline, LLC	521,848	3,336	525,184
3.	AT & T (formerly SBC)	7,611	7,078	14,689
4.	AT&T Communications	73,842	220,870	294,712
5.	Embarq (formerly Sprint-MO)	2,164,119	2,125,525	4,289,644
6.	Level 3 Communications, LLC	25,648	26,996	52,644
7.	MCI Communications Services, Inc.	49,786	66,569	116,355
8.	Sho-Me Technologies, LLC	1,966	2,309	4,275
9.	Spectra Communications Group, LLC	287,003	145,459	432,462
10.	Steelville Telephone Company	233,442	124,045	357,487
11.	Fidelity Communications Services I	5,689	31,890	37,579

Dent County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Air Evac, EMS, Inc.	0	21,925	21,925
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	3,548,452	2,777,493	6,325,945
TOTAL ASSESSED VALUATION FOR COUNTY		-	149,736,066

Douglas County

1.	Residential	49,280,530
2.	Agricultural	8,577,700
3.	Commercial	6,611,840
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	64,470,070
6.	Residential	12,531,130
7.	Agricultural	29,280
8.	Commercial	7,764,700
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	20,325,110
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	84,795,180
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	22,670
13.	Cattle	1,607,210
14.	Hogs	480
15.	Sheep and Goats	8,542
16.	Poultry	0
17.	All Other Livestock	2,355
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,641,257
19.	Farm Machinery	685,950
20.	Vehicles Including Recreational Vehicles	18,923,295
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	388,925
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	2,500
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	16,775,304
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	36,775,974
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	38,417,231
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	123,212,411

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	AT & T (formerly SBC)	80,176	74,569	154,745
2.	CenturyTel of Missouri, LLC	2,483,386	1,713,822	4,197,208
3.	Sho-Me Technologies, LLC	12,772	15,003	27,775
4.	Spectra Communications Group, LLC	328,296	166,387	494,683
5.	MCC Telephone of MO	0	4,317	4,317
TOTA	AL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	2,904,630	1,974,098	4,878,728
TOTA	AL ASSESSED VALUATION FOR COUNTY		_	128,091,139

Dunklin County

1.	Residential	32,391,270
2.	Agricultural	26,958,120
3.	Commercial	35,826,280
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	95,175,670
6.	Residential	72,177,980
7.	Agricultural	422,700
8.	Commercial	33,823,720
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	106,424,400
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	201,600,070
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	10,790
13.	Cattle	34,460
14.	Hogs	220
15.	Sheep and Goats	200
16.	Poultry	40
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	45,710
19.	Farm Machinery	5,011,081
20.	Vehicles Including Recreational Vehicles	47,261,433
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,627,901
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	300
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	20,344,186
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	74,244,901
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	74,290,611
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	275,890,681

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	3,773,663	434,964	4,208,627
2.	Entergy Arkansas, Inc.	1,048,143	0	1,048,143
3.	TE Products Pipeline Company, LP	335,423	12,223	347,646
4.	Ozark Gas Transmission, LLC	477,574	0	477,574
5.	Texas Eastern Transmission, LP	322,650	4,565	327,215
6.	Union Pacific Railroad Company	2,863,013	1,158,875	4,021,888
7.	AT & T (formerly SBC)	3,669,040	3,412,451	7,081,491
8.	Gill Group, Inc.	0	19,000	19,000
9.	Kalitta Charters, LLC	0	186	186
10.	Private Car Companies	0	272,430	272,430
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	12,489,506	5,314,694	17,804,200
TOTA	L ASSESSED VALUATION FOR COUNTY		_	293,694,881

Franklin County

1.	Residential	624,461,650
2.	Agricultural	35,496,904
3.	Commercial	64,768,277
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	724,726,831
6.	Residential	381,293,659
7.	Agricultural	5,216,337
8.	Commercial	292,905,883
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	679,415,879
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	1,404,142,710
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	21,240
13.	Cattle	1,014,890
14.	Hogs	140,862
15.	Sheep and Goats	3,757
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,180,749
19.	Farm Machinery	1,533,794
20.	Vehicles Including Recreational Vehicles	199,358,350
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	296,500
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	109,640,596
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	310,829,240
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	312,009,989
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	1,716,152,699

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	77,890,862	8,977,938	86,868,800
2.	ConocoPhillips Pipe Line Company	402,274	7,898	410,172
3.	Enbridge Pipeline (Ozark), LLC	1,512,464	69,415	1,581,879
4.	Explorer Pipeline Company	3,730,861	3,112	3,733,973
5.	MoGas Pipeline, LLC	1,404,640	8,980	1,413,620
6.	BNSF Railway Company	4,542,279	2,369,894	6,912,173
7.	Missouri Central Railroad Company	372,897	0	372,897
8.	Union Pacific Railroad Company	6,598,025	2,670,714	9,268,739
9.	AT & T (formerly SBC)	5,743,761	5,342,080	11,085,841
10.	CenturyTel Fiber Company II, LLC	236,254	232,972	469,226
11.	CenturyTel of Missouri, LLC	153,736	106,096	259,832
12.	Global Crossing Telephone, Inc.	40,347	274,165	314,512
13.	Level 3 Communications, LLC	74,250	78,152	152,402
14.	MCI Communications Services, Inc.	395,957	529,438	925,395

Franklin County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. McLeodUSA Telecommunications Services, Inc.	15,640	127,755	143,395
16. Qwest Communications Corporation	66,469	304,215	370,684
17. Savvis, Inc.	4,399	0	4,399
18. Sho-Me Technologies, LLC	119,644	140,539	260,183
19. Sprint Communication Company, LP	733,306	2,669,218	3,402,524
20. Fidelity Telephone Company	831,118	814,337	1,645,455
21. Charter Fiberlink - MO	0	231,102	231,102
22. Air Evac, EMS, Inc.	0	21,925	21,925
23. Life Net, Inc.	0	160,538	160,538
24. Private Car Companies	0	1,177,426	1,177,426
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	104,869,183	26,317,909	131,187,092
TOTAL ASSESSED VALUATION FOR COUNTY			1,847,339,791

Gasconade County

1.	Residential	68,515,820
2.	Agricultural	8,207,270
3.	Commercial	7,603,670
4.	Forest Croplands	740
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	84,327,500
6.	Residential	39,548,510
7.	Agricultural	33,900
8.	Commercial	25,714,090
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	65,296,500
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	149,624,000
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,740
13.	Cattle	939,477
14.	Hogs	35,332
15.	Sheep and Goats	3,172
16.	Poultry	606
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	986,327
19.	Farm Machinery	1,219,045
20.	Vehicles Including Recreational Vehicles	30,723,768
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	559,137
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	77,900
24.	Pollution Control Tools and Equipment	18,311
25.	All Other Tangible Personal Property	8,209,352
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	40,807,513
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	41,793,840
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	191,417,840

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	6,893,731	794,592	7,688,323
2.	ConocoPhillips Pipe Line Company	212,959	4,181	217,140
3.	Enbridge Pipeline (Ozark), LLC	676,413	31,044	707,457
4.	Explorer Pipeline Company	1,862,261	1,553	1,863,814
5.	NuStar Pipeline Operating Partnership, LP	222,309	1,867	224,176
6.	MoGas Pipeline, LLC	373,991	2,391	376,382
7.	Missouri Central Railroad Company	141,338	0	141,338
8.	Union Pacific Railroad Company	2,616,001	1,058,891	3,674,892
9.	AT & T (formerly SBC)	38,208	35,536	73,744
10.	CenturyTel of Missouri, LLC	1,456,828	1,005,379	2,462,207
11.	Global Crossing Telephone, Inc.	15,550	105,668	121,218
12.	MCI Communications Services, Inc.	149,941	200,487	350,428
13.	Qwest Communications Corporation	24,967	114,269	139,236
14.	Sprint Communication Company, LP	295,045	1,073,959	1,369,004

Gasconade County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Fidelity Telephone Company	459,662	450,381	910,043
16. Hermann Eye Center	0	4,167	4,167
17. Private Car Companies	0	248,925	248,925
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	15,439,204	5,133,290	20,572,494
TOTAL ASSESSED VALUATION FOR COUNTY		-	211,990,334

Gentry County

1.	Residential	10,242,970
2.	Agricultural	14,732,650
3.	Commercial	9,966,340
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	34,941,960
6.	Residential	16,623,170
7.	Agricultural	103,850
8.	Commercial	5,023,560
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	21,750,580
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	56,692,540
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	10,020
13.	Cattle	998,600
14.	Hogs	820,120
15.	Sheep and Goats	3,620
16.	Poultry	0
17.	All Other Livestock	1,811
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,834,171
19.	Farm Machinery	3,251,220
20.	Vehicles Including Recreational Vehicles	13,361,813
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	45,940
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	48,110
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,879,158
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	19,586,241
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	21,420,412
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	78,112,952

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	134,129	15,460	149,589
2.	KCP&L Greater Missouri Operations Co.	431,285	46,037	477,322
3.	Magellan Pipe Line Company	134,331	2,001	136,332
4.	ANR Pipeline Company	434,024	20,413	454,437
5.	AT & T (formerly SBC)	504,104	468,850	972,954
6.	Embarq (formerly Sprint-MO)	195,778	192,287	388,065
7.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	199,166	140,981	340,147
8.	Grand River Mutual Telephone Corp.	246,987	138,778	385,765
9.	MCC Telephone of MO	0	1,633	1,633
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	2,279,804	1,026,440	3,306,244
TOTA	L ASSESSED VALUATION FOR COUNTY			81,419,196

Greene County

1.	Residential	994,027,070
2.	Agricultural	15,779,940
3.	Commercial	57,308,270
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	1,067,115,280
6.	Residential	1,320,451,950
7.	Agricultural	4,290,310
8.	Commercial	1,078,001,450
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	2,402,743,710
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	3,469,858,990
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	31,930
13.	Cattle	1,741,620
14.	Hogs	2,010
15.	Sheep and Goats	9,410
16.	Poultry	120
17.	All Other Livestock	11,500
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,796,590
19.	Farm Machinery	1,619,280
20.	Vehicles Including Recreational Vehicles	487,063,130
21.	Grain and Other Agricultural Crops	92,130
22.	Manufactured Homes Used as Dwelling Units	3,855,520
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	418,630
24.	Pollution Control Tools and Equipment	1,079,160
25.	All Other Tangible Personal Property	250,911,140
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	745,038,990
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	746,835,580
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	4,216,694,570

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	12,502,705	1,117,012	13,619,717
2.	ConocoPhillips Pipe Line Company	194,083	3,811	197,894
3.	Enbridge Pipeline (Ozark), LLC	706,467	32,423	738,890
4.	Explorer Pipeline Company	975,801	814	976,615
5.	Magellan Pipe Line Company	81,989	1,221	83,210
6.	Southern Star Central Gas Pipeline, Inc.	463,597	6,410	470,007
7.	BNSF Railway Company	10,864,182	5,668,292	16,532,474
8.	Missouri & Northern Arkansas Railroad	93,294	1,771	95,065
9.	AT & T (formerly SBC)	9,689,766	9,012,127	18,701,893
10.	AT&T Communications	360,052	1,076,955	1,437,007
11.	CenturyTel Fiber Company II, LLC	280,228	276,334	556,562
12.	Empire District Industries, Inc.	250,641	107,991	358,632
13.	Level 3 Communications, LLC	96,318	101,380	197,698
14.	MCI Communications Services, Inc.	191,817	256,481	448,298

Greene County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	MCI Metro Access Transmission	221,299	328,588	549,887
16.	McLeodUSA Telecommunications Services, Inc.	31,548	257,697	289,245
17.	Sho-Me Technologies, LLC	4,412	5,183	9,595
18.	Choctaw Telephone Company	9,402	5,216	14,618
19.	MCC Telephone of MO	0	538,767	538,767
20.	Air Hardware, LLC	0	71,676	71,676
21.	Baird Air, LLC	0	216,939	216,939
22.	Bass Pro, Inc.	0	807,387	807,387
23.	CDP Aviation, LP	0	296,926	296,926
24.	Distribution Air & Transportation Services, LLC	0	306,830	306,830
25.	Eagle Holdings, LLC	0	87,967	87,967
26.	Loren Cook Company	0	331,123	331,123
27.	Mueller Transportation Inc.	0	148,222	148,222
28.	New Prime, Inc.	0	386,086	386,086
29.	O'Reilly II Aviation, Inc.	0	162,966	162,966
30.	Pegasus Investments, LLC	0	40,522	40,522
31.	Springfield Flying Service, Inc.	0	96,208	96,208
32.	Steward Financial Holdings	0	439,155	439,155
33.	Tandem Air, LLC	0	102,005	102,005
34.	Tri-Air, LLC	0	29,385	29,385
35.	Air Wisconsin Airline Corporation	0	468	468
36.	Allegiant Air, LLC	0	49,242	49,242
37.	American Eagle Airlines, Inc.	0	1,475,507	1,475,507
38.	Ameriflight LLC	0	30	30
39.	Atlantic Southeast Airlines, Inc.	0	725,666	725,666
40.	Berry Aviation, Inc.	0	2,005	2,005
41.	Charter Air Transport, Inc.	0	5,232	5,232
42.	D & D Aviation, Inc. (Kansas Corporation)	0	1,476	1,476
43.	DJS Acquisitions, LLC	0	12,987	12,987
44.	ExpressJet Airlines, Inc.	0	3,544	3,544
45.	Federal Express Corporation	0	543,678	543,678
46.	Flight Express, Inc.	0	16,741	16,741
47.	Kalitta Charters, LLC	0	746	746
48.	MN Airlines	0	25,678	25,678
49.	Pinnacle Airlines, Inc.	0	1,082,161	1,082,161
50.	Security & Transportation Services LLC	0	113,642	113,642
51.	SKIAIR, LLC	0	42,593	42,593
52.	SkyWest Airlines, Inc.	0	946,922	946,922
53.	Springfield Aircraft Charter & Sales, Inc.	0	33,571	33,571
	Trans State Airlines, Inc.	0	296,908	296,908
55.	United Parcel Service Company	0	1,380,069	1,380,069
56.	Private Car Companies	0	1,426,825	1,426,825
ОТА	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	37,017,601	30,507,561	67,525,162
OT4	AL ASSESSED VALUATION FOR COUNTY		-	4,284,219,732

Grundy County

1.	Residential	13,394,060
2.	Agricultural	11,934,920
3.	Commercial	1,856,780
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	27,185,760
6.	Residential	23,343,020
7.	Agricultural	195,480
8.	Commercial	11,916,760
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	35,455,260
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	62,641,020
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	22,140
13.	Cattle	980,240
14.	Hogs	108,250
15.	Sheep and Goats	7,510
16.	Poultry	7,800
17.	All Other Livestock	5,500
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,131,440
19.	Farm Machinery	2,085,000
20.	Vehicles Including Recreational Vehicles	17,431,089
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	145,750
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	64,130
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	9,895,265
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	29,621,234
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	30,752,674
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	93,393,694

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	2,601,472	277,689	2,879,161
2.	BP Products North America, Inc.	64,265	52,428	116,693
3.	Koch Pipeline Company, LP	257,679	1,647	259,326
4.	Dakota Minnesota & Eastern Railroad Corporation	450,036	242,467	692,503
5.	Union Pacific Railroad Company	4,643,485	1,879,565	6,523,050
6.	AT & T (formerly SBC)	691,574	643,210	1,334,784
7.	Missouri Network Alliance, LLC	62,211	174,854	237,065
8.	Grand River Mutual Telephone Corp.	357,743	201,010	558,753
9.	Maggie's Mess, Inc	0	28,017	28,017
10.	Private Car Companies	0	646,922	646,922
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES 9,128,465 4,147,809			13,276,274	
TOTA	L ASSESSED VALUATION FOR COUNTY		-	106,669,968

Harrison County

1.	Residential	12,929,060
2.	Agricultural	19,214,760
3.	Commercial	4,727,425
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	36,871,245
6.	Residential	18,025,440
7.	Agricultural	283,940
8.	Commercial	11,940,590
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	30,249,970
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	67,121,215
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	9,570
13.	Cattle	1,132,300
14.	Hogs	144,090
15.	Sheep and Goats	11,310
16.	Poultry	232,460
17.	All Other Livestock	4,370
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,534,100
19.	Farm Machinery	5,067,750
20.	Vehicles Including Recreational Vehicles	16,139,260
21.	Grain and Other Agricultural Crops	38,360
22.	Manufactured Homes Used as Dwelling Units	133,430
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	8,600
24.	Pollution Control Tools and Equipment	7,800
25.	All Other Tangible Personal Property	3,253,485
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	24,648,685
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	26,182,785
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	93,304,000

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	1,203,733	128,490	1,332,223
2.	Koch Pipeline Company, LP	349,972	2,237	352,209
3.	Magellan Pipe Line Company	531,010	7,911	538,921
4.	ANR Pipeline Company	1,129,047	53,101	1,182,148
5.	AT & T (formerly SBC)	3,759	3,496	7,255
6.	CenturyTel Fiber Company II, LLC	35,240	34,750	69,990
7.	Level 3 Communications, LLC	139,823	147,172	286,995
8.	MCI Communications Services, Inc.	276,570	369,805	646,375
9.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	16,698	11,820	28,518
10.	Grand River Mutual Telephone Corp.	791,885	444,948	1,236,833

Harrison County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
11. Charter Fiberlink - MO	0	31,862	31,862
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	4,477,737	1,235,592	5,713,329
TOTAL ASSESSED VALUATION FOR COUNTY		-	99,017,329

Henry County

	<u> </u>	
1.	Residential	61,143,130
2.	Agricultural	16,075,380
3.	Commercial	10,260,010
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	87,478,520
6.	Residential	75,032,830
7.	Agricultural	206,560
8.	Commercial	34,607,850
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	109,847,240
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	197,325,760
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,310
13.	Cattle	1,553,950
14.	Hogs	79,674
15.	Sheep and Goats	3,396
16.	Poultry	13,566
17.	All Other Livestock	800
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,659,696
19.	Farm Machinery	5,193,542
20.	Vehicles Including Recreational Vehicles	45,890,257
21.	Grain and Other Agricultural Crops	6,698
22.	Manufactured Homes Used as Dwelling Units	717,360
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	36,555
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	16,823,253
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	68,667,665
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	70,327,361
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	267,653,121

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Kansas City Power & Light Company	1,349,361	181,045	1,530,406
2.	KCP&L Greater Missouri Operations Co.	7,633,304	814,801	8,448,105
3.	Magellan Pipe Line Company	112,275	1,673	113,948
4.	Panhandle Eastern Pipe Line Company	28,900	301	29,201
5.	Missouri & Northern Arkansas Railroad	244,635	4,645	249,280
6.	Missouri Central Railroad Company	37,219	0	37,219
7.	Embarq (formerly Sprint-MO)	3,089,000	3,033,911	6,122,911
8.	Global Crossing Telephone, Inc.	4,287	29,130	33,417
9.	MCI Communications Services, Inc.	39,962	53,434	93,396
10.	Missouri Network Alliance, LLC	11,415	32,083	43,498
11.	Osage Valley Technologies, LLC	26,248	248	26,496
12.	Qwest Communications Corporation	6,652	30,447	37,099
13.	Spectra Communications Group, LLC	48,482	24,572	73,054
14.	FairPoint Communications	119,913	68,329	188,242

Henry County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Private Car Companies	0	294,514	294,514
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	12,751,653	4,569,133	17,320,786
TOTAL ASSESSED VALUATION FOR COUNTY			284,973,907

Hickory County

1.	Residential	55,309,770
2.	Agricultural	5,326,590
3.	Commercial	7,357,430
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	67,993,790
6.	Residential	5,113,240
7.	Agricultural	41,860
8.	Commercial	3,725,440
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	8,880,540
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	76,874,330
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,040
13.	Cattle	887,120
14.	Hogs	992
15.	Sheep and Goats	3,198
16.	Poultry	165
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	899,515
19.	Farm Machinery	622,340
20.	Vehicles Including Recreational Vehicles	18,767,499
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	572,230
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,560,277
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	22,522,346
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	23,421,861
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	100,296,191

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	2,672,529	238,768	2,911,297
2.	CenturyTel of Missouri, LLC	1,881,939	1,298,754	3,180,693
3.	Empire District Industries, Inc.	16,086	6,931	23,017
4.	Sho-Me Technologies, LLC	62	73	135
5.	Spectra Communications Group, LLC	95,953	48,631	144,584
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	4,666,569	1,593,157	6,259,726
TOTA	L ASSESSED VALUATION FOR COUNTY		_	106,555,917

