

2009 LEGISLATIVE REPORT

Scrap Tire Activity Report

Revised Statutes of Missouri
Chapter 260
Environmental Control
Section 260.273

Missouri
Department of
Natural Resources

Division of Environmental Quality
Solid Waste Management Program

Table of Contents

	<u>Page</u>
I. Requirement for Report	1
II. Milestones	2
III. Initiatives	3
IV. Achievements	6
V. Costs of Cleanups and Fund Balance	7
VI. Market Overview	10
VII. Surfacing Material Grants	11
VIII. Number of Scrap Tires Remaining	14

Appendices

	<u>Page</u>
<i>A.1 Private Contractor Cleanups</i>	<i>15</i>
<i>A.2 Missouri Department of Corrections Cleanups</i>	<i>17</i>
<i>A.3 Enforcement Cleanups</i>	<i>26</i>
<i>A.4 Charitable Organization Cleanups</i>	<i>35</i>
<i>B Roundup Cleanups</i>	<i>41</i>
<i>C.1 Remaining Sites and Tires</i>	<i>46</i>
<i>C.2 Remaining Charitable Organization Cleanups</i>	<i>49</i>
<i>D Prior Recipients of Scrap Tire Surfacing Material Grants</i>	<i>51</i>

Missouri Department of Natural Resources

Solid Waste Management Program

I. Requirement for Report to the General Assembly

This report provides a comprehensive accounting of the use of the scrap tire funds provided by the 50 cent fee charged on the sale of new tires. The report details the efforts of the Department of Natural Resources and its partners to cleanup scrap tires throughout Missouri and meets the department's scrap tire activity reporting requirements pursuant to the Solid Waste Management Law, Chapter 260, RSMo. The statute setting forth the requirement for the report is found at 260.273.8., RSMo, which states:

“By January 1, 2009, the department shall report to the general assembly a complete accounting of the tire cleanups completed or in progress, the cost of the cleanups, the number of tires remaining, the balance of the fund, and enforcement actions completed or initiated to address waste tires.”

The department gratefully acknowledges the assistance of the Scrap Tire Advisory Group in putting together this information.

Why Do We have a Scrap Tire Program?

Scrap tires are a dangerous fire hazard and breeding ground for mosquitoes. On March 11, 2005, an illegal tire dump in Polk County containing an estimated 750,000 tires blazed for several months in an abandoned quarry near Bolivar. Nineteen area fire departments, mostly volunteers, battled the blaze for days before deciding to let the fire burn out by itself. The fire burned so intensely that some equipment and hoses used by the firefighters were destroyed by the heat.

Some mosquitoes may carry the West Nile virus. Missouri had its first documented human cases of West Nile virus in 2002. Since that time, 58 percent of Missouri's 114 counties have had documented human cases.

Once a scrap tire pile begins to burn it is difficult to extinguish and thus can smolder for months. Fires from scrap tires release hazardous substances into the air. When the oil melts from the tires, it can seep into groundwater sources creating environmental problems. Intense fires leave tremendous scarring on the land.

II. Program Milestones

1990 – SB 530 establishes the 50 cents per retail tire fee to fund the Waste Tire Subaccount of the Solid Waste Management Fund. Fee revenue allocations are based on the following percentages:

- 90 percent- program operation costs, market development or incentive grants for products derived from waste tires, and removal of waste tires from illegal tire dumps; and
- 10 percent- educational programs and curriculum regarding solid waste management.

1999 – SB 426 extending the fee through January 1, 2004.

2003 – Several bills are introduced to extend the fee. None pass.

2005 – SB 225 reinstates the fee. “Waste tire” references in the legislation are changed to “scrap tire”. Fee collections began in October 2005. The expiration date of the fee is January 1, 2010.

2008 – Cleanups to date result in removal of over 15,000,000 scrap tires from Missouri’s environment.

1995 – SB 60 and SB 112 changed the fee revenue allocations in the Waste Tire Subaccount to:

- 65 percent- tire clean up costs with “innocent party” sites given first priority;
- 25 percent- program operation costs;
- 5 percent- educational programs and curriculum regarding solid waste management; and
- 5 percent- grants.

2002 – Department implements cost sharing strategy.

2004 – Several bills are introduced to extend the fee. None pass.

2006 – Department implements Tire Dump Roundup Program.

III. Program Initiatives

The department uses a variety of mechanisms to remove tires from the environment and deter further illegal dumping. This section of the report details several strategies the department and its partners use to protect Missouri's natural resources and public health. The following chart details the remaining scrap tires to be cleaned up from known sites and the scrap tires actually cleaned up in SFY 2006, SFY 2007, and SFY 2008.

Tire Dump Roundup

Since November 1, 2006, the department has offered scrap tire cleanups at no cost to the landowner for dump sites containing between an estimated 500 and 10,000 tires. (Note: The entry of sites into this program is based on an estimate of the number of tires; as cleanups were completed, some dump sites were determined to have in excess of 10,000 tires.) Active businesses and prior cleanup recipients are ineligible for the tire dump roundup initiative. Landowners are required to sign an access agreement allowing the Department of Corrections, Division of Rehabilitative Services, Missouri Vocational Enterprises (MVE) right of entry to the property containing the scrap tire dump site. Since 2006, department staff has negotiated a total of 127 access agreements.

- For sites with less than 500 tires, the department works with charitable, fraternal, and other nonprofit organizations to complete the necessary cleanup work. Upon submission of reimbursement paperwork documenting appropriate disposal, the organization receives payment for their work.
- Additionally, for sites with less than 500 tires, the department has begun working with Missouri's twenty solid waste management districts and directly with counties and cities to establish staging areas. With increased transportation costs, staging areas have proven to be a cost effective alternative allowing for the removal of tires from a single location rather than requiring MVE to drive between

multiple locations to remove small numbers of scrap tires.

To date, a total of 536,749 tires have been cleaned up from 127 reported Tire Dump Roundup sites statewide. The following map shows all tire sites cleaned up using monies since the reinstatement of the scrap tire fee in January 2006. (See Appendix B for more detailed information.)

Scrap Tire Roundup Cleanups From January 2006 through November 2008

Cost Sharing

On November 1, 2002, the department implemented the “20,000 strategy” for larger sites. To date, 143 sites with a total of 711,582 tires have been cleaned up through the 20,000 strategy.

The 20,000 strategy began providing a cost-sharing alternative as an incentive to bring landowners into the cleanup process. Cost sharing allows individuals to agree to reimburse the Scrap Tire Subaccount for approximately ten percent of the total cleanup costs (as determined by the

department) for removal of scrap tires from the dump site located on the individual’s property. The following table outlines what is required for different types of landowners.

Matrix for Cost Sharing Initiative

Type of Site	Settlement Agreement	Access Agreement	Cost Recovery	Penalty Assessed
Non-Responsible Party – landowner not responsible for the creation of the illegal dump (using criteria established by the department.)	No	Yes	No	No
Responsible Party – privately owned property that is not used for business purposes where the landowner dumped or allowed the dumping of the tires.	Yes	Yes	Yes	No
Responsible Party – tire industry members who should have systems in place to properly dispose of the waste tires they generate.	Yes	Yes	Yes	Yes
Responsible Party – Case referred to the Attorney General’s Office (AGO).	Yes	Yes	Yes	Determined by AGO

For SFY 2006 through SFY 2008, cost recovery funds were deposited into the Scrap Tire Subaccount as follows: SFY 2006 -- \$26,565; for SFY 2007 -- \$80,016; and for SFY 2008 -- \$15,984.

Enforcement Actions

Department staff enforces laws regulating the handling, storage and disposal of scrap tires. Currently, there are 30 state permitted tire businesses that are held to strict standards to ensure proper disposition of tires and avoid illegal dumping. These businesses include scrap tire processors and end users, such as utility plants and cement kilns. Additionally, regulations for tire hauling and disposal have been strengthened and the department reviews the records of tire haulers regularly to ensure compliance. There are 75 tire haulers permitted by the state.

For sites created by active businesses, the department uses formal enforcement actions to pursue cleanups. Since January 1, 2006, the following enforcement actions have taken place:

**Enforcement Actions
From January 1, 2006 to Present**

Note: Enforcement Actions in Progress include ongoing cases prior to January 1, 2006.

IV. Achievements

Cleanups Completed

As of September 30, 2008, a total of 15,211,133 tires have been cleaned up from 818 reported sites, state-wide.

The following map shows all tire sites cleaned up using monies from the Scrap Tire Subaccount. (For more detailed information, see Appendices A.1 through A.4.)

All Scrap Tire Sites and Tires Cleaned Up

V. Costs of Cleanups and Fund Balance

Costs of Cleanups

Following reestablishment of the scrap tire program in 2006, costs associated with tire cleanups have consistently increased. In the long term, costs associated with tire cleanups are likely to continue to increase due to inflation and increased transportation costs.

Sites having larger numbers of scrap tires have proven to be less costly per tire cleaned up than sites with fewer scrap tires or smaller sites that are spread across larger areas because larger sites result in economies of scale (i.e., lower fuel costs – fewer miles chargeable and lower labor costs – hours spent collecting fewer tires over more acreage). The difference in cost per scrap tire cleaned up (44 cents versus 18 cents per tire) between 2006 and 2007 was the result of a very large tire cleanup completed in 2007.

For large sites, the department has used the state bidding process to obtain private cleanup contractors. For individual sites with less than 10,000 scrap tires and for small combined sites, the department executed a Memorandum of Agreement with MVE to conduct the cleanups. For dumps with less than 500 scrap tires, the department has been successful in recruiting and reimbursing nonprofit organizations to conduct cleanups in their local areas as well as conducting cleanups through partnerships with cities, counties and the solid waste management districts to create staging areas where MVE can place collection trailers.

DNR Staff Cost Per Scrap Tire Cleaned Up

SFY 2006 Actual	SFY 2007 Actual	SFY 2008 Actual
\$0.44	\$0.18	\$0.47

The table below shows the increase in cleanup costs since reinstatement of the program through October 31, 2008.

Cleanup Costs CY 2006 through October 2008

Calendar Year	Number of Sites	Total Cost	Total Tires	Average Cleanup Cost
2006	26	\$1,692,419	1,224,871	\$138/ton or \$1.38/tire
2007	70	\$ 939,349	381,422	\$246/ton or \$2.46/tire
2008 (1/1/08-10/31/08)	66	\$ 823,154	319,376	\$258/ton or \$2.58/tire
Totals	162	\$3,454,922	1,925,669	

The following table shows costs for sites cleaned up by non-profit organizations from the reinstatement date of the program through October 31, 2008.

Costs of Non-Profit Organization Cleanups CY 2006 Through October 2008

Calendar Year	Number of Sites	Total Cost	Total Tires	Average Cleanup Cost
2006	8	\$24,712.21	6,714	\$368/ton or \$3.68/tire
2007	7	\$20,868.55	23,635	\$ 88/ton or \$.88/tire
2008 (1/1/08-10/31/08)	12	\$16,393.70	13,114	\$125/ton or \$1.25/tire
Totals	27	\$61,974.46	43,463	

Scrap Tire Subaccount Activity and Fund Balance

Currently, revenue from scrap tire fees is allocated based upon the following percentages:

- 65 percent - tire clean up costs with “innocent party” sites given first priority;
- 25 percent - program operation costs;
- 5 percent - educational programs and curriculum regarding solid waste management; and
- 5 percent - grants.

For the state fiscal periods ending June 30, the fund balance of the Scrap Tire Subaccount was as follows: SFY 2006 -- \$1,518,466; for SFY 2007 -- \$1,517,117; and for SFY 2008 -- \$2,066,383.

The Scrap Tire Subaccount is a self-sustaining fund. As illustrated by the following chart, new tire fees are not received at a constant rate, but rather sporadically, a fund balance is needed to allow for program continuation and to prevent delays in making timely reimbursements to organizations providing clean ups or receiving grants and to meet program operation’s payroll and associated expenses.

Scrap Tire Subaccount Expenditures

SFY 2006 Actual Expenditures

The scrap tire fee was reinstated during SFY 2006. Collections of the fee by tire retailers began in October 2005 and began being deposited into the Scrap Tire Subaccount beginning in February of 2006. Therefore, the above expenditures for SFY 2006 are not for an entire fiscal year's activities.

SFY 2007 Actual Expenditures

Scrap tire surfacing material grants were awarded during SFY 2007. The majority of grants are awarded in one state fiscal year and the grantee completes the project and is reimbursed in the next fiscal year. Of the eleven grants awarded during this period, only one grant was reimbursed during this period. Program operation expenditures are not reflective of full staffing for an entire fiscal year.

SFY 2008 Actual Expenditures

Program operation expenditures reflect actual staffing costs (i.e., some vacancies occurred during this state fiscal year).

SFY 2009 Planned Expenditures

Estimated program operation expenditures include full staffing costs for the entire state fiscal year.

VI. Scrap Tire Market Overview

Nationally, end-use markets are consuming about 85 percent of the scrap tires produced in the United States.

According to the Rubber Manufacturers Association (RMA) the national increase in consumption of tire derived fuel (TDF) is a function of three factors:

- Increased demand for alternative fuels due to elevated energy prices;
- Continued improvement in the quality and consistency of TDF; and
- More reliable delivery of a consistent TDF product.

With implementation of new federal air pollution regulations, changes have been necessary in the types of pollution control equipment used by utility plants. The utility plants became concerned the catalyst systems often a part of the new pollution control equipment would become damaged by wire contained in some types of TDF. It is believed these concerns led to decreased usage of TDF in Missouri during the past two years. It is unknown if TDF usage will revert back to previous levels as the industry researches and addresses these concerns.

The market demand for civil engineering applications of other types of scrap tire materials, such as light weight fill, drainage systems and septic drain systems remain a function of three factors:

- Cost competitiveness of tire shreds compared to traditional construction materials;
- Increased acceptance by regulatory agencies; and
- Increased recognition by scrap tire processors of market opportunities available in civil engineering applications.

The ground rubber market has increased by 75 percent using two particle size classes; ground and coarse. The greater market growth has been with the coarse particles and this is the material used in playground surfacing and running track material. One of the primary uses of ground particles is in rubber modified asphalt.

Agricultural and miscellaneous uses have remained consistent.

