

VHF UHF Interoperability MOU Agencies

AGENCY	# OF UNITS	ORIGINAL DATE SIGNED	SIGNEE	TITLE/POSITION	DATE UPDATED
Advance Fire Department	12	May 23, 2006	Kelly Hindman		
Advance Police Department	16	May 23, 2006	Bohnsack	Police Chief	
Air Evac EMS, Inc	20	April 15, 2008	D Laper	Communications System Manager	
Alexandria Fire District	8	January 4, 2005	James Steele	Secretary	
American Paramedical Services, Inc	30	February 21, 2003	Illegible		
Andrew County Sheriff's Department	95	March 3, 2005	Gary Howard	Sheriff	
Ashland Police Department	13	May 1, 2007	Scott Robbins	Police Chief	
Atchison County	80	February 23, 2005	Rhonda Wiley	EMA	6/16/2006
Audrain Ambulance District	12	July 14, 2010	Kevin M Payne	Director	
Audrain County Joint Communications	50	July 14, 2010	Christina Hardin	Director	
Audrain Emergency Mangement	10	July 14, 2010	Sara W Williams		
Audrain Medical Center	6	November 8, 2005	David Neuendorf	President	
Aurora Fire Department	25	February 28, 2006	Robert Ward	Fire Chief	
Aurora Police Department	50	October 21, 2004	"Illegible" Batson	Police Chief	
Ava Area Ambulance District	6	February 20, 2007	Rita Moore		
Ava Fire Department	25	March 14, 2007	Eddie Muzzard		
Ava Police Department	16	March 6, 2007	Larry Smith	Police Chief	
Ava Public Works	20	September 7, 2007	Leon Harris	Mayor	
Ava Rural Fire Department	30	February 2, 2007	Delbert McMurray		
Ava/Douglas County Emergency Management	20	December 23, 2003	Ron Toast	Director	
Ballard Aviation/Eagle Med	3	April 23, 2008	Michael A Simmons		
Ballwin Police Department	88	January 8, 2002	James Biederman	Police Chief	
Barton County Ambulance District	100	December 23, 2002	Larry Scott		
Barton County Office of Emergency Management	150	December 23, 2008	Tom Ryan	Director	1/15/2009
Bates County Emergency Management	154	July 25, 2005	Timothy Young	Director	
Bates County Memorial Hospital/EMS	24	January 6, 2003	Illegible		
Belgrad Volunteer Fire Department	15	January 27, 2003	Oscar Johnson		
Bennet Spring Fire Protection District	65	July 25, 2006	John Holnis	Fire Chief	
Bethany Fire Department	17	June 1, 2005	John Gannon	Fire Chief	
Billings Fire Protection District	70	February 27, 2006	LRB	Fire Chief	
Billings Police Department	10	March 2, 2006	David Taylor		
Boles Fire Protection District	45	April 12, 2005	James Casey		
Bolivar Fire Department	47	February 28, 2003	Patty Head		
Bolivar Police Department	50	February 21, 2003	C Michael Seibert	Police Chief	9/5/2006
Boone County Sheriff's Department	224	June 2, 2006	Dwayne Carey		
Booneville Fire Department	10	November 29, 2004	Tim Carmichael	Fire Chief	
Bradleyville Fire Department	40	February 21, 2006	Kenyon Whittaker		
Branson Fire Department	45	February 21, 2006	Carl Sparks	Fire Chief	
Branson Health Department	20	February 21, 2006	Leania Smith		
Branson Police Department	65	February 21, 2006	Caroll McCullough	Police Chief	
Branson West Police Department	9	June 16, 2006	Doug Raden	Police Chief	
Buchanan County Sheriff's Department	33	November 27, 2007	Mike Strong	Sheriff	

