

**Gen 562 (By 5-Digit Zip)
County and Transit Sales and Use Tax Rates
For Cities and Towns**

Qualifying sales of food are subject to the 2% county rate in all counties.

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27006	ADVANCE	DAVIE	30	2.00%	10/01/2009	0.00%	
27007	ARARAT	SURRY	86	2.25%	10/01/2009	0.00%	
27009	BELEWS CREEK	FORSYTH	34	2.25%	07/01/2020	0.00%	
27010	BETHANIA	FORSYTH	34	2.25%	07/01/2020	0.00%	
27011	BOONVILLE	YADKIN	99	2.00%	10/01/2009	0.00%	
27012	CLEMMONS	FORSYTH	34	2.25%	07/01/2020	0.00%	
27013	CLEVELAND	IREDELL	49	2.00%	10/01/2009	0.00%	
27013	CLEVELAND	ROWAN	80	2.25%	07/01/2010	0.00%	
27014	COOLEEMEE	DAVIE	30	2.00%	10/01/2009	0.00%	
27016	DANBURY	STOKES	85	2.00%	10/01/2009	0.00%	
27017	DOBSON	SURRY	86	2.25%	10/01/2009	0.00%	
27018	EAST BEND	YADKIN	99	2.00%	10/01/2009	0.00%	
27019	GERMANTON	FORSYTH	34	2.25%	07/01/2020	0.00%	
27019	GERMANTON	STOKES	85	2.00%	10/01/2009	0.00%	
27020	HAMPTONVILLE	IREDELL	49	2.00%	10/01/2009	0.00%	
27020	HAMPTONVILLE	WILKES	97	2.25%	10/01/2010	0.00%	
27020	HAMPTONVILLE	YADKIN	99	2.00%	10/01/2009	0.00%	
27021	KING	FORSYTH	34	2.25%	07/01/2020	0.00%	
27021	KING	STOKES	85	2.00%	10/01/2009	0.00%	
27022	LAWSONVILLE	STOKES	85	2.00%	10/01/2009	0.00%	
27023	LEWISVILLE	FORSYTH	34	2.25%	07/01/2020	0.00%	
27024	LOWGAP	SURRY	86	2.25%	10/01/2009	0.00%	
27025	MADISON	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27025	MADISON	STOKES	85	2.00%	10/01/2009	0.00%	
27027	MAYODAN	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27028	MOCKSVILLE	DAVIE	30	2.00%	10/01/2009	0.00%	
27028	MOCKSVILLE	IREDELL	49	2.00%	10/01/2009	0.00%	
27030	MOUNT AIRY	STOKES	85	2.00%	10/01/2009	0.00%	
27030	MOUNT AIRY	SURRY	86	2.25%	10/01/2009	0.00%	
27040	PFAFFTOWN	FORSYTH	34	2.25%	07/01/2020	0.00%	
27041	PILOT MOUNTAIN	SURRY	86	2.25%	10/01/2009	0.00%	
27041	PILOT MOUNTAIN	STOKES	85	2.00%	10/01/2009	0.00%	
27042	PINE HALL	STOKES	85	2.00%	10/01/2009	0.00%	
27043	PINNACLE	STOKES	85	2.00%	10/01/2009	0.00%	
27043	PINNACLE	SURRY	86	2.25%	10/01/2009	0.00%	
27045	RURAL HALL	FORSYTH	34	2.25%	07/01/2020	0.00%	
27045	RURAL HALL	STOKES	85	2.00%	10/01/2009	0.00%	
27046	SANDY RIDGE	STOKES	85	2.00%	10/01/2009	0.00%	
27047	SILOAM	SURRY	86	2.25%	10/01/2009	0.00%	
27048	STONEVILLE	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27049	TOAST	SURRY	86	2.25%	10/01/2009	0.00%	
27050	TOBACCOVILLE	FORSYTH	34	2.25%	07/01/2020	0.00%	
27050	TOBACCOVILLE	STOKES	85	2.00%	10/01/2009	0.00%	
27051	WALKERTOWN	FORSYTH	34	2.25%	07/01/2020	0.00%	
27052	WALNUT COVE	FORSYTH	34	2.25%	07/01/2020	0.00%	
27052	WALNUT COVE	STOKES	85	2.00%	10/01/2009	0.00%	
27053	WESTFIELD	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27053	WESTFIELD	STOKES	85	2.00%	10/01/2009	0.00%	
27053	WESTFIELD	SURRY	86	2.25%	10/01/2009	0.00%	
27054	WOODLEAF	ROWAN	80	2.25%	07/01/2010	0.00%	
27055	YADKINVILLE	DAVIE	30	2.00%	10/01/2009	0.00%	
27055	YADKINVILLE	IREDELL	49	2.00%	10/01/2009	0.00%	
27055	YADKINVILLE	YADKIN	99	2.00%	10/01/2009	0.00%	
27094	RURAL HALL	FORSYTH	34	2.25%	07/01/2020	0.00%	
27099	RURAL HALL	FORSYTH	34	2.25%	07/01/2020	0.00%	
27101	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27102	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27103	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27104	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27105	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27106	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27107	WINSTON SALEM	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27107	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27108	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27109	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27110	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27111	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27113	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27114	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27115	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27116	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27117	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27120	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27127	WINSTON SALEM	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27127	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27130	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27150	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27152	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27155	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27157	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27199	WINSTON SALEM	FORSYTH	34	2.25%	07/01/2020	0.00%	
27201	ALAMANCE	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27202	ALTAMAHAW	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27203	ASHEBORO	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27205	ASHEBORO	RANDOLPH	76	2.25%	07/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27207	BEAR CREEK	CHATHAM	19	2.25%	10/01/2020	0.00%	
27208	BENNETT	CHATHAM	19	2.25%	10/01/2020	0.00%	
27208	BENNETT	MOORE	63	2.25%	04/01/2019	0.00%	
27208	BENNETT	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27209	BISCOE	MONTGOMERY	62	2.25%	04/01/2012	0.00%	
27209	BISCOE	MOORE	63	2.25%	04/01/2019	0.00%	
27212	BLANCH	CASWELL	17	2.00%	10/01/2009	0.00%	
27213	BONLEE	CHATHAM	19	2.25%	10/01/2020	0.00%	
27214	BROWNS SUMMIT	GUILFORD	41	2.00%	10/01/2009	0.00%	
27214	BROWNS SUMMIT	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27215	BURLINGTON	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27215	BURLINGTON	GUILFORD	41	2.00%	10/01/2009	0.00%	
27216	BURLINGTON	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27217	BURLINGTON	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27217	BURLINGTON	CASWELL	17	2.00%	10/01/2009	0.00%	
27229	CANDOR	MONTGOMERY	62	2.25%	04/01/2012	0.00%	
27230	CEDAR FALLS	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27231	CEDAR GROVE	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27233	CLIMAX	GUILFORD	41	2.00%	10/01/2009	0.00%	
27233	CLIMAX	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27235	COLFAX	GUILFORD	41	2.00%	10/01/2009	0.00%	
27239	DENTON	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27239	DENTON	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27242	EAGLE SPRINGS	MOORE	63	2.25%	04/01/2019	0.00%	
27243	EFLAND	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27244	ELON	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27244	ELON	CASWELL	17	2.00%	10/01/2009	0.00%	
27244	ELON	GUILFORD	41	2.00%	10/01/2009	0.00%	
27247	ETHER	MONTGOMERY	62	2.25%	04/01/2012	0.00%	
27248	FRANKLINVILLE	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27249	GIBSONVILLE	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27249	GIBSONVILLE	CASWELL	17	2.00%	10/01/2009	0.00%	
27249	GIBSONVILLE	GUILFORD	41	2.00%	10/01/2009	0.00%	
27249	GIBSONVILLE	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27252	GOLDSTON	CHATHAM	19	2.25%	10/01/2020	0.00%	
27253	GRAHAM	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27256	GULF	CHATHAM	19	2.25%	10/01/2020	0.00%	
27258	HAW RIVER	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27259	HIGHFALLS	MOORE	63	2.25%	04/01/2019	0.00%	
27260	HIGH POINT	GUILFORD	41	2.00%	10/01/2009	0.00%	
27260	HIGH POINT	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27261	HIGH POINT	GUILFORD	41	2.00%	10/01/2009	0.00%	
27262	HIGH POINT	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27262	HIGH POINT	GUILFORD	41	2.00%	10/01/2009	0.00%	
27263	ARCHDALE	RANDOLPH	76	2.25%	07/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27263	HIGH POINT	GUILFORD	41	2.00%	10/01/2009	0.00%	
27263	HIGH POINT	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27265	HIGH POINT	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27265	HIGH POINT	FORSYTH	34	2.25%	07/01/2020	0.00%	
27265	HIGH POINT	GUILFORD	41	2.00%	10/01/2009	0.00%	
27268	HIGH POINT	GUILFORD	41	2.00%	10/01/2009	0.00%	
27278	HILLSBOROUGH	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27278	HILLSBOROUGH	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27281	JACKSON SPRINGS	MONTGOMERY	62	2.25%	04/01/2012	0.00%	
27281	JACKSON SPRINGS	MOORE	63	2.25%	04/01/2019	0.00%	
27282	JAMESTOWN	GUILFORD	41	2.00%	10/01/2009	0.00%	
27283	JULIAN	GUILFORD	41	2.00%	10/01/2009	0.00%	
27283	JULIAN	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27284	KERNERSVILLE	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27284	KERNERSVILLE	FORSYTH	34	2.25%	07/01/2020	0.00%	
27284	KERNERSVILLE	GUILFORD	41	2.00%	10/01/2009	0.00%	
27285	KERNERSVILLE	FORSYTH	34	2.25%	07/01/2020	0.00%	
27288	EDEN	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27289	EDEN	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27291	LEASBURG	CASWELL	17	2.00%	10/01/2009	0.00%	
27291	LEASBURG	PERSON	73	2.00%	10/01/2009	0.00%	
27292	LEXINGTON	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27292	LEXINGTON	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27293	LEXINGTON	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27294	LEXINGTON	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27295	LEXINGTON	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27298	LIBERTY	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27298	LIBERTY	CHATHAM	19	2.25%	10/01/2020	0.00%	
27298	LIBERTY	GUILFORD	41	2.00%	10/01/2009	0.00%	
27298	LIBERTY	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27299	LINWOOD	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27301	MC LEANSVILLE	GUILFORD	41	2.00%	10/01/2009	0.00%	
27302	MEBANE	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27302	MEBANE	CASWELL	17	2.00%	10/01/2009	0.00%	
27302	MEBANE	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27305	MILTON	CASWELL	17	2.00%	10/01/2009	0.00%	
27305	MILTON	PERSON	73	2.00%	10/01/2009	0.00%	
27306	MOUNT GILEAD	MONTGOMERY	62	2.25%	04/01/2012	0.00%	
27306	MOUNT GILEAD	RICHMOND	77	2.00%	10/01/2009	0.00%	
