

State of Mississippi

EXPENSES AND APPROPRIATIONS OF THE MISSISSIPPI LEGISLATURE

2004 REGULAR SESSION

JULY 2004

State of Mississippi
OFFICE OF THE STATE AUDITOR
PHIL BRYANT
Auditor

July 9, 2004

**Governor Haley Barbour
Lt. Governor Amy Tuck
Speaker of the House Billy McCoy
Members of the Legislature
The New Capitol Building
Jackson, Mississippi**

As you are aware, Section 113 of the Mississippi Constitution states, "The auditor shall, within sixty days after the adjournment of the legislature, prepare and publish a full statement of all money expended at such session, specifying the items and amount of each item, and to whom, and for what paid; and he shall also publish the amounts of all appropriations."

It is important to remember the following compliance report is prepared by the Department of Finance and Administration in accordance with Section 7-7-45, Mississippi Code, Annotated (1972). Any specific questions regarding the report would best be directed to the Department of Finance and Administration.

Fiscal Year 2005 appropriations made by the Legislature were \$3,595,725,332 from the General Fund, \$9,069,437,038 from various special funds and an additional \$75,723,374 for funds managed outside the State Treasury. The Legislature re-appropriated \$49,389,810 of Fiscal Year 2004 appropriations for Fiscal Year 2005. This report also reflects Legislative expenses of \$18,148,919 for the period beginning May 1, 2003 through May 15, 2004.

I am grateful to the staffs of the Legislature and the Department of Finance and Administration for their help in preparing this report.

With best regards, I remain,

Sincerely,

A handwritten signature in black ink that reads "Phil Bryant".

**Phil Bryant
State Auditor**

PB/dm

TABLE OF CONTENTS

<u>STATEMENT</u>		<u>PAGE</u>
	APPROPRIATIONS	
A	Appropriations Passed by the 2004 Regular Session of the Legislature	1
A1	Statement of Appropriations Passed by the 2004 Regular Session of the Legislature for the Fiscal Year Ending June 30, 2005	3
A2	Statement of Reappropriations of Fiscal 2004 Appropriations by the Regular Legislative Session of 2004 for the Fiscal Year Ending June 30, 2005	11
A3	Statement of Additional Appropriations for the Fiscal Year Ending June 30, 2004	13
	EXPENSES OF THE 2004 REGULAR LEGISLATIVE SESSION	
B	Expenses Incurred by the Legislature	15
B1	Regular Legislative Session - Senate	17
B2	Legislative Expenses - Senate	19
B3	Legislative Expense Totals by Members - Senate	21
B4	Regular Legislative Session - House of Representatives	23
B5	Legislative Expenses - House of Representatives	27
B6	Legislative Expense Totals by Members - House of Representatives	31
B7	Employees' Salaries, Pages' Salaries & Operating Expenses - Senate	37
B8	Employees' Salaries, Pages' Salaries & Operating Expenses - House of Representatives	45
B9	Employees' Salaries & Operating Expenses - Joint Legislative Operations	55

STATEMENT A

APPROPRIATIONS PASSED BY THE 2004 REGULAR SESSION OF THE LEGISLATURE*

	<u>General Fund</u>	<u>Special Funds</u>	<u>Funds Managed Outside State Treasury</u>	<u>Total</u>
Appropriations for Fiscal Year 2005	\$ 3,595,725,332	\$ 9,069,437,038	\$ 75,723,374	\$ 12,740,885,744
Reappropriations of Fiscal Year 2004 Appropriations	3,298	49,386,512		49,389,810
Additional Appropriations for Fiscal Year 2004	11,100,000	350,409,588		361,509,588
Grand Total	<u>\$ 3,606,828,630</u>	<u>\$ 9,469,233,138</u>	<u>\$ 75,723,374</u>	<u>\$ 13,151,785,142</u>

* The appropriations information is taken from the State of Mississippi Fiscal Year 2005 Budget compiled by the Joint Legislative Budget Committee.

(This page left blank intentionally)

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED BY THE 2004 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2005

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
<u>LEGISLATIVE</u>					
H1726	Legislative Expense - Monthly Allowance	119	\$ 3,366,090	\$	\$ 3,366,090
H1726	Legislative Expense - Regular	119	13,772,032		13,772,032
H1726	Joint Legislative Budget Committee	119	2,653,867		2,653,867
H1726	Joint Legislative Peer Committee	119	1,890,149		1,890,149
H1726	Joint Legislative Reapportionment Committee	119	138,988	102,500	241,488
H1726	The Energy Council	119	23,463		23,463
H1726	Commission on Interstate Cooperation	119	180,717		180,717
H1726	Southern Growth Policies Board	119	22,842		22,842
H1726	Southern States Energy Board	119	27,288		27,288
H1726	Commission on Uniform State Laws	119	26,400		26,400
TOTAL LEGISLATIVE			22,101,836	102,500	22,204,336
<u>JUDICIARY AND JUSTICE</u>					
H1728	Attorney General	118	5,978,858	18,910,878	24,889,736
H1731	Office of Capital Defense Counsel	125	684,154	120,000	804,154
H1732	Office of Capital Post-Conviction Counsel	117	681,461		681,461
H1729	District Attorneys and Staff	130	15,567,028		15,567,028
S3104	Commission on Judicial Performance	102	349,022	62,800	411,822
H1728	Status Of Women, Comm on the- Att Gen	118		100,000	100,000
H1730	Supreme Court Services	121	4,873,284	568,869	5,442,153
H1730	Administrative Office of Courts	121	1,061,059	9,676,515	10,737,574
H1730	Court of Appeals	121	3,863,874		3,863,874
H1730	Trial Judges	121	16,516,178		16,516,178
H1730	Board of Bar Admissions	121		302,358	302,358
H1730	Continuing Legal Education Fund	121		119,210	119,210
TOTAL JUDICIARY AND JUSTICE			49,574,918	29,860,630	79,435,548
<u>EXECUTIVE AND ADMINISTRATIVE</u>					
S3105	Ethics Commission	110	531,811		531,811
S3108	Governor's Mansion	101	393,077	367,500	760,577
S3108	Governor's Office - Support	101	1,830,092	634,996	2,465,088
S3109	Secretary of State	68		9,964,285	9,964,285
TOTAL EXECUTIVE AND ADMINISTRATIVE			2,754,980	10,966,781	13,721,761

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED BY THE 2004 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2005

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
<u>FISCAL AFFAIRS</u>					
S3107	Department of Audit	111	\$ 5,722,582	\$ 4,169,337	\$ 9,891,919
S3106	Department of Finance and Administration	112	11,236,200	18,959,609	30,195,809
S3106	Tort Claims	112		10,304,992	10,304,992
S3106	Medical Malpractice	112		250,000	250,000
S3123	Gaming Commission	92	3,657,779	7,092,866	10,750,645
S3128	Tax Commission Support	94	41,256,303	6,469,347	47,725,650
S3128	License Tag Commission	94	1,086,694		1,086,694
S3111	State Treasurer	103	582,785	2,362,358	2,945,143
S3111	Health Care Trust Fund	103		107,429	107,429
S3111	Investing Funds	103		125,000	125,000
S3111	MACS Program - Administrative Fund	103		297,313	297,313
S3111	MPACT Program - Administrative Fund	103		1,493,301	1,493,301
S3111	MPACT Trust Fund Tuition Payments	103		8,500,000	8,500,000
TOTAL FISCAL AFFAIRS			63,542,343	60,131,552	123,673,895
<u>PUBLIC EDUCATION</u>					
Department of Education:					
H1696	Gen Educ Prgs & HB4 Administration	81	64,066,430	659,254,666	723,321,096
H1696	Vocational & Technical	81	67,995,613	24,073,829	92,069,442
H1696	Chickasaw Interest	81	9,249,612	3,838,519	13,088,131
H1696	Mississippi Adequate Education Program	81	1,534,965,705	288,110,016	1,823,075,721
H1696	Schools for the Blind and Deaf	81	10,746,908	994,031	11,740,939
H1696	Authority for Educational Television	81	5,425,916	4,758,012	10,183,928
H1696	Library Commission	81	10,623,362	2,888,926	13,512,288
TOTAL PUBLIC EDUCATION			1,703,073,546	983,917,999	2,686,991,545
<u>HIGHER EDUCATION</u>					
Institutions of Higher Learning:					
S3120	Universities - General Support	88	250,985,000	438,115,356	689,100,356
S3117	Student Financial Aid	109	26,933,009	13,174,474	40,107,483
S3118	Subsidiary Programs - Consolidated	85	15,834,953	50,886,161	66,721,114
S3119	UM - Medical Center Consolidated	105	131,139,243	491,834,224	622,973,467

STATEMENT A - SCHEDULE 1

**STATEMENT OF APPROPRIATIONS PASSED BY THE 2004 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2005**

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
	Community and Junior College Board:				
S3121	Administration	115	\$ 5,482,498	\$ 53,935,859	\$ 59,418,357
S3122	Support	114	111,761,026	44,552,286	156,313,312
	TOTAL HIGHER EDUCATION		542,135,729	1,092,498,360	1,634,634,089
	<u>PUBLIC HEALTH</u>				
H1735	Department of Health	134	29,062,469	225,839,702	254,902,171
H1735	Federal Bioterrorism Preparedness Program	134		16,217,101	16,217,101
H1735	Local Governments & Rural Water Systems	134		33,552,000	33,552,000
H1735	Tobacco Pilot Program	134		8,000,000	8,000,000
	TOTAL PUBLIC HEALTH		29,062,469	283,608,803	312,671,272
	<u>HOSPITALS AND HOSPITAL SCHOOLS</u>				
S3142	Department of Mental Health - Consolidated	89	188,182,061	356,674,060	544,856,121
	TOTAL HOSPITALS AND HOSPITAL SCHOOLS		188,182,061	356,674,060	544,856,121
	<u>AGRICULTURE AND ECONOMIC DEVELOPMENT</u>				
S3129	Department of Agriculture & Commerce:	95	7,547,949	5,580,017	13,127,966
S3129	Beaver Control Program	95		718,000	718,000
S3130	Egg Marketing Board	69		74,805	74,805
S3132	Board of Animal Health	87	1,217,489	454,419	1,671,908
	Fair Commission:				
S3134	Support	56		4,050,503	4,050,503
S3133	Dixie National Livestock Show	97		934,150	934,150
S3133	County Livestock Shows	97	207,510	12,000	219,510
	Institutions of Higher Learning Agricultural Programs:				
S3112	ASU - Agricultural Programs	99	3,805,545	76,097	3,881,642
S3113	MSU - Agricultural & Forestry Experiment Station	104	17,185,964	9,218,651	26,404,615
S3114	MSU - Cooperative Extension Service	106	19,039,892	16,236,207	35,276,099
S3115	MSU - Forest and Wildlife Research Center	107	4,415,789	1,323,488	5,739,277
S3116	MSU - College of Veterinary Medicine	108	10,802,456	8,322,385	19,124,841

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED BY THE 2004 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2005

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
S3126	Mississippi Development Authority Support	93	\$ 18,604,533	\$ 149,455,431	\$ 168,059,964
S3126	Mississippi Technology Alliance	93	1,250,000		1,250,000
S3126	Stennis - Space Commerce Initiative	93	728,398		728,398
TOTAL AGRICULTURE AND ECONOMIC DEVELOPMENT			84,805,525	196,456,153	281,261,678
<u>CONSERVATION</u>					
H1739	Department of Archives & History	124	8,242,801	3,614,131	11,856,932
H1739	Local Government Records	124		73,918	73,918
H1743	Department of Environmental Quality	131	11,521,271	126,806,452	138,327,723
H1736	Forestry Commission	132	19,782,777	8,691,299	28,474,076
S3135	Forest Inventory, Miss Institute For	82		225,534	225,534
H1742	Grand Gulf Military Monument Commission	126	217,885	146,661	364,546
H1733	Department of Marine Resources	123	1,805,270	8,578,114	10,383,384
H1733	Tideland Projects	123		6,600,000	6,600,000
H1744	Mississippi River Parkway Commission	129	25,488	13,762	39,250
H1714	Oil and Gas Board	75		1,777,815	1,777,815
H1738	Soil & Water Conservation Commission	127	711,260	3,281,459	3,992,719
S3136	Tennessee-Tombigbee Waterway Development Auth	96	92,748	222,080	314,828
H1741	Department of Wildlife, Fisheries and Parks	116	9,519,764	45,166,533	54,686,297
TOTAL CONSERVATION			51,919,264	205,197,758	257,117,022
<u>INSURANCE AND BANKING</u>					
S3145	Department of Banking and Consumer Finance	65		5,183,767	5,183,767
H1745	Department of Insurance Support	77		7,802,564	7,802,564
H1745	Rural Fire Truck Acquisition Assistance Program	77		4,950,268	4,950,268
S3125	Fire Fighters Memorial Burn Center	28		18,406	18,406
H1746	State Fire Academy	48		4,074,045	4,074,045
S3159	Workers' Compensation Commission	67		5,657,090	5,657,090
Public Employees' Retirement System:					
H1716	Administration and Building	42		9,700,900	9,700,900
H1727	Teachers' Retirement	27	21,600		21,600
TOTAL INSURANCE AND BANKING			21,600	37,387,040	37,408,640

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED BY THE 2004 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2005