VII. Scrap Tire Surfacing Material Grants

The scrap tire fee also funds a department-administered grant program promoting the use of scrap tires as surfacing material. To date, 289 grants have been awarded with \$1,563,946 paid to grantees with 9,925 tons of tire material used.

The grant program promotes the use of rubber mats and pour in place material or shredded material made from scrap tires for surfacing areas such as playgrounds, running tracks, walking trails, weight rooms or other surfacing projects approved by the department.

Grant recipients requesting rubber mats or pour in place rubber material are eligible to receive up to \$10,000 while those requesting shredded material are eligible to receive up to \$5,000. Prior recipients of scrap tire material grants are ineligible during new grant cycles. Applicants currently may receive only one scrap tire material grant award and awards are made on a competitive basis. Grant cycles through 2008 did not require matching funds. In order to help stimulate the scrap tire material market, beginning with the 2009 grant cycle, the department is planning to give extra points to applicants that provide match.

Public schools, private schools, parks, non-profit day care centers, other non-profit organizations, and some governmental organizations are eligible to submit applications. (State agencies are not eligible.)

All grantees are required to purchase scrap tire material from manufacturers whose scrap tire material contains at least 40 percent Missouri generated scrap tires. All projects are required to be located within Missouri.

The following map shows surfacing material grants awarded from the original waste tire fund beginning in SFY 1994 and continuing through SFY 2003 and those grants awarded since reinstatement of the tire fee in SFY 2007 and SFY 2008. (Appendix D contains more detailed information.)

Scrap Tire Surfacing Material Playground Grants

SFY 2008 Scrap Tire Surfacing Material Playground Grants

<u>Grantee</u>	<u>County</u>	<u>Grant Award Amount</u>
West Plains R-7 Elementary	Howell	\$ 10,000
Republic Early Childhood Center	Greene	\$ 10,000
Fairfax R-3	Atchison	\$ 10,000
West Plains R-7 Middle School	Howell	\$ 10,000
Platte County R-3 Pathfinder Elementary	Platte	\$ 10,000
A.D. Stowell Elementary, Hannibal District	Marion	\$ 5,000
Miller R-II Schools	Lawrence	\$ 10,000
City of Raytown Parks & Recreation	Jackson	\$ 10,000
Lafayette County C-1 Grandview Elementary	Lafayette	\$ 10,000
City of Memphis	Scotland	\$ 10,000
		\$ 95,000

VIII. Number of Scrap Tires Remaining

Following is a map detailing the number of known scrap tire sites remaining to be cleaned up as of October 31, 2008. (For more information, see Appendix C.1 and C.2.)

Remaining Scrap Tire Sites and Tires

Solid Waste Digest in a 2008 report stated that “While scrap tire management is one of the waste industry’s success stories, it will not always remain so if the vast advances of the last decade are taken for granted. The next ten years will be critical if the scrap tire industry is to build on the gains it has already achieved.”

What Happens if the Scrap Tire Fee is not Renewed?

With current inspection and enforcement oversight, the department estimates 5% or approximately 250,000 of the scrap tires generated each year in Missouri continues to be illegally dumped. The following chart provides a comparison of the department's estimate of the number of illegally dumped tires that would likely occur between SFY 2011 and SFY 2015 if the fee is not renewed. These estimates are based on the number of scrap tires illegally dumped during the previous fee lapse period which occurred in SFY 2004 and SFY 2005.

Appendix A.1

Private Contractor Cleanups – As of October 31, 2008

<u>Site Name</u>	<u>Resolved</u>	<u>Type</u>	<u># of Tires Cleaned Up</u>	<u>Total Paid</u>
Backer Properties Limited Partnership	Y	PVT/RFP	3,657	\$2,450.00
Bi-Cycle, Inc.	Y	PVT/RFP	438,425	\$383,621.88
Bishop, Wayne & Mary Lou	Y	PVT/RFP	788,990	\$782,283.59
Burkhart, William E. & Linda L.	Y	PVT/RFP	1,879	\$2,536.65
Campbell, Roxie	Y	PVT/IFB	10,536	\$21,072.00
Castlewood State Park	Y	PVT/IFB	3,144	\$5,910.72
Clevenger, William	Y	PVT/IFB	103,500	\$89,453.32
Collins, Joanne	N	PVT/RFP	2,000	
Coulter, Reese Property	Y	PVT/RFP	707	\$1,272.60
Dean, Robert and Nancy	Y	PVT/RFP	1,920	\$2,993.80
Devling, Robert	Y	PVT/RFP	94,590	\$134,941.83
Fox, Michael (Tire Fence)	Y	PVT/RFP	15,224	\$26,642.00
Green Acre Farms/Reno Bazzoli/W. Jenkins	Y	PVT/IFB	2,492	\$4,236.40
Johnson Waste Tire Service/Pittman	Y	PVT/IFB	11,000	\$21,450.00
Johnson Waste Tire Service/Pittman	Y	PVT/IFB	3,799	\$8,927.65
Judy, Allen	Y	PVT/IFB	7,741	\$11,611.50
Lehenbauer, Harry	Y	PVT/IFB	2,308	\$4,616.00
Mainprize Property/Suburban Land Co.	Y	PVT/RFP	6,869	\$5,130.00
Meeker, Brian	Y	PVT/IFB	388	\$776.00
Mid Continent Recyclables/Webb City	Y	PVT/G	21,000	\$40,000.00
Midwest Tire Recovery/Linder	Y	PVT/G	81,839	\$160,380.00
Nichols, Terry	Y	PVT/IFB	3,515	\$7,030.00
Nickelson Tire Sales/Salv	Y	PVT/G	86,821	\$60,992.90
Ottinger, Paul & Winona G. Reagan	Y	PVT/IFB	30,966	\$49,545.60
Parke, Steve	Y	PVT/RFP	827	\$1,488.60
Peck, Richard/Wilson Tire Company	Y	PVT/RFP	30,000	
Pitts, Marv	Y	PVT/MOA	698	\$1,675.20
Recycling Industries of MO ⁽¹⁾	Y	PVT/IFB	4,002,014	\$2,851,680.41
Red's Tire Sales, Inc.	Y	PVT/RFP	952,849	\$1,299,512.17
Rhoads Property	Y	PVT/RFP	2,751	\$3,495.55

Site Name	Resolved	Type	# of Tires Cleaned Up	Total Paid
Richardson Property	Y	PVT/RFP	1,454	\$1,817.50
Ron's Auto Salvage	N	PVT	2,500	
SEMO	Y	PVT/IFB	386,095	\$284,746.16
St. Louis Development	Y	PVT/G	295,873	\$223,626.35
St. Stephens Baptist Church Property	Y	PVT/RFP	1,538	\$1,922.50
Summit, John & Ramona	Y	PVT/IFB	12,731	\$17,314.16
Tire Recycling, Inc	Y	PVT/IFB	41,315	\$76,432.75
TRI/Donald F. Rubin, Inc.	Y	PVT/IFB	43,874	\$81,166.90
Truster, Tom	Y	PVT/IFB	3,889	\$7,778.00
Tye, Donald	Y	PVT/IFB	28,626	\$51,240.54
Tyrec, Inc./Bazzoli, Reno/Franklin & Co.	Y	PVT/IFB	48,847	\$63,221.75
White Estate/, Lees OK	Y	PVT/IFB	255,357	\$285,233.76
White, Margaret	Y	PVT/RFP	2,123	\$3,821.40
Williamson, Joseph & Jay	Y	PVT/RFP	258,928	\$213,615.60
<hr/>				
TOTALS	44		8,056,206	\$7,217,389.74

Note: ⁽¹⁾ The Total Number of Tires Cleaned Up (8,056,206) includes all tires cleaned up from sites where a private contractor was used. In the case of Recycling Industries of MO, the private contractor did not clean up all tires and partial and shredded tires totaling 39,393 tires and with a removal/disposal cost of \$80,274 that were subsequently cleaned up by MVE.

Appendix A.2

MDOC/MVE Cleanups – As of October 31, 2008

<u>Site Name</u>	<u>Type</u>	<u>Total Paid</u>	<u>Resolved</u>	<u># of Tires Cleaned Up</u>
Adams, Mark & Vicki	MDOC/MOA	\$9,865.80	Y	3,524
Alers, Bonita	MDOC/MOA	\$2,491.65	Y	1,017
Allen, Marvin	MDOC/MOA	\$1,513.35	Y	531
Angelica/Penrose Waste Tire Site	MDOC/MOA	\$50,376.00	Y	20,990
Arnold, Leo Property	MDOC/MOA	\$20,638.75	Y	8,256
Austin Property (Hart Creek)	MDOC/MOA	\$18,695.25	Y	8,309
Bakameyer Property	MDOC/MOA	\$7,380.00	Y	2,952
Balsman, Leo Jr.	MDOC/MOA	\$500.00	Y	200
Banks, Dottie	MDOC/MOA	\$11,020.50	Y	7,347
Barker Property	MDOC/MOA	\$34,513.88	Y	15,340
Barnes, Patricia	MDOC/MOA	\$26,422.88	Y	11,743
Barnes, Robert	MDOC/IFB	\$10,848.25	Y	6,199
Barnhart, June	MDOC/MOA	\$6,087.35	Y	2,885
Barton, John	MDOC/MOA	\$18,328.70	Y	7,969
Bassett, Charles and Becky Malone	MDOC/MOA	\$18,297.10	Y	7,786
Bauer, George	MDOC/MVE		Y	0
Behle Property	MDOC/MOA	\$12,274.05	Y	5,223
Bernstein Property (McGraw)	MDOC/MOA	\$14,717.70	Y	6,399
Bertini, Mary and Shane	MDOC/MOA	\$3,227.63	Y	1,435
Bishop, Wayne & Mary Lou 2	MDOC/MOA	\$26,497.20	Y	11,041
Black, William Arthur	MDOC/MVE	\$2,527.70	Y	1,099
Bob's Auto Parts(Goebel)	MDOC/MOA	\$97,644.20	Y	42,454
Bolin, Violet	MDOC/IFB	\$5,526.00	Y	3,684
Boling/Randolph County Commission	MDOC/IFB	\$3,641.00	Y	1,821
Bosley Property	MDOC/MOA	\$6,670.48	Y	2,839
Bowling Property	MDOC/MOA	\$5,955.40	Y	2,707
Bowman Property	MDOC/MOA	\$5,712.20	Y	2,197
Boyer Property	MDOC/MOA	\$3,912.75	Y	1,739
Bradshaw Property	MDOC/MOA	\$8,599.50	Y	3,822
Brandt, Hubert	MDOC/MOA	\$9,705.00	Y	3,882

Site Name	Type	Total Paid	Resolved	# of Tires Cleaned Up
Brics Investment Co.	MDOC/MOA	\$23,930.40	Y	9,971
Brown Agnes	MDOC/MOA	\$1,978.00	Y	860
Brown Property	MDOC/MOA	\$3,138.45	Y	1,281
Brown, Laura Belle	MDOC/MOA	\$2,486.40	Y	1,036
Brown, Loyd	MDOC/MOA	\$4,200.00	Y	1,750
Buehler Farms, LLC	MDOC/MOA	\$3,109.05	Y	1,269
Busch, William & Cecile	MDOC/MOA	\$61,075.50	Y	20,359
Cadwell Property	MDOC/MOA	\$5,405.00	Y	2,350
Callaghan, Becky and Marty	MDOC/MOA	\$9,476.00	Y	4,120
Cameron, Al	MDOC/MOA	\$21,737.50	Y	9,250
Campbell J.G.	MDOC/MOA	\$100,936.13	Y	44,861
Carleton Property	MDOC/MOA	\$1,367.60	Y	526
Carlton, Paul	MDOC/MOA	\$9,397.13	Y	4,677
Carroll Property	MDOC/MOA	\$6,562.13	Y	2,303
Carter Property/Sunbelt Environmental	MDOC/MOA	\$5,114.64	Y	2,424
Chandler Property	MDOC/MOA	\$3,683.63	Y	1,568
Childs-Shultz, Ruth	MDOC/MOA	\$17,991.00	Y	5,997
City of Kidder Property	MDOC/MOA	\$2,342.70	Y	822
Cline Property	MDOC/MOA	\$1,944.00	Y	810
Clinton Property	MDOC/MOA	\$8,313.45	Y	2,917
Cole Property	MDOC/MOA	\$20,332.43	Y	3,078
Collier Site	MDOC/MOA	\$57,992.40	Y	24,164
Collins Property	MDOC/MOA	\$17,171.25	Y	6,025
Collins Property	MDOC/MOA	\$2,010.68	Y	706
Collins, Kenneth	MDOC/MOA	\$24,756.50	Y	10,765
Colyott, Clarence & Flora	MDOC/MOA	\$13,898.90	Y	6,043
Conner, Sylvia et al	MDOC/MOA	\$87,238.80	Y	36,350
Conway, Donald	MDOC/MOA	\$9,405.75	Y	6,270
Copeland, Bill	MDOC/MOA	\$3,588.00	Y	1,495
Coverdell Property	MDOC/MOA	\$2,716.05	Y	953
Cox Property	MDOC/MOA	\$42,854.40	Y	13,824
Crass, Clayton	MDOC/MOA	\$5,042.50	Y	2,017
Crystal Tire Company (Self Storage)	MDOC/MOA	\$40,150.00	Y	18,250