27310	OAK RIDGE	GUILFORD	41	2.00%	10/01/2009	0.00%	
27311	PELHAM	CASWELL	17	2.00%	10/01/2009	0.00%	
27311	PELHAM	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27312	PITTSBORO	CHATHAM	19	2.25%	10/01/2020	0.00%	
27313	PLEASANT GARDEN	GUILFORD	41	2.00%	10/01/2009	0.00%	
27313	PLEASANT GARDEN	RANDOLPH	76	2.25%	07/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27314	PROSPECT HILL	CASWELL	17	2.00%	10/01/2009	0.00%	
27315	PROVIDENCE	CASWELL	17	2.00%	10/01/2009	0.00%	
27316	RAMSEUR	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27317	RANDLEMAN	GUILFORD	41	2.00%	10/01/2009	0.00%	
27317	RANDLEMAN	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27320	REIDSVILLE	CASWELL	17	2.00%	10/01/2009	0.00%	
27320	REIDSVILLE	GUILFORD	41	2.00%	10/01/2009	0.00%	
27320	REIDSVILLE	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27325	ROBBINS	CHATHAM	19	2.25%	10/01/2020	0.00%	
27325	ROBBINS	MOORE	63	2.25%	04/01/2019	0.00%	
27325	ROBBINS	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27326	RUFFIN	CASWELL	17	2.00%	10/01/2009	0.00%	
27326	RUFFIN	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27330	SANFORD	CHATHAM	19	2.25%	10/01/2020	0.00%	
27330	SANFORD	HARNETT	43	2.25%	04/01/2014	0.00%	
27330	SANFORD	LEE	53	2.25%	07/01/2010	0.00%	
27330	SANFORD	MOORE	63	2.25%	04/01/2019	0.00%	
27331	SANFORD	LEE	53	2.25%	07/01/2010	0.00%	
27332	SANFORD	HARNETT	43	2.25%	04/01/2014	0.00%	
27332	SANFORD	LEE	53	2.25%	07/01/2010	0.00%	
27340	SAXAPAHAW	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27341	SEAGROVE	MONTGOMERY	62	2.25%	04/01/2012	0.00%	
27341	SEAGROVE	MOORE	63	2.25%	04/01/2019	0.00%	
27341	SEAGROVE	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27342	SEDALIA	GUILFORD	41	2.00%	10/01/2009	0.00%	
27343	SEMORA	CASWELL	17	2.00%	10/01/2009	0.00%	
27343	SEMORA	PERSON	73	2.00%	10/01/2009	0.00%	
27344	SILER CITY	CHATHAM	19	2.25%	10/01/2020	0.00%	
27344	SILER CITY	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27349	SNOW CAMP	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27349	SNOW CAMP	CHATHAM	19	2.25%	10/01/2020	0.00%	
27350	SOPHIA	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27351	SOUTHMONT	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27355	STALEY	CHATHAM	19	2.25%	10/01/2020	0.00%	
27355	STALEY	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27356	STAR	MONTGOMERY	62	2.25%	04/01/2012	0.00%	
27356	STAR	MOORE	63	2.25%	04/01/2019	0.00%	
27357	STOKESDALE	GUILFORD	41	2.00%	10/01/2009	0.00%	
27357	STOKESDALE	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27358	SUMMERFIELD	GUILFORD	41	2.00%	10/01/2009	0.00%	
27358	SUMMERFIELD	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27359	SWEPSONVILLE	ALAMANCE	1	2.00%	10/01/2009	0.00%	
27360	THOMASVILLE	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27360	THOMASVILLE	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27370	TRINITY	RANDOLPH	76	2.25%	07/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27371	TROY	MONTGOMERY	62	2.25%	04/01/2012	0.00%	
27371	TROY	RANDOLPH	76	2.25%	07/01/2010	0.00%	
27373	WALLBURG	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27374	WELCOME	DAVIDSON	29	2.25%	10/01/2014	0.00%	
27375	WENTWORTH	ROCKINGHAM	79	2.25%	10/01/2018	0.00%	
27376	WEST END	MOORE	63	2.25%	04/01/2019	0.00%	
27377	WHITSETT	GUILFORD	41	2.00%	10/01/2009	0.00%	
27379	YANCEYVILLE	CASWELL	17	2.00%	10/01/2009	0.00%	
27401	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27402	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27403	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27404	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27405	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27406	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27407	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27408	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27409	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27410	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27411	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27412	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27413	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27415	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27416	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27417	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27419	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27420	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27425	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27429	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27435	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27438	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27455	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27495	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27497	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27498	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27499	GREENSBORO	GUILFORD	41	2.00%	10/01/2009	0.00%	
27501	ANGIER	HARNETT	43	2.25%	04/01/2014	0.00%	
27501	ANGIER	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27501	ANGIER	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27502	APEX	CHATHAM	19	2.25%	10/01/2020	0.00%	
27502	APEX	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27503	BAHAMA	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27504	BENSON	HARNETT	43	2.25%	04/01/2014	0.00%	
27504	BENSON	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27505	BROADWAY	HARNETT	43	2.25%	04/01/2014	0.00%	
27505	BROADWAY	LEE	53	2.25%	07/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27506	BUIES CREEK	HARNETT	43	2.25%	04/01/2014	0.00%	
27507	BULLOCK	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27507	BULLOCK	VANCE	91	2.00%	10/01/2009	0.00%	
27508	BUNN	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27509	BUTNER	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27510	CARRBORO	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27511	CARY	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27512	CARY	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27513	CARY	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27514	CHAPEL HILL	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27515	CHAPEL HILL	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27516	CHAPEL HILL	CHATHAM	19	2.25%	10/01/2020	0.00%	
27516	CHAPEL HILL	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27517	CHAPEL HILL	CHATHAM	19	2.25%	10/01/2020	0.00%	
27517	CHAPEL HILL	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27517	CHAPEL HILL	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27518	CARY	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27519	CARY	CHATHAM	19	2.25%	10/01/2020	0.00%	
27519	CARY	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27519	CARY	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27520	CLAYTON	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27520	CLAYTON	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27521	COATS	HARNETT	43	2.25%	04/01/2014	0.00%	
27522	CREEDMOOR	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27522	CREEDMOOR	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27523	APEX	CHATHAM	19	2.25%	10/01/2020	0.00%	
27523	APEX	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27524	FOUR OAKS	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27524	FOUR OAKS	WAYNE	96	2.00%	10/01/2009	0.00%	
27525	FRANKLINTON	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27525	FRANKLINTON	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27526	FUQUAY VARINA	HARNETT	43	2.25%	04/01/2014	0.00%	
27526	FUQUAY VARINA	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27527	CLAYTON	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27528	CLAYTON	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27529	GARNER	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27529	GARNER	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27530	GOLDSBORO	WAYNE	96	2.00%	10/01/2009	0.00%	
27531	GOLDSBORO	WAYNE	96	2.00%	10/01/2009	0.00%	
27532	GOLDSBORO	WAYNE	96	2.00%	10/01/2009	0.00%	
27533	GOLDSBORO	WAYNE	96	2.00%	10/01/2009	0.00%	
27534	GOLDSBORO	WAYNE	96	2.00%	10/01/2009	0.00%	
27536	HENDERSON	VANCE	91	2.00%	10/01/2009	0.00%	
27537	HENDERSON	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27537	HENDERSON	VANCE	91	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27537	HENDERSON	WARREN	93	2.00%	10/01/2009	0.00%	
27539	APEX	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27540	HOLLY SPRINGS	HARNETT	43	2.25%	04/01/2014	0.00%	
27540	HOLLY SPRINGS	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27541	HURDLE MILLS	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27541	HURDLE MILLS	PERSON	73	2.00%	10/01/2009	0.00%	
27542	KENLY	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27542	KENLY	WAYNE	96	2.00%	10/01/2009	0.00%	
27542	KENLY	WILSON	98	2.00%	10/01/2009	0.00%	
27543	KIPLING	HARNETT	43	2.25%	04/01/2014	0.00%	
27544	KITTRELL	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27544	KITTRELL	VANCE	91	2.00%	10/01/2009	0.00%	
27545	KNIGHTDALE	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27546	LILLINGTON	HARNETT	43	2.25%	04/01/2014	0.00%	
27549	LOUISBURG	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27551	MACON	WARREN	93	2.00%	10/01/2009	0.00%	
27552	MAMERS	HARNETT	43	2.25%	04/01/2014	0.00%	
27553	MANSON	VANCE	91	2.00%	10/01/2009	0.00%	
27553	MANSON	WARREN	93	2.00%	10/01/2009	0.00%	
27555	MICRO	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27556	MIDDLEBURG	VANCE	91	2.00%	10/01/2009	0.00%	
27557	MIDDLESEX	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27557	MIDDLESEX	NASH	64	2.00%	10/01/2009	0.00%	
27557	MIDDLESEX	WILSON	98	2.00%	10/01/2009	0.00%	
27559	MONCURE	CHATHAM	19	2.25%	10/01/2020	0.00%	
27560	MORRISVILLE	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27560	MORRISVILLE	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27562	NEW HILL	CHATHAM	19	2.25%	10/01/2020	0.00%	
