

EXPENSES AND APPROPRIATION OF THE MISSISSIPPI LEGISLATURE

2006 Extraordinary and 2007 Regular Sessions

May 31, 2007

STATE OF MISSISSIPPI
OFFICE OF THE STATE AUDITOR
PHIL BRYANT
AUDITOR

May 31, 2007

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.

During the 2007 Regular Session of the Mississippi Legislature, the Fiscal Year 2008 appropriations made by the Legislature were \$4,932,302,012 from the General Fund, \$12,360,674,094 from various special funds and an additional \$90,853,254 for funds managed outside the State Treasury. During this session the Legislature re-appropriated \$20,356,490 of Fiscal Year 2007 appropriations for Fiscal Year 2008.

This report also reflects Legislative expenses of \$18,283,897.63 for the period beginning May 1, 2006, through April 30, 2007.

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". The signature is written in a cursive, flowing style.

Phil Bryant

TABLE OF CONTENTS

<u>STATEMENT</u>		<u>PAGE</u>
	<u>APPROPRIATIONS</u>	
A	Appropriations Passed During the 2007 Regular Session of the Legislature	1
A1	Statement of Appropriations Passed During the 2007 Regular Session of the Legislature for the Fiscal Year Ending June 30, 2008	3
A2	Statement of Reappropriations of Fiscal 2007 Appropriations Passed During the 2007 Regular Session of the Legislature for the Fiscal Year Ending June 30, 2008	11
A3	Statement of Additional Appropriations Passed During the 2007 Regular Session of the Legislature for the Fiscal Year Ending June 30, 2007	13
	<u>EXPENSES OF THE 2007 REGULAR LEGISLATIVE SESSION AND THE 2006 EXTRAORDINARY LEGISLATIVE SESSIONS</u>	
B	Expenses Incurred by the Legislature	15
B1	Regular Legislative Session - Senate	17
B2	Extraordinary Legislative Sessions - Senate	19
B3	Legislative Expenses - Senate	21
B4	Legislative Expense Totals by Members - Senate	23
B5	Regular Legislative Session - House of Representatives	25
B6	Extraordinary Legislative Sessions - House of Representatives	29
B7	Legislative Expenses - House of Representatives	33
B8	Legislative Expense Totals by Members - House of Representatives	37
B9	Employees' Salaries, Pages' Salaries & Operating Expenses - Senate	41
B10	Employees' Salaries, Pages' Salaries & Operating Expenses - House of Representatives	49
B11	Employees' Salaries & Operating Expenses - Joint Legislative Operations	57

STATEMENT A

APPROPRIATIONS PASSED DURING THE 2007 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 2008	\$ 4,932,302,012	\$ 12,360,674,094	\$ 90,853,254	\$ 17,383,829,360
Reappropriations of Fiscal Year 2007 Appropriations	2,794,537	17,561,953		20,356,490
Additional Appropriations for Fiscal Year 2007	56,940,834	44,088,091		101,028,925
Grand Total	\$ <u>4,992,037,383</u>	\$ <u>12,422,324,138</u>	\$ <u>90,853,254</u>	\$ <u>17,505,214,775</u>

* The appropriations information is taken from the bills approved by the Governor.

(This page left blank intentionally)

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED DURING THE 2007 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2008

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		TOTAL
			GENERAL FUND	SPECIAL FUNDS	
<u>LEGISLATIVE</u>					
H1679	Legislative Expense - Monthly Allowance	65	\$ 3,146,813	\$	\$ 3,146,813
H1679	Legislative Expense - Regular	65	16,661,268		16,661,268
H1679	Joint Legislative Budget Committee	65	2,994,914		2,994,914
H1679	Joint Legislative Peer Committee	65	2,196,680		2,196,680
H1679	Joint Legislative Reapportionment Committee	65	146,733	45,125	191,858
H1679	The Energy Council	65	32,000		32,000
H1679	Commission on Interstate Cooperation	65	230,926		230,926
H1679	Southern Growth Policies Board	65	26,833		26,833
H1679	Southern States Energy Board	65	29,077		29,077
H1679	Commission on Uniform State Laws	65	37,200		37,200
	TOTAL LEGISLATIVE		25,502,444	45,125	25,547,569
<u>JUDICIARY AND JUSTICE</u>					
H1681	Attorney General	97	9,695,245	18,925,238	28,620,483
H1684	Office of Capital Defense Counsel	67		1,034,769	1,034,769
H1685	Office of Capital Post-Conviction Counsel	68		676,991	676,991
H1686	Office of Indigent Appeals	69		1,234,245	1,234,245
H1682	District Attorneys and Staff	66	16,177,039	1,424,973	17,602,012
S3113	Commission on Judicial Performance	16	379,941	197,093	577,034
H1681	Status Of Women, Comm on the- Att Gen	97	50,000	100,000	150,000
H1683	Supreme Court Services	76	6,208,195	245,492	6,453,687
H1683	Administrative Office of Courts	76	1,301,821	12,575,389	13,877,210
H1683	Court of Appeals	76	5,127,570		5,127,570
H1683	Trial Judges	76	17,406,230		17,406,230
H1683	Board of Bar Admissions	76		342,680	342,680
H1683	Continuing Legal Education Fund	76		125,256	125,256
	TOTAL JUDICIARY AND JUSTICE		56,346,041	36,882,126	93,228,167
<u>EXECUTIVE AND ADMINISTRATIVE</u>					
S3114	Ethics Commission	20	604,160	2,265	606,425
S3117	Governor's Mansion	87	387,260	335,471	722,731

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED DURING THE 2007 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2008

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
S3117	Governor's Office - Support	87	\$ 1,912,767	\$ 1,092,117	\$ 3,004,884
S3118	Secretary of State	82		13,321,831	13,321,831
	TOTAL EXECUTIVE AND ADMINISTRATIVE		2,904,187	14,751,684	17,655,871
<u>FISCAL AFFAIRS</u>					
S3116	Department of Audit	47	6,994,185	5,568,306	12,562,491
S3115	Department of Finance and Administration	19	12,216,179	29,375,880	41,592,059
S3115	Tort Claims	19		11,439,317	11,439,317
S3115	Medical Malpractice	19		158,482	158,482
S3132	Gaming Commission	17	3,780,711	6,792,705	10,573,416
S3136	Tax Commission Support	22	47,322,029	6,474,079	53,796,108
S3136	License Tag Commission	22	1,860,000		1,860,000
S3120	State Treasurer	100	637,515	2,599,090	3,236,605
S3120	Health Care Trust Fund	100	43,028	59,671	102,699
S3120	Investing Funds	100		125,000	125,000
S3120	MACS Program - Administrative Fund	100		181,237	181,237
S3120	MPACT Program - Administrative Fund	100		1,307,713	1,307,713
S3120	MPACT Trust Fund Tuition Payments	100		18,000,000	18,000,000
	TOTAL FISCAL AFFAIRS		72,853,647	82,081,480	154,935,127
<u>PUBLIC EDUCATION</u>					
Department of Education:					
H0238	Gen Educ Prgs & HB4 Administration	11	99,279,413	734,000,668	833,280,081
H0238	Vocational & Technical	11	77,598,146	23,959,127	101,557,273
H0238	Chickasaw Interest	11	13,880,990		13,880,990
H0238	Mississippi Adequate Education Program	11	2,010,150,809	247,001,926	2,257,152,735
H0238	Schools for the Blind and Deaf	11	12,296,159	766,136	13,062,295
H1687	Authority for Educational Television	48	6,649,795	5,103,553	11,753,348
H1688	Library Commission	49	13,072,288	2,696,443	15,768,731
	TOTAL PUBLIC EDUCATION		2,232,927,600	1,013,527,853	3,246,455,453

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED DURING THE 2007 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2008

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
<u>HIGHER EDUCATION</u>					
Institutions of Higher Learning:					
S3129	Universities - General Support	12	\$ 364,402,522	\$ 465,194,477	\$ 829,596,999
S3126	Student Financial Aid	80	29,699,210	2,389,171	32,088,381
S3127	Subsidiary Programs - Consolidated	103	24,937,103	66,923,580	91,860,683
S3128	UM - Medical Center Consolidated	93	218,859,912	636,427,375	855,287,287
Community and Junior College Board:					
S3130	Administration	104	7,169,142	79,193,799	86,362,941
S3131	Support	13	191,213,374	39,943,149	231,156,523
TOTAL HIGHER EDUCATION			836,281,263	1,290,071,551	2,126,352,814
<u>PUBLIC HEALTH</u>					
H1696	Department of Health	88	36,903,314	263,756,583	300,659,897
H1696	Mississippi Burn Care	88		3,000,000	3,000,000
H1696	Local Governments & Rural Water Systems	88		28,000,000	28,000,000
TOTAL PUBLIC HEALTH			36,903,314	294,756,583	331,659,897
<u>HOSPITALS AND HOSPITAL SCHOOLS</u>					
S3148	Department of Mental Health - Consolidated	62	242,041,063	294,760,035	536,801,098
S3147	Crisis Centers	109	16,749,005	5,005,887	21,754,892
TOTAL HOSPITALS AND HOSPITAL SCHOOLS			258,790,068	299,765,922	558,555,990
<u>AGRICULTURE AND ECONOMIC DEVELOPMENT</u>					
Department of Agriculture & Commerce:					
S3137	Beaver Control Program	92	8,883,248	5,910,185	14,793,433
S3137	Beaver Control Program	92		700,000	700,000
S3138	Egg Marketing Board	6		74,805	74,805
S3139	Board of Animal Health	18	1,394,868	637,977	2,032,845
Fair Commission:					
S3141	Support	34		4,627,221	4,627,221
S3140	Dixie National Livestock Show	77		954,150	954,150
S3140	County Livestock Shows	77	202,757	42,000	244,757

STATEMENT A - SCHEDULE 1

**STATEMENT OF APPROPRIATIONS PASSED DURING THE 2007 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2008**

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
	Institutions of Higher Learning Agricultural Programs:				
S3121	ASU - Agricultural Programs	101	\$ 4,754,590	\$ 21,097	\$ 4,775,687
S3122	MSU - Agricultural & Forestry Experiment Station	102	22,426,431	6,813,950	29,240,381
S3123	MSU - Cooperative Extension Service	81	28,309,869	15,204,945	43,514,814
S3124	MSU - Forest and Wildlife Research Center	78	5,849,152	1,083,342	6,932,494
S3125	MSU - College of Veterinary Medicine	79	16,551,026	9,682,475	26,233,501
S3134	Mississippi Development Authority Support	75	15,222,325	2,431,342,418	2,446,564,743
S3134	Tourism	75	8,375,124	2,168,664	10,543,788
S3134	Mississippi Technology Alliance	75	1,153,374	950,000	2,103,374
S3134	Telecommunication Conference & Training Center Comm	75		2,116,299	2,116,299
S3134	Enterprise Innovative Geospatial Solutions	75	946,744		946,744
	TOTAL AGRICULTURE AND ECONOMIC DEVELOPMENT		114,069,508	2,482,329,528	2,596,399,036
	<u>CONSERVATION</u>				
H1701	Department of Archives & History	91	9,414,544	24,958,129	34,372,673
H1701	Local Government Records	91		75,052	75,052
H1701	Statewide Oral History Project	91	150,000		150,000
H1693	Department of Environmental Quality	85	13,746,436	125,222,619	138,969,055
H1698	Forestry Commission	32	19,600,216	14,339,000	33,939,216
H1698	Forest Inventory, Miss Institute For	32	150,000	262,108	412,108
H1692	Grand Gulf Military Monument Commission	84	267,021	86,902	353,923
H1703	Department of Marine Resources	95	1,977,173	8,713,284	10,690,457
H1703	Tideland Projects	95		7,000,000	7,000,000
H1694	Mississippi River Parkway Commission	86	25,800		25,800
H1671	Oil and Gas Board	52		2,591,292	2,591,292
H1700	Soil & Water Conservation Commission	89	831,233	3,521,237	4,352,470
S3142	Tennessee-Tombigbee Waterway Development Auth	107	134,189	197,897	332,086
H1691	Department of Wildlife, Fisheries and Parks	94	9,692,469	53,194,120	62,886,589
	TOTAL CONSERVATION		55,989,081	240,161,640	296,150,721
	<u>INSURANCE AND BANKING</u>				
S3151	Department of Banking and Consumer Finance	25		7,041,799	7,041,799
H1704	Department of Insurance Support	71		9,402,655	9,402,655
H1704	Rural Fire Truck Acquisition Assistance Program	71		6,980,000	6,980,000
H1705	State Fire Academy	72		6,504,894	6,504,894

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED DURING THE 2007 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2008

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
S3165	Workers' Compensation Commission	99	\$	\$ 6,319,675	\$ 6,319,675
	Public Employees' Retirement System:				
H1654	Administration and Building	42		11,178,455	11,178,455
H1654	Computer Project	42		480,458	480,458
H1680	Teachers' Retirement	10		10,800	10,800
	TOTAL INSURANCE AND BANKING			47,907,936	47,918,736
<u>CORRECTIONS</u>					
Department of Corrections:					
S3143	Support	106	147,594,358	14,105,000	161,699,358
S3143	Medical Services	106	31,360,624	12,022,982	43,383,606
S3143	Parole Board	106	656,962		656,962
S3143	Private Prisons	106	53,525,288	22,021,755	75,547,043
S3143	Regional Facilities	106	25,031,372	8,193,764	33,225,136
S3143	Farming Operations	106		2,656,853	2,656,853
S3143	Reimbursement - Local Confinement	106	7,838,264	2,338,000	10,176,264
	TOTAL CORRECTIONS		266,006,868	61,338,354	327,345,222
<u>INTERDEPARTMENTAL SERVICE AGENCIES</u>					
S3133	Information Technology Services	105		35,217,317	35,217,317
S3135	Personnel Board	21		5,455,152	5,455,152
S3135	Training Fund	21		382,454	382,454
	TOTAL INTERDEPARTMENTAL SERVICE AGENCIES			41,054,923	41,054,923
<u>SOCIAL WELFARE</u>					
H1695	Governor's Office - Division of Medicaid	15	395,282,948	3,600,517,037	3,995,799,985
H1689	Department of Human Services	98	95,994,907	665,320,211	761,315,118
Department of Rehabilitation Services:					
H1690	Special Disability Program	14	4,240,434	36,466,048	40,706,482
H1690	Vocational Rehabilitation	14	7,323,267	46,337,323	53,660,590
H1690	Vocational Rehab for the Blind	14	1,317,649	11,277,098	12,594,747
H1690	Disability Determination Services	14		37,345,937	37,345,937
H1690	Spinal Cord & Head Injury Program	14		19,562,961	19,562,961
H1690	Office of Support Services	14		2,460,978	2,460,978

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED DURING THE 2007 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2008