Holt County

1.	Residential	10,075,324
2.	Agricultural	17,682,004
3.	Commercial	7,103,106
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	34,860,434
6.	Residential	15,946,996
7.	Agricultural	218,498
8.	Commercial	4,637,912
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	20,803,406
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	55,663,840
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	1,630
13.	Cattle	175,170
14.	Hogs	15,870
15.	Sheep and Goats	1,060
16.	Poultry	11,630
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	205,360
19.	Farm Machinery	4,925,350
20.	Vehicles Including Recreational Vehicles	13,784,578
21.	Grain and Other Agricultural Crops	196,540
22.	Manufactured Homes Used as Dwelling Units	3,780
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	4,400
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	3,378,214
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	22,292,862
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	22,498,222
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	78,162,062

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	4,461,991	476,286	4,938,277
2.	ANR Pipeline Company	1,022,411	48,086	1,070,497
3.	BNSF Railway Company	6,119,821	3,192,963	9,312,784
4.	AT & T (formerly SBC)	40,663	37,819	78,482
5.	CenturyTel Fiber Company II, LLC	127,060	125,295	252,355
6.	Embarq (formerly Sprint-MO)	751,086	737,691	1,488,777
7.	Holway Telephone Company	31,386	17,023	48,409
8.	Oregon Farmer Mutual Telephone	222,588	278,510	501,098
9.	Private Car Companies	0	740,466	740,466
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	12,777,006	5,654,139	18,431,145
TOTA	L ASSESSED VALUATION FOR COUNTY			96,593,207

Howard County

1.	Residential	29,698,830
2.	Agricultural	12,390,980
3.	Commercial	3,252,085
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	45,341,895
6.	Residential	19,608,490
7.	Agricultural	136,660
8.	Commercial	6,527,148
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	26,272,298
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	71,614,193
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	6,860
13.	Cattle	606,505
14.	Hogs	360
15.	Sheep and Goats	6,419
16.	Poultry	152
17.	All Other Livestock	3,410
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	623,706
19.	Farm Machinery	2,929,828
20.	Vehicles Including Recreational Vehicles	17,255,463
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	367,466
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	6,125
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,802,124
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	22,361,006
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	22,984,712
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	94,598,905

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	2,199,855	253,562	2,453,417
2.	Kansas City Power & Light Company	2,713,164	364,028	3,077,192
3.	Panhandle Eastern Pipe Line Company	2,310,269	24,063	2,334,332
4.	Kansas City Southern Railway Company	917,111	480,589	1,397,700
5.	AT & T (formerly SBC)	1,853,671	1,724,037	3,577,708
6.	AT&T Communications	384	1,147	1,531
7.	CenturyTel of Missouri, LLC	107,771	74,374	182,145
8.	Chariton Valley Long Distance	7,358	4,440	11,798
9.	Chariton Valley Telephone Corp.	20,486	6,188	26,674
10.	Private Car Companies	0	224,001	224,001
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,130,069	3,156,429	13,286,498
TOTA	L ASSESSED VALUATION FOR COUNTY		-	107,885,403

Howell County

1.	Residential	119,101,810
2.	Agricultural	9,377,120
3.	Commercial	16,841,750
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	145,320,680
6.	Residential	83,324,100
7.	Agricultural	229,570
8.	Commercial	43,858,210
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	127,411,880
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	272,732,560
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	17,570
13.	Cattle	1,525,100
14.	Hogs	1,270
15.	Sheep and Goats	17,670
16.	Poultry	0
17.	All Other Livestock	20
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,561,630
19.	Farm Machinery	2,833,930
20.	Vehicles Including Recreational Vehicles	62,344,600
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,470,590
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	124,540
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	29,221,820
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	95,995,480
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	97,557,110
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	370,289,670

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	NuStar Pipeline Operating Partnership, LP	244,372	2,053	246,425
2.	BNSF Railway Company	5,508,361	2,873,939	8,382,300
3.	AT & T (formerly SBC)	16,277	15,139	31,416
4.	CenturyTel of Missouri, LLC	4,715,681	3,254,362	7,970,043
5.	Sho-Me Technologies, LLC	58,192	68,355	126,547
6.	Peace Valley Telephone Company	15,829	22,063	37,892
7.	Mark L. Dake, DDS, MSD, PC	0	3,384	3,384
8.	Air Evac, EMS, Inc.	0	21,925	21,925
9.	Private Car Companies	0	666,483	666,483
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,558,712	6,927,703	17,486,415
TOTA	L ASSESSED VALUATION FOR COUNTY		-	387,776,085

Iron County

1.	Residential	25,403,170
2.	Agricultural	3,440,300
3.	Commercial	52,819,160
4.	Forest Croplands	4,510
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	81,667,140
6.	Residential	16,026,590
7.	Agricultural	17,850
8.	Commercial	15,685,490
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	31,729,930
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	113,397,070
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	3,960
13.	Cattle	254,520
14.	Hogs	550
15.	Sheep and Goats	2,970
16.	Poultry	0
17.	All Other Livestock	1,640
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	263,640
19.	Farm Machinery	317,110
20.	Vehicles Including Recreational Vehicles	14,547,030
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	399,580
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	2,550
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	13,486,623
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	28,752,893
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	29,016,533
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	142,413,603

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	16,476,610	1,899,144	18,375,754
2.	Centerpoint Energy-Misssissippi River Transmission	687,385	43,119	730,504
3.	BNSF Railway Company	1,418,484	740,082	2,158,566
4.	Union Pacific Railroad Company	5,343,074	2,162,741	7,505,815
5.	AT & T (formerly SBC)	199,243	185,310	384,553
6.	Spectra Communications Group, LLC	662,042	335,536	997,578
7.	Steelville Telephone Company	231,412	122,966	354,378
8.	Private Car Companies	0	680,049	680,049
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	25,018,250	6,168,947	31,187,197
TOTA	L ASSESSED VALUATION FOR COUNTY		_	173,600,800

Jackson County

2. Agricultural 3. Commercial 4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 7.4 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 7.3 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,6	
3. Commercial 4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,6	62,996,016
4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 7.4 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 7.7 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 19. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,6	7,260,542
5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 7,7 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 7,7 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 1, 1, 2	21,943,757
6. Residential 4,9 7. Agricultural 2,5 9. Forrest Croplands 2,5 9. Forest Croplands 7,4 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 7,7 12. Horses, Mares, Geldings, Asses, Jennets and Mules 2,5 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property (Lines 19 - 25) 1,6	0
7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 7,4 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 7,7 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 1, 18	292,200,315
8. Commercial 2,5 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 7,7 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 7,7 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	83,592,633
9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	5,469,628
10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 17. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	05,011,873
11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	0
12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	194,074,134
13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	786,274,449
14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	38,635
15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	123,459
16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 1,0 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 7 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	202
17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	238
18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	548
19. Farm Machinery 20. Vehicles Including Recreational Vehicles 1,0 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 7 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	0
20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	163,082
21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 7. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	157,288
22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. 1,8	71,103,660
23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. 1,8	43,779
24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	3,741,970
25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 1,8	112,765
26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	0
	59,565,330
27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	334,724,792
	334,887,874
28. TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27) 9,6	521,162,323

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Kansas City Power & Light Company	85,597,625	11,484,734	97,082,359
2.	KCP&L Greater Missouri Operations Co.	30,248,162	3,228,778	33,476,940
3.	BP Pipelines North America, Inc.	315,830	19,111	334,941
4.	BP Products North America, Inc.	21,117	17,227	38,344
5.	Magellan Pipe Line Company	7,192	107	7,299
6.	Sinclair Pipeline Company	16,754	246	17,000
7.	Kinder Morgan Interstate Gas Transmission, LLC	2,505,104	34,102	2,539,206
8.	Panhandle Eastern Pipe Line Company	166,532	1,735	168,267
9.	Southern Star Central Gas Pipeline, Inc.	1,057,575	14,623	1,072,198
10.	BNSF Railway Company	2,753,528	1,436,629	4,190,157
11.	Dakota Minnesota & Eastern Railroad Corporation	450,036	242,467	692,503
12.	Kansas City Southern Railway Company	3,384,914	1,773,781	5,158,695
13.	Kansas City Terminal Railway Company	14,861,662	114,288	14,975,950
14.	Union Pacific Railroad Company	12,232,872	4,951,557	17,184,429

Jackson County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	American Fiber Systems, Inc.	224,076	2,692	226,768
16.	AT & T (formerly SBC)	13,999,094	13,020,089	27,019,183
17.	AT&T Communications	2,533,644	7,578,411	10,112,055
18.	CenturyTel Fiber Company II, LLC	323,074	318,585	641,659
19.	Embarq (formerly Sprint-MO)	1,669,177	1,639,409	3,308,586
20.	Global Crossing Telephone, Inc.	23,721	161,186	184,907
21.	Level 3 Communications, LLC	778,588	819,508	1,598,096
22.	MCI Communications Services, Inc.	512,429	685,174	1,197,603
23.	MCI Metro Access Transmission	581,130	862,869	1,443,999
24.	McLeodUSA Telecommunications Services, Inc.	17,315	141,441	158,756
25.	Qwest Communications Corporation	184,774	845,676	1,030,450
26.	Savvis, Inc.	8,099	0	8,099
27.	Sho-Me Technologies, LLC	3,822	4,490	8,312
28.	Sprint Communication Company, LP	614,498	2,236,761	2,851,259
29.	Comcast IP Phone of Missouri, LLC	0	508,520	508,520
30.	Time Warner Cable Information Services (MO), LLC	0	700,771	700,771
31.	TWC Digital Phone, LLC	0	801,867	801,867
32.	BC Lincoln Properties, LLC	0	25,387	25,387
33.	Brical Enterprises, LLC	0	17,510	17,510
34.	Data Systems International, Inc.	0	122,394	122,394
35.	Engineering Perspective, Inc.	0	46,881	46,881
36.	H Franklin Stone	0	22,956	22,956
37.	The Wm. Ragsdale Co.	0	8,251	8,251
38.	SKIAIR, LLC	0	991	991
39.	Private Car Companies	0	2,529,006	2,529,006
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	175,092,344	56,420,210	231,512,554
TOTA	L ASSESSED VALUATION FOR COUNTY		-	9,852,674,877

Jasper County

1.	Residential	202,267,200
2.	Agricultural	19,449,240
3.	Commercial	72,082,270
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	293,798,710
6.	Residential	487,984,790
7.	Agricultural	1,510,440
8.	Commercial	254,734,170
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	744,229,400
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	1,038,028,110
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	22,220
13.	Cattle	1,500,120
14.	Hogs	76,560
15.	Sheep and Goats	5,940
16.	Poultry	258,090
17.	All Other Livestock	1,430
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,864,360
19.	Farm Machinery	4,789,800
20.	Vehicles Including Recreational Vehicles	194,715,650
21.	Grain and Other Agricultural Crops	8,680
22.	Manufactured Homes Used as Dwelling Units	2,106,410
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	719,760
24.	Pollution Control Tools and Equipment	7,967,440
25.	All Other Tangible Personal Property	207,597,520
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	417,905,260
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	419,769,620
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	1,457,797,730

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	34,276,530	3,062,320	37,338,850
2.	ConocoPhillips Pipe Line Company	18,941	372	19,313
3.	Enbridge Pipeline (Ozark), LLC	193,205	8,867	202,072
4.	Explorer Pipeline Company	1,607,936	1,341	1,609,277
5.	Magellan Pipe Line Company	222,153	3,310	225,463
6.	Southern Star Central Gas Pipeline, Inc.	1,336,124	18,475	1,354,599
7.	BNSF Railway Company	1,615,351	842,795	2,458,146
8.	Kansas City Southern Railway Company	1,252,954	656,580	1,909,534
9.	Missouri & Northern Arkansas Railroad	783,959	14,884	798,843
10.	AT & T (formerly SBC)	5,340,553	4,967,070	10,307,623
11.	AT&T Communications	264,057	789,824	1,053,881
12.	CenturyTel Fiber Company II, LLC	167,982	165,648	333,630
13.	Empire District Industries, Inc.	534,504	230,297	764,801
14.	Level 3 Communications, LLC	130,895	137,774	268,669

Jasper County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	MCI Communications Services, Inc.	164,510	219,968	384,478
16.	MCI Metro Access Transmission	1,866	2,771	4,637
17.	McLeodUSA Telecommunications Services, Inc.	28,560	233,289	261,849
18.	Spectra Communications Group, LLC	317,163	160,744	477,907
19.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	1,818	1,287	3,105
20.	Craw Kan Telephone Cooperative, Inc.	598,873	250,369	849,242
21.	Cable One Inc.	0	85,952	85,952
22.	MCC Telephone of MO	0	35,817	35,817
23.	Leggett & Platt, Inc.	0	114,590	114,590
24.	Midwest Flight I, LLC	0	170,405	170,405
25.	TAMKO Building Products, Inc.	0	704,672	704,672
26.	Williams Marketing Services, Inc.	0	92,254	92,254
27.	Great Lakes Aviation, LTD	0	83,604	83,604
28.	Kalitta Charters, LLC	0	559	559
29.	Life Net, Inc.	0	178,885	178,885
30.	Private Car Companies	0	1,445,281	1,445,281
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	48,857,934	14,680,004	63,537,938
TOTA	L ASSESSED VALUATION FOR COUNTY		_	1,521,335,668

Jefferson County

1.	Residential	1,237,653,450
2.	Agricultural	7,567,200
3.	Commercial	226,375,723
4.	Forest Croplands	3,735
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	1,471,600,108
6.	Residential	411,760,000
7.	Agricultural	130,600
8.	Commercial	275,652,473
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	687,543,073
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	2,159,143,181
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	6,960
13.	Cattle	190,285
14.	Hogs	916
15.	Sheep and Goats	3,036
16.	Poultry	15
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	201,212
19.	Farm Machinery	1,126,450
20.	Vehicles Including Recreational Vehicles	388,216,592
21.	Grain and Other Agricultural Crops	75
22.	Manufactured Homes Used as Dwelling Units	23,820,700
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	154,980
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	226,099,336
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	639,418,133
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	639,619,345
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	2,798,762,526

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	114,333,746	13,178,456	127,512,202
2.	ConocoPhillips Pipe Line Company	25,584	502	26,086
3.	Centerpoint Energy-Misssissippi River Transmission	1,126,310	70,653	1,196,963
4.	BNSF Railway Company	4,132,900	2,156,305	6,289,205
5.	Union Pacific Railroad Company	6,450,482	2,610,992	9,061,474
6.	AT & T (formerly SBC)	8,882,821	8,261,615	17,144,436
7.	AT&T Communications	477,480	1,428,195	1,905,675
8.	CenturyTel Fiber Company II, LLC	154,505	152,359	306,864
9.	Level 3 Communications, LLC	134,180	141,232	275,412
10.	MCI Communications Services, Inc.	278,319	372,143	650,462
11.	Sprint Communication Company, LP	471,103	1,714,806	2,185,909
12.	Charter Fiberlink - MO	0	896,271	896,271

Jefferson County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
13. Private Car Companies	0	1,113,854	1,113,854
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	136,467,430	32,097,383	168,564,813
TOTAL ASSESSED VALUATION FOR COUNTY			2,967,327,339

Johnson County

1.	Residential	160,843,968
2.	Agricultural	24,063,226
3.	Commercial	13,357,563
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	198,264,757
6.	Residential	133,652,433
7.	Agricultural	158,716
8.	Commercial	56,734,638
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	190,545,787
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	388,810,544
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	20,840
13.	Cattle	1,676,345
14.	Hogs	35,202
15.	Sheep and Goats	5,931
16.	Poultry	228,103
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,966,421
19.	Farm Machinery	3,932,433
20.	Vehicles Including Recreational Vehicles	68,384,268
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,389,823
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	22,418,742
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	96,125,266
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	98,091,687
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	486,902,231

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Kansas City Power & Light Company	102,512	13,754	116,266
2.	KCP&L Greater Missouri Operations Co.	7,609,351	812,245	8,421,596
3.	BP Pipelines North America, Inc.	88,671	5,365	94,036
4.	CCPS Transportation, LLC	1,574,585	25,993	1,600,578
5.	ConocoPhillips Pipe Line Company	224,074	4,399	228,473
6.	Panhandle Eastern Pipe Line Company	4,614,530	48,063	4,662,593
7.	Southern Star Central Gas Pipeline, Inc.	2,340,982	32,369	2,373,351
8.	Missouri Central Railroad Company	248,755	0	248,755
9.	Union Pacific Railroad Company	5,928,276	2,399,616	8,327,892
10.	AT & T (formerly SBC)	1,002,274	932,181	1,934,455
11.	Embarq (formerly Sprint-MO)	3,076,087	3,021,228	6,097,315
12.	Global Crossing Telephone, Inc.	26,730	181,634	208,364
13.	Level 3 Communications, LLC	314,560	331,092	645,652
14.	MCI Communications Services, Inc.	262,583	351,103	613,686

Johnson County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Missouri Network Alliance, LLC	163,233	458,791	622,024
16.	Qwest Communications Corporation	43,829	200,597	244,426
17.	Savvis, Inc.	10,128	0	10,128
18.	Spectra Communications Group, LLC	39,591	20,066	59,657
19.	Sprint Communication Company, LP	712,128	2,592,134	3,304,262
20.	FairPoint Communications	129,838	73,985	203,823
21.	Charter Fiberlink - MO	0	82,850	82,850
22.	Berry Aviation, Inc.	0	3,007	3,007
23.	Evergreen International Airlines, Inc.	0	7,027	7,027
24.	Federal Express Corporation	0	1,594	1,594
25.	Kalitta Air, Inc.	0	589	589
26.	Private Car Companies	0	564,105	564,105
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	28,512,717	12,163,787	40,676,504
TOTA	L ASSESSED VALUATION FOR COUNTY		-	527,578,735

Knox County

1.	Residential	10,589,339
2.	Agricultural	15,296,656
3.	Commercial	4,103,955
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	29,989,950
6.	Residential	6,944,727
7.	Agricultural	32,047
8.	Commercial	2,336,962
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	9,313,736
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	39,303,686
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	3,690
13.	Cattle	783,975
14.	Hogs	74,254
15.	Sheep and Goats	3,054
16.	Poultry	0
17.	All Other Livestock	28,407
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	893,380
19.	Farm Machinery	6,457,858
20.	Vehicles Including Recreational Vehicles	9,485,449
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,035,425
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	16,978,732
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	17,872,112
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	57,175,798

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	3,314,540	382,044	3,696,584
2.	BP Pipelines North America, Inc.	267,877	16,209	284,086
3.	Mid-America Pipeline Company, LLC	375,566	31,949	407,515
4.	Sinclair Pipeline Company	8,595	126	8,721
5.	BNSF Railway Company	2,298,518	1,199,232	3,497,750
6.	AT & T (formerly SBC)	660,976	614,751	1,275,727
7.	Mark Twain Long Distance, Inc.	11,951	0	11,951
8.	Spectra Communications Group, LLC	24,112	12,220	36,332
9.	Mark Twain Communications Co.	3,765	2,846	6,611
10.	Mark Twain Rural Telephone Company	438,869	217,214	656,083
11.	Northeast Missouri Rural Telephone	24.060	9.863	33.923

Knox County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Private Car Companies	0	278,109	278,109
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	7,428,829	2,764,563	10,193,392
TOTAL ASSESSED VALUATION FOR COUNTY			67,369,190

Laclede County

1.	Residential	100,672,740
2.	Agricultural	10,838,670
3.	Commercial	20,410,630
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	131,922,040
6.	Residential	79,694,930
7.	Agricultural	237,700
8.	Commercial	61,607,220
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	141,539,850
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	273,461,890
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	66,535
13.	Cattle	2,146,840
14.	Hogs	38,993
15.	Sheep and Goats	7,119
16.	Poultry	1,194
17.	All Other Livestock	7,759
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,268,440
19.	Farm Machinery	2,645,053
20.	Vehicles Including Recreational Vehicles	52,715,340
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,113,920
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	8,200
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	34,482,415
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	90,964,928
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	93,233,368
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	366,695,258

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	ConocoPhillips Pipe Line Company	139,101	2,731	141,832
2.	Enbridge Pipeline (Ozark), LLC	706,857	32,441	739,298
3.	Explorer Pipeline Company	1,840,795	1,535	1,842,330
4.	BNSF Railway Company	4,658,313	2,430,434	7,088,747
5.	AT & T (formerly SBC)	78,281	72,806	151,087
6.	CenturyTel Fiber Company II, LLC	186,083	183,497	369,580
7.	CenturyTel of Missouri, LLC	566,017	390,617	956,634
8.	Embarq (formerly Sprint-MO)	2,378,474	2,336,056	4,714,530
9.	Level 3 Communications, LLC	73,281	77,132	150,413
10.	MCI Communications Services, Inc.	143,031	191,248	334,279
11.	Sho-Me Technologies, LLC	733	861	1,594
12.	Spectra Communications Group, LLC	225,649	114,363	340,012
13.	Stoutland Telephone Company	338,178	171,863	510,041
14.	Fidelity Communications Services I	11,900	66,710	78,610