27562	NEW HILL	HARNETT	43	2.25%	04/01/2014	0.00%	
27562	NEW HILL	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27563	NORLINA	WARREN	93	2.00%	10/01/2009	0.00%	
27565	OXFORD	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27565	OXFORD	PERSON	73	2.00%	10/01/2009	0.00%	
27565	OXFORD	VANCE	91	2.00%	10/01/2009	0.00%	
27568	PINE LEVEL	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27569	PRINCETON	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27569	PRINCETON	WAYNE	96	2.00%	10/01/2009	0.00%	
27570	RIDGEWAY	WARREN	93	2.00%	10/01/2009	0.00%	
27571	ROLESVILLE	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27572	ROUGEMONT	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27572	ROUGEMONT	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27572	ROUGEMONT	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27572	ROUGEMONT	PERSON	73	2.00%	10/01/2009	0.00%	
27573	ROXBORO	PERSON	73	2.00%	10/01/2009	0.00%	
27574	ROXBORO	GRANVILLE	39	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27574	ROXBORO	PERSON	73	2.00%	10/01/2009	0.00%	
27576	SELMA	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27577	SMITHFIELD	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27581	STEM	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27582	STOVALL	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27583	TIMBERLAKE	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27583	TIMBERLAKE	PERSON	73	2.00%	10/01/2009	0.00%	
27584	TOWNSVILLE	VANCE	91	2.00%	10/01/2009	0.00%	
27586	VAUGHAN	WARREN	93	2.00%	10/01/2009	0.00%	
27587	WAKE FOREST	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27587	WAKE FOREST	GASTON	36	2.25%	10/01/2018	0.00%	
27587	WAKE FOREST	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27587	WAKE FOREST	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27588	WAKE FOREST	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27589	WARRENTON	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27589	WARRENTON	WARREN	93	2.00%	10/01/2009	0.00%	
27591	WENDELL	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27591	WENDELL	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27592	WILLOW SPRING	HARNETT	43	2.25%	04/01/2014	0.00%	
27592	WILLOW SPRING	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27592	WILLOW SPRING	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27593	WILSONS MILLS	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27594	WISE	WARREN	93	2.00%	10/01/2009	0.00%	
27596	YOUNGSVILLE	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27596	YOUNGSVILLE	GRANVILLE	39	2.00%	10/01/2009	0.00%	
27596	YOUNGSVILLE	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27597	ZEBULON	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27597	ZEBULON	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27597	ZEBULON	NASH	64	2.00%	10/01/2009	0.00%	
27597	ZEBULON	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27599	CHAPEL HILL	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27601	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27602	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27603	RALEIGH	JOHNSTON	51	2.00%	10/01/2009	0.00%	
27603	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27604	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27605	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27606	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27607	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27608	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27609	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27610	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27611	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27612	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27613	RALEIGH	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27613	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27614	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27615	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27616	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27617	RALEIGH	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27617	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27619	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27620	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27622	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27623	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27624	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27627	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27628	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27629	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27635	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27636	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27640	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27656	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27658	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27661	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27668	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27675	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27676	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27690	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27695	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27697	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27698	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27699	RALEIGH	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27701	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27702	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27703	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27703	DURHAM	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27704	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27705	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27705	DURHAM	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27707	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27707	DURHAM	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27708	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27709	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27710	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27711	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27712	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27712	DURHAM	ORANGE	68	2.25%	04/01/2012	0.50%	04/01/2013
27713	DURHAM	CHATHAM	19	2.25%	10/01/2020	0.00%	
27713	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27713	DURHAM	WAKE	92	2.00%	10/01/2009	0.50%	04/01/2017
27715	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27717	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27722	DURHAM	DURHAM	32	2.25%	04/01/2012	0.50%	04/01/2013
27801	ROCKY MOUNT	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27802	ROCKY MOUNT	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27803	ROCKY MOUNT	NASH	64	2.00%	10/01/2009	0.00%	
27803	ROCKY MOUNT	WILSON	98	2.00%	10/01/2009	0.00%	
27804	ROCKY MOUNT	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27804	ROCKY MOUNT	NASH	64	2.00%	10/01/2009	0.00%	
27805	AULANDER	BERTIE	8	2.25%	07/01/2020	0.00%	
27805	AULANDER	HERTFORD	46	2.25%	07/01/2010	0.00%	
27806	AURORA	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27807	BAILEY	NASH	64	2.00%	10/01/2009	0.00%	
27807	BAILEY	WILSON	98	2.00%	10/01/2009	0.00%	
27808	BATH	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27809	BATTLEBORO	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27809	BATTLEBORO	NASH	64	2.00%	10/01/2009	0.00%	
27810	BELHAVEN	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27811	BELLARTHUR	PITT	74	2.25%	10/01/2009	0.00%	
27812	BETHEL	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27812	BETHEL	PITT	74	2.25%	10/01/2009	0.00%	
27813	BLACK CREEK	WILSON	98	2.00%	10/01/2009	0.00%	
27814	BLOUNTS CREEK	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27815	ROCKY MOUNT	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27816	CASTALIA	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27816	CASTALIA	NASH	64	2.00%	10/01/2009	0.00%	
27817	CHOCOWINITY	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27818	COMO	HERTFORD	46	2.25%	07/01/2010	0.00%	
27819	CONETOE	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27820	CONWAY	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27821	EDWARD	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27822	ELM CITY	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27822	ELM CITY	NASH	64	2.00%	10/01/2009	0.00%	
27822	ELM CITY	WILSON	98	2.00%	10/01/2009	0.00%	
27823	ENFIELD	HALIFAX	42	2.25%	01/01/2012	0.00%	
27824	ENGELHARD	HYDE	48	2.00%	10/01/2009	0.00%	
27825	EVERETTS	MARTIN	58	2.25%	10/01/2009	0.00%	
27826	FAIRFIELD	HYDE	48	2.00%	10/01/2009	0.00%	
27827	FALKLAND	PITT	74	2.25%	10/01/2009	0.00%	
27828	FARMVILLE	GREENE	40	2.25%	04/01/2013	0.00%	
27828	FARMVILLE	PITT	74	2.25%	10/01/2009	0.00%	
27829	FOUNTAIN	PITT	74	2.25%	10/01/2009	0.00%	
27829	FOUNTAIN	WILSON	98	2.00%	10/01/2009	0.00%	
27830	FREMONT	WAYNE	96	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27830	FREMONT	WILSON	98	2.00%	10/01/2009	0.00%	
27831	GARYSBURG	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27832	GASTON	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27833	GREENVILLE	PITT	74	2.25%	10/01/2009	0.00%	
27834	GREENVILLE	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27834	GREENVILLE	PITT	74	2.25%	10/01/2009	0.00%	
27835	GREENVILLE	PITT	74	2.25%	10/01/2009	0.00%	
27836	GREENVILLE	PITT	74	2.25%	10/01/2009	0.00%	
27837	GRIMESLAND	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27837	GRIMESLAND	PITT	74	2.25%	10/01/2009	0.00%	
27839	HALIFAX	HALIFAX	42	2.25%	01/01/2012	0.00%	
27840	HAMILTON	MARTIN	58	2.25%	10/01/2009	0.00%	
27841	HASSELL	MARTIN	58	2.25%	10/01/2009	0.00%	
27842	HENRICO	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27842	HENRICO	WARREN	93	2.00%	10/01/2009	0.00%	
27843	HOBGOOD	EDGECOMBE	33	2.25%	04/01/2013	0.00%	