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
H1690	Establishment & Construction Grants	14	\$	\$ 4,000,000	\$ 4,000,000
S3154	Employment Security	23		224,503,432	224,503,432
	TOTAL SOCIAL WELFARE			4,647,791,025	5,151,950,230
<u>MILITARY, POLICE AND VETERANS' AFFAIRS</u>					
S3144	Emergency Management	90		6,070,844	12,210,212
S3144	Disaster Relief Consolidated	90		86,195,111	87,818,064
S3144	Hurricane Disaster Reserve	90		268,000,000	268,000,000
S3145	Military Department Consolidated	61		49,114,616	57,517,918
	Department of Public Safety:				
S3146	Crime Lab	108		1,491,519	8,315,177
S3146	Crime Lab - State Medical Examiner	108		114,589	278,505
S3146	Division of Highway Safety Patrol	108		14,396,094	62,783,391
S3146	Homeland Security, Office of	108		714,844	921,591
S3146	Juvenile Facility Monitoring Unit	108		296,790	410,108
S3146	Law Enforcement Officers' Training Academy	108		843,880	1,437,169
S3146	Bureau of Narcotics	108		691,633	13,023,613
S3146	Public Safety Planning	108		23,631,627	24,090,602
S3146	Support Services	108		266,002	4,566,305
S3146	Council on Aging	108		440,945	440,945
S3146	Board on County Jail Officer Stds/Tng	108		366,152	366,152
S3146	Emergency Telecommunications Board	108		475,446	475,446
S3146	Law Enforcement Officers' Stds/Tng	108		1,907,709	1,907,709
S3149	Veterans' Affairs Board	24		28,378,481	33,237,231
H1655	Veterans' Home Purchase Board	43		46,019,959	46,019,959
	TOTAL MILITARY, POLICE AND VETERANS' AFFAIRS			529,416,241	623,820,097
<u>LOCAL ASSISTANCE</u>					
S3136	Homestead Exemption Reimbursement	22		84,000,000	84,000,000
	TOTAL LOCAL ASSISTANCE			84,000,000	84,000,000
<u>REGULATORY AGENCIES</u>					
H1665	Board of Agricultural Aviation	58		192,848	192,848
S3150	Board of Architecture	30		323,504	323,504

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED DURING THE 2007 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2008

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
H1659	Athletic Commission	37	\$	\$ 126,091	\$ 126,091
H1672	Auctioneer's Commission	51		107,032	107,032
H1668	Board of Barber Examiners	56		240,529	240,529
S3152	Board of Chiropractic Examiners	5		58,776	58,776
H1650	Board of Cosmetology	31		831,574	831,574
S3153	Board of Dental Examiners	110		743,849	743,849
H1669	Board of Reg. for Prof. Engineers and Land Surveyors	55		501,217	501,217
H1699	Board of Registration for Foresters	2		33,300	33,300
S3155	Board of Funeral Services	111		243,699	243,699
S3156	Board of Registered Professional Geologists	112		123,045	123,045
S3157	Board of Massage Therapy	8		225,861	225,861
H1651	Board of Medical Licensure	45		2,337,377	2,337,377
S3158	Motor Vehicle Commission	29		291,946	291,946
H1656	Board of Nursing	40		2,301,672	2,301,672
H1652	Board of Nursing Home Administrators	44		153,332	153,332
H1673	Board of Optometry	59		117,473	117,473
S3159	Board of Pharmacy	27		1,849,500	1,849,500
S3160	Professional Counselors Licensing Board	9		111,760	111,760
H1663	Board of Psychology	3		115,668	115,668
H1653	Board of Physical Therapy	46		250,248	250,248
S3161	Board of Public Accountancy	28		637,309	637,309
S3162	Board of Public Contractors	26		1,861,586	1,861,586
H1674	Public Service Commission	50		5,544,549	5,544,549
H1674	No Call Telephone Solicitation	50		160,000	160,000
H1675	Public Utilities Staff	60		2,382,237	2,382,237
H1677	Real Estate Commission	64		1,360,359	1,360,359
H1676	Appraiser Licensing & Certification Board	63		421,987	421,987
H1662	Exam for Soc Wks/Marriage and Family Therapists	35		345,640	345,640
S3164	Board of Veterinary Examiners	114		120,810	120,810
	TOTAL REGULATORY AGENCIES			24,114,778	24,114,778
	<u>MISCELLANEOUS</u>				
H1702	Arts Commission	74		1,448,177	2,854,436
			1,406,259		

STATEMENT A - SCHEDULE 1

STATEMENT OF APPROPRIATIONS PASSED DURING THE 2007 REGULAR SESSION OF THE LEGISLATURE
FOR THE FISCAL YEAR ENDING JUNE 30, 2008

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
H1660	Veterans Memorial Stadium Commission	38	\$	\$ 1,542,078	\$ 1,542,078
	TOTAL MISCELLANEOUS			2,990,255	4,396,514
	<u>TRANSPORTATION</u>				
H1678	Department of Transportation	73		950,157,592	950,357,592
S3163	State Aid Road Construction	113		183,389,656	183,389,656
	TOTAL TRANSPORTATION		200,000	1,133,547,248	1,133,747,248
	<u>DEBT SERVICE</u>				
	State Treasurer's Office:				
S3119	Bank Service Charges	83		950,000	950,000
S3119	Bonds & Interest	83		118,139,842	406,737,713
	TOTAL DEBT SERVICE		289,547,871	118,139,842	407,687,713
	TOTAL GENERAL OR SPECIAL FUND ACCOUNTS		\$ 4,932,302,012	\$ 12,360,674,094	17,292,976,106
	<u>FUNDS MANAGED OUTSIDE STATE TREASURY</u>				
H1667	Mississippi Coast Coliseum Commission	54		4,105,588	4,105,588
H1670	Port Authority at Gulfport	53		49,247,132	49,247,132
H1657	Pat Harrison Waterway District	39		8,476,809	8,476,809
H1658	Pearl River Basin Development District	41		1,859,380	1,859,380
H1661	Pearl River Valley Water Supply District	36		15,563,912	15,563,912
H1664	Tombigbee River Valley Water Management District	33		4,290,851	4,290,851
H1666	Yellow Creek State Inland Port Authority	57		7,309,582	7,309,582
	TOTAL FUNDS MANAGED OUTSIDE STATE TREASURY			90,853,254	90,853,254
	GRAND TOTAL				\$ 17,383,829,360

STATEMENT A - SCHEDULE 2

STATEMENT OF REAPPROPRIATIONS OF FISCAL 2007 APPROPRIATIONS
 PASSED DURING THE 2007 REGULAR SESSION OF THE LEGISLATURE
 FOR THE FISCAL YEAR ENDING JUNE 30, 2008

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
S3115	Finance and Administration	19	\$	\$ 500,000	\$ 500,000
H1701	Arch & History - Matching Federal Grants	91		75,000	75,000
H0238	Education - National Board Certification	11		1,500,000	1,500,000
H1706	Finance and Administration - Bldg - Walter Sillers Bldg	70		1,219,537	1,219,537
H1706	Finance and Administration - Bldg - Discretionary R&R	70		7,061,953	7,061,953
S3148	Department of Mental Health - R&R	62		10,000,000	10,000,000
GRAND TOTAL			\$	2,794,537	\$ 17,561,953
					\$ 20,356,490

(This page left blank intentionally)

STATEMENT A - SCHEDULE 3

STATEMENT OF ADDITIONAL APPROPRIATIONS PASSED DURING THE 2007 REGULAR
SESSION OF THE LEGISLATURE FOR THE FISCAL YEAR ENDING JUNE 30, 2007

2007 BILL NUMBER	GENERAL OR SPECIAL FUND ACCOUNTS	CHAPTER NUMBER 2007 LAWS	APPROPRIATION		
			GENERAL FUND	SPECIAL FUNDS	TOTAL
S2495	Attorney General - Legal Fees/Judgements	96	\$ 1,822,861	\$	\$ 1,822,861
S2495	District Attorneys & Staff	96	110,000		110,000
S2496	Finance & Administration - Tort Claims - Prop Ins	4	12,000,000		12,000,000
S2496	Health Dept. Pandemic Flu Vaccine	4	4,930,201		4,930,201
S2496	Health Dept. - School Health Nurses	4	1,275,000		1,275,000
S2495	Hum Svc-Fmly & Child Svc-Foster Care Prg	96	7,750,000	6,870,000	14,620,000
S2495	Hum Svc-Youth Svcs- Training Schools	96	2,250,000	112,500	2,362,500
S2496	Medicaid-Temp Dialysis Transportation PG	4	3,900,000		3,900,000
S2496	Mental Health - Comm CTRS Medicaid Match	4	2,000,000		2,000,000
S2496	Mental Health - East MS State Hospital	4	3,000,000		3,000,000
S2495	Public Safety, Dept of Operations	96	1,200,000		1,200,000
S2495	Public Safety, Dept of Trooper TNG Class	96	5,000,000		5,000,000
S2495	Rehab Sv-Spec Disab-Comm Based Waiver PG	96	2,500,000	9,896,184	12,396,184
S2495	Rehab Svcs-Spinal Cord-Comm Based Waiver	96	2,500,000	9,173,943	11,673,943
S2496	Supreme Court Svc Office- Support Staff	4	164,143		164,143
S2496	Supreme Ct- COA- Support Staff	4	164,143		164,143
S2496	Supreme Ct- Trial Judges- Spec Judges	4	300,000		300,000
S3113	Judicial Performance Commission	16		20,000	20,000
S2495	Dental Examiners, Board of	96		42,000	42,000
S2495	IHL-UMC Batson Center Of Excellence	96		100,000	100,000
S2495	Tax Commission - License Tags	96	3,854,500		3,854,500
S2495	Tax Commission -ABC Roof Replacement	96	500,000		500,000
S2495	Insurance Department	96		265,222	265,222
S3133	ITS- Wireless Communication Commission	105		17,000,000	17,000,000
S3163	State Aid Road Const, Office Of	113		8,242	8,242
S2496	Supreme CT- AOC- Salary Increases	4		200,000	200,000
S2494	Veterans' Affairs Board	1	1,719,986		1,719,986
S3085	Veterans' Home Purchase Board	7		400,000	400,000
GRAND TOTAL			\$ 56,940,834	\$ 44,088,091	\$ 101,028,925

(This page left blank intentionally)

STATEMENT B

**EXPENSES INCURRED BY THE LEGISLATURE
2007 REGULAR SESSION AND THE 2006 EXTRAORDINARY SESSIONS
MAY 1, 2006 - APRIL 30, 2007**

Senate Expenses:

Regular Legislative Session - Salaries and Mileage & Expense	\$ 1,000,148.72	\$	\$
Extraordinary Legislative Sessions - Salaries and Mileage & Expense	44,484.96		
Interim Expense	694,500.00		
Other Mileage & Expense	607,075.79		
Fringe Benefits	<u>1,243,574.41</u>		
		3,589,783.88	
Employees' Salaries, Pages' Salaries & Operating Expenses		<u>2,835,495.41</u>	
Total Senate Expenses			<u>6,425,279.29</u>

House of Representatives Expenses:

Regular Legislative Session - Salaries and Mileage & Expense	2,275,338.56		
Extraordinary Legislative Sessions - Salaries and Mileage & Expense	86,133.52		
Interim Expense	1,625,250.00		
Other Mileage & Expense	1,114,782.96		
Fringe Benefits	<u>2,140,254.41</u>		
		7,241,759.45	
Employees' Salaries, Pages' Salaries & Operating Expenses		<u>2,917,030.51</u>	
Total House of Representatives Expenses			<u>10,158,789.96</u>

Joint Legislative Operations:

Employees' Salaries & Operating Expenses		1,543,437.42	
Fringe Benefits		<u>156,390.96</u>	
Total Joint Legislative Operations Expenses			<u>1,699,828.38</u>
Grand Total Legislative Expenses			<u>\$ 18,283,897.63</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 2, 2007 - APRIL 3, 2007

<u>Senators</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Sidney M. Albritton	\$ 10,000.00	\$ 7,795.92	\$ 17,795.92
Terry W. Brown	10,000.00	7,506.84	17,506.84
Nickey Browning	10,000.00	7,962.90	17,962.90
Hob Bryan	10,000.00	8,076.75	18,076.75
Terry C. Burton	10,000.00	7,228.65	17,228.65
Kelvin E. Butler	10,000.00	7,137.90	17,137.90
Videt Carmichael	10,000.00	7,656.00	17,656.00
Mike Chaney	10,000.00	6,798.66	16,798.66
Lydia G. Chassaniol	10,000.00	7,594.95	17,594.95
Eugene S. Clarke	10,000.00	7,359.00	17,359.00
Scottie Cuevas	10,000.00	8,152.65	18,152.65
Doug Davis	10,000.00	8,594.85	18,594.85
Deborah Dawkins	10,000.00	8,312.70	18,312.70
Robert Dearing	10,000.00	7,557.00	17,557.00
Ralph H. Doxey	10,000.00	8,074.11	18,074.11
Joseph E. Fillingane	10,000.00	7,778.10	17,778.10
Merle G. Flowers	10,000.00	8,779.32	18,779.32
Hillman T. Frazier	10,000.00	6,435.00	16,435.00
Thomas Arlin (Tommy) Gollott	10,000.00	8,693.85	18,693.85
Jack Gordon, Jr.	10,000.00	8,388.60	18,388.60
Alice Varnado Harden	10,000.00	6,237.00	16,237.00
William G. (Billy) Hewes III	10,000.00	7,893.60	17,893.60
John A. Horhn	10,000.00	6,336.00	16,336.00
Cindy Hyde-Smith	10,000.00	6,937.82	16,937.82
Gary D. Jackson	10,000.00	7,692.63	17,692.63
Robert L. Jackson	10,000.00	8,571.75	18,571.75
Sampson Jackson II	10,000.00	7,656.00	17,656.00
David L. (Lee) Jordan	10,000.00	7,729.26	17,729.26
Thomas Edward King, Jr.	10,000.00	7,680.42	17,680.42
Dean Kirby	10,000.00	6,458.10	16,458.10
Ezell Lee	10,000.00	8,297.09	18,297.09
Perry E. Lee	10,000.00	6,466.35	16,466.35
Travis L. Little	25,000.00	9,144.30	34,144.30

STATEMENT B - SCHEDULE 1

REGULAR LEGISLATIVE SESSION
 SENATE
 JANUARY 2, 2007 - APRIL 3, 2007

Senators	Salaries	Mileage & Expense	Total Paid
Nolan Mettetal	\$ 10,000.00	\$ 8,326.23	\$ 18,326.23
J. Walter Michel III	10,000.00	6,435.00	16,435.00
T. O. (Tommy) Moffatt	10,000.00	8,679.00	18,679.00
J. Ed Morgan	10,000.00	7,544.79	17,544.79
Patrick Alan Nunnelee	10,000.00	8,632.80	18,632.80
Stacey E. Pickering	10,000.00	7,285.74	17,285.74
I. Lynn Posey	10,000.00	7,375.17	17,375.17
Thomas E. (Tommy) Robertson	10,000.00	8,259.90	18,259.90
Charles E. Ross	10,000.00	6,494.73	16,494.73
Willie L. Simmons	10,000.00	7,984.35	17,984.35
Billy H. Thames	10,000.00	7,228.65	17,228.65
Joseph C. Thomas	10,000.00	7,057.71	17,057.71
Gray F. Tollison	10,000.00	8,251.65	18,251.65
Amy Tuck, Lt. Governor	60,000.00	6,237.00	66,237.00
Bennie L. Turner	10,000.00	7,772.82	17,772.82
James S. Walley	10,000.00	7,725.30	17,725.30
Johnnie E. Walls, Jr.	10,000.00	7,900.20	17,900.20
Richard G. White	10,000.00	6,432.36	16,432.36
J. P. Wilemon	10,000.00	9,182.25	19,182.25
Gloria C. Williamson	10,000.00	7,359.00	17,359.00
	\$ 595,000.00	\$ 405,148.72	\$ 1,000,148.72