Laclede County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Hotel Hotel Aircraft, Inc.	0	359	359
16. Private Car Companies	0	563,631	563,631
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	11,346,693	6,636,284	17,982,977
TOTAL ASSESSED VALUATION FOR COUNTY		-	384,678,235

Lafayette County

1.	Residential	96,405,727
2.	Agricultural	20,793,250
3.	Commercial	6,658,925
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	123,857,902
6.	Residential	116,122,741
7.	Agricultural	340,806
8.	Commercial	30,949,841
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	147,413,388
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	271,271,290
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	10,890
13.	Cattle	806,265
14.	Hogs	150,318
15.	Sheep and Goats	2,286
16.	Poultry	23
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	969,782
19.	Farm Machinery	6,647,746
20.	Vehicles Including Recreational Vehicles	63,476,485
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,343,801
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	8,483,612
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	79,951,644
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	80,921,426
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	352,192,716

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Kansas City Power & Light Company	6,627,868	889,269	7,517,137
2.	KCP&L Greater Missouri Operations Co.	4,994,513	533,129	5,527,642
3.	BP Pipelines North America, Inc.	662,012	40,058	702,070
4.	CCPS Transportation, LLC	692,114	11,425	703,539
5.	Southern Star Central Gas Pipeline, Inc.	1,205,093	16,663	1,221,756
6.	Kansas City Southern Railway Company	2,370,279	1,242,086	3,612,365
7.	Union Pacific Railroad Company	6,675,942	2,702,252	9,378,194
8.	AT & T (formerly SBC)	235,961	219,459	455,420
9.	AT&T Communications	371,128	1,110,085	1,481,213
10.	CenturyTel Fiber Company II, LLC	123,680	121,961	245,641
11.	Embarq (formerly Sprint-MO)	2,043,363	2,006,921	4,050,284
12.	Missouri Network Alliance, LLC	49,940	140,364	190,304
13.	Spectra Communications Group, LLC	183,756	93,131	276,887
14.	Alma Communications Company	400,685	189,101	589,786

Lafayette County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Citizens Telephone Company	1,285,498	604,141	1,889,639
16. Comcast IP Phone of Missouri, LLC	0	11,095	11,095
17. Private Car Companies	0	1,214,182	1,214,182
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	27,921,832	11,145,322	39,067,154
TOTAL ASSESSED VALUATION FOR COUNTY		_	391,259,870

Lawrence County

1.	Residential	106,426,270
2.	Agricultural	18,043,470
3.	Commercial	15,378,690
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	139,848,430
6.	Residential	92,809,960
7.	Agricultural	959,640
8.	Commercial	44,169,960
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	137,939,560
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	277,787,990
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	31,670
13.	Cattle	3,121,170
14.	Hogs	7,340
15.	Sheep and Goats	9,870
16.	Poultry	572,360
17.	All Other Livestock	47,010
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	3,789,420
19.	Farm Machinery	2,675,470
20.	Vehicles Including Recreational Vehicles	56,987,453
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	848,160
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	35,800
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	27,149,960
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	87,696,843
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	91,486,263
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	369,274,253

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	15,980,233	1,427,700	17,407,933
2.	ConocoPhillips Pipe Line Company	192,505	3,780	196,285
3.	Enbridge Pipeline (Ozark), LLC	1,072,971	49,244	1,122,215
4.	Explorer Pipeline Company	1,792,751	1,495	1,794,246
5.	Magellan Pipe Line Company	223,272	3,326	226,598
6.	Razorback Pipeline, LLC	540,114	3,453	543,567
7.	Southern Star Central Gas Pipeline, Inc.	1,282,540	17,734	1,300,274
8.	BNSF Railway Company	3,517,528	1,835,240	5,352,768
9.	Missouri & Northern Arkansas Railroad	414,451	7,869	422,320
10.	AT & T (formerly SBC)	1,542,287	1,434,430	2,976,717
11.	AT&T Communications	199,757	597,495	797,252
12.	CenturyTel Fiber Company II, LLC	101,282	99,875	201,157
13.	CenturyTel of Missouri, LLC	1,553	1,072	2,625
14.	Empire District Industries, Inc.	192,201	82,812	275,013

Lawrence County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Level 3 Communications, LLC	47,338	49,826	97,164
16.	MCI Communications Services, Inc.	92,662	123,899	216,561
17.	McLeodUSA Telecommunications Services, Inc.	21,884	178,758	200,642
18.	Spectra Communications Group, LLC	483,044	244,816	727,860
19.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	309,240	218,898	528,138
20.	Choctaw Telephone Company	53,303	29,570	82,873
21.	Miller Telephone Company	174,250	81,854	256,104
22.	MCC Telephone of MO	0	12,717	12,717
23.	Private Car Companies	0	924,557	924,557
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	28,235,166	7,430,420	35,665,586
TOTA	TOTAL ASSESSED VALUATION FOR COUNTY			

Lewis County

1.	Residential	20,330,000
2.	Agricultural	15,180,830
3.	Commercial	2,512,460
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	38,023,290
6.	Residential	13,954,650
7.	Agricultural	101,460
8.	Commercial	9,438,000
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	23,494,110
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	61,517,400
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	46,020
13.	Cattle	967,650
14.	Hogs	106,060
15.	Sheep and Goats	29,300
16.	Poultry	30
17.	All Other Livestock	6,450
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,155,510
19.	Farm Machinery	4,120,590
20.	Vehicles Including Recreational Vehicles	18,248,200
21.	Grain and Other Agricultural Crops	260,400
22.	Manufactured Homes Used as Dwelling Units	357,890
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	1,550
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	5,520,460
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	28,509,090
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	29,664,600
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	91,182,000

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	5,731,822	660,667	6,392,489
2.	CCPS Transportation, LLC	276,745	4,568	281,313
3.	NuStar Pipeline Operating Partnership, LP	134,623	1,131	135,754
4.	BNSF Railway Company	2,818,716	1,470,641	4,289,357
5.	AT & T (formerly SBC)	151,219	140,643	291,862
6.	Mark Twain Long Distance, Inc.	7,249	0	7,249
7.	Spectra Communications Group, LLC	647,413	328,121	975,534
8.	Mark Twain Communications Co.	245,469	185,541	431,010
9.	Mark Twain Rural Telephone Company	154,363	76,401	230,764
10.	Private Car Companies	0	341,050	341,050
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,167,619	3,208,763	13,376,382
TOTA	L ASSESSED VALUATION FOR COUNTY		_	104,558,382

Lincoln County

1.	Residential	257,477,200
2.	Agricultural	18,604,980
3.	Commercial	43,560,732
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	319,642,912
6.	Residential	106,172,850
7.	Agricultural	441,740
8.	Commercial	62,151,988
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	168,766,578
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	488,409,490
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	13,910
13.	Cattle	358,150
14.	Hogs	19,650
15.	Sheep and Goats	6,920
16.	Poultry	269,130
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	667,760
19.	Farm Machinery	1,203,020
20.	Vehicles Including Recreational Vehicles	92,471,990
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	4,248,880
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	2,000
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	35,395,433
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	133,321,323
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	133,989,083
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	622,398,573

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	27,362,743	3,153,913	30,516,656
2.	BP Pipelines North America, Inc.	223,579	13,529	237,108
3.	Koch Pipeline Company, LP	638,415	4,082	642,497
4.	Platte Pipe Line Company	474,576	7,070	481,646
5.	MoGas Pipeline, LLC	1,318,101	8,427	1,326,528
6.	BNSF Railway Company	2,727,453	1,423,025	4,150,478
7.	AT & T (formerly SBC)	916,879	852,759	1,769,638
8.	CenturyTel Fiber Company II, LLC	93,206	91,911	185,117
9.	CenturyTel of Missouri, LLC	2,451,277	1,691,663	4,142,940
10.	Level 3 Communications, LLC	95,728	100,760	196,488
11.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	278,593	197,204	475,797
12.	Air Evac, EMS, Inc.	0	21,925	21,925

Lincoln County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
13. Private Car Companies	0	330,008	330,008
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	36,580,550	7,896,276	44,476,826
TOTAL ASSESSED VALUATION FOR COUNTY			666,875,399

Linn County

1.	Residential	18,961,339
2.	Agricultural	13,426,129
3.	Commercial	2,802,678
4.	Forest Croplands	110
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	35,190,256
6.	Residential	28,609,231
7.	Agricultural	154,878
8.	Commercial	11,753,209
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	40,517,318
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	75,707,574
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	5,570
13.	Cattle	1,267,230
14.	Hogs	38,710
15.	Sheep and Goats	7,425
16.	Poultry	0
17.	All Other Livestock	18,075
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,337,010
19.	Farm Machinery	2,767,736
20.	Vehicles Including Recreational Vehicles	25,856,396
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	204,018
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	10,100
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	10,824,287
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	39,662,537
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	40,999,547
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	116,707,121

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	6,724,183	775,050	7,499,233
2.	BP Pipelines North America, Inc.	209,186	12,658	221,844
3.	Koch Pipeline Company, LP	304,172	1,945	306,117
4.	Mid-America Pipeline Company, LLC	353,539	30,075	383,614
5.	Sinclair Pipeline Company	4,851	71	4,922
6.	BNSF Railway Company	4,486,218	2,340,645	6,826,863
7.	AT & T (formerly SBC)	1,077,200	1,001,868	2,079,068
8.	Chariton Valley Long Distance	12,059	7,277	19,336
9.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	49,341	34,926	84,267
10.	Chariton Valley Telephone Corp.	455,469	137,585	593,054
11.	Grand River Mutual Telephone Corp.	323,636	181,846	505,482
12.	Green Hills Telephone Corporation	6,555	4,031	10,586
13.	Northeast Missouri Rural Telephone	49,522	20,301	69,823
14.	MCC Telephone of MO	0	3,617	3,617

Linn County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Private Car Companies	0	542,809	542,809
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	14,055,931	5,094,704	19,150,635
TOTAL ASSESSED VALUATION FOR COUNTY			135,857,756

Livingston County

1.	Residential	20,900,370
2.	Agricultural	13,298,110
3.	Commercial	1,320,476
4.	Forest Croplands	280
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	35,519,236
6.	Residential	45,032,810
7.	Agricultural	623,520
8.	Commercial	30,276,534
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	75,932,864
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	111,452,100
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,310
13.	Cattle	458,080
14.	Hogs	7,680
15.	Sheep and Goats	3,530
16.	Poultry	0
17.	All Other Livestock	360
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	476,960
19.	Farm Machinery	1,614,563
20.	Vehicles Including Recreational Vehicles	24,966,043
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	188,020
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	14,200
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	12,460,868
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	39,243,694
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	39,720,654
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	151,172,754

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	1,344,246	154,942	1,499,188
2.	Kansas City Power & Light Company	4,531	608	5,139
3.	KCP&L Greater Missouri Operations Co.	482,234	51,475	533,709
4.	BP Products North America, Inc.	46,156	37,654	83,810
5.	Mid-America Pipeline Company, LLC	493,659	41,995	535,654
6.	BNSF Railway Company	402,860	210,189	613,049
7.	Dakota Minnesota & Eastern Railroad Corporation	1,038,545	559,538	1,598,083
8.	Union Pacific Railroad Company	505,628	204,665	710,293
9.	AT & T (formerly SBC)	1,377,991	1,281,623	2,659,614
10.	AT&T Communications	17,549	52,492	70,041
11.	Missouri Network Alliance, LLC	25,018	70,316	95,334
12.	Spectra Communications Group, LLC	3,265	1,655	4,920
13.	Chariton Valley Telephone Corp.	125,817	38,006	163,823
14.	Grand River Mutual Telephone Corp.	90,421	50,806	141,227

Livingston County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Green Hills Telephone Corporation	243,463	149,713	393,176
16. Private Car Companies	0	570,099	570,099
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	6,201,383	3,475,776	9,677,159
TOTAL ASSESSED VALUATION FOR COUNTY		-	160,849,913

McDonald County

1.	Residential	65,318,650
2.	Agricultural	12,974,320
3.	Commercial	21,949,850
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	100,242,820
6.	Residential	21,548,430
7.	Agricultural	78,120
8.	Commercial	17,368,980
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	38,995,530
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	139,238,350
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	16,440
13.	Cattle	1,236,360
14.	Hogs	17,804
15.	Sheep and Goats	3,030
16.	Poultry	750,780
17.	All Other Livestock	14,316
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,038,730
19.	Farm Machinery	1,731,528
20.	Vehicles Including Recreational Vehicles	31,745,578
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,295,729
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	37,558
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	66,096,673
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	100,907,066
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	102,945,796
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	242,184,146

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	5,983,735	534,596	6,518,331
2.	Razorback Pipeline, LLC	150,729	964	151,693
3.	Centerpoint Energy Gas Transmission Co.	2,007,325	0	2,007,325
4.	Southern Star Central Gas Pipeline, Inc.	619,576	8,567	628,143
5.	Kansas City Southern Railway Company	1,354,353	709,715	2,064,068
6.	AT & T (formerly SBC)	91,203	84,825	176,028
7.	AT&T Communications	16,063	48,046	64,109
8.	CenturyTel Fiber Company II, LLC	83,838	82,673	166,511
9.	CenturyTel of Northwest Arkansas, LLC	40,847	21,492	62,339
10.	Empire District Industries, Inc.	13,985	6,026	20,011
11.	Level 3 Communications, LLC	84,820	89,278	174,098
12.	MCI Communications Services, Inc.	275,821	368,803	644,624
13.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	45,425	32,154	77,579
14.	Goodman Telephone Company	1,174,998	308,671	1,483,669

McDonald County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Le Ru Telephone Company	719,132	526,395	1,245,527
16. McDonald County Telephone Company	1,351,482	591,629	1,943,111
17. Ozark Telephone Company	1,594,172	680,250	2,274,422
18. Seneca Telephone Company	398,239	160,126	558,365
19. Private Car Companies	0	330,796	330,796
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	16,005,743	4,585,006	20,590,749
TOTAL ASSESSED VALUATION FOR COUNTY		_	262,774,895

Macon County

1.	Residential	35,894,960
2.	Agricultural	17,608,110
3.	Commercial	3,646,650
4.	Forest Croplands	140
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	57,149,860
6.	Residential	38,315,760
7.	Agricultural	100,650
8.	Commercial	18,557,169
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	56,973,579
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	114,123,439
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	31,800
13.	Cattle	1,105,775
14.	Hogs	212,990
15.	Sheep and Goats	10,247
16.	Poultry	0
17.	All Other Livestock	6,374
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,367,186
19.	Farm Machinery	3,875,436
20.	Vehicles Including Recreational Vehicles	30,052,336
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	399,242
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	19,717
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	7,285,724
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	41,632,455
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	42,999,641
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	157,123,080

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	2,321,194	267,548	2,588,742
2.	BP Pipelines North America, Inc.	745,462	45,108	790,570
3.	CCPS Transportation, LLC	34,656	572	35,228
4.	Koch Pipeline Company, LP	686,528	4,389	690,917
5.	Mid-America Pipeline Company, LLC	545,487	46,404	591,891
6.	Sinclair Pipeline Company	12,811	188	12,999
7.	BNSF Railway Company	9,154,961	4,776,521	13,931,482
8.	AT & T (formerly SBC)	127,517	118,599	246,116
9.	Chariton Valley Telecom	1,994,865	703,416	2,698,281
10.	Spectra Communications Group, LLC	671,767	340,464	1,012,231
11.	Chariton Valley Telephone Corp.	1,969,571	594,953	2,564,524
12.	Mark Twain Rural Telephone Company	5,331	2,639	7,970
13.	Northeast Missouri Rural Telephone	2,288	938	3,226
14.	Cable One Inc.	0	2,143	2,143

Macon County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. SKIAIR, LLC	0	991	991
16. Private Car Companies	0	1,107,702	1,107,702
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	18,272,438	8,012,575	26,285,013
TOTAL ASSESSED VALUATION FOR COUNTY		_	183,408,093

Madison County

1.	Residential	39,084,500
2.	Agricultural	4,685,150
3.	Commercial	5,873,940
4.	Forest Croplands	9,250
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	49,652,840
6.	Residential	19,449,220
7.	Agricultural	36,450
8.	Commercial	9,729,730
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	29,215,400
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	78,868,240
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	3,600
13.	Cattle	359,060
14.	Hogs	53,782
15.	Sheep and Goats	2,244
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	418,686
19.	Farm Machinery	487,282
20.	Vehicles Including Recreational Vehicles	20,639,884
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	365,876
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	3,161,182
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	24,654,224
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	25,072,910
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	103,941,150

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	1,152,399	132,829	1,285,228
2.	Mobil Pipe Line Company	415,325	2,349	417,674
3.	Centerpoint Energy-Misssissippi River Transmission	2,133,008	133,803	2,266,811
4.	AT & T (formerly SBC)	1,947,421	1,811,232	3,758,653
5.	Spectra Communications Group, LLC	75,154	38,089	113,243
6.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	83,624	59,194	142,818
7.	Charter Fiberlink - MO	0	16,530	16,530
8.	D & D Aviation, Inc. (Kansas Corporation)	0	1,476	1,476
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	5,806,931	2,195,502	8,002,433
TOTA	L ASSESSED VALUATION FOR COUNTY		_	111,943,583

Maries County

1.	Residential	38,115,250
2.	Agricultural	6,941,180
3.	Commercial	6,020,740
4.	Forest Croplands	760
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	51,077,930
6.	Residential	10,114,790
7.	Agricultural	361,260
8.	Commercial	5,122,170
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	15,598,220
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	66,676,150
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,680
13.	Cattle	1,430,930
14.	Hogs	72,170
15.	Sheep and Goats	3,320
16.	Poultry	1,350
17.	All Other Livestock	6,390
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,522,840
19.	Farm Machinery	1,570,990
20.	Vehicles Including Recreational Vehicles	17,249,480
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	657,850
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	4,300
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	8,575,570
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	28,058,190
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	29,581,030
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	96,257,180

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	3,837,940	442,373	4,280,313
2.	ConocoPhillips Pipe Line Company	218,648	4,293	222,941
3.	Enbridge Pipeline (Ozark), LLC	1,277,105	58,613	1,335,718
4.	Explorer Pipeline Company	2,871,182	2,395	2,873,577
5.	Missouri Central Railroad Company	66,586	0	66,586
6.	AT & T (formerly SBC)	860,965	800,754	1,661,719
7.	CenturyTel of Missouri, LLC	903,306	623,385	1,526,691
8.	Embarq (formerly Sprint-MO)	101,668	99,855	201,523
9.	Global Crossing Telephone, Inc.	7,061	47,979	55,040
10.	MCI Communications Services, Inc.	69,351	92,730	162,081
11.	Qwest Communications Corporation	11,867	54,315	66,182
12.	Sho-Me Technologies, LLC	16,996	19,964	36,960
13.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	267,732	189,516	457,248

Maries County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
14. Kalitta Charters, LLC	0	186	186
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,510,407	2,436,358	12,946,765
TOTAL ASSESSED VALUATION FOR COUNTY		_	109,203,945

Marion County

1.	Residential	48,316,410
2.	Agricultural	12,618,550
3.	Commercial	19,757,590
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	80,692,550
6.	Residential	106,501,960
7.	Agricultural	98,070
8.	Commercial	53,257,330
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	159,857,360
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	240,549,910
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	5,380
13.	Cattle	490,980
14.	Hogs	309,180
15.	Sheep and Goats	3,390
16.	Poultry	0
17.	All Other Livestock	50
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	808,980
19.	Farm Machinery	2,231,930
20.	Vehicles Including Recreational Vehicles	50,353,940
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	458,500
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	26,930
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	35,882,830
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	88,954,130
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	89,763,110
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	330,313,020