27843	HOBGOOD	HALIFAX	42	2.25%	01/01/2012	0.00%	
27844	HOLLISTER	HALIFAX	42	2.25%	01/01/2012	0.00%	
27845	JACKSON	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27846	JAMESVILLE	MARTIN	58	2.25%	10/01/2009	0.00%	
27847	KELFORD	BERTIE	8	2.25%	07/01/2020	0.00%	
27849	LEWISTON	BERTIE	8	2.25%	07/01/2020	0.00%	
27850	LITTLETON	FRANKLIN	35	2.00%	10/01/2009	0.00%	
27850	LITTLETON	HALIFAX	42	2.25%	01/01/2012	0.00%	
27850	LITTLETON	WARREN	93	2.00%	10/01/2009	0.00%	
27851	LUCAMA	WILSON	98	2.00%	10/01/2009	0.00%	
27852	MACCLESFIELD	EDGECOMBE	33	2.25%	04/01/2013	0.00%	
27852	MACCLESFIELD	PITT	74	2.25%	10/01/2009	0.00%	
27852	MACCLESFIELD	WILSON	98	2.00%	10/01/2009	0.00%	
27853	MARGARETTSVILLE	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27855	MURFREESBORO	HERTFORD	46	2.25%	07/01/2010	0.00%	
27856	NASHVILLE	NASH	64	2.00%	10/01/2009	0.00%	
27857	OAK CITY	MARTIN	58	2.25%	10/01/2009	0.00%	
27858	GREENVILLE	PITT	74	2.25%	10/01/2009	0.00%	
27860	PANTEGO	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27861	PARMELE	MARTIN	58	2.25%	10/01/2009	0.00%	
27862	PENDLETON	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27863	PIKEVILLE	GREENE	40	2.25%	04/01/2013	0.00%	
27863	PIKEVILLE	WAYNE	96	2.00%	10/01/2009	0.00%	
27864	PINETOPS	EDGECOMBE	33	2.25%	04/01/2013	0.00%	
27865	PINETOWN	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27866	PLEASANT HILL	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27867	POTECASI	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27868	RED OAK	NASH	64	2.00%	10/01/2009	0.00%	
27869	RICH SQUARE	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27870	ROANOKE RAPIDS	HALIFAX	42	2.25%	01/01/2012	0.00%	
27871	ROBERSONVILLE	MARTIN	58	2.25%	10/01/2009	0.00%	
27871	ROBERSONVILLE	PITT	74	2.25%	10/01/2009	0.00%	
27872	ROXOBEL	BERTIE	8	2.25%	07/01/2020	0.00%	
27873	SARATOGA	WILSON	98	2.00%	10/01/2009	0.00%	
27874	SCOTLAND NECK	HALIFAX	42	2.25%	01/01/2012	0.00%	
27875	SCRANTON	HYDE	48	2.00%	10/01/2009	0.00%	
27876	SEABOARD	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27877	SEVERN	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27878	SHARPSBURG	NASH	64	2.00%	10/01/2009	0.00%	
27879	SIMPSON	PITT	74	2.25%	10/01/2009	0.00%	
27880	SIMS	NASH	64	2.00%	10/01/2009	0.00%	
27880	SIMS	WILSON	98	2.00%	10/01/2009	0.00%	
27881	SPEED	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27882	SPRING HOPE	NASH	64	2.00%	10/01/2009	0.00%	
27883	STANTONSBURG	GREENE	40	2.25%	04/01/2013	0.00%	
27883	STANTONSBURG	WAYNE	96	2.00%	10/01/2009	0.00%	
27883	STANTONSBURG	WILSON	98	2.00%	10/01/2009	0.00%	
27884	STOKES	PITT	74	2.25%	10/01/2009	0.00%	
27885	SWANQUARTER	HYDE	48	2.00%	10/01/2009	0.00%	
27886	TARBORO	EDGEcombe	33	2.25%	04/01/2013	0.00%	
27887	TILLERY	HALIFAX	42	2.25%	01/01/2012	0.00%	
27888	WALSTONBURG	GREENE	40	2.25%	04/01/2013	0.00%	
27888	WALSTONBURG	WILSON	98	2.00%	10/01/2009	0.00%	
27889	WASHINGTON	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27889	WASHINGTON	PITT	74	2.25%	10/01/2009	0.00%	
27890	WELDON	HALIFAX	42	2.25%	01/01/2012	0.00%	
27891	WHITAKERS	NASH	64	2.00%	10/01/2009	0.00%	
27892	WILLIAMSTON	MARTIN	58	2.25%	10/01/2009	0.00%	
27893	WILSON	WILSON	98	2.00%	10/01/2009	0.00%	
27894	WILSON	WILSON	98	2.00%	10/01/2009	0.00%	
27895	WILSON	WILSON	98	2.00%	10/01/2009	0.00%	
27896	WILSON	NASH	64	2.00%	10/01/2009	0.00%	
27896	WILSON	WILSON	98	2.00%	10/01/2009	0.00%	
27897	WOODLAND	NORTHAMPTON	66	2.00%	10/01/2009	0.00%	
27906	ELIZABETH CITY	PASQUOTANK	70	2.25%	10/01/2018	0.00%	
27907	ELIZABETH CITY	PASQUOTANK	70	2.25%	10/01/2018	0.00%	
27909	ELIZABETH CITY	PASQUOTANK	70	2.25%	10/01/2018	0.00%	
27909	ELIZABETH CTY	CAMDEN	15	2.00%	10/01/2009	0.00%	
27910	AHOSKIE	HERTFORD	46	2.25%	07/01/2010	0.00%	
27915	AVON	DARE	28	2.00%	10/01/2009	0.00%	
27916	AYDLETT	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27917	BARCO	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27919	BELVIDERE	PERQUIMANS	72	2.00%	10/01/2009	0.00%	
27920	BUXTON	DARE	28	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27921	CAMDEN	CAMDEN	15	2.00%	10/01/2009	0.00%	
27922	COFIELD	HERTFORD	46	2.25%	07/01/2010	0.00%	
27923	COINJOCK	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27924	COLERAIN	BERTIE	8	2.25%	07/01/2020	0.00%	
27925	COLUMBIA	TYRRELL	89	2.00%	10/01/2009	0.00%	
27926	CORAPEAKE	GATES	37	2.00%	10/01/2009	0.00%	
27927	COROLLA	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27928	CRESWELL	WASHINGTON	94	2.00%	10/01/2009	0.00%	
27929	CURRITUCK	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27932	EDENTON	CHOWAN	21	2.00%	10/01/2009	0.00%	
27935	EURE	GATES	37	2.00%	10/01/2009	0.00%	
27936	FRISCO	DARE	28	2.00%	10/01/2009	0.00%	
27937	GATES	GATES	37	2.00%	10/01/2009	0.00%	
27938	GATESVILLE	GATES	37	2.00%	10/01/2009	0.00%	
27939	GRANDY	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27941	HARBINGER	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27942	HARRELLSVILLE	HERTFORD	46	2.25%	07/01/2010	0.00%	
27943	HATTERAS	DARE	28	2.00%	10/01/2009	0.00%	
27944	HERTFORD	PERQUIMANS	72	2.00%	10/01/2009	0.00%	
27946	HOBBSVILLE	CHOWAN	21	2.00%	10/01/2009	0.00%	
27946	HOBBSVILLE	GATES	37	2.00%	10/01/2009	0.00%	
27947	JARVISBURG	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27948	KILL DEVIL HILLS	DARE	28	2.00%	10/01/2009	0.00%	
27949	KITTY HAWK	DARE	28	2.00%	10/01/2009	0.00%	
27950	KNOTTS ISLAND	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27953	MANNS HARBOR	DARE	28	2.00%	10/01/2009	0.00%	
27954	MANTEO	DARE	28	2.00%	10/01/2009	0.00%	
27956	MAPLE	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27957	MERRY HILL	BERTIE	8	2.25%	07/01/2020	0.00%	
27958	MOYOCK	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27959	NAGS HEAD	DARE	28	2.00%	10/01/2009	0.00%	
27960	OCRACOKE	HYDE	48	2.00%	10/01/2009	0.00%	
27962	PLYMOUTH	BEAUFORT	7	2.00%	10/01/2009	0.00%	
27962	PLYMOUTH	WASHINGTON	94	2.00%	10/01/2009	0.00%	
27964	POINT HARBOR	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27965	POPLAR BRANCH	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27966	POWELLS POINT	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27967	POWELLSVILLE	BERTIE	8	2.25%	07/01/2020	0.00%	
27968	RODANTHE	DARE	28	2.00%	10/01/2009	0.00%	
27969	RODUKO	GATES	37	2.00%	10/01/2009	0.00%	
27970	ROPER	WASHINGTON	94	2.00%	10/01/2009	0.00%	
27973	SHAWBORO	CAMDEN	15	2.00%	10/01/2009	0.00%	
27973	SHAWBORO	CURRITUCK	27	2.00%	10/01/2009	0.00%	
27974	SHILOH	CAMDEN	15	2.00%	10/01/2009	0.00%	
27976	SOUTH MILLS	CAMDEN	15	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
27978	STUMPY POINT	DARE	28	2.00%	10/01/2009	0.00%	
27979	SUNBURY	GATES	37	2.00%	10/01/2009	0.00%	
27980	TYNER	CHOWAN	21	2.00%	10/01/2009	0.00%	
27981	WANCHESE	DARE	28	2.00%	10/01/2009	0.00%	
27983	WINDSOR	BERTIE	8	2.25%	07/01/2020	0.00%	
27985	WINFALL	PERQUIMANS	72	2.00%	10/01/2009	0.00%	
27986	WINTON	HERTFORD	46	2.25%	07/01/2010	0.00%	
28001	ALBEMARLE	STANLY	84	2.25%	04/01/2019	0.00%	
28002	ALBEMARLE	STANLY	84	2.25%	04/01/2019	0.00%	
28006	ALEXIS	GASTON	36	2.25%	10/01/2018	0.00%	
28006	ALEXIS	LINCOLN	55	2.25%	10/01/2018	0.00%	
28007	ANSONVILLE	ANSON	4	2.25%	04/01/2015	0.00%	
28009	BADIN	STANLY	84	2.25%	04/01/2019	0.00%	
28010	BARIUM SPRINGS	IREDELL	49	2.00%	10/01/2009	0.00%	
28012	BELMONT	GASTON	36	2.25%	10/01/2018	0.00%	
28016	BESSEMER CITY	GASTON	36	2.25%	10/01/2018	0.00%	
28017	BOILING SPRINGS	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28018	BOSTIC	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28019	CAROLEEN	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28020	CASAR	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28020	CASAR	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28021	CHERRYVILLE	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28021	CHERRYVILLE	GASTON	36	2.25%	10/01/2018	0.00%	
28021	CHERRYVILLE	LINCOLN	55	2.25%	10/01/2018	0.00%	
28023	CHINA GROVE	ROWAN	80	2.25%	07/01/2010	0.00%	
28024	CLIFFSIDE	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28025	CONCORD	CABARRUS	13	2.25%	10/01/2011	0.00%	
28026	CONCORD	CABARRUS	13	2.25%	10/01/2011	0.00%	
28027	CONCORD	CABARRUS	13	2.25%	10/01/2011	0.00%	
28027	CONCORD	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28031	CORNELIUS	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28032	CRAMERTON	GASTON	36	2.25%	10/01/2018	0.00%	
28033	CROUSE	GASTON	36	2.25%	10/01/2018	0.00%	
28033	CROUSE	LINCOLN	55	2.25%	10/01/2018	0.00%	
28034	DALLAS	GASTON	36	2.25%	10/01/2018	0.00%	
28036	DAVIDSON	CABARRUS	13	2.25%	10/01/2011	0.00%	
28036	DAVIDSON	IREDELL	49	2.00%	10/01/2009	0.00%	
28036	DAVIDSON	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28036	DAVIDSON	ROWAN	80	2.25%	07/01/2010	0.00%	
28037	DENVER	CATAWBA	18	2.25%	10/01/2009	0.00%	
28037	DENVER	LINCOLN	55	2.25%	10/01/2018	0.00%	
28038	EARL	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28039	EAST SPENCER	ROWAN	80	2.25%	07/01/2010	0.00%	
28040	ELLENBORO	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28041	FAITH	ROWAN	80	2.25%	07/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28042	FALLSTON	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28043	FOREST CITY	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28052	GASTONIA	GASTON	36	2.25%	10/01/2018	0.00%	
28053	GASTONIA	GASTON	36	2.25%	10/01/2018	0.00%	
28054	GASTONIA	GASTON	36	2.25%	10/01/2018	0.00%	
28055	GASTONIA	GASTON	36	2.25%	10/01/2018	0.00%	
28056	GASTONIA	GASTON	36	2.25%	10/01/2018	0.00%	
28070	HUNTERSVILLE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28071	GOLD HILL	CABARRUS	13	2.25%	10/01/2011	0.00%	
28071	GOLD HILL	ROWAN	80	2.25%	07/01/2010	0.00%	
28071	GOLD HILL	STANLY	84	2.25%	04/01/2019	0.00%	
28072	GRANITE QUARRY	ROWAN	80	2.25%	07/01/2010	0.00%	
28073	GROVER	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28074	HARRIS	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28075	HARRISBURG	CABARRUS	13	2.25%	10/01/2011	0.00%	
28076	HENRIETTA	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28077	HIGH SHOALS	GASTON	36	2.25%	10/01/2018	0.00%	