STATEMENT B - SCHEDULE 2

EXTRAORDINARY LEGISLATIVE SESSIONS
SENATE
MAY 1, 2006 - APRIL 30, 2007

Senators	August 2006		October 2006		Net Salaries Donated to General Fund	Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense		
Sidney M. Albritton	\$ 225.00	\$ 432.28	\$ 75.00	\$ 234.28	\$	\$ 966.56
Terry W. Brown	225.00	389.56	75.00	191.56		881.12
Nickey Browning	225.00	466.10	75.00	268.10		1,034.20
Hob Bryan	225.00	452.75	75.00	254.75		1,007.50
Terry C. Burton	225.00	354.85	75.00	156.85		811.70
Kelvin E. Butler	225.00	377.10	75.00	179.10		856.20
Videt Carmichael	225.00	386.00	75.00	188.00		874.00
Mike Chaney	225.00	337.94	75.00	139.94		777.88
Eugene S. Clarke	225.00	386.00	75.00	188.00		874.00
Scottie Cuevas	225.00	245.85	75.00	245.85		791.70
Doug Davis	225.00	461.65	75.00	263.65		1,025.30
Deborah Dawkins	225.00	448.30	75.00	250.30		998.60
Robert Dearing	225.00	386.00	75.00	188.00		874.00
Ralph H. Doxey	225.00	466.99	75.00	268.99		1,035.98
Merle G. Flowers	225.00	467.88	75.00	269.88		1,037.76
Hillman T. Frazier	225.00	297.00	75.00	99.00		696.00
Thomas Arlin (Tommy) Gollott	225.00	461.65	75.00	263.65		1,025.30
Jack Gordon, Jr.	225.00	439.40	75.00	241.40		980.80
Alice Varnado Harden	225.00	297.00	75.00	99.00		696.00
William G. (Billy) Hewes III	225.00	439.40	75.00	241.40		980.80
John A. Horhn	225.00	297.00	75.00	99.00		696.00
Cindy Hyde-Smith	225.00	355.30	75.00	157.30		812.60
Gary D. Jackson	225.00	388.67	75.00	190.67		879.34
Robert L. Jackson	225.00	452.75	75.00	254.75		1,007.50
Sampson Jackson II	225.00	386.00	75.00	188.00		874.00
David L. (Lee) Jordan	225.00	391.34	75.00	193.34		884.68
Thomas Edward King, Jr.	225.00	387.78	75.00	189.78		877.56
Dean Kirby	225.00	305.90	75.00	107.90		713.80
Ezell Lee	225.00	333.73	75.00	234.73		868.46
Perry E. Lee	225.00	328.15	75.00	130.15		758.30
Travis L. Little	225.00	501.70	75.00	303.70		1,105.40
Nolan Mettetal	225.00	442.07	75.00			742.07

STATEMENT B - SCHEDULE 2

EXTRAORDINARY LEGISLATIVE SESSIONS
SENATE
MAY 1, 2006 - APRIL 30, 2007

Senators	August 2006		October 2006		Net Salaries Donated to General Fund	Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense		
J. Walter Michel III	\$ 225.00	\$ 198.00	\$ 75.00	\$ 99.00		\$ 597.00
T. O. (Tommy) Moffatt	225.00	475.00	75.00	277.00		1,052.00
J. Ed Morgan	225.00	385.11	75.00	187.11		872.22
Patrick Alan Nunnelee	225.00	457.20	75.00		(61.57)	695.63
Stacey E. Pickering	225.00	380.66	75.00	182.66		863.32
I. Lynn Posey	225.00	365.53	75.00	167.53		833.06
Thomas E. (Tommy) Robertson	225.00	466.10	75.00	268.10		1,034.20
Charles E. Ross	225.00	308.57	75.00	110.57		719.14
Willie L. Simmons	225.00	417.15	75.00	219.15		936.30
Billy H. Thames	225.00	354.85	75.00	156.85		811.70
Joseph C. Thomas	225.00	342.39	75.00	144.39		786.78
Gray F. Tollison	225.00	443.85	75.00	245.85		989.70
Amy Tuck, Lt. Governor	225.00	297.00	75.00	99.00		696.00
Bennie L. Turner	225.00	423.38	75.00	225.38		948.76
James S. Walley	225.00	412.70	75.00			712.70
Johnnie E. Walls, Jr.	225.00	403.80	75.00	205.80		909.60
Richard G. White	225.00	311.24	75.00			611.24
J. P. Wilemon	225.00	497.25	75.00	299.25		1,096.50
Gloria C. Williamson	225.00	386.00	75.00	188.00		874.00
	\$ 11,475.00	\$ 19,889.87	\$ 3,825.00	\$ 9,356.66	\$ (61.57)	\$ 44,484.96

The August extraordinary session was held August 24 through 26, 2006. The session was held to address the Riverbend Crossing project, appropriate additional funds for the Attorney General's office, approve a project to expand Magee General Hospital and address a number of local and private issues.

The October extraordinary session was held October 5, 2006. The session was held to reduce the cost of construction of new homes on the Mississippi Gulf Coast.

STATEMENT B – SCHEDULE 3

LEGISLATIVE EXPENSES
 SENATE
 MAY 1, 2006 – APRIL 30, 2007

Senators	Interim Expense	Other Mileage & Expense	Total Paid
Sidney M. Albritton	\$ 13,500.00	\$ 13,747.37	\$ 27,247.37
Terry W. Brown	13,500.00	10,067.88	23,567.88
Nickey Browning	13,500.00	20,278.50	33,778.50
Hob Bryan	13,500.00	13,263.62	26,763.62
Terry C. Burton	13,500.00	17,816.91	31,316.91
Kelvin E. Butler	13,500.00	15,172.98	28,672.98
Videt Carmichael	13,500.00	15,259.34	28,759.34
Mike Chaney	13,500.00	13,350.95	26,850.95
Lydia G. Chassaniol	3,000.00	1,510.70	4,510.70
Eugene S. Clarke	13,500.00	6,275.00	19,775.00
Scottie Cuevas	13,500.00	8,417.84	21,917.84
Doug Davis	13,500.00	8,833.34	22,333.34
Deborah Dawkins	13,500.00	13,788.40	27,288.40
Robert Dearing	13,500.00	25,605.94	39,105.94
Ralph H. Doxey	13,500.00	13,316.22	26,816.22
Joseph E. Fillingane	1,500.00	876.10	2,376.10
Merle G. Flowers	13,500.00	11,357.84	24,857.84
Hillman T. Frazier	13,500.00	14,439.82	27,939.82
Thomas Arlin (Tommy) Gollott	13,500.00	3,522.35	17,022.35
Jack Gordon, Jr.	13,500.00	23,608.76	37,108.76
Alice Varnado Harden	13,500.00	11,026.84	24,526.84
William G. (Billy) Hewes III	13,500.00	9,858.60	23,358.60
John A. Horhn	13,500.00	6,515.00	20,015.00
Robert G. (Bunky) Huggins	1,500.00		1,500.00
Cindy Hyde-Smith	13,500.00	7,370.82	20,870.82
Gary D. Jackson	13,500.00	12,279.53	25,779.53
Robert L. Jackson	13,500.00	13,839.40	27,339.40
Sampson Jackson II	13,500.00	14,392.17	27,892.17
David L. (Lee) Jordan	13,500.00	10,734.71	24,234.71
Thomas Edward King, Jr.	13,500.00	16,332.10	29,832.10
Dean Kirby	13,500.00	12,320.39	25,820.39
Ezell Lee	13,500.00	12,824.08	26,324.08
Perry E. Lee	13,500.00	9,705.02	23,205.02

STATEMENT B – SCHEDULE 3

LEGISLATIVE EXPENSES
 SENATE
 MAY 1, 2006 – APRIL 30, 2007

Senators	Interim Expense	Other Mileage & Expense	Total Paid
Travis L. Little	\$ 13,500.00	\$ 17,756.50	\$ 31,256.50
Nolan Mettetal	13,500.00	15,524.79	29,024.79
J. Walter Michel III	13,500.00	15,053.08	28,553.08
T. O. (Tommy) Moffatt	13,500.00	10,144.40	23,644.40
J. Ed Morgan	13,500.00	10,537.19	24,037.19
Patrick Alan Nunnelee	13,500.00	10,831.57	24,331.57
Stacey E. Pickering	13,500.00	15,620.80	29,120.80
I. Lynn Posey	13,500.00	16,882.13	30,382.13
Thomas E. (Tommy) Robertson	13,500.00	13,685.80	27,185.80
Charles E. Ross	13,500.00	9,245.31	22,745.31
Willie L. Simmons	13,500.00	13,246.86	26,746.86
Billy H. Thames	13,500.00	16,619.20	30,119.20
Joseph C. Thomas	13,500.00	11,173.69	24,673.69
Gray F. Tollison	13,500.00	424.85	13,924.85
Amy Tuck, Lt. Governor	13,500.00	2,224.00	15,724.00
Bennie L. Turner	13,500.00	9,175.72	22,675.72
James S. Walley	13,500.00	7,570.20	21,070.20
Johnnie E. Walls, Jr.	13,500.00	8,128.00	21,628.00
Richard G. White	13,500.00	5,836.52	19,336.52
J. P. Wilemon	13,500.00	174.60	13,674.60
Gloria C. Williamson	13,500.00	9,512.06	23,012.06
	\$ 694,500.00	\$ 607,075.79	\$ 1,301,575.79

STATEMENT B – SCHEDULE 4

LEGISLATIVE EXPENSE TOTALS BY MEMBERS

SENATE

MAY 1, 2006 – APRIL 30, 2007

Senators	Total Salaries	Total Mileage & Expense	Total Paid
Sidney M. Albritton	\$ 23,800.00	\$ 22,209.85	\$ 46,009.85
Terry W. Brown	23,800.00	18,155.84	41,955.84
Nickey Browning	23,800.00	28,975.60	52,775.60
Hob Bryan	23,800.00	22,047.87	45,847.87
Terry C. Burton	23,800.00	25,557.26	49,357.26
Kelvin E. Butler	23,800.00	22,867.08	46,667.08
Videt Carmichael	23,800.00	23,489.34	47,289.34
Mike Chaney	23,800.00	20,627.49	44,427.49
Lydia G. Chassaniol	13,000.00	9,105.65	22,105.65
Eugene S. Clarke	23,800.00	14,208.00	38,008.00
Scottie Cuevas	23,800.00	17,062.19	40,862.19
Doug Davis	23,800.00	18,153.49	41,953.49
Deborah Dawkins	23,800.00	22,799.70	46,599.70
Robert Dearing	23,800.00	33,736.94	57,536.94
Ralph H. Doxey	23,800.00	22,126.31	45,926.31
Joseph E. Fillingane	11,500.00	8,654.20	20,154.20
Merle G. Flowers	23,800.00	20,874.92	44,674.92
Hillman T. Frazier	23,800.00	21,270.82	45,070.82
Thomas Arlin (Tommy) Gollott	23,800.00	12,941.50	36,741.50
Jack Gordon, Jr.	23,800.00	32,678.16	56,478.16
Alice Varnado Harden	23,800.00	17,659.84	41,459.84
William G. (Billy) Hewes III	23,800.00	18,433.00	42,233.00
John A. Horhn	23,800.00	13,247.00	37,047.00
Robert G. (Bunky) Huggins	1,500.00		1,500.00
Cindy Hyde-Smith	23,800.00	14,821.24	38,621.24
Gary D. Jackson	23,800.00	20,551.50	44,351.50
Robert L. Jackson	23,800.00	23,118.65	46,918.65
Sampson Jackson II	23,800.00	22,622.17	46,422.17
David L. (Lee) Jordan	23,800.00	19,048.65	42,848.65
Thomas Edward King, Jr.	23,800.00	24,590.08	48,390.08
Dean Kirby	23,800.00	19,192.29	42,992.29
Ezell Lee	23,800.00	21,689.63	45,489.63
Perry E. Lee	23,800.00	16,629.67	40,429.67

STATEMENT B – SCHEDULE 4

LEGISLATIVE EXPENSE TOTALS BY MEMBERS

SENATE

MAY 1, 2006 – APRIL 30, 2007

Senators	Total Salaries	Total Mileage & Expense	Total Paid
Travis L. Little	\$ 38,800.00	\$ 27,706.20	\$ 66,506.20
Nolan Mettetal	23,800.00	24,293.09	48,093.09
J. Walter Michel III	23,800.00	21,785.08	45,585.08
T. O. (Tommy) Moffatt	23,800.00	19,575.40	43,375.40
J. Ed Morgan	23,800.00	18,654.20	42,454.20
Patrick Alan Nunnelee	23,738.43	19,921.57	43,660.00
Stacey E. Pickering	23,800.00	23,469.86	47,269.86
I. Lynn Posey	23,800.00	24,790.36	48,590.36
Thomas E. (Tommy) Robertson	23,800.00	22,679.90	46,479.90
Charles E. Ross	23,800.00	16,159.18	39,959.18
Willie L. Simmons	23,800.00	21,867.51	45,667.51
Billy H. Thames	23,800.00	24,359.55	48,159.55
Joseph C. Thomas	23,800.00	18,718.18	42,518.18
Gray F. Tollison	23,800.00	9,366.20	33,166.20
Amy Tuck, Lt. Governor	73,800.00	8,857.00	82,657.00
Bennie L. Turner	23,800.00	17,597.30	41,397.30
James S. Walley	23,800.00	15,708.20	39,508.20
Johnnie E. Walls, Jr.	23,800.00	16,637.80	40,437.80
Richard G. White	23,800.00	12,580.12	36,380.12
J. P. Wilemon	23,800.00	10,153.35	33,953.35
Gloria C. Williamson	23,800.00	17,445.06	41,245.06
	\$ 1,304,738.43	\$ 1,041,471.04	\$ 2,346,209.47