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	1,554,459	179,172	1,733,631
2.	BP Pipelines North America, Inc.	43,254	2,617	45,871
3.	CCPS Transportation, LLC	951,783	15,712	967,495
4.	Magellan Pipe Line Company	121,465	1,810	123,275
5.	NuStar Pipeline Operating Partnership, LP	163,248	1,371	164,619
6.	Panhandle Eastern Pipe Line Company	706,472	7,358	713,830
7.	BNSF Railway Company	5,610,054	2,926,996	8,537,050
8.	Norfolk Southern Combined Railway	1,391,655	584,385	1,976,040
9.	AT & T (formerly SBC)	1,034,083	961,766	1,995,849
10.	CenturyTel Fiber Company II, LLC	106,987	105,500	212,487
11.	Spectra Communications Group, LLC	433,786	219,851	653,637
12.	Mark Twain Rural Telephone Company	256,776	127,089	383,865

Marion County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
13. Private Car Companies	0	822,653	822,653
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	12,374,022	5,956,280	18,330,302
TOTAL ASSESSED VALUATION FOR COUNTY			348,643,322

Mercer County

1.	Residential	7,420,244
2.	Agricultural	16,440,888
3.	Commercial	2,437,656
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	26,298,788
6.	Residential	3,389,712
7.	Agricultural	27,339
8.	Commercial	1,377,068
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	4,794,119
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	31,092,907
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,175
13.	Cattle	852,345
14.	Hogs	2,021,275
15.	Sheep and Goats	5,105
16.	Poultry	5
17.	All Other Livestock	4,860
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,890,765
19.	Farm Machinery	2,563,310
20.	Vehicles Including Recreational Vehicles	10,583,130
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	5,906,770
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	19,053,210
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	21,943,975
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	53,036,882

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	296,434	31,642	328,076
2.	Koch Pipeline Company, LP	374,259	2,393	376,652
3.	ANR Pipeline Company	28,432	1,337	29,769
4.	Union Pacific Railroad Company	3,580,838	1,449,433	5,030,271
5.	Grand River Mutual Telephone Corp.	469,179	263,624	732,803
6.	Private Car Companies	0	340,734	340,734
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	4,749,142	2,089,163	6,838,305
TOTA	L ASSESSED VALUATION FOR COUNTY		_	59,875,187

Miller County

1.	Residential	123,189,160
2.	Agricultural	9,096,380
3.	Commercial	15,166,760
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	147,452,300
6.	Residential	80,704,500
7.	Agricultural	88,480
8.	Commercial	66,627,680
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	147,420,660
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	294,872,960
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	9,280
13.	Cattle	1,189,910
14.	Hogs	311,162
15.	Sheep and Goats	3,678
16.	Poultry	346,437
17.	All Other Livestock	32,402
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,892,869
19.	Farm Machinery	1,805,920
20.	Vehicles Including Recreational Vehicles	52,012,165
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,448,360
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	14,057,540
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	69,323,985
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	71,216,854
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	366,089,814

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	20,753,997	2,392,169	23,146,166
2.	Missouri Central Railroad Company	168,899	0	168,899
3.	AT & T (formerly SBC)	2,460,347	2,288,287	4,748,634
4.	CenturyTel Fiber Company II, LLC	102,761	101,333	204,094
5.	Embarq (formerly Sprint-MO)	258,322	253,715	512,037
6.	Global Crossing Telephone, Inc.	18,324	124,517	142,841
7.	MCI Communications Services, Inc.	179,579	240,117	419,696
8.	Qwest Communications Corporation	30,072	137,636	167,708
9.	Sho-Me Technologies, LLC	93,434	109,751	203,185
10.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	560,954	397,075	958,029
11.	Mid Missouri Telephone Company	12,701	7,266	19,967

Miller County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Charter Fiberlink - MO	0	37,275	37,275
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	24,639,390	6,089,141	30,728,531
TOTAL ASSESSED VALUATION FOR COUNTY		<u>-</u>	396,818,345

Mississippi County

1.	Residential	18,928,420
2.	Agricultural	25,904,130
3.	Commercial	4,994,790
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	49,827,340
6.	Residential	29,701,620
7.	Agricultural	494,010
8.	Commercial	11,400,690
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	41,596,320
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	91,423,660
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	3,400
13.	Cattle	7,030
14.	Hogs	35,880
15.	Sheep and Goats	0
16.	Poultry	26,710
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	73,020
19.	Farm Machinery	8,044,864
20.	Vehicles Including Recreational Vehicles	24,248,455
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	265,310
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	4,664,488
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	37,223,117
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	37,296,137
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	128,719,797

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
Ameren-Electric Company	6,417,883	739,745	7,157,628
2. AT & T (formerly SBC)	1,740,909	1,619,161	3,360,070
3. CenturyTel Fiber Company II, LLC	36,860	36,348	73,208
Charter Fiberlink - MO	0	38,334	38,334
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	8,195,652	2,433,588	10,629,240
TOTAL ASSESSED VALUATION FOR COUNTY		-	139,349,037

Moniteau County

1.	Residential	42,662,350
2.	Agricultural	9,854,620
3.	Commercial	5,491,586
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	58,008,556
6.	Residential	39,321,130
7.	Agricultural	275,570
8.	Commercial	13,981,636
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	53,578,336
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	111,586,892
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,650
13.	Cattle	1,725,820
14.	Hogs	234,484
15.	Sheep and Goats	7,089
16.	Poultry	418,547
17.	All Other Livestock	925
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,395,515
19.	Farm Machinery	3,085,399
20.	Vehicles Including Recreational Vehicles	25,884,607
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	588,415
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	4,400
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	9,343,579
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	38,906,400
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	41,301,915
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	152,888,807

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	4,765,368	549,271	5,314,639
2.	ConocoPhillips Pipe Line Company	132,261	2,597	134,858
3.	Magellan Pipe Line Company	81,350	1,212	82,562
4.	Panhandle Eastern Pipe Line Company	1,053,842	10,976	1,064,818
5.	Southern Star Central Gas Pipeline, Inc.	120,184	1,662	121,846
6.	Union Pacific Railroad Company	6,392,459	2,587,506	8,979,965
7.	AT & T (formerly SBC)	6,120	5,692	11,812
8.	AT&T Communications	69,527	207,962	277,489
9.	CenturyTel of Missouri, LLC	300,998	207,723	508,721
10.	Embarq (formerly Sprint-MO)	1,285,333	1,262,410	2,547,743
11.	Level 3 Communications, LLC	125,420	132,011	257,431
12.	Savvis, Inc.	6,163	0	6,163
13.	Sho-Me Technologies, LLC	5,627	6,610	12,237
14.	Sprint Communication Company, LP	465,181	1,693,249	2,158,430

Moniteau County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Mid Missouri Telephone Company	622,911	356,348	979,259
16. Private Car Companies	0	608,274	608,274
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	15,432,744	7,633,503	23,066,247
TOTAL ASSESSED VALUATION FOR COUNTY		_	175,955,054

Monroe County

1.	Residential	24,504,620
2.	Agricultural	20,501,180
3.	Commercial	3,813,070
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	48,818,870
6.	Residential	14,807,930
7.	Agricultural	77,320
8.	Commercial	4,732,700
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	19,617,950
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	68,436,820
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,840
13.	Cattle	887,125
14.	Hogs	358,228
15.	Sheep and Goats	5,778
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,258,971
19.	Farm Machinery	2,350,281
20.	Vehicles Including Recreational Vehicles	17,364,044
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	459,148
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	20,640
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	4,556,119
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	24,750,232
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	26,009,203
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	94,446,023

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	1,528,223	176,148	1,704,371
2.	BP Pipelines North America, Inc.	87,701	5,307	93,008
3.	Koch Pipeline Company, LP	600,480	3,839	604,319
4.	Magellan Pipe Line Company	14,704	219	14,923
5.	BNSF Railway Company	664,915	346,913	1,011,828
6.	Norfolk Southern Combined Railway	6,184,626	2,597,054	8,781,680
7.	AT & T (formerly SBC)	152,989	142,290	295,279
8.	CenturyTel of Missouri, LLC	31,345	21,631	52,976
9.	Spectra Communications Group, LLC	724,089	366,982	1,091,071
10.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	236,197	167,194	403,391
11.	Chariton Valley Telephone Corp.	50,859	15,363	66,222

Monroe County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Private Car Companies	0	719,801	719,801
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,276,128	4,562,741	14,838,869
TOTAL ASSESSED VALUATION FOR COUNTY		<u>-</u>	109,284,892

Montgomery County

1.	Residential	46,799,900
2.	Agricultural	17,996,990
3.	Commercial	27,106,970
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	91,903,860
6.	Residential	31,815,630
7.	Agricultural	404,270
8.	Commercial	22,672,770
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	54,892,670
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	146,796,530
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	6,580
13.	Cattle	505,710
14.	Hogs	51,976
15.	Sheep and Goats	13,992
16.	Poultry	150
17.	All Other Livestock	750
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	579,158
19.	Farm Machinery	2,052,380
20.	Vehicles Including Recreational Vehicles	22,377,960
21.	Grain and Other Agricultural Crops	12,730
22.	Manufactured Homes Used as Dwelling Units	387,240
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	49,140
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	6,603,930
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	31,483,380
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	32,062,538
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	178,859,068

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	14,815,897	1,707,725	16,523,622
2.	Koch Pipeline Company, LP	294,920	1,885	296,805
3.	NuStar Pipeline Operating Partnership, LP	236,372	1,986	238,358
4.	Platte Pipe Line Company	368,744	5,493	374,237
5.	Panhandle Eastern Pipe Line Company	110,735	1,153	111,888
6.	Southern Star Central Gas Pipeline, Inc.	286,142	3,956	290,098
7.	Norfolk Southern Combined Railway	4,033,053	1,693,564	5,726,617
8.	AT & T (formerly SBC)	1,629,732	1,515,759	3,145,491
9.	AT&T Communications	222,053	664,187	886,240
10.	CenturyTel Fiber Company II, LLC	93,182	91,888	185,070
11.	CenturyTel of Missouri, LLC	372,575	257,119	629,694
12.	Level 3 Communications, LLC	149,257	157,102	306,359
13.	Savvis, Inc.	3,318	0	3,318
14.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	243,157	172,121	415,278

Montgomery County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Kingdom Telephone Company	394,844	223,322	618,166
16.	New Florence Telephone Company	103,722	55,733	159,455
17.	Private Car Companies	0	416,926	416,926
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	23,357,703	6,969,919	30,327,622
TOTA	L ASSESSED VALUATION FOR COUNTY			209,186,690

Morgan County

1.	Residential	286,486,780
2.	Agricultural	18,458,380
3.	Commercial	18,720,970
4.	Forest Croplands	4,150
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	323,670,280
6.	Residential	30,674,070
7.	Agricultural	2,558,390
8.	Commercial	22,441,890
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	55,674,350
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	379,344,630
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	15,480
13.	Cattle	1,238,415
14.	Hogs	132,884
15.	Sheep and Goats	8,175
16.	Poultry	731,832
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,126,786
19.	Farm Machinery	858,250
20.	Vehicles Including Recreational Vehicles	55,987,010
21.	Grain and Other Agricultural Crops	12,243
22.	Manufactured Homes Used as Dwelling Units	1,913,630
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	33,500
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	5,390,568
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	64,195,201
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	66,321,987
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	445,666,617

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	10,856,946	1,251,405	12,108,351
2.	ConocoPhillips Pipe Line Company	90,037	1,768	91,805
3.	Magellan Pipe Line Company	117,629	1,752	119,381
4.	Missouri Central Railroad Company	208,474	0	208,474
5.	Union Pacific Railroad Company	1,100,776	445,566	1,546,342
6.	AT & T (formerly SBC)	2,741,941	2,550,187	5,292,128
7.	Embarq (formerly Sprint-MO)	240,822	236,527	477,349
8.	Global Crossing Telephone, Inc.	22,611	153,647	176,258
9.	Level 3 Communications, LLC	52,055	54,790	106,845
10.	MCI Communications Services, Inc.	221,789	296,556	518,345
11.	Qwest Communications Corporation	37,122	169,899	207,021
12.	Savvis, Inc.	3,084	0	3,084
13.	Sho-Me Technologies, LLC	29,802	35,007	64,809
14.	Sprint Communication Company, LP	113,603	413,513	527,116

Morgan County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	398,893	282,359	681,252
16.	Mid Missouri Telephone Company	187,227	107,107	294,334
17.	Charter Fiberlink - MO	0	14,862	14,862
18.	Private Car Companies	0	104,744	104,744
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	16,422,811	6,119,689	22,542,500
TOTA	AL ASSESSED VALUATION FOR COUNTY		_	468,209,117

New Madrid County

1.	Residential	18,555,860
2.	Agricultural	32,976,460
3.	Commercial	106,923,160
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	158,455,480
6.	Residential	54,084,680
7.	Agricultural	936,040
8.	Commercial	35,280,210
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	90,300,930
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	248,756,410
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	1,080
13.	Cattle	56,825
14.	Hogs	4
15.	Sheep and Goats	96
16.	Poultry	28
17.	All Other Livestock	757
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	58,790
19.	Farm Machinery	17,132,951
20.	Vehicles Including Recreational Vehicles	37,491,180
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	670,792
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	6,600
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	72,059,892
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	127,361,415
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	127,420,205
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	376,176,615

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	11,166,198	1,287,050	12,453,248
2.	Entergy Arkansas, Inc.	825,746	0	825,746
3.	BNSF Railway Company	4,358,450	2,273,983	6,632,433
4.	Union Pacific Railroad Company	5,087,774	2,059,402	7,147,176
5.	AT & T (formerly SBC)	2,926,615	2,721,947	5,648,562
6.	AT&T Communications	170,604	510,295	680,899
7.	CenturyTel Fiber Company II, LLC	141,475	139,510	280,985
8.	BPS Telephone Company	83,001	47,151	130,152
9.	Charter Fiberlink - MO	0	20,655	20,655
10.	Richardson Cotton Company	0	18,481	18,481
11.	SKIAIR, LLC	0	3,962	3,962

New Madrid County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Private Car Companies	0	1,011,476	1,011,476
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	24,759,863	10,093,912	34,853,775
TOTAL ASSESSED VALUATION FOR COUNTY			411,030,390

Newton County

1.	Residential	136,326,530
2.	Agricultural	23,448,710
3.	Commercial	28,582,120
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	188,357,360
6.	Residential	185,288,350
7.	Agricultural	3,646,370
8.	Commercial	107,437,770
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	296,372,490
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	484,729,850
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	15,150
13.	Cattle	1,919,955
14.	Hogs	1,302
15.	Sheep and Goats	8,015
16.	Poultry	1,261,020
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	3,205,442
19.	Farm Machinery	1,504,540
20.	Vehicles Including Recreational Vehicles	100,039,863
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	3,518,271
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	49,820,284
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	154,882,958
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	158,088,400
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	642,818,250

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	24,409,655	2,180,798	26,590,453
2.	ConocoPhillips Pipe Line Company	205,099	4,027	209,126
3.	Enbridge Pipeline (Ozark), LLC	1,222,851	56,123	1,278,974
4.	Explorer Pipeline Company	2,057,401	1,716	2,059,117
5.	Southern Star Central Gas Pipeline, Inc.	2,097,794	29,006	2,126,800
6.	BNSF Railway Company	5,332,354	2,782,109	8,114,463
7.	Kansas City Southern Railway Company	1,604,298	840,693	2,444,991
8.	AT & T (formerly SBC)	3,258,967	3,031,056	6,290,023
9.	CenturyTel Fiber Company II, LLC	95,201	93,879	189,080
10.	Empire District Industries, Inc.	476,101	205,134	681,235
11.	Level 3 Communications, LLC	76,650	80,679	157,329
12.	MCI Communications Services, Inc.	285,645	381,939	667,584
13.	Spectra Communications Group, LLC	115,567	58,572	174,139
14.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	303,137	214,578	517,715

Newton County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Goodman Telephone Company	152,017	39,935	191,952
16. Granby Telephone Company	298,276	513,663	811,939
17. Le Ru Telephone Company	153,696	112,503	266,199
18. Seneca Telephone Company	1,180,282	474,573	1,654,855
19. Cable One Inc.	0	21,905	21,905
20. MCC Telephone of MO	0	117	117
21. Private Car Companies	0	1,037,031	1,037,031
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	43,324,991	12,160,036	55,485,027
TOTAL ASSESSED VALUATION FOR COUNTY		_	698,303,277

Nodaway County

1.	Residential	42,453,760
2.	Agricultural	32,053,580
3.	Commercial	19,504,140
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	94,011,480
6.	Residential	71,267,970
7.	Agricultural	145,380
8.	Commercial	33,264,070
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	104,677,420
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	198,688,900
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	10,590
13.	Cattle	1,879,680
14.	Hogs	20,250
15.	Sheep and Goats	19,370
16.	Poultry	0
17.	All Other Livestock	80
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,929,970
19.	Farm Machinery	5,345,710
20.	Vehicles Including Recreational Vehicles	40,532,890
21.	Grain and Other Agricultural Crops	82,670
22.	Manufactured Homes Used as Dwelling Units	427,250
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	12,300
24.	Pollution Control Tools and Equipment	1,325,360
25.	All Other Tangible Personal Property	36,913,668
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	84,639,848
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	86,569,818
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	285,258,718

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	6,510,958	694,999	7,205,957
2.	BP Products North America, Inc.	153,668	125,362	279,030
3.	Magellan Pipe Line Company	34,442	513	34,955
4.	ANR Pipeline Company	1,508,272	70,937	1,579,209
5.	AT & T (formerly SBC)	155,195	144,342	299,537
6.	Embarq (formerly Sprint-MO)	1,080,715	1,061,441	2,142,156
7.	Fiber Four	32,000	0	32,000
8.	Iowa Telecommunication Services, Inc.	13,527	0	13,527
9.	Missouri Network Alliance, LLC	73,721	207,205	280,926
10.	Spectra Communications Group, LLC	9,642	4,887	14,529
11.	First Fiber Corporation	59,028	15,314	74,342
12.	Grand River Mutual Telephone Corp.	403,364	226,644	630,008
13.	Holway Telephone Company	32,114	17,418	49,532
14.	lamo Telephone Company	111,884	97,811	209,695

Nodaway County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. SKIAIR, LLC	0	991	991
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,178,530	2,667,864	12,846,394
TOTAL ASSESSED VALUATION FOR COUNTY			298,105,112

Oregon County

1.	Residential	27,342,868
2.	Agricultural	6,576,661
3.	Commercial	5,927,196
4.	Forest Croplands	330
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	39,847,055
6.	Residential	9,377,313
7.	Agricultural	26,580
8.	Commercial	5,438,838
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	14,842,731
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	54,689,786
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	11,640
13.	Cattle	1,635,040
14.	Hogs	1,154
15.	Sheep and Goats	22,500
16.	Poultry	0
17.	All Other Livestock	1,250
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,671,584
19.	Farm Machinery	1,852,501
20.	Vehicles Including Recreational Vehicles	15,432,802
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	479,518
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	1,400
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,754,974
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	19,521,195
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	21,192,779
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	75,882,565

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Entergy Arkansas, Inc.	142,418	0	142,418
2.	BNSF Railway Company	1,861,761	971,357	2,833,118
3.	CenturyTel of Missouri, LLC	2,239,749	1,545,684	3,785,433
4.	Sho-Me Technologies, LLC	8,590	10,090	18,680
5.	Spectra Communications Group, LLC	28,023	14,203	42,226
6.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	165,311	117,017	282,328
7.	Peace Valley Telephone Company	553	771	1,324
8.	Private Car Companies	0	225,263	225,263
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	4,446,405	2,884,385	7,330,790
TOTA	TOTAL ASSESSED VALUATION FOR COUNTY			83,213,355

Osage County

1.	Residential	75,046,006
2.	Agricultural	10,798,308
3.	Commercial	14,199,109
4.	Forest Croplands	560
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	100,043,983
6.	Residential	11,221,510
7.	Agricultural	18,290
8.	Commercial	7,969,910
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	19,209,710
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	119,253,693
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	5,500
13.	Cattle	1,893,585
14.	Hogs	140,478
15.	Sheep and Goats	1,596
16.	Poultry	225,714
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,266,873
19.	Farm Machinery	4,092,355
20.	Vehicles Including Recreational Vehicles	30,306,502
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,778,910
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	36,177,767
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	38,444,640
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	157,698,333

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	10,862,521	1,252,047	12,114,568
2.	ConocoPhillips Pipe Line Company	137,522	2,700	140,222
3.	Missouri Central Railroad Company	211,143	0	211,143
4.	Union Pacific Railroad Company	3,943,895	1,596,389	5,540,284
5.	AT & T (formerly SBC)	1,946,024	1,809,931	3,755,955
6.	CenturyTel of Missouri, LLC	1,040,438	718,022	1,758,460
7.	Embarq (formerly Sprint-MO)	19,012	18,673	37,685
8.	Global Crossing Telephone, Inc.	23,031	156,502	179,533
9.	MCI Communications Services, Inc.	226,451	302,790	529,241
10.	Qwest Communications Corporation	37,587	172,029	209,616
11.	Sprint Communication Company, LP	441,132	1,605,712	2,046,844
12.	Fidelity Telephone Company	108	106	214