28078	HUNTERSVILLE	CABARRUS	13	2.25%	10/01/2011	0.00%	
28078	HUNTERSVILLE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28079	INDIAN TRAIL	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28079	INDIAN TRAIL	UNION	90	2.00%	10/01/2009	0.00%	
28080	IRON STATION	GASTON	36	2.25%	10/01/2018	0.00%	
28080	IRON STATION	LINCOLN	55	2.25%	10/01/2018	0.00%	
28081	KANNAPOLIS	CABARRUS	13	2.25%	10/01/2011	0.00%	
28081	KANNAPOLIS	ROWAN	80	2.25%	07/01/2010	0.00%	
28082	KANNAPOLIS	CABARRUS	13	2.25%	10/01/2011	0.00%	
28083	KANNAPOLIS	CABARRUS	13	2.25%	10/01/2011	0.00%	
28083	KANNAPOLIS	ROWAN	80	2.25%	07/01/2010	0.00%	
28086	KINGS MOUNTAIN	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28086	KINGS MOUNTAIN	GASTON	36	2.25%	10/01/2018	0.00%	
28088	LANDIS	ROWAN	80	2.25%	07/01/2010	0.00%	
28089	LATTIMORE	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28090	LAWNDALE	BURKE	12	2.00%	10/01/2009	0.00%	
28090	LAWNDALE	CATAWBA	18	2.25%	10/01/2009	0.00%	
28090	LAWNDALE	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28090	LAWNDALE	LINCOLN	55	2.25%	10/01/2018	0.00%	
28091	LILESVILLE	ANSON	4	2.25%	04/01/2015	0.00%	
28092	LINCOLNTON	CATAWBA	18	2.25%	10/01/2009	0.00%	
28092	LINCOLNTON	GASTON	36	2.25%	10/01/2018	0.00%	
28092	LINCOLNTON	LINCOLN	55	2.25%	10/01/2018	0.00%	
28093	LINCOLNTON	LINCOLN	55	2.25%	10/01/2018	0.00%	
28097	LOCUST	CABARRUS	13	2.25%	10/01/2011	0.00%	
28097	LOCUST	STANLY	84	2.25%	04/01/2019	0.00%	
28098	LOWELL	GASTON	36	2.25%	10/01/2018	0.00%	
28101	MC ADENVILLE	GASTON	36	2.25%	10/01/2018	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28102	MC FARLAN	ANSON	4	2.25%	04/01/2015	0.00%	
28103	MARSHVILLE	ANSON	4	2.25%	04/01/2015	0.00%	
28103	MARSHVILLE	UNION	90	2.00%	10/01/2009	0.00%	
28104	MATTHEWS	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28104	MATTHEWS	UNION	90	2.00%	10/01/2009	0.00%	
28105	MATTHEWS	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28105	MATTHEWS	UNION	90	2.00%	10/01/2009	0.00%	
28106	MATTHEWS	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28107	MIDLAND	CABARRUS	13	2.25%	10/01/2011	0.00%	
28107	MIDLAND	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28107	MIDLAND	STANLY	84	2.25%	04/01/2019	0.00%	
28107	MIDLAND	UNION	90	2.00%	10/01/2009	0.00%	
28108	MINERAL SPRINGS	UNION	90	2.00%	10/01/2009	0.00%	
28109	MISENHEIMER	STANLY	84	2.25%	04/01/2019	0.00%	
28110	MONROE	UNION	90	2.00%	10/01/2009	0.00%	
28111	MONROE	UNION	90	2.00%	10/01/2009	0.00%	
28112	MONROE	UNION	90	2.00%	10/01/2009	0.00%	
28114	MOORESBORO	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28114	MOORESBORO	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28115	MOORESVILLE	IREDELL	49	2.00%	10/01/2009	0.00%	
28115	MOORESVILLE	ROWAN	80	2.25%	07/01/2010	0.00%	
28117	MOORESVILLE	IREDELL	49	2.00%	10/01/2009	0.00%	
28119	MORVEN	ANSON	4	2.25%	04/01/2015	0.00%	
28120	MOUNT HOLLY	GASTON	36	2.25%	10/01/2018	0.00%	
28123	MOUNT MOURNE	IREDELL	49	2.00%	10/01/2009	0.00%	
28124	MOUNT PLEASANT	CABARRUS	13	2.25%	10/01/2011	0.00%	
28124	MOUNT PLEASANT	STANLY	84	2.25%	04/01/2019	0.00%	
28125	MOUNT ULLA	IREDELL	49	2.00%	10/01/2009	0.00%	
28125	MOUNT ULLA	ROWAN	80	2.25%	07/01/2010	0.00%	
28126	NEWELL	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28127	NEW LONDON	DAVIDSON	29	2.25%	10/01/2014	0.00%	
28127	NEW LONDON	MONTGOMERY	62	2.25%	04/01/2012	0.00%	
28127	NEW LONDON	RANDOLPH	76	2.25%	07/01/2010	0.00%	
28127	NEW LONDON	ROWAN	80	2.25%	07/01/2010	0.00%	
28127	NEW LONDON	STANLY	84	2.25%	04/01/2019	0.00%	
28128	NORWOOD	STANLY	84	2.25%	04/01/2019	0.00%	
28129	OAKBORO	STANLY	84	2.25%	04/01/2019	0.00%	
28130	PAW CREEK	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28133	PEACHLAND	ANSON	4	2.25%	04/01/2015	0.00%	
28133	PEACHLAND	UNION	90	2.00%	10/01/2009	0.00%	
28134	PINEVILLE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28135	POLKTON	ANSON	4	2.25%	04/01/2015	0.00%	
28135	POLKTON	UNION	90	2.00%	10/01/2009	0.00%	
28136	POLKVILLE	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28137	RICHFIELD	ROWAN	80	2.25%	07/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28137	RICHFIELD	STANLY	84	2.25%	04/01/2019	0.00%	
28138	ROCKWELL	CABARRUS	13	2.25%	10/01/2011	0.00%	
28138	ROCKWELL	ROWAN	80	2.25%	07/01/2010	0.00%	
28139	RUTHERFORDTON	POLK	75	2.00%	10/01/2009	0.00%	
28139	RUTHERFORDTON	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28144	SALISBURY	ROWAN	80	2.25%	07/01/2010	0.00%	
28145	SALISBURY	ROWAN	80	2.25%	07/01/2010	0.00%	
28146	SALISBURY	ROWAN	80	2.25%	07/01/2010	0.00%	
28147	SALISBURY	ROWAN	80	2.25%	07/01/2010	0.00%	
28150	SHELBY	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28150	SHELBY	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28151	SHELBY	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28152	SHELBY	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28159	SPENCER	ROWAN	80	2.25%	07/01/2010	0.00%	
28160	SPINDALE	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28163	STANFIELD	STANLY	84	2.25%	04/01/2019	0.00%	
28164	STANLEY	GASTON	36	2.25%	10/01/2018	0.00%	
28164	STANLEY	LINCOLN	55	2.25%	10/01/2018	0.00%	
28164	STANLEY	STANLY	84	2.25%	04/01/2019	0.00%	
28166	TROUTMAN	IREDELL	49	2.00%	10/01/2009	0.00%	
28167	UNION MILLS	MCDOWELL	59	2.00%	10/01/2009	0.00%	
28167	UNION MILLS	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28168	VALE	BURKE	12	2.00%	10/01/2009	0.00%	
28168	VALE	CATAWBA	18	2.25%	10/01/2009	0.00%	
28168	VALE	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28168	VALE	LINCOLN	55	2.25%	10/01/2018	0.00%	
28169	WACO	CLEVELAND	23	2.00%	10/01/2009	0.00%	
28170	WADESBORO	ANSON	4	2.25%	04/01/2015	0.00%	
28173	WAXHAW	UNION	90	2.00%	10/01/2009	0.00%	
28174	WINGATE	UNION	90	2.00%	10/01/2009	0.00%	
28201	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28202	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28203	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28204	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28205	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28206	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28207	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28208	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28209	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28210	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28211	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28212	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28213	CHARLOTTE	CABARRUS	13	2.25%	10/01/2011	0.00%	
28213	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28214	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28215	CHARLOTTE	CABARRUS	13	2.25%	10/01/2011	0.00%	
28215	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28216	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28217	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28219	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28220	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28221	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28222	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28223	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28224	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28226	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28227	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28227	CHARLOTTE	UNION	90	2.00%	10/01/2009	0.00%	
28227	MINT HILL	UNION	90	2.00%	10/01/2009	0.00%	
28228	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28229	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28230	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28231	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28232	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28233	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28234	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28235	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28236	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28237	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28241	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28242	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28244	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28246	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28247	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28253	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28256	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28262	CHARLOTTE	CABARRUS	13	2.25%	10/01/2011	0.00%	
28262	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28266	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28269	CHARLOTTE	CABARRUS	13	2.25%	10/01/2011	0.00%	
28269	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28270	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28271	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28273	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28274	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28277	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28278	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28280	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28281	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28282	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28284	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28285	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28287	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28297	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28299	CHARLOTTE	MECKLENBURG	60	2.00%	10/01/2009	0.50%	04/01/1999
28301	E FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28302	FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28303	FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28304	FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28304	FAYETTEVILLE	HOKE	47	2.00%	10/01/2009	0.00%	
28305	FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28306	FAYETTEVILLE	BLADEN	9	2.00%	10/01/2009	0.00%	