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
<u>CORRECTIONS</u>					
Department of Corrections:					
S3137	Support	98	\$ 134,954,373	\$ 12,995,108	\$ 147,949,481
S3137	Medical Services	98	20,965,050	8,865,803	29,830,853
S3137	Parole Board	98	506,850		506,850
S3137	Private Prisons	98	38,310,945	15,772,317	54,083,262
S3137	Regional Facilities	98	16,886,846	6,781,805	23,668,651
S3137	Farming Operations	98		2,818,647	2,818,647
S3137	Reimbursement - Local Confinement	98	5,418,851	1,824,209	7,243,060
TOTAL CORRECTIONS			217,042,915	49,057,889	266,100,804
<u>INTERDEPARTMENTAL SERVICE AGENCIES</u>					
S3124	Information Technology Services	63		33,645,378	33,645,378
S3127	Personnel Board	91		5,299,527	5,299,527
S3127	Training Fund	91		542,893	542,893
TOTAL INTERDEPARTMENTAL SERVICE AGENCIES				39,487,798	39,487,798
<u>SOCIAL WELFARE</u>					
H1734	Governor's Office - Division of Medicaid	122	247,025,158	3,638,472,190	3,885,497,348
H1747	Department of Human Services	120	74,510,786	374,226,506	448,737,292
Department of Rehabilitation Services:					
H1748	Special Disability Program	133	1,003,642	20,336,662	21,340,304
H1748	Vocational Rehabilitation	133	4,734,082	40,908,209	45,642,291
H1748	Vocational Rehab for the Blind	133	1,053,999	10,490,527	11,544,526
H1748	Disability Determination Services	133		34,407,894	34,407,894
H1748	Spinal Cord & Head Injury Program	133		10,447,956	10,447,956
H1748	Office of Support Services	133		2,356,887	2,356,887
H1748	Establishment & Construction Grants	133		4,000,000	4,000,000
S3148	Employment Security Commission	34		142,442,878	142,442,878
TOTAL SOCIAL WELFARE			328,327,667	4,278,089,709	4,606,417,376

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED BY THE 2004 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2005

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
<u>MILITARY, POLICE AND VETERANS' AFFAIRS</u>					
S3138	Emergency Management	100	\$ 929,698	\$ 3,621,372	\$ 4,551,070
S3138	Disaster Relief Consolidated	100	1,621,000	86,794,856	88,415,856
S3139	Military Department Consolidated	86	4,117,994	52,902,980	57,020,974
	Department of Public Safety:				
S3141	Crime Lab	84	4,223,569	1,766,760	5,990,329
S3141	Crime Lab - State Medical Examiner	84	202,765	132,689	335,454
S3141	Division of Highway Safety Patrol	84	32,186,891	14,671,999	46,858,890
S3141	Homeland Security, Office of	84	423,627	607,220	1,030,847
S3141	Law Enforcement Officers' Training Academy	84	573,164	1,023,979	1,597,143
S3141	Bureau of Narcotics	84	9,867,847	2,212,713	12,080,560
S3141	Public Safety Planning	84	453,189	20,840,750	21,293,939
S3141	Support Services	84	5,461,834	3,368,955	8,830,789
S3141	Council on Aging	84		669,974	669,974
S3141	Board on County Jail Officer Stds/Tng	84		658,040	658,040
S3141	Emergency Telecommunications Board	84		617,929	617,929
S3141	Law Enforcement Officers' Stds/Tng	84		2,593,637	2,593,637
S3143	Veterans' Affairs Board	90	1,355,025	26,822,997	28,178,022
H1717	Veterans' Home Purchase Board	43		31,902,565	31,902,565
	TOTAL MILITARY, POLICE AND VETERANS' AFFAIRS		61,416,603	251,209,415	312,626,018
<u>LOCAL ASSISTANCE</u>					
S3128	Homestead Exemption Reimbursement	94	75,377,073		75,377,073
	TOTAL LOCAL ASSISTANCE		75,377,073		75,377,073
<u>REGULATORY AGENCIES</u>					
H1702	Board of Agricultural Aviation	71		99,005	99,005
S3144	Board of Architecture	57		239,362	239,362
H1703	Athletic Commission	31		107,791	107,791
H1704	Auctioneer's Commission	30		98,306	98,306
H1708	Board of Barber Examiners	73		211,882	211,882
S3146	Board of Chiropractic Examiners	58		42,540	42,540
H1705	Board of Cosmetology	70		735,724	735,724
S3147	Board of Dental Examiners	64		622,001	622,001
H1709	Board of Reg. for Prof. Engineers and Land Surveyors	74		446,540	446,540

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED BY THE 2004 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2005

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
H1737	Board of Registration for Foresters	41		30,800	30,800
S3149	Board of Funeral Services	35	\$	\$ 195,467	\$ 195,467
S3150	Board of Registered Professional Geologists	45		151,075	151,075
S3151	Board of Massage Therapy	62		100,000	100,000
H1711	Board of Medical Licensure	51		1,897,779	1,897,779
S3152	Motor Vehicle Commission	66		258,872	258,872
H1713	Board of Nursing	61		1,948,900	1,948,900
H1712	Board of Nursing Home Administrators	53		142,882	142,882
H1715	Board of Optometry	76		79,820	79,820
S3153	Board of Pharmacy	59		1,054,889	1,054,889
S3154	Professional Counselors Licensing Board	60		94,327	94,327
H1706	Board of Psychology	29		95,000	95,000
H1727	Board of Physical Therapy	27		195,015	195,015
S3155	Board of Public Accountancy	46		527,481	527,481
S3156	Board of Public Contractors	47		1,463,231	1,463,231
H1718	Public Service Commission	50		5,351,772	5,351,772
H1718	No Call Telephone Solicitation	50		169,000	169,000
H1719	Public Utilities Staff	52		2,125,307	2,125,307
H1721	Real Estate Commission	37		982,087	982,087
H1720	Appraiser Licensing & Certification Board	54		342,836	342,836
H1723	Exam for Soc Wks/Marriage and Family Therapists	39		315,379	315,379
S3158	Board of Veterinary Examiners	44		111,700	111,700
	TOTAL REGULATORY AGENCIES			20,236,770	20,236,770
	<u>MISCELLANEOUS</u>				
H1740	Arts Commission	128	1,211,551	1,564,274	2,775,825
H1722	Veterans Memorial Stadium Commission	38		1,338,768	1,338,768
	TOTAL MISCELLANEOUS		1,211,551	2,903,042	4,114,593
	<u>TRANSPORTATION</u>				
H1725	Department of Transportation	40		897,603,972	897,603,972
S3157	State Aid Road Construction	113		118,968,304	118,968,304
	TOTAL TRANSPORTATION			1,016,572,276	1,016,572,276

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED BY THE 2004 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2005

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
<u>DEBT SERVICE</u>					
	State Treasurer's Office				
S3110	Bank Service Charges	83	\$ 950,000	\$	\$ 950,000
S3110	Bonds & Interest	83	174,225,252	155,078,503	329,303,755
	TOTAL DEBT SERVICE		175,175,252	155,078,503	330,253,755
	TOTAL GENERAL OR SPECIAL FUND ACCOUNTS		\$ 3,595,725,332	\$ 9,069,437,038	12,665,162,370
<u>FUNDS MANAGED OUTSIDE STATE TREASURY</u>					
H1707	Mississippi Coast Coliseum Commission	72		4,078,438	4,078,438
H1710	Port Authority at Gulfport	55		38,860,316	38,860,316
H1697	Pat Harrison Waterway District	36		5,755,132	5,755,132
H1698	Pearl River Basin Development District	78		1,728,764	1,728,764
H1699	Pearl River Valley Water Supply District	33		14,142,660	14,142,660
H1700	Tombigbee River Valley Water Management District	79		3,301,060	3,301,060
H1701	Yellow Creek State Inland Port Authority	32		7,857,004	7,857,004
	TOTAL FUNDS MANAGED OUTSIDE STATE TREASURY			75,723,374	75,723,374
	GRAND TOTAL				\$ 12,740,885,744

STATEMENT A - SCHEDULE 2

STATEMENT OF REAPPROPRIATIONS OF FISCAL 2004 APPROPRIATIONS
 BY THE REGULAR LEGISLATIVE SESSION OF 2004
 FOR THE FISCAL YEAR ENDING JUNE 30, 2005

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
H1755	DFA - Bldg - Discr (R&R)	26	\$ 3,298	\$ 30,541,958	\$ 30,545,256
H1755	DFA - Bldg - Educ Enhancement Funds R&R	26		25,281	25,281
H1733	Marine Resources - Tidelands Projects	123		5,819,273	5,819,273
S3142	Mental Health, Department of - (R&R)	89		10,000,000	10,000,000
H1716	PERS - Pers & President St Bldgs R & R	42		3,000,000	3,000,000
Grand Total			\$ 3,298	\$ 49,386,512	\$ 49,389,810

(This page left blank intentionally)

STATEMENT A - SCHEDULE 3

STATEMENT OF ADDITIONAL APPROPRIATIONS
FOR THE FISCAL YEAR ENDING JUNE 30, 2004

2004 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2004 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
S3097	Governor's Office - Medicaid, Div of	1	\$ 11,100,000	\$ 263,900,000	\$ 275,000,000
S3044	Accountancy, Board of Public	10		18,454	18,454
S3096	Animal Health, Board of	5		25,000	25,000
S3182	Attorney General - Legal Fees/Judgements	80		1,821,868	1,821,868
S3043	Banking & Consumer Finance, Dept of	4		162,000	162,000
S2142	Chiropractic Examiners, Board of	6		8,000	8,000
S3185	Corrections, Department of	22		14,573,934	14,573,934
S3182	Corrections, Department of	80		19,424,133	19,424,133
S3182	District Attorneys & Staff - Expenses	80		1,052,896	1,052,896
S3098	Dental Examiners, Board of	15		4,500	4,500
S3049	Board of Funeral Services - Expenses	11		8,250	8,250
S3182	Governor's Mansion	80		85,241	85,241
S3182	Governor's Office - Support	80		158,759	158,759
S3182	Governor's Office - Medicaid, Div of	80		14,348,000	14,348,000
S3182	Human Services - Department of	80		12,000,000	12,000,000
H1747	Human Services - Department of	120		2,600,000	2,600,000
S3045	Judicial Performance Commission - Expenses	7		14,855	14,855
S3094	Bureau of Narcotics - Expenses	23		1,000,000	1,000,000
S3095	Board of Optometry - Expenses	14		15,000	15,000
S3047	Board of Pharmacy - Expenses	9		18,000	18,000
S3057	Legislative Reapportionment Com. Joint	13		102,500	102,500
S2536	MDA - Baroque Dresden Exhibition	3		1,000,000	1,000,000
S3050	Physical Therapy, Board of	12		219,823	219,823
S3046	Supreme Court - Bar Admissions Board	8		25,000	25,000
S3184	Supreme Court - Trial Judges	25		412,000	412,000
S3183	Treasurer's Debt Svc Bonds & Interest Pymt	24		16,000,000	16,000,000
S3048	Veterans' Affairs Board - Expenses	2		1,336,375	1,336,375
H1722	Veterans' Memorial Stadium - Expenses	38		75,000	75,000
Grand Total			\$ 11,100,000	\$ 350,409,588	\$ 361,509,588

(This page left blank intentionally)

STATEMENT B**EXPENSES INCURRED BY THE LEGISLATURE
2004 REGULAR SESSION
MAY 1, 2003 - MAY 15, 2004****Senate Expenses:**

Regular Legislative Session - Salaries and Mileage & Expense	\$ 1,084,450.50	\$	\$
Interim Expense	621,750.00		
Other Mileage & Expense	348,147.63		
Fringe Benefits	<u>989,623.51</u>		
		3,043,971.64	
Employees' Salaries, Pages' Salaries & Operating Expenses		<u>3,224,585.34</u>	
Total Senate Expenses			<u>6,268,556.98</u>

House of Representatives Expenses:

Regular Legislative Session - Salaries and Mileage & Expense	2,420,875.41		
Interim Expense	1,509,500.00		
Other Mileage & Expense	562,480.63		
Fringe Benefits	<u>1,785,692.42</u>		
		6,278,548.46	
Employees' Salaries, Pages' Salaries & Operating Expenses		<u>3,932,250.17</u>	
Total House of Representatives Expenses			<u>10,210,798.63</u>

Joint Legislative Operations:

Employees' Salaries & Operating Expenses		1,533,158.75	
Fringe Benefits		<u>136,404.37</u>	
Total Joint Legislative Operations Expenses			<u>1,669,563.12</u>
Grand Total Legislative Expenses			<u><u>\$ 18,148,918.73</u></u>

Note: Expenditures reported are for the House and Senate only. Any payments made to Legislators by other agencies, such as PEER and LBO, are not included.