Osage County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
13. Private Car Companies	0	375,281	375,281
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	18,888,864	8,010,182	26,899,046
TOTAL ASSESSED VALUATION FOR COUNTY			184,597,379

Ozark County

1.	Residential	46,557,240
2.	Agricultural	5,293,940
3.	Commercial	9,083,540
4.	Forest Croplands	8,580
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	60,943,300
6.	Residential	6,232,580
7.	Agricultural	39,160
8.	Commercial	5,034,410
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	11,306,150
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	72,249,450
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,750
13.	Cattle	1,340,415
14.	Hogs	376
15.	Sheep and Goats	11,823
16.	Poultry	0
17.	All Other Livestock	80
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,360,444
19.	Farm Machinery	694,745
20.	Vehicles Including Recreational Vehicles	18,819,682
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	416,740
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	4,800
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,776,167
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	21,712,134
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	23,072,578
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	95,322,028

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1. AT & T (formerly SBC)	6,151	5,720	11,871
2. CenturyTel of Missouri, LLC	3,556,960	2,454,712	6,011,672
3. Sho-Me Technologies, LLC	5,833	6,851	12,684
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	3,568,944	2,467,283	6,036,227
TOTAL ASSESSED VALUATION FOR COUNTY		_	101,358,255

Pemiscot County

1.	Residential	18,782,780
2.	Agricultural	21,803,650
3.	Commercial	8,232,000
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	48,818,430
6.	Residential	36,905,300
7.	Agricultural	251,150
8.	Commercial	20,522,096
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	57,678,546
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	106,496,976
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	410
13.	Cattle	685
14.	Hogs	20
15.	Sheep and Goats	18
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,133
19.	Farm Machinery	2,285,420
20.	Vehicles Including Recreational Vehicles	24,995,971
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	238,160
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	2,400
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	13,772,479
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	41,294,430
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	41,295,563
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	147,792,539

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	12,143,802	1,399,732	13,543,534
2.	Entergy Arkansas, Inc.	3,280,532	0	3,280,532
3.	BNSF Railway Company	4,666,136	2,434,516	7,100,652
4.	AT & T (formerly SBC)	1,966,433	1,828,913	3,795,346
5.	AT&T Communications	189,064	565,512	754,576
6.	CenturyTel Fiber Company II, LLC	211,415	208,478	419,893
7.	BPS Telephone Company	382,221	217,132	599,353
8.	Private Car Companies	0	564,578	564,578
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	22,839,603	7,218,861	30,058,464
TOTA	L ASSESSED VALUATION FOR COUNTY		_	177,851,003

Perry County

1.	Residential	75,252,203
2.	Agricultural	11,229,017
3.	Commercial	18,186,019
4.	Forest Croplands	1,709
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	104,668,948
6.	Residential	58,800,919
7.	Agricultural	110,531
8.	Commercial	36,354,558
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	95,266,008
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	199,934,956
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	14,500
13.	Cattle	1,140,260
14.	Hogs	12,481
15.	Sheep and Goats	2,493
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,169,734
19.	Farm Machinery	3,184,390
20.	Vehicles Including Recreational Vehicles	41,911,208
21.	Grain and Other Agricultural Crops	23,309
22.	Manufactured Homes Used as Dwelling Units	879,647
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	1,900
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	33,401,683
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	79,402,137
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	80,571,871
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	280,506,827

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	1,081,562	124,664	1,206,226
2.	Mobil Pipe Line Company	525,314	2,971	528,285
3.	Natural Gas Pipeline Company of America	651,413	263,228	914,641
4.	BNSF Railway Company	4,599,644	2,399,824	6,999,468
5.	AT & T (formerly SBC)	2,252,375	2,094,859	4,347,234
6.	AT&T Communications	115,798	346,364	462,162
7.	CenturyTel Fiber Company II, LLC	76,302	75,242	151,544
8.	Air Evac, EMS, Inc.	0	21,925	21,925
9.	Kalitta Charters, LLC	0	186	186
10.	Private Car Companies	0	556,533	556,533
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	9,302,408	5,885,796	15,188,204
TOTA	L ASSESSED VALUATION FOR COUNTY		_	295,695,031

Pettis County

1.	Residential	129,717,190
2.	Agricultural	19,820,130
3.	Commercial	27,429,052
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	176,966,372
6.	Residential	111,884,710
7.	Agricultural	106,170
8.	Commercial	81,504,097
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	193,494,977
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	370,461,349
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	12,810
13.	Cattle	1,305,240
14.	Hogs	278,388
15.	Sheep and Goats	7,998
16.	Poultry	543,476
17.	All Other Livestock	1,528
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,149,440
19.	Farm Machinery	3,674,930
20.	Vehicles Including Recreational Vehicles	70,702,020
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,529,760
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	163,450
24.	Pollution Control Tools and Equipment	259,840
25.	All Other Tangible Personal Property	54,926,424
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	131,256,424
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	133,405,864
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	503,867,213

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	758,865	87,469	846,334
2.	Kansas City Power & Light Company	1,473,395	197,687	1,671,082
3.	KCP&L Greater Missouri Operations Co.	5,595,718	597,304	6,193,022
4.	ConocoPhillips Pipe Line Company	159,226	3,126	162,352
5.	Magellan Pipe Line Company	17,580	262	17,842
6.	Panhandle Eastern Pipe Line Company	2,914,304	30,354	2,944,658
7.	Southern Star Central Gas Pipeline, Inc.	671,424	9,284	680,708
8.	Missouri Central Railroad Company	37,769	0	37,769
9.	Union Pacific Railroad Company	4,301,979	1,741,332	6,043,311
10.	AT & T (formerly SBC)	3,484,024	3,240,374	6,724,398
11.	Embarq (formerly Sprint-MO)	1,073,054	1,053,917	2,126,971
12.	Global Crossing Telephone, Inc.	4,119	27,988	32,107
13.	Level 3 Communications, LLC	211,083	222,176	433,259
14.	MCI Communications Services, Inc.	39,962	53,434	93,396

Pettis County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Missouri Network Alliance, LLC	205,944	578,836	784,780
16.	Qwest Communications Corporation	6,625	30,321	36,946
17.	Savvis, Inc.	6,387	0	6,387
18.	Sho-Me Technologies, LLC	56,114	65,915	122,029
19.	Sprint Communication Company, LP	447,234	1,627,923	2,075,157
20.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	18,457	13,065	31,522
21.	Mid Missouri Telephone Company	144,722	82,791	227,513
22.	Charter Fiberlink - MO	0	113,034	113,034
23.	Air Evac, EMS, Inc.	0	21,925	21,925
24.	Life Net, Inc.	0	247,687	247,687
25.	Private Car Companies	0	409,354	409,354
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	21,627,985	10,455,558	32,083,543
TOTA	L ASSESSED VALUATION FOR COUNTY		-	535,950,756

Phelps County

1.	Residential	151,960,660
2.	Agricultural	7,386,740
3.	Commercial	16,517,810
4.	Forest Croplands	5,730
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	175,870,940
6.	Residential	142,582,080
7.	Agricultural	181,650
8.	Commercial	97,629,380
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	240,393,110
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	416,264,050
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	14,090
13.	Cattle	679,495
14.	Hogs	412
15.	Sheep and Goats	2,670
16.	Poultry	57
17.	All Other Livestock	15
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	696,739
19.	Farm Machinery	383,840
20.	Vehicles Including Recreational Vehicles	71,118,970
21.	Grain and Other Agricultural Crops	1,200
22.	Manufactured Homes Used as Dwelling Units	4,354,130
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	64,000
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	27,968,165
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	103,890,305
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	104,587,044
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	520,851,094

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	1,713,512	197,505	1,911,017
2.	NuStar Pipeline Operating Partnership, LP	129,311	1,086	130,397
3.	MoGas Pipeline, LLC	2,158,710	13,801	2,172,511
4.	BNSF Railway Company	4,130,293	2,154,944	6,285,237
5.	AT & T (formerly SBC)	129,225	120,188	249,413
6.	CenturyTel Fiber Company II, LLC	126,121	124,369	250,490
7.	CenturyTel of Missouri, LLC	1,059,742	731,344	1,791,086
8.	Embarq (formerly Sprint-MO)	2,200,452	2,161,209	4,361,661
9.	Level 3 Communications, LLC	105,246	110,778	216,024
10.	MCI Communications Services, Inc.	206,637	276,296	482,933
11.	Sho-Me Technologies, LLC	7,802	9,165	16,967
12.	Spectra Communications Group, LLC	257,935	130,727	388,662
13.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	63,187	44,727	107,914
14.	Charter Fiberlink - MO	0	8,680	8,680

Phelps County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Fidelity Communications Services I	99,150	555,818	654,968
16. Fidelity Communications Services II	14,271	43,092	57,363
17. Private Car Companies	0	499,744	499,744
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	12,401,594	7,183,473	19,585,067
TOTAL ASSESSED VALUATION FOR COUNTY		_	540,436,161

Pike County

1.	Residential	47,366,840
2.	Agricultural	17,639,840
3.	Commercial	12,678,060
4.	Forest Croplands	3,675
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	77,688,415
6.	Residential	36,950,190
7.	Agricultural	138,810
8.	Commercial	22,284,890
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	59,373,890
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	137,062,305
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,760
13.	Cattle	521,650
14.	Hogs	106,718
15.	Sheep and Goats	3,237
16.	Poultry	378
17.	All Other Livestock	1,633
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	642,376
19.	Farm Machinery	2,218,370
20.	Vehicles Including Recreational Vehicles	29,867,665
21.	Grain and Other Agricultural Crops	11,093
22.	Manufactured Homes Used as Dwelling Units	799,870
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	30,030
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	17,750,220
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	50,677,248
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	51,319,624
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	188,381,929

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	24,808,708	2,859,527	27,668,235
2.	BP Pipelines North America, Inc.	156,759	9,485	166,244
3.	NuStar Pipeline Operating Partnership, LP	155,185	1,304	156,489
4.	MoGas Pipeline, LLC	731,892	4,679	736,571
5.	Panhandle Eastern Pipe Line Company	2,920,313	30,417	2,950,730
6.	Rockies Express Pipeline, LLC	12,917,590	9,426	12,927,016
7.	BNSF Railway Company	4,670,047	2,436,556	7,106,603
8.	Kansas City Southern Railway Company	1,595,256	835,955	2,431,211
9.	AT & T (formerly SBC)	2,754,149	2,561,542	5,315,691
10.	CenturyTel Fiber Company II, LLC	104,545	103,093	207,638
11.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	246,733	174,652	421,385

Pike County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
12. Private Car Companies	0	954,687	954,687
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	51,061,177	9,981,323	61,042,500
TOTAL ASSESSED VALUATION FOR COUNTY			249,424,429

Platte County

1.	Residential	329,243,422
2.	Agricultural	10,736,657
3.	Commercial	165,950,228
4.	Forest Croplands	555
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	505,930,862
6.	Residential	787,728,304
7.	Agricultural	2,224,581
8.	Commercial	432,030,029
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	1,221,982,914
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	1,727,913,776
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	4,330
13.	Cattle	177,495
14.	Hogs	27,688
15.	Sheep and Goats	833
16.	Poultry	0
17.	All Other Livestock	1,572
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	211,918
19.	Farm Machinery	1,298,843
20.	Vehicles Including Recreational Vehicles	210,763,496
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	299,976
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	84,837
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	307,678,880
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	520,126,032
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	520,337,950
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	2,248,251,726

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	Kansas City Power & Light Company	19,466,195	2,611,802	22,077,997
2.	KCP&L Greater Missouri Operations Co.	5,985,185	638,876	6,624,061
3.	ConocoPhillips Pipe Line Company	7,366	145	7,511
4.	Magellan Pipe Line Company	178,921	2,665	181,586
5.	Mid-America Pipeline Company, LLC	711,891	60,559	772,450
6.	Oneok North System, LLC	902,955	7,299	910,254
7.	Quest Pipeline (KPC)	88,444	0	88,444
8.	Southern Star Central Gas Pipeline, Inc.	741,496	10,253	751,749
9.	BNSF Railway Company	5,132,880	2,678,035	7,810,915
10.	AT & T (formerly SBC)	2,737,996	2,546,518	5,284,514
11.	AT&T Communications	458,300	1,370,826	1,829,126
12.	CenturyTel Fiber Company II, LLC	130,981	129,161	260,142
13.	Embarq (formerly Sprint-MO)	1,450,390	1,424,524	2,874,914
14.	Level 3 Communications, LLC	8,423	8,866	17,289

Platte County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	MCI Communications Services, Inc.	19,648	26,272	45,920
16.	MCI Metro Access Transmission	1,207	1,793	3,000
17.	Qwest Communications Corporation	28,457	130,244	158,701
18.	Time Warner Cable Information Services (MO), LLC	0	13,263	13,263
19.	TWC Digital Phone, LLC	0	243,929	243,929
20.	Air Transport International, LLC	0	6,524	6,524
21.	Air Wisconsin Airline Corporation	0	430,513	430,513
22.	AirTran Airways, Inc.	0	763,445	763,445
23.	Allegiant Air, LLC	0	2,136	2,136
24.	American Airlines Inc & TWA, LLC	0	1,030,370	1,030,370
25.	American Eagle Airlines, Inc.	0	169,952	169,952
26.	Ameriflight LLC	0	15	15
27.	Atlantic Southeast Airlines, Inc.	0	123,952	123,952
28.	Avis Aviation, LLC	0	272	272
29.	Berry Aviation, Inc.	0	2,005	2,005
30.	Capital Cargo International Airlines	0	3,129	3,129
31.	Charter Air Transport, Inc.	0	1,744	1,744
32.	Chautauqua Airlines, Inc.	0	47,660	47,660
33.	Comair, Inc.	0	1,347,095	1,347,095
34.	Compass Airlines, Inc.	0	420,094	420,094
35.	Continental Air Lines, Inc.	0	28,263	28,263
36.	CST-ROM Holdings, LLC	0	5,203	5,203
37.	D & D Aviation, Inc. (Kansas Corporation)	0	4,428	4,428
38.	Delta Air Lines, Inc.	0	1,079,116	1,079,116
39.	ExpressJet Airlines, Inc.	0	2,241,770	2,241,770
40.	Federal Express Corporation	0	1,344,048	1,344,048
41.	Frontier Airlines, Inc.	0	981,289	981,289
42.	GoJet Airlines, LLC	0	995,132	995,132
43.	Great Lakes Aviation, LTD	0	483,853	483,853
44.	Gulf & Caribbean Cargo, Inc.	0	2,190	2,190
45.	IFL Group, Inc.	0	667	667
46.	Kalitta Charters, LLC	0	2,797	2,797
47.	Mesa Airlines, Inc.	0	731,718	731,718
48.	Mesaba Aviation, Inc.	0	873,793	873,793
49.	Miami Air International, Inc.	0	3,699	3,699
50.	MN Airlines	0	7,337	7,337
51.	Omni Air International, Inc.	0	203	203
52.	Pak West Airlines	0	17,377	17,377
53.	PHI, Inc.	0	151	151
54.	Pinnacle Airlines, Inc.	0	1,259,370	1,259,370
55.	PSA Airlines, Inc.	0	117,187	117,187
56.	Republic Airline, Inc.	0	8,730,514	8,730,514
57.	Ryan International Airlines, Inc.	0	14,067	14,067
58.	Shuttle America Corporation	0	1,127,560	1,127,560
59.	SkyWest Airlines, Inc.	0	974,969	974,969
60.	Southwest Airlines Company	0	13,068,041	13,068,041
61.	Sprint United Management Corporation	0	35,297	35,297

Platte County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
62. United Airlines, Inc.	0	854,791	854,791
63. United Parcel Service Company	0	761,512	761,512
64. US Airways, Inc.	0	2,013,329	2,013,329
65. Private Car Companies	0	621,051	621,051
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	38,050,735	54,634,658	92,685,393
TOTAL ASSESSED VALUATION FOR COUNTY		_	2,340,937,119

Polk County

1.	Residential	91,516,620
2.	Agricultural	16,752,340
3.	Commercial	14,864,950
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	123,133,910
6.	Residential	58,494,090
7.	Agricultural	256,580
8.	Commercial	24,737,400
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	83,488,070
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	206,621,980
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	21,170
13.	Cattle	2,316,690
14.	Hogs	13,410
15.	Sheep and Goats	9,750
16.	Poultry	156,540
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,517,560
19.	Farm Machinery	1,824,870
20.	Vehicles Including Recreational Vehicles	39,854,770
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	46,280
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	13,830
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	8,815,220
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	50,554,970
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	53,072,530
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	259,694,510

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	8,565,484	765,254	9,330,738
2.	Enbridge Pipeline (Ozark), LLC	465,253	21,353	486,606
3.	Explorer Pipeline Company	1,901,821	1,586	1,903,407
4.	AT & T (formerly SBC)	326,450	303,620	630,070
5.	CenturyTel of Missouri, LLC	107,460	74,160	181,620
6.	Empire District Industries, Inc.	54,019	23,275	77,294
7.	Sho-Me Technologies, LLC	535	629	1,164
8.	Spectra Communications Group, LLC	175,288	88,839	264,127
9.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	1,629,619	1,153,538	2,783,157
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES 13,225,929 2,432,254				15,658,183
TOTA	TOTAL ASSESSED VALUATION FOR COUNTY			

Pulaski County

1. Residential 2. Agricultural 3. Commercial 4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	
3. Commercial 4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	166,871,390
4. Forest Croplands 5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 10. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	4,003,560
5. Total Assessed Valuation - Rural Land (Lines 1 - 4) 6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	17,115,180
6. Residential 7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	0
7. Agricultural 8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	187,990,130
8. Commercial 9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	89,220,230
9. Forest Croplands 10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	73,700
10. Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9) 11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	62,320,420
11. TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10) 12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	0
12. Horses, Mares, Geldings, Asses, Jennets and Mules 13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	151,614,350
13. Cattle 14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	339,604,480
14. Hogs 15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	9,039
15. Sheep and Goats 16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	496,880
16. Poultry 17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	66,180
17. All Other Livestock 18. Total Assessed Valuation - Livestock (Lines 12 - 17) 19. Farm Machinery 20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	803
 Total Assessed Valuation - Livestock (Lines 12 - 17) Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 	293
 Farm Machinery Vehicles Including Recreational Vehicles Grain and Other Agricultural Crops Manufactured Homes Used as Dwelling Units Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits Pollution Control Tools and Equipment All Other Tangible Personal Property Total Assessed Valuation - All Other Personal Property (Lines 19 - 25) 	1,800
20. Vehicles Including Recreational Vehicles 21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	574,995
21. Grain and Other Agricultural Crops 22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	942,340
22. Manufactured Homes Used as Dwelling Units 23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	47,350,300
23. Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits 24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	0
24. Pollution Control Tools and Equipment 25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	1,365,900
25. All Other Tangible Personal Property 26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	6,000
26. Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	0
	8,720,950
27. TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	58,385,490
	58,960,485
28. TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	398,564,965

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	442,398	50,992	493,390
2.	ConocoPhillips Pipe Line Company	109,735	2,155	111,890
3.	Enbridge Pipeline (Ozark), LLC	651,433	29,898	681,331
4.	Explorer Pipeline Company	2,059,650	1,718	2,061,368
5.	MoGas Pipeline, LLC	391,386	2,502	393,888
6.	BNSF Railway Company	4,318,033	2,252,896	6,570,929
7.	AT & T (formerly SBC)	93,906	87,339	181,245
8.	CenturyTel Fiber Company II, LLC	87,078	85,868	172,946
9.	Embarq (formerly Sprint-MO)	1,683,065	1,653,049	3,336,114
10.	Level 3 Communications, LLC	40,136	42,245	82,381
11.	MCI Communications Services, Inc.	80,007	106,979	186,986
12.	Sho-Me Technologies, LLC	10,586	12,435	23,021
13.	Spectra Communications Group, LLC	51,453	26,077	77,530
14.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	425,329	301,073	726,402

Pulaski County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Fidelity Communications Services I	4,855	27,218	32,073
16. Great Lakes Aviation, LTD	0	112,544	112,544
17. Private Car Companies	0	522,459	522,459
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,449,050	5,317,447	15,766,497
TOTAL ASSESSED VALUATION FOR COUNTY		-	414,331,462