28306	FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28306	FAYETTEVILLE	HOKE	47	2.00%	10/01/2009	0.00%	
28307	FORT BRAGG	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28308	POPE ARMY AIRFIELD	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28309	FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28310	FORT BRAGG	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28311	FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28312	FAYETTEVILLE	BLADEN	9	2.00%	10/01/2009	0.00%	
28312	FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28314	FAYETTEVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28315	ABERDEEN	HOKE	47	2.00%	10/01/2009	0.00%	
28315	ABERDEEN	MOORE	63	2.25%	04/01/2019	0.00%	
28318	AUTRYVILLE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28318	AUTRYVILLE	SAMPSON	82	2.25%	10/01/2009	0.00%	
28320	BLADENBORO	BLADEN	9	2.00%	10/01/2009	0.00%	
28320	BLADENBORO	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28323	BUNNLEVEL	HARNETT	43	2.25%	04/01/2014	0.00%	
28325	CALYPSO	DUPLIN	31	2.25%	01/01/2011	0.00%	
28326	CAMERON	HARNETT	43	2.25%	04/01/2014	0.00%	
28326	CAMERON	LEE	53	2.25%	07/01/2010	0.00%	
28326	CAMERON	MOORE	63	2.25%	04/01/2019	0.00%	
28327	CARTHAGE	MOORE	63	2.25%	04/01/2019	0.00%	
28328	CLINTON	SAMPSON	82	2.25%	10/01/2009	0.00%	
28329	CLINTON	SAMPSON	82	2.25%	10/01/2009	0.00%	
28330	CORDOVA	RICHMOND	77	2.00%	10/01/2009	0.00%	
28331	CUMBERLAND	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28332	DUBLIN	BLADEN	9	2.00%	10/01/2009	0.00%	
28333	DUDLEY	WAYNE	96	2.00%	10/01/2009	0.00%	
28334	DUNN	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28334	DUNN	HARNETT	43	2.25%	04/01/2014	0.00%	
28334	DUNN	JOHNSTON	51	2.00%	10/01/2009	0.00%	
28334	DUNN	SAMPSON	82	2.25%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28337	ELIZABETHTOWN	BLADEN	9	2.00%	10/01/2009	0.00%	
28338	ELLERBE	RICHMOND	77	2.00%	10/01/2009	0.00%	
28339	ERWIN	HARNETT	43	2.25%	04/01/2014	0.00%	
28340	FAIRMONT	ROBESON	78	2.25%	01/01/2011	0.00%	
28341	FAISON	DUPLIN	31	2.25%	01/01/2011	0.00%	
28341	FAISON	SAMPSON	82	2.25%	10/01/2009	0.00%	
28342	FALCON	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28343	GIBSON	SCOTLAND	83	2.00%	10/01/2009	0.00%	
28344	GODWIN	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28344	GODWIN	SAMPSON	82	2.25%	10/01/2009	0.00%	
28345	HAMLET	RICHMOND	77	2.00%	10/01/2009	0.00%	
28345	HAMLET	SCOTLAND	83	2.00%	10/01/2009	0.00%	
28347	HOFFMAN	MOORE	63	2.25%	04/01/2019	0.00%	
28347	HOFFMAN	RICHMOND	77	2.00%	10/01/2009	0.00%	
28348	HOPE MILLS	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28349	KENANSVILLE	DUPLIN	31	2.25%	01/01/2011	0.00%	
28350	LAKEVIEW	MOORE	63	2.25%	04/01/2019	0.00%	
28351	LAUREL HILL	SCOTLAND	83	2.00%	10/01/2009	0.00%	
28352	LAURINBURG	SCOTLAND	83	2.00%	10/01/2009	0.00%	
28353	LAURINBURG	SCOTLAND	83	2.00%	10/01/2009	0.00%	
28355	LEMON SPRINGS	LEE	53	2.25%	07/01/2010	0.00%	
28356	LINDEN	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28356	LINDEN	HARNETT	43	2.25%	04/01/2014	0.00%	
28357	LUMBER BRIDGE	HOKE	47	2.00%	10/01/2009	0.00%	
28357	LUMBER BRIDGE	ROBESON	78	2.25%	01/01/2011	0.00%	
28358	LUMBERTON	ROBESON	78	2.25%	01/01/2011	0.00%	
28359	LUMBERTON	ROBESON	78	2.25%	01/01/2011	0.00%	
28360	LUMBERTON	ROBESON	78	2.25%	01/01/2011	0.00%	
28362	MARIETTA	ROBESON	78	2.25%	01/01/2011	0.00%	
28363	MARSTON	RICHMOND	77	2.00%	10/01/2009	0.00%	
28363	MARSTON	SCOTLAND	83	2.00%	10/01/2009	0.00%	
28364	MAXTON	ROBESON	78	2.25%	01/01/2011	0.00%	
28364	MAXTON	SCOTLAND	83	2.00%	10/01/2009	0.00%	
28365	MOUNT OLIVE	DUPLIN	31	2.25%	01/01/2011	0.00%	
28365	MOUNT OLIVE	SAMPSON	82	2.25%	10/01/2009	0.00%	
28365	MOUNT OLIVE	WAYNE	96	2.00%	10/01/2009	0.00%	
28366	NEWTON GROVE	JOHNSTON	51	2.00%	10/01/2009	0.00%	
28366	NEWTON GROVE	SAMPSON	82	2.25%	10/01/2009	0.00%	
28367	NORMAN	RICHMOND	77	2.00%	10/01/2009	0.00%	
28368	OLIVIA	HARNETT	43	2.25%	04/01/2014	0.00%	
28369	ORRUM	ROBESON	78	2.25%	01/01/2011	0.00%	
28370	PINEHURST	MOORE	63	2.25%	04/01/2019	0.00%	
28371	PARKTON	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28371	PARKTON	ROBESON	78	2.25%	01/01/2011	0.00%	
28372	PEMBROKE	ROBESON	78	2.25%	01/01/2011	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28373	PINEBLUFF	MOORE	63	2.25%	04/01/2019	0.00%	
28374	PINEHURST	MOORE	63	2.25%	04/01/2019	0.00%	
28375	PROCTORVILLE	ROBESON	78	2.25%	01/01/2011	0.00%	
28376	RAEFORD	HOKE	47	2.00%	10/01/2009	0.00%	
28377	RED SPRINGS	HOKE	47	2.00%	10/01/2009	0.00%	
28377	RED SPRINGS	ROBESON	78	2.25%	01/01/2011	0.00%	
28378	REX	ROBESON	78	2.25%	01/01/2011	0.00%	
28379	ROCKINGHAM	RICHMOND	77	2.00%	10/01/2009	0.00%	
28380	ROCKINGHAM	RICHMOND	77	2.00%	10/01/2009	0.00%	
28382	ROSEBORO	BLADEN	9	2.00%	10/01/2009	0.00%	
28382	ROSEBORO	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28382	ROSEBORO	SAMPSON	82	2.25%	10/01/2009	0.00%	
28383	ROWLAND	ROBESON	78	2.25%	01/01/2011	0.00%	
28384	SAINT PAULS	BLADEN	9	2.00%	10/01/2009	0.00%	
28384	SAINT PAULS	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28384	SAINT PAULS	ROBESON	78	2.25%	01/01/2011	0.00%	
28385	SALEMBURG	SAMPSON	82	2.25%	10/01/2009	0.00%	
28386	SHANNON	HOKE	47	2.00%	10/01/2009	0.00%	
28386	SHANNON	ROBESON	78	2.25%	01/01/2011	0.00%	
28387	SOUTHERN PINES	MOORE	63	2.25%	04/01/2019	0.00%	
28388	SOUTHERN PINES	MOORE	63	2.25%	04/01/2019	0.00%	
28390	SPRING LAKE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28390	SPRING LAKE	HARNETT	43	2.25%	04/01/2014	0.00%	
28391	STEDMAN	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28392	TAR HEEL	BLADEN	9	2.00%	10/01/2009	0.00%	
28393	TURKEY	DUPLIN	31	2.25%	01/01/2011	0.00%	
28393	TURKEY	SAMPSON	82	2.25%	10/01/2009	0.00%	
28394	VASS	MOORE	63	2.25%	04/01/2019	0.00%	
28395	WADE	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28396	WAGRAM	SCOTLAND	83	2.00%	10/01/2009	0.00%	
28398	WARSAW	DUPLIN	31	2.25%	01/01/2011	0.00%	
28399	WHITE OAK	BLADEN	9	2.00%	10/01/2009	0.00%	
28401	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28401	WILMINGTON	PENDER	71	2.00%	10/01/2009	0.00%	
28402	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28403	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28404	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28405	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28406	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28408	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28409	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28410	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28411	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28411	WILMINGTON	PENDER	71	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28412	WILMINGTON	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28420	ASH	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28421	ATKINSON	PENDER	71	2.00%	10/01/2009	0.00%	
28422	BOLIVIA	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28423	BOLTON	BLADEN	9	2.00%	10/01/2009	0.00%	
28423	BOLTON	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28424	BRUNSWICK	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28425	BURGAW	PENDER	71	2.00%	10/01/2009	0.00%	
28428	CAROLINA BEACH	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28429	CASTLE HAYNE	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28430	CERRO GORDO	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28431	CHADBOURN	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28432	CLARENDON	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28433	CLARKTON	BLADEN	9	2.00%	10/01/2009	0.00%	
28433	CLARKTON	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28434	COUNCIL	BLADEN	9	2.00%	10/01/2009	0.00%	
28435	CURRIE	BLADEN	9	2.00%	10/01/2009	0.00%	
28435	CURRIE	PENDER	71	2.00%	10/01/2009	0.00%	
28436	DELCO	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28436	DELCO	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28438	EVERGREEN	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28439	FAIR BLUFF	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28441	GARLAND	BLADEN	9	2.00%	10/01/2009	0.00%	
28441	GARLAND	CUMBERLAND	26	2.25%	10/01/2009	0.00%	
28441	GARLAND	SAMPSON	82	2.25%	10/01/2009	0.00%	
28442	HALLSBORO	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28443	HAMPSTEAD	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28443	HAMPSTEAD	PENDER	71	2.00%	10/01/2009	0.00%	
28444	HARRELLS	BLADEN	9	2.00%	10/01/2009	0.00%	
28444	HARRELLS	DUPLIN	31	2.25%	01/01/2011	0.00%	
28444	HARRELLS	SAMPSON	82	2.25%	10/01/2009	0.00%	
28445	HOLLY RIDGE	ONSLOW	67	2.25%	10/01/2010	0.00%	
28445	HOLLY RIDGE	PENDER	71	2.00%	10/01/2009	0.00%	
28445	SURF CITY	PENDER	71	2.00%	10/01/2009	0.00%	
28447	IVANHOE	BLADEN	9	2.00%	10/01/2009	0.00%	
28447	IVANHOE	PENDER	71	2.00%	10/01/2009	0.00%	
28447	IVANHOE	SAMPSON	82	2.25%	10/01/2009	0.00%	
28448	KELLY	BLADEN	9	2.00%	10/01/2009	0.00%	
28449	KURE BEACH	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28450	LAKE WACCAMAW	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28451	LELAND	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28452	LONGWOOD	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28453	MAGNOLIA	DUPLIN	31	2.25%	01/01/2011	0.00%	
28453	MAGNOLIA	SAMPSON	82	2.25%	10/01/2009	0.00%	
28454	MAPLE HILL	ONSLOW	67	2.25%	10/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28454	MAPLE HILL	PENDER	71	2.00%	10/01/2009	0.00%	
28455	NAKINA	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28456	RIEGELWOOD	BLADEN	9	2.00%	10/01/2009	0.00%	
28456	RIEGELWOOD	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28456	RIEGELWOOD	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28457	ROCKY POINT	PENDER	71	2.00%	10/01/2009	0.00%	
28458	ROSE HILL	DUPLIN	31	2.25%	01/01/2011	0.00%	
28458	ROSE HILL	SAMPSON	82	2.25%	10/01/2009	0.00%	
28459	SHALLOTTE	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28460	SNEADS FERRY	ONSLOW	67	2.25%	10/01/2010	0.00%	