STATEMENT B – SCHEDULE 5

**REGULAR LEGISLATIVE SESSION
HOUSE OF REPRESENTATIVES
JANUARY 2, 2007 – APRIL 3, 2007**

<u>Representatives</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Noal Akins	\$ 10,000.00	\$ 8,510.70	\$ 18,510.70
Brian Lee Aldridge	10,000.00	9,121.20	19,121.20
Tracy L. Arinder	10,000.00	7,051.67	17,051.67
Willie L. Bailey	10,000.00	7,961.25	17,961.25
Larry J. Baker	10,000.00	8,547.33	18,547.33
Mark C. Baker	10,000.00	6,648.74	16,648.74
Earle S. Banks	10,000.00	6,435.00	16,435.00
James C. Barnett, M.D.	10,000.00	7,106.55	17,106.55
Charles J. Beckett	10,000.00	8,388.60	18,388.60
Edward Blackmon, Jr.	10,000.00	6,728.04	16,728.04
Sidney W. Bondurant	10,000.00	7,000.88	17,000.88
C. Scott Bounds	10,000.00	7,570.53	17,570.53
Billy Broomfield	10,000.00	8,938.05	18,938.05
Cecil Brown	10,000.00	6,435.00	16,435.00
Kelvin O. Buck	10,000.00	8,877.00	18,877.00
Clara H. Burnett	10,000.00	8,877.00	18,877.00
Credell M. Calhoun	10,000.00	6,435.00	16,435.00
Gary A. Chism	10,000.00	8,327.55	18,327.55
Bryant W. Clark	10,000.00	7,094.34	17,094.34
Alyce G. Clarke	10,000.00	6,435.00	16,435.00
Angela Y. Cockerham	10,000.00	7,625.54	17,625.54
Linda F. Coleman	10,000.00	8,278.71	18,278.71
Mary H. Coleman	10,000.00	6,435.00	16,435.00
Joseph P. Compretta	64,600.00	8,510.70	73,110.70
Ricky Cummings	10,000.00	9,487.50	19,487.50
Lee Jarrell Davis	10,000.00	7,656.00	17,656.00
Dirk D. Dedeaux	10,000.00	8,388.60	18,388.60
William C. Denny, Jr.	10,000.00	6,435.00	16,435.00
Reecy L. Dickson	10,000.00	8,289.60	18,289.60
Blaine H. (Bo) Eaton III	10,000.00	7,166.28	17,166.28
James Ellington	10,000.00	6,605.94	16,605.94
Tyrone Ellis	10,000.00	8,022.30	18,022.30
Henry (Chuck) Espy III	10,000.00	8,266.50	18,266.50

STATEMENT B – SCHEDULE 5

**REGULAR LEGISLATIVE SESSION
HOUSE OF REPRESENTATIVES
JANUARY 2, 2007 – APRIL 3, 2007**

<u>Representatives</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
James Evans	\$ 10,000.00	\$ 6,435.00	\$ 16,435.00
Harvey A. Fillingane	10,000.00	7,185.20	17,185.20
George Flaggs, Jr.	10,000.00	7,106.55	17,106.55
Erik R. Fleming	10,000.00	6,435.00	16,435.00
Mark S. Formby	10,000.00	8,388.60	18,388.60
James R. Franks, Jr.	10,000.00	8,679.00	18,679.00
Frances M. Fredericks	10,000.00	8,388.60	18,388.60
Herbert D. Frierson	10,000.00	8,022.30	18,022.30
Jack G. Gadd	10,000.00	9,023.52	19,023.52
Joe C. Gardner	3,333.34	2,538.78	5,872.12
David Gibbs	10,000.00	8,266.50	18,266.50
James Gale Gregory	10,000.00	7,808.69	17,808.69
Daniel D. Guice, Jr.	10,000.00	8,632.80	18,632.80
Phillip A. Gunn	10,000.00	6,618.15	16,618.15
Eugene F. Hamilton	10,000.00	8,974.68	18,974.68
Frank Hamilton	10,000.00	8,632.80	18,632.80
Esther Mullin Harrison	10,000.00	8,266.50	18,266.50
John W. Hines, Sr.	10,000.00	7,961.25	17,961.25
Daniel Stephen (Steve) Holland	10,000.00	8,632.80	18,632.80
Gregory L. Holloway, Sr.	10,000.00	6,892.94	16,892.94
Stephen A. Horne	10,000.00	7,814.73	17,814.73
Bobby B. Howell	10,000.00	7,692.63	17,692.63
Robert E. Huddleston	10,000.00	7,973.46	17,973.46
Joey E. Hudson	10,000.00	7,216.44	17,216.44
Roger G. Ishee	10,000.00	8,461.86	18,461.86
Michael W. Janus	10,000.00	8,450.54	18,450.54
Wanda Taylor Jennings	10,000.00	8,877.00	18,877.00
Robert L. Johnson, III	10,000.00	7,808.69	17,808.69
Sherra S. Lane	10,000.00	7,923.30	17,923.30
Mike A. Lott	10,000.00	7,631.58	17,631.58
Bennett Malone	10,000.00	7,350.75	17,350.75
James B. (J. B.) Markham, Jr.	10,000.00	7,985.68	17,985.68
Rita R. Martinson	10,000.00	6,618.15	16,618.15

STATEMENT B – SCHEDULE 5

**REGULAR LEGISLATIVE SESSION
HOUSE OF REPRESENTATIVES
JANUARY 2, 2007 – APRIL 3, 2007**

<u>Representatives</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Chester W. Masterson, M.D.	\$ 10,000.00	\$ 7,051.67	\$ 17,051.67
William T. Mayhall	10,000.00	8,913.63	18,913.63
John Mayo	10,000.00	8,167.50	18,167.50
Warner F. McBride	10,000.00	8,376.39	18,376.39
William J. (Billy) McCoy, Speaker of the House	70,000.00	6,435.00	76,435.00
America (Chuck) Middleton	10,000.00	7,448.43	17,448.43
William T. (Bill) Miles	10,000.00	8,862.15	18,862.15
Sam C. Mims	10,000.00	7,411.80	17,411.80
Robert W. (Bobby) Moak	10,000.00	7,326.33	17,326.33
B. Pat Montgomery	10,000.00	8,693.85	18,693.85
John L. Moore	10,000.00	6,557.10	16,557.10
George Ken Morgan	10,000.00	7,072.00	17,072.00
Leonard Morris	3,333.33	133.50	3,466.83
Harvey Moss	10,000.00	9,121.20	19,121.20
David W. Myers	10,000.00	7,436.22	17,436.22
Billy R. Nicholson	10,000.00	7,472.85	17,472.85
Samuel David Norquist	10,000.00	8,167.50	18,167.50
Steven M. Palazzo	10,000.00	8,571.75	18,571.75
Deryk R. Parker	10,000.00	7,747.08	17,747.08
Randall H. Patterson	10,000.00	8,559.54	18,559.54
Diane C. Peranich	10,000.00	8,632.80	18,632.80
Willie J. Perkins, Sr.	10,000.00	7,656.00	17,656.00
John O. Read	10,000.00	8,828.16	18,828.16
Dannie L. Reed	10,000.00	7,839.15	17,839.15
John Reeves	10,000.00	6,138.00	16,138.00
Thomas U. Reynolds	10,000.00	8,144.40	18,144.40
Benjamin Eric Robinson	10,000.00	7,839.15	17,839.15
Walter L. Robinson, Jr.	10,000.00	6,679.20	16,679.20
Margaret Rogers	10,000.00	8,815.95	18,815.95
Ray Rogers	10,000.00	6,526.64	16,526.64
Clinton G. Rotenberry	10,000.00	6,844.10	16,844.10
Omeria M. Scott	10,000.00	7,656.00	17,656.00
Clebern H. (Bobby) Shows, Jr.	10,000.00	7,656.00	17,656.00

STATEMENT B – SCHEDULE 5

REGULAR LEGISLATIVE SESSION
 HOUSE OF REPRESENTATIVES
 JANUARY 2, 2007 – APRIL 3, 2007

<u>Representatives</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
James C. Simpson, Jr.	\$ 10,000.00	\$ 8,065.86	\$ 18,065.86
Ferr Smith	10,000.00	7,167.60	17,167.60
Floyd Clayton Smith	10,000.00	6,581.52	16,581.52
Jeffrey C. (Jeff) Smith	10,000.00	8,283.56	18,283.56
Elton Greg Snowden	10,000.00	7,594.95	17,594.95
Gary V. Staples	10,000.00	7,656.00	17,656.00
Mary Ann Stevens	10,000.00	4,431.00	14,431.00
Rufus E. Straughter	10,000.00	7,497.27	17,497.27
Johnny W. Stringer	10,000.00	7,411.80	17,411.80
Preston Sullivan	10,000.00	8,351.97	18,351.97
Sara Richardson Thomas	10,000.00	7,717.05	17,717.05
Jerry R. Turner	10,000.00	9,016.16	19,016.16
Jessica S. Upshaw	10,000.00	8,251.65	18,251.65
Robert E. Vince	10,000.00	8,022.30	18,022.30
Jeremy Shaun Walley	10,000.00	8,205.45	18,205.45
Marvin Greg Ward	10,000.00	9,133.41	19,133.41
Joseph L. Warren	10,000.00	7,069.92	17,069.92
Percy W. Watson	10,000.00	7,607.16	17,607.16
Thomas C. Weathersby, Sr.	10,000.00	6,618.15	16,618.15
Carmen E. (Carmel) Wells-Smith	10,000.00	8,580.00	18,580.00
Linda J. Whittington	10,000.00	8,022.30	18,022.30
Tommy L. Woods	10,000.00	8,986.89	18,986.89
Charles L. Young, Sr.	10,000.00	7,668.21	17,668.21
Henry B. (Hank) Zuber III	10,000.00	8,999.10	18,999.10
	<u>\$ 1,331,266.67</u>	<u>\$ 944,071.89</u>	<u>\$ 2,275,338.56</u>

STATEMENT B - SCHEDULE 6

EXTRAORDINARY LEGISLATIVE SESSIONS
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007

Representatives	August 2006		October 2006		Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	
Noal Akins	\$ 150.00	\$ 349.30	\$ 75.00	\$ 250.30	\$ 824.60
Brian Lee Aldridge	150.00	393.80	75.00	294.80	913.60
Tracy L. Arinder	150.00	242.95	75.00	143.95	611.90
Willie L. Bailey	150.00	309.25	75.00	210.25	744.50
Larry J. Baker	150.00	351.97	75.00	252.97	829.94
Mark C. Baker	150.00	213.58	75.00	114.58	553.16
Earle S. Banks	150.00	198.00	75.00	99.00	522.00
James C. Barnett, M.D.	150.00	246.95	75.00	147.95	619.90
Charles J. Beckett	150.00	340.40	75.00	241.40	806.80
Edward Blackmon, Jr.	150.00	219.36	75.00	120.36	564.72
Sidney W. Bondurant	150.00	297.68	75.00		522.68
C. Scott Bounds	150.00	280.77	75.00	181.77	687.54
Billy Broomfield	150.00	380.45	75.00	281.45	886.90
Cecil Brown	150.00	198.00	75.00	99.00	522.00
Kelvin O. Buck	150.00	376.00	75.00	277.00	878.00
Clara H. Burnett	150.00	376.00	75.00	277.00	878.00
Credell M. Calhoun	150.00	198.00	75.00	99.00	522.00
Virginia Carlton	150.00	278.10	75.00	179.10	682.20
Gary A. Chism	150.00	335.95	75.00	236.95	797.90
Bryant W. Clark	150.00	246.06	75.00	147.06	618.12
Alyce G. Clarke	150.00	198.00	75.00	99.00	522.00
Angela Y. Cockerham	150.00	284.78	75.00	185.78	695.56
Linda F. Coleman	150.00	233.39	75.00	233.39	691.78
Mary H. Coleman	150.00	198.00	75.00	99.00	522.00
Joseph P. Compretta	150.00	349.30	75.00	250.30	824.60
Ricky Cummings	150.00	420.50	75.00		645.50
Lee Jarrell Davis	150.00	287.00	75.00	188.00	700.00
Dirk D. Dedeaux	150.00	340.40	75.00	241.40	806.80
William C. Denny, Jr.	150.00	198.00	75.00	99.00	522.00
Reecy L. Dickson	150.00	340.40	75.00	241.40	806.80
Blaine H. (Bo) Eaton III	150.00	258.52	75.00	159.52	643.04
James Ellington	150.00	210.46	75.00	111.46	546.92

STATEMENT B - SCHEDULE 6

EXTRAORDINARY LEGISLATIVE SESSIONS
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007

Representatives	August 2006		October 2006		Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	
Tyrone Ellis	\$ 150.00	\$ 313.70	\$ 75.00	\$ 214.70	\$ 753.40
Henry (Chuck) Espy III	150.00	331.50	75.00	232.50	789.00
James Evans	150.00	198.00	75.00	99.00	522.00
Joseph E. Fillingane	150.00	295.90	75.00	196.90	717.80
George Flaggs, Jr.	150.00	246.95	75.00	147.95	619.90
Erik R. Fleming	150.00	198.00	75.00	99.00	522.00
Mark S. Formby	150.00	340.40	75.00	241.40	806.80
James R. Franks, Jr.	150.00	376.00	75.00	277.00	878.00
Frances M. Fredericks	150.00	340.40	75.00	241.40	806.80
Herbert D. Frierson	150.00	313.70	75.00	214.70	753.40
Jack G. Gadd	150.00	386.68	75.00	287.68	899.36
David Gibbs	150.00	331.50	75.00	232.50	789.00
James Gale Gregory	150.00	298.13	75.00	199.13	722.26
Daniel D. Guice, Jr.	150.00	358.20	75.00	259.20	842.40
Phillip A. Gunn	150.00	211.35	75.00	112.35	548.70
Eugene F. Hamilton	150.00	383.12	75.00	284.12	892.24
Frank Hamilton	150.00	358.20	75.00	259.20	842.40
Esther Mullin Harrison	150.00	331.50	75.00	232.50	789.00
John W. Hines, Sr.	150.00	309.25	75.00	210.25	744.50
Daniel Stephen (Steve) Holland	150.00	358.20	75.00	259.20	842.40
Gregory L. Holloway, Sr.	150.00	231.38	75.00	132.38	588.76
Stephen A. Horne	150.00	298.57	75.00	199.57	723.14
Bobby B. Howell	150.00	289.67	75.00	190.67	705.34
Robert E. Huddleston	150.00	310.14	75.00	211.14	746.28
Joey E. Hudson	150.00	254.96	75.00	155.96	635.92
Roger G. Ishee	150.00	345.74	75.00	246.74	817.48
Michael W. Janus	150.00	373.78	75.00	274.78	873.56
Wanda Taylor Jennings	150.00	376.00	75.00	277.00	878.00
Robert L. Johnson, III	150.00	298.13	75.00	199.13	722.26
Sherra S. Lane	150.00	313.70	75.00	214.70	753.40
Mike A. Lott	150.00	285.22	75.00	186.22	696.44
Bennett Malone	150.00	264.75	75.00	165.75	655.50

STATEMENT B - SCHEDULE 6

EXTRAORDINARY LEGISLATIVE SESSIONS
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007