(This page left blank intentionally)

STATEMENT B - SCHEDULE 1

REGULAR LEGISLATIVE SESSION
SENATE
JANUARY 6, 2004 - MAY 14, 2004

Senators	Salaries	Mileage & Expense	Total Paid
Sidney M. Albritton	\$ 10,000.00	\$ 10,045.44	\$ 20,045.44
Terry W. Brown	10,000.00	9,230.00	19,230.00
Nickey Browning	10,000.00	10,557.30	20,557.30
Hob Bryan	10,000.00	10,355.25	20,355.25
Terry C. Burton	10,000.00	8,873.55	18,873.55
Kelvin E. Butler	10,000.00	9,210.30	19,210.30
Videt Carmichael	10,000.00	9,345.00	19,345.00
Robert (Bobby) Chamberlin	10,000.00	10,145.95	20,145.95
Mike Chaney	10,000.00	8,617.62	18,617.62
Eugene S. Clarke	10,000.00	9,173.00	19,173.00
Scottie Cuevas	10,000.00	8,769.05	18,769.05
Deborah Dawkins	10,000.00	9,386.40	19,386.40
Robert Dearing	10,000.00	9,173.00	19,173.00
Ralph H. Doxey	10,000.00	9,739.52	19,739.52
Merle G. Flowers	10,000.00	10,584.24	20,584.24
Hillman T. Frazier	10,000.00	7,998.00	17,998.00
Thomas Arlin (Tommy) Gollott	10,000.00	10,489.95	20,489.95
Jack Gordon, Jr.	10,000.00	10,153.20	20,153.20
Alice Varnado Harden	10,000.00	7,826.00	17,826.00
Billy V. Harvey	10,000.00	8,462.20	18,462.20
William G. (Billy) Hewes III	10,000.00	9,293.20	19,293.20
John A. Horhn	10,000.00	7,310.00	17,310.00
Robert G. (Bunky) Huggins	10,000.00	9,425.82	19,425.82
Cindy Hyde-Smith	10,000.00	8,854.90	18,854.90
Gary D. Jackson	10,000.00	9,358.47	19,358.47
Robert L. Jackson	10,000.00	10,269.25	20,269.25
Sampson Jackson II	10,000.00	9,345.00	19,345.00
David L. (Lee) Jordan	10,000.00	9,425.82	19,425.82
Thomas Edward King, Jr.	10,000.00	9,285.94	19,285.94
Dean Kirby	10,000.00	8,046.70	18,046.70
Ezell Lee	10,000.00	10,052.26	20,052.26
Perry E. Lee	10,000.00	8,469.45	18,469.45
Travis L. Little	25,000.00	11,096.10	36,096.10
Nolan Mettetal	10,000.00	10,193.61	20,193.61
J. Walter Michel III	10,000.00	7,912.00	17,912.00
T. O. (Tommy) Moffatt	10,000.00	10,606.00	20,606.00

STATEMENT B - SCHEDULE 1

REGULAR LEGISLATIVE SESSION
 SENATE
 JANUARY 6, 2004 - MAY 14, 2004

Senators	Salaries	Mileage & Expense	Total Paid
J. Ed Morgan	\$ 10,000.00	\$ 9,159.53	\$ 19,159.53
Patrick Alan Nunnelee	10,000.00	10,250.60	20,250.60
Stacey E. Pickering	10,000.00	8,965.77	18,965.77
I. Lynn Posey	10,000.00	9,035.19	19,035.19
Thomas E. (Tommy) Robertson	10,000.00	10,127.30	20,127.30
Charles E. Ross	10,000.00	8,087.11	18,087.11
Willie L. Simmons	10,000.00	9,558.45	19,558.45
Billy H. Thames	10,000.00	8,873.55	18,873.55
Joseph C. Thomas	10,000.00	8,684.97	18,684.97
Gray F. Tollison	10,000.00	9,704.55	19,704.55
Amy Tuck, Lt. Governor	60,000.00	6,450.00	66,450.00
Bennie L. Turner	10,000.00	9,652.74	19,652.74
James S. Walley	10,000.00	9,749.10	19,749.10
Johnnie E. Walls, Jr.	10,000.00	8,148.40	18,148.40
Richard G. White	10,000.00	5,636.00	15,636.00
J. P. Wilemon	10,000.00	11,028.75	21,028.75
Gloria C. Williamson	10,000.00	9,259.00	19,259.00
	\$ 595,000.00	\$ 489,450.50	\$ 1,084,450.50

STATEMENT B - SCHEDULE 2

LEGISLATIVE EXPENSES
SENATE
MAY 1, 2003 - MAY 15, 2004

<u>Senators</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Barbara Martin Blackmon	\$ 12,000.00	\$ 5,033.60	\$ 17,033.60
Nickey Browning	12,000.00	8,367.00	20,367.00
Hob Bryan	12,000.00	8,160.29	20,160.29
Terry C. Burton	12,000.00	11,517.49	23,517.49
William W. Canon	3,000.00	2,281.20	5,281.20
Neely C. Carlton	6,750.00	1,708.20	8,458.20
Videt Carmichael	12,000.00	6,458.00	18,458.00
Robert (Bobby) Chamberlin	12,000.00	258.20	12,258.20
Mike Chaney	12,000.00	4,515.16	16,515.16
Scottie Cuevas	12,000.00	4,967.28	16,967.28
Deborah Dawkins	12,000.00	5,186.07	17,186.07
Robert Dearing	12,000.00	13,525.22	25,525.22
George T. Dickerson	12,000.00	884.20	12,884.20
Ron Farris	12,000.00	3,267.60	15,267.60
Hillman T. Frazier	12,000.00	14,466.10	26,466.10
Vernon D. Furniss	12,000.00	13,227.46	25,227.46
Thomas Arlin (Tommy) Gollott	12,000.00	1,520.40	13,520.40
Jack Gordon, Jr.	12,000.00	13,945.82	25,945.82
Glenn Hamilton	12,000.00	1,247.00	13,247.00
Alice Varnado Harden	12,000.00	7,322.82	19,322.82
Billy V. Harvey	12,000.00	8,036.60	20,036.60
William G. (Billy) Hewes III	12,000.00	9,659.29	21,659.29
John A. Horhn	12,000.00	4,992.52	16,992.52
Robert G. (Bunky) Huggins	12,000.00	4,382.76	16,382.76
Cindy Hyde-Smith	12,000.00	5,994.14	17,994.14
Sampson Jackson II	12,000.00	16,177.82	28,177.82
Robert L. Johnson III	12,000.00	322.00	12,322.00
Timothy L. Johnson	12,000.00	2,353.20	14,353.20
David L. (Lee) Jordan	12,000.00	10,595.18	22,595.18
Thomas Edward King, Jr.	12,000.00	12,174.95	24,174.95
Dean Kirby	12,000.00	9,364.54	21,364.54
Ezell Lee	12,000.00	7,624.40	19,624.40
Travis L. Little	12,000.00	13,100.40	25,100.40
Nolan Mettetal	12,000.00	10,015.20	22,015.20
J. Walter Michel III	12,000.00	5,397.67	17,397.67
William R. Minor	12,000.00	9,011.68	21,011.68
T. O. (Tommy) Moffatt	12,000.00	3,620.91	15,620.91

STATEMENT B - SCHEDULE 2

LEGISLATIVE EXPENSES
SENATE
MAY 1, 2003 - MAY 15, 2004

<u>Senators</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Patrick Alan Nunnelee	\$ 12,000.00	\$ 8,749.31	\$ 20,749.31
I. Lynn Posey	12,000.00	9,862.56	21,862.56
Thomas E. (Tommy) Robertson	12,000.00	13,144.95	25,144.95
Charles E. Ross	12,000.00	2,879.68	14,879.68
Vincent Scoper	12,000.00	7,777.96	19,777.96
Willie L. Simmons	12,000.00	5,116.93	17,116.93
Robert H. (Rob) Smith	12,000.00	6,778.97	18,778.97
Joseph T. Stogner	12,000.00	7,143.92	19,143.92
Billy H. Thames	12,000.00	8,434.80	20,434.80
Gray F. Tollison	12,000.00	370.80	12,370.80
Amy Tuck, Lt. Governor	12,000.00	1,129.00	13,129.00
Bennie L. Turner	12,000.00	7,962.74	19,962.74
Charles E. Walden	12,000.00	1,491.00	13,491.00
Johnnie E. Walls, Jr.	12,000.00	2,874.00	14,874.00
Richard G. White	12,000.00	1,596.64	13,596.64
Gloria C. Williamson	12,000.00	2,152.00	14,152.00
	<u>\$ 621,750.00</u>	<u>\$ 348,147.63</u>	<u>\$ 969,897.63</u>

STATEMENT B - SCHEDULE 3

LEGISLATIVE EXPENSE TOTALS BY MEMBERS

SENATE

MAY 1, 2003 - MAY 15, 2004

Senators	Total Salaries	Total Mileage & Expense	Total Paid
Sidney M. Albritton	\$ 10,000.00	\$ 10,045.44	\$ 20,045.44
Barbara Martin Blackmon	12,000.00	5,033.60	17,033.60
Terry W. Brown	10,000.00	9,230.00	19,230.00
Nickey Browning	22,000.00	18,924.30	40,924.30
Hob Bryan	22,000.00	18,515.54	40,515.54
Terry C. Burton	22,000.00	20,391.04	42,391.04
Kelvin E. Butler	10,000.00	9,210.30	19,210.30
William W. Canon	3,000.00	2,281.20	5,281.20
Neely C. Carlton	6,750.00	1,708.20	8,458.20
Videt Carmichael	22,000.00	15,803.00	37,803.00
Robert (Bobby) Chamberlin	22,000.00	10,404.15	32,404.15
Mike Chaney	22,000.00	13,132.78	35,132.78
Eugene S. Clarke	10,000.00	9,173.00	19,173.00
Scottie Cuevas	22,000.00	13,736.33	35,736.33
Deborah Dawkins	22,000.00	14,572.47	36,572.47
Robert Dearing	22,000.00	22,698.22	44,698.22
George T. Dickerson	12,000.00	884.20	12,884.20
Ralph H. Doxey	10,000.00	9,739.52	19,739.52
Ron Farris	12,000.00	3,267.60	15,267.60
Merle G. Flowers	10,000.00	10,584.24	20,584.24
Hillman T. Frazier	22,000.00	22,464.10	44,464.10
Vernon D. Furniss	12,000.00	13,227.46	25,227.46
Thomas Arlin (Tommy) Gollott	22,000.00	12,010.35	34,010.35
Jack Gordon, Jr.	22,000.00	24,099.02	46,099.02
Glenn Hamilton	12,000.00	1,247.00	13,247.00
Alice Varnado Harden	22,000.00	15,148.82	37,148.82
Billy V. Harvey	22,000.00	16,498.80	38,498.80
William G. (Billy) Hewes III	22,000.00	18,952.49	40,952.49
John A. Horhn	22,000.00	12,302.52	34,302.52
Robert G. (Bunky) Huggins	22,000.00	13,808.58	35,808.58
Cindy Hyde-Smith	22,000.00	14,849.04	36,849.04
Gary D. Jackson	10,000.00	9,358.47	19,358.47
Robert L. Jackson	10,000.00	10,269.25	20,269.25
Sampson Jackson II	22,000.00	25,522.82	47,522.82
Robert L. Johnson III	12,000.00	322.00	12,322.00
Timothy L. Johnson	12,000.00	2,353.20	14,353.20
David L. (Lee) Jordan	22,000.00	20,021.00	42,021.00

STATEMENT B - SCHEDULE 3

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
 SENATE
 MAY 1, 2003 - MAY 15, 2004

Senators	Total Salaries	Total Mileage & Expense	Total Paid
Thomas Edward King, Jr.	\$ 22,000.00	\$ 21,460.89	\$ 43,460.89
Dean Kirby	22,000.00	17,411.24	39,411.24
Ezell Lee	22,000.00	17,676.66	39,676.66
Perry E. Lee	10,000.00	8,469.45	18,469.45
Travis L. Little	37,000.00	24,196.50	61,196.50
Nolan Mettetal	22,000.00	20,208.81	42,208.81
J. Walter Michel III	22,000.00	13,309.67	35,309.67
William R. Minor	12,000.00	9,011.68	21,011.68
T. O. (Tommy) Moffatt	22,000.00	14,226.91	36,226.91
J. Ed Morgan	10,000.00	9,159.53	19,159.53
Patrick Alan Nunnelee	22,000.00	18,999.91	40,999.91
Stacey E. Pickering	10,000.00	8,965.77	18,965.77
I. Lynn Posey	22,000.00	18,897.75	40,897.75
Thomas E. (Tommy) Robertson	22,000.00	23,272.25	45,272.25
Charles E. Ross	22,000.00	10,966.79	32,966.79
Vincent Scoper	12,000.00	7,777.96	19,777.96
Willie L. Simmons	22,000.00	14,675.38	36,675.38
Robert H. (Rob) Smith	12,000.00	6,778.97	18,778.97
Joseph T. Stogner	12,000.00	7,143.92	19,143.92
Billy H. Thames	22,000.00	17,308.35	39,308.35
Joseph C. Thomas	10,000.00	8,684.97	18,684.97
Gray F. Tollison	22,000.00	10,075.35	32,075.35
Amy Tuck, Lt. Governor	72,000.00	7,579.00	79,579.00
Bennie L. Turner	22,000.00	17,615.48	39,615.48
Charles E. Walden	12,000.00	1,491.00	13,491.00
James S. Walley	10,000.00	9,749.10	19,749.10
Johnnie E. Walls, Jr.	22,000.00	11,022.40	33,022.40
Richard G. White	22,000.00	7,232.64	29,232.64
J. P. Wilemon	10,000.00	11,028.75	21,028.75
Gloria C. Williamson	22,000.00	11,411.00	33,411.00
	\$ 1,216,750.00	\$ 837,598.13	\$ 2,054,348.13

STATEMENT B - SCHEDULE 4

REGULAR LEGISLATIVE SESSION
 HOUSE OF REPRESENTATIVES
 JANUARY 6, 2004 - MAY 14, 2004

Representatives	Salaries	Mileage & Expense	Total Paid
Noal Akins	\$ 10,000.00	\$ 10,456.90	\$ 20,456.90
Brian Lee Aldridge	10,000.00	11,126.00	21,126.00
Tracy L. Arinder	10,000.00	8,668.08	18,668.08
Willie L. Bailey	10,000.00	9,783.25	19,783.25
Larry J. Baker	10,000.00	10,501.81	20,501.81
Mark C. Baker	10,000.00	8,174.07	18,174.07
Earle S. Banks	10,000.00	7,912.00	17,912.00
Jim C. Barnett, M.D.	10,000.00	8,735.35	18,735.35
Charles Jim Beckett	10,000.00	10,307.20	20,307.20
Leonard L. Bentz	10,000.00	10,520.60	20,520.60
Edward Blackmon, Jr.	10,000.00	8,271.28	18,271.28
Sidney W. Bondurant	10,000.00	9,588.64	19,588.64
Scott C. Bounds	10,000.00	9,304.21	19,304.21
Billy Broomfield	10,000.00	10,980.85	20,980.85
Cecil Brown	10,000.00	7,912.00	17,912.00
Kelvin O. Buck	10,000.00	10,906.00	20,906.00
Clara H. Burnett	10,000.00	10,906.00	20,906.00
Credell M. Calhoun	10,000.00	7,912.00	17,912.00
Charles W. Capps, Jr.	10,000.00	9,947.92	19,947.92
Virginia Carlton	10,000.00	9,409.00	19,409.00
Gary A. Chism	10,000.00	10,232.35	20,232.35
Bryant W. Clark	10,000.00	8,720.38	18,720.38
Alyce G. Clarke	10,000.00	7,912.00	17,912.00
Linda F. Coleman	10,000.00	10,172.47	20,172.47
Mary H. Coleman	10,000.00	7,912.00	17,912.00
Joseph P. Compretta	14,812.64	10,456.90	25,269.54
Ricky Cummings	10,000.00	11,654.50	21,654.50
Lee Jarrell Davis	10,000.00	9,087.30	19,087.30
Dirk D. Dedeaux	10,000.00	10,307.20	20,307.20
William C. Denny, Jr.	10,000.00	7,912.00	17,912.00
Reecy L. Dickson	10,000.00	10,307.20	20,307.20
Blaine H. (Bo) Eaton III	10,000.00	8,929.96	18,929.96
James Ellington	10,000.00	8,121.58	18,121.58
Tyrone Ellis	10,000.00	9,858.10	19,858.10
Henry (Chuck) Espy III	10,000.00	10,157.50	20,157.50
James Evans	10,000.00	7,912.00	17,912.00
Joseph E. Fillingane	10,000.00	9,558.70	19,558.70