VHF UHF Interoperability MOU Agencies

Buchanan County South Central Fire Department	40	May 7, 2003	Dennis Johnson	Fire Chief	
Bunceton City Fire Department	6	October 12, 2011	Wendell Cunningham		
Bunceton Police Department	10	May 19, 2003	Stephen Moody	Police Chief	
Butler Fire Department	50	May 21, 2003	James Henry	Fire Chief	
Caledonia Fire Protection District	25	June 4, 2003	John Lucal	Fire Chief	
California Fire Department	20	June 23, 2003	Allen Smith	Fire Chief	
California Police Department	9	June 18, 2003	Fred Kirchoff		
Callao Town & Country Fire Department	17	April 14, 2006	Jason Miller	Fire Chief	
Callaway County Ambulance District	20	September 20, 2006	Charles W Anderson	Director	
Camden County Emergency Management Agency	12	December 12, 2006	Harold Ward		
Camden County Health Department	3	January 9, 2007	Bryant Butler	Administrator	
Camden County Sheriff's Department	125	January 18, 2005	John W Page	Sheriff	
Cameron Ambulance District	20	December 19, 2008	Mark Hill		
CAM-MO Ambulance District	12	December 29, 2005	Gary Lett		
Cape Girardeau County EMA	25	July 5, 2003	David Hitt	Director	
Cape Girardeau County Sheriff's Department	30	July 3, 2006	John Jordan	Sheriff	
Cape Girardeau Fire Department	86	February 4, 2005	Brad Dillow	Captain	
Cape Girardeau Police Department	170	February 4, 2005	Stephen Strongg	Police Chief	
Capital Region EMS	25	September 15, 2004	Jason Nelson		
Carrolton Fire Department	33	June 16, 2006	C Schulte		
Carter County Health Center	2	October 2, 2006	Debra Sanderson		
Carthage Ambulance/McCune Brocks Hospital	18	August 5, 2003	DW Rife	EMS Director	
Cedar County Sheriff's Department	15	February 27, 2006	Aaron F Spillman		
Cedar Creek Fire Department	25	February 21, 2006	Richard Paegel	Fire Chief	6/19/2006
Cedar Hill Fire Protection District	75	June 6, 2005	Terry C Sour	Fire Chief	2/27/2007
Central Callaway Fire Protection District	40	March 18, 2010	Illegible	Fire Chief	
Central Missouri State University DPS	40	March 30, 2005	Bob Airing	Police Chief	2/8/2010
Central Taney County Fire District	55	February 21, 2006	Larry Donavant		
Chadwick Rural Fire Protection District	35	March 2, 2006	Not signed		
Chariton County Ambulance District	2	June 6, 2006	W Reamer		
Chillicothe Police Department	28	March 25, 2005	Illegible		
Christian County Government	35	March 2, 2006	Phil Amtower		
Christian County Sheriff's Department	76	March 2, 2006	Michael Robertson	Sheriff	
City of Bonne Terre	70	August 29, 2005	Chris Thurman	Lt	
City of Brookfield	60	June 7, 2006	G DeFranco		
City of Camdenton	26	December 17, 2004	Elmo Meyer	City Administrator	
City of Cameron	150	November 23, 2004	Don Fritz/Corey Sloan	Lt/Police Chief	
City of Caruthersville	85	November 29, 2004	Diane Scupe	Mayor	
City of Centralia	12	July 20, 2006	Jerry Pressley	Mayor	
City of Crane	10	June 16, 2006	J Collin Brannan	Mayor	
City of Crestwood	125	January 25, 2008	Frank Arnoldy	Captain	
City of Desloge	40	November 23, 2004	L Cary/Larry Gremminger	Mayor/Fire Chief	
City of Desoto	100	September 18, 2003	Illegible		
City of Edina	6	June 6, 2006	David W Strickler	Mayor	
City of Fairplay	8	March 6, 2006	Dan Vincent		
City of Festus (Fire and Police)	175	April 19, 2004	Illegible	Police and Fire Chief	