Representatives	August 2006		October 2006		Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	
James B. (J. B.) Markham, Jr.	\$ 150.00	\$ 359.98	\$ 75.00	\$ 260.98	\$ 845.96
Rita R. Martinson	150.00	211.35	75.00	112.35	548.70
Chester W. Masterson, M.D.	150.00	242.95	75.00	143.95	611.90
William T. Mayhall	150.00	378.67	75.00	279.67	883.34
John Mayo	150.00	331.50	75.00	232.50	789.00
Warner F. McBride	150.00	339.51	75.00	240.51	805.02
William J. (Billy) McCoy, Speaker of the House	150.00	198.00	75.00	99.00	522.00
America (Chuck) Middleton	150.00	271.87	75.00	172.87	669.74
William T. (Bill) Miles	150.00	389.35	75.00	290.35	904.70
Sam C. Mims	150.00	269.20	75.00	170.20	664.40
Robert W. (Bobby) Moak	150.00	262.97	75.00	163.97	651.94
B. Pat Montgomery	150.00	362.65	75.00	263.65	851.30
John L. Moore	150.00	206.90	75.00	107.90	539.80
Leonard Morris	150.00	331.50	75.00	232.50	789.00
Harvey Moss	150.00	393.80	75.00	294.80	913.60
David W. Myers	150.00	270.98	75.00	171.98	667.96
Billy R. Nicholson	150.00	273.65	75.00	174.65	673.30
Samuel David Norquist	150.00	331.50	75.00	232.50	789.00
Deryk R. Parker	150.00	329.72	75.00	230.72	785.44
Randall H. Patterson	150.00	352.86	75.00	253.86	831.72
Diane C. Peranich	150.00	358.20	75.00	259.20	842.40
Willie J. Perkins, Sr.	150.00	287.00	75.00	188.00	700.00
John O. Read	150.00	372.44	75.00	273.44	870.88
Dannie L. Reed	150.00	300.35	75.00	201.35	726.70
John Reeves	150.00	198.00	75.00	99.00	522.00
Thomas U. Reynolds	150.00	322.60	75.00	223.60	771.20
Benjamin Eric Robinson	150.00	300.35	75.00	201.35	726.70
Walter L. Robinson, Jr.	150.00	215.80	75.00	116.80	557.60
Margaret Rogers	150.00	371.55	75.00	272.55	869.10
Ray Rogers	150.00	204.68	75.00	105.68	535.36
Clinton G. Rotenberry	150.00	233.60	75.00	128.82	587.42
Omeria M. Scott	150.00	287.00	75.00	188.00	700.00

STATEMENT B - SCHEDULE 6

EXTRAORDINARY LEGISLATIVE SESSIONS
 HOUSE OF REPRESENTATIVES
 MAY 1, 2006 - APRIL 30, 2007

Representatives	August 2006		October 2006		Total Paid
	Salaries	Mileage & Expense	Salaries	Mileage & Expense	
Clebern H. (Bobby) Shows, Jr.	\$ 150.00	\$ 287.00	\$ 75.00	\$ 188.00	\$ 700.00
James C. Simpson, Jr.	150.00	345.74	75.00	246.74	817.48
Ferr Smith	150.00	251.40	75.00	152.40	628.80
Floyd Clayton Smith	150.00	208.68	75.00	109.68	543.36
Jeffrey C. (Jeff) Smith	150.00	339.96	75.00	240.96	805.92
Elton Greg Snowden	150.00	282.55	75.00	183.55	691.10
Gary V. Staples	150.00	287.00	75.00	188.00	700.00
Mary Ann Stevens	150.00	264.75	75.00	165.75	655.50
Rufus E. Straughter	150.00	275.43	75.00	176.43	676.86
Johnny W. Stringer	150.00	269.20	75.00	170.20	664.40
Preston Sullivan	150.00	337.73	75.00	238.73	801.46
Sara Richardson Thomas	150.00	291.45	75.00	192.45	708.90
Jerry R. Turner	150.00	393.36	75.00	294.36	912.72
Jessica S. Upshaw	150.00	378.67	75.00	279.67	883.34
Robert E. Vince	150.00	313.70	75.00	214.70	753.40
Jeremy Shaun Walley	150.00	327.05	75.00	228.05	780.10
Marvin Greg Ward	150.00	394.69	75.00	295.69	915.38
Joseph L. Warren	150.00	244.28	75.00	145.28	614.56
Percy W. Watson	150.00	283.44	75.00	184.44	692.88
Thomas C. Weathersby, Sr.	150.00	211.35	75.00	112.35	548.70
Carmen E. (Carmel) Wells-Smith	150.00	376.00	75.00	277.00	878.00
Tommy L. Woods	150.00		75.00		225.00
Charles L. Young, Sr.	150.00	287.89	75.00	188.89	701.78
Henry B. (Hank) Zuber III	150.00	384.90	75.00	285.90	895.80
	\$ 18,000.00	\$ 35,670.74	\$ 9,000.00	\$ 23,462.78	\$ 86,133.52

The August extraordinary session was held August 24 through 25, 2006. The session was held to address the Riverbend Crossing project, appropriate additional funds for the Attorney General's office, approve a project to expand Magee General Hospital and address a number of local and private issues.

The October extraordinary session was held October 5, 2006. The session was held to reduce the cost of construction of new homes on the Mississippi Gulf Coast.

STATEMENT B - SCHEDULE 7

**LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007**

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Noal Akins	\$ 13,500.00	\$ 8,673.40	\$ 22,173.40
Brian Lee Aldridge	13,500.00	11,770.80	25,270.80
Tracy L. Arinder	13,500.00	7,144.92	20,644.92
Willie L. Bailey	13,500.00	7,812.40	21,312.40
Larry J. Baker	13,500.00	10,996.50	24,496.50
Mark C. Baker	13,500.00	6,188.43	19,688.43
Earle S. Banks	13,500.00	10,641.85	24,141.85
James C. Barnett, M.D.	13,500.00	8,716.29	22,216.29
Charles J. Beckett	13,500.00	9,583.00	23,083.00
Edward Blackmon, Jr.	13,500.00	8,161.12	21,661.12
Sidney W. Bondurant	13,500.00	5,646.56	19,146.56
C. Scott Bounds	13,500.00	6,201.05	19,701.05
Billy Broomfield	13,500.00	9,992.41	23,492.41
Cecil Brown	13,500.00	1,946.00	15,446.00
Kelvin O. Buck	13,500.00	19,193.38	32,693.38
Clara H. Burnett	13,500.00	2,640.00	16,140.00
Credell M. Calhoun	13,500.00	12,632.81	26,132.81
Virginia Carlton	10,500.00	4,002.70	14,502.70
Gary A. Chism	13,500.00	1,674.10	15,174.10
Bryant W. Clark	13,500.00	7,202.80	20,702.80
Alyce G. Clarke	13,500.00	10,821.49	24,321.49
Angela Y. Cockerham	13,500.00	8,603.33	22,103.33
Linda F. Coleman	13,500.00	14,697.45	28,197.45
Mary H. Coleman	13,500.00	8,671.38	22,171.38
Joseph P. Compretta	13,500.00	8,066.23	21,566.23
Ricky Cummings	13,500.00	10,741.02	24,241.02
Lee Jarrell Davis	13,500.00	15,742.76	29,242.76
Dirk D. Dedeaux	13,500.00	10,393.86	23,893.86
William C. Denny, Jr.	13,500.00	4,726.00	18,226.00
Reecy L. Dickson	13,500.00	12,089.10	25,589.10
Blaine H. (Bo) Eaton III	13,500.00	3,447.86	16,947.86
James Ellington	13,500.00	454.38	13,954.38

STATEMENT B - SCHEDULE 7

**LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007**

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Tyrone Ellis	\$ 13,500.00	\$ 16,941.89	\$ 30,441.89
Henry (Chuck) Espy III	13,500.00	8,114.00	21,614.00
James Evans	13,500.00	8,522.00	22,022.00
Harvey A. Fillingane	1,500.00	737.10	2,237.10
Joseph E. Fillingane	10,500.00	6,061.50	16,561.50
George Flaggs, Jr.	13,500.00	19,096.76	32,596.76
Erik R. Fleming	13,500.00	6,100.00	19,600.00
Mark S. Formby	13,500.00	7,729.20	21,229.20
James R. Franks, Jr.	13,500.00	19,274.96	32,774.96
Frances M. Fredericks	13,500.00	8,631.54	22,131.54
Herbert D. Frierson	13,500.00	10,243.34	23,743.34
Jack G. Gadd	13,500.00	9,882.48	23,382.48
Joe C. Gardner	1,500.00	296.14	1,796.14
David Gibbs	13,500.00	13,792.65	27,292.65
James Gale Gregory	13,500.00	8,166.11	21,666.11
Daniel D. Guice, Jr.	13,500.00	19,601.08	33,101.08
Phillip A. Gunn	13,500.00	5,337.05	18,837.05
Eugene F. Hamilton	13,500.00	2,609.60	16,109.60
Frank Hamilton	13,500.00	10,360.82	23,860.82
Esther Mullin Harrison	13,500.00	7,357.20	20,857.20
John W. Hines, Sr.	13,500.00	18,056.73	31,556.73
Daniel Stephen (Steve) Holland	13,500.00	8,572.16	22,072.16
Gregory L. Holloway, Sr.	13,500.00	11,840.47	25,340.47
Stephen A. Horne	13,500.00	9,057.94	22,557.94
Bobby B. Howell	13,500.00	4,460.55	17,960.55
Robert E. Huddleston	13,500.00	10,740.10	24,240.10
Joey E. Hudson	13,500.00	12,988.39	26,488.39
Roger G. Ishee	13,500.00	7,264.14	20,764.14
Michael W. Janus	13,500.00	3,538.21	17,038.21
Wanda Taylor Jennings	13,500.00	11,945.14	25,445.14
Robert L. Johnson, III	13,500.00	2,511.96	16,011.96
Sherra S. Lane	13,500.00	6,967.60	20,467.60

STATEMENT B - SCHEDULE 7

**LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007**

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Mike A. Lott	\$ 13,500.00	\$ 5,218.74	\$ 18,718.74
Bennett Malone	13,500.00	25,137.50	38,637.50
James B. (J. B.) Markham, Jr.	13,500.00	10,835.65	24,335.65
Rita R. Martinson	13,500.00	4,105.56	17,605.56
Chester W. Masterson, M.D.	13,500.00	923.75	14,423.75
William T. Mayhall	13,500.00	7,537.88	21,037.88
John Mayo	13,500.00	11,288.84	24,788.84
Warner F. McBride	13,500.00	5,602.67	19,102.67
William J. (Billy) McCoy, Speaker of the House	13,500.00	1,902.00	15,402.00
America (Chuck) Middleton	13,500.00	11,193.45	24,693.45
William T. (Bill) Miles	13,500.00	18,317.41	31,817.41
Sam C. Mims	13,500.00	7,942.00	21,442.00
Robert W. (Bobby) Moak	13,500.00	20,437.06	33,937.06
B. Pat Montgomery	13,500.00	12,636.65	26,136.65
John L. Moore	13,500.00	5,613.70	19,113.70
George Ken Morgan	1,500.00	708.00	2,208.00
Leonard Morris	12,000.00	5,098.32	17,098.32
Harvey Moss	13,500.00	12,914.20	26,414.20
David W. Myers	13,500.00	9,231.12	22,731.12
Billy R. Nicholson	13,500.00	7,873.20	21,373.20
Samuel David Norquist	13,500.00	9,085.28	22,585.28
Steven M. Palazzo	2,250.00	308.75	2,558.75
Deryk R. Parker	13,500.00	270.72	13,770.72
Randall H. Patterson	13,500.00	11,532.08	25,032.08
Diane C. Peranich	13,500.00	8,755.91	22,255.91
Willie J. Perkins, Sr.	13,500.00	14,158.74	27,658.74
John O. Read	13,500.00	6,841.59	20,341.59
Dannie L. Reed	13,500.00	9,253.35	22,753.35
John Reeves	13,500.00	8,884.65	22,384.65
Thomas U. Reynolds	13,500.00	7,941.46	21,441.46
Benjamin Eric Robinson	13,500.00	17,340.95	30,840.95
Walter L. Robinson, Jr.	13,500.00	12,364.94	25,864.94

STATEMENT B - SCHEDULE 7

**LEGISLATIVE EXPENSES
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007**

<u>Representatives</u>	<u>Interim Expense</u>	<u>Other Mileage & Expense</u>	<u>Total Paid</u>
Margaret Rogers	\$ 13,500.00	\$ 10,588.80	\$ 24,088.80
Ray Rogers	13,500.00	8,743.82	22,243.82
Clinton G. Rotenberry	13,500.00	12,783.46	26,283.46
Omeria M. Scott	13,500.00	7,044.04	20,544.04
Clebern H. (Bobby) Shows, Jr.	13,500.00	9,954.40	23,454.40
James C. Simpson, Jr.	13,500.00	4,301.10	17,801.10
Ferr Smith	13,500.00	7,737.00	21,237.00
Floyd Clayton Smith	13,500.00	5,690.72	19,190.72
Jeffrey C. (Jeff) Smith	13,500.00	280.95	13,780.95
Elton Greg Snowden	13,500.00	5,957.97	19,457.97
Gary V. Staples	13,500.00	10,583.19	24,083.19
Mary Ann Stevens	13,500.00	9,421.75	22,921.75
Rufus E. Straughter	13,500.00	12,003.95	25,503.95
Johnny W. Stringer	13,500.00	12,440.20	25,940.20
Preston Sullivan	13,500.00	10,283.38	23,783.38
Sara Richardson Thomas	13,500.00	14,413.43	27,913.43
Jerry R. Turner	13,500.00	11,789.64	25,289.64
Jessica S. Upshaw	13,500.00	10,693.48	24,193.48
Robert E. Vince	13,500.00	19,666.31	33,166.31
Jeremy Shaun Walley	13,500.00	4,876.30	18,376.30
Marvin Greg Ward	13,500.00	5,638.76	19,138.76
Joseph L. Warren	13,500.00	12,079.94	25,579.94
Percy W. Watson	13,500.00	16,625.75	30,125.75
Thomas C. Weathersby, Sr.	13,500.00	11,824.71	25,324.71
Carmen E. (Carmel) Wells-Smith	13,500.00	2,597.00	16,097.00
Linda J. Whittington	2,250.00	265.10	2,515.10
May Ringold Whittington	3,750.00		3,750.00
Tommy L. Woods	13,500.00	5,940.14	19,440.14
Charles L. Young, Sr.	13,500.00	5,885.83	19,385.83
Henry B. (Hank) Zuber III	13,500.00	7,341.53	20,841.53
	<u>\$ 1,625,250.00</u>	<u>\$ 1,114,782.96</u>	<u>\$ 2,740,032.96</u>