STATEMENT B - SCHEDULE 4

REGULAR LEGISLATIVE SESSION
 HOUSE OF REPRESENTATIVES
 JANUARY 6, 2004 - MAY 14, 2004

Representatives	Salaries	Mileage & Expense	Total Paid
George Flaggs, Jr.	\$ 10,000.00	\$ 8,735.35	\$ 18,735.35
Erik R. Fleming	10,000.00	7,912.00	17,912.00
Mark S. Formby	10,000.00	10,307.20	20,307.20
James R. Franks, Jr.	10,000.00	10,906.00	20,906.00
Frances M. Fredericks	10,000.00	10,307.20	20,307.20
Herbert D. Frierson	10,000.00	9,858.10	19,858.10
Jack G. Gadd	10,000.00	11,085.64	21,085.64
David Gibbs	10,000.00	10,157.50	20,157.50
David L. Green	10,000.00	9,708.40	19,708.40
Daniel D. Guice, Jr.	10,000.00	10,606.60	20,606.60
Phillip A. Gunn	10,000.00	8,136.55	18,136.55
Eugene F. Hamilton	10,000.00	11,025.76	21,025.76
Frank Hamilton	10,000.00	10,606.60	20,606.60
Esther Mullin Harrison	10,000.00	10,157.50	20,157.50
John W. Hines, Sr.	10,000.00	9,783.25	19,783.25
Daniel Stephen (Steve) Holland	10,000.00	10,606.60	20,606.60
Gregory L. Holloway, Sr.	10,000.00	8,473.47	18,473.47
Stephen A. Horne	10,000.00	9,603.61	19,603.61
Bobby B. Howell	10,000.00	9,367.91	19,367.91
Robert E. Huddleston	10,000.00	9,798.22	19,798.22
Joey E. Hudson	10,000.00	8,870.08	18,870.08
Roger G. Ishee	10,000.00	10,225.02	20,225.02
Michael W. Janus	10,000.00	10,868.67	20,868.67
Wanda Taylor Jennings	10,000.00	10,906.00	20,906.00
Mike A. Lott	10,000.00	8,949.06	18,949.06
Bennett Malone	10,000.00	9,250.75	19,250.75
James B. (J. B.) Markham, Jr.	10,000.00	10,636.54	20,636.54
Rita R. Martinson	10,000.00	8,136.55	18,136.55
Chester W. Masterson, M.D.	10,000.00	8,668.08	18,668.08
William T. Mayhall	10,000.00	10,950.91	20,950.91
John Mayo	10,000.00	10,157.50	20,157.50
Warner F. McBride	10,000.00	10,292.23	20,292.23
William J. (Billy) McCoy, Speaker of the House	29,253.52	10,812.88	40,066.40
America (Chuck) Middleton	10,000.00	9,154.51	19,154.51
William T. (Bill) Miles	10,000.00	11,137.00	21,137.00
Sam C. Mims	10,000.00	9,109.60	19,109.60
Robert W. (Bobby) Moak	10,000.00	9,007.00	19,007.00

STATEMENT B - SCHEDULE 4

REGULAR LEGISLATIVE SESSION
HOUSE OF REPRESENTATIVES
JANUARY 6, 2004 - MAY 14, 2004

Representatives	Salaries	Mileage & Expense	Total Paid
Pat B. Montgomery	\$ 10,000.00	\$ 10,681.45	\$ 20,681.45
Robert J. (Bobby) Moody	10,000.00	9,233.10	19,233.10
John L. Moore	10,000.00	8,061.70	18,061.70
Leonard Morris	10,000.00	10,157.50	20,157.50
Harvey Moss	10,000.00	11,205.40	21,205.40
David W. Myers	10,000.00	9,139.54	19,139.54
Billy R. Nicholson	10,000.00	9,184.45	19,184.45
Deryk R. Parker	10,000.00	10,127.56	20,127.56
Randall H. Patterson	10,000.00	10,516.78	20,516.78
Diane C. Peranich	10,000.00	10,606.60	20,606.60
Willie J. Perkins, Sr.	10,000.00	9,409.00	19,409.00
Randy (Bubba) Pierce	10,000.00	10,007.80	20,007.80
John O. Read	10,000.00	10,846.12	20,846.12
Dannie L. Reed	10,000.00	9,633.55	19,633.55
John Reeves	10,000.00	7,912.00	17,912.00
Thomas U. Reynolds	10,000.00	10,007.80	20,007.80
Eric B. Robinson	10,000.00	9,633.55	19,633.55
Walter L. Robinson, Jr.	10,000.00	8,211.40	18,211.40
Margaret Rogers	10,000.00	10,831.15	20,831.15
Ray Rogers	10,000.00	8,024.37	18,024.37
Clinton G. Rotenberry	10,000.00	8,338.80	18,338.80
Omeria M. Scott	10,000.00	9,409.00	19,409.00
Clebern H. Shows, Jr.	10,000.00	9,409.00	19,409.00
James C. Simpson, Jr.	10,000.00	10,397.02	20,397.02
Floyd Clayton Smith	10,000.00	8,810.20	18,810.20
Ferr Smith	10,000.00	8,091.64	18,091.64
Jeffrey C. (Jeff) Smith	10,000.00	10,299.81	20,299.81
Elton Greg Snowden	10,000.00	9,334.15	19,334.15
Gary V. Staples	10,000.00	9,409.00	19,409.00
Mary Ann Stevens	10,000.00	8,776.75	18,776.75
Rufus E. Straughter	10,000.00	9,214.39	19,214.39
Johnny W. Stringer	10,000.00	9,109.60	19,109.60
Preston Sullivan	10,000.00	10,262.29	20,262.29
Bobby J. Taylor	10,000.00	9,858.10	19,858.10
Sara Richardson Thomas	10,000.00	9,483.85	19,483.85
Jerry R. Turner	10,000.00	11,201.61	21,201.61
Jessica S. Upshaw	10,000.00	10,950.91	20,950.91

STATEMENT B - SCHEDULE 4

REGULAR LEGISLATIVE SESSION
 HOUSE OF REPRESENTATIVES
 JANUARY 6, 2004 - MAY 14, 2004

Representatives	Salaries	Mileage & Expense	Total Paid
Robert E. Vince	\$ 10,000.00	\$ 9,858.10	\$ 19,858.10
Marvin Greg Ward	10,000.00	11,220.37	21,220.37
Joseph L. Warren	10,000.00	8,690.44	18,690.44
Percy W. Watson	10,000.00	9,352.00	19,352.00
Thomas C. Weathersby, Sr.	10,000.00	8,136.55	18,136.55
Carmen E. (Carmel) Wells-Smith	10,000.00	10,906.00	20,906.00
Phillip C. West	10,000.00	9,573.67	19,573.67
May Ringold Whittington	10,000.00	9,858.10	19,858.10
Tommy L. Woods	10,000.00	10,696.73	20,696.73
Charles L. Young, Sr.	10,000.00	7,142.97	17,142.97
Henry B. (Hank) Zuber III	10,000.00	10,776.24	20,776.24
	\$ 1,244,066.16	\$ 1,176,809.25	\$ 2,420,875.41

STATEMENT B - SCHEDULE 5

LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 1, 2003 - MAY 15, 2004

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Willie L. Bailey	\$ 12,000.00	\$ 3,446.00	\$ 15,446.00
Larry J. Baker	12,000.00	3,748.40	15,748.40
Earle S. Banks	12,000.00	5,517.27	17,517.27
Jeptha Barbour	12,000.00		12,000.00
Jim C. Barnett, M.D.	12,000.00	6,681.33	18,681.33
Lester H. Barnett	12,000.00		12,000.00
Edward Blackmon, Jr.	12,000.00	1,713.36	13,713.36
William E. (Billy) Bowles	12,000.00	11,509.90	23,509.90
Billy Broomfield	12,000.00	5,310.83	17,310.83
Cecil Brown	12,000.00	2,309.60	14,309.60
Thomas F. Cameron III	12,000.00	1,374.80	13,374.80
Charles W. Capps, Jr.	12,000.00	6,583.23	18,583.23
Gary A. Chism	12,000.00	2,368.00	14,368.00
Robert G. Clark, Jr.	22,000.00	7,467.32	29,467.32
Alyce G. Clarke	12,000.00	1,880.00	13,880.00
Linda F. Coleman	12,000.00	6,203.94	18,203.94
Mary H. Coleman	12,000.00	10,555.19	22,555.19
Joseph P. Compretta	12,000.00	5,841.89	17,841.89
Jamie Creel	12,000.00	2,755.10	14,755.10
Ricky Cummings	12,000.00	3,486.00	15,486.00
Lee Jarrell Davis	12,000.00	4,557.60	16,557.60
Dirk D. Dedeaux	12,000.00	3,468.60	15,468.60
William C. Denny, Jr.	12,000.00	2,131.00	14,131.00
Reecy L. Dickson	12,000.00	3,492.80	15,492.80
John W. (Jay) Eads	12,000.00	1,633.00	13,633.00
Grady M. Eakes	12,000.00	2,598.40	14,598.40
Blaine H. (Bo) Eaton III	12,000.00	1,743.60	13,743.60
James Ellington	12,000.00	2,431.29	14,431.29
Tyrone Ellis	12,000.00	11,468.76	23,468.76
Joe S. Ellzey	12,000.00	4,733.23	16,733.23
Henry (Chuck) Espy III	12,000.00	4,708.45	16,708.45
James Evans	12,000.00	3,106.83	15,106.83
Joseph E. Fillingane	12,000.00	3,363.20	15,363.20
George Flaggs, Jr.	12,000.00	11,929.71	23,929.71
Erik R. Fleming	12,000.00	4,562.39	16,562.39
Tim Ford, Speaker Of The House (May 1, 2003 - December 31, 2003)	52,000.00	17,526.89	69,526.89

STATEMENT B - SCHEDULE 5

LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 1, 2003 - MAY 15, 2004

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Mark S. Formby	\$ 12,000.00	\$ 3,878.60	\$ 15,878.60
James R. Franks, Jr.	12,000.00	4,650.00	16,650.00
Frances M. Fredericks	12,000.00	5,594.65	17,594.65
Herbert D. Frierson	12,000.00	4,115.60	16,115.60
Jack G. Gadd	12,000.00	5,205.33	17,205.33
David Gibbs	12,000.00	5,267.80	17,267.80
David L. Green	12,000.00	14,964.76	26,964.76
Joe T. (Joey) Grist, Jr.	12,000.00	4,089.40	16,089.40
Daniel D. Guice, Jr.	12,000.00	11,595.40	23,595.40
Frank Hamilton	12,000.00	5,073.70	17,073.70
Esther Mullin Harrison	12,000.00	5,076.21	17,076.21
Clayton P. Henderson	9,000.00		9,000.00
John W. Hines, Sr.	12,000.00	5,265.09	17,265.09
Daniel Stephen (Steve) Holland	12,000.00	7,464.21	19,464.21
Gregory L. Holloway, Sr.	12,000.00	4,097.93	16,097.93
Tommy A. Horne	12,000.00	16,382.00	28,382.00
Bobby B. Howell	12,000.00	2,120.60	14,120.60
Robert E. Huddleston	12,000.00	3,241.80	15,241.80
Joey E. Hudson	12,000.00	4,808.16	16,808.16
Roger G. Ishee	12,000.00	3,918.32	15,918.32
Michael W. Janus	12,000.00	2,376.40	14,376.40
Wanda Taylor Jennings	12,000.00	4,310.00	16,310.00
Andrew M. Ketchings	12,000.00	2,289.80	14,289.80
David Livingston	12,000.00	324.88	12,324.88
Mike A. Lott	12,000.00	2,938.40	14,938.40
Bennett Malone	12,000.00	5,161.00	17,161.00
Percy L. Maples	12,000.00	3,553.00	15,553.00
James B. (J. B.) Markham, Jr.	12,000.00	2,308.36	14,308.36
Rita R. Martinson	12,000.00	1,950.05	13,950.05
Chester W. Masterson, M.D.	12,000.00	1,132.52	13,132.52
John Mayo	12,000.00	5,933.30	17,933.30
Warner F. McBride	12,000.00	5,133.38	17,133.38
William J. (Billy) McCoy, Speaker of the House (January 1, 2004 - May 15, 2004)	12,000.00	2,245.40	14,245.40
America (Chuck) Middleton	12,000.00	2,962.16	14,962.16
William T. (Bill) Miles	12,000.00	3,018.00	15,018.00
Thomas R. Mitchell	10,500.00	5,125.00	15,625.00