Site Name	Type	Total Paid	Resolved	# of Tires Cleaned Up
Cunningham, William & Norma	MDOC/MOA	\$59,049.00	Y	39,366
Dalton Property	MDOC/MOA	\$2,294.25	Y	805
Deems Property (Formerly Greer Property)	MDOC/MOA	\$6,940.85	Y	2,833
Derks Property	MDOC/MOA	\$3,457.05	Y	1,213
DeSpain Property	MDOC/MOA	\$4,510.00	Y	2,050
Devling, Robert 2	MDOC/MOA	\$76,413.60	Y	43,796
Dick's Used Tires	MDOC/MOA	\$80,707.50	Y	32,283
Dopson, Carl	MDOC/MOA	\$13,180.00	Y	5,272
Douglas, Paul and Mary	MDOC/MVE	\$3,561.25	Y	1,425
Dreier, Helen	MDOC/MOA	\$7,106.45	Y	5,467
Driver Property	MDOC/MOA	\$24,065.80	Y	10,939
Dufur Property	MDOC/MOA	\$4,938.75	Y	1,976
DWM of Mid-America, Inc.	MDOC/MOA	\$135,862.15	Y	59,071
Dzurick Property	MDOC/MOA	\$15,684.90	Y	6,402
East Side Auto Parts	MDOC/MOA	\$16,040.20	Y	7,291
Eaves, Tommy & Shirley	MDOC/MOA	\$2,279.75	Y	829
Edwards, Daniel L.	MDOC/MOA	\$2,443.50	Y	1,629
Engel, David and Donovan, Rhonda	MDOC/MVE	\$7,365.80	Y	2,833
Evans, Ed Property	MDOC/MOA		Y	600
Faigenblat Property	MDOC/MOA	\$2,128.95	Y	747
Farmers Sanitary Landfill/Trager	MDOC/MOA	\$11,371.80	Y	5,169
Farris, Pamela	MDOC/MOA	\$11,339.00	Y	4,930
Flowers, Jacob & Beulah	MDOC/MVE	\$9,625.60	Y	4,096
Floyd, Carl	MDOC/MOA	\$6,477.90	Y	2,945
Foster, James	MDOC/MVE	\$39,571.00	Y	14,133
Fournier, Ralph	MDOC/MOA	\$2,362.50	Y	1,050
Fowler Property	MDOC/MOA	\$4,725.60	Y	1,969
Francis, Kelly Property	MDOC/MOA	\$13,934.25	Y	6,193
Frizzell, Bill & Annie	MDOC/MOA	\$38,554.60	Y	13,770
Fulton Site	MDOC/MOA	\$1,582.88	Y	704
Furgeson, Joyce	MDOC/MOA	\$8,060.00	Y	3,224
Gaston, Randy	MDOC/MVE	\$5,716.80	Y	2,382
Glaser Commons L.L.C.	MDOC/MOA	\$3,622.50	Y	1,449
Glosemeyer Property, L.L.C.	MDOC/MOA	\$35,050.60	Y	13,481
Griffin Property	MDOC/MOA	\$3,370.00	Y	1,498
Grisham, Greg	MDOC/MOA	\$4,203.75	Y	1,475

Site Name	Type	Total Paid	Resolved	# of Tires Cleaned Up
Hammontree/Sheible	MDOC/MOA	\$75,963.75	Y	30,386
Hampton Tire Fence/Politte, Richard	MDOC/MOA	\$55,456.88	Y	24,648
Hampton, Alice	MDOC/MOA	\$16,268.75	Y	6,508
Handley, Michael	MDOC/MOA	\$11,226.15	Y	3,939
Hanni Property	MDOC/MOA	\$53,122.58	Y	18,640
Hansen, Kirby	MDOC/MVE	\$18,292.73	Y	6,419
Harmon/Tillett	MDOC/IFB	\$3,053.20	Y	1,796
Harold Douglas Farms, Inc.	MDOC/MOA	\$74,262.45	Y	26,057
Hart, Lawrence	MDOC/IFB	\$32,072.00	Y	16,036
Hartley & Hartley Property	MDOC/MOA	\$2,864.40	Y	924
Hartley Site	MDOC/MOA	\$51,798.88	Y	22,084
Hastings Property	MDOC/MOA	\$2,852.40	Y	1,189
Heartland Industries	MDOC/MOA	\$469,345.35	Y	312,896
Hedges Property	MDOC/MOA	\$43,933.50	Y	17,573
Heflin Property (Jamie Jameson)/White	MDOC/MOA	\$17,232.75	Y	7,659
Henderson, Alma	MDOC/MOA	\$6,870.60	Y	3,123
Henry, David and Lucinda	MDOC/MVE	\$27,229.45	Y	11,587
Henson/Millsap Property	MDOC/MOA	\$2,969.70	Y	1,042
Hentges, James	MDOC/MOA	\$34,394.06	Y	16,301
Hepting Property	MDOC/MOA	\$4,312.00	Y	1,568
Hesselrode Property	MDOC/MOA	\$2,142.25	Y	779
Hitchcock/Scott	MDOC/MOA	\$30,822.50	Y	12,329
Hoechstebach/MM RV and Boat Storage LLC	MDOC/MOA	\$1,955.97	Y	927
Hollingsworth Property	MDOC/MOA	\$23,887.50	Y	12,555
Hossfeld Property	MDOC/MOA	\$3,069.10	Y	1,306
Howard Property	MDOC/MOA	\$2,890.13	Y	1,285
Hughes, Gary	MDOC/MOA	\$912,703.67	Y	432,561
Hunsicker, Estel	MDOC/MOA	\$3,427.50	Y	1,371
Hunt Concrete Company - Warren Co.	MDOC/MOA	\$24,383.25	Y	10,837
Huxel's Auto Repair	MDOC/MOA	\$5,343.75	Y	2,375
Ilken, Paula Brown	MDOC/MOA	\$4,132.50	Y	1,653
Jackson, Wayne	MDOC/MOA	\$2,920.50	Y	1,298
Jannin Property	MDOC/MOA	\$11,594.25	Y	5,153
Jefferson Memorial Hospital	MDOC/MOA	\$21,095.03	Y	9,172
Jennewein, Lee Dump	MDOC/MOA	\$328,022.00	Y	164,011
Johnson County Property	MDOC/MOA	\$6,170.25	Y	2,165

Site Name	Type	Total Paid	Resolved	# of Tires Cleaned Up
Johnson, Frank & Cynthia	MDOC/MOA	\$29,993.60	Y	11,536
Jones, Dale	MDOC/MOA	\$26,878.50	Y	12,218
Jung Property	MDOC/MVE	\$9,414.00	Y	3,923
Justice Trust	MDOC/MOA	\$3,712.80	Y	1,547
Kanouse	MDOC/MOA	\$77,242.05	Y	38,349
Kanouse Property	MDOC/MOA	\$4,075.20	Y	1,698
Keck Property	MDOC/MOA	\$50,006.69	Y	30,753
Keithley, John Howard	MDOC/MOA	\$8,081.65	Y	3,439
Kennedy Property	MDOC/MOA	\$7,810.80	Y	3,396
Kilmer, Marlin	MDOC/IFB	\$25,244.00	Y	15,778
Kindrick, Lida Jane	MDOC/MVE	\$3,215.00	Y	1,286
Kissiar Property	MDOC/MVE	\$8,199.01	Y	3,489
KJWalk, Inc.	MDOC/MOA	\$6,717.45	Y	2,357
Klaus Property	MDOC/MOA	\$1,136.25	Y	505
Kluska/Edwards Property	MDOC/MOA	\$54,300.40	Y	24,682
Kothe Property	MDOC/MOA	\$3,294.00	Y	1,464
Kuhs, Nancy (Teer)	MDOC/MOA	\$13,562.50	Y	5,425
Landsdown/Rena Mahuiki Estate Property	MDOC/MOA	\$3,470.50	Y	1,578
Langerock Property	MDOC/MOA	\$4,146.75	Y	1,455
Langston, Lowell & Mildred	MDOC/MOA	\$29,370.00	Y	12,237
Larjes Q Corporation	MDOC/MOA	\$1,138.50	Y	495
Larry Watkins Estate (Cathy Ginger)	MDOC/MOA	\$12,870.20	Y	4,597
Larsson, Site	MDOC/MOA	\$49,786.20	Y	16,060
Lett, George (Second Occurrence)	MDOC/MOA	\$19,807.50	Y	7,923
Leuthauser Property	MDOC/MOA	\$1,557.50	Y	623
Lewis Property	MDOC/MOA	\$4,964.70	Y	1,742
Lewis/Peoples	MDOC/MOA	\$12,702.25	Y	4,619
Lindsey, John	MDOC/MOA	\$2,677.25	Y	1,190
Lindsey, Rosamary	MDOC/MOA	\$4,530.00	Y	1,812
Maize, Property	MDOC/MVE	\$6,168.75	Y	2,468
Marine Salvage Inc/Harbour Resort	MDOC/MOA	\$112,799.25	Y	75,995
Martin, Richard (Turbyville)	MDOC/MOA	\$5,240.25	Y	2,329
Massman, Charles & Paula (Gilbert Stanley)	MDOC/MOA	\$11,041.63	Y	5,233
Mayer, Rick & Jean	MDOC/MOA	\$1,400.00	Y	500
Mayhew Property	MDOC/MOA	\$1,689.60	Y	768
McCaffery, Ronald R.	MDOC/MOA	\$4,708.80	Y	1,962

Site Name	Type	Total Paid	Resolved	# of Tires Cleaned Up
McCallum, Gary	MDOC/MOA	\$37,464.36	Y	14,138
McClelland Property	MDOC/MOA	\$28,646.50	Y	12,455
McCormick Property	MDOC/MOA	\$6,384.40	Y	2,902
McDonald Property	MDOC/MOA	\$4,897.73	Y	1,719
McDowell Landfill	MDOC/MOA	\$41,412.50	Y	16,565
McGinnis, Don & Tina	MDOC/MOA	\$7,500.00	Y	9,436
McGregor Property	MDOC/MOA	\$54,916.81	Y	21,967
McLennan Farms Property	MDOC/MOA	\$2,224.43	Y	781
McVey Property	MDOC/MOA	\$4,408.95	Y	1,547
Merckling Property	MDOC/MOA	\$25,015.50	Y	11,118
Meyers, Melvin Property	MDOC/RFP	\$55,576.33	Y	23,650
Mid State Auto Salvage	MDOC/MOA	\$2,147.05	Y	934
Mid-America Raceways, Inc. (Vehige)	MDOC/MOA	\$30,280.80	Y	13,765
Mid-West Method Land Management	MDOC/MOA	\$7,544.25	Y	3,353
Middleton's Outdoors, Inc.	MDOC/MOA	\$3,950.10	Y	1,386
Mika & Sons, Inc. Property	MDOC/MOA	\$9,926.55	Y	3,483
Miller Property	MDOC/MOA	\$89,762.40	Y	37,401
Mizer, Tim	MDOC/MVE	\$3,081.60	Y	1,284
Moennig Property	MDOC/MOA	\$1,377.60	Y	574
Moon Property	MDOC/MOA	\$4,255.90	Y	1,935
Moore, Robert	MDOC/MOA	\$2,048.63	Y	911
Morriss, Wayne E. - Site #7 (Mr. Schieber)	MDOC/MOA	\$2,925.00	Y	1,125
Moses Property	MDOC/MOA	\$30,915.00	Y	12,366
Motley, Charles	MDOC/MOA	\$330,314.19	Y	156,548
Muenks Feed Mill	MDOC/MOA	\$11,838.00	Y	5,919
Mungle Property	MDOC/MOA	\$4,538.60	Y	2,063
Murray, Keith	MDOC/MOA	\$3,662.10	Y	1,409
Neidel, Shawn and Susanne	MDOC/MOA	\$2,691.60	Y	1,122
Nelson, Mike/Pickens Patrick	MDOC/MOA	\$40,798.80	Y	17,000
Nelson, Ricky	MDOC/MOA	\$6,238.13	Y	2,773
Nelson, Scott	MDOC/MOA	\$7,377.25	Y	3,208
Neuner Property	MDOC/MOA	\$1,691.16	Y	802
Newell Property	MDOC/MOA	\$10,983.31	Y	4,394
Newell, Roger	MDOC/MOA	\$213,188.80	Y	96,904
Nickelson Tire Sales/Salv	MDOC/G	\$278,884.20	Y	301,211
Norris Property	MDOC/MOA	\$14,888.50	Y	5,414

Site Name	Type	Total Paid	Resolved	# of Tires Cleaned Up
Oakes Property	MDOC/MOA	\$2,326.50	Y	1,034
Oakmont Properties, Inc.	MDOC/MOA	\$5,115.75	Y	1,795
Old Mill Creek School (Skaggs)	MDOC/MOA	\$7,187.50	Y	3,125
Osborn Property	MDOC/MOA	\$1,932.70	Y	879
Pack Property	MDOC/MOA	\$2,986.50	Y	1,086
Parker Property	MDOC/MOA	\$2,837.18	Y	996
Parker Property	MDOC/MOA	\$2,791.80	Y	1,188
Parrott Property	MDOC/MOA	\$3,520.30	Y	1,498
Pellham, Barbara	MDOC/MOA	\$3,214.70	Y	1,037
Peterek, Helena	MDOC/MOA	\$2,382.50	Y	953
Phillips, John & Kandi	MDOC/MOA	\$15,676.80	Y	6,816
Poling Property	MDOC/MVE	\$2,012.50	Y	875
Poort, Art	MDOC/MVE	\$40,786.80	Y	12,489
Powell, Rufus and Joann	MDOC/MOA	\$1,323.00	Y	473
Pratt, Robert Lee and Sherry Lynn	MDOC/MOA	\$7,500.00	Y	5,125
Prewitt's Hwy 54 Enterprises, LLC	MDOC/MOA	\$2,599.52	Y	1,232
Price Property	MDOC/MOA	\$10,278.90	Y	4,374
Purinton, Roy	MDOC/MOA	\$13,768.80	Y	5,737
Purvis/Webb Property	MDOC/MOA	\$10,626.75	Y	4,723
R&E Sanitary Landfill (Hazelbaker)	MDOC/MOA	\$8,687.95	Y	3,697
Rand Property	MDOC/MOA	\$4,350.37	Y	1,933
Rawlins Property	MDOC/MOA	\$1,359.75	Y	555
Ray Property	MDOC/MOA	\$67,790.25	Y	30,129
Reando, Bud (Hanners)	MDOC/MOA	\$30,949.88	Y	13,756
Redies Property	MDOC/MOA	\$2,981.25	Y	1,325
Region F SWMD	MDOC/MOA	\$66,470.20	Y	30,982
Region S Bootheel SWMD	MDOC/MOA	\$37,328.86	Y	20,492
Region S SWMD	MDOC/MOA	\$49,526.00	Y	23,880
Rensch, George Property	MDOC/MOA	\$14,202.50	Y	6,175
Retherford Property	MDOC/MOA	\$2,721.90	Y	1,266
Retire Recycle Company	MDOC/MOA	\$112,168.25	Y	42,745
Rice, Frank & Cheryl	MDOC/MVE	\$6,654.20	Y	2,377
RIS, Inc.	MDOC/MOA	\$3,499.80	Y	1,228
Robinson, Dennis	MDOC/MOA	\$24,508.40	Y	8,753
Roger K. Lea, LLC Property	MDOC/MOA	\$3,371.55	Y	1,183
Rogers Wrecking and Salvage/Mott	MDOC/MOA	\$10,131.00	Y	4,605