STATEMENT B - SCHEDULE 8

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
Noal Akins	\$ 23,725.00	\$ 17,783.70	\$ 41,508.70
Brian Lee Aldridge	23,725.00	21,580.60	45,305.60
Tracy L. Arinder	23,725.00	14,583.49	38,308.49
Willie L. Bailey	23,725.00	16,293.15	40,018.15
Larry J. Baker	23,725.00	20,148.77	43,873.77
Mark C. Baker	23,725.00	13,165.33	36,890.33
Earle S. Banks	23,725.00	17,373.85	41,098.85
James C. Barnett, M.D.	23,725.00	16,217.74	39,942.74
Charles J. Beckett	23,725.00	18,553.40	42,278.40
Edward Blackmon, Jr.	23,725.00	15,228.88	38,953.88
Sidney W. Bondurant	23,725.00	12,945.12	36,670.12
C. Scott Bounds	23,725.00	14,234.12	37,959.12
Billy Broomfield	23,725.00	19,592.36	43,317.36
Cecil Brown	23,725.00	8,678.00	32,403.00
Kelvin O. Buck	23,725.00	28,723.38	52,448.38
Clara H. Burnett	23,725.00	12,170.00	35,895.00
Credell M. Calhoun	23,725.00	19,364.81	43,089.81
Virginia Carlton	10,725.00	4,459.90	15,184.90
Gary A. Chism	23,725.00	10,574.55	34,299.55
Bryant W. Clark	23,725.00	14,690.26	38,415.26
Alyce G. Clarke	23,725.00	17,553.49	41,278.49
Angela Y. Cockerham	23,725.00	16,699.43	40,424.43
Linda F. Coleman	23,725.00	23,442.94	47,167.94
Mary H. Coleman	23,725.00	15,403.38	39,128.38
Joseph P. Compretta	78,325.00	17,176.53	95,501.53
Ricky Cummings	23,725.00	20,649.02	44,374.02
Lee Jarrell Davis	23,725.00	23,873.76	47,598.76
Dirk D. Dedeaux	23,725.00	19,364.26	43,089.26
William C. Denny, Jr.	23,725.00	11,458.00	35,183.00
Reecy L. Dickson	23,725.00	20,960.50	44,685.50
Blaine H. (Bo) Eaton III	23,725.00	11,032.18	34,757.18
James Ellington	23,725.00	7,382.24	31,107.24

STATEMENT B - SCHEDULE 8

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
Tyrone Ellis	\$ 23,725.00	\$ 25,492.59	\$ 49,217.59
Henry (Chuck) Espy III	23,725.00	16,944.50	40,669.50
James Evans	23,725.00	15,254.00	38,979.00
Harvey A. Fillingane	11,500.00	7,922.30	19,422.30
Joseph E. Fillingane	10,725.00	6,554.30	17,279.30
George Flaggs, Jr.	23,725.00	26,598.21	50,323.21
Erik R. Fleming	23,725.00	12,832.00	36,557.00
Mark S. Formby	23,725.00	16,699.60	40,424.60
James R. Franks, Jr.	23,725.00	28,606.96	52,331.96
Frances M. Fredericks	23,725.00	17,601.94	41,326.94
Herbert D. Frierson	23,725.00	18,794.04	42,519.04
Jack G. Gadd	23,725.00	19,580.36	43,305.36
Joe C. Gardner	4,833.34	2,834.92	7,668.26
David Gibbs	23,725.00	22,623.15	46,348.15
James Gale Gregory	23,725.00	16,472.06	40,197.06
Daniel D. Guice, Jr.	23,725.00	28,851.28	52,576.28
Phillip A. Gunn	23,725.00	12,278.90	36,003.90
Eugene F. Hamilton	23,725.00	12,251.52	35,976.52
Frank Hamilton	23,725.00	19,611.02	43,336.02
Esther Mullin Harrison	23,725.00	16,187.70	39,912.70
John W. Hines, Sr.	23,725.00	26,537.48	50,262.48
Daniel Stephen (Steve) Holland	23,725.00	17,822.36	41,547.36
Gregory L. Holloway, Sr.	23,725.00	19,097.17	42,822.17
Stephen A. Horne	23,725.00	17,370.81	41,095.81
Bobby B. Howell	23,725.00	12,633.52	36,358.52
Robert E. Huddleston	23,725.00	19,234.84	42,959.84
Joey E. Hudson	23,725.00	20,615.75	44,340.75
Roger G. Ishee	23,725.00	16,318.48	40,043.48
Michael W. Janus	23,725.00	12,637.31	36,362.31
Wanda Taylor Jennings	23,725.00	21,475.14	45,200.14
Robert L. Johnson, III	23,725.00	10,817.91	34,542.91
Sherra S. Lane	23,725.00	15,419.30	39,144.30

STATEMENT B - SCHEDULE 8

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
Mike A. Lott	\$ 23,725.00	\$ 13,321.76	\$ 37,046.76
Bennett Malone	23,725.00	32,918.75	56,643.75
James B. (J. B.) Markham, Jr.	23,725.00	19,442.29	43,167.29
Rita R. Martinson	23,725.00	11,047.41	34,772.41
Chester W. Masterson, M.D.	23,725.00	8,362.32	32,087.32
William T. Mayhall	23,725.00	17,109.85	40,834.85
John Mayo	23,725.00	20,020.34	43,745.34
Warner F. McBride	23,725.00	14,559.08	38,284.08
William J. (Billy) McCoy, Speaker of the House	83,725.00	8,634.00	92,359.00
America (Chuck) Middleton	23,725.00	19,086.62	42,811.62
William T. (Bill) Miles	23,725.00	27,859.26	51,584.26
Sam C. Mims	23,725.00	15,793.20	39,518.20
Robert W. (Bobby) Moak	23,725.00	28,190.33	51,915.33
B. Pat Montgomery	23,725.00	21,956.80	45,681.80
John L. Moore	23,725.00	12,485.60	36,210.60
George Ken Morgan	11,500.00	7,780.00	19,280.00
Leonard Morris	15,558.33	5,795.82	21,354.15
Harvey Moss	23,725.00	22,724.00	46,449.00
David W. Myers	23,725.00	17,110.30	40,835.30
Billy R. Nicholson	23,725.00	15,794.35	39,519.35
Samuel David Norquist	23,725.00	17,816.78	41,541.78
Steven M. Palazzo	12,250.00	8,880.50	21,130.50
Deryk R. Parker	23,725.00	8,578.24	32,303.24
Randall H. Patterson	23,725.00	20,698.34	44,423.34
Diane C. Peranich	23,725.00	18,006.11	41,731.11
Willie J. Perkins, Sr.	23,725.00	22,289.74	46,014.74
John O. Read	23,725.00	16,315.63	40,040.63
Dannie L. Reed	23,725.00	17,594.20	41,319.20
John Reeves	23,725.00	15,319.65	39,044.65
Thomas U. Reynolds	23,725.00	16,632.06	40,357.06
Benjamin Eric Robinson	23,725.00	25,681.80	49,406.80
Walter L. Robinson, Jr.	23,725.00	19,376.74	43,101.74

STATEMENT B - SCHEDULE 8

LEGISLATIVE EXPENSE TOTALS BY MEMBERS
HOUSE OF REPRESENTATIVES
MAY 1, 2006 - APRIL 30, 2007

<u>Representatives</u>	<u>Total Salaries</u>	<u>Total Mileage & Expense</u>	<u>Total Paid</u>
Margaret Rogers	\$ 23,725.00	\$ 20,048.85	\$ 43,773.85
Ray Rogers	23,725.00	15,580.82	39,305.82
Clinton G. Rotenberry	23,725.00	19,989.98	43,714.98
Omeria M. Scott	23,725.00	15,175.04	38,900.04
Clebern H. (Bobby) Shows, Jr.	23,725.00	18,085.40	41,810.40
James C. Simpson, Jr.	23,725.00	12,959.44	36,684.44
Ferr Smith	23,725.00	15,308.40	39,033.40
Floyd Clayton Smith	23,725.00	12,590.60	36,315.60
Jeffrey C. (Jeff) Smith	23,725.00	9,145.43	32,870.43
Elton Greg Snowden	23,725.00	14,019.02	37,744.02
Gary V. Staples	23,725.00	18,714.19	42,439.19
Mary Ann Stevens	23,725.00	14,283.25	38,008.25
Rufus E. Straughter	23,725.00	19,953.08	43,678.08
Johnny W. Stringer	23,725.00	20,291.40	44,016.40
Preston Sullivan	23,725.00	19,211.81	42,936.81
Sara Richardson Thomas	23,725.00	22,614.38	46,339.38
Jerry R. Turner	23,725.00	21,493.52	45,218.52
Jessica S. Upshaw	23,725.00	19,603.47	43,328.47
Robert E. Vince	23,725.00	28,217.01	51,942.01
Jeremy Shaun Walley	23,725.00	13,636.85	37,361.85
Marvin Greg Ward	23,725.00	15,462.55	39,187.55
Joseph L. Warren	23,725.00	19,539.42	43,264.42
Percy W. Watson	23,725.00	24,700.79	48,425.79
Thomas C. Weathersby, Sr.	23,725.00	18,766.56	42,491.56
Carmen E. (Carmel) Wells-Smith	23,725.00	11,830.00	35,555.00
Linda J. Whittington	12,250.00	8,287.40	20,537.40
May Ringold Whittington	3,750.00		3,750.00
Tommy L. Woods	23,725.00	14,927.03	38,652.03
Charles L. Young, Sr.	23,725.00	14,030.82	37,755.82
Henry B. (Hank) Zuber III	23,725.00	17,011.43	40,736.43
	<u>\$ 2,983,516.67</u>	<u>\$ 2,117,988.37</u>	<u>\$ 5,101,505.04</u>

STATEMENT B - SCHEDULE 9

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Joseph P. Ammerman	\$ 65,920.00	\$	\$ 65,920.00
Martha P. Arrow	36,798.60	2,173.31	38,971.91
Nancy L. Barkley	59,976.32		59,976.32
Zanetta D. Bowman	37,462.26		37,462.26
Ann Brooks Brandon	63,840.00	2,148.62	65,988.62
Alfrino Brown	32,608.28		32,608.28
Janice M. Brown	50,266.64	460.00	50,726.64
Norma Ruth Brown	43,002.12		43,002.12
Ashley C. Browning	43,002.46		43,002.46
Bethany Bryant	53,305.26		53,305.26
Tommie L. Buckley	29,423.12	1,415.40	30,838.52
Ashley C. Buckman	7,034.48		7,034.48
Johnnie S. Butler	50,243.96	513.20	50,757.16
Linda F. Carson	43,596.66		43,596.66
Margaret A. Chambliss	57,513.66		57,513.66
Gloria M. Cole	35,198.60	2,087.02	37,285.62
Jean B. Cox	53,978.26		53,978.26
Mary Lois Crutchfield	6,078.47		6,078.47
Robert Dudley Davidson	110,800.64	3,484.15	114,284.79
Moses Dent	13,344.86		13,344.86
John Owen Gilbert	95,962.46	1,774.17	97,736.63
Carolyn B. Groff	7,140.00		7,140.00
Tressa Walker Guynes	41,484.16	1,500.13	42,984.29
Linda J. Hammack	22,562.29		22,562.29
Kendra H. Hawkins	47,952.16	2,009.46	49,961.62
David R. Huggins	58,844.50	589.34	59,433.84
Sonia D. Irwin	38,566.50		38,566.50
Dorothy J. Knight	10,958.42		10,958.42
Hope S. Ladner	43,783.73	2,394.90	46,178.63
Norma Laird	10,315.54		10,315.54
Jeanette Lewis	28,299.32		28,299.32
James W. Madden	63,892.26	1,430.46	65,322.72
Michael Lee Marshall	33,259.96	70.70	33,330.66

STATEMENT B - SCHEDULE 9

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Melissa K. McNeese	\$ 50,480.62	\$ 2,334.06	\$ 52,814.68
Jean E. Nall	13,973.26		13,973.26
William A. Neely	104,323.78	2,197.47	106,521.25
Caryn S. Quilter	86,414.80	2,231.61	88,646.41
Connie Ray	48,307.10	1,615.08	49,922.18
Linda G. Reaves	22,125.69		22,125.69
Larry Richardson	99,110.96	163.76	99,274.72
Jeffrey Rosamond	86,414.80	2,071.15	88,485.95
Justin J. Safley	6,927.00		6,927.00
Elizabeth Anne Sullivan	49,121.92	516.19	49,638.11
George Lamar Swanigan	25,149.24		25,149.24
Benjamin P. Thompson	84,872.12		84,872.12
Janet M. Veazy Trotter	48,853.96	1,963.71	50,817.67
Patricia A. Trowles	46,864.82	1,053.20	47,918.02
Velicia A. Tye	2,126.95		2,126.95
James Alfred Varnell	30,610.16	117.12	30,727.28
Barbara A. Wellborn	40,201.16		40,201.16
Barbara A. Wilkins	14,297.80		14,297.80
Edith B. Yates	5,415.64		5,415.64
	<u>\$ 2,262,007.73</u>	<u>\$ 36,314.21</u>	<u>2,298,321.94</u>

STATEMENT B - SCHEDULE 9

**SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Abigail Carmichael	\$ 150.00	Cameron Tyler	\$ 150.00
Addie Brooks	150.00	Carlee Lewis	150.00
Alexis Missel	120.00	Carley Bush	150.00
Alicia Latham	150.00	Caroline Cooley	150.00
Allie Odom	120.00	Caroline Sanders	150.00
Amanda May	150.00	Carolyn Wellborn	150.00
Amanda Osborne	120.00	Casey Lewis	150.00
Amanda Shannon	150.00	Cayce Alman	150.00
Amber Grant	150.00	Charla Horhn	120.00
Amber Thomas	150.00	Chelsea Dueitt	150.00
Andi Katherine Kersh	150.00	Chelsea Lewis	150.00
Andrew Hening	150.00	Chris Guizerix	150.00
Aneshia Alexander	150.00	Clemon Redmond, III	150.00
Angel Wood	150.00	Clifton Ezell	150.00
Angshylea Jones	150.00	Courtney Echols	150.00
Anika Walls	150.00	Daniel Rogers	150.00
Anne Marie Gilbert	120.00	Daryl Porter, Jr.	150.00
Anne-Barry Bruton	150.00	David Duncan	150.00
Ansley Blalock	150.00	Desmond Davis	150.00
Ashley McNair	150.00	Dex Herrington	150.00
Aziza Felton	150.00	Drew Jenkins	150.00
Ben Floyd	150.00	Drew Miller	150.00
Ben Hall	150.00	Ebony Lyons	150.00
Bethany Price	150.00	Elise Dunkerton	120.00
Bill Gilbert	150.00	Elizabeth Ann Miskelly	150.00
Blake Johns	150.00	Elizabeth Seratt	120.00
Bradley Long	150.00	Elizabeth Terry	150.00
Brantley Gunn	150.00	Ellis McVay	150.00
Briston Tucker	150.00	Emily Robertson	150.00
Britney Clark	150.00	Emily Simmons	150.00
Brittany Martin	150.00	Erica Harvey	150.00
Brittany McClure	150.00	Erin Robertson	150.00
Brittney Stone	150.00	Evan Chouteau	150.00
Brooke Brawner	150.00	Farren Patton	150.00
C J Britt	120.00	Gillia Wilson	120.00
Cady Jones	120.00	Gus Maples	150.00
Caitlin Seale	150.00	Heather Reed	150.00