28461	SOUTHPORT	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28462	SUPPLY	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28463	TABOR CITY	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28464	TEACHEY	DUPLIN	31	2.25%	01/01/2011	0.00%	
28465	OAK ISLAND	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28466	WALLACE	DUPLIN	31	2.25%	01/01/2011	0.00%	
28466	WALLACE	PENDER	71	2.00%	10/01/2009	0.00%	
28466	WALLACE	SAMPSON	82	2.25%	10/01/2009	0.00%	
28467	CALABASH	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28468	SUNSET BEACH	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28469	OCEAN ISLE BEACH	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28470	SHALLOTTE	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28472	WHITEVILLE	COLUMBUS	24	2.00%	10/01/2009	0.00%	
28478	WILLARD	DUPLIN	31	2.25%	01/01/2011	0.00%	
28478	WILLARD	PENDER	71	2.00%	10/01/2009	0.00%	
28478	WILLARD	SAMPSON	82	2.25%	10/01/2009	0.00%	
28479	WINNABOW	BRUNSWICK	10	2.00%	10/01/2009	0.00%	
28480	WRIGHTSVILLE BEACH	NEW HANOVER	65	2.25%	10/01/2010	0.00%	
28501	KINSTON	JONES	52	2.25%	10/01/2018	0.00%	
28501	KINSTON	LENOIR	54	2.00%	10/01/2009	0.00%	
28504	KINSTON	JONES	52	2.25%	10/01/2018	0.00%	
28504	KINSTON	LENOIR	54	2.00%	10/01/2009	0.00%	
28508	ALBERTSON	DUPLIN	31	2.25%	01/01/2011	0.00%	
28509	ALLIANCE	PAMLICO	69	2.00%	10/01/2009	0.00%	
28510	ARAPAHOE	PAMLICO	69	2.00%	10/01/2009	0.00%	
28511	ATLANTIC	CARTERET	16	2.00%	10/01/2009	0.00%	
28512	ATLANTIC BEACH	CARTERET	16	2.00%	10/01/2009	0.00%	
28513	AYDEN	GREENE	40	2.25%	04/01/2013	0.00%	
28513	AYDEN	PITT	74	2.25%	10/01/2009	0.00%	
28515	BAYBORO	PAMLICO	69	2.00%	10/01/2009	0.00%	
28516	BEAUFORT	CARTERET	16	2.00%	10/01/2009	0.00%	
28518	BEULAVILLE	DUPLIN	31	2.25%	01/01/2011	0.00%	
28518	BEULAVILLE	ONSLOW	67	2.25%	10/01/2010	0.00%	
28519	BRIDGETON	CRAVEN	25	2.00%	10/01/2009	0.00%	
28520	CEDAR ISLAND	CARTERET	16	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28521	CHINQUAPIN	DUPLIN	31	2.25%	01/01/2011	0.00%	
28521	CHINQUAPIN	ONSLOW	67	2.25%	10/01/2010	0.00%	
28522	COMFORT	JONES	52	2.25%	10/01/2018	0.00%	
28523	COVE CITY	CRAVEN	25	2.00%	10/01/2009	0.00%	
28524	DAVIS	CARTERET	16	2.00%	10/01/2009	0.00%	
28525	DEEP RUN	DUPLIN	31	2.25%	01/01/2011	0.00%	
28525	DEEP RUN	LENOIR	54	2.00%	10/01/2009	0.00%	
28526	DOVER	CRAVEN	25	2.00%	10/01/2009	0.00%	
28526	DOVER	JONES	52	2.25%	10/01/2018	0.00%	
28526	DOVER	LENOIR	54	2.00%	10/01/2009	0.00%	
28527	ERNUL	CRAVEN	25	2.00%	10/01/2009	0.00%	
28528	GLOUCESTER	CARTERET	16	2.00%	10/01/2009	0.00%	
28529	GRANTSBORO	PAMLICO	69	2.00%	10/01/2009	0.00%	
28530	GRIFTON	CRAVEN	25	2.00%	10/01/2009	0.00%	
28530	GRIFTON	GREENE	40	2.25%	04/01/2013	0.00%	
28530	GRIFTON	LENOIR	54	2.00%	10/01/2009	0.00%	
28530	GRIFTON	PITT	74	2.25%	10/01/2009	0.00%	
28531	HARKERS ISLAND	CARTERET	16	2.00%	10/01/2009	0.00%	
28532	HAVELOCK	CARTERET	16	2.00%	10/01/2009	0.00%	
28532	HAVELOCK	CRAVEN	25	2.00%	10/01/2009	0.00%	
28533	CHERRY POINT	CRAVEN	25	2.00%	10/01/2009	0.00%	
28537	HOBUCKEN	PAMLICO	69	2.00%	10/01/2009	0.00%	
28538	HOOKERTON	GREENE	40	2.25%	04/01/2013	0.00%	
28538	HOOKERTON	LENOIR	54	2.00%	10/01/2009	0.00%	
28539	HUBERT	ONSLOW	67	2.25%	10/01/2010	0.00%	
28540	JACKSONVILLE	ONSLOW	67	2.25%	10/01/2010	0.00%	
28541	JACKSONVILLE	ONSLOW	67	2.25%	10/01/2010	0.00%	
28542	CAMP LEJEUNE	ONSLOW	67	2.25%	10/01/2010	0.00%	
28543	TARAWA TERRACE	ONSLOW	67	2.25%	10/01/2010	0.00%	
28544	MIDWAY PARK	ONSLOW	67	2.25%	10/01/2010	0.00%	
28545	MCCUTCHEON FIELD	ONSLOW	67	2.25%	10/01/2010	0.00%	
28546	JACKSONVILLE	ONSLOW	67	2.25%	10/01/2010	0.00%	
28547	CAMP LEJEUNE	ONSLOW	67	2.25%	10/01/2010	0.00%	
28551	LA GRANGE	GREENE	40	2.25%	04/01/2013	0.00%	
28551	LA GRANGE	LENOIR	54	2.00%	10/01/2009	0.00%	
28551	LA GRANGE	WAYNE	96	2.00%	10/01/2009	0.00%	
28552	LOWLAND	PAMLICO	69	2.00%	10/01/2009	0.00%	
28553	MARSHALLBERG	CARTERET	16	2.00%	10/01/2009	0.00%	
28554	MAURY	GREENE	40	2.25%	04/01/2013	0.00%	
28555	MAYSVILLE	JONES	52	2.25%	10/01/2018	0.00%	
28555	MAYSVILLE	ONSLOW	67	2.25%	10/01/2010	0.00%	
28556	MERRITT	PAMLICO	69	2.00%	10/01/2009	0.00%	
28557	MOREHEAD CITY	CARTERET	16	2.00%	10/01/2009	0.00%	
28560	NEW BERN	CRAVEN	25	2.00%	10/01/2009	0.00%	
28560	NEW BERN	PAMLICO	69	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28561	NEW BERN	CRAVEN	25	2.00%	10/01/2009	0.00%	
28562	NEW BERN	CRAVEN	25	2.00%	10/01/2009	0.00%	
28562	NEW BERN	JONES	52	2.25%	10/01/2018	0.00%	
28563	NEW BERN	CRAVEN	25	2.00%	10/01/2009	0.00%	
28564	NEW BERN	CRAVEN	25	2.00%	10/01/2009	0.00%	
28570	NEWPORT	CARTERET	16	2.00%	10/01/2009	0.00%	
28571	ORIENTAL	PAMLICO	69	2.00%	10/01/2009	0.00%	
28572	PINK HILL	DUPLIN	31	2.25%	01/01/2011	0.00%	
28572	PINK HILL	JONES	52	2.25%	10/01/2018	0.00%	
28572	PINK HILL	LENOIR	54	2.00%	10/01/2009	0.00%	
28572	PINK HILL	ONSLOW	67	2.25%	10/01/2010	0.00%	
28573	POLLOCKSVILLE	CRAVEN	25	2.00%	10/01/2009	0.00%	
28573	POLLOCKSVILLE	JONES	52	2.25%	10/01/2018	0.00%	
28574	RICHLANDS	DUPLIN	31	2.25%	01/01/2011	0.00%	
28574	RICHLANDS	JONES	52	2.25%	10/01/2018	0.00%	
28574	RICHLANDS	ONSLOW	67	2.25%	10/01/2010	0.00%	
28575	SALTER PATH	CARTERET	16	2.00%	10/01/2009	0.00%	
28577	SEALEVEL	CARTERET	16	2.00%	10/01/2009	0.00%	
28578	SEVEN SPRINGS	DUPLIN	31	2.25%	01/01/2011	0.00%	
28578	SEVEN SPRINGS	LENOIR	54	2.00%	10/01/2009	0.00%	
28578	SEVEN SPRINGS	WAYNE	96	2.00%	10/01/2009	0.00%	
28579	SMYRNA	CARTERET	16	2.00%	10/01/2009	0.00%	
28580	SNOW HILL	GREENE	40	2.25%	04/01/2013	0.00%	
28580	SNOW HILL	LENOIR	54	2.00%	10/01/2009	0.00%	
28581	STACY	CARTERET	16	2.00%	10/01/2009	0.00%	
28582	STELLA	CARTERET	16	2.00%	10/01/2009	0.00%	
28582	STELLA	ONSLOW	67	2.25%	10/01/2010	0.00%	
28583	STONEWALL	PAMLICO	69	2.00%	10/01/2009	0.00%	
28584	CAPE CARTERET	CARTERET	16	2.00%	10/01/2009	0.00%	
28584	CEDAR POINT	CARTERET	16	2.00%	10/01/2009	0.00%	
28584	PELETIER	CARTERET	16	2.00%	10/01/2009	0.00%	
28584	SWANSBORO	CARTERET	16	2.00%	10/01/2009	0.00%	
28584	SWANSBORO	ONSLOW	67	2.25%	10/01/2010	0.00%	
28585	TRENTON	JONES	52	2.25%	10/01/2018	0.00%	
28586	VANCEBORO	BEAUFORT	7	2.00%	10/01/2009	0.00%	
28586	VANCEBORO	CRAVEN	25	2.00%	10/01/2009	0.00%	
28586	VANCEBORO	PITT	74	2.25%	10/01/2009	0.00%	
28587	VANDEMERE	PAMLICO	69	2.00%	10/01/2009	0.00%	
28590	WINTERVILLE	PITT	74	2.25%	10/01/2009	0.00%	
28594	EMERALD ISLE	CARTERET	16	2.00%	10/01/2009	0.00%	
28601	HICKORY	ALEXANDER	2	2.25%	10/01/2009	0.00%	
28601	HICKORY	BURKE	12	2.00%	10/01/2009	0.00%	
28601	HICKORY	CALDWELL	14	2.00%	10/01/2009	0.00%	
28601	HICKORY	CATAWBA	18	2.25%	10/01/2009	0.00%	
28602	HICKORY	BURKE	12	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28602	HICKORY	CATAWBA	18	2.25%	10/01/2009	0.00%	
28603	HICKORY	CATAWBA	18	2.25%	10/01/2009	0.00%	
28604	BANNER ELK	AVERY	6	2.00%	10/01/2009	0.00%	
28604	BANNER ELK	WATAUGA	95	2.00%	10/01/2009	0.00%	
28604	BEECH MOUNTAIN	WATAUGA	95	2.00%	10/01/2009	0.00%	
28604	SEVEN DEVILS	WATAUGA	95	2.00%	10/01/2009	0.00%	
28604	SUGAR MOUNTAIN	WATAUGA	95	2.00%	10/01/2009	0.00%	
28605	BLOWING ROCK	AVERY	6	2.00%	10/01/2009	0.00%	
28605	BLOWING ROCK	CALDWELL	14	2.00%	10/01/2009	0.00%	
28605	BLOWING ROCK	WATAUGA	95	2.00%	10/01/2009	0.00%	
28606	BOOMER	CALDWELL	14	2.00%	10/01/2009	0.00%	
28606	BOOMER	WILKES	97	2.25%	10/01/2010	0.00%	
28607	BOONE	WATAUGA	95	2.00%	10/01/2009	0.00%	
28608	BOONE	WATAUGA	95	2.00%	10/01/2009	0.00%	
28609	CATAWBA	CATAWBA	18	2.25%	10/01/2009	0.00%	
28610	CLAREMONT	CATAWBA	18	2.25%	10/01/2009	0.00%	
28611	COLLETTSVILLE	AVERY	6	2.00%	10/01/2009	0.00%	
28611	COLLETTSVILLE	CALDWELL	14	2.00%	10/01/2009	0.00%	
28612	CONNELLY SPRINGS	BURKE	12	2.00%	10/01/2009	0.00%	
28612	CONNELLY SPRINGS	CATAWBA	18	2.25%	10/01/2009	0.00%	
28613	CONOVER	CATAWBA	18	2.25%	10/01/2009	0.00%	
28615	CRESTON	ASHE	5	2.25%	04/01/2015	0.00%	
28616	CROSSNORE	AVERY	6	2.00%	10/01/2009	0.00%	
28617	CRUMPLER	ASHE	5	2.25%	04/01/2015	0.00%	
28618	DEEP GAP	WATAUGA	95	2.00%	10/01/2009	0.00%	
28618	DEEP GAP	WILKES	97	2.25%	10/01/2010	0.00%	
28619	DREXEL	BURKE	12	2.00%	10/01/2009	0.00%	
28621	ELKIN	SURRY	86	2.25%	10/01/2009	0.00%	
28621	ELKIN	WILKES	97	2.25%	10/01/2010	0.00%	
28622	ELK PARK	AVERY	6	2.00%	10/01/2009	0.00%	
28622	ELK PARK	WATAUGA	95	2.00%	10/01/2009	0.00%	
28623	ENNICE	ALLEGHANY	3	2.00%	10/01/2009	0.00%	
28624	FERGUSON	WILKES	97	2.25%	10/01/2010	0.00%	
28625	STATESVILLE	IREDELL	49	2.00%	10/01/2009	0.00%	
28626	FLEETWOOD	ASHE	5	2.25%	04/01/2015	0.00%	
28627	GLADE VALLEY	ALLEGHANY	3	2.00%	10/01/2009	0.00%	
28628	GLEN ALPINE	BURKE	12	2.00%	10/01/2009	0.00%	
28629	GLENDALE SPRINGS	ASHE	5	2.25%	04/01/2015	0.00%	
28630	GRANITE FALLS	CALDWELL	14	2.00%	10/01/2009	0.00%	
28631	GRASSY CREEK	ALLEGHANY	3	2.00%	10/01/2009	0.00%	
28631	GRASSY CREEK	ASHE	5	2.25%	04/01/2015	0.00%	
28633	LENOIR	CALDWELL	14	2.00%	10/01/2009	0.00%	
28634	HARMONY	DAVIE	30	2.00%	10/01/2009	0.00%	
28634	HARMONY	IREDELL	49	2.00%	10/01/2009	0.00%	
28635	HAYS	WILKES	97	2.25%	10/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28636	HIDDENITE	ALEXANDER	2	2.25%	10/01/2009	0.00%	
28636	HIDDENITE	IREDELL	49	2.00%	10/01/2009	0.00%	
28637	HILDEBRAN	BURKE	12	2.00%	10/01/2009	0.00%	
28637	HILDEBRAN	CATAWBA	18	2.25%	10/01/2009	0.00%	
28638	HUDSON	CALDWELL	14	2.00%	10/01/2009	0.00%	
28640	JEFFERSON	ASHE	5	2.25%	04/01/2015	0.00%	
28640	JEFFERSON	WILKES	97	2.25%	10/01/2010	0.00%	
28641	JONAS RIDGE	BURKE	12	2.00%	10/01/2009	0.00%	
28642	JONESVILLE	WILKES	97	2.25%	10/01/2010	0.00%	
28642	JONESVILLE	YADKIN	99	2.00%	10/01/2009	0.00%	
28643	LANSING	ASHE	5	2.25%	04/01/2015	0.00%	
28644	LAUREL SPRINGS	ALLEGHANY	3	2.00%	10/01/2009	0.00%	
28644	LAUREL SPRINGS	ASHE	5	2.25%	04/01/2015	0.00%	
28644	LAUREL SPRINGS	WILKES	97	2.25%	10/01/2010	0.00%	
28645	LENOIR	CALDWELL	14	2.00%	10/01/2009	0.00%	
28645	LENOIR	WATAUGA	95	2.00%	10/01/2009	0.00%	
28645	LENOIR	WILKES	97	2.25%	10/01/2010	0.00%	
28646	LINVILLE	AVERY	6	2.00%	10/01/2009	0.00%	
28647	LINVILLE FALLS	BURKE	12	2.00%	10/01/2009	0.00%	
28649	MC GRADY	WILKES	97	2.25%	10/01/2010	0.00%	
28650	MAIDEN	CATAWBA	18	2.25%	10/01/2009	0.00%	
28650	MAIDEN	LINCOLN	55	2.25%	10/01/2018	0.00%	
28651	MILLERS CREEK	WILKES	97	2.25%	10/01/2010	0.00%	
28652	MINNEAPOLIS	AVERY	6	2.00%	10/01/2009	0.00%	