Site Name	Type	Total Paid	Resolved	# of Tires Cleaned Up
Rose Property	MDOC/MOA	\$6,413.90	Y	2,069
Rowles, Walter	MDOC/MVE	\$14,500.80	Y	6,042
Salley Property	MDOC/MOA	\$8,466.75	Y	3,763
Sanders and Sons/Sanders, Helen	MDOC/MOA	\$40,754.85	Y	22,720
Sapp, Robert (Woods)	MDOC/MOA	\$3,528.00	Y	1,568
Satterfield, Wilmer	MDOC/MVE	\$14,810.88	Y	6,303
Savage Property	MDOC/MOA	\$19,366.60	Y	8,803
Schneider Property/Llamas-Soto	MDOC/MOA	\$5,740.80	Y	2,496
Schneider, Paul	MDOC/MVE		Z	0
Schrock, Roger and Carolyn	MDOC/MVE	\$3,657.85	Y	1,493
Shelby County Commission	MDOC/MOA	\$19,846.15	Y	12,587
Shunk Property	MDOC/MOA	\$2,501.45	Y	1,021
Simms, Karen	MDOC/MOA	\$2,496.55	Y	1,019
Skeens Property	MDOC/MOA	\$8,045.55	Y	2,823
Smith Property	MDOC/MOA	\$25,545.00	Y	10,218
Smith,	MDOC/MOA	\$1,179.90	Y	513
Smith, Carl L. & Carl W.	MDOC/MOA	\$101,619.00	Y	45,164
Smith, Carl/Wilson, Roy	MDOC/MOA	\$154,646.25	Y	77,372
Smith, Marjorie	MDOC/MVE	\$2,091.25	Y	837
Soetbier Property	MDOC/MOA	\$3,330.00	Y	1,480
Sohn Property	MDOC/MOA	\$2,176.88	Y	968
Speck, Bob and Cathy	MDOC/MOA	\$9,891.00	Y	3,297
Sperry Waste Tire Site	MDOC/MOA	\$11,214.00	Y	4,984
Spoering Property	MDOC/MOA	\$3,763.10	Y	1,711
Sprake, Et. Al.	MDOC/MOA	\$7,797.50	Y	3,119
Sprock, Ursula	MDOC/MVE	\$6,382.80	Y	2,660
Steffen's Towing Salvage Yard	MDOC/MOA	\$66,691.12	Y	29,641
Stegmann, Daniel (New Hall Ferry Investments, L.L.C.)	MDOC/MOA	\$70,642.50	Y	23,548
Stopp Property	MDOC/MOA	\$1,837.70	Y	799
Sumpter Property	MDOC/MOA	\$986.25	Y	395
Supattanasiri Property	MDOC/MOA	\$343.00	Y	140
Super Recycled Auto Parts	MDOC/MOA	\$11,165.62	Y	4,963
Talley, Property	MDOC/MOA	\$39,528.00	Y	17,568
Thompson, et al	MDOC/MOA	\$1,930.80	Y	805
Thornton Property	MDOC/MOA	\$2,063.10	Y	897
Tri-State Investment Company	MDOC/MOA	\$3,495.00	Y	1,165

Site Name	Type	Total Paid	Resolved	# of Tires Cleaned Up
Turner Scrap/Tonnar Salvage	MDOC/MOA	\$18,270.00	Y	8,120
Turpin Property (Turps Salvage)	MDOC/MOA	\$24,350.70	Y	11,068
Tyros Inc.	MDOC/MOA	\$28,639.20	Y	11,933
Valles Mining Co.	MDOC/MOA	\$2,410.00	Y	964
Vaughan Property	MDOC/MOA	\$2,020.50	Y	898
Volner, Jesse	MDOC/IFB	\$2,273.75	Y	910
Wagoner, Monica & Jason	MDOC/MOA	\$1,353.75	Y	475
Wake, Lealin & Sandra	MDOC/MOA	\$67,218.80	Y	30,554
Wall, Clifford and Gladys	MDOC/MOA	\$20,009.25	Y	13,340
Wallen Property	MDOC/MOA	\$14,943.65	Y	6,359
Walther Property	MDOC/MOA	\$3,472.50	Y	1,389
Warford, Garmon Steve	MDOC/MOA	\$10,206.00	Y	4,536
Warren Co.Auto Salvage	MDOC/MOA	\$57,080.40	Y	23,784
Webb, James C. & Dorothy	MDOC/MOA	\$143,347.50	Y	57,339
Weisensie, George R./Frank	MDOC/MOA	\$95,060.25	Y	42,249
West Property	MDOC/MOA	\$2,166.00	Y	760
Wester Property	MDOC/MOA	\$3,144.90	Y	1,429
Wetzel, Linda	MDOC/MOA	\$3,015.30	Y	1,058
Whitley, Property	MDOC/MVE	\$4,020.00	Y	1,608
Whitworth, Floyd	MDOC/MOA	\$18,664.50	Y	8,115
Willard Quarries	MDOC/MOA	\$21,046.60	Y	8,956
Williams Property	MDOC/MOA	\$4,730.95	Y	1,931
Williams, Gary & Hazel	MDOC/MOA	\$74,713.75	Y	29,885
Williams, Jerline	MDOC/MOA	\$26,920.40	Y	10,354
Williams/Tennyson/Waln/Whaley	MDOC/MOA	\$8,739.00	Y	3,884
Williamson/Redd Tire Co (Washington Co.)	MDOC/MOA	\$257,925.84	Y	119,996
Wilson, R.V. (Wardell Site) Jim Dereign	MDOC/MOA	\$29,705.00	Y	11,882
Wilson, Stanley	MDOC/MVE	\$4,597.70	Y	1,999
Wolken, Judy	MDOC/MOA	\$649,960.00	Y	687,981
Wyatt, Ronald and Paula	MDOC/MVE	\$1,810.10	Y	787
Young Property	MDOC/MOA	\$32,950.19	Y	13,181

TOTALS 311 \$9,106,388 4,752,221

Note: The Total Number of Tires Cleaned Up (4,752,221) includes all tires cleaned up from sites where MDOC/MVE was used. In the case of Recycling Industries of MO, the private contractor did not clean up all tires and partial and shredded tires totaling approx. 39,393 tires that were subsequently cleaned up by MVE. These tires (39,393) and 744 other misc. tires cleaned up by MDOC/MVE are included in the Totals above.

Appendix A.3

Enforcement Cleanups -- As of October 31, 2008

<u>Site Name</u>	<u>Type</u>	<u>Resolved</u>	<u># of Tires Cleaned Up</u>	<u>Total Paid</u>
Ahrens Property	R	N	50	
Airport Authority, Robertson Area	R	Y	10,000	
Akers, Lindell	R	Y	500	
Al's Tire Store	R	Y	15	
Algieri, George	R	N	2,500	
Amerin, Jim	R	N	6,000	
ARMCO/Vulcano	SWMP	Y	100,000	
Automotive Specialities	R	Y	300	
B&M Tire & Muffler	R	Y	4,000	
Babson Property	R	Y	400	
Bagby, Don Site	R	Y	550	
Baker, Dean	R	N	3,000	
Ballinger, Ora & Judith	R	Y	1,500	
Banker's Trust Company	R	Y	700	
Bar Nothing Acres	SWMP	Y	540	
Bartz Salvage Yard	R	Y	750	
Beck, Eugene	R	Y	5,000	
Beckner Property	SWMP	Y	1,000	
Beckwith Property	SWMP	N	800	
Big Buck Resort	R	Y	3,900	
Bittiker, Fred	R	Y	3,100	
Black's Salvage Yard	R	Y	5,000	
Bob's Home Service Sanitary Landfill	R	Y	400	
Boggs Salvage Yard	R	Y	2,800	
Bollinger	R	Y	200	
Bolyard, Brent MD, MSEE	R	Y	164	
Bootheel Petroleum	R	Y	885	
Bownes Towing & Salvage	R	Y	112	
Bratcher, Clay	R	Y	500	
Brewer, David	R	Y	750	
Brisson, John	R	Y	800	
Brooks, Michael	R	Y	50	

Site Name	Type	Resolved	# of Tires Cleaned Up	Total Paid
Brown, Bobby	R	Y	1,000	
Brown, Bobby & Linda	R	Y	750	
Brown, Charles	R	Y	792	
Bruns Service Center/Webery Property	R	N	10,357	
Bulger Motor Co.	R	N	2,928	
Burroughs, David A.	R	Y	500	
Burse Site	R	Y	500	
Busy Bee Auto Salvage	R	Y	1,000	
Buxton, Charles	R	Y	500	
C/O Norman Rouse, Atty at Law	R	Y	6,000	
Calcote, Frank	R	Y	4,359	
Campbell, Charles & Elsie	R	Y	2,100	
Campbell, Robert & Carol	SWMP	N	8,000	
Cardwell, Leonard	R	Y	5,600	
Carloma Corp.	R	Y	25,000	
Carroll County Road & Bridge	R	Y	1,600	
Cartersville Police Department	R	Y	850	
CATSCO, Inc.	SWMP	Y	377,662	
Childers	SWMP	Y	5,000	
City of Carrollton	R	Y	800	
City of Hannibal Hwy Main. Bldg	R	Y	300	
City of Mexico	R	Y	110	
City of St. Louis-Forestry Division	R	Y	5,000	
City of Trenton	R	Y	50	
Clark, William E.	SWMP	Y	24,000	
Claxton Property	R	N	50	
Clift	SWMP	Y	50,000	
Clifton, Tommy & Nancy	SWMP	Y	3,500	
Clithero, Jr.	R	Y	250	
Clow, Richard	R	Y	350	
Coleman's Trucking	R	Y	1,000	
Coleman, Anthony & Virginia	R	Y	1,000	
Coleman, G&C	SWMP	Y	40,000	
Collins, Terry and Michelle	R	Y	60	
Cooley, Marshall	R	Y	100	
Cooper Tire Co.	R	Y	600	

Site Name	Type	Resolved	# of Tires Cleaned Up	Total Paid
Cora, Marion & Delay	R	Y	2,000	
Cordray Property	R	Y	90	
County Hwy. Department	R	Y	700	
Crawley Property	R	Y	800	
Creger, Ron	R	Y	1,008	
Culp Asphaltting	R	Y	0	
Curbow Property	R	N	255	
Darr, Billy Jean	R	Y	75	
Davenport, Perry (Harold Gayer)	R	Y	400	
David Ward Enterprises	R	N	2,000	
Davis	R	N	2,000	
Davis Recycling	R	Y	10,221	
Davis, Kenneth and Shirley	R	Y	1,500	
Dean	R	Y	80	
Dextor, Harold	R	Y	300	
Discount Center	R	Y	6,500	
DNR Parks	R	Y	100	
Dotson	R	Y	150	
Double T Auto Sales	R	Y	942	
Dresser/Nickelson, Marty/TRE Mgt	SWMP	Y	155,000	
Elliott, Mitch & Christine	R	Y	3,000	
Ellis Family Property	R	Y	3,318	\$9,456.30
Ellison Property	R	Y	1,000	
Elson Property	R	Y	162	
Emily, Barbara, et al	R	Y	5,000	
Emmerick, Nick	R	Y	600	
Estes, Christopher/formerly Rob. Sande	R	Y	2,500	
Evans	SWMP	Y	1,205	
Fairmont	R	Y	100	
Fayette-School	R	Y	100	
Ferguson, Myrl	R	Y	6,000	
FMHA	R	Y	1,000	
FMHA	R	Y	2,000	
Former ITR (Virigil Cowen)	R	Y	30,000	
Francis, Harvey	R	Y	400	
Franklin/Johnson	R	Y		

Site Name	Type	Resolved	# of Tires Cleaned Up	Total Paid
Frison Flea Market	R	Y	2,036	
Fritz, Susan and Leo	R	N	0	
Gary's Tire	R	Y		
Gateway Auto Salvage	R	Y	700	
Gibbs	R	Y	100	
Gibson, Mildred	R	Y	309	
Giller Enterprise, Inc.	R	Y	800	
Glenn's Garage	R	Y	59	
GNL Printing	R	Y	5,000	
Greg's Tire World	R	Y	14,875	
Gries, Marvin Lee	R	Y	250	
Griesbaum, Jamie	R	N	300	
Gromer, Roger	R	Y	1,500	
H & H Tire Co.	R	Y	9,781	
Hammock, Wayne	R	Y	300	
Hankins/Newell salvage yard	SWMP	N	1,750	
Hanson Property/(MFA Oil Co.)	R	N	890	
Harold	R	Y	300	
Harris, Windel (Red)	SWMP	Y	50,000	
Hart, Lawrence	SWMP	Y	10,000	
Hartman, J. B.	R	Y	421	
Hatcher, Jeremy J.	R	Y	1,824	
Hatcher, Jerry	R	Y	2,000	
Hatcher, Jerry dba Cutter's Tire Disposal	R	Y	2,500	
Hawkins	R	Y	700	
Heartland Industries	ESP	Y		\$140,000.00
Hein Property	R	Y	14	
Henner, Bruce	R	Y	2,000	
Higbee Auto & Salvage	R	Y	4,000	
Hill, Forrest G.	SWMP	Y	700	
Holt Auto Sales	R	Y	250	
Holt Property	R	N	200	
Howe Property	SWMP	Y	700	
Howes Property	R	Y	200	
Hull Property	R	Y	1,122	