Putnam County

1.	Residential	25,474,296
2.	Agricultural	14,619,118
3.	Commercial	2,869,083
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	42,962,497
6.	Residential	6,640,658
7.	Agricultural	932,010
8.	Commercial	2,741,182
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	10,313,850
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	53,276,347
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,170
13.	Cattle	1,256,440
14.	Hogs	1,154,190
15.	Sheep and Goats	16,260
16.	Poultry	0
17.	All Other Livestock	3,850
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,437,910
19.	Farm Machinery	2,230,140
20.	Vehicles Including Recreational Vehicles	9,623,030
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	161,980
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	925,860
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	12,941,010
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	15,378,920
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	68,655,267

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	BP Products North America, Inc.	60,670	49,494	110,164
2.	ANR Pipeline Company	118,965	5,595	124,560
3.	Dakota Minnesota & Eastern Railroad Corporation	519,272	279,769	799,041
4.	AT & T (formerly SBC)	14,351	13,348	27,699
5.	Iowa Telecommunication Services, Inc.	3,642	0	3,642
6.	Grand River Mutual Telephone Corp.	126,691	71,185	197,876
7.	Northeast Missouri Rural Telephone	1,210,483	496,215	1,706,698
8.	Private Car Companies	0	236,621	236,621
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	2,054,074	1,152,227	3,206,301
TOTA	L ASSESSED VALUATION FOR COUNTY		-	71,861,568

Ralls County

1.	Residential	53,093,420
2.	Agricultural	13,838,760
3.	Commercial	15,296,380
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	82,228,560
6.	Residential	9,686,320
7.	Agricultural	28,300
8.	Commercial	20,272,140
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	29,986,760
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	112,215,320
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	5,380
13.	Cattle	334,410
14.	Hogs	104,670
15.	Sheep and Goats	3,830
16.	Poultry	1,260
17.	All Other Livestock	330
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	449,880
19.	Farm Machinery	2,053,390
20.	Vehicles Including Recreational Vehicles	22,589,980
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	629,790
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	70,130
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	42,209,580
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	67,552,870
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	68,002,750
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	180,218,070

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	5,582,607	643,468	6,226,075
2.	BP Pipelines North America, Inc.	243,789	14,752	258,541
3.	Magellan Pipe Line Company	228,626	3,406	232,032
4.	NuStar Pipeline Operating Partnership, LP	189,435	1,591	191,026
5.	Panhandle Eastern Pipe Line Company	2,123,708	22,120	2,145,828
6.	Rockies Express Pipeline, LLC	2,198,762	1,604	2,200,366
7.	BNSF Railway Company	1,735,297	905,376	2,640,673
8.	Kansas City Southern Railway Company	96,878	50,766	147,644
9.	Norfolk Southern Combined Railway	2,026,445	850,947	2,877,392
10.	AT & T (formerly SBC)	1,053,840	980,141	2,033,981
11.	CenturyTel Fiber Company II, LLC	48,951	48,270	97,221
12.	Spectra Communications Group, LLC	279,874	141,845	421,719
13.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	62,463	44,215	106,678
14.	New London Telephone Company	22,032	15,948	37,980

Ralls County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Private Car Companies	0	443,112	443,112
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	15,892,707	4,167,561	20,060,268
TOTAL ASSESSED VALUATION FOR COUNTY			200,278,338

Randolph County

1.	Residential	47,390,050
2.	Agricultural	11,222,620
3.	Commercial	126,076,440
4.	Forest Croplands	140
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	184,689,250
6.	Residential	62,541,470
7.	Agricultural	146,230
8.	Commercial	48,311,740
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	110,999,440
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	295,688,690
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	9,190
13.	Cattle	849,616
14.	Hogs	109,271
15.	Sheep and Goats	2,859
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	970,936
19.	Farm Machinery	2,384,560
20.	Vehicles Including Recreational Vehicles	42,071,850
21.	Grain and Other Agricultural Crops	17,056
22.	Manufactured Homes Used as Dwelling Units	945,820
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	14,700
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	38,395,730
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	83,829,716
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	84,800,652
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	380,489,342

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	17,140,043	1,975,614	19,115,657
2.	Kansas City Power & Light Company	395,322	53,041	448,363
3.	CCPS Transportation, LLC	1,263,184	20,852	1,284,036
4.	Koch Pipeline Company, LP	185,510	1,186	186,696
5.	Mid-America Pipeline Company, LLC	412,771	35,114	447,885
6.	Platte Pipe Line Company	383,487	5,713	389,200
7.	Sinclair Pipeline Company	10,662	157	10,819
8.	Panhandle Eastern Pipe Line Company	331,633	3,454	335,087
9.	Rockies Express Pipeline, LLC	12,110,970	8,837	12,119,807
10.	BNSF Railway Company	560,614	292,496	853,110
11.	Kansas City Southern Railway Company	1,123,784	588,891	1,712,675
12.	Norfolk Southern Combined Railway	6,015,247	2,525,928	8,541,175
13.	AT & T (formerly SBC)	1,910,890	1,777,255	3,688,145
14.	CenturyTel of Missouri, LLC	140,119	96,698	236,817

Randolph County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Chariton Valley Long Distance	111,368	67,202	178,570
16.	Missouri Network Alliance, LLC	42,901	120,580	163,481
17.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	11,896	8,420	20,316
18.	Chariton Valley Telephone Corp.	1,497,803	452,445	1,950,248
19.	Corporate Air Charter	0	11,247	11,247
20.	Greg Wilson	0	10,667	10,667
21.	Utility Air, Inc.	0	147,969	147,969
22.	SKIAIR, LLC	0	991	991
23.	Private Car Companies	0	964,152	964,152
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	43,648,204	9,168,909	52,817,113
TOTA	L ASSESSED VALUATION FOR COUNTY		_	433,306,455

Ray County

1.	Residential	78,655,290
2.	Agricultural	17,268,680
3.	Commercial	4,925,410
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	100,849,380
6.	Residential	67,618,810
7.	Agricultural	345,980
8.	Commercial	18,142,850
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	86,107,640
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	186,957,020
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	11,930
13.	Cattle	897,790
14.	Hogs	17,526
15.	Sheep and Goats	6,217
16.	Poultry	0
17.	All Other Livestock	145
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	933,608
19.	Farm Machinery	3,455,420
20.	Vehicles Including Recreational Vehicles	43,872,580
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	151,095
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	250
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	5,361,142
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	52,840,487
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	53,774,095
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	240,731,115

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	4,123,908	475,334	4,599,242
2.	Kansas City Power & Light Company	706,822	94,835	801,657
3.	KCP&L Greater Missouri Operations Co.	4,848,811	517,576	5,366,387
4.	BP Products North America, Inc.	44,129	36,001	80,130
5.	Mid-America Pipeline Company, LLC	635,815	54,088	689,903
6.	Sinclair Pipeline Company	11,166	164	11,330
7.	BNSF Railway Company	6,626,982	3,457,570	10,084,552
8.	Dakota Minnesota & Eastern Railroad Corporation	346,182	186,513	532,695
9.	Norfolk Southern Combined Railway	4,040,683	1,696,768	5,737,451
10.	Union Pacific Railroad Company	1,251,635	506,630	1,758,265
11.	AT & T (formerly SBC)	1,299,120	1,208,268	2,507,388
12.	Embarq (formerly Sprint-MO)	561,995	551,973	1,113,968
13.	Spectra Communications Group, LLC	190,228	96,411	286,639
14.	Green Hills Telephone Corporation	215,786	132,693	348,479

Ray County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. MCC Telephone of MO	0	42,233	42,233
16. Private Car Companies	0	1,496,392	1,496,392
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	24,903,262	10,553,449	35,456,711
TOTAL ASSESSED VALUATION FOR COUNTY		_	276,187,826

Reynolds County

1.	Residential	20,567,566
2.	Agricultural	4,520,714
3.	Commercial	59,657,192
4.	Forest Croplands	4,937
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	84,750,409
6.	Residential	3,728,741
7.	Agricultural	8,760
8.	Commercial	2,468,810
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	6,206,311
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	90,956,720
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	4,450
13.	Cattle	183,180
14.	Hogs	28
15.	Sheep and Goats	3,366
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	191,024
19.	Farm Machinery	328,080
20.	Vehicles Including Recreational Vehicles	13,370,491
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	200
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	95,361,060
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	109,059,831
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	109,250,855
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	200,207,575

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	3,353,893	386,580	3,740,473
2.	AT & T (formerly SBC)	150,162	139,661	289,823
3.	Spectra Communications Group, LLC	381,676	193,441	575,117
4.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	59,596	42,186	101,782
5.	Ellington Telephone Company	421,840	442,593	864,433
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	4,367,167	1,204,461	5,571,628
TOTA	AL ASSESSED VALUATION FOR COUNTY		_	205,779,203

Ripley County

1.	Residential	38,419,480
2.	Agricultural	4,680,970
3.	Commercial	7,618,320
4.	Forest Croplands	531_
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	50,719,301
6.	Residential	8,559,310
7.	Agricultural	4,940
8.	Commercial	7,374,870
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	15,939,120
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	66,658,421
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	5,370
13.	Cattle	481,810
14.	Hogs	13,762
15.	Sheep and Goats	1,920
16.	Poultry	74
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	502,936
19.	Farm Machinery	184,720
20.	Vehicles Including Recreational Vehicles	13,463,196
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	328,095
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	5,200
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,048,728
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	16,029,939
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	16,532,875
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	83,191,296

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
Ameren-Electric Company	582,430	67,133	649,563
2. Mobil Pipe Line Company	459,320	2,598	461,918
3. Centerpoint Energy-Misssissippi River Transmission	143,301	8,989	152,290
4. Windstream Missouri, f.k.a. Alltel Missouri Inc.	1,244,572	880,979	2,125,551
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	2,429,623	959,699	3,389,322
TOTAL ASSESSED VALUATION FOR COUNTY		-	86,580,618

St. Charles County

1.	Residential	1,285,440,490
2.	Agricultural	20,775,160
3.	Commercial	105,744,380
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	1,411,960,030
6.	Residential	3,452,056,840
7.	Agricultural	8,154,580
8.	Commercial	1,381,521,300
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	4,841,732,720
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	6,253,692,750
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	3,302
13.	Cattle	150,605
14.	Hogs	49,808
15.	Sheep and Goats	448
16.	Poultry	66
17.	All Other Livestock	258
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	204,487
19.	Farm Machinery	1,508,244
20.	Vehicles Including Recreational Vehicles	691,316,959
21.	Grain and Other Agricultural Crops	30,870
22.	Manufactured Homes Used as Dwelling Units	10,056,385
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	187,381
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	382,121,611
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	1,085,221,450
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	1,085,425,937
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	7,339,118,687

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	100,098,311	11,537,636	111,635,947
2.	BP Pipelines North America, Inc.	489,965	29,648	519,613
3.	ConocoPhillips Pipe Line Company	399,577	7,845	407,422
4.	Enbridge Pipeline (Ozark), LLC	1,480,068	67,928	1,547,996
5.	Explorer Pipeline Company	5,187,509	4,326	5,191,835
6.	Koch Pipeline Company, LP	948,602	6,065	954,667
7.	Magellan Pipe Line Company	8,550	127	8,677
8.	NuStar Pipeline Operating Partnership, LP	341,745	2,871	344,616
9.	Platte Pipe Line Company	692,032	10,310	702,342
10.	MoGas Pipeline, LLC	3,534,649	22,597	3,557,246
11.	Southern Star Central Gas Pipeline, Inc.	461,862	6,386	468,248
12.	BNSF Railway Company	4,273,706	2,229,769	6,503,475
13.	Norfolk Southern Combined Railway	4,220,744	1,772,379	5,993,123
14.	AT & T (formerly SBC)	3,552,706	3,304,253	6,856,959

St. Charles County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. AT&T Communications	712,863	2,132,253	2,845,116
16. CenturyTel Fiber Company II, LLC	251,515	248,020	499,535
17. CenturyTel of Missouri, LLC	4,899,281	3,381,067	8,280,348
18. Level 3 Communications, LLC	162,650	171,198	333,848
19. Qwest Communications Corporation	47,292	216,446	263,738
20. Sho-Me Technologies, LLC	141	165	306
21. Orchard Farm Telephone Company	96,933	66,923	163,856
22. Charter Fiberlink - MO	0	2,681,413	2,681,413
23. A&S Aviation, LLC	0	11,674	11,674
24. August A. Busch III	0	121,322	121,322
25. M. Lee Arnold Enterprises, LLC	0	700	700
26. Private Car Companies	0	953,425	953,425
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	131,860,701	28,986,746	160,847,447
TOTAL ASSESSED VALUATION FOR COUNTY		_	7,499,966,134

St. Clair County

1.	Residential	37,042,900
2.	Agricultural	13,224,700
3.	Commercial	5,483,409
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	55,751,009
6.	Residential	10,245,900
7.	Agricultural	47,500
8.	Commercial	4,768,791
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	15,062,191
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	70,813,200
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,810
13.	Cattle	1,372,665
14.	Hogs	6,833
15.	Sheep and Goats	6,949
16.	Poultry	183
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,395,440
19.	Farm Machinery	1,347,394
20.	Vehicles Including Recreational Vehicles	17,905,391
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	3,203,113
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	22,455,898
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	23,851,338
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	94,664,538

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	804,355	71,862	876,217
2.	KCP&L Greater Missouri Operations Co.	2,077,684	221,778	2,299,462
3.	Magellan Pipe Line Company	229,026	3,412	232,438
4.	Missouri & Northern Arkansas Railroad	78,750	1,495	80,245
5.	CenturyTel of Missouri, LLC	108,774	75,067	183,841
6.	Embarq (formerly Sprint-MO)	351,817	345,543	697,360
7.	Global Crossing Telephone, Inc.	3,867	26,274	30,141
8.	Spectra Communications Group, LLC	931,346	472,024	1,403,370
9.	Private Car Companies	0	94,806	94,806
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	4,585,619	1,312,261	5,897,880
TOTA	AL ASSESSED VALUATION FOR COUNTY		-	100,562,418

St. Francois County

Residen Agricultu		126,773,060
2. Agricultu	ral	
		6,420,950
Commer	cial	8,599,730
4. Forest C	roplands	3,130
5. Total As	sessed Valuation - Rural Land (Lines 1 - 4)	141,796,870
6. Residen	ial	217,075,520
Agricultu	ral	172,080
8. Commer	cial	93,525,270
9. Forest C	roplands	0
10. Total As	sessed Valuation - Incorporated Town Lots (Lines 6 - 9)	310,772,870
11. TOTAL	ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	452,569,740
12. Horses,	Mares, Geldings, Asses, Jennets and Mules	11,310
13. Cattle		423,320
14. Hogs		30
15. Sheep a	nd Goats	5,484
16. Poultry		18,180
17. All Other	Livestock	90
18. Total As	sessed Valuation - Livestock (Lines 12 - 17)	458,414
19. Farm Ma	chinery	514,610
20. Vehicles	Including Recreational Vehicles	88,599,980
21. Grain an	d Other Agricultural Crops	17,420
22. Manufac	tured Homes Used as Dwelling Units	1,086,490
23. Historic	Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	29,040
24. Pollution	Control Tools and Equipment	0
25. All Other	Tangible Personal Property	34,718,370
26. Total As	sessed Valuation - All Other Personal Property (Lines 19 - 25)	124,965,910
27. TOTAL	ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	125,424,324
28. TOTAL I	OCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	577,994,064

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	50,451,380	5,815,180	56,266,560
2.	Centerpoint Energy-Misssissippi River Transmission	1,338,733	83,978	1,422,711
3.	Union Pacific Railroad Company	6,415,668	2,596,900	9,012,568
4.	AT & T (formerly SBC)	3,672,581	3,415,745	7,088,326
5.	CenturyTel Fiber Company II, LLC	120,721	119,044	239,765
6.	Spectra Communications Group, LLC	9,255	4,691	13,946
7.	Charter Fiberlink - MO	0	192,688	192,688
8.	Legacy Flight Services, LLC	0	68,278	68,278
9.	Air Evac, EMS, Inc.	0	21,925	21,925
10.	Life Net, Inc.	0	233,926	233,926

St. Francois County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
11. Private Car Companies	0	610,482	610,482
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	62,008,338	13,162,837	75,171,175
TOTAL ASSESSED VALUATION FOR COUNTY			653,165,239

Ste. Genevieve County

1.	Residential	117,977,290
2.	Agricultural	10,474,480
3.	Commercial	76,780,000
4.	Forest Croplands	9,350
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	205,241,120
6.	Residential	36,667,290
7.	Agricultural	58,570
8.	Commercial	24,070,400
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	60,796,260
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	266,037,380
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,210
13.	Cattle	721,500
14.	Hogs	5,738
15.	Sheep and Goats	3,384
16.	Poultry	120
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	737,952
19.	Farm Machinery	1,665,889
20.	Vehicles Including Recreational Vehicles	44,680,205
21.	Grain and Other Agricultural Crops	8,630
22.	Manufactured Homes Used as Dwelling Units	279,905
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	97,456
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	37,752,405
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	84,484,490
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	85,222,442
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	351,259,822

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	2,961,671	341,371	3,303,042
2.	Centerpoint Energy-Misssissippi River Transmission	1,715,988	107,643	1,823,631
3.	BNSF Railway Company	3,105,542	1,620,289	4,725,831
4.	Union Pacific Railroad Company	4,467,758	1,808,436	6,276,194
5.	AT & T (formerly SBC)	2,291,640	2,131,377	4,423,017
6.	AT&T Communications	135,217	404,450	539,667
7.	CenturyTel Fiber Company II, LLC	175,541	173,102	348,643
8.	Private Car Companies	0	800,883	800,883
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	14,853,357	7,387,551	22,240,908
TOTA	L ASSESSED VALUATION FOR COUNTY		_	373,500,730

St. Louis County

1.	Residential	3,617,402,500
2.	Agricultural	1,390,890
3.	Commercial	1,034,611,940
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	4,653,405,330
6.	Residential	10,371,832,460
7.	Agricultural	5,166,660
8.	Commercial	4,812,179,760
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	15,189,178,880
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	19,842,584,210
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	11,580
13.	Cattle	12,600
14.	Hogs	40
15.	Sheep and Goats	80
16.	Poultry	10
17.	All Other Livestock	18,020
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	42,330
19.	Farm Machinery	262,210
20.	Vehicles Including Recreational Vehicles	1,668,473,600
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	426,200
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	2,800
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	1,489,785,230
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	3,158,950,040
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	3,158,992,370
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	23,001,576,580

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	235,999,357	27,202,005	263,201,362
2.	ConocoPhillips Pipe Line Company	183,922	3,611	187,533
3.	Enbridge Pipeline (Ozark), LLC	923,091	42,365	965,456
4.	Centerpoint Energy-Misssissippi River Transmission	504,453	31,644	536,097
5.	BNSF Railway Company	6,071,582	3,167,795	9,239,377
6.	Central Midland Railway Company	75,484	122,685	198,169
7.	Missouri Central Railroad Company	128,696	0	128,696
8.	Norfolk Southern Combined Railway	2,072,223	870,170	2,942,393
9.	Terminal Railroad Association of St. Louis	316,129	44,424	360,553
10.	Union Pacific Railroad Company	6,362,618	2,575,427	8,938,045
11.	AT & T (formerly SBC)	19,223,530	17,879,162	37,102,692
12.	AT&T Communications	2,143,288	6,410,814	8,554,102
13.	CenturyTel Fiber Company II, LLC	653,097	644,023	1,297,120
14.	Global Crossing Telephone, Inc.	28,663	194,771	223,434