VHF UHF Interoperability MOU Agencies

City of Fordland	20	February 28, 2006	Paul Farnsworth	Mayor	
City of Glendale	50	April 11, 2007	Robert Catlett	Director of Communications	
City of Granby Public Works	8	April 26, 2004	Jim Channel		
City of Higginsville	47	May 23, 2006	Shawn Smith		
City of Highlandville	8	March 2, 2006	Jean Reynolds		
City of Holden	40	April 21, 2009	Larry Miller	Fire Chief	
City of Jamestown	6	April 30, 2007	Todd Cardone		
City of Kimberling City	32	June 26, 2009	Jason Hulliung	Mayor	
City of La Plata	14	January 29, 2007	Ray Ivy	City Administrator	
City of Linn Creek	4	December 3, 2004	Hash	Police Chief	
City of Marchasville	5	August 15, 2005	EE Jenkins	CEO	
City of Marshfield	125	February 28, 2006	Dan McMillan	City Administrator	
City of Milan	9	October 31, 2007	GE Maulsby		
City of Mountain Grove	0	Blank	Illegible		
City of North Kansas City	30	January 6, 2004	David Williams		
City of Oak Grove	50	May 25, 2007	Mark Fulks	Mayor	
City of Oronogo	6	July 25, 2006	Mildred West	Mayor	
City of Warrensburg	125	November 19, 2008	J. Jeff Hancock	City Manager	
City of Wright City	15	August 15, 2005	David Wait		
Civial Air Patrol	36	August 5, 2003	Joe Casler	Missouri Wing	
Clay County Sheriff's Department	200	August 6, 2003	Illegible		
Clayton Fire Department	45	August 6, 2003	Mark Thorp	Fire Chief	
Clayton Police Department	78	August 1, 2006	Thomas Byrne	Police Chief	
Clinton Police Department	35	July 10, 2006	Kevin Miller	Police Chief	
Cole County Emergency Response Team	20	November 6, 2004	Illegible	Chief	
Cole County Fire Protection District	102	June 27, 2005	Donnie Braun	Fire Chief	
Competition Fire Protection District	38	July 25, 2006	Lou Jonus		
Concordia Emergency Management Agency	25	July 5, 2005	Joshua Meyer		
Conway Volunteer Fire Department	38	July 25, 2006	Doug Cunningham		
Cooper County EMA	300	August 8, 2003	Illegible		
County of Bollinger	16	June 19, 2006	Wayne Johnson	Presiding Commissioner	
County of Knox	8	May 22, 2006	LP Mayfield		5/30/2006
County of Sullivan	96	March 6, 2006	Chris May	Presiding Commissioner	
County of Webster	40	February 28, 2006	Ronald Worsham		
Cox Air Care	1	November 12, 2008	Susan Crum	Registered Nurse	
Crawford County Nursing Service/Health Department	3	August 19, 2003	Shirley Stulce	Administrator	
Creve Coeur Police Department	158	February 23, 2005	Donald Kasper	Police Chief	
Crocker Fire Protection District	21	June 5, 2006	Robert Lydell		
Cuba Fire Department	22	July 27, 2006	No Signature		
Dade County Emergency Services	200	September 17, 2004	Udell Montoya	Director	
Dallas County 9-1-1	500	August 21, 2003	Illegible	Director	
Dallas County Health Department	4	August 27, 2003	Cheryl Eversole	Administrator	
Dekalb-Clinton County Ambulance District	10	August 13, 2006	Rose Barnes		
Dent County Health Center	3	September 2, 2003	Peggy Musgrewe	Administrator	
Department of Agriculture - Division of Animal Health	60	September 15, 2003	David Hopson		
Diamond Fire	24	November 14, 2005	Mark Garbet	Fire Chief	

VHF UHF Interoperability MOU Agencies

Diamond Police Department	5	July 27, 2004	Brian Misner		
Diamond Special Road District	0	June 22, 2004	James Covert	Presiding Commissioner	
Dora Volunteer Fire Department	30	December 3, 2007	Monte Shipley	Fire Chief	
Douglas County Health Department	30	January 8, 2007	Dan Dry	Commissioner	1/29/2007
Douglas County Sheriff's Department	30	January 31, 2007	Gary Koop	Sheriff	
Dunklin County 9-1-1	25	October 6, 2003	Illegible		
Dunklin County Sheriff's Department	25	October 10, 2003	Bob Holden	Sheriff	
E-76-EE Volunteer Fire Department	20	March 14, 2007	Homer Thrasher		
Eastern Douglas County Volunteer Fire Department	30	December 3, 2007	John T Stanton	President	
Eastern Randolph Rural Fire Department	14	July 3, 2006	ST Marr		
Eldridge Fire Department	35	July 25, 2006	Jay Pensone		
Elkland Fire Protection District	50	February 28, 2006	David Hartwell		
Ellett Memorial Hospital/EMS	10	July 28, 2006	CD Holden	EMT	
Ellington Volunteer Fire Department	40	June 26, 2006	Kelly Chilton	Fire Chief	
Eolia Police Department	10	October 20, 2003	Grover Turner		
Eureka Fire Protection District	100	January 4, 2011	Gregory M Brown	Fire Chief	
Eureka Police Department	100	April 6, 2006	Mike Wiegand	Police Chief	
Fair Grove Fire Department	33	February 28, 2006	Ron Long		
Falcon Fire Department	65	July 25, 2006	Matt Sutcliffe		
Farmington Police Department	125	March 21, 2006	Richard Baker	Police Chief	
Fayette Fire Department	3	May 22, 2006	Brian Kunge		
Fayette Police Department	18	October 22, 2003	Bryan Kunze	Police Chief	
Federal Bureau of Investigation	75	August 22, 2008	S. Cody Abram		
Ferrelview Police Department	8	March 18, 2008	Aaron B Roberts	Police Officer	
Forsyth Fire Department	45	February 21, 2006	David Gyger		
Forsyth Police Department	30	February 21, 2006	R Mike Womack	Police Chief	
Forsyth Public Works	20	February 21, 2006	Chris Robertson		
Franklin County Homeland Security Response Team	100	August 30, 2005	Bill Halmish	President	
Fruitland Fire Department	60	May 22, 2006	Andy Renner	Assistant Fire Chief	3/18/2010
Fulton Fire Department	50	November 26, 2007	Dean? Buffington	Fire Chief	
Fulton Police Department	40	October 22, 2004	Steve Myers	Police Chief	
Fulton Treatment Center - DYS	24	September 7, 2007	Mike Pitzen	Facilities Manager	5/7/2008
Gallatin Fire Protection District	17	June 29, 2006	Doug Hamilton		
Gentry County Emergency Dispatch	200	November 20, 2005	Debra Miller		
Gentry County Emergency Management Agency	9	October 20, 2008	Robert F Crockett	Director	
Gerald Police Department	18	February 19, 2008	Ryan C McCrary	Police Chief	
Glasgow Police Department	9	February 15, 2008	Kevin Atwood	Police Chief	
Goodhope Volunteer Fire Department	30	January 29, 2007	Richard Mitchell		
Gordonville Fire Protection District	44	February 21, 2008	Illegible		
Granby Fire Department	40	April 26, 2004	Kevin Johnson		
Granby Police Department	15	November 14, 2005	Brandon Beshears		
Grant Township Fire Protection District	30	February 24, 2006	David Jonaitis	Fire Chief	
Gravois Fire Protection District	80	September 26, 2005	Ed Hancock	Fire Chief	
Hallsville Police Department	10	August 1, 2007	Tony Fields	Police Chief	
Hannibal Fire Department	49	December 28, 2004	Gene Dryden		
Hannibal Police Department	65	May 10, 2010	Lyndell R Davis	Police Chief	