<u>Site Name</u>	<u>Type</u>	<u>Resolved</u>	<u># of Tires Cleaned Up</u>	<u>Total Paid</u>
Hunt Concrete Co. - Mexico, MO	R	Y	150	
Imhoff, Lorraine	R	Y	3,000	
Independence, MO	R	Y	3,000	
Intermodal Tire Services (Mid-America Tire & Rubber J & L Service Station	SWMP R	N N	6,000 14,600	
J and K Salvage	R	Y	2,000	
James, Eliot	R	Y	373	
Jay & J Rubber Recyclers	R	Y	400	
Jay & J Rubber Recyclers	SWMP	Y	1,500	
Jefferson Township Dump	R	Y	250	
Jennings, George Ivan	R	Y	200	
Johns Salvage Yard	R	Y	2,210	
Johnson, Jewel Property	R	Y	600	
Jones Property	R	Y	271	
Jones, Francis Property	R	N	50	
Jordan's Tractor Trailer Repair	R	Y	800	
Judd, Stanley	R	N	3,500	
Kamrowski Property	SWMP	Y	120	
Kem Trust, Roy Junior Martin, Trustee	R	Y	500	
Kilgore	R	Y	75	
Kinloch/St. Louis Airport Exp.	R	Y	1,000	
Korzinowski, John	R	Y	300	
Land, Judy	R	Y	1,000	
Lassiter Property	R	Y	1,000	
Leathers	R	Y	2,000	
Leo's Petroleum Station	R	Y	100	
Lett, George	R	Y	40,000	
Letts, Ed	R	Y	1,500	
Limberg, Delmar & Donald	R	N	0	
Little River Drainage	R	Y	292	
Little Will's Auto Salvage	R	N	1,500	
Lowe Chevrolet	R	N	300	
Lucus, Jesse	R	Y	1,250	
Lueddecke, Marvin Sr	SWMP	Y	68,205	

Site Name	Type	Resolved	# of Tires Cleaned Up	Total Paid
Lynn, Alan T.	R	Y	2,000	
M & M Auto Clinic	R	Y	57	
Madison County Wood Products	R	Y	500	
Market Street Salvage (Bob's Salvage)	R	Y	1,000	
Marshall Property	R	Y	450	
Martin, Ray & Juanita	R	Y	15,000	
Marvin, Ronald	R	Y	2,500	
Maxon/Barton's Repair	R	Y	0	
Mayers, Bill Site	R	Y	5,700	
McClelland	SWMP	Y	1,500	
McGonigal/McGrath	SWMP	Y	4,000	
Meyers Property	R	Y	120	
Midwest Environmental Tire Disposal	R	Y	400	
Moody Property	R	Y	500	
Moore, Mildred	R	Y	512	
Moore, Tince	SWMP	Y	800	
Morrison, Steve	R	Y	250	
Mosers, Ed	R	Y	700	
Moss, James	R	Y	350	
Myers, Kyle (tires in concrete)	R	Y	2,000	
Nelson Property	R	Y	500	
Nerini, Fred	R	Y	892	
Nestlerode Salvage Yard	SWMP	Y	2,500	
New Halls Ferry & Shackelford	R	Y	100	
Nixon, Arvin	R	N	0	
Norris Property	R	Y	55	
Null, Vernon Earl & Marthell	R	Y	3,000	
Nulsen, Don Salvage Yard	R	Y	600	
Oberto, Charles	R	Y	58	
Overland Fund and Contract	R	N	400	
Parr Property	R	Y	100	
Parsons	R	Y	250	
Parsons Construction Co.	R	Y	100	
Patterson Village	R	Y	800	

Site Name	Type	Resolved	# of Tires Cleaned Up	Total Paid
Patton Property	SWMP	Y	5,651	
Peak, Janice	R	Y	2,000	
Peek Property	R	Y	500	
Peek, Michael Property	SWMP	Y	600	
Peirick, Leo/E. Independence Site	R	N	0	
Peirick, Leo/Hwy 50 Site	SWMP	N	0	
Posey, Edward D.	R	Y	200	
Pothoff, James	SWMP	Y	6,000	
Powell Property	R	Y	0	
Prather Towing & Salvage	R	Y	8,925	
Progressive Realty Site	R	Y	1,400	
Purcell Tire Company	R	Y	248,000	
Ramey, Jim/Emily, Barbara	R	Y	5,000	
Raymond, Henry/Broach, Terez	R	N	0	
Reed Jr., James	R	N	3,950	
Reed Property	SWMP	Y	600	
Reed, Kenneth & Yong-Ae	R	Y	2,000	
Reed, Raymond	R	Y	82	
Retire Recycle Co., Airport Dr.	R	Y	3,000	
Reynolds Site	R	Y	250	
Rhodes,F. E. Oil Company	SWMP	Y	8,400	
Richardson, Vernon	R	N	500	
Rick's Service and Tire	R	Y	521	
Rogan/Fanning	SWMP	Y	200	
Rogers, Judith	R	Y	690	
Ron's Tire	R	Y	2,161	
Ross, Rex	R	Y	300	
Rowland, George/Ron Hammond	R	Y	3,500	
Rubber Resources Recovery Corp	R	Y	500	
RV Wilson/A & W Recycling	R	Y	12,000	
S&R Salvage (Sam Hausner)	R	Y	250	
Sansone, Ronald	R	Y	500	
Sawallesh, Clare	R	Y	1,600	
Sayres, Ercel	R	Y	450	
Schnirch, John	R	Y	2,091	
Schwanke, Joseph Dean	R	Y	5,800	

Site Name	Type	Resolved	# of Tires Cleaned Up	Total Paid
Scott Garage and Auto Repair	R	Y	300	
Scott's Salvage Yard	R	Y	2,500	
Scott, Tom Property	R	N	250	
Shepherd, Gordon	R	Y	261	
Shortt Tire Company	R	Y	500	
Shulte, Patrick	R	Y	300	
Simmons, Megnoma	R	N	500	
Simpson, Noel	R	Y	214	
Smith Tire Ranch	R	Y	500	
Smith, J.R.	R	Y	600	
Smith, J.R. & Beulah L.	R	Y	400	
Smith, Marion (Sunny)	SWMP	Y	400	
Southern Pacific Railroad	R	Y	10,000	
Spight Contracting Site	R	Y	1,700	
Spurlock/Wurm	SWMP	Y	220	
Stafford Property	R	Y	2,303	
Stahly, Randall	R	Y	4,000	
Stamper, Bill	R	Y	513	
Stansil, Bruce dba U.R.MO	SWMP	Y	3,000	
Stech Property	R	N	950	
Strickler, David	R	Y	1,000	
Sturges, Margaret	R	N	1,000	
Sutterer Oil Company	R	Y	700	
Sutton, Roger Site	R	Y	1,975	
Teer Salvage Yard	R	N	300	
Tesson & Charbonier - Campana	R	Y	300	
Thomas Trucking Service	R	Y	250	
Tippett Truck Stop	R	Y	23	
Torrens, Roger	R	Y	1,000	
Trump Trucks, Inc.	R	Y	4,290	
Upton, Bill	R	Y	200	
Vance, Howard	R	Y	2,000	
Vanzant, Leroy	R	Y	689	
Wakefield Property	R	Y	435	
Warehouse of Tires	R	Y	3,000	
Washman Properties	SWMP	Y	300	

Site Name	Type	Resolved	# of Tires Cleaned Up	Total Paid
Wayne B. Smith, Inc.	R	Y	400	
Wayne County Tire/Marvin Lueddecke Jr	SWMP	Y	20,143	
Weber,Leo/James Redd Dump	SWMP	Y	400,000	
Weinreich	R	Y	300	
West-Central MO Retreaders Inc.	R	Y	6,000	
White, Gilbert	R	Y	1,000	
Wilcox, Ray	R	Y	3,307	
Wilkins Salvage Yard	R	N	1,000	
Willard, James & Jacqueline	R	Y	7,126	
Willey's Refuse Disposal, Inc.	R	Y	20	
Williams, Dave	R	Y	750	
Williamson, Rondal (Tex)	R	Y	2,618	
Willie Davis	R	Y	250	
Willis, Larry	R	Y	1,500	
Wilson, Leon	R	Y	74	
Wilson, R. V.	R	Y	375	
Wolfe, Roy	R	Y	350	
Wolfe, Tim	R	Y	1,425	
Wood and Huston Bank Property	R	Y	259	
Woody, Frederick & Janet	R	Y	500	
Worldwide Rubber Recycling	R	Y	400	
Yazell, Bob	R	Y	200	
Yipe B./Johnson/Cole	SWMP	Y	200	
<hr/>				
TOTAL	302		2,122,452	\$149,456.30

Appendix A.4

Charitable Organization Cleanups -- As of October 31, 2008

<u>Organization</u>	<u># of Tires</u>	<u>Total Paid</u>	<u>Date Resolved</u>	<u>Cleanup County</u>
Adequate Housing for Missourians	270	\$522.00	6/3/2002	St. Louis
Affton Community Betterment Association	156	\$270.00	9/30/2003	St. Louis
Arnold Steam Team #211	111	\$155.00	10/18/2000	St. Louis
Arnold Stream Team #211	277	\$506.40	3/16/2001	St. Louis
Arnold Stream Team #211	188	\$376.00	7/6/2000	St. Louis
Arnold Stream Team #211	100	\$166.00	11/13/2002	St. Louis
Arnold Stream Team #211	401	\$696.00	10/22/2003	Jefferson
Associated Recyclers of the Midwest	850	\$1,700.00	10/9/2003	Newton
Associated Recyclers of the Midwest	115	\$230.00	6/13/2003	Newton
Associated Recyclers of the Midwest	177	\$265.50	6/26/2002	Newton
Associated Recyclers of the Midwest	213	\$426.00	11/13/2003	Newton
Associated Recyclers of the Midwest	307	\$614.00	11/13/2003	Newton
Associated Recyclers of the Midwest	407	\$706.00	8/5/2003	Newton
Associated Recyclers of the Midwest	493	\$414.00	6/13/2003	Newton
Associated Recyclers of the Midwest	237	\$474.00	6/13/2003	Newton
Associated Recyclers of the Midwest	2,361	\$3,448.00	8/5/2003	Newton
Bolivar Community Betterment Association	2,988	\$8,090.10	7/24/2007	Polk
Boonslick Area Steam Teams	53	\$79.50	8/2/2000	Cooper
Boonslick Area Stream Team	31	\$46.50	10/25/2000	Cooper
Bridging The Gap	3,951	\$5,926.50	12/15/2003	Jackson
Bridging The Gap	7,858	\$11,787.00	12/17/2003	Jackson
Bridging The Gap	563	\$844.50	1/30/2004	Jackson
Bridging The Gap	3,443	\$5,164.50	1/16/2004	Jackson
Bridging The Gap	3,861	\$5,791.50	12/12/2003	Jackson
C.O.P.E. (Citizen Oriented Police Enforcement)	650	\$1,300.00	1/30/2004	Jasper
Child Abuse and Neglect Emergency Shelter dba	52	\$104.00	10/4/2006	Boone

Organization	# of Tires	Total Paid	Date Resolved	Cleanup County
Church of Jesus Christ of the Latter Day Saints	201	\$261.00	7/16/2003	St. Charles
Clarence Young Men's Organization	1,392	\$791.55	11/22/2000	Shelby
Cole Camp Community Betterment Association	1,500	\$4,059.00	4/23/2003	Benton
Cole Camp Community Betterment Association	1,861	\$2,791.50	11/18/2003	Benton
Community Connections	3,505	\$5,147.75	7/10/2003	Polk
Community Connections	4,000	\$20,272.00	10/18/2006	Polk
Community Connections	1,276	\$2,187.50	12/9/2003	Polk
Community Partnership of the Ozarks/Caring	240	\$600.00	8/20/2002	Greene
Community Partnership of The Ozarks	71	\$115.50	10/3/2000	Greene
Community Partnership of the Ozarks	318	\$608.00	1/30/2003	Greene
Community Partnership of the Ozarks	358	\$668.00	12/31/2002	Greene
Community Partnership of the Ozarks	399	\$750.00	12/31/2002	Greene
Emmanuel Baptist Church	641	\$721.50	8/5/2003	St. Francois
Good Samaritan Boys Ranch	500	\$625.00	1/16/2004	Polk
Grant Beach Neighborhood Assoc.	463	\$926.00	6/16/2008	Greene
Grant Beach Neighborhood Association	1,000	\$351.00	4/9/2003	Greene
Grant Beach Neighborhood Association	535	\$802.50	9/18/2001	Greene
Grant Beach Neighborhood Association	298	\$596.00	10/31/2003	Greene
Grant Beach Neighborhood Betterment	136	\$231.00	9/19/2003	Greene
Greenway Network	2,300	\$2,800.00	8/10/2000	St. Charles
Greenway Network Inc.	2,019	\$2,995.00	5/30/2002	St. Charles
Greenway Network Inc.	522	\$532.00	6/22/2001	St. Charles
Habitat For Humanity St. Louis	188	\$321.00	8/14/2006	St. Louis City
James River Basin Partnership	72	\$72.00	5/3/2001	Greene
James River Basin Partnership	403	\$806.00	6/30/2000	Greene
Keep Hannibal Beautiful, Inc.	4,163	\$2,289.65	1/22/2008	Marion
Keep Hannibal Beautiful, Inc.	1,000	\$600.00	10/2/2006	Ralls
Kiwanis Club of Mt. Vernon	500	\$1,000.00	6/6/2003	Lawrence
Larusell Stream Team No. 2945	64	\$128.00	4/28/2008	Lawrence

Organization	# of Tires	Total Paid	Date Resolved	Cleanup County
Leisure Lake Association	70	\$307.50	10/23/2007	Grundy
Lemay Development Corporation	159	\$327.00	8/16/2002	St. Louis
Licking Rural Fire Department	7,420	\$6,720.40	4/17/2001	Texas
Little Blue River Watershed Coalition	33	\$50.00	10/16/3008	Jackson
Madison County Caring Council	18,490	\$18,462.00	6/3/2003	Madison
Meramec Community Enhancement	15,581	\$23,371.50	1/27/2004	Phelps
Merriam Woods Betterment Association	601	\$1,159.00	1/11/2001	Taney
Mid-County Partners for Progress	3,728	\$7,014.00	7/30/2003	St. Louis
Mid-County Partners for Progress	1,403	\$3,993.00	5/27/2003	St. Louis
Mid-County Partners for Progress	180	\$365.00	5/21/2003	St. Louis
Mid-County Partners for Progress	1,555	\$2,454.00	5/27/2003	St. Louis
Mid-County Partners for Progress	367	\$641.00	5/21/2003	St. Louis
Mid-County Partners for Progress	3,248	\$6,327.00	5/21/2003	St. Louis
Mid-County Partners for Progress	288	\$570.00	5/21/2003	St. Louis
Mid-County Partners for Progress	2,271	\$3,428.00	5/21/2003	St. Louis
Missouri River Relief	39	\$124.00	7/8/2008	Boone
Missouri River Relief, Inc	49	\$113.00	9/5/2007	Boone
Missouri River Relief, Inc.	79	\$138.50	4/3/2008	Boone
Missouri River Relief, Inc.	9	\$44.00	5/31/2007	Boone
Missouri River Relief, Inc.	78	\$229.50	6/3/2008	Boone
Missouri River Relief, Inc.	96	\$151.50	6/3/2008	Boone
Missouri River Relief, Inc.	181	\$362.00	5/16/2006	Boone
Missouri Stream Team #1876	30	\$37.50	3/25/2002	Jackson
Missouri Stream Team 1848	308	\$505.00	6/4/2003	Butler
Missouri Stream Team 1848	119	\$124.65	9/26/2003	Butler
Missouri Stream Team 1848	30,387	\$30,387.00	6/21/2004	Butler
Missouri Stream Team 1848	409	\$595.05	1/16/2004	Butler
Moberly Lions Club	1,413	\$1,059.75	12/13/2000	Randolph
MWSC-Beta Beta Beta Biological Honor Society	94	\$177.50	5/4/2000	Buchanan