St. Louis County - - continued

15. 16. 17. 18.	Loyal 2 Communications, LLC		Property	Value
17.	Level 3 Communications, LLC	203,923	214,640	418,563
	MCI Communications Services, Inc.	463,975	620,386	1,084,361
18	MCI Metro Access Transmission	1,869,409	2,775,719	4,645,128
	McLeodUSA Telecommunications Services, Inc.	25,036	204,507	229,543
19.	Qwest Communications Corporation	351,124	1,607,028	1,958,152
20.	Savvis, Inc.	7,069	0	7,069
21.	Sprint Communication Company, LP	654,878	2,383,744	3,038,622
22.	Charter Fiberlink - MO	0	4,152,902	4,152,902
23.	Aero Charter, Inc.	0	30,140	30,140
24.	Aero Executive Services, LLC	0	16,345	16,345
25.	Air Clayco, Inc.	0	237,760	237,760
26.	Anheuser-Busch Companies, Inc.	0	1,130,693	1,130,693
27.	Arch Coal, Inc.	0	410,881	410,881
28.	BD Ventures LLC	0	110,197	110,197
29.	Big Sky Aviation Investors, LLC	0	85,201	85,201
30.	Bonanza A36, LLC	0	19,273	19,273
31.	Brown Shoe Co., Inc.	0	239,363	239,363
32.	Buddy 4, LLC	0	334,120	334,120
33.	C&K Leasing, Inc.	0	76,627	76,627
34.	CA Leasing Corporation	0	131,548	131,548
35.	Capri Air, Inc.	0	26,057	26,057
36.	Centaur Aviation, LLC	0	205,698	205,698
37.	Center Air, LLC	0	542,625	542,625
38.	Central Services, LLC	0	45,484	45,484
39.	CEQUEL	0	187,408	187,408
40.	CIT Leasing Corporation	0	94,007	94,007
41.	Columbus Capital Partners, LLC	0	40,143	40,143
42.	CO-MO, LLC	0	92,865	92,865
43.	Consort Transportation, LLC	0	57,134	57,134
44.	Control Technology & Solutions, LLC	0	72,342	72,342
45.	Conway Air Corporation	0	71,990	71,990
46.	CSI Aviation, LLC	0	116,503	116,503
47.		0	45,726	45,726
	DREI-T's, LLC	0	162,586	162,586
49.		0	122,121	122,121
50.	DSC Leasing, LLC	0	19,167	19,167
51.	Eagle Aviation, Inc.	0	1,728	1,728
52.	Ecomate Air, LLC	0	26,274	26,274
53.	Emerson Electric Company	0	1,729,726	1,729,726
54.	Enterprise Holdings, Inc.	0	935,390	935,390
55.	Fielding Aviation, LLC	0	48,776	48,776
56.	Fisher Controls International, LLC	0	91,743	91,743
57.		0	3,231	3,231
58.	Frontenac Properties, Inc.	0	162,478	162,478
59.	Ginnaire Rental, Inc.	0	484,536	484,536
	Harbour Group Industries	0	165,159	165,159
	HBE Corporation	0	47,435	47,435

St. Louis County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
62.	Herndon Products, Inc.	0	244,744	244,744
63.	Holton Aviation, LLC	0	1,667	1,667
64.	J. Russell Flowers, LLC	0	788,938	788,938
65.	Jarana, LLC	0	9,495	9,495
66.	JCA Aviation, LLC	0	4,997	4,997
67.	JEM AIR, LLC	0	13,798	13,798
68.	JNM Air-Delaware, LLC	0	135,203	135,203
69.	John Fabick Tractor Company	0	14,495	14,495
70.	Joyce Meyer Ministries, Inc.	0	403,825	403,825
71.	Marcone Investment, LLC	0	68,922	68,922
72.	Merlin Aviation, LLC	0	10,420	10,420
73.	Metal Exchange Corporation	0	5,765	5,765
74.	MHS Aviation, LLC	0	144,244	144,244
75.	MHS Travel & Charter	0	772,920	772,920
76.	Monsanto Company	0	9,251,613	9,251,613
77.	Moran Foods, Inc.	0	101,942	101,942
78.	National Cart Company, LLC	0	114,703	114,703
79.	Natoli Aviation, LLC	0	11,591	11,591
80.	Nestle Purina PetCare Company	0	1,469,932	1,469,932
81.	Northwest Wind LLC	0	13,707	13,707
82.	NSI Leasing, LLC	0	127,437	127,437
83.	Peabody Energy Corporation	0	1,950,383	1,950,383
84.	Phantom Five, Inc.	0	4,048	4,048
85.	Premier Aircraft Alpha, LLC	0	164,034	164,034
86.	Rex Industrial Corporation	0	146,329	146,329
87.	Robert Zeitinger	0	7,930	7,930
88.	Sabreliner Corporation	0	7,612	7,612
89.	ShannAir, LLC	0	91,703	91,703
90.	Sky Away, LLC	0	21,284	21,284
91.	Sky Flight Services, LLC	0	459,921	459,921
92.	Summit Air, LLC	0	90,064	90,064
93.	Surdex Corporation	0	111,311	111,311
94.	The Boeing Company	0	249,467	249,467
95.	Tropic Partners, LLC	0	18,775	18,775
96.	Twentieth Investors, Inc.	0	66,481	66,481
97.	Vinson Group GIII, LLC	0	10,318	10,318
98.	WKC Corporation	0	150,369	150,369
99.	Aero Gat, Inc.	0	29,411	29,411
100.	Air Transport International, LLC	0	2,686	2,686
101.	Air Wisconsin Airline Corporation	0	431,449	431,449
102.	AirTran Airways, Inc.	0	885,299	885,299
103.	Allegiant Air, LLC	0	427	427
104.	American Airlines Inc & TWA, LLC	0	3,345,234	3,345,234
105.	American Eagle Airlines, Inc.	0	1,228,176	1,228,176
106.	Ameriflight LLC	0	30	30
107.	Atlantic Southeast Airlines, Inc.	0	541,365	541,365
	Avis Aviation, LLC	0	27,739	27,739
108.	Avis Aviation, LLC	0	27,739	27,

St. Louis County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
109.	Berry Aviation, Inc.	0	2,005	2,005
110.	Bickel Air, LLC	0	34,256	34,256
111.	Capital Cargo International Airlines	0	4,734	4,734
112.	Charter Air Transport, Inc.	0	3,488	3,488
113.	Chautauqua Airlines, Inc.	0	3,779,254	3,779,254
114.	Comair, Inc.	0	1,076,684	1,076,684
115.	Compass Airlines, Inc.	0	382,966	382,966
116.	Continental Air Lines, Inc.	0	499	499
117.	CST-ROM Holdings, LLC	0	743	743
118.	D & D Aviation, Inc. (Kansas Corporation)	0	1,476	1,476
119.	Delta Air Lines, Inc.	0	709,454	709,454
120.	DJS Acquisitions, LLC	0	155,842	155,842
121.	Edgar Aviation, LLC	0	1,943	1,943
122.	ExpressJet Airlines, Inc.	0	1,137,621	1,137,621
123.	Federal Express Corporation	0	997,274	997,274
124.	Frontier Airlines, Inc.	0	1,057,961	1,057,961
125.	GoJet Airlines, LLC	0	2,919,817	2,919,817
126.	Great Lakes Aviation, LTD	0	280,969	280,969
127.	Gulf & Caribbean Cargo, Inc.	0	1,095	1,095
128.	Hotel Hotel Aircraft, Inc.	0	40,240	40,240
129.	IFL Group, Inc.	0	4,223	4,223
130.	Joe Buck, Inc.	0	55,530	55,530
131.	Kalitta Charters, LLC	0	4,102	4,102
132.	Life Net, Inc.	0	344,009	344,009
133.	Mesa Airlines, Inc.	0	527,709	527,709
134.	Mesaba Aviation, Inc.	0	1,685,130	1,685,130
135.	Miami Air International, Inc.	0	29,009	29,009
136.	MN Airlines	0	31,180	31,180
137.	Omni Air International, Inc.	0	508	508
138.	Pak West Airlines	0	6,575	6,575
139.	Pinnacle Airlines, Inc.	0	1,291,623	1,291,623
140.	PSA Airlines, Inc.	0	131,543	131,543
141.	Republic Airline, Inc.	0	1,978,087	1,978,087
142.	Ryan International Airlines, Inc.	0	5,627	5,627
143.	Shuttle America Corporation	0	215,850	215,850
144.	SkyWest Airlines, Inc.	0	706,853	706,853
145.	Southwest Airlines Company	0	15,002,885	15,002,885
146.	Sprint United Management Corporation	0	11,766	11,766
147.	TB Enterprises USA, Inc.	0	55,530	55,530
148.	Trans State Airlines, Inc.	0	1,624,681	1,624,681
149.	United Airlines, Inc.	0	77,982	77,982
150.	United Parcel Service Company	0	863,230	863,230
151.	US Airways, Inc.	0	1,570,079	1,570,079
152	USA 3000 Airlines	0	328,260	328,260

St. Louis County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
153. Private Car Companies	0	1,943,132	1,943,132
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	278,261,547	144,403,929	422,665,476
TOTAL ASSESSED VALUATION FOR COUNTY		_	23,424,242,056

Saline County

1.	Residential	34,242,880
2.	Agricultural	23,294,020
3.	Commercial	7,449,610
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	64,986,510
6.	Residential	78,787,360
7.	Agricultural	264,240
8.	Commercial	40,642,180
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	119,693,780
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	184,680,290
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	3,440
13.	Cattle	418,058
14.	Hogs	780,754
15.	Sheep and Goats	1,674
16.	Poultry	1,162
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,205,088
19.	Farm Machinery	3,516,353
20.	Vehicles Including Recreational Vehicles	36,553,062
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	548,763
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	16,887,708
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	57,505,886
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	58,710,974
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	243,391,264

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	219,395	25,288	244,683
2.	Kansas City Power & Light Company	14,386,198	1,930,213	16,316,411
3.	CCPS Transportation, LLC	1,557,006	25,702	1,582,708
4.	Southern Star Central Gas Pipeline, Inc.	761,020	10,523	771,543
5.	Kansas City Southern Railway Company	2,525,284	1,323,313	3,848,597
6.	Union Pacific Railroad Company	5,522,116	2,235,213	7,757,329
7.	AT & T (formerly SBC)	1,986,593	1,847,664	3,834,257
8.	AT&T Communications	279,832	837,010	1,116,842
9.	CenturyTel Fiber Company II, LLC	102,432	101,009	203,441
10.	Embarq (formerly Sprint-MO)	1,132,394	1,112,199	2,244,593
11.	Missouri Network Alliance, LLC	110,059	309,337	419,396
12.	Spectra Communications Group, LLC	2,361	1,197	3,558
13.	Mid Missouri Telephone Company	844,399	483,055	1,327,454
14.	WSR, Inc.	0	26,990	26,990

Saline County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Private Car Companies	0	1,142,249	1,142,249
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	29,429,089	11,410,962	40,840,051
TOTAL ASSESSED VALUATION FOR COUNTY		_	284,231,315

Schuyler County

1.	Residential	7,896,000
2.	Agricultural	5,683,270
3.	Commercial	1,923,800
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	15,503,070
6.	Residential	6,127,740
7.	Agricultural	75,220
8.	Commercial	1,765,040
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	7,968,000
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	23,471,070
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	12,880
13.	Cattle	819,135
14.	Hogs	19,536
15.	Sheep and Goats	11,650
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	863,201
19.	Farm Machinery	1,977,854
20.	Vehicles Including Recreational Vehicles	7,293,641
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	132,490
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	8,645
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	764,577
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	10,177,207
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	11,040,408
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	34,511,478

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
Ameren-Electric Company	2,347,758	270,610	2,618,368
2. Mid-America Pipeline Company, LLC	254,511	21,651	276,162
3. AT & T (formerly SBC)	915,109	851,112	1,766,221
4. Mark Twain Rural Telephone Company	42,299	20,935	63,234
5. Northeast Missouri Rural Telephone	280,346	114,923	395,269
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	3,840,023	1,279,231	5,119,254
TOTAL ASSESSED VALUATION FOR COUNTY		-	39,630,732

Scotland County

1.	Residential	9,923,640
2.	Agricultural	13,914,456
3.	Commercial	1,334,250
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	25,172,346
6.	Residential	6,803,568
7.	Agricultural	32,370
8.	Commercial	3,608,670
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	10,444,608
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	35,616,954
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	4,180
13.	Cattle	756,985
14.	Hogs	206,554
15.	Sheep and Goats	6,906
16.	Poultry	0
17.	All Other Livestock	460
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	975,085
19.	Farm Machinery	2,511,180
20.	Vehicles Including Recreational Vehicles	10,808,010
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	211,093
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	5,300
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,627,933
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	16,163,516
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	17,138,601
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	52,755,555

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	705,738	81,345	787,083
2.	BP Pipelines North America, Inc.	136,549	8,263	144,812
3.	Mid-America Pipeline Company, LLC	692,825	58,938	751,763
4.	Sinclair Pipeline Company	4,996	73	5,069
5.	BNSF Railway Company	1,328,525	693,147	2,021,672
6.	AT & T (formerly SBC)	320,050	297,668	617,718
7.	Spectra Communications Group, LLC	40,892	20,725	61,617
8.	Mark Twain Rural Telephone Company	13,444	6,654	20,098
9.	Northeast Missouri Rural Telephone	1,181,529	484,345	1,665,874
10.	Private Car Companies	0	160,745	160,745
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	4,424,548	1,811,903	6,236,451
TOTA	L ASSESSED VALUATION FOR COUNTY		-	58,992,006

Scott County

1.	Residential	54,542,720
2.	Agricultural	15,562,540
3.	Commercial	10,860,100
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	80,965,360
6.	Residential	119,894,350
7.	Agricultural	458,340
8.	Commercial	60,472,040
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	180,824,730
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	261,790,090
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	14,690
13.	Cattle	248,130
14.	Hogs	1,260
15.	Sheep and Goats	1,320
16.	Poultry	189,680
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	455,080
19.	Farm Machinery	6,302,120
20.	Vehicles Including Recreational Vehicles	76,249,090
21.	Grain and Other Agricultural Crops	26,170
22.	Manufactured Homes Used as Dwelling Units	1,947,980
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	16,410
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	22,594,750
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	107,136,520
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	107,591,600
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	369,381,690

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	17,628,353	2,031,898	19,660,251
2.	TE Products Pipeline Company, LP	1,485,670	54,138	1,539,808
3.	Texas Eastern Transmission, LP	934,506	13,221	947,727
4.	BNSF Railway Company	3,297,194	1,720,282	5,017,476
5.	Union Pacific Railroad Company	3,347,089	1,354,817	4,701,906
6.	AT & T (formerly SBC)	2,962,245	2,755,085	5,717,330
7.	AT&T Communications	121,600	363,718	485,318
8.	CenturyTel Fiber Company II, LLC	133,164	131,314	264,478
9.	Charter Fiberlink - MO	0	171,723	171,723
10.	Crader Distributing Company	0	139,664	139,664
11.	DSW Development Corporation	0	54,489	54,489
12.	Air Evac, EMS, Inc.	0	21,925	21,925
13.	CST-ROM Holdings, LLC	0	743	743
14.	D & D Aviation, Inc. (Kansas Corporation)	0	1,476	1,476

Scott County - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	Edgar Aviation, LLC	0	1,943	1,943
16.	Great Lakes Aviation, LTD	0	36,762	36,762
17.	Kalitta Charters, LLC	0	186	186
18.	SKIAIR, LLC	0	991	991
19.	Private Car Companies	0	717,435	717,435
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	29,909,821	9,571,810	39,481,631
TOTA	L ASSESSED VALUATION FOR COUNTY			408,863,321

Shannon County

1.	Residential	19,385,600
2.	Agricultural	6,519,440
3.	Commercial	5,724,370
4.	Forest Croplands	29,210
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	31,658,620
6.	Residential	6,057,670
7.	Agricultural	52,220
8.	Commercial	4,238,160
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	10,348,050
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	42,006,670
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	13,800
13.	Cattle	847,660
14.	Hogs	640
15.	Sheep and Goats	9,490
16.	Poultry	0
17.	All Other Livestock	11,566
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	883,156
19.	Farm Machinery	746,252
20.	Vehicles Including Recreational Vehicles	16,941,608
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	554,884
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	41,000
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	2,808,392
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	21,092,136
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	21,975,292
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	63,981,962

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	AT & T (formerly SBC)	93,626	87,079	180,705
2.	CenturyTel of Missouri, LLC	503,304	347,338	850,642
3.	Sho-Me Technologies, LLC	7,591	8,917	16,508
4.	Spectra Communications Group, LLC	881,701	446,863	1,328,564
5.	Ellington Telephone Company	11,586	12,156	23,742
TOTA	AL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	1,497,808	902,353	2,400,161
TOTA	AL ASSESSED VALUATION FOR COUNTY		_	66,382,123

Shelby County

1.	Residential	15,057,574
2.	Agricultural	17,159,351
3.	Commercial	3,394,207
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	35,611,132
6.	Residential	13,034,758
7.	Agricultural	124,710
8.	Commercial	7,845,406
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	21,004,874
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	56,616,006
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,980
13.	Cattle	1,343,905
14.	Hogs	435,437
15.	Sheep and Goats	12,918
16.	Poultry	19,350
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	1,819,590
19.	Farm Machinery	5,153,300
20.	Vehicles Including Recreational Vehicles	14,656,000
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	198,190
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	9,210
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	5,302,620
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	25,319,320
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	27,138,910
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	83,754,916

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	BP Pipelines North America, Inc.	425,307	25,735	451,042
2.	CCPS Transportation, LLC	1,418,885	23,422	1,442,307
3.	BNSF Railway Company	3,218,969	1,679,469	4,898,438
4.	AT & T (formerly SBC)	41,315	38,426	79,741
5.	Spectra Communications Group, LLC	606,608	307,441	914,049
6.	Mark Twain Rural Telephone Company	252,895	125,168	378,063
7.	Private Car Companies	0	389,478	389,478
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	5,963,979	2,589,139	8,553,118
TOTA	L ASSESSED VALUATION FOR COUNTY		_	92,308,034

Stoddard County

1.	Residential	75,476,688
2.	Agricultural	39,203,477
3.	Commercial	21,282,029
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	135,962,194
6.	Residential	63,135,272
7.	Agricultural	443,934
8.	Commercial	37,475,840
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	101,055,046
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	237,017,240
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,090
13.	Cattle	243,750
14.	Hogs	50
15.	Sheep and Goats	4,820
16.	Poultry	260,880
17.	All Other Livestock	10
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	517,600
19.	Farm Machinery	12,469,320
20.	Vehicles Including Recreational Vehicles	58,170,834
21.	Grain and Other Agricultural Crops	19,770
22.	Manufactured Homes Used as Dwelling Units	1,071,550
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	37,644,064
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	109,375,538
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	109,893,138
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	346,910,378

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	11,449,870	1,319,747	12,769,617
2.	TE Products Pipeline Company, LP	2,105,569	76,727	2,182,296
3.	Centerpoint Energy-Misssissippi River Transmission	186,339	11,689	198,028
4.	Natural Gas Pipeline Company of America	1,711,512	691,602	2,403,114
5.	Texas Eastern Transmission, LP	1,263,996	17,883	1,281,879
6.	Union Pacific Railroad Company	10,984,552	4,446,269	15,430,821
7.	AT & T (formerly SBC)	3,833,740	3,565,634	7,399,374
8.	CenturyTel Fiber Company II, LLC	44,912	44,288	89,200
9.	BPS Telephone Company	332,520	188,897	521,417
10.	Private Car Companies	0	1,045,234	1,045,234
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	31,913,010	11,407,970	43,320,980
TOTA	L ASSESSED VALUATION FOR COUNTY		-	390,231,358

Stone County

1.	Residential	280,652,990
2.	Agricultural	5,093,470
3.	Commercial	33,785,310
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	319,531,770
6.	Residential	61,041,410
7.	Agricultural	66,830
8.	Commercial	22,537,530
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	83,645,770
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	403,177,540
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	10,280
13.	Cattle	724,140
14.	Hogs	260
15.	Sheep and Goats	3,408
16.	Poultry	59,579
17.	All Other Livestock	1,820
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	799,487
19.	Farm Machinery	959,082
20.	Vehicles Including Recreational Vehicles	70,793,456
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,231,545
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	66,963
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	27,601,100
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	100,652,146
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	101,451,633
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	504,629,173

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	3,274,722	292,569	3,567,291
2.	Missouri & Northern Arkansas Railroad	343,826	6,528	350,354
3.	AT & T (formerly SBC)	203,716	189,470	393,186
4.	CenturyTel of Missouri, LLC	3,993,610	2,756,050	6,749,660
5.	Empire District Industries, Inc.	40,687	17,530	58,217
6.	MCC Telephone of MO	0	9,100	9,100
7.	Private Car Companies	0	413,929	413,929
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	7,856,561	3,685,176	11,541,737
TOTA	L ASSESSED VALUATION FOR COUNTY		-	516,170,910

Sullivan County

1.	Residential	10,711,550
2.	Agricultural	17,230,360
3.	Commercial	8,393,177
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	36,335,087
6.	Residential	7,407,580
7.	Agricultural	68,260
8.	Commercial	3,630,300
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	11,106,140
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	47,441,227
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	9,100
13.	Cattle	1,462,430
14.	Hogs	3,734,010
15.	Sheep and Goats	2,090
16.	Poultry	0
17.	All Other Livestock	9,818
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	5,217,448
19.	Farm Machinery	2,529,415
20.	Vehicles Including Recreational Vehicles	10,591,425
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	102,400
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	100
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	8,162,139
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	21,385,479
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	26,602,927
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	74,044,154