VHF UHF Interoperability MOU Agencies

Hannibal Rural Fire Protection District	35	December 29, 2004	Michael Dobson	Fire Chief	6/16/2006
Harrisonville Police Department	200	September 23, 2004	Michael D Catron		
Hazelgreen Fire Protection District	65	July 25, 2006	Ed Puer		
Hematite Fire Protection District	30	February 2, 2005	Robert Hipes	Fire Chief	
Henry County Sheriff's Department	50	March 30, 2006	Brian Bigler	Sgt	
Herculaneum Fire Department	24	October 22, 2003	William Haggard		
Herculaneum Police Department	20	March 25, 2005	Christopher Pigg	Police Administrator	
Herman Area Ambulance District	15	September 13, 2006	Illegible	Administrator	
Hermann Fire Company #1	21	May 26, 2006	David Schulte		
Holts Summit Police Department	30	February 28, 2008	Illegible	Police Chief	
Howard County Fire Protection District	23	June 5, 2006	Scotty Shiflett		
Howard County Sheriff's Department	21	May 22, 2006	Charlie Polson	Sheriff	
Howell County Health Department	3	June 7, 2006	No Signature	Administrator	1/22/2007
Howell County Sheriff's Department	52	March 3, 2005	Robert C Crites	Sheriff	
Humane Society of Missouri	11	April 22, 2004	Debbie Hill	Manager	
Humansville Fire and Rescue	40	February 28, 2006	John Hopkins	Fire Chief	
Hurley Fire Protection District	40	March 6, 2006	Danny Burton		
Iconium Fire District	13	May 1, 2007	Larry Gates	Fire Chief	
Ironton Fire Department & Emergency Management	25	October 29, 2003	Rusell Allen	Fire Chief	
Jamesport Rural Fire Department	35	July 10, 2006	Alan Fender		
Jamestown Rural Fire Protection District	25	October 29, 2003	Larry Bortz		
Jefferson City Fire Department	100	July 18, 2005	Robert Rennick	Fire Chief	
Jefferson City Police Department	150	May 24, 2007	Roger Schroeder	Police Chief	
Jenkins Rural Fire Department	28	October 31, 2003	Illegible		
Jennings Police Department	15	December 4, 2007	Illegible	Assistant Police Chief	
Johnson County Ambulance District	30	February 20, 2009	Shane Lockard	EMS Chief	
Johnson County Emergency Management	400	November 17, 2008	Stephen B Moody	Director	
Johnson County Emergency Services Board	200	December 1, 2010	Elizabeth Lenger		
Johnson County Fire Protection District	180	March 23, 2009	Ron Fitterling		
Joplin Greater Area Medical Services - METS	14	November 3, 2003	Marc "Illegible"	CEO	
Kansas City Fire Department	95	May 5, 2009	Sal Monteleone	Deputy Chief	
Kelso Police Department	2	June 8, 2006	Jerry Bledsoe	Police Chief	
Kinsey Volunteer Fire Department	40	April 26, 2004	Kevin Kenyon	Fire Chief	
Laclede County Coroner	5	July 25, 2006	Stephen Murrell		
Laclede County Health Department	3	November 3, 2003	Charla Baylor	Administrator	
Laclede County Sheriff's Department	65	July 25, 2006	Gregory	Lt	
Ladonna Rural Fire Protection Association	24	May 30, 2006	Jerome Johnson	President	
Lafayette County Sheriff's Department	25	August 21, 2006	No Signature		
Lake Ozark Fire Protection District	20	December 8, 2004	Gary Woodson	Fire Chief	
Lake Regional Health System	15	September 24, 2008	Janice L Dungan	SrVP Clinical Services	
Lamar Fire Department	40	February 4, 2009	Bill Rawlings		
Laurie Police Department	18	May 22, 2006	Jesse Calvin		
Lawson Fire & Rescue	65	November 1, 2004	Richard Noehler	Fire Chief	
Lebanon Fire Department	102	September 30, 2004	Sam Schneider	Fire Chief	
Lebanon Rural Fire Department	65	July 25, 2006	Harrison	Assistant Fire Chief	
Lemons Fire Department	10	February 27, 2006	James Drubin		