STATEMENT B - SCHEDULE 5

LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 1, 2003 - MAY 15, 2004

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Robert W. (Bobby) Moak	\$ 12,000.00	\$ 8,098.36	\$ 20,098.36
Keith N. Montgomery	12,000.00	2,144.24	14,144.24
Pat B. Montgomery	12,000.00	4,396.40	16,396.40
Robert J. (Bobby) Moody	12,000.00	4,233.15	16,233.15
John L. Moore	12,000.00	1,989.00	13,989.00
O. K. Kenney Moore	12,000.00	3,356.00	15,356.00
Leonard Morris	12,000.00	2,574.85	14,574.85
Harvey Moss	12,000.00	8,354.60	20,354.60
David W. Myers	12,000.00	4,329.37	16,329.37
Clem M. Nettles	12,000.00	9,236.40	21,236.40
Billy R. Nicholson	12,000.00	2,798.00	14,798.00
Diane C. Peranich	12,000.00	1,654.68	13,654.68
Willie J. Perkins, Sr.	12,000.00	7,994.29	19,994.29
Randy (Bubba) Pierce	12,000.00	2,940.68	14,940.68
John O. Read	12,000.00	9,113.04	21,113.04
John Reeves	12,000.00	2,115.61	14,115.61
Thomas U. Reynolds	12,000.00	9,084.67	21,084.67
Loyd B. (Rob) Roberson	12,000.00	2,190.00	14,190.00
Valeria B. Robertson	12,000.00	807.00	12,807.00
Eric B. Robinson	12,000.00	9,618.00	21,618.00
Walter L. Robinson, Jr.	12,000.00	6,269.51	18,269.51
Ray Rogers	12,000.00	3,922.00	15,922.00
Clinton G. Rotenberry	12,000.00	4,117.84	16,117.84
Zachary C. Rushing	12,000.00	3,330.80	15,330.80
Donald G. Ryals, Jr.	12,000.00	4,536.04	16,536.04
Eloise H. Scott	12,000.00	4,509.56	16,509.56
Omeria M. Scott	12,000.00	4,987.79	16,987.79
Clebern H. Shows, Jr.	12,000.00	3,961.86	15,961.86
James C. Simpson, Jr.	12,000.00	4,464.85	16,464.85
Charles B. (Charlie) Smith	12,000.00	2,416.80	14,416.80
Ferr Smith	12,000.00	3,290.70	15,290.70
Floyd Clayton Smith	12,000.00	2,144.24	14,144.24
Jeffrey C. (Jeff) Smith	12,000.00	480.68	12,480.68
Elton Greg Snowden	12,000.00	2,518.20	14,518.20
Mary Ann Stevens	12,000.00	4,869.00	16,869.00
Rufus E. Straughter	12,000.00	6,285.64	18,285.64

STATEMENT B - SCHEDULE 5

**LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 1, 2003 - MAY 15, 2004**

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Johnny W. Stringer	\$ 12,000.00	\$ 5,490.00	\$ 17,490.00
Bobby J. Taylor	12,000.00	1,786.20	13,786.20
Sara Richardson Thomas	12,000.00	4,989.00	16,989.00
Tommy L. Wallace	12,000.00	3,203.59	15,203.59
Marvin Greg Ward	12,000.00	3,412.44	15,412.44
Joseph L. Warren	12,000.00	5,195.23	17,195.23
Percy W. Watson	12,000.00	6,479.53	18,479.53
Thomas C. Weathersby, Sr.	12,000.00	4,616.36	16,616.36
Carmen E. (Carmel) Wells-Smith	12,000.00	3,340.00	15,340.00
Phillip C. West	12,000.00	8,831.60	20,831.60
May Ringold Whittington	12,000.00	6,777.70	18,777.70
Tommy L. Woods	12,000.00	5,067.16	17,067.16
Charles L. Young, Sr.	12,000.00	2,142.93	14,142.93
Henry B. (Hank) Zuber III	12,000.00	2,235.92	14,235.92
	<u>\$ 1,509,500.00</u>	<u>\$ 562,480.63</u>	<u>\$ 2,071,980.63</u>

STATEMENT B - SCHEDULE 6

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 1, 2003 - MAY 15, 2004

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
Noal Akins	\$ 10,000.00	\$ 10,456.90	\$ 20,456.90
Brian Lee Aldridge	10,000.00	11,126.00	21,126.00
Tracy L. Arinder	10,000.00	8,668.08	18,668.08
Willie L. Bailey	22,000.00	13,229.25	35,229.25
Larry J. Baker	22,000.00	14,250.21	36,250.21
Mark C. Baker	10,000.00	8,174.07	18,174.07
Earle S. Banks	22,000.00	13,429.27	35,429.27
Jeptha Barbour	12,000.00		12,000.00
Jim C. Barnett, M.D.	22,000.00	15,416.68	37,416.68
Lester H. Barnett	12,000.00		12,000.00
Charles J. Beckett	10,000.00	10,307.20	20,307.20
Leonard L. Bentz	10,000.00	10,520.60	20,520.60
Edward Blackmon, Jr.	22,000.00	9,984.64	31,984.64
Sidney W. Bondurant	10,000.00	9,588.64	19,588.64
Scott C. Bounds	10,000.00	9,304.21	19,304.21
William E. (Billy) Bowles	12,000.00	11,509.90	23,509.90
Billy Broomfield	22,000.00	16,291.68	38,291.68
Cecil Brown	22,000.00	10,221.60	32,221.60
Kelvin O. Buck	10,000.00	10,906.00	20,906.00
Clara H. Burnett	10,000.00	10,906.00	20,906.00
Credell M. Calhoun	10,000.00	7,912.00	17,912.00
Thomas F. Cameron III	12,000.00	1,374.80	13,374.80
Charles W. Capps, Jr.	22,000.00	16,531.15	38,531.15
Virginia Carlton	10,000.00	9,409.00	19,409.00
Gary A. Chism	22,000.00	12,600.35	34,600.35
Brian W. Clark	22,000.00	8,720.38	30,720.38
Robert G. Clark, Jr.	22,000.00	7,467.32	29,467.32
Alyce G. Clarke	10,000.00	9,792.00	19,792.00
Linda F. Coleman	22,000.00	16,376.41	38,376.41
Mary H. Coleman	22,000.00	18,467.19	40,467.19
Joseph P. Compretta	26,812.64	16,298.79	43,111.43
Jamie Creel	12,000.00	2,755.10	14,755.10
Ricky Cummings	22,000.00	15,140.50	37,140.50
Lee Jarrell Davis	22,000.00	13,644.90	35,644.90
Dirk D. Dedeaux	22,000.00	13,775.80	35,775.80
William C. Denny, Jr.	22,000.00	10,043.00	32,043.00

STATEMENT B - SCHEDULE 6

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 1, 2003 - MAY 15, 2004

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
Reecy L. Dickson	\$ 22,000.00	\$ 13,800.00	\$ 35,800.00
John W. (Jay) Eads	12,000.00	1,633.00	13,633.00
Grady M. Eakes	12,000.00	2,598.40	14,598.40
Blaine H. (Bo) Eaton III	22,000.00	10,673.56	32,673.56
James Ellington	22,000.00	10,552.87	32,552.87
Tyrone Ellis	22,000.00	21,326.86	43,326.86
Joe S. Ellzey	12,000.00	4,733.23	16,733.23
Henry (Chuck) Espy III	22,000.00	14,865.95	36,865.95
James Evans	22,000.00	11,018.83	33,018.83
Joseph E. Fillingane	22,000.00	12,921.90	34,921.90
George Flaggs, Jr.	22,000.00	20,665.06	42,665.06
Erik R. Fleming	22,000.00	12,474.39	34,474.39
Tim Ford, Speaker Of The House (May 1, 2003 - December 31, 2003)	52,000.00	17,526.89	69,526.89
Mark S. Formby	22,000.00	14,185.80	36,185.80
James R. Franks, Jr.	22,000.00	15,556.00	37,556.00
Frances M. Fredericks	22,000.00	15,901.85	37,901.85
Herbert D. Frierson	22,000.00	13,973.70	35,973.70
Jack G. Gadd	22,000.00	16,290.97	38,290.97
David Gibbs	22,000.00	15,425.30	37,425.30
David L. Green	22,000.00	24,673.16	46,673.16
Joe T. (Joey) Grist, Jr.	12,000.00	4,089.40	16,089.40
Daniel D. Guice, Jr.	22,000.00	22,202.00	44,202.00
Phillip A. Gunn	10,000.00	8,136.55	18,136.55
Eugene F. Hamilton	10,000.00	11,025.76	21,025.76
Frank Hamilton	22,000.00	15,680.30	37,680.30
Esther Mullin Harrison	22,000.00	15,233.71	37,233.71
Clayton P. Henderson	9,000.00		9,000.00
John W. Hines, Sr.	22,000.00	15,048.34	37,048.34
Daniel Stephen (Steve) Holland	22,000.00	18,070.81	40,070.81
Gregory L. Holloway, Sr.	22,000.00	12,571.40	34,571.40
Stephen A. Horne	10,000.00	9,603.61	19,603.61
Tommy A. Horne	12,000.00	16,382.00	28,382.00
Bobby B. Howell	22,000.00	11,488.51	33,488.51
Robert E. Huddleston	22,000.00	13,040.02	35,040.02
Joey E. Hudson	22,000.00	13,678.24	35,678.24
Roger G. Ishee	22,000.00	14,143.34	36,143.34

STATEMENT B - SCHEDULE 6

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 1, 2003 - MAY 15, 2004

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
Michael W. Janus	\$ 22,000.00	\$ 13,245.07	\$ 35,245.07
Wanda Taylor Jennings	22,000.00	15,216.00	37,216.00
Andrew M. Ketchings	12,000.00	2,289.80	14,289.80
David Livingston	12,000.00	324.88	12,324.88
Mike A. Lott	22,000.00	11,887.46	33,887.46
Bennett Malone	22,000.00	14,411.75	36,411.75
Percy L. Maples	12,000.00	3,553.00	15,553.00
James B. (J. B.) Markham, Jr.	22,000.00	12,944.90	34,944.90
Rita R. Martinson	22,000.00	10,086.60	32,086.60
Chester W. Masterson, M.D.	22,000.00	9,800.60	31,800.60
William T. Mayhall	10,000.00	10,950.91	20,950.91
John Mayo	22,000.00	16,090.80	38,090.80
Warner F. McBride	22,000.00	15,425.61	37,425.61
William J. (Billy) McCoy, Speaker of the House (January 1, 2004 - May 15, 2004)	41,253.52	13,058.28	54,311.80
America (Chuck) Middleton	22,000.00	12,116.67	34,116.67
William T. (Bill) Miles	22,000.00	14,155.00	36,155.00
Sam C. Mims	10,000.00	9,109.60	19,109.60
Thomas R. Mitchell	10,500.00	5,125.00	15,625.00
Robert W. (Bobby) Moak	22,000.00	17,105.36	39,105.36
Keith N. Montgomery	12,000.00	2,144.24	14,144.24
Pat B. Montgomery	22,000.00	15,077.85	37,077.85
Robert J. (Bobby) Moody	22,000.00	13,466.25	35,466.25
John L. Moore	22,000.00	10,050.70	32,050.70
O. K. Kenney Moore	12,000.00	3,356.00	15,356.00
Leonard Morris	22,000.00	12,732.35	34,732.35
Harvey Moss	22,000.00	19,560.00	41,560.00
David W. Myers	22,000.00	13,468.91	35,468.91
Clem M. Nettles	12,000.00	9,236.40	21,236.40
Billy R. Nicholson	22,000.00	11,982.45	33,982.45
Deryk R. Parker	10,000.00	10,127.56	20,127.56
Randall H. Patterson	10,000.00	10,516.78	20,516.78
Diane C. Peranich	22,000.00	12,261.28	34,261.28
Willie J. Perkins, Sr.	22,000.00	17,403.29	39,403.29
Randy (Bubba) Pierce	22,000.00	12,948.48	34,948.48
John O. Read	22,000.00	19,959.16	41,959.16
Dannie L. Reed	10,000.00	9,633.55	19,633.55

STATEMENT B - SCHEDULE 6

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 1, 2003 - MAY 15, 2004

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
John Reeves	\$ 22,000.00	\$ 10,027.61	\$ 32,027.61
Thomas U. Reynolds	22,000.00	19,092.47	41,092.47
Loyd B. (Rob) Roberson	12,000.00	2,190.00	14,190.00
Valeria B. Robertson	12,000.00	807.00	12,807.00
Eric B. Robinson	22,000.00	19,251.55	41,251.55
Walter L. Robinson, Jr.	22,000.00	14,480.91	36,480.91
Margaret Rogers	10,000.00	10,831.15	20,831.15
Ray Rogers	22,000.00	11,946.37	33,946.37
Clinton G. Rotenberry	22,000.00	12,456.64	34,456.64
Zachary C. Rushing	12,000.00	3,330.80	15,330.80
Donald G. Ryals, Jr.	12,000.00	4,536.04	16,536.04
Eloise H. Scott	12,000.00	4,509.56	16,509.56
Omeria M. Scott	22,000.00	14,396.79	36,396.79
Clebern H. Shows, Jr.	22,000.00	13,370.86	35,370.86
James C. Simpson, Jr.	22,000.00	14,861.87	36,861.87
Charles B. (Charlie) Smith	12,000.00	2,416.80	14,416.80
Ferr Smith	22,000.00	12,100.90	34,100.90
Floyd Clayton Smith	22,000.00	10,235.88	32,235.88
Jeffrey C. (Jeff) Smith	22,000.00	10,780.49	32,780.49
Elton Greg Snowden	22,000.00	11,852.35	33,852.35
Gary V. Staples	10,000.00	9,409.00	19,409.00
Mary Ann Stevens	22,000.00	13,645.75	35,645.75
Rufus E. Straughter	22,000.00	15,500.03	37,500.03
Johnny W. Stringer	22,000.00	14,599.60	36,599.60
Preston Sullivan	10,000.00	10,262.29	20,262.29
Bobby J. Taylor	22,000.00	11,644.30	33,644.30
Sara Richardson Thomas	22,000.00	14,472.85	36,472.85
Jerry R. Turner	10,000.00	11,201.61	21,201.61
Jessica S. Upshaw	10,000.00	10,950.91	20,950.91
Robert E. Vince	10,000.00	9,858.10	19,858.10
Tommy L. Wallace	12,000.00	3,203.59	15,203.59
Marvin Greg Ward	22,000.00	14,632.81	36,632.81
Joseph L. Warren	22,000.00	13,885.67	35,885.67
Percy W. Watson	22,000.00	15,831.53	37,831.53
Thomas C. Weathersby, Sr.	22,000.00	12,752.91	34,752.91
Carmen E. (Carmel) Wells-Smith	22,000.00	14,246.00	36,246.00