Organization	# of Tires	Total Paid	Date Resolved	Cleanup County
Neighbors Assisting Neighbors	1,549	\$2,934.00	8/8/2003	St. Louis
Neighbors Assisting Neighbors	630	\$868.00	6/13/2003	St. Louis
Neighbors Assisting Neighbors	1,215	\$1,714.00	1/16/2004	St. Louis
Neighbors Assisting Neighbors	139	\$207.00	10/14/2003	St. Louis
Neighbors Assisting Neighbors	2,775	\$3,678.00	12/9/2003	St. Louis
Neighbors Assisting Neighbors	498	\$706.00	11/12/2003	St. Louis
Neighbors Assisting Neighbors	1,367	\$1,970.00	9/17/2003	St. Louis
Neighbors Assisting Neighbors	530	\$880.00	8/8/2003	St. Louis
Neighbors Assisting Neighbors	359	\$649.00	11/12/2003	St. Louis
Neighbors Assisting Neighbors	1,279	\$1,455.00	1/16/2004	St. Louis
Neighbors Assisting Neighbors	908	\$1,449.00	1/16/2004	St. Louis
Neighbors Assisting Neighbors	648	\$922.00	8/8/2003	St. Louis
Neighbors Assisting Neighbors	118	\$242.00	8/8/2003	St. Louis
New Hampton Community Betterment Club	566	\$424.50	1/23/2001	Harrison
Northeast Missouri Rural Development	3,000	\$1,892.40	3/26/2003	Scotland
Northeast Missouri Rural Development	577	\$659.00	7/11/2003	Scotland
Northland Neighborhoods Inc.	609	\$1,018.50	4/24/2000	Jackson
Northland Neighborhoods, Inc.	462	\$1,152.00	8/28/2007	Jackson
Northland Neighborhoods, Inc.	440	\$660.90	10/27/2008	Jackson
NWMO Regional Water & Solid Waste Mgmt	13,305	\$5,056.09	11/3/1998	Atchison
Operation Brightside, Inc.	2,577	\$2,352.30	6/17/2003	St. Louis City
Operation Brightside, Inc.	1,839	\$1,655.10	6/17/2003	St. Louis City
Operation Brightside, Inc.	2,045	\$1,832.00	6/3/2003	St. Louis City
Operation Brightside, Inc.	600	\$540.00	6/3/2003	St. Louis City
Operation Brightside, Inc.	4,731	\$4,253.90	6/3/2003	St. Louis City
Operation Brightside, Inc.	4,165	\$3,828.50	6/3/2003	St. Louis City
Operation Brightside, Inc.	636	\$572.40	6/3/2003	St. Louis City
Operation Brightside, Inc.	4,428	\$3,985.20	6/3/2003	St. Louis City
Operation Clean Stream/Open Space Council	804	\$1,283.00	1/16/2004	St. Louis

Organization	# of Tires	Total Paid	Date Resolved	Cleanup County
Operation Clean Stream/Open Space Council	1,500	\$3,561.90	12/1/2005	St. Louis
Operation Clean Stream/Open Space Council	347	\$538.00	11/6/2000	St. Louis
Operation Clean Stream/Open Space Council	923	\$1,776.00	1/19/2000	St. Louis
Operation Clean Stream/The Open Space	204	\$587.00	5/22/2003	St. Louis
Operation Clean Stream/The Open Space	777	\$1,484.00	11/20/2002	St. Louis
Ozark Rivers Chapter of National Audubon	150	\$263.50	3/5/2004	Pulaski
Ozark Wilderness Waterways Club/MO Stream	16	\$27.00	9/17/2003	Jackson
Phelps County Commission Partnership	9,931	\$14,896.50	1/27/2004	Phelps
River Bluffs Audubon Society	16	\$16.00	6/14/1999	Cole
River Relief, Inc.	49	\$98.00	5/25/2006	Boone
Round Prairie Community Club	200	\$345.00	5/16/2006	Jasper
Show Me Clean Streams # 638	22	\$44.00	4/22/2002	Boone
Southwest Missouri Cooperative Marketing	239	\$263.00	8/29/2001	Newton
Southwest Missouri Cooperative Marketing	300	\$450.00	8/29/2001	Jasper
St. Louis Open Space Council	96	\$126.00	8/31/2001	St. Louis
St. Louis Open Space Council	207	\$338.00	12/17/2001	St. Louis
St. Louis Solid Waste Management District	54	\$95.80	7/13/2000	St. Louis
Stream #2222 "The Big Shoal Creek Crew"	68	\$90.00	7/22/2003	St. Louis
Stream Team #1361	16	\$24.00	2/28/2008	Bollinger
Stream Team #1539	10	\$7.00	10/31/2003	Boone
Stream Team #1848	190	\$345.50	1/30/2003	Butler
Stream Team #211	142	\$168.00	11/7/2003	Jefferson
Stream Team #474	124	\$104.65	9/30/2003	Ste. Genevieve
Stream Team #930	34	\$68.00	8/25/2000	Callaway
Stream Team 1000	121	\$141.00	11/28/2000	Crawford
Stream Team 1361	55	\$82.50	6/13/2007	Marion
StreamTeach, Inc	15	\$19.00	7/12/2000	St. Louis
StreamTeach, Inc	520	\$727.00	10/12/1999	St. Louis
StreamTeach, Inc.	140	\$140.00	2/8/2000	St. Louis

Organization	# of Tires	Total Paid	Date Resolved	Cleanup County
StreamTeach, Inc.	269	\$527.00	5/9/2001	St. Louis
Swope Community Builders	633	\$949.50	6/23/2004	Jackson
Swope Community Builders	5,075	\$7,612.50	6/23/2004	Jackson
Swope Community Builders	3,741	\$5,611.50	6/23/2004	Jackson
Table Rock Lake Cleanup	188	\$249.25	10/11/2000	Taney
Table Rock Lake Water Quality, Inc.	200	\$200.00	5/23/2003	Stone
The Open Space Council	874	\$1,983.00	5/13/2002	St. Louis
The Open Space Council	650	\$1,328.00	2/29/2008	St. Louis
The Open Space Council	1,993	\$3,851.65	1/18/2008	St. Louis
The Open Space Council	1,044	\$2,615.21	8/22/2006	St. Louis
United Way of the Ozarks - Community	1,070	\$2,140.00	8/19/2003	Greene
United Way of the Ozarks Inc. - AmeriCorps	418	\$836.00	9/26/2003	Greene
United Way of the Ozarks Inc. - AmeriCorps	78	\$156.00	11/17/2003	Greene
United Way of the Ozarks Inc. - AmeriCorps	272	\$544.00	11/17/2003	Greene
United Way of the Ozarks/Americorps	300	\$452.00	5/14/2003	Greene
United Way of the Ozarks/Americorps	427	\$854.00	8/8/2003	Greene
Urban Neighborhoods Alliance	20,001	\$26,853.50	12/9/2003	Greene
Urban Neighborhoods Alliance	20,000	\$11,079.45	3/27/2007	Greene
Urban Neighborhoods Alliance	5,033	\$6,542.00	1/22/2008	Greene
Totals:	161	280,254	\$363,440.50	

Appendix B

Roundup Cleanups as of October 31, 2008

Site County	Owner Name	Tire Estimate	Tires Cleaned Up
<i>Kansas City Regional Office</i>			
Andrew	Oakmont Properties, Inc.	1,000	1,795
Andrew	Marguerite Hanni	10,000	18,640
Andrew	James & Beverly Parker	500	996
Benton	Carl and Rosalyn Hepting	1,000	1,568
Buchanan	Leonard & Raeona Smith	5,000	10,218
Buchanan	Larry and Bonnie Hossfeld	500	1,306
Buchanan	Al Cameron	5,000	9,250
Buchanan	Chris, David, James Sprake, Mary Vaughn, Iva Lingl	1,500	3,119
Caldwell	Charles Bassett & Becky Malone	8,000	7,786
Caldwell	City of Kidder	500	822
Caldwell	George Bauer	300	0
Cass	William Norris	5,000	5,414
Clay	Randall & Patricia Cole	20,000	3,078
Clay	Nancy Kuhs (Teer)	6,000	5,425
Clay	Daniel & Joyce Henson; Sue Millsap	2,500	1,042
Clinton	Linda Wetzel	600	1,058
Gentry	Leo & Marjorie Derks	1,400	1,213
Harrison	Mid-States Farm Management	2,000	1,371
Henry	Bobby & Nova Carleton	260	526
Jackson	KJWalk, Inc.	800	2,357
Jackson	Jeff Langerock	500	1,455
Jackson	Verdia Collins	1,500	6,025
Jackson	Mika & Sons, Inc.	3,000	3,483
Jackson	Ralph McDonald	800	1,719

Site County	Owner Name	Tire Estimate	Tires Cleaned Up
Johnson	John & Kay McLennan, Steve McLennan	600	781
Johnson	Matt & Kam West	500	760
Johnson	Johnson County Commission	1,000	2,165
Lafayette	Harland Mieser	4,000	30,982
Lafayette	Scott Nelson	5,000	3,208
Nodaway	Kirby Hansen	4,300	6,419
Pettis	Gene and Mary Poling	1,100	875
Pettis	William Poort & Valerie Poort	9,000	12,489
Ray	Carl Dopson	3,000	5,272
Ray	Mark and Lisa Skeens	1,000	2,823
Ray	Harold Douglas Farms, Inc.	6,000	26,057
Ray	Rosamary Lindsey	1,000	1,812
<i>Northeast Regional Office</i>			
Boone	Robert Sapp	2,000	1,568
Cole	Larjes	500	495
Cole	Howard & Susanna Bosley	2,100	2,839
Cooper	Orville & Carolyn McVey	1,500	1,547
Cooper	Walter Rowles	3,000	6,042
Livingston	Ruth Childs-Schultz	3,500	5,997
Saline	Walter and Velda Cadwell	800	2,350
Saline	Wayne & Rose Brown	2,000	1,281
Shelby	Shelby County Commission	2,000	12,587
<i>Southeast Regional Office</i>			
Cape Girardeau	Busch, William & CeCile	3,500	20,359
Crawford	Jason and Lori Kanouse	2,500	1,698
Dent	Helena Peterek	500	953
Dent	Earnest and Sandra Williams	1,000	1,931
Howell	Middleton's Outdoors, Inc.	500	1,386
Iron	Joe and Dixie Shunk	400	1,021
Iron	Ernest & Virginia Maize	700	2,468
Iron	Supattanasiri, Grittiya	140	140
Iron	Frank & Eula Sumpter	500	395
Iron	Cindy Thompson, Norman Clark, & Rose Clark	550	805

Site County	Owner Name	Tire Estimate	Tires Cleaned Up
New Madrid	Region S Bootheel SWMD	18,000	20,492
Pemiscot	Region S Bootheel SWMD	6,000	23,880
Pemiscot	Leo Balsman Jr.	200	200
Phelps	Paul & Lana Coverdell, Ernest and Linda Coverdell	1,000	953
Phelps	Monica & Jason Wagoner	1,150	475
Phelps	William Arthur Black	500	1,099
Phelps	Ronald & Paula Wyatt	500	787
Phelps	Stanley and Mary Wilson	3,500	1,999
Reynolds	Rita Dufur and Dona Hendrickson	775	1,976
St. Francois	Justice Trust	1,000	1,547
St. Francois	Loyd Brown	500	1,750
St. Francois	Bill Copeland	550	1,495
Ste. Genevieve	Marjorie Smith	300	837
Ste. Genevieve	Delmar & Connie Rawlins	300	555
Stoddard	Paul and Mary Douglas	800	1,425
Texas	Delmar and Patsy Kissiar	4,000	3,489
Texas	Jacob & Beulah Flowers	7,000	4,096
Texas	Dusty Clinton, Gary & Sandra Clinton	1,200	2,917
Texas	Bonita Alers	300	1,017
Texas	Gary and Lhissa Dzurick	5,000	6,402
Texas	Wilmer Satterfield and Robert Fagan	5,000	6,303
Texas	Alanson Cline, Jr., Patrick Cline, Edward Cline	500	810
Washington	Randy Gaston	3,000	2,382
Washington	John and Barbra Whitley	800	1,608
Washington	Charles & Ruthie Walther	500	1,389
Washington	Paula Brown Ilken	2,000	1,653
Washington	Inga Larsson and Maj Longhibler	1,250	16,060
Wayne	Clayton Crass	3,000	2,017
<i>St. Louis Regional Office</i>			
Franklin	Ursula Sprock	1,000	2,660
Jefferson	Valles Mining Co.	500	964
Jefferson	Perry and Edna Leuthauser	600	623
Jefferson	Bob Speck and Cathy SpecK	1,500	3,297
Jefferson	David Engel & Rhonda Donovan	1,500	2,833