VHF UHF Interoperability MOU Agencies

Lewis County Emergency Management	450	February 27, 2007	David Keith		
Lewis County Sheriff's Department	14	March 19, 2007	Illegible	Chief Deputy	
Liberty Township Fire Protection District	30	February 24, 2006	Gary Whitney	Fire Chief	
Lincoln University Police Department	32	November 24, 2010	B.R. Nelson	Police Chief	
Linn County Sheriff's Department	20	September 28, 2007	Tom Parks	Sheriff	
Linn Police Department	6	March 1, 2006	Richard Brays		
Little Dixie Fire Protection District	50	July 14, 2010	Kenneth Hoover	Fire Chief	
Lockwood Police Department	4	January 3, 2005	Ryan Robinson	Police Chief	
Louisiana Fire Department	50	March 4, 2004	Charles Boyd	Fire Chief	
Macon County Ambulance District	50	July 28, 2008	Illegible		
Macon County Sheriff's Department	40	March 13, 2009	Robert Dawson	Sheriff	
Macon Fire Department	35	April 11, 2007	LeRoy Noble	Fire Chief	
Macon Police Department	27	March 13, 2009	S.A. Olinger	Chief	
Maplewood Fire Department	15	December 18, 2003	Mike O'Laughlin	Captain	
Marceline Police Department	12	October 15, 2007	Tom Bendure	Police Chief	
Maries/Osage Ambulance District	12	May 26, 2006	Sue Gant	Manager	
Marion County Emergency Services	9	February 1, 2007	Michael Hall	Director	
Marshfield Rural Fire Department	10	February 28, 2006	Michael Taylor	Fire Chief	
Marthasville Community Ambulance	12	August 15, 2005	Ken Koch		
Marthasville Fire Department	9	August 15, 2005	Jeff A Bacchens	Fire Chief	
Maryville Department of Public Safety	33	April 23, 2007	R Kenwood	Director	
Meadville Fire Department	8	May 30, 2006	Mike Hold		
Meta Fire and Rescue	30	December 19, 2003	Michael Massman	Fire Chief	
METS - Metro Emergency Transportation System	35	December 22, 2008	Marc Kaufman	CEO	
Mexico Department of Public Safety	65	February 4, 2005	Michael Jerichow	Director	
Mid-Missouri Multi-Jurisdiction Drug/Gang Task Force	40	March 6, 2006	Terry Everett	Officer In Charge	
Miller County Health Center	1	December 19, 2008	Bruce Jenkins	Administrator	
Miner Fire Department	50	April 21, 2004	BennyThurston	Fire Chief	
Miner Police Department	15	October 12, 2004	Roger Moore	Police Chief	
Missouri Capitol Police Department	35	July 5, 2003	Todd Hunt		
Missouri Department of Conservation	2850	February 28, 2006	Doug Young	Section Chief	
Missouri Department of Corrections	1035	April 22, 2004	Teresa Roedel		
Missouri Department of Health & Senior Services	50	September 18, 2003	Ronald Cates		
Missouri Department of Natural Resources	650	September 23, 2003	Stephen Moody	Communications Coordinator	
Missouri Department of Transportation	1000	December 20, 2003	Kevin Keith	Chief Engineer	
Missouri Division of Fire Safety	46	January 19, 2006	Randy Cole	Director	
Missouri Ozarks Community Health	10	February 20, 2007	Richard R Sims	CEO	
Missouri State Emergency Management Agency	50	August 3, 2005	Steve Moody	Operations Branch Chief	
Missouri State Treasures Office	3	December 17, 2004	Lisa Wehmeyer	CCERT	
Missouri State Water Patrol	255	April 13, 2004	Hans Heunink	Director of Communications	
Missouri-1 Disaster Medical Assistance Team	60	September 18, 2003	Mark Thorp		
Moberly Police Department	46	December 19, 2003	Michael Garbulski	Police Chief	5/22/2006
Monett Police Department	60	December 23, 2003	David Tatum	Police Chief	
Moniteau County Emergency Management	20	December 23, 2003	Kurt Bleich	Director	
Moniteau County Sheriff's Department	30	January 5, 2004	Kenneth Jones	Sheriff	
Monroe City Fire Department	13	April 7, 2006	Gary McElroy	Fire Chief	