STATEMENT B - SCHEDULE 6

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 1, 2003 - MAY 15, 2004

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
Phillip C. West	\$ 22,000.00	\$ 18,405.27	\$ 40,405.27
May Ringold Whittington	22,000.00	16,635.80	38,635.80
Tommy L. Woods	22,000.00	15,763.89	37,763.89
Charles L. Young, Sr.	22,000.00	9,285.90	31,285.90
Henry B. (Hank) Zuber III	22,000.00	13,012.16	35,012.16
	<u>\$ 2,753,566.16</u>	<u>\$ 1,739,289.88</u>	<u>\$ 4,492,856.04</u>

(This page left blank intentionally)

STATEMENT B - SCHEDULE 7

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Joseph P. Ammerman	\$ 57,416.67	\$ 1,527.36	\$ 58,944.03
Martha P. Arrow	11,250.00		11,250.00
Nancy L. Barkley	55,208.25		55,208.25
Mavis J. Barlow	7,633.76		7,633.76
Kimberly J. Blackwell	9,154.27		9,154.27
Zanetta D. Bowman	27,083.25		27,083.25
Ann Brooks Brandon	48,124.95	91.44	48,216.39
Dallas Brown	37,370.75	14.04	37,384.79
Janice M. Brown	37,666.67	1,966.61	39,633.28
Norma Ruth Brown	38,432.25		38,432.25
Bethany Bryant	46,704.92		46,704.92
Tommie L. Buckley	27,083.25		27,083.25
Mitchell C. Bullock	2,745.54		2,745.54
Johnnie S. Butler	45,916.64		45,916.64
Tamara Grace Butler	17,154.20		17,154.20
Elizabeth B. Carroll	10,750.80		10,750.80
Linda F. Carson	35,854.17		35,854.17
Margaret A. Chambliss	51,789.50		51,789.50
Kay W. Clark	49,893.25		49,893.25
Gloria M. Cole	21,250.00		21,250.00
Jean B. Cox	49,687.50	1,415.90	51,103.40
Susan Ashley Cummins	14,249.97		14,249.97
Robert Dudley Davidson	93,854.09	4,740.45	98,594.54
Sue J. Denny	17,275.50		17,275.50
Brandon Flechas	984.25		984.25
John Owen Gilbert	88,333.25	2,094.55	90,427.80
Linda J. Hammack	21,090.44		21,090.44
Kendra H. Hawkins	41,515.59		41,515.59
Doris G. Holder	49,687.50		49,687.50
David R. Huggins	14,992.79		14,992.79
Sonia D. Irwin	32,074.72	257.33	32,332.05
Dorothy J. Knight	36,730.09		36,730.09
Norma Laird	10,637.20		10,637.20
Jeanette Lewis	9,378.00		9,378.00
James W. Madden	58,812.50	3,966.68	62,779.18
Michael Lee Marshall	29,847.84	13.32	29,861.16
Melissa K. McNeese	43,843.75		43,843.75

STATEMENT B - SCHEDULE 7

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Jean E. Nall	\$ 13,374.24	\$	\$ 13,374.24
William A. Neely	89,469.75	2,725.80	92,195.55
Caryn S. Quilter	75,937.50	1,988.87	77,926.37
Connie Ray	42,992.59		42,992.59
Misty N. Rea	843.74		843.74
Linda G. Reaves	21,785.47		21,785.47
Larry Richardson	88,263.50		88,263.50
Florence Rebecca Rodgers	8,301.93		8,301.93
Jeffrey Rosamond	75,937.50	2,053.78	77,991.28
Rosalind B. Ross	2,774.88		2,774.88
Robert Lee Sanders	35,446.19		35,446.19
Elizabeth Anne Sullivan	45,215.67	694.24	45,909.91
George Lamar Swanigan	20,395.75		20,395.75
Nan Tarlton	25,395.80		25,395.80
Damian Thomas	23,979.77		23,979.77
Benjamin P. Thompson	28,125.00		28,125.00
Janet M. Veazy Trotter	42,345.75		42,345.75
Patricia A. Trowles	40,515.59	2,007.32	42,522.91
James Alfred Varnell	26,159.34	75.93	26,235.27
Barbara A. Wellborn	35,854.09		35,854.09
Barbara A. Wilkins	18,637.28		18,637.28
Matthew R. Wilson	6,908.66		6,908.66
	<u>\$ 2,020,138.06</u>	<u>\$ 25,633.62</u>	<u>2,045,771.68</u>

STATEMENT B - SCHEDULE 7

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Aaron Prentice	\$ 150.00	Brandi Re	\$ 150.00
Adam Inman	150.00	Brandon Flechas	200.00
Adam Wilson	150.00	Brantley Hickman	150.00
Alexis Morris	150.00	Brentley Strickland	150.00
Alice Hunt	180.00	Brett Butler	150.00
Alicia Fields	150.00	Brian Funchess	150.00
Alicia Taplin	150.00	Brianne Makamson	150.00
Allie Miller	150.00	Bridgett Griffin	150.00
Alyson Burton	150.00	Bridgette Goolsby	150.00
Amanda Ainsworth	150.00	Brittany Cushman	150.00
Amber O'Farrell	150.00	Brittany Johnson	150.00
Andrea Rucker	120.00	Brittany Welsh	150.00
Andrew Fox	150.00	Bryant Salmon	150.00
Andy Jackson	150.00	C. J. Johnson	150.00
Angela Aldridge	150.00	Camille Wood	150.00
Ann Scott Miles	150.00	Candace Everett	150.00
Anna Atherton	150.00	Candance Eichelberger	150.00
Annie Bryan	150.00	Candy Vance	150.00
Annie Selman	150.00	Carly Solomon	120.00
Antionique Battaglia	150.00	Carson Widdig	150.00
Antionnette Jackson	150.00	Charlie Verell	150.00
Antwan Howell	150.00	Chris Awward	150.00
Ashley Estes	150.00	Chris Johnson	150.00
Ashley McLaurin	150.00	Chris Martin	150.00
Ashton Gibson	150.00	Christina Houston	150.00
Barbara Wakeland	150.00	Christopher Greer	150.00
Bebe Howorth	150.00	Chynika Salter	120.00
Becky Armour	150.00	Clarence Holmes	120.00
Benjamin Graham	150.00	Clark Zelenka	150.00
Bethany Wilkerson	150.00	Connor Wise	150.00
Betsy Carol Sudduth	150.00	Cortina Durant	150.00
Blaire Bishoff	150.00	Courtney Clark	150.00
Bob Dickerson	150.00	Courtney Rigdon	150.00
Brad Thorton	120.00	Craig Owen	150.00
Bradley Strickland	150.00	Dana Boggan	150.00
Brandi Bridges	150.00	Daniel Bilbo	150.00

STATEMENT B - SCHEDULE 7

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Daniel Halinski	\$ 210.00	Jasmonique Boyd	\$ 150.00
Derek Carter	150.00	Jason Rider	150.00
Derrick Robertson	150.00	Jason Weatherford	150.00
Dewayne Profit	150.00	Jazmin Johnson	150.00
Drew Hearn	150.00	Jeffrey Alan Brown	150.00
Drew Summerford	150.00	Jeffrey Brown	210.00
Eammon McElroy	150.00	Jennifer Jones	150.00
Edward Payton	150.00	Jennifer Lewis	150.00
Elijah Bouldin	120.00	Jenny Levens	150.00
Ellen Clarke	150.00	Jeremy Dunkerton	150.00
Ellison Wilson	150.00	Jeremy Gilliam	150.00
Emily Hunt	150.00	Jeremy Lee	150.00
Enos Jackson	150.00	Jeremy Richey	150.00
Eric Freeman	150.00	Jessi McHan	150.00
Eric Watts	150.00	Jessica Bell	150.00
Erica Brown	150.00	Jessica Conner	150.00
Erica O'Neal	150.00	Jessica Pietrangelo	150.00
Evan Nelson	150.00	Jessica Ratcliff	150.00
Gabrielle Frazier	120.00	Jim Beard	150.00
Gamar Cortez Austin	150.00	Joe Jordan	150.00
Ginny Calire Turman	150.00	John Griffin	150.00
Grace Williams	150.00	John Jossell	150.00
Graham Rooks	120.00	John Templeton	150.00
Grant Phifer	150.00	Johna Mabry	150.00
Gregory Wilson	150.00	Jonathan Rudd	120.00
Gretchen Stubbs	150.00	Jonathan Stiffic	30.00
Haley Porter	150.00	Jordan Berry	150.00
Hawley Robertson	120.00	Josh Neely	150.00
Holly Jackson	150.00	Justin Ponds	150.00
Hunter Posey	150.00	Kaitlin Lindsey	150.00
Ivana Kanengiser	30.00	Kalie Ford	150.00
Ivana Kanengiser	150.00	Katie Callen	150.00
James Fowler	150.00	Katie Hewes	150.00
Jamie Hart	150.00	Katie Lewis	150.00
Jana Bailey	150.00	Katie Veazey	150.00
Janice Marie Fletcher	150.00	Katrina Carpenter	150.00

STATEMENT B - SCHEDULE 7

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Kaya Porter	\$ 120.00	Max E. Warren	\$ 150.00
Kayla Essary	150.00	McKenzie McIntire	150.00
Kayla Kelly	150.00	Meagan Davis	150.00
Keaton Hill	150.00	Megan Cook	150.00
Kendric Butler	150.00	Megan Easterling	150.00
Kentoray Morgan	150.00	Megan Lawrence	150.00
Kentory Morgan	30.00	Megan Schneider	150.00
Kip Clark	150.00	Megan Storm	150.00
Kristopher Brown	120.00	Megan Yarbrough	150.00
Kyle Jordan	180.00	Meghan West	150.00
Kymerleigh Davis	150.00	Michael Antonescu	120.00
Landon Heaton	150.00	Michael Jarjoura	150.00
Laura Ruff	150.00	Michael Lary	150.00
Lauren Jackson	30.00	Michael Moore	150.00
Lauren Parker	150.00	Misty Rea	200.00
Lauren Pedroso	150.00	Morgan Harris	150.00
Leanne Daughdrill	150.00	Natalie Carter	150.00
Leslie Pitcock	150.00	Natasha Jackson	180.00
Lindsey Granderson	150.00	Nathan Kanengiser	30.00
Lindsey McMahon	150.00	Nicholas Parker	150.00
Lindsey Middleton	150.00	Nichole Sanders	150.00
Linsay Howell	150.00	Nicole Fontenot	150.00
Lori Holland	150.00	Pack Toler	150.00
Lucas Jordan	150.00	Parker Litchliter	150.00
Luke Ainsworth	150.00	Patrick Bryant	150.00
Luke Pounds	150.00	Paul Mayfield	150.00
Lynn Tiep	150.00	Porter Holliday	150.00
Lynsey Clinton	150.00	R. J. Tanner	150.00
Mackenzie Shanklin	150.00	Rachel Gammill	150.00
Mallori Mapp	150.00	Rachel Keng	150.00
Mallory Storm	150.00	Ralencia Pickens	150.00
Maribeth Cook	150.00	Rebecca Daughdrill	150.00
Marlie Mixon	150.00	Rebecca Lo	150.00
Mary Wheeler	150.00	Reid Kelly	150.00
Mason Wages	150.00	Rob Jackson	150.00
Matthew Henry	150.00	Ronald Smith III	150.00

STATEMENT B - SCHEDULE 7

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Rosalyn Johnson	\$ 150.00	Timothy Blackwell	\$ 150.00
Rush Valentine	150.00	Todd Summerford	150.00
Ryan Taylor	120.00	Tonya Oliver	150.00
Sallye Clayton	150.00	Torie Matthews	150.00
Scott Sawyer	150.00	Torri Torrence	150.00
Sean Moore	150.00	Tyler Ingram	120.00
Seth Walley	150.00	Tyshonda Wilson	150.00
Shannon Perry	150.00	Vanessa Smith	150.00
Steven Ross	150.00	Virginia Lavallee	150.00
Steven Smith	150.00	Virginia Ward	150.00
Stuart Ramsey	150.00	Wes Williamson	150.00
Susan Lawrence	150.00	Whit Whitlock	150.00
T. J. Mallette	150.00	Whitney Dodd	150.00
Tabitha Veazey	150.00	Whitney Madden	150.00
Tara Morgan	150.00	Whitney Rigdon	150.00
Taylor Jones	180.00	Will Craven	150.00
Telia Brewer	150.00	William Walsh	150.00
Teri Lynn Hubbard	150.00	William Webb	150.00
Te'Shawn Harmon	120.00	Xavier Knight	150.00
Thomas Sellers	150.00	Yancy Otis	150.00
Tiffany Trowles	150.00	Yulandas Shelby	150.00
Tiffany Warren	150.00		
			<u>38,110.00</u>

STATEMENT B - SCHEDULE 7

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

Operating Expenses:

Acrylic Plastic Products Inc.	\$ 135.00
American Express	5.61
American Society of Legislative	260.00
AmSouth Bank-Birmingham	573.35
Bancroft Paper Co.-Jackson	5,144.14
Blind Place	115.00
Boyles Moak & Brickell, Inc.	100.00
Brandon, Ann B.	2.67
Brooks Court Reporting, Inc.	100.00
Butler's Locksmith Service	658.85
Capital Locksmith Co.	40.00
Chris Haynes Electric Supply	52.78
Cingular Wireless-Birmingham	204.96
Cingular Wireless-Tampa	1,839.88
Clarion Ledger	3,637.68
COGNOS Corporation	690.00
Community Coffee Co., Inc.	6,757.70
Complete Flag Source	774.80
COMPUSA, Inc.	2,216.25
Copy Graphics of Jackson, Inc.	11,608.00
Copytek Tronics, Inc.	2,336.62
Council of State Governments	81,801.00
Cowboy Maloney's Appliance	115.90
Dawn Breaud	800.00
Deville Camera & Video, Inc.	1,819.97
Federal Express Corp. - Memphis	429.04
Federal Express Corp. - Palatine	71.70
G & K Services, Inc.	1,171.31
George Bell Network Supply	1,190.56
Gilbert, John O.	16.03
Glass Master Group, LLC	178.00
Grace Painting Company, Inc.	8,821.86
Greenbrook Flowers, Inc.	297.55
Harvey Dallas Business Forms	335.00
Hederman Brothers	780.00
Hopton-Davis, Alison	3.89
Hygea, LLC	2,400.00
Jackson Paper/Newell Paper	462.01