Site County	Owner Name	Tire Estimate	Tires Cleaned Up
Lincoln	John Howard Keithley	740	3,439
St. Charles	David and Lucinda Henry	10,000	11,587
St. Louis	Glaser Commons, LLC	1,500	1,449
St. Louis City	Harold Klamen	1,500	9,971
<i>Southwest Regional Office</i>			
Barry	Lois Rose	2,000	2,069
Barry	James Foster	5,000	14,133
Barry	Hartley & Hartley, LLC	500	924
Barry	Doug, Julie, Dan, and Amie Bowman	700	2,197
Camden	Ed and Sharon Murray	1,500	1,962
Christian	Lida Jane Kindrick	1,500	1,286
Christian	Marvin Allen	325	531
Dade	Rick & Jean Mayer	500	500
Dade	Bill & Annie Frizzell	9,500	13,770
Dade	Greg Grisham	500	1,475
Dallas	Tom & Sherie Dalton	550	805
Douglas	Doyle & Linda Collins	500	706
Hickory	Williams, Jerline	10,000	10,354
Hickory	Ruben & Tracie Faigenblat	500	747
Hickory	Shawn & Susanne Neidel	875	1,122
Hickory	Johnson, Frank & Cynthia	7,200	11,536
Jasper	Arnold, Leo	5,000	8,256
Laclede	Tim Mizer	600	1,284
Lawrence	Buehler Farms LLC	600	1,269
Lawrence	Wilma Jung	1,200	3,923
Miller	Sherman Carroll	800	2,303
Miller	RIS, Inc.	800	1,228
Morgan	Becky and Marty Callaghan	2,000	4,120
Newton	Rufus and Joann Powell	250	473
Newton	Dennis Robinson	7,000	8,753
Newton	Rubena Cox	10,000	13,824
Newton	Larry Watkins Estate	1,500	4,597
Newton	Gary McCallum	1,700	14,138
St. Clair	Michael Handley	3,200	3,939

Site County	Owner Name	Tire Estimate	Tires Cleaned Up
Stone	Marvin & Melissa Pack	400	1,086
Stone	Frank & Cheryl Rice	1,000	2,377
Taney	Barbara Pellham	1,600	1,037
Webster	Roger K. Lea, LLC	620	1,183
Webster	George "Harlan" and Carol Lewis	1,215	1,742
Wright	Roger and Carolyn Schrock	1,000	1,493
<hr/>			
Grand Total	127 sites		536,749

Appendix C.1

Remaining Sites and Tires as of October 31, 2008

County	City	Owner Name	Remaining Tires
Atchison	Fairfax	David, Tom	200
Audrain	Centralia	Loren & Kathryn Braden	1,000
Audrain	Vandalia	Larry Parks	700
Barry	Washburn	Butts, Jerry	45
Barton	Lamar	Enright Equipment C. Inc.	3,680
Bates	Adrian	Nelson, Edwin	206
Benton	Warsaw	Montie Merrill	350
Benton	Warsaw	Davis, Bob & Judith	800
Boone	Columbia	Midway Storage Center, LLC	900
Boone	Columbia	Parker & Dana Naylor	1,500
Boone	Rocheport	Louis & Marguerite Lohman	1,400
Boone	Columbia	Andrew and Lee Anderson	900
Butler	Neelyville	Nash, Jewel	300
Butler		Willis May	3,000
Butler	Ellsinore	Cox, Kenny	850
Caldwell	Hamilton	Tony Phillips, Rail Property Mngt.	50
Callaway		Glen Thompson Trust	1,500
Callaway	Hatton	George Lewis	6,000
Callaway	Holts Summit	Gibson, Walter	175
Camden	Climax Springs	Ragan, Jim	2,500
Camden	Camdenton	Gary & Linda Pippinger	1,300
Cass	Pleasant Hill	Ford, Raymond	700
Cass	Peculiar	Eric and Glenda Armintrout	400
Cass		Ron Harper	500
Clay	Excelsior Springs	Brown, Edward	45
Clay	Kearney	Yoakum, Mary	150
Clay	Mosby	City of Mosby	200
Clay	Excelsior Springs	Whitworth, Scott A. & Lisa Marie	50
Clinton	Plattsburg		1,500
Cole		Harvey Rackers	500
Crawford	Cherryville	Roy Lang	500
Crawford	Steelville	Ralph & Pearl Graf	2,000
Crawford	Steelville	Dicus Siblings	500
Crawford	Leasburg	Russell Mercer & Gladys Loden	500
Crawford	Dillard	Kim Reed	500
Dunklin	Malden	Wilson, R.V.	300
Dunklin	Arbyrd	Frank Bates	150
Franklin	Union	Benjamin Homeyer	850
Franklin	Gerald	Mark and Christine Clark	3,500
Franklin	Robertsville	Mattie and JoAnn Moore	1,300
Franklin	Labadie	Charles J. Wedemeier	7,000
Franklin	Union	SRL Enterprises, Inc.	3,100
Franklin	Leslie	William & Lola Pippin and Myra Davis	900

County	City	Owner Name	Remaining Tires
Franklin	Villa Ridge	Keys Twin Bridges, LLC	900
Franklin	St. Clair	Lamarco	540
Franklin	Union	Peirick, Leo	50,000
Franklin	Gerald	John McCarty	1,000
Franklin	Union	Peirick, Leo	50,000
Gasconade	Owensville	Susan and Leo Fritz	500
Greene	Springfield	Wilson, Terry	100
Greene	Willard	Anita Schofield	352
Greene		Clint Hunt	500
Greene	Springfield	Betty McGath-formerly Northside Loan & Investments	800
Howard	Armstrong	William Hellebusch	9,000
Howell	West Plains	Mark Bell	250
Howell		John Nielson	600
Iron		Diana isbill	3,000
Iron	Pilot Knob	Kevin Anderson	1,000
Jackson	Kansas City	Bill Taylor	3,000
Jackson	Kansas City	Fatboyz, LLC	200
Jackson	Sibley	Davis, Kelly	30
Jackson	Sibley	Marvin & Viola Fruits	700
Jackson	Kansas City	Haney, Jess & Haney, Ray	2,000
Jackson	Independence	Falco's	600
Jasper	Joplin	Mr. Carl Miller	500
Jefferson		Mary Eisenhauer	500
Jefferson	Cedar Hill	Wallach, Thomas & Patricia	350
Jefferson	DeSoto	Nancy Smith-care of David & Debbie Smith	1,500
Johnson	Holden	Burden, Gary & Dana	50
Laclede	Lebanon	Talley, Richard and Diana	50
Laclede	Lebanon	Day, Melissa	250
Lewis	LaBelle	Charles & Charlene Newell	2,100
Lincoln	Wright City	Lloyd and Phyllis Harper	9,000
Lincoln		William "Rich" Palmer	500
Lincoln	Troy	Tom Wallace	500
Macon		Calvin Gall	500
Madison	Fredicktown	Kennon, Faye Marie	1,600
Madison	Fredericktown	Shirley Parker (Sue)	1,000
Madison	Fredericktown	Shirley Parker (Sue)	1,500
Maries	Belle	Joe and Carol Butler	3,000
McDonald	Anderson	Alexander, Byron	150
Miller	Eldon	Raymond Graves	500
Miller		Alan Hake	600
Monroe	Santa Fe	Daniel and Patricia Henneberry	1,500
Montgomery	Big Springs	John Spires	1,000
Morgan	Versailles	Capps, Jerry & Teresa	50
Morgan	Rocky Mount	Mr. Howser	100
Morgan	Stover	Jack Lehman	275
Newton	Neosho	Harris, Windel	2,500
Ozark	Theodosia	U.S. Army Corps of Engineers	175

County	City	Owner Name	Remaining Tires
Pettis	Smithton	Wilson, Roy	200
Pettis		Phillip Mefford	500
Pettis	Sedalia	Crabtree, William	100
Phelps	Rolla	Gerald Brink	1,000
Phelps	Rolla	Anthony & Kathleen Sanchez	50
Phelps	Beulah	Randy Klein	500
Pike	Middletown	Charles Motley	1,500
Platte	Platte City	Mayor Dave Brooks	500
Platte	Edgerton	Smith, Michael and Jane	900
Pulaski	Dixon	Willis, Deloris	500
Putnam	Unionville	John Huebner	850
Ralls	Hannibal	Donald (Trey) Martin, III	900
Randolph	Higbee	Leonard	50
Randolph	Clifton Hill	Jordon, Carolyn and Boyd, William	150
Randolph	Huntsville	Bernard and Dorothy Kertz	3,900
Randolph	Yates	Boone County Engineering & Surveying, Inc.	1,950
Ray	Richmond	Jim Campbell	200
Shannon	Winona	Elliott, Vic	300
Shelby	Shelbina	Ray and Rhonda Jost	1,000
Shelby	Clarence	Paul Hutcherson	250
St. Clair	Collins	Slatten, Truman	250
St. Clair	Collins	Chance, Vicki	100
St. Francois		Allen Grafton & Ruby Fletcher	1,200
St. Francois	French Village	Carver, Kevin	75
St. Francois	Park Hills	Beverly Burgess	500
St. Francois		Daryl Hardy	500
St. Francois	Farmington	Sunil Chand	600
St. Francois	Park Hills	Albert Christopher	200
Stoddard	Dexter	Gene Hunsaker	2,000
Stone	Hurley	Domann, Darrell	150
Taney		Jim David	1,200
Texas	Cabool	Louise Huffman	300
Vernon	Moundville	Hallam, Mark	5,000
Vernon		Candace Schenker	500
Warren	Warrenton	Janine Schneider	3,000
Warren	Wright City	Oak Street Site	1,700
Washington	Richwoods	Arthur Wall	500
Washington	Irondale	Robert D. Renshaw	300
Washington	Mineral Point	Don Emily	2,000
Wayne		Randy Minson	2,000
Webster	Seymour	Minear, Nancy	300
Wright	Norwood	Schroeder, A.E.	100
Wright	Norwood	Menzie, John	100
Wright	Hartville	Moore, Gayla and Leslie	1,225

Totals: 134

246,423

Appendix C.2

Remaining Charitable Organization Cleanups as of October 31, 2008

<u>Organization</u>	<u># of Tires</u>	<u>Cleanup County</u>
4H Club of Rocky Point	1,000	Ralls
Associated Recyclers of the Midwest	375	Newton
Associated Recyclers of the Midwest	94	Newton
Belton Community Projects, Inc. (BCPI)	3,000	Cass
Bethany Falls/Bethany Community Betterment	500	Harrison
Black River Stream Team 18773,	200	Butler
Bolivar Area Community Foundation	10,000	Polk
Boy Scout Troop 309	1,500	Ray
Boy Scout Troop 45 of Bolivar	400	Polk
Carroll County 4-H Council	600	Carroll
Clarence Young Men's Organization	500	Shelby
Conservation Heritage Foundation	400	Cole
Grant Beach Neighborhood Assoc.	500	Greene
Greenway Network Inc.	350	St. Charles
Hannibal Area Chamber of Commerce	2,500	Ralls
Iberia American Legion (Fremont Watkins) Post	600	Miller
Mid-County Partners for Progress	400	St. Louis
Missouri Stream Team #1848	50	Butler
Missouri Stream Team #387	40	Christian
Neighbors Assisting Neighbors	500	St. Louis
Neighbors Assisting Neighbors	1,100	St. Louis
Neighbors Assisting Neighbors	1,500	St. Louis
Neighbors Assisting Neighbors	1,500	St. Louis
Neighbors Assisting Neighbors	1,500	St. Louis

Organization	# of Tires	Cleanup County
Neighbors Assisting Neighbors	800	St. Louis
Neighbors Assisting Neighbors	1,500	St. Louis
Operation Brightside, Inc.	100	St. Louis City
Operation Brightside, Inc.	300	St. Louis City
Operation Brightside, Inc.	300	St. Louis City
Operation Brightside, Inc.	300	St. Louis City
Operation Brightside, Inc.	600	St. Louis City
Ozark Wilderness Waterways Club-MO Stream	60	Jackson
River Relief Inc.	345	Boone
Stream Team #1346	25	Pettis
Stream Team #211	175	Jefferson
Stream Team 3112	10	Jackson
Sustainable Neighborhoods Initiative	1,242	St. Louis
The Open Space Council for the St. Louis	1,500	St. Louis
The Open Space Council of St. Louis	700	St. Louis
Treasures	10,000	Polk
Totals:	40	47,066

Appendix D

Prior Recipients of Scrap Tires Surfacing Material Grants

County	City	Recipient
Adair	Brashear	Adair County R-II School
Adair	Kirksville	City of Kirksville Parks and Recreation Department
Adair	Kirksville	Kirksville R-III School District
Adair	Kirksville	Kirksville R-III School District
Adair	Kirksville	Kirksville R-III School District
Adair	Kirksville	Northeast Missouri Community Action Agency
Andrew	Cosby	Avenue City R-IX School PTA
Andrew	Savannah	First Christian Church Daycare
Andrew	Savannah	Savannah R-III School District
Atchison	Fairfax	Fairfax R-3
Audrain	Mexico	City of Mexico
Barry	Shell Knob	Shell Knob School
Bates	Adrian	Adrian R-III School District
Bates	Appleton City	West Central Missouri Community Action Agency/Head Start
Bates	Butler	City of Butler
Benton	Appleton City	West Central Missouri Community Action Agency/Head Start
Benton	Warsaw	Warsaw R-IX
Boone	Columbia	Campus Day Care Center, Inc.
Boone	Columbia	Christian Chapel Academy
Boone	Columbia	City of Columbia, Missouri - Dept. of Parks & Recreation
Boone	Columbia	Columbia Montessori Society, Inc.
Boone	Hallsville	Boone County R-IV School District
Buchanan	St. Joseph	Green Valley Child Care Center
Caldwell	Hamilton	City of Hamilton Park Board
Callaway	Fulton	City of Fulton
Callaway	Holts Summit	City of Holts Summit
Callaway	Kingdom City	Missouri Girls Town Foundation, Inc.
Callaway	Mokane	South Callaway R-II School District