VHF UHF Interoperability MOU Agencies

Montgomery County Sheriff's Department	30	May 26, 2006	Robert Davis	Sheriff	
Morgan County Sheriff's Department	55	April 3, 2006	Jim Petty	Sheriff	
Morrison Volunteer Fire Department	15	June 27, 2006	Steve Nole		
Mountain Grove Rural Fire District	0	February 28, 2008	Nathan K Roth	President	
Mountain View Police Department	19	January 22, 2007	Derek Sanders	Police Chief	
Napoleon Police Department	6	July 25, 2006	Illegible		
Neosho Fire Department	25	August 16, 2004	Greg Hickman		
Neosho Police Department	75	June 21, 2004	Dan Moore	Police Chief	
Neosho Public Works	15	September 10, 2004	James Letz		
New Madrid County Ambulance	106	January 6, 2004	Ralph Barnwell	Chief	
New Madrid County E-911	120	December 17, 2008	Ralph Barnwell	Director	
Newton County Ambulance District	0	November 14, 2005	Rusty Tinney	Administrator	
Newton County Coroner	3	June 21, 2004	Mark Bridges		
Newton County Sheriff's Department	80	November 14, 2005	Ken Copeland	Sheriff	
Niangua Fire Department	30	February 28, 2006	Larry Cain		
Niangua Police Department	10	February 28, 2006	Mark Blevins		
Nixa Police Department	40	March 2, 2006	Bruce Belvin	Police Chief	
Nodaway County Ambulance	25	June 16, 2006	Bill Flour		
Nodaway County Sheriff's Department	25	June 19, 2006	Ben Espey	Sheriff	
North Central Fire Alarm	450	April 3, 2006	Mike Clouse	Technician	
North Missouri Drug Task Force	10	October 20, 2009	Chris Brown		
Northeast Missouri Narcotics Task Force	25	October 20, 2009	Joe Hayes	Detective	
Northeast Missouri State University Police Department	16	April 21, 2005	Clarence Green		
Northland Fire Chief's Council	34	September 10, 2004	Dave Williams		
Northwest Fire Protection District	25	June 19, 2006	John Lehman		
Odessa Police Department	20	January 8, 2007	Robert Kinder	Police Chief	
Olivette Fire Department	22	January 13, 2004	Rob Jobe	Fire Chief	
Osage Ambulance District	27	October 3, 2005	Mark Schaefer	Administrator	
Osage Beach Fire District	80	March 2, 2006	Kevin Rucker		5/22/2006
Osage Fire Protection District	60	June 27, 2005	Dennis Braun	Fire Chief	
Osage Valley Fire Protection District	12	June 16, 2006	George Mattox	President	
Owensville Fire Department	85	January 17, 2007	Kris Bayless	Fire Chief	
Ozark Fire Protection District	39	February 29, 2008	Darren J White		
Ozark Police Department	55	March 2, 2006	B Turpin		
Perry County EMA/E 9-1-1	25	January 13, 2004	Jack Lakenan	Director	
Pettis County Sheriff's Department	100	June 29, 2005	Kevin C Bond	Sheriff	
Pevely Police Department	37	January 15, 2004	Ron Weeks	Police Chief	
Phelps County Sheriff's Department	50	November 30, 2007	Rick Hope	Sgt	
Phelps/Maries County Health Department	6	January 22, 2004	Josephine Waltmon	Administrator	
Pilot Grove City Fire Department	10	April 1, 2011	Gordon D Shay	Fire Chief	
Pilot Grove Police Department	7	March 13, 2006	Pete Busalacki	Police Chief	
Pilot Grove Rural Fire Department	10	April 1, 2011	Gordon D Shay	Fire Chief	
Plato Rural Fire Association	7	July 11, 2006	L Adlock	Secretary	
Platte County Sheriff's Department	200	January 23, 2004	Mark Owen	Captain	
Plattsburg Fire Protection District	39	December 21, 2010	Bradley V Lawrence	Fire Chief	
Pleasant Hope Fire and Rescue	18	February 24, 2008	Greg Wood		