STATEMENT B - SCHEDULE 9

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Heir Jordan	\$ 150.00	Kelci Walker	\$ 120.00
Helen Turner	150.00	Kelsey Buckman	150.00
Issac Edwards	150.00	Khadijah Edwards	150.00
Jace Foster	150.00	Kiffanie Bell	150.00
Jacob Cole	150.00	Kimberly Rushton	150.00
Jacob Williams	150.00	Kirby Parker	150.00
Jade Fitzgerald	150.00	Kristi Stafford	150.00
Jake Hudspeth	150.00	Kristy Gourley	150.00
Jamey Sharman	150.00	Kyle Blount	150.00
Jarrob Stubbs	150.00	Landen Fennell	30.00
Jarvis Thurman	150.00	Lane Willared	150.00
Jasmine Lewis	120.00	Lathaddeas Smith	150.00
Javonte Wilson	150.00	Laura Lee Lewis	120.00
Jeremy Payne	150.00	Lauren Cheek	150.00
Jessica Hill	120.00	Leflore Barbour	150.00
Jessica Terrill	150.00	Lori Oglesby	150.00
Joanna Austin	150.00	Lydia Fowler	90.00
Jodie Chavez	150.00	Lydia Wilemon	150.00
John Bonelli	150.00	Madison Bridges	150.00
John Wright	150.00	Malori Jones	150.00
Jonathan Cowans	150.00	Marcus Smith	150.00
Jonathan Wilkins	150.00	Margaret Ann Morgan	150.00
Jordan Brown	150.00	Maridane Hewes	150.00
Jordan Foster	150.00	Marlana Jones	150.00
Josh Bascomb	150.00	Mary Alice Howard	150.00
Joshua Sullivan	150.00	Mary Bryan Barksdale	150.00
Josie Smith	120.00	Mary Margaret Johnson	150.00
Judith Denham	150.00	McCoy Armstrong	150.00
Justin Mitchell	30.00	Melanie Aldridge	150.00
Justin Rice	150.00	Meredith Schilling	150.00
Justyn Nolan	150.00	Michael Gann	150.00
Kaitlyn Posey	150.00	Michael Hedegaard	150.00
Katherine Hewes	90.00	Michael Temple	150.00
Katherine Hudson	150.00	Michelle Edwards	90.00
Katie Schroeder	150.00	Millicent Kennedy	150.00
Katie-Beth Shoemaker	120.00	Miracle Redmond	150.00
Katourah Gray	150.00	Morgan Halford	150.00

STATEMENT B - SCHEDULE 9

**SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Neva Long	\$ 150.00	Stephen Bozeman	\$ 150.00
Nickolaus Lockett	150.00	Stevie Riddle	150.00
Noah Sanford	120.00	Summer Carmack	150.00
Norma Barksdale	150.00	Susan Holt	120.00
Olivia Cooley	150.00	Tabatha Baum	150.00
Paige Thomas	150.00	Tairyn Kaminski	150.00
Paisley Jackson	150.00	Taylor Clark	150.00
Paris Randle	150.00	Taylor Durrett	150.00
Print Chouteau	150.00	Taylor Kirk	150.00
Prisca Patrick	150.00	Taylor Purvis	150.00
Raven McCalla	150.00	Taylor Ulrich	150.00
Ray Mays	150.00	Teresa Johnson	120.00
Reggie Ficklin	150.00	Theodore Millette	150.00
Reid Cooper	150.00	Tiera Brown	150.00
Rekio Thigpen	150.00	Tiffany Moak	150.00
Rose Turner	120.00	Todd Barnhouse	150.00
Ryan Jones	150.00	Tommy Anderson	150.00
Ryan McDurmon	150.00	Tori Warnock	150.00
Sally Beth Allred	150.00	Toy Gathins	150.00
Sally Farrington	150.00	Tranesia Johnson	150.00
Samanatha Garrett	60.00	Tyler Kelly	150.00
Samuel Goodman	150.00	Tyler McNeil	150.00
Sarah Grace Yeatman	150.00	Veniece Kirksey	150.00
Sarah Hewes	150.00	Virginia Mayo	150.00
Sarah May	150.00	Walter Henderson	150.00
Seth McCarthy	150.00	Whitney Clark	150.00
Shelby Ormon	150.00	Wykeisha Patt	150.00
Shelby Sandifer	120.00	Wynn Brewer	150.00
Shelby Wagner	150.00	Zach Polzin	120.00
Sid Albritton	150.00	Zeb Taylor	150.00
Stephanie Travis	150.00	Zoe Sullivan	150.00
			<u>30,330.00</u>

STATEMENT B - SCHEDULE 9

SENATE CONTINGENT (SUPPORT) FUND
 EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
 MAY 1, 2006 - APRIL 30, 2007

<u>Operating Expenses:</u>		<u>Operating Expenses:</u>	
Air Filter Sales & Services	\$ 572.50	Kentwood Spring Water Co.	\$ 787.00
Allen, Cornelius	200.00	Knight's Refrigeration Service	132.00
Allen, Sharron F.	7,465.50	Lanier Worldwide, Inc.	15,071.00
American Society Of Legislative Clerks and Secretaries	260.00	Magnolia Broadcast Monitoring	85.00
Ammerman, Joseph	39.89	MAGPPA	25.00
Animal Law Publication	75.00	Matthew Bender & Co., Inc.	182.65
Arrow Paper, LLC	424.16	McFadyen, Gary	2,136.40
Bancroft Paper Co.	613.97	McMillan Stamp & Sign Co	41.50
Barron, James W.	306.00	Metro Communications, Inc.	912.45
Boyles Moak & Brickell, Inc.	100.00	MIPCO Impression Products, Inc.	5.81
Brinson, Murray	260.00	Monroe System for Business	40.31
Business Communications, Inc.	7,488.00	Moore's Carpet Care, Inc.	7,228.60
Business Interiors, Inc.	708.50	MS Press Assoc., Inc.	125.00
Butler's Locksmith Service	482.00	MS Prison Industries Corp.	5,986.27
Childress, Ralph	4,306.00	MS Wholesale Trophies	525.00
Cingular Wireless	1,249.40	MS Bar Assoc.	1,350.00
Cintas Corporation	2,628.82	National Conference of State Legislatures	119,298.00
CITIBANK N. A.	3,228.08	National Lieutenant Governors Assn	700.00
Clarion Ledger	2,705.26	Notary Public Underwriters	99.50
COGNOS Corporation	199.00	Oce' Imagistics International, Inc.	1,789.30
Community Coffee Co., Inc.	5,767.05	Office Management Systems, Inc.	2,566.00
Copy Graphics, Inc.	1,388.72	Office Products Plus, Inc.	11,563.62
Council of State Governments	97,831.00	Offisource, Inc.	5,067.10
Cowboy Maloney's Appliance	279.98	P & D Maczka, Inc.	324.60
Delta Electronics, Inc.	853.00	Parker, Jerome	200.00
Deville Camera & Video, Inc.	39.99	Patterson, James B.	200.00
DS Waters of America	549.20	Pearl Rubber Stamp & Sign	616.85
Federal Express Corp.	499.66	Pitney Bowes, Inc.	1,820.17
George Bell Rug Cleaning Co.	175.00	RJ Young Company	319.30
Gilbert, John O.	30.00	S. N. Thomas Sons	108.00
Greenbrook Flowers, Inc.	145.80	Safeguard Business Systems, Inc.	343.22
Hederman Brothers	800.00	Sound & Communications, Inc.	15,749.00
Hygea, LLC	1,800.00	Spann, Lon W.	200.00
Incircuit Development Corp.	397.50	State Treasurer 3080 - Tort Claims	4,424.08
Jackson Paper/Newell Paper	7,562.14	State Treasurer 3125 - MMRS	26,322.10
Jackson Specialty Advert, LLC	1,616.82	State Treasurer 3130 - DFA Statewide Accounting System	3,469.14
Journal Publishing Co., Inc.	300.00	State Treasurer 3155 - Office of the State Auditor	300.00

STATEMENT B - SCHEDULE 9

SENATE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007

Operating Expenses:

State Treasurer 3475 - Archives and History	\$	32.00
State Treasurer 3601 - Information Technology Services		79,808.40
State Treasurer 3931 - DFA Capital Improvements		35,000.00
Stegall, Earl/Stegall Notary		81.75
Tann, Brown & Russ Co., Ltd.		2,405.00
Teletouch Communications, Inc.		141.00

Operating Expenses:

Teletouch Paging, LP	\$	282.00
Textile Cleaning Supplies		499.50
Trotter, Janet		4.25
U.S. Postmaster		5,000.00
Van Dyne-Crotty, Inc.		127.66
		<hr/>
		506,843.47

Grand Total \$ **2,835,495.41**

(This page left blank intentionally)

STATEMENT B - SCHEDULE 10

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Luvenia J. Adams	\$ 49,821.10	\$ 3,864.56	\$ 53,685.66
Dorothy D. Ashley	57,977.30	1,182.50	59,159.80
Carolyn C. Bailes	48,895.80	3,802.22	52,698.02
Jerry Barham	100,037.26	2,248.13	102,285.39
Jacqueline Johnson Bell	40,918.10	687.98	41,606.08
Judith H. Borthwick	45,207.76	2,910.73	48,118.49
Willie E. Bradley	10,061.99		10,061.99
Felisha M. Brown	7,305.24		7,305.24
Cheryl Dean Carr	8,111.52		8,111.52
Harry Carson	23,155.50		23,155.50
Anthony D. Clark	15,893.65		15,893.65
Tammy D. Cowart	7,335.27		7,335.27
Winfred J. Crane	22,484.92		22,484.92
Linda Cross	1,475.28		1,475.28
Karell D. Dampeer	38,081.92	83.20	38,165.12
Lisa L. Davis	59,002.46	5,118.55	64,121.01
Brenda D. Fuller Dew	43,028.16	3,077.38	46,105.54
Mary E. Errington	7,240.34		7,240.34
Robert Earl Evans	25,283.42	25.00	25,308.42
Lyniece Fleming	41,627.62		41,627.62
Ronald M. Frith	102,508.12		102,508.12
Joanna L. Gaston	5,693.04		5,693.04
Melvin L. Gibbs	24,944.10		24,944.10
Charles Mac Gordon	65,869.66	5,364.61	71,234.27
Mary C. Gordon	694.61		694.61
Frances H. Heidel	69,626.66	2,336.68	71,963.34
Lillian P. Holbrook	62,448.30	961.86	63,410.16
Alyce M. Osborne Horton	44,392.12	3,062.46	47,454.58
Jo Ann Hughes	41,047.76		41,047.76
Roy Jefferson	20,200.00		20,200.00
Chawetta V. Johnson	23,040.00	1,295.00	24,335.00
Dwan Q. Johnson	37,435.80	2,385.41	39,821.21
Joanetta Gibson Kendrick	17,125.00	670.00	17,795.00
Emily Ruth Loflin	8,225.92		8,225.92
Willie Mabry	10,402.38		10,402.38
Larry Marshall	23,155.50		23,155.50

STATEMENT B - SCHEDULE 10

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Peggy Martin	\$ 62,448.30	\$ 4,462.60	\$ 66,910.90
Letitia D. McAbee	20,480.00		20,480.00
Rhonda A. McGinnis	43,362.00		43,362.00
Betty B. McGrath	10,443.46		10,443.46
Oona C. McKenzie	57,105.00	1,969.24	59,074.24
Mike Moore	15,840.00		15,840.00
Lynn R. O'neal	6,237.84		6,237.84
Dorothy B. Orr	39,047.76	250.00	39,297.76
Jill J. Partain	34,560.00		34,560.00
Joy D. Patterson	13,459.94		13,459.94
Gloria J. Purnell	58,490.76	65.00	58,555.76
Clarence J. Richardson III	91,168.60	2,265.58	93,434.18
Don W. Richardson	120,647.76	3,322.97	123,970.73
Jonathan Robinson	37,840.00	13.35	37,853.35
Alonzo G. Spann	8,943.77		8,943.77
McArthur Jerome Spencer	23,040.00		23,040.00
William B. Sperry	85,714.76		85,714.76
Cindy Stanley	9,072.51		9,072.51
Hilda M. Steele	15,155.50		15,155.50
Allen J. Stevenson	9,694.58		9,694.58
Judy Summers	10,828.61		10,828.61
Gwennetta H. Tatum	57,105.00	1,849.15	58,954.15
Teresa B. Tiller	111,969.10	4,033.26	116,002.36
Gloria P. Tramel	41,047.76	693.97	41,741.73
Sue King Tucker	61,081.50	2,445.25	63,526.75
Carrie L. Tullos	6,468.55		6,468.55
Leroy Walker, Jr.	25,277.00		25,277.00
Johnny E. Washington	9,771.18		9,771.18
Kristen Vallee Washington	6,345.68		6,345.68
Sherry Mackey Wilkerson	73,181.10		73,181.10
Alfred L. Wilson	39,087.00	312.07	39,399.07
Deborah R. Woods	44,643.96		44,643.96
	\$ 2,459,312.56	\$ 60,758.71	2,520,071.27

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Aaron Mann	\$ 150.00	Brad Lanier	\$ 150.00
Abby Danielle Loden	150.00	Brandi Holt	150.00
Abigail Abide	150.00	Brandon Parker	150.00
Aisha Frink	150.00	Brantley Pierce	150.00
Alex Pace	150.00	Brianca Fizer	150.00
Alexandia Curtis	150.00	Bridget Sisney	150.00
Alison Mason	150.00	Brittany Bailey	150.00
Allen Newell	150.00	Brittany Brown	150.00
Allie Marie Phillips	150.00	Brody McCreary	150.00
Allie Renegar	150.00	Bryce Shands	150.00
Allison Blair Cleveland	150.00	Bubba Boggs	150.00
Allyson Webb	150.00	Caitlin Moore	150.00
Alvy Pierce	150.00	Caitlyn Smith	150.00
Alyssa Spencer	150.00	Canaan Griffin	150.00
Amber Cockrell	150.00	Carrie Willis	150.00
Amber Wicks	150.00	Cassie Neal	150.00
Ambra Terrell	150.00	Charlson Smith	150.00
Ana Clara (Segura De Azevedo)	150.00	Chelsea Ratliff	150.00
Andrew Brown	150.00	Chelsey Finch	150.00
Angela Brittany Randle	150.00	Christopher Barnett	150.00
Angileah Massey	150.00	Christopher Ray	150.00
Anna Alexander	150.00	Cleveland Q. Ivy, Jr.	150.00
Anna Franks	150.00	Cody Bishop	150.00
Anna Norton	150.00	Cody Donald	150.00
Arleisha Perryman	150.00	Cody Wilkins	150.00
Asheton Fearing	150.00	Coleman Crigler	150.00
Ashley E. Stauter	150.00	Contessa Lattimore	150.00
Ashley McCain	150.00	Corbin Stanford	150.00
Ashley Williams	150.00	Corel D. McGee	150.00
Ashlynn C. Brown	150.00	Corey Harris	150.00
Augusta Williams	150.00	Cory Shumock	150.00
B. J. Barr	150.00	Courtney Shea Bounds	150.00
Beatrice Countiss	150.00	Cullen Bowman	150.00
Becky Bishop	150.00	Damennia Cannon	150.00
Bethany Brewer	150.00	Danielle Ashley	150.00
Billy Dickson	150.00	Danielle Bell	150.00
Blake Cadden	150.00	Danielle Sims	150.00