County	City	Recipient
Camden	Camdenton	City of Camdenton
Camden	Climax Springs	Climax Springs R-IV Schools
Cape Girardeau	Cape Girardeau	Cape Girardeau Public School District
Cape Girardeau	Jackson	City of Jackson
Cape Girardeau	Oak Ridge	Oak Ridge R-VI School District
Carroll	Carrollton	Carrollton R-VII School District
Carroll	Hale	Hale R-1 Schools
Carroll	Norborne	Norborne R-8 Elementary School
Cass	Appleton City	West Central Missouri Community Action Agency/Head Start
Cass	Archie	Archie R-V School District
Cass	Belton	Heartland Tabernacle, Belton 1st Baptist Church
Cass	Cleveland	Midway R-I
Cass	Raymore	City of Raymore Missouri
Cedar	Stockton	City of Stockton - Stockton City Park
Chariton	Brunswick	Brunswick R-II School
Chariton	Brunswick	City of Brunswick
Chariton	Keytesville	Keytesville R-III School District
Chariton	Mendon	Northwestern R-I School
Chariton	Salisbury	St. Joseph School
Christian	Ozark	City of Ozark Parks & Recreation
Christian	Ozark	Ozark North Elementary School
Christian	Sparta	Sparta R-III Elementary School
Clark	Kahoka	Black Hawk Elementary School
Clark	Kahoka	City of Kahoka
Clark	Kahoka	City of Kahoka - Parks
Clark	Kirksville	Northeast Missouri Community Action Agency
Clark	Kirksville	Northeast Missouri Community Action Agency
Clark	Luray	Luray Elementary School District #33
Clark	Revere	Revere C-3 School District
Clay	Excelsior Springs	Excelsior Springs School District #40
Clay	Gladstone	City of Gladstone, Parks & Recreation Department
Clay	Kansas City	North Kansas City School District #74
Clay	Liberty	St. James School PTO

County	City	Recipient
Clinton	Cameron	Cameron R-1 School District
Clinton	Gower	East Buchanan Elementary School
Clinton	Lathrop	Friends of Lathrop Park
Clinton	Lathrop	Lathrop R-II School District
Clinton	Plattsburg	City of Plattsburg
Clinton	Plattsburg	Clinton County R-III School District
Cole	Jefferson City	First Baptist Church
Cole	Jefferson City	Jefferson City Rape and Abuse Crisis Service
Cole	Jefferson City	St. Stanislaus School
Cooper	Bunceton	Cooper County R-IV School
Crawford	Bourbon	Bourbon Seventh-Day Adventist School
Dade	Greenfield	Greenfield Elementary
Dade	Lockwood	City of Lockwood
Daviess	Jamesport	Jamesport Park Board
Daviess	Jamesport	Tri-County R-VII School District
Daviess	Jamesport	Tri-County R-VII School District
Dekalb	Clarksdale	The City of Clarksdale Park Board
DeKalb	Masville	Maysfield R-1 School District
DeKalb	Maysville	Dekalb County (Maysville) R-1 School District
Dekalb	Maysville	The City of Maysville Advisory and Park Boards
DeKalb	Stewartsville	Stewartsville C-2 School District
DeKalb	Union Star	Union Star R-II School
Dent	Salem	City of Salem
Dent	Salem	Salem R-80 School District
Douglas	Ava	City of Ava
Douglas	Ava	Plainview R-8 School
Douglas	Norwood	Skyline R-II
Dunklin	Cardwell	Southland C-9 School District
Dunklin	Clarkton	Clarkton C-4 School District
Dunklin	Kennett	Kennett 39 Public Schools
Dunklin	Malden	Malden R-1 Public School District
Franklin	Lonedell	Lonedell R-14 School District
Franklin	Sullivan	Spring Bluff R-XV School District

County	City	Recipient
Gasconade	Owensville	Gasconade County R-2 School District
Gentry	Albany	Albany R-III Schools
Gentry	Stanberry	City of Stanberry
Greene	Ash Grove	City of Ash Grove
Greene	Fair Grove	City of Fair Grove
Greene	Republic	Republic Early Childhood Center
Greene	Republic	Republic R-III School District
Greene	Springfield	City of Springfield
Greene	Springfield	Grace Child Care Corner
Greene	Springfield	Holland Elementary School
Greene	Springfield	New Covenant Academy
Greene	Springfield	Ozark Area Community Action Corporation Head Start
Greene	Springfield	Westport Elementary School
Greene	Strafford	City of Strafford Park Committee
Greene	Strafford	Strafford R-VI School District
Greene	Willard	Willard Central Elementary
Grundy	Trenton	Pleasant View R-VI School District
Grundy	Trenton	Trenton City Park Board/City of Trenton
Harrison	Cainsville	Cainsville R-I School
Harrison	Eagleville	North Harrison R-III School District
Harrison	Eagleville	North Harrison R-III School District
Henry	Appleton City	W. Central MO Community Action Agency-Clinton Head Start
Henry	Chilhowee	Shawnee R-III School
Hickory	Hermitage	Hermitage R-IV School
Hickory	Weaubleau	Weaubleau Elementary School
Holt	Mound City	Mound City R-2
Howell	West Plains	Glenwood R-VIII School District
Howell	West Plains	Glenwood R-VIII School District
Howell	West Plains	West Plains R-7 Elementary
Howell	West Plains	West Plains R-7 Middle School
Jackson	Grain Valley	Grain Valley Parks & Recreation
Jackson	Grain Valley	Grain Valley R-5 School District

County	City	Recipient
Jackson	Independence	Hope House, Inc.
Jackson	Kansas City	Avila College
Jackson	Kansas City	Montessori Academie
Jackson	Kansas City	Rose Brooks Center, Inc.
Jackson	Kansas City	Santa Fe Day Care, Inc.
Jackson	Kansas City	Southeast K-8 Zoo Academy
Jackson	Oak Grove	Oak Grove R-VI School District
Jackson	Raytown	City of Raytown Parks & Recreation
Jackson	Raytown	Consolidated School District #2
Jasper	Webb City	City of Webb City
Jasper	Webb City	Webb City R-7 School District
Jefferson	Crystal City	Crystal City School District #47
Jefferson	Festus	Reorganized School District R-VII
Jefferson	Imperial	Windsor C-1 School District
Johnson	Leeton	Leeton R-X Schools
Johnson/Cass	Kingsville	Kingsville R-I School District
Knox	Edina	Knox County R-I School District
Knox	Kirksville	Northeast Missouri Community Action Agency
Laclede	Conway	Conway Park Board
Laclede	Falcon	Gasconade C-4 School
Laclede	Lebanon	Phil M. Donnelly Elementary School
Lafayette	Concordia	Concordia R-II School District
Lafayette	Higginsville	Lafayette County C-1-Grandview Elementary School
Lafayette	Wellington	Wellington-Napolean R-9 School District
Lafayette/Pettis	Marshall	Missouri Valley Human Resource Comm. Action
Lawrence	Aurora	Aurora R-8 School District
Lawrence	Miller	Miller R-II Schools
Lewis	Ewing	Lewis County C-1 School
Lincoln	Elsberry	Elsberry R-II School District
Linn	Brookfield	Brookfield R-3 School District
Linn	Brookfield	City of Brookfield Parks and Rec Department

County	City	Recipient
Linn	Marceline	City of Marceline
Livingston	Chillicothe	Chillicothe R-II School District
Livingston	Chillicothe	Chillicothe R-II School District
Livingston	Chillicothe	City of Chillicothe
Livingston	Chula	Livingston County R-III School
Macon	Bevier	Bevier C-4 School District
Macon	Callao	Callao C-8 School District
Macon	La Plata	La Plata R-II School District
Macon	Macon	City of Macon
Macon	Macon	Macon County Park Board
Macon	Macon	Tri-County Christian School
Macon	New Cambria	Macon County R-IV School
Macon	New Cambria	Macon County R-IV School
Maries	Vienna	City of Vienna
Maries	Vienna	City of Vienna
Maries	Vienna	Maries County R-1 School District
Marion	Hannibal	A.D. Stowell Elementary, Hannibal District #60
McDonald	Anderson	McDonald County R-1 School District
Mercer	Mercer	N. Mercer R-3 School District
Moniteau	Tipton	Moniteau R-VI Schools-Tipton Elementary
Monroe	Madison	Madison C-3 School District
Monroe	Madison	Middle Grove C-1 School District
Morgan	Appleton City	West Central Missouri Com. Action Agency/Head Start
Morgan	Stover	Morgan County R-1 School
Morgan	Stover	Stover Legion Memorial Park
Morgan	Syracuse	Syracuse Elementary
Morgan	Versailles	Morgan County R-II Public School
Newton	Diamond	Diamond R-IV School District
Newton	Neosho	Neosho R-5 School District
Nodaway	Conception Junction	Jefferson C-123 School District
Nodaway	Maryville	St. Francis Preschool & Child Care
Oregon	Koshkonong	Oregon-Howell R-III School District

County	City	Recipient
Oregon	Thayer	Thayer R-II School District
Osage	Chamois	Osage County R-1 School
Osage	Linn	Osage County R-II School District
Ozark	Gainesville	Gainesville R-V School District
Pemiscot	Wardell	North Pemiscot R-I School District
Pettis	Sedalia	Children's Therapy Center of Pettis County, Inc.
Pettis	Smithton	Smithton R-VI School District
Phelps	Rolla	City of Rolla
Phelps	Rolla	Ozark Springs Elementary School
Phelps	Rolla	Phelps County Community Partnership
Phelps	Rolla	Phelps County Family Crisis Services, Inc.
Phelps	Rolla	Rolla #31 School
Phelps	Rolla	Rolla #31 School District-Truman Elem. School
Phelps	Rolla	St. Patrick's School
Phelps	St. James	Boys & Girls Town of Missouri/DBA Creative Play Learning Center
Phelps	St. James	City of St. James
Phelps	St. James	St. James R-1 School District
Platte	Kansas City	St. Therese Church of the Diocese of Kansas City
Platte	Parkville	City of Parkville
Platte	Platte City	Platte City Parks and Recreation
Platte	Platte City	Platte County R-3 Pathfinder Elementary School
Platte	Riverside	Riverside Townhouses, Inc.
Platte	Weston	West Platte R-2 School District
Polk	Bolivar	City of Bolivar
Pulaski	Crocker	Crocker R-2 School District
Pulaski	Crocker	Crocker R-II School
Pulaski	Dixon	City of Dixon
Pulaski	Dixon	Dixon R-1 School District
Pulaski	Fort Leonard Wood	Pick Elementary School
Pulaski	Richland	City of Richland
Pulaski	Waynesville	East Elementary
Putnam	Unionville	Unionville City Park Board
Ralls	Perry	Mark Twain Rural Development Corporation

County	City	Recipient
Randolph	Renick	Renick R-5 School District
Ray	Orrick	City of Orrick Park Department
Ray	Orrick	Orrick R-XI School
Ray	Stet	Stet R-XV
Reynolds	Centerville	Centerville R-1 School District
Ripley	Doniphan	Doniphan R-I School District
Ripley	Doniphan	Ripley County R-IV School District
Saline	Malta Bend	Malta Bend R-V School
Saline	Marshall	City of Marshall Parks & Recreation Department
Saline	Marshall	First Christian Church dba Noah's Ark Children Center
Saline	Marshall	Hardemen R-10 School District
Saline	Marshall	Missouri Valley Human Resource Comm. Action Agency
Saline	Marshall	Missouri Valley Human Resource Comm. Action Agency
Saline	Marshall	St. Peter's School
Saline	Miami	Miami R-1 School District
Schuyler	Greentop	City of Greentop
Schuyler	Kirksville	Northeast Missouri Community Action Agency
Schuyler	Kirksville	Northeast Missouri Community Action Agency
Scotland	Gorin	Gorin R-III School
Scotland	Kirksville	Northeast Missouri Community Action Agency
Scotland	Memphis	City of Memphis
Scott	Benton	Scott Co R-IV School District
Shannon	Winona	Winona R-III School District
St. Charles	St. Charles	School District of the City of St. Charles
St. Charles	St. Charles	St. Charles County Government
St. Clair	Appleton City	City of Appleton City
St. Francois	Bismarck	City of Bismarck
St. Francois	Park Hills	St. Francois Co. R-III - West Elementary School
St. Louis	Affton	Bayless Elementary School
St. Louis	Clayton	Clayton Child Center Inc.
St. Louis	Clayton	Clayton Department of Parks and Recreation
St. Louis	Clayton	Clayton School Districts Family Center
St. Louis	Dellwood	City of Dellwood

County	City	Recipient
St. Louis	Maplewood	Nolan M. Bruce Elementary School
St. Louis	Pagedale	City of Pagedale
St. Louis	St. Louis	Mehlville School District
St. Louis	St. Louis	Torah Prep, Division of Torah Center Midwest, Inc.
St. Louis	Winchester	City of Winchester
St. Louis City	St. Louis	Lafayette Square Restoration Committee
Ste. Genevieve	Ste. Genevieve	Ste. Genevieve County R-II School District
Stoddard	Bernie	City of Bernie - Bernie Park Board
Stoddard	Bloomfield	Bloomfield City Park Board
Stoddard	Dexter	City of Dexter Parks and Recreation
Stone	Hurley	Hurley R-1 Schools
Stone	Reeds Spring	Reeds Spring R-IV School District
Taney	Bradleyville	Bradleyville R-1 Schools
Taney	Branson	City of Branson, Parks & Recreation Department
Taney	Hollister	Hollister R-V School District
Texas	Cabool	Cabool R-IV School District
Texas	Success	Success R-VI School
Texas/Shannon	Summersville	Summersville R-II
Vernon	Appleton City	West Central Missouri Community Action Agency/Head Start
Vernon	Nevada	Nevada R-5 School District
Vernon	Walker	Northeast Vernon County R-I School District
Warren	Warrenton	Warrenton Civic Progress Inc.
Washington	Caledonia	Village of Caledonia
Washington	Potosi	Potosi R-3 School District
Washington	Richwoods	Richwoods R-VII School District
Washington	Richwoods	Richwoods R-VII School District
Webster	Fordland	Fordland R-III Schools
Webster	Marshfield	Marshfield R-I School
Webster	Marshfield	Marshfield R-I School District
Webster	Rogersville	City of Rogersville
Worth	Grant City	Worth County R-III School District
Wright	Hartville	City of Hartville
Wright	Mountain Grove	Mountain Grove Elementary School
Wright	Mountain Grove	Mountain Grove R-III

**Missouri Department of Natural Resources
Solid Waste Management Program
Scrap Tire Unit**

P.O. Box 176
Jefferson City, MO 65102-0176

Toll Free: 1-800-361-4827
Telephone: 573-751-5401
E-mail: swmp@dnr.mo.gov