VHF UHF Interoperability MOU Agencies

Pleasant Hope Police Department	7	July 3, 2006	Paul Byer	Police Chief	
Polk County Emergency Management	6	January 23, 2004	Kermit Hargis	Director	
Polk County Health Center	3	February 1, 2004	Michelle Morris	Administrator	
Pomona Fire Department	20	February 3, 2004	Russ Trell	Fire Chief	
Potosi Fire Protection District	50	March 13, 2006	John Higgins	Chairman of the Board	
Protem Fire District	12	February 21, 2006	Kenny Nane	Fire Chief	6/19/2006
Pulaski County Health Department	3	February 4, 2004	Angeline E Hutton	Administrator	
Pulaski County Sheriff's Department	99	April 21, 2004	JT Roberts	Sheriff	
Putnam County Emergency Management Agency	6	March 2, 2008	David O Garrison	Director	
Ray County Ambulance District	26	July 17, 2006	SL Mopp		
Redings Mill Fire Protection District	89	July 8, 2004	Andy Nimo	Fire Chief	
Rev Noel T Adams Memorial Ambulance	21	April 21, 2009	Art Maxwell	Chief of EMS	
Reynolds County Health Center	4	January 22, 2007	Kathleen Timmerman		
Richland Police Department	12	May 25, 2006	MJ Hurney	Police Chief	
Richmond Heights Fire Department	24	February 4, 2004	Charles Drexler	Fire Chief	
Rock Community Fire Protection District	110	February 18, 2008	Matthew J Mayer		
Rocky Mount Fire Department	35	May 22, 2006	Larry Payton		
Rogersville Police Department	30	February 28, 2006	Jack Cole	Mayor	
Rosebud Police Department	10	February 4, 2004	Illegible		
Russellville/Lohman Fire Protection District	21	June 27, 2005	Melvin Stubinger	Fire Chief	
Saint Charles County Ambulance District	100	February 11, 2004	Robert Stewart	Chief Executive Officer	
Saint Charles County Government	457	February 12, 2004	Steven Makky		
Saint Charles Fire Department	10	February 12, 2004	Robert Oney	Assistant Fire Chief	
Saint John's EMS	125	February 18, 2004	Robert Patterson	Director	
Saint Louis County Central Fire Alarm	706	February 19, 2004	Michael Turner		
Saint Louis County Police Department	2000	March 22, 2006	Mike Redman		
San Antonio Fire Protection District	9	July 18, 2006	Michael Whitworth	Fire Chief	
Savannah Police Department	6	June 5, 2006	David Vincent		
Schell City Fire Department	21	May 18, 2005	Ken McCoy	Fire Chief	
Schuyler County Ambulance District	12	March 9, 2008	Betty "Illegible"		
Scott City Fire Department	32	January 17, 2005	Jay Cassout	Fire Chief	
Sedalia Police Department	15	May 22, 2006	John Rice	Commander	
Sedalia/Pettis County EMA	4	October 21, 2004	Tim Mosier		
Seneca Fire District	21	November 14, 2005	Kyle Bridges	Fire Chief	
Seneca Police Department	20	May 17, 2004	Doyle Schull	Police Chief	
Seymour Fire Department	4	February 28, 2006	Shawn Crump	Fire Chief	2/26/2008
Seymour Police Department	25	February 28, 2006	Jeff Rogers	Police Chief	
Shady Valley Fire District	40	September 13, 2004	Illegible	Fire Chief	
Shannon County Health Center	4	August 14, 2006	Kandra Counts	Administrator	
Shelby County Emergency Management	208	April 17, 2008	Glenn H Eagan	Emergency Management Director	
Sheldon Fire Department	8	October 3, 2005	Stephanie Buzchowski	Administrator	
Shrewsbury Fire Department	24	February 5, 2004	William Fox	Fire Chief	
Sikeston Department of Public Safety	100	May 1, 2006	Charles Juster		
Silver Dollar City Emergency Medical Services	33	September 21, 2007	T Ryan Martin		
Skaggs Community Health Center	40	February 21, 2006	Lou Smith		
Skyline Area Volunteer Fire Department	30	April 16, 2007	Doug Hutchison	Fire Chief	

VHF UHF Interoperability MOU Agencies

Sleeper Volunteer Fire Department	16	July 25, 2006	Jack Burgess		
Sni Valley Fire Protection District	50	October 20, 2006	Steve Runnel		
Southeastern Randolph Fire Association	14	June 16, 2006	Kenneth McCullum	President	
Southern Stone County Fire Protection District	200	February 28, 2006	Charlie Neubert	Fire Chief	6/22/2009
Southern Webster County Fire Protection District	75	February 28, 2006	Rick Dennis		
Springfield/Green County 9-1-1	50	February 9, 2004	"Illegible" Wehl	Assistant Director	
Stark City Volunteer Fire Department	26	May 3, 2004	Wayne Wilgennett		
State of Missouri DPS Alcohol Tobacco Control	50	December 6, 2005	Todd Doerhoff	Special Agent	
Stewartsville Fire Protection District	7	June 6, 2006	Lewis Francis		
Stoddard County Emergency Management	30	April 5, 2004	Bill Pipplins Jr	Director	
Stone County Emergency Management	170	April 16, 2007	Tom Martin		
Stone County Sheriff's Department	25	June 5, 2006	Norm Nielse	Chief Deputy	6/22/2006
Stoutland Fire Department	35	July 25, 2006	Dustin Britzman		
Strafford Fire Protection District	65	February 28, 2006	Jerome Schiman	Fire Chief	
Sullivan Fire Protection District	52	February 27, 2008	Rich White	Fire Chief	
Sunrise Beach Fire Protection District	62	February 21, 2006	John Sullentrop		7/27/2006
Taney County Ambulance District	80	February 21, 2006	Steve Harris		
Taney County Emergency Management Agency	15	February 21, 2006	Chris Berndt		
Taney County Health Department	20	February 21, 2006	James E Berry	Director	
Taney County Road & Bridge	20	February 21, 2006	Randy Haes		
Taney County Sheriff's Department	100	February 21, 2006	Jeff Anderson	Chief Deputy	
Texas County Emergency Management	250	February 25, 2008	Robert Ellsworth	Director	
Texas County Health Department	6	June 7, 2006	Jackie Smith	Administrator	
Tipton Rural Fire Protection District	30	April 8, 2004	Illegible	Fire Chief	
Town and County Police Department	52	July 3, 2006	Pat Kranz	Captain	
Tri County Fire Department	65	July 25, 2006	Rick Hobbs		
Truesdale Police Department	4	August 15, 2005	Kenneth Black	Police Chief	
Truman State University Department of Public Safety	12	May 26, 2005	Thomas R Johnson	Director	
Union Fire Protection District	64	April 9, 2004	Doug Albin	Fire Chief	5/1/2006
Union Township Fire District	15	February 8, 2007	Charles Smith		
United States Secret Service (St Louis)	38	April 9, 2004	Thomas Cavanit	Special Agent In Charge	
University of Missouri Fire & Rescue Training Institute	50	August 13, 2006	Kevin Zumwalt		
Urbana Rural Fire Department	50	March 13, 2006	James R Brown	President	
US Department of Health & Human Services	13	November 20, 2005	Corey Dumdei	Special Agent	
Vernon County Emergency Management	10	March 1, 2005	Dennis Kimrey		
Versailles City Fire Department	35	April 24, 2008	Duane L Miller	Assistant Fire Chief	
Versailles Rural Fire District	40	October 23, 2006	W Jones	Fire Chief	
Village of Innsbrook	1	August 15, 2005	Kevin Kuhlman	City Administrator	
Village of Leasburg	1	June 22, 2006	William Williams		
Walnut Grove Fire Protection District	30	February 27, 2006	Dwain Boerch	Fire Chief	
Warren County Ambulance District	42	August 15, 2005	Ralph Hellebusch	Administrator	
Warren County Emergency Management	17	January 11, 2005	Michael Daniels	Director	8/15/2005
Warren County Road & Bridge	7	August 29, 2005	Gary Aueth	Supervisor	
Warren County Sheriff's Department	77	August 29, 2005	Kevin Harrison	Sheriff	
Warrenton Fire Protection District	30	August 15, 2005	Michael Donnelly		
Warrenton Police Department	58	April 9, 2004	Davis Bernard	Lt	7/18/2005

VHF UHF Interoperability MOU Agencies

Warsaw Lincoln Ambulance District	12	May 22, 2006	Michael Gardner		
Washburn Fire Department	18	February 23, 2006	David Dalton		
Washington Area Ambulance District	32	January 16, 2009	Terry C Buddemeyer	Chief	
Washington County Ambulance District	11	March 13, 2006	Mal Gum	Administrator	
Washington County Central Dispatch 9-1-1	500	March 13, 2006	James Porter	Director	
Washington County Government	85	February 27, 2006	Robert E Reed	Presiding Commissioner	
Washington Fire Department	60	April 9, 2004	WH Halmich	Fire Chief	
Webster County 9-1-1	100	February 28, 2006	George Major	Director	
Webster County Emergency Management	20	February 28, 2006	William L Sexton	Director	
Webster County Health Department	2	April 16, 2007	Richard Mann jr		
Webster County Road & Bridge	50	February 28, 2006	Loyd Wayne Turner	Superintendent	
Webster Groves Fire Department	35	September 20, 2004	Mike Capriglione	Fire Chief	
West Peculiar Fire Department	12	December 26, 2006	Harry Gurin		
West Plains Police Department	66	December 14, 2006	Charles Brotherton		
Western Taney County Fire District	130	February 21, 2006	Chris Berndt		
Willard Fire Protection District	20	March 1, 2006	Gary Wieth	Fire Chief	
Willow Springs Police Department	20	January 9, 2007	Dan Dunn	Police Chief	
Winfield/Foley Fire Department	50	June 16, 2006	John Selper		
Worth County	18	January 23, 2006	Bill Mozingo	Presiding Commissioner	
Wright City Fire Department	Unknown	August 15, 2005	Brian R Fetcher	Fire Chief	
Wright City Fire Protection District	35	April 16, 2004	Dennis Wojciechowicz	Fire Chief	