STATEMENT B - SCHEDULE 10

HOUSE CONTINGENT (SUPPORT) FUND
 EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
 MAY 1, 2006 - APRIL 30, 2007

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Danyelle Funchess	\$ 150.00	Jacob Avery Jones	\$ 150.00
Daphene Marie Brooks	150.00	Ja'Detrus Hamilton	150.00
Darius Love	150.00	Jakob Cook	150.00
David Harrison	150.00	Jamal Perkins	150.00
De' Ryan Brister	150.00	James Baxter	150.00
Decarlos Jones	150.00	James King	150.00
Deonte Bass	150.00	Jamie Butler	150.00
Desmond Johnson	30.00	Jansen Young	300.00
Destiny Kyles	150.00	Jasmianda Bass	150.00
Devonte Frost	150.00	Jasmine Williams	150.00
Devonte McAbee	150.00	Jason Vinson	150.00
Drew Hedgepeth	150.00	Jenni Tabb	150.00
Durell Walker	150.00	Jermayn Fowler	150.00
Dustin Bridges	150.00	Jo Anna Younger	150.00
Dylan White	150.00	Jody Vinson	150.00
Eddie Stewart, III	150.00	Joel Reeves	90.00
Elizabeth Barrett	150.00	Joel Young	150.00
Elizabeth Ragan	150.00	John Amory Darden	150.00
Emily Eads	150.00	John McMahan III	150.00
Eva Bouma	90.00	John Ross Comer	150.00
Felicia Thomas	150.00	Jonathan Baylous	150.00
Ferdaris Patterson	150.00	Jonathan Bishop	150.00
Gabriel Johnson	150.00	Jonathan Boothby	150.00
Gabrielle Teague	150.00	Jonathan Vinson	150.00
Grace Ann Haynes	150.00	Josh Woodruff	150.00
Grant Goforth	150.00	Joshalyn R. Hines	150.00
Grant Wesley	150.00	Kaitlin Turner	150.00
Hamilton Kammer	150.00	Kaitlyn Kennedy	150.00
Hanh Pham	150.00	Kamaran Malone	150.00
Hannah Ashley	150.00	Katherine Ann Welch	150.00
Hettie Brewer	150.00	Katherine Coward	150.00
Hillary Carroll	150.00	Katherine Dean	150.00
Holley Cunningham	150.00	Katie Brown	150.00
Holly Murphy	150.00	Katie Winningham	150.00
Imani Steven	150.00	Keith Staffney	150.00
Ivy Wicks	150.00	Keiyana Shelby	150.00
Jack Pitts	150.00	Kevin Owen	150.00

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Kiona Dilworth	\$ 150.00	Monroe Harrison	\$ 150.00
Knowell Brock	150.00	Mynesha Sterling	150.00
Kristen Coward	150.00	Natasha N. Grant	150.00
Kunal Patel	150.00	Nathalie Rotenberry	150.00
Kylan B. Weeks	30.00	Nathan Kanengiser	150.00
Ladarly Watkins	150.00	Nicholas Parr	150.00
Lajira Braziel	150.00	Nick McKie	150.00
Lakin Hillhouse	150.00	Nicolette Davis	150.00
Lance Whitworth	150.00	Paige Hollinghead	150.00
Landon Prichard	150.00	Patrick Montgomery	150.00
Laquana Burks	150.00	Patrick Pearson	150.00
Laquishunda Johnson	150.00	Peter Kelly	150.00
Lashanti McAbee	150.00	Peyton Spring	150.00
Lastasia Thomas	150.00	Phillip Stanback	150.00
Latoria Pittman	150.00	Rachel McInnis	150.00
Laurel Kammer	150.00	Rachel Wirtz	150.00
Lauren Childers	150.00	Rashard J. Tate	150.00
Lauren Ishee	150.00	Reanna Reese	150.00
Lauren McCoy	150.00	Rebecca Blackmon	150.00
Leonte' Jones	150.00	Rich Havard	150.00
Lindsay Muller	150.00	Richard Rayford, II	150.00
Logan Martin	150.00	Richard Walters	150.00
Lori Stubbs	150.00	Robin Ladner	150.00
Luke Smith	150.00	Robin Tierce	150.00
Maggie Holt	150.00	Roderick Johnson	150.00
Mamie Huddleston	150.00	Ryan Keith	150.00
Markka Prichard	150.00	Ryan Winters	150.00
Marnise Webb	150.00	Ryne Tutor	150.00
Marqueeta Lollis	150.00	Sabrina Brown	150.00
Mary Roark	150.00	Samantha Lewis	150.00
Matthew Wade Summerford	150.00	Samantha Lund	90.00
Mayson H. McKey	150.00	Samantha Rogers	150.00
Michael Bush	150.00	Santanna Herrington	150.00
Michael Malabad	150.00	Sarah Dodd	150.00
Michael Myers	150.00	Shanequa McAbee	150.00
Mitchell Young	150.00	Shanning Newell	150.00
Mollie Clair McKay	150.00	Shawn Myrick	150.00

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007**

<u>Pages' Salaries</u>		<u>Pages' Salaries</u>	
Shed Hunger, IV	\$ 150.00	Teshika Newson	\$ 150.00
Shenika Newson	150.00	Theodis Barnes	150.00
Sherena Washington	150.00	Thomas Vanlandingham	150.00
Sheronica Chase	150.00	Tiffany Lockett	150.00
Shivalika Singh	150.00	Timothy Carson	150.00
Shruti Jaishankar	150.00	Trey Fontaine	150.00
Simmons McGehee	150.00	Tyler Stringer	150.00
Stephanie Moore	150.00	Victoria Jackson	150.00
Tanisha Daniels	150.00	Wade Johnson, III	150.00
Tara Boren	150.00	Walter Roberts, Jr.	150.00
Taveres Mitchell	150.00	Whitney Thompson	150.00
Tawanz McGee	150.00	William Bates	150.00
Taylor Ulrich	150.00	William Henry Walker	150.00
Telisa Holder	150.00	William Hutton	150.00
			<u>37,230.00</u>

STATEMENT B - SCHEDULE 10

HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007

<u>Operating Expenses:</u>		<u>Operating Expenses:</u>	
ACS Image Solutions, Inc.	\$ 19.54	Huff, Robert E.	\$ 250.00
Allen, Cornelius	300.00	Hygea, LLC	1,945.00
Alpha Janitorial & Paper Co.	2,529.29	Imagistics International, Inc.	4,106.63
American Express	351.20	Incircuit Development Corp.	795.00
American Society Of Legislative Clerks and Secretaries	65.00	International Roll Call Corp.	11,000.00
Arrow Paper, LLC	689.27	J & L Sales	657.41
Art Supply Headquarters, Inc.	445.70	Jackson Paper/Newell Paper	2,492.72
AT&T	9,605.29	Journal Publishing Co., Inc.	700.00
Bancroft Paper Co.	143.74	Kendall & Son Ltd.	1,633.16
Barnes & Noble	155.25	Kentwood Spring Water	5,797.50
Barron, James W.	120.00	Knight's Refrigeration Service	68.00
BellSouth	710.41	Lewis Furniture Repair	85.00
Blind Place	270.00	Logista	1,661.00
Bouler's Office Furniture, Inc.	895.00	Mac Papers, Inc.	249.94
Business Communications, Inc.	7,978.00	MAGPPA	65.00
Business Interiors, Inc.	505.08	Manpower	309.12
Butler's Locksmith Service	872.42	Matthew Bender & Co., Inc.	(144.00)
Capital Menswear	129.00	McMillan Stamp & Sign Co., Inc	383.00
Childress, Ralph	8,256.50	Metro Communications, Inc.	1,349.24
Cintas Corporation	6,361.67	Moran Canvas Products, Inc.	394.00
Clarion Ledger	6,023.70	MS Bar Association	1,890.00
Commercial Appeal	425.66	MS Business Journal	54.95
Community Coffee Co., Inc.	12,209.85	MS Law Journal, Inc.	75.00
Day-Timer, Inc.	87.92	MS Legislative Black Caucus	1,700.00
Deville Camera & Video, Inc.	4,938.08	MS Press Association, Inc.	225.00
DS Waters of America, Inc.	2,156.25	MS Press Services, Inc.	365.00
Emed Company, Inc.	145.56	MS Prison Industries Corp.	4,207.00
Federal Express Corp.	1,100.31	MS Wholesale Trophies	393.50
Graybar Electric Co., Inc.	489.42	National Conf Of Commissioners On Uniform State Laws	292.00
Green Floral, Inc.	216.90	National Law Journal	269.00
Hancock Fabrics	304.95	National Property Management Assn	75.00
Harvey Dallas Printing & Graphics	2,157.50	Nebletts Frames	209.85
Hederman Brothers	1,200.00	Newsweek, Inc.	20.00
Heiden Brooks & Garland, Inc.	4.50	Oce Corporate Printing	201.41
Hill Mfg. Co., Inc.	1,391.89	Oce' Imagistics, Inc.	48,837.00
House of Representatives	(36.28)	Office Depot	27.35
HR Direct	77.14	Office Management Systems, Inc.	530.00

STATEMENT B - SCHEDULE 10

**HOUSE CONTINGENT (SUPPORT) FUND
EMPLOYEES' SALARIES, PAGES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007**

Operating Expenses:	
Office Products Plus, Inc.	\$ 10,342.34
Offisource, Inc.	3,990.00
Online Labels, Inc.	17.95
P & D Maczka, Inc.	40.00
Parker, Jerome	300.00
Patterson, James	300.00
Pitney Bowes Global Financial Services	774.00
Pitney Bowes, Inc.	2,364.98
S. N. Thomas Sons	510.90
Seabrook Paint Co. of MS	76.30
Sharron Allen & Assocs., Inc.	620.50
Sound & Communications, Inc.	1,844.58
Southern Breeze Gallery, LLC	860.00
Southpoint Photo Supply, Inc.	1,294.16
Spann, Lon W.	300.00
State Treasurer 3080 - Tort Claims	5,646.49

Operating Expenses:	
State Treasurer 3125 - MMRS	\$ 48,759.95
State Treasurer 3130 - DFA Statewide Accounting System	6,514.47
State Treasurer 3136 - DFA Surplus Property	50.00
State Treasurer 3155 - Office of the State Auditor	275.00
State Treasurer 3475 - Archives and History	16.00
State Treasurer 3601 - Information Technology Services	98,079.23
Stegall Earl/Stegall Notary	56.50
Tann, Brown & Russ Co., Ltd.	2,405.00
The Banner Independent	38.50
Time Inc. Magazine Co.	20.00
Total Filtration Services	2,523.40
U.S. Postmaster	4,250.00
US News & World Report	20.00
Wellington Associates, Inc.	100.00
West Publishing Corporation	673.50
Williams, Elwin J.	200.00
	<u>359,729.24</u>
Grand Total	\$ <u>2,917,030.51</u>

STATEMENT B - SCHEDULE 11

**JOINT LEGISLATIVE OPERATIONS
EMPLOYEES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007**

<u>Employees</u>	<u>Salaries</u>	<u>Mileage & Expense</u>	<u>Total Paid</u>
Nancy Watkins Andrews	\$ 17,963.60	\$	\$ 17,963.60
Douglas P. Beckham	31,685.86	1,719.36	33,405.22
William C. Breeden	19,704.44		19,704.44
Faye M. Churchwell	5,761.01		5,761.01
Kay W. Clark	5,399.38		5,399.38
Dianne T. Clincy	51,471.50		51,471.50
Earnestine Collins	29,857.70		29,857.70
Larry C. Dixon	31,685.86	1,765.79	33,451.65
Ronny F. Fore	60,498.80	1,825.35	62,324.15
James Fowler	8,384.96		8,384.96
Edward Neal Hamilton	39,164.40		39,164.40
Agnes M. Hawthorne	5,888.61		5,888.61
Lester C. Herrington	50,058.00		50,058.00
Venus Jones	31,031.04	2,359.00	33,390.04
Karen Diane Keck	8,894.18	2,359.00	11,253.18
Carlos Ramon King	33,777.72		33,777.72
Mallory D. Lee	7,657.32		7,657.32
Bobbie J. Long	7,603.86		7,603.86
Larry T. McGhee	27,094.24	2,359.00	29,453.24
Xiaoyang S. Merkle	43,541.62		43,541.62
Brent A. Moak	11,612.22		11,612.22
Casey C. Pace	73,215.82		73,215.82
Jon Erik Ray	8,872.08		8,872.08
Mamie D. Ross	6,603.50		6,603.50
Faynell F. Shipp	5,870.90		5,870.90
Christopher Allen Smith	7,444.82		7,444.82
Margaret Sparkman	33,964.40		33,964.40
Derrick Tate	8,813.21		8,813.21
Donald E. Tucker	13,779.35		13,779.35
Kiffany T. Ward	7,757.46		7,757.46
	<u>\$ 695,057.86</u>	<u>\$ 12,387.50</u>	<u>707,445.36</u>

STATEMENT B - SCHEDULE 11

**JOINT LEGISLATIVE OPERATIONS
EMPLOYEES' SALARIES & OPERATING EXPENSES
MAY 1, 2006 - APRIL 30, 2007**

Operating Expenses:		Operating Expenses:	
A B Dick Co.	\$ 132.50	Mailroom Consultants	\$ 100.00
ASAP Software Express, Inc.	91,679.40	Matthew Bender & Co., Inc.	270,111.54
Athens Paper Co.	29,731.86	MS Business Journal	125.00
Baker Distributing Company	233.52	MS Law Journal, Inc.	35.00
Bellsouth Telecommunications	9,552.83	MS Prison Industries Corp	351.00
Business Communications, Inc.	42,822.00	MS State Univ - Bus. & Ind.	44.00
C. W. Associates	37.45	National Govt Publishing Assoc	700.00
CCH, Inc.	1,472.00	Newsweek, Inc.	23.00
Central MS Library Council	15.00	Oceana Publications, Inc.	210.07
Childress, Ralph	90.00	Office Management System, Inc.	109,712.00
Cingular Wireless	463.14	Office Products Plus, Inc.	796.85
Cintas Corporation	3,628.55	Offisource, Inc	1,125.00
Citi Bank, N. A.	5,387.62	Oxford Univ Press, Inc.	1,263.15
Community Coffee Co., Inc.	407.00	Patterson, Robert R.	267.40
Davis, Joycie H.	300.00	Standing Pine Nursery, Inc.	236.25
Dialup USA, Inc.	5,644.50	State Treasurer 3080 - Tort Claims	509.74
DS Waters of America	797.30	State Treasurer 3125 - MMRS	740.53
Greenbrook Flowers, Inc.	4,326.00	State Treasurer 3130 - DFA Statewide Accounting System	994.24
Harvey Dallas Business Forms	3,100.00	State Treasurer 3155