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	1,004,495	115,781	1,120,276
2.	BP Pipelines North America, Inc.	174,955	10,586	185,541
3.	BP Products North America, Inc.	62,631	51,094	113,725
4.	Koch Pipeline Company, LP	363,388	2,323	365,711
5.	Mid-America Pipeline Company, LLC	288,014	24,501	312,515
6.	Dakota Minnesota & Eastern Railroad Corporation	623,127	335,723	958,850
7.	AT & T (formerly SBC)	61,817	57,494	119,311
8.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	422,965	299,399	722,364
9.	Grand River Mutual Telephone Corp.	169,954	95,494	265,448
10.	Northeast Missouri Rural Telephone	744,178	305,062	1,049,240

Sullivan County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
11. Private Car Companies	0	283,945	283,945
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	3,915,524	1,581,402	5,496,926
TOTAL ASSESSED VALUATION FOR COUNTY			79,541,080

Taney County

1.	Residential	261,432,937
2.	Agricultural	4,736,400
3.	Commercial	62,750,410
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	328,919,747
6.	Residential	199,291,385
7.	Agricultural	1,053,800
8.	Commercial	357,006,168
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	557,351,353
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	886,271,100
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	6,730
13.	Cattle	437,095
14.	Hogs	90
15.	Sheep and Goats	840
16.	Poultry	3,772
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	448,527
19.	Farm Machinery	605,688
20.	Vehicles Including Recreational Vehicles	72,133,702
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	2,375,580
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	1,800
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	63,625,998
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	138,742,768
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	139,191,295
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	1,025,462,395

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	12,529,102	1,119,370	13,648,472
2.	Entergy Arkansas, Inc.	817,327	0	817,327
3.	Missouri & Northern Arkansas Railroad	241,228	4,580	245,808
4.	AT & T (formerly SBC)	13,761	12,799	26,560
5.	CenturyTel Fiber Company II, LLC	112,575	111,011	223,586
6.	CenturyTel of Missouri, LLC	4,503,030	3,107,609	7,610,639
7.	Empire District Industries, Inc.	350,237	150,904	501,141
8.	Sho-Me Technologies, LLC	4,381	5,146	9,527
9.	MCC Telephone of MO	0	9,450	9,450
10.	K Transit, LLC	0	70,931	70,931
11.	Terry L. Godsey	0	7,821	7,821
12.	AirTran Airways, Inc.	0	210,193	210,193
13.	ExpressJet Airlines, Inc.	0	20,476	20,476
14.	MN Airlines	0	282,457	282,457

Taney County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. SKIAIR, LLC	0	2,972	2,972
16. TEM Enterprises Inc. dba Xtra Airways	0	1,699	1,699
17. Private Car Companies	0	290,413	290,413
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	18,571,641	5,407,831	23,979,472
TOTAL ASSESSED VALUATION FOR COUNTY		_	1,049,441,867

Texas County

1.	Residential	68,490,280
2.	Agricultural	13,961,530
3.	Commercial	8,458,960
4.	Forest Croplands	14,700
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	90,925,470
6.	Residential	27,645,490
7.	Agricultural	132,360
8.	Commercial	16,252,420
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	44,030,270
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	134,955,740
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	22,150
13.	Cattle	2,406,720
14.	Hogs	1,538
15.	Sheep and Goats	27,675
16.	Poultry	15
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,458,098
19.	Farm Machinery	555,378
20.	Vehicles Including Recreational Vehicles	34,490,468
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	547,956
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	3,300
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	8,510,082
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	44,107,184
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	46,565,282
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	181,521,022

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	NuStar Pipeline Operating Partnership, LP	169,310	1,422	170,732
2.	BNSF Railway Company	2,292,000	1,195,831	3,487,831
3.	AT & T (formerly SBC)	4,566	4,247	8,813
4.	CenturyTel of Missouri, LLC	1,852,935	1,278,738	3,131,673
5.	Level 3 Communications, LLC	18,910	19,904	38,814
6.	MCI Communications Services, Inc.	36,715	49,092	85,807
7.	Sho-Me Technologies, LLC	10,002	11,749	21,751
8.	Spectra Communications Group, LLC	1,204,877	610,655	1,815,532
9.	MCC Telephone of MO	0	4,083	4,083
10.	Private Car Companies	0	277,320	277,320
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	5,589,315	3,453,041	9,042,356
TOTA	L ASSESSED VALUATION FOR COUNTY		-	190,563,378

Vernon County

1.	Residential	55,775,020
2.	Agricultural	20,564,640
3.	Commercial	6,188,080
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	82,527,740
6.	Residential	39,814,280
7.	Agricultural	1,014,150
8.	Commercial	30,419,740
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	71,248,170
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	153,775,910
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	14,470
13.	Cattle	1,796,145
14.	Hogs	945,282
15.	Sheep and Goats	8,379
16.	Poultry	160,725
17.	All Other Livestock	3,135
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,928,136
19.	Farm Machinery	2,870,920
20.	Vehicles Including Recreational Vehicles	33,409,880
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	1,350
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	13,646,040
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	49,928,190
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	52,856,326
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	206,632,236

Centrally Assessed Company		Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	5,026,406	536,533	5,562,939
2.	Magellan Pipe Line Company	166,135	2,475	168,610
3.	Southern Star Central Gas Pipeline, Inc.	56,187	777	56,964
4.	Kansas City Southern Railway Company	1,845,201	966,932	2,812,133
5.	Missouri & Northern Arkansas Railroad	877,778	16,665	894,443
6.	AT & T (formerly SBC)	1,191,887	1,108,535	2,300,422
7.	CenturyTel Fiber Company II, LLC	110,790	109,251	220,041
8.	Level 3 Communications, LLC	127,357	134,051	261,408
9.	MCI Communications Services, Inc.	240,355	321,381	561,736
10.	McLeodUSA Telecommunications Services, Inc.	32,213	263,129	295,342
11.	Spectra Communications Group, LLC	781,063	395,858	1,176,921
12.	Craw Kan Telephone Cooperative, Inc.	83,205	34,785	117,990
13.	KLM Telephone Company	204,606	192,910	397,516
14.	Life Net, Inc.	0	233,926	233,926

Vernon County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15. Private Car Companies	0	1,507,434	1,507,434
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,743,183	5,824,642	16,567,825
TOTAL ASSESSED VALUATION FOR COUNTY		-	223,200,061

Warren County

	Partitional	
1.	Residential	177,830,368
2.	Agricultural	14,275,780
3.	Commercial	15,476,226
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	207,582,374
6.	Residential	150,001,010
7.	Agricultural	989,790
8.	Commercial	50,681,269
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	201,672,069
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	409,254,443
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	8,230
13.	Cattle	240,560
14.	Hogs	24,700
15.	Sheep and Goats	3,236
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	276,726
19.	Farm Machinery	864,945
20.	Vehicles Including Recreational Vehicles	57,591,669
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	2,743,820
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	16,673,620
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	77,874,054
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	78,150,780
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	487,405,223

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	17,912,354	2,064,632	19,976,986
2.	ConocoPhillips Pipe Line Company	3,157	62	3,219
3.	NuStar Pipeline Operating Partnership, LP	171,373	1,440	172,813
4.	Southern Star Central Gas Pipeline, Inc.	559,267	7,733	567,000
5.	Norfolk Southern Combined Railway	2,780,259	1,167,489	3,947,748
6.	AT & T (formerly SBC)	117,390	109,181	226,571
7.	AT&T Communications	180,481	539,840	720,321
8.	CenturyTel Fiber Company II, LLC	94,685	93,369	188,054
9.	CenturyTel of Missouri, LLC	2,924,097	2,017,963	4,942,060
10.	Level 3 Communications, LLC	151,616	159,584	311,200
11.	Savvis, Inc.	8,024	0	8,024
12.	Life Net, Inc.	0	233,926	233,926

Warren County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
13. Private Car Companies	0	287,416	287,416
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	24,902,703	6,682,635	31,585,338
TOTAL ASSESSED VALUATION FOR COUNTY			518,990,561

Washington County

1.	Residential	87,698,110
2.	Agricultural	6,177,580
3.	Commercial	6,699,948
4.	Forest Croplands	7,462
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	100,583,100
6.	Residential	10,367,870
7.	Agricultural	12,700
8.	Commercial	9,294,240
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	19,674,810
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	120,257,910
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	7,240
13.	Cattle	443,815
14.	Hogs	396
15.	Sheep and Goats	630
16.	Poultry	492
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	452,573
19.	Farm Machinery	821,975
20.	Vehicles Including Recreational Vehicles	29,235,671
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	374,635
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	1,100
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	10,591,648
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	41,025,029
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	41,477,602
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	161,735,512

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	39,786,938	4,585,964	44,372,902
2.	Union Pacific Railroad Company	7,738,589	3,132,385	10,870,974
3.	AT & T (formerly SBC)	602,980	560,811	1,163,791
4.	CenturyTel of Missouri, LLC	74,611	51,490	126,101
5.	Level 3 Communications, LLC	95,265	100,272	195,537
6.	MCI Communications Services, Inc.	186,572	249,468	436,040
7.	Spectra Communications Group, LLC	931,017	471,857	1,402,874
8.	Fidelity Telephone Company	78,976	77,382	156,358
9.	Steelville Telephone Company	289,266	153,708	442,974
10.	Private Car Companies	0	736,365	736,365
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	49,784,214	10,119,702	59,903,916
TOTA	L ASSESSED VALUATION FOR COUNTY			221,639,428

Wayne County

1.	Residential	44,252,500
2.	Agricultural	3,970,720
3.	Commercial	15,933,740
4.	Forest Croplands	12,360
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	64,169,320
6.	Residential	9,275,820
7.	Agricultural	30,280
8.	Commercial	8,196,050
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	17,502,150
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	81,671,470
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	31,500
13.	Cattle	496,340
14.	Hogs	970
15.	Sheep and Goats	0
16.	Poultry	0
17.	All Other Livestock	31,800
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	560,610
19.	Farm Machinery	837,010
20.	Vehicles Including Recreational Vehicles	20,657,955
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	953,250
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	0
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	6,794,685
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	29,242,900
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	29,803,510
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	111,474,980

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	208,901	24,079	232,980
2.	Mobil Pipe Line Company	597,699	3,380	601,079
3.	Centerpoint Energy-Misssissippi River Transmission	1,568,216	98,374	1,666,590
4.	Union Pacific Railroad Company	5,361,310	2,170,123	7,531,433
5.	AT & T (formerly SBC)	388,515	361,345	749,860
6.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	1,353,612	958,164	2,311,776
7.	Private Car Companies	0	510,155	510,155
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	9,478,253	4,125,620	13,603,873
TOTA	L ASSESSED VALUATION FOR COUNTY			125,078,853

Webster County

1.	Residential	117,691,570
2.	Agricultural	13,654,930
3.	Commercial	21,162,810
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	152,509,310
6.	Residential	64,710,500
7.	Agricultural	212,000
8.	Commercial	32,968,640
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	97,891,140
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	250,400,450
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	48,260
13.	Cattle	1,975,125
14.	Hogs	27,544
15.	Sheep and Goats	12,465
16.	Poultry	52,282
17.	All Other Livestock	49,809
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,165,485
19.	Farm Machinery	2,221,120
20.	Vehicles Including Recreational Vehicles	46,237,878
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	861,672
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	21,800
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	13,831,095
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	63,173,565
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	65,339,050
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	315,739,500

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Empire District Electric Company	71,036	6,346	77,382
2.	ConocoPhillips Pipe Line Company	25,880	508	26,388
3.	BNSF Railway Company	6,380,572	3,329,008	9,709,580
4.	AT & T (formerly SBC)	581,546	540,876	1,122,422
5.	CenturyTel Fiber Company II, LLC	77,077	76,006	153,083
6.	CenturyTel of Missouri, LLC	3,415,169	2,356,859	5,772,028
7.	Level 3 Communications, LLC	98,466	103,641	202,107
8.	MCI Communications Services, Inc.	193,899	259,264	453,163
9.	Sho-Me Technologies, LLC	928	1,090	2,018
10.	MCC Telephone of MO	0	28,000	28,000

Webster County - - continued

Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
11. Private Car Companies	0	772,016	772,016
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	10,844,573	7,473,614	18,318,187
TOTAL ASSESSED VALUATION FOR COUNTY		_	334,057,687

Worth County

1.	Residential	3,162,650
2.	Agricultural	7,327,490
3.	Commercial	547,750
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	11,037,890
6.	Residential	2,852,520
7.	Agricultural	70,080
8.	Commercial	805,550
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	3,728,150
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	14,766,040
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	2,880
13.	Cattle	531,370
14.	Hogs	28,710
15.	Sheep and Goats	2,850
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	565,810
19.	Farm Machinery	1,657,200
20.	Vehicles Including Recreational Vehicles	4,214,870
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	32,100
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	35,870
24.	Pollution Control Tools and Equipment	342,790
25.	All Other Tangible Personal Property	385,780
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	6,668,610
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	7,234,420
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	22,000,460

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	KCP&L Greater Missouri Operations Co.	1,172,502	125,156	1,297,658
2.	Magellan Pipe Line Company	120,186	1,790	121,976
3.	ANR Pipeline Company	559,815	26,329	586,144
4.	Windstream Missouri, f.k.a. Alltel Missouri Inc.	237,025	167,780	404,805
5.	Grand River Mutual Telephone Corp.	117,480	66,010	183,490
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	2,207,008	387,065	2,594,073
TOTA	AL ASSESSED VALUATION FOR COUNTY		_	24,594,533

Wright County

1.	Residential	49,751,360
2.	Agricultural	9,602,090
3.	Commercial	8,451,210
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	67,804,660
6.	Residential	25,777,100
7.	Agricultural	94,950
8.	Commercial	19,926,960
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	45,799,010
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	113,603,670
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	17,790
13.	Cattle	2,170,690
14.	Hogs	1,518
15.	Sheep and Goats	20,115
16.	Poultry	774
17.	All Other Livestock	1,228
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	2,212,115
19.	Farm Machinery	1,316,345
20.	Vehicles Including Recreational Vehicles	25,769,839
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	1,133
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	24,467
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	5,542,381
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	32,654,165
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	34,866,280
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	148,469,950

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	BNSF Railway Company	3,638,777	1,898,500	5,537,277
2.	AT & T (formerly SBC)	10,158	9,447	19,605
3.	CenturyTel of Missouri, LLC	453,755	313,143	766,898
4.	Level 3 Communications, LLC	42,073	44,285	86,358
5.	MCI Communications Services, Inc.	82,255	109,984	192,239
6.	Sho-Me Technologies, LLC	2,476	2,908	5,384
7.	Spectra Communications Group, LLC	1,403,162	711,150	2,114,312
8.	MCC Telephone of MO	0	2,217	2,217
9.	Private Car Companies	0	440,273	440,273
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	5,632,656	3,531,907	9,164,563
TOTA	L ASSESSED VALUATION FOR COUNTY		-	157,634,513

St. Louis City

1.	Residential	0
2.	Agricultural	0
3.	Commercial	0
4.	Forest Croplands	0
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	0
6.	Residential	1,974,838,945
7.	Agricultural	0
8.	Commercial	1,508,142,228
9.	Forest Croplands	0
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	3,482,981,173
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	3,482,981,173
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	38,500
13.	Cattle	0
14.	Hogs	0
15.	Sheep and Goats	0
16.	Poultry	0
17.	All Other Livestock	0
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	38,500
19.	Farm Machinery	0
20.	Vehicles Including Recreational Vehicles	330,541,097
21.	Grain and Other Agricultural Crops	0
22.	Manufactured Homes Used as Dwelling Units	0
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	39,765
24.	Pollution Control Tools and Equipment	0
25.	All Other Tangible Personal Property	783,613,376
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	1,114,194,238
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	1,114,232,738
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	4,597,213,911

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Ameren-Electric Company	46,245,158	5,330,358	51,575,516
2.	Explorer Pipeline Company	78,608	66	78,674
3.	Centerpoint Energy-Misssissippi River Transmission	125,628	7,881	133,509
4.	BNSF Railway Company	1,542,341	804,703	2,347,044
5.	Manufacturers Railway Company, Inc.	556,736	1,894,727	2,451,463
6.	Norfolk Southern Combined Railway	897,251	376,775	1,274,026
7.	Terminal Railroad Association of St. Louis	1,193,997	167,787	1,361,784
8.	Union Pacific Railroad Company	3,962,131	1,603,770	5,565,901
9.	AT & T (formerly SBC)	4,329,270	4,026,510	8,355,780
10.	AT&T Communications	638,350	1,909,375	2,547,725
11.	CenturyTel Fiber Company II, LLC	151,101	149,002	300,103
12.	Level 3 Communications, LLC	257,157	270,672	527,829
13.	MCI Communications Services, Inc.	189,986	254,032	444,018
14.	MCI Metro Access Transmission	773,889	1,149,079	1,922,968

St. Louis City - - continued

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
15.	McLeodUSA Telecommunications Services, Inc.	19,863	162,251	182,114
16.	Qwest Communications Corporation	89,437	409,337	498,774
17.	Savvis, Inc.	2,944	0	2,944
18.	Sprint Communication Company, LP	289,661	1,054,361	1,344,022
19.	Charter Fiberlink - MO	0	818,755	818,755
20.	Private Car Companies	0	656,387	656,387
TOTA	L ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES	61,343,508	21,045,828	82,389,336
TOTA	AL ASSESSED VALUATION FOR COUNTY		_	4,679,603,247

Recapitula	tion
------------	------

1.	Residential	17,432,901,965
2.	Agricultural	1,600,156,956
3.	Commercial	3,840,939,263
4.	Forest Croplands	147,179
5.	Total Assessed Valuation - Rural Land (Lines 1 - 4)	22,874,145,363
6.	Residential	34,119,630,041
7.	Agricultural	87,041,552
8.	Commercial	17,708,997,609
9.	Forest Croplands	421
10.	Total Assessed Valuation - Incorporated Town Lots (Lines 6 - 9)	51,915,669,623
11.	TOTAL ASSESSED VALUATION - REAL PROPERTY (Lines 5 & 10)	74,789,814,986
12.	Horses, Mares, Geldings, Asses, Jennets and Mules	1,682,168
13.	Cattle	107,394,432
14.	Hogs	17,263,814
15.	Sheep and Goats	693,031
16.	Poultry	8,832,719
17.	All Other Livestock	592,446
18.	Total Assessed Valuation - Livestock (Lines 12 - 17)	136,458,610
19.	Farm Machinery	289,329,335
20.	Vehicles Including Recreational Vehicles	10,111,355,230
21.	Grain and Other Agricultural Crops	1,470,885
22.	Manufactured Homes Used as Dwelling Units	130,886,755
23.	Historic Motor Vehicles, Historic Aircraft and Aircraft Built from Kits	5,446,673
24.	Pollution Control Tools and Equipment	47,298,790
25.	All Other Tangible Personal Property	6,939,823,726
26.	Total Assessed Valuation - All Other Personal Property (Lines 19 - 25)	17,525,611,394
27.	TOTAL ASSESSED VALUATION - TANGIBLE PERSONAL PROPERTY (Lines 18 & 26)	17,662,070,004
28.	TOTAL LOCALLY ASSESSED VALUATION - TAXABLE PROPERTY (Lines 11 & 27)	92,451,884,990

	Centrally Assessed Company	Commercial Real Property	Personal Property	Total Assessed Value
1.	Electric Companies	1,617,210,160	19	1,801,580,061
2.	Product Pipeline Companies	98,872,968	2,935,146	101,808,114
3.	Natural Gas Pipeline Companies	223,334,967	6,914,132	230,249,099
4.	Railroad Companies	484,373,269	217,856,985	702,230,254
5.	Telecommunications Companies	373,910,122	376,486,878	750,397,000
6.	Telephone Companies	45,337,686	23,445,352	68,783,038
7.	Cable Telephony Companies	157,211	15,120,634	15,277,845
8.	Commercial Aircraft Owned By Others (CAOBO)	0	41,216,674	41,216,674
9.	Commercial Aircraft Owned By Airlines (CAOBA)	0	100,708,363	100,708,363
10.	Private Car Companies	0	61,321,609	61,321,609
TOTAL ASSESSED VALUATION - CENTRALLY ASSESSED COMPANIES 2,843,196,383 1,030,375,674			3,873,572,057	
TOTAL ASSESSED VALUATION FOR THE STATE OF MISSOURI				96,325,457,047