Operating Expenses:

Jackson Specialty Advertising, LLC	\$ 681.23
James W. Barron	519.00
Jimmie Lyles Flooring Gallery	700.00
Kenneth W. Welch	1,130.00
Kentwood Spring Water Co.	1,129.38
Larry Williams	4,102.00
Law Enforcement Direct	955.00
Magnolia Clipping Service	7,463.00
MAGPA	50.00
MAPA	30.00
Mars & Steel	7.50
May & Co., Inc	501.60
McMillan Stamp & Sign Co., Inc.	809.25
Metro Communications, Inc.	1,062.00
Mid South Uniform & Supply	8.85
MS Bar Assoc.	1,265.00
MS Press Assoc., Inc.	100.00
Ms Prison Industries Corp.	19,615.75
National Conference of St. Legislatures	98,916.00
Natl. Lieutenant Governors Assn.	700.00
Nebletts Frames-Jackson	91.62
Office Depot - The Lakes	599.80
Office Management Systems, Inc.	8,217.44
Office Products Plus, Inc.	949.19
Offisource, Inc.	28,239.26
Pitney Bowes, Inc.-Jackson	27,036.74
Pitney Bowes, Inc.-Louisville	2,423.37
R. C. Inman	64.20
Radio Shack-Atlanta	15.96
Ralph Childress	230.00
Revell Hardware Co.-Jackson	29.54
Sandifer's Flower Shoppe, Inc.	70.62
Sharron F. Allen	8,407.50
Signs First	313.00
Sound & Communications, Inc.	5,971.90
Southern Leather & Shoe Co., Inc.	226.21
State Treasurer 3080 - Tort Claims	5,965.20
State Treasurer 3111 - Secretary of State	75.00

STATEMENT B - SCHEDULE 7

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

Operating Expenses:

State Treasurer 3125 - MMRS	\$	18,511.47
State Treasurer 3130 - DFA - Statewide Accounting System		2,391.52
State Treasurer 3601 - ITS		100,577.92
State Treasurer 3931 - DFA - Capital Improvements		640,000.00
Stegall Earl/Stegall Notary		208.45
STMS Enterprises		142.00
Tann, Brown & Russ Co., Ltd.		3,155.00

Operating Expenses:

Teletouch Communications, Inc.	\$	307.34
U. S. Court of Appeals		25.00
U.S. Postmaster		5,074.00
Usha Mittal		9.21
Van Dyne-Crotty, Inc.		725.97
Xerox Corp.-Philadelphia		2,956.56

1,140,703.66

Grand Total

\$ 3,224,585.34

STATEMENT B - SCHEDULE 8

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Luvenia J. Adams	\$ 40,926.00	\$ 4,672.62	\$ 45,598.62
Ka'Wanda F. Allen	14,488.49		14,488.49
Dorothy D. Ashley	47,143.75	1,730.97	48,874.72
Carolyn C. Bailes	42,612.50	2,007.70	44,620.20
Melissa H. Banks	637.50		637.50
Jerry Barham	87,055.09	2,947.49	90,002.58
Teresa Beck	97,439.50	6,506.34	103,945.84
Jacqueline Johnson Bell	33,251.00		33,251.00
Aimee E. Bertrand	8,768.28		8,768.28
Shirley D. Black	6,083.90		6,083.90
Judith H. Borthwick	39,278.09	154.37	39,432.46
Willie E. Bradley	8,250.00		8,250.00
Doris S. Campbell	44,959.74	4,648.28	49,608.02
Harry Carson	20,937.50		20,937.50
Anthony D. Clark	19,875.00		19,875.00
Shantelle C. Collins	9,699.75		9,699.75
Winfred J. Crane	7,503.44		7,503.44
Karell D. Dampeer	29,634.34		29,634.34
Lisa L. Davis	48,070.75	5,948.13	54,018.88
Brenda D. Fuller Dew	37,307.25	3,814.28	41,121.53
Hope S. Drummond	1,606.67		1,606.67
Mary E. Errington	8,278.76		8,278.76
Cyndi G. Eubank	33,865.83	389.47	34,255.30
Robert Earl Evans	20,874.96		20,874.96
Lyniece Fleming	37,381.29		37,381.29
Ronald M. Frith	89,206.25	1,934.26	91,140.51
Melvin L. Gibbs	22,555.09	1,984.54	24,539.63
Charles Mac Gordon	59,561.34	4,375.53	63,936.87
Sylvia F. Green	61,150.00		61,150.00
Elizabeth L. Hawthorne	56,344.75	3,744.32	60,089.07
Frances H. Heidel	43,759.81	1,643.20	45,403.01
Lillian P. Holbrook	53,058.25	1,712.15	54,770.40
Alyce M. Osborne Horton	38,540.59		38,540.59
Corey D. Hull	8,189.60		8,189.60
Roy Jefferson	12,689.60		12,689.60
Dwan Q. Johnson	23,998.75		23,998.75
Danita L. Jones	52,158.25	6,634.49	58,792.74

STATEMENT B - SCHEDULE 8

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Jill E. Jumper	\$ 11,250.00	\$	\$ 11,250.00
Emily Ruth Loflin	14,450.40		14,450.40
Emily B. Loggans	7,103.88		7,103.88
Willie Mabry	34,118.75		34,118.75
David Maple, Jr.	8,055.28		8,055.28
Cerise C. Marshall	8,651.11		8,651.11
Larry Marshall	17,664.54		17,664.54
Peggy Martin	53,058.25	2,198.30	55,256.55
Letitia D. McAbee	8,800.00		8,800.00
Betty B. McGrath	10,600.20		10,600.20
Oona C. McKenzie	45,208.30	4,565.74	49,774.04
Mike Moore	8,250.00		8,250.00
Georgianne H. Muirhead	1,189.16		1,189.16
Carl E. Norton	28,867.36	1,701.55	30,568.91
Dorothy B. Orr	33,707.25	383.50	34,090.75
Johnny M. Palmer	22,124.88		22,124.88
Joy D. Patterson	13,072.98		13,072.98
Felix Edwin Perry	96,580.50	8,305.65	104,886.15
Susanna G. Purdy	7,127.20		7,127.20
Gloria J. Purnell	47,608.25		47,608.25
Clarence J. Richardson III	79,337.50	2,720.32	82,057.82
Don W. Richardson	34,076.40		34,076.40
Jonathan Robinson	30,015.59		30,015.59
Philip Robinson	12,447.12		12,447.12
Peggy J. Runnels	3,523.33		3,523.33
Eric Smith	8,659.90		8,659.90
Alonzo G. Spann	8,250.00		8,250.00
William B. Sperry	70,359.34	3,757.87	74,117.21
Cindy Stanley	9,625.11		9,625.11
Hilda M. Steele	17,906.35		17,906.35
Allen J. Stevenson	9,535.20		9,535.20
Margaret A. Stewart	75,941.59		75,941.59
Jo Ann Sudbeck	33,707.25		33,707.25
Judy Summers	7,897.31		7,897.31
Gwennetta H. Tatum	45,208.30	6,307.64	51,515.94
Jimmie E. Thomas	2,250.00		2,250.00
Gloria P. Tramel	33,707.25	1,604.66	35,311.91

STATEMENT B - SCHEDULE 8

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Bessie M. Trovato	\$ 12,157.36	\$	\$ 12,157.36
Sue King Tucker	51,822.84	1,610.30	53,433.14
Leroy Walker, Jr.	22,856.25		22,856.25
Bertha N. Ward	8,250.00		8,250.00
Johnny E. Washington	14,231.14		14,231.14
William S. Watson	1,388.16		1,388.16
Sylvia W. Watts	54,604.60		54,604.60
Shasta M. Welch	5,885.56		5,885.56
Sherry Mackey Wilkerson	62,048.84		62,048.84
Alfred L. Wilson	34,118.75	1,926.22	36,044.97
Emmitt J. Wilson	32,984.75		32,984.75
Deborah R. Woods	38,768.75	1,695.73	40,464.48
	<u>\$ 2,566,194.49</u>	<u>\$ 91,625.62</u>	<u>2,657,820.11</u>

STATEMENT B - SCHEDULE 8

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

Pages' Salaries

Aaron Jussely	\$	150.00
Abby Stables		150.00
Adam Holmes		210.00
Adam Jones		150.00
Adam Stanford		150.00
Albanie Bolton		150.00
Alex Whitley		150.00
Alise Michael		150.00
Alyssa Strickland		150.00
Amber Brady		150.00
Amber McCain		150.00
Amber Spear		150.00
Andrew Evans		150.00
Andrew Johnson		150.00
Andy Hughes		150.00
Anesia McBride		150.00
Angilean Massey		150.00
Ann Sampson		150.00
Anna Rose Snyder		150.00
Anna Ross		150.00
Antonio Brown		150.00
Antonio Shorter		150.00
Arcenio Cooke		150.00
Arneshia Dew		150.00
Ashley B. Langley		150.00
Ashley Gragson		150.00
Ashley Sanders		150.00
Ashley Sasser		150.00
Ashlie Ming		150.00
Aurelia Woods		150.00
Austin Whittington		150.00
Beth Alexander		150.00
Beth Derryberry		150.00
Bethany Brownlee		150.00
Bethany Simpson		150.00
Bobbie Holderfield		150.00

Pages' Salaries

Brady Anderson	\$	150.00
Brady Smart		150.00
Brett Butler		150.00
Brice McElroy		150.00
Brielle Grantham		150.00
Britini O'Conner		150.00
Brittany Brown		150.00
Brittany Ferguson		150.00
Brittany Hall		150.00
Brittany Holt		150.00
Brittany Malone		150.00
Brooke Grantham		150.00
Brooks Matthews		150.00
Bryce Shands		150.00
Caitlyn Smith		150.00
Cara Troiani		150.00
Carla Reiner		150.00
Carrie Rowzee		150.00
Casey Bonner		150.00
Casey Stevens		150.00
Cass Denman		150.00
Catherine Barber		150.00
Catherine Robinson		150.00
Cayla Etheridge		150.00
Chad Lederman		150.00
Chance Cummings		150.00
Charles Shoulders		150.00
Cher Newman		150.00
Christiana Whitley		150.00
Christopher Manuel		150.00
Cindi Epps		150.00
Claire Graves		150.00
Clare Graylewis		150.00
Corey J. Harris		150.00
Cory Havard		150.00
Cree Cantrell		150.00

STATEMENT B - SCHEDULE 8

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

Pages' Salaries

Crispus Bright, Jr.	\$	150.00
Cristin Reed		150.00
Crystal McGhee		180.00
Crystal Sterling		150.00
Dakevia Hentz		150.00
Daniel Kennedy		150.00
Danielle Barrier		150.00
Darby Fayard		150.00
David Crawford		150.00
David Cubley		150.00
David Patterson		150.00
Deanna Alderson		150.00
Debroski Brown		150.00
Deltick H. Johnson		150.00
Demorise Barnes		150.00
DeQuindra Hollins		150.00
De'Ryan Brister		150.00
Dustin Bridges		150.00
Dylan Morse		150.00
Ebony Edison		150.00
Edward Stewart		150.00
Elizabeth Dodson		150.00
Elizabeth Joseph		150.00
Elizabeth Kalich		150.00
Ellie Durham		150.00
Emily Boyd		150.00
Emily Evans		150.00
Eric D. Pettit		150.00
Eric Dawkins		150.00
Eric Shows		30.00
Erica Roddy		150.00
Erin Breland		150.00
Erin McCuller		150.00
Erret (E.J.) James		150.00
Eugene Roberts		150.00
Forrest Buck		150.00

Pages' Salaries

Garrett Barber	\$	150.00
Garrett Yeager		150.00
Georgia Stegall		150.00
Ginny Dancsisin		150.00
Grace Anne Joseph		150.00
Grace Craig		150.00
Greg McCloud		150.00
Hannah Gregory		150.00
Haven Stroble		150.00
Holly Chisolm		150.00
Hope Estes		150.00
Indiana Brown		150.00
Jacob Walters		150.00
Jacquelyn Ferri		150.00
Jamal Perkins		150.00
James Bryant		150.00
Jansen Young		150.00
Jasmine Lafayette		150.00
Jasmine Lewis		150.00
Jason Pilgrim		150.00
Jay Course		150.00
Jeremy Burns		150.00
Jeremy Foulon		150.00
Jessi Davis		150.00
Jessica Johnson		150.00
John Purnell		150.00
Jordan Downs		150.00
Jordan Freeman		150.00
Jordan Land		150.00
Julie Hammons		150.00
Julie Nelson		150.00
Kaitlin Posey		150.00
Kara Tapp		150.00
Kasia Hoze		150.00
Katelynn Fredericks		150.00
Katherine Gickhet		150.00

STATEMENT B - SCHEDULE 8

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

Pages' Salaries

Katie Orr	\$	150.00
Keisha Brockway		150.00
Kelly Dansby		150.00
Kelly Dillard		150.00
Kelly Griffith		150.00
Kenneth Nichols		150.00
Kevin Lawrence		150.00
Keyahda Stokes		150.00
Khadija Horton		150.00
Kirby Thomas		150.00
Kurt Smith		150.00
Kyeshia Smith		150.00
Kyle Brown		150.00
Kyle Swanier		150.00
Lacey Wheeler		150.00
Lakeisha Thomas		150.00
Lakisha Myers		180.00
Latasha S. Houston		150.00
Laura Langley		150.00
Lauren Brady		150.00
Lauren Cherry		150.00
Lauren Childers		150.00
Lawrence Browder		150.00
Leah Ivy		150.00
Leanna Reynolds		150.00
Leigh McDowell		150.00
Leo Gibson, Jr.		150.00
Leslie Harkins		150.00
Leslie M. Greer		150.00
Lester Smith		150.00
Linley Freeman		150.00
Lisa Malabad		210.00
Lott Warren		150.00
Lydia Tune		150.00
Mamie Huddleston		150.00
Marcus Johnson		150.00