28653	MONTEZUMA	AVERY	6	2.00%	10/01/2009	0.00%	
28654	MORAVIAN FALLS	WILKES	97	2.25%	10/01/2010	0.00%	
28655	MORGANTON	BURKE	12	2.00%	10/01/2009	0.00%	
28655	MORGANTON	CALDWELL	14	2.00%	10/01/2009	0.00%	
28655	MORGANTON	MCDOWELL	59	2.00%	10/01/2009	0.00%	
28656	N WILKESBORO	WILKES	97	2.25%	10/01/2010	0.00%	
28657	NEWLAND	AVERY	6	2.00%	10/01/2009	0.00%	
28657	NEWLAND	BURKE	12	2.00%	10/01/2009	0.00%	
28658	NEWTON	CATAWBA	18	2.25%	10/01/2009	0.00%	
28659	N WILKESBORO	WILKES	97	2.25%	10/01/2010	0.00%	
28660	OLIN	IREDELL	49	2.00%	10/01/2009	0.00%	
28661	PATTERSON	CALDWELL	14	2.00%	10/01/2009	0.00%	
28662	PINEOLA	AVERY	6	2.00%	10/01/2009	0.00%	
28663	PINEY CREEK	ALLEGHANY	3	2.00%	10/01/2009	0.00%	
28664	PLUMTREE	AVERY	6	2.00%	10/01/2009	0.00%	
28665	PURLEAR	WILKES	97	2.25%	10/01/2010	0.00%	
28666	ICARD	BURKE	12	2.00%	10/01/2009	0.00%	
28667	RHODHISS	CALDWELL	14	2.00%	10/01/2009	0.00%	
28668	ROARING GAP	ALLEGHANY	3	2.00%	10/01/2009	0.00%	
28669	ROARING RIVER	WILKES	97	2.25%	10/01/2010	0.00%	
28670	RONDA	WILKES	97	2.25%	10/01/2010	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28671	RUTHERFORD COLLEGE	BURKE	12	2.00%	10/01/2009	0.00%	
28672	SCOTTVILLE	ASHE	5	2.25%	04/01/2015	0.00%	
28673	SHERRILLS FORD	CATAWBA	18	2.25%	10/01/2009	0.00%	
28673	SHERRILLS FORD	LINCOLN	55	2.25%	10/01/2018	0.00%	
28675	SPARTA	ALLEGHANY	3	2.00%	10/01/2009	0.00%	
28676	STATE ROAD	SURRY	86	2.25%	10/01/2009	0.00%	
28676	STATE ROAD	WILKES	97	2.25%	10/01/2010	0.00%	
28677	STATESVILLE	IREDELL	49	2.00%	10/01/2009	0.00%	
28678	STONY POINT	ALEXANDER	2	2.25%	10/01/2009	0.00%	
28678	STONY POINT	IREDELL	49	2.00%	10/01/2009	0.00%	
28679	SUGAR GROVE	WATAUGA	95	2.00%	10/01/2009	0.00%	
28680	MORGANTON	BURKE	12	2.00%	10/01/2009	0.00%	
28681	TAYLORSVILLE	ALEXANDER	2	2.25%	10/01/2009	0.00%	
28682	TERRELL	CATAWBA	18	2.25%	10/01/2009	0.00%	
28683	THURMOND	SURRY	86	2.25%	10/01/2009	0.00%	
28683	THURMOND	WILKES	97	2.25%	10/01/2010	0.00%	
28684	TODD	ASHE	5	2.25%	04/01/2015	0.00%	
28684	TODD	WATAUGA	95	2.00%	10/01/2009	0.00%	
28685	TRAPHILL	WILKES	97	2.25%	10/01/2010	0.00%	
28687	STATESVILLE	IREDELL	49	2.00%	10/01/2009	0.00%	
28688	TURNERSBURG	IREDELL	49	2.00%	10/01/2009	0.00%	
28689	UNION GROVE	IREDELL	49	2.00%	10/01/2009	0.00%	
28689	UNION GROVE	YADKIN	99	2.00%	10/01/2009	0.00%	
28690	VALDESE	BURKE	12	2.00%	10/01/2009	0.00%	
28691	VALLE CRUCIS	WATAUGA	95	2.00%	10/01/2009	0.00%	
28692	VILAS	WATAUGA	95	2.00%	10/01/2009	0.00%	
28693	WARRENSVILLE	ASHE	5	2.25%	04/01/2015	0.00%	
28694	WEST JEFFERSON	ASHE	5	2.25%	04/01/2015	0.00%	
28697	WILKESBORO	WILKES	97	2.25%	10/01/2010	0.00%	
28698	ZIONVILLE	ASHE	5	2.25%	04/01/2015	0.00%	
28698	ZIONVILLE	WATAUGA	95	2.00%	10/01/2009	0.00%	
28699	SCOTTS	IREDELL	49	2.00%	10/01/2009	0.00%	
28701	ALEXANDER	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28702	ALMOND	SWAIN	87	2.25%	04/01/2019	0.00%	
28704	ARDEN	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28704	ARDEN	HENDERSON	45	2.00%	10/01/2009	0.00%	
28705	BAKERSVILLE	MITCHELL	61	2.00%	10/01/2009	0.00%	
28707	BALSAM	JACKSON	50	2.25%	10/01/2009	0.00%	
28708	BALSAM GROVE	TRANSYLVANIA	88	2.00%	10/01/2009	0.00%	
28709	BARNARDSVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28710	BAT CAVE	HENDERSON	45	2.00%	10/01/2009	0.00%	
28711	BLACK MOUNTAIN	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28711	BLACK MOUNTAIN	HENDERSON	45	2.00%	10/01/2009	0.00%	
28711	BLACK MOUNTAIN	MCDOWELL	59	2.00%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28711	BLACK MOUNTAIN	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28712	BREVARD	TRANSYLVANIA	88	2.00%	10/01/2009	0.00%	
28713	BRYSON CITY	SWAIN	87	2.25%	04/01/2019	0.00%	
28714	BURNSVILLE	YANCEY	100	2.00%	10/01/2009	0.00%	
28715	CANDLER	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28716	CANTON	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28716	CANTON	HAYWOOD	44	2.25%	10/01/2009	0.00%	
28717	CASHIERS	JACKSON	50	2.25%	10/01/2009	0.00%	
28718	CEDAR MOUNTAIN	TRANSYLVANIA	88	2.00%	10/01/2009	0.00%	
28719	CHEROKEE	CHEROKEE	20	2.25%	10/01/2016	0.00%	
28719	CHEROKEE	SWAIN	87	2.25%	04/01/2019	0.00%	
28720	CHIMNEY ROCK	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28721	CLYDE	HAYWOOD	44	2.25%	10/01/2009	0.00%	
28722	COLUMBUS	POLK	75	2.00%	10/01/2009	0.00%	
28723	CULLOWHEE	JACKSON	50	2.25%	10/01/2009	0.00%	
28724	DANA	HENDERSON	45	2.00%	10/01/2009	0.00%	
28725	DILLSBORO	JACKSON	50	2.25%	10/01/2009	0.00%	
28726	EAST FLAT ROCK	HENDERSON	45	2.00%	10/01/2009	0.00%	
28727	EDNEYVILLE	HENDERSON	45	2.00%	10/01/2009	0.00%	
28728	ENKA	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28729	ETOWAH	HENDERSON	45	2.00%	10/01/2009	0.00%	
28730	FAIRVIEW	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28731	FLAT ROCK	HENDERSON	45	2.00%	10/01/2009	0.00%	
28732	FLETCHER	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28732	FLETCHER	HENDERSON	45	2.00%	10/01/2009	0.00%	
28733	FONTANA DAM	GRAHAM	38	2.25%	04/01/2019	0.00%	
28734	FRANKLIN	MACON	56	2.00%	10/01/2009	0.00%	
28735	GERTON	HENDERSON	45	2.00%	10/01/2009	0.00%	
28736	GLENVILLE	JACKSON	50	2.25%	10/01/2009	0.00%	
28738	HAZELWOOD	HAYWOOD	44	2.25%	10/01/2009	0.00%	
28739	HENDERSONVILLE	HENDERSON	45	2.00%	10/01/2009	0.00%	
28739	HENDERSONVILLE	TRANSYLVANIA	88	2.00%	10/01/2009	0.00%	
28740	GREEN MOUNTAIN	YANCEY	100	2.00%	10/01/2009	0.00%	
28741	HIGHLANDS	JACKSON	50	2.25%	10/01/2009	0.00%	
28741	HIGHLANDS	MACON	56	2.00%	10/01/2009	0.00%	
28742	HORSE SHOE	HENDERSON	45	2.00%	10/01/2009	0.00%	
28743	HOT SPRINGS	MADISON	57	2.25%	10/01/2020	0.00%	
28744	FRANKLIN	MACON	56	2.00%	10/01/2009	0.00%	
28745	LAKE JUNALUSKA	HAYWOOD	44	2.25%	10/01/2009	0.00%	
28746	LAKE LURE	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28747	LAKE TOXAWAY	TRANSYLVANIA	88	2.00%	10/01/2009	0.00%	
28748	LEICESTER	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28749	LITTLE SWITZERLAND	MCDOWELL	59	2.00%	10/01/2009	0.00%	
28750	LYNN	POLK	75	2.00%	10/01/2009	0.00%	
28751	MAGGIE VALLEY	HAYWOOD	44	2.25%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28752	MARION	MCDOWELL	59	2.00%	10/01/2009	0.00%	
28752	MARION	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28753	MARSHALL	MADISON	57	2.25%	10/01/2020	0.00%	
28754	MARS HILL	MADISON	57	2.25%	10/01/2020	0.00%	
28754	MARS HILL	YANCEY	100	2.00%	10/01/2009	0.00%	
28755	MICAVILLE	YANCEY	100	2.00%	10/01/2009	0.00%	
28756	MILL SPRING	POLK	75	2.00%	10/01/2009	0.00%	
28756	MILL SPRING	RUTHERFORD	81	2.25%	10/01/2018	0.00%	
28757	MONTREAT	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28758	MOUNTAIN HOME	HENDERSON	45	2.00%	10/01/2009	0.00%	
28759	MILLS RIVER	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28759	MILLS RIVER	HENDERSON	45	2.00%	10/01/2009	0.00%	
28760	NAPLES	HENDERSON	45	2.00%	10/01/2009	0.00%	
28761	NEBO	BURKE	12	2.00%	10/01/2009	0.00%	
28761	NEBO	MCDOWELL	59	2.00%	10/01/2009	0.00%	
28762	OLD FORT	MCDOWELL	59	2.00%	10/01/2009	0.00%	
28763	OTTO	MACON	56	2.00%	10/01/2009	0.00%	
28765	PENLAND	MITCHELL	61	2.00%	10/01/2009	0.00%	
28766	PENROSE	HENDERSON	45	2.00%	10/01/2009	0.00%	
28766	PENROSE	TRANSYLVANIA	88	2.00%	10/01/2009	0.00%	
28768	PISGAH FOREST	TRANSYLVANIA	88	2.00%	10/01/2009	0.00%	
28770	RIDGECREST	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28771	ROBBINSVILLE	GRAHAM	38	2.25%	04/01/2019	0.00%	
28772	ROSMAN	TRANSYLVANIA	88	2.00%	10/01/2009	0.00%	
28773	SALUDA	HENDERSON	45	2.00%	10/01/2009	0.00%	
28773	SALUDA	POLK	75	2.00%	10/01/2009	0.00%	
28774	SAPPHIRE	JACKSON	50	2.25%	10/01/2009	0.00%	
28774	SAPPHIRE	TRANSYLVANIA	88	2.00%	10/01/2009	0.00%	
28775	SCALY MOUNTAIN	MACON	56	2.00%	10/01/2009	0.00%	
28776	SKYLAND	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28777	SPRUCE PINE	MCDOWELL	59	2.00%	10/01/2009	0.00%	
28777	SPRUCE PINE	MITCHELL	61	2.00%	10/01/2009	0.00%	
28778	SWANNANOA	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28779	SYLVA	JACKSON	50	2.25%	10/01/2009	0.00%	
28781	TOPTON	CHEROKEE	20	2.25%	10/01/2016	0.00%	
28781	TOPTON	MACON	56	2.00%	10/01/2009	0.00%	
28782	TRYON	POLK	75	2.00%	10/01/2009	0.00%	
28783	TUCKASEGEE	JACKSON	50	2.25%	10/01/2009	0.00%	
28784	TUXEDO	HENDERSON	45	2.00%	10/01/2009	0.00%	
28785	WAYNESVILLE	HAYWOOD	44	2.25%	10/01/2009	0.00%	
28786	WAYNESVILLE	HAYWOOD	44	2.25%	10/01/2009	0.00%	
28787	WEAVERVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28787	WEAVERVILLE	MADISON	57	2.25%	10/01/2020	0.00%	
28788	WEBSTER	JACKSON	50	2.25%	10/01/2009	0.00%	
28789	WHITTIER	JACKSON	50	2.25%	10/01/2009	0.00%	

Zip Code	City Name	County Name	County Code	County Tax	Effective Date for Rate	Transit Tax	Effective Date for Transit Tax
28789	WHITTIER	SWAIN	87	2.25%	04/01/2019	0.00%	
28790	ZIRCONIA	HENDERSON	45	2.00%	10/01/2009	0.00%	
28791	HENDERSONVILLE	HENDERSON	45	2.00%	10/01/2009	0.00%	
28792	HENDERSONVILLE	HENDERSON	45	2.00%	10/01/2009	0.00%	
28792	HENDERSONVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28793	HENDERSONVILLE	HENDERSON	45	2.00%	10/01/2009	0.00%	
28801	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28802	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28803	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28804	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28805	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28806	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28810	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28813	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28814	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28815	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28816	ASHEVILLE	BUNCOMBE	11	2.25%	04/01/2012	0.00%	
28901	ANDREWS	CHEROKEE	20	2.25%	10/01/2016	0.00%	
28902	BRASSTOWN	CHEROKEE	20	2.25%	10/01/2016	0.00%	
28902	BRASSTOWN	CLAY	22	2.25%	10/01/2018	0.00%	
28903	CULBERSON	CHEROKEE	20	2.25%	10/01/2016	0.00%	
28904	HAYESVILLE	CLAY	22	2.25%	10/01/2018	0.00%	
28905	MARBLE	CHEROKEE	20	2.25%	10/01/2016	0.00%	
28906	MURPHY	CHEROKEE	20	2.25%	10/01/2016	0.00%	
28909	WARNE	CLAY	22	2.25%	10/01/2018	0.00%	