Pages' Salaries

Margaret McGrath	\$	150.00
Margie Cannon		150.00
Marilyn Kelleher		150.00
Marissa Jones		150.00
Mark Cubley		150.00
Marquita Johnson		150.00
Matt Blanchard		150.00
Matt Bolian		150.00
Matthew Lamb		150.00
Matthew Majure		150.00
Matthew Odom		150.00
Meg Logan		150.00
Megan Burger		150.00
Melanie Sampson		150.00
Meredith Gunn		150.00
Meredith Wagener		150.00
Michael Barnett		150.00
Michael Horton		150.00
Michelle Scott		150.00
Mickea Hodges		150.00
Mollie Mellon		150.00
Morgan Comfort		150.00
Morgan Prichard		150.00
Nathan Kanengiser		210.00
Nicholas Lizana		150.00
Nicholas Woods		150.00
Nick Harkins		150.00
Nick Sabine		150.00
Nikki Patel		150.00
Patrick Davis		150.00
Perry McAbee		150.00
Precious Phillips		150.00
Pryor Lott		150.00
Rachel McDuffie		150.00
Rachel Wilkerson		150.00
Randi Patterson		150.00

STATEMENT B - SCHEDULE 8

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

Pages' Salaries

Rebecca Beckett	\$	150.00
Rebekah Goolsby		150.00
Rebekah Staples		150.00
Renada Scott		150.00
Rochelle Jones		150.00
Ryan Martin		150.00
Ryan Vaughn		150.00
Sara Gatlin		210.00
Sara Herrington		150.00
Shana Huggins		150.00
Shana Tolbert		150.00
Shaquita McCray		150.00
Shenika Ford		150.00
Shrica Ward		180.00
Spencer Hall		150.00
Stephanie Tutor		150.00
Steven Melvin		150.00
Stuart Knighton		150.00
Sutton Alford		150.00
Tai'Nika Tripp		150.00
Tamara Chain		150.00
Tashika Kirkland		150.00
Terrence Handy		150.00
Terri Johnson		210.00
Thomas Cooper		150.00
Tiffany Hancock		150.00

Pages' Salaries

Tiffany McDonald	\$	150.00
Timmy Roberts		150.00
Tirsnee Hilton		150.00
Todd Rutland		150.00
Tommie Course		150.00
Tommy Horne		150.00
Tommy Pharr		150.00
Trenice Bennett		150.00
Trent Brashier		150.00
Trey Koury		150.00
Tyler Craft		150.00
Tyler Cummins		150.00
Tyler Warren		150.00
Vic Welsh		150.00
Victor Charles Warnsley, II		150.00
Whitney Barnes		150.00
Whitney Brunt		150.00
Whitney May		150.00
Whitni Goodwin		150.00
Will Stanback		150.00
William Cleveland		150.00
William Johnson		150.00
Willie McClendon		150.00
Willie Robinson, Jr.		150.00
Wilson Ross		150.00
Zack Dominy		150.00

40,470.00

STATEMENT B - SCHEDULE 8

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

Operating Expenses:

A to Z Paper Co., Inc.	\$ 1,895.93
A T & T - Louisville	6,899.52
ACS Image Solutions, Inc.	14.24
Alpha Janitorial & Paper Co.	716.00
American Society of Legislatures	390.00
Arrow Paper, LLC	1,104.47
Art Supply Headquarters, Inc.	99.80
B & H Photo Video	1,374.26
Back Porch Film & Video	775.00
Banner Independent	25.00
Barefield & Co., Inc.	1,002.00
Battle's Catering	1,200.00
Bellsouth - Atlanta	1,120.70
Better Marketing Konnections	85.92
Blind Place	555.00
Blumberg Excelsior, Inc.	83.50
Bouldin Mashall, III	26,794.00
Bouler's Office Furniture, Inc.	2,508.00
Business Interiors, Inc.	1,028.00
Butler's Locksmith Service	1,153.00
Capital Air Specialists	2,330.85
Capital Menswear	238.00
Casters of Jackson	18.00
Charles W. Capps, Jr.	(38.85)
Charles Richardson	6,475.00
Central Parking System	3,080.00
Chris Haynes Electric Supply	169.73
Clarion Ledger	5,600.04
Community Coffee Co., Inc.	14,887.45
COMPUSA, Inc.	924.81
Covington Electric Service, Inc.	761.20
Crumbley Paper Co., Inc.	50.52
Cupboard Gifts & Interiors	1,963.80
Daktronics, Inc.	1,378.00
Davis Brooks	165.00
Delta Business Journal	28.00
DeVile Camera & Video, Inc.	3,002.70
Dorothy Orr	(37.00)

Operating Expenses:

Elite Sales & Service, Inc.	\$ 29.50
Executive Greetings, Inc.	62.02
Federal Express Corp. - Memphis	330.02
Federal Express Corp. - Palatine	148.91
Frierson Building Supply Co.	131.42
G & K Services	2,418.17
Harvey Dallas Business Forms	2,907.00
Hederman Brothers	780.00
Hill Mfg. Co., Inc. - Atlanta	389.90
HR Direct	152.62
Hygea LLC	1,920.00
Imagistics International, Inc.	53,954.53
Jackson Paper / Newell Paper	305.15
Jeffco, Inc.	190.97
Jimmie Lyles Flooring Gallery	725.00
Journal Publishing Co., Inc.	190.00
Kendall & Son, LTD	91.99
Kenneth W. Welch	3,175.00
Kentwood Spring Water	6,161.97
Knight's Refrigeration Service	2,241.56
L. C. Tucker, Jr.	120.00
Law Enforcement Direct	74.85
LDDS Worldcom	1,110.07
Lewis Furniture Repair	65.00
Magnolia Clipping Service	590.00
MAGPA	90.00
Manpower - Jackson	837.60
Mars & Steel	15.80
McGuffie Painting & Sandblast	2,725.00
McMillan Stamp & Sign Co., Inc.	2,699.90
Metro Communications, Inc.	877.00
Mississippi Link, Inc.	32.00
MS Bar Association	1,720.00
MS Business Journal	49.00
MS Law Journal	150.00
MS Press Assoc., Inc.	420.00
MS Press Services, Inc.	270.00
MS Prison Industries	33,342.67

STATEMENT B - SCHEDULE 8

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004**

Operating Expenses:

Natl. Black Caucus of State Leg.	\$ 1,377.60
Natl. Conference of State Legislatures	197.50
Natl. Law Journal	358.00
Natl. Notary Assoc.	75.15
Natl. Property Management Assn.	75.00
Newsweek Inc., - Boulder	102.00
Office Depot - Des Moines	3.98
Office Management Systems, Inc.	17,052.77
Office Products Plus, Inc.	9,675.73
Offisource, Inc.	37,846.13
Online Labels, Inc.	44.95
Pitney Bowes - Louisville	3,326.93
Planner Pads, Inc.	60.85
S. N. Thomas Sons	604.90
Scott Coopwood	15.00
Sea Coast Echo	70.00
Seabrook Paint Co. of MS	644.51
Sound & Communications	2,903.67
Southern Leather & Shoe Co., Inc.	292.83
St Legislative Leader Found	325.00

Operating Expenses:

State Treasurer 3080 - Tort Claims	\$ 8,777.47
State Treasurer 3111 - Secretary of State	25.00
State Treasurer 3125 - MMRS	38,065.02
State Treasurer 3130 - DFA - Statewide Accounting System	3,439.18
State Treasurer 3155 - Department of Audit	137.50
State Treasurer 3475 - Archives and History	32.00
State Treasurer 3601 - ITS	144,440.97
State Treasurer 3931 - DFA - Capital Improvements	717,000.00
Stegall Earl/Stegall Notary	248.38
Sun Herald	15.00
Tann, Brown & Russ Co., Ltd.	3,155.00
Time	34.16
TSC, Inc.	2,771.25
US Government Printing Office	195.00
U. S. Postmaster - Jackson	26,481.00
United Parcel Service	29.82
Van Dyne-Crotty, Inc.	1,327.50
Video Palace, Inc.	504.60
Wellington Associates, Inc.	250.00
West Group	662.50

1,233,960.06

Grand Total

\$ 3,932,250.17

(This page left blank intentionally)

STATEMENT B - SCHEDULE 9

JOINT LEGISLATIVE OPERATIONS
EMPLOYEES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Nancy Watkins Andrews	\$ 12,671.97	\$	\$ 12,671.97
Douglas P. Beckham	24,499.95		24,499.95
William C. Breeden	38,279.92		38,279.92
Faye M. Churchwell	6,620.64		6,620.64
Dianne T. Clincy	47,379.09		47,379.09
Earnestine Collins	27,483.25		27,483.25
Shantelle C. Collins	16,753.31		16,753.31
Larry C. Dixon	17,499.98		17,499.98
Ronny F. Fore	55,189.50		55,189.50
Randall M. Gardner	15,497.72		15,497.72
May C. Gordon	7,337.38		7,337.38
Chianti R. Grantham	7,061.68		7,061.68
Edward Neal Hamilton	34,051.00		34,051.00
Agnes M. Hawthorne	7,061.68		7,061.68
Lester C. Herrington	45,000.00		45,000.00
Venus Jones	28,537.24		28,537.24
Carlos Ramon King	30,878.48		30,878.48
Bobbie J. Long	8,588.26		8,588.26
Patricia Lockett	10,528.16		10,528.16
Paul Mahlon McAdams	9,900.00		9,900.00
Graham J. McAlpin	8,565.19		8,565.19
Garry G. McGhee	7,107.63		7,107.63
Larry T. McGhee	8,073.52		8,073.52
Xiaoyang S. Merkle	40,080.09		40,080.09
Usha Mittal	20,088.65		20,088.65
Brent A. Moak	9,900.00		9,900.00
Casey C. Pace	67,395.75		67,395.75
Jon Erik Ray	9,781.28		9,781.28
Mamie D. Ross	10,303.26		10,303.26
Margaret Sparkman	31,263.59		31,263.59
Donald E. Tucker	13,325.76		13,325.76
	<u>\$ 676,703.93</u>	<u>\$ -</u>	<u>676,703.93</u>

STATEMENT B - SCHEDULE 9

JOINT LEGISLATIVE OPERATIONS
EMPLOYEES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

Operating Expenses:

American Future Systems, Inc.	\$ 124.95
AmSouth Bank-Birmingham	264.95
ASAP Software Express, Inc.	9,377.26
Athens Paper Co.	27,863.24
Bellsouth Telecommunications	15,680.00
Bouler's Office Furniture, Inc.	1,877.00
Business Communications, Inc.	17,691.50
Butler's Locksmith Service	57.50
CCH, Inc.	1,247.00
Center Education & Employment	124.95
Central MS Library Council	15.00
Cingular Wireless	204.38
City Of Jackson Traffic Eng.	16,125.00
Community Coffee Co., Inc.	254.00
Copy Graphics of Jackson, Inc.	499.00
CW Associates	175.48
Edward Hamilton	29.90
Federal Express Corp. - Memphis	36.66
G & K Services, Inc.	2,078.18
Graphic Reproductions, Inc.	3,025.00
Green Oak Garden Center, LLC	360.00
Green Oak Nursery, Inc.	324.95
Greenbrook Flowers, Inc.	3,995.50
Harvey Dallas Business Forms	2,244.00
Howard Industries, Inc.	6,930.00
Hygea LLC	2,250.00
Infomatika Publications, Inc.	349.95
Jackson Paper/Newell Paper	314.98
Jackson Specialty Advertising, LLC	4,460.04
John O. Gilbert	24.56
Journal Publishing Company	662.50
Kentwood Spring Water Co.	1,652.44
Lakeland Yard & Garden Center	1,594.34
Leathercraft, Inc.	450.00

Operating Expenses:

Lexis Law Publishing	\$ 301,827.30
Lexisnexis Matthew Bender	463.55
Machinerunner, Inc.	2,078.00
Mailroom Consultants	100.00
Matthew Bender & Co., Inc.	3,254.43
MCI Worldcomm Communications, Inc.	4,025.71
Messaging Architects	5,300.00
Michael R. May	357.00
MS Business Journal	179.95
MS Law Journal, Inc.	35.00
MS Prison Industries	102.75
MS State Univ.-Bus. & Ind.	44.00
NEWSWEEK Inc.	54.00
NSPA	1,200.00
Oakstone Publishing	124.95
Oceana Publications, Inc.	1,372.75
Odyssey Development, Inc.	16,725.00
Office Management Systems, Inc.	67,188.57
Office Products Plus, Inc.	406.87
Offisource, Inc.	21,127.59
Pasty Ainsworth Reporting Service	1,128.50
Standing Pine Nursery, Inc.	1,881.25
State Treasurer 3080 - Tort Claims	1,698.81
State Treasurer 3125 - MMRS	542.79
State Treasurer 3130 - DFA - Statewide Accounting System	487.78
State Treasurer 3155 - Department of Audit	469.89
State Treasurer 3475 - Archives and History	40,000.00
State Treasurer 3601 - ITS	31,107.63
Thomas Audio Services	600.00
Time Subscription Service	72.20
Top It Off	89.00
U.S. Government Printing Office	1,342.00
U.S. Postmaster	892.00
Van Dyne Crotty, Inc.	1,073.07

STATEMENT B - SCHEDULE 9

JOINT LEGISLATIVE OPERATIONS
EMPLOYEES' SALARIES & OPERATING EXPENSES
MAY 1, 2003 - MAY 15, 2004

Operating Expenses:

Venture Technologies	\$	672.00
West Group		21,013.00
Xerox Corp - Dallas		38,406.96

Operating Expenses:

Xerox Corp.-Pasadena	\$	1,067.18
Xerox Corp.-Philadelphia		165,579.13

856,454.82

Grand Total

\$ 1,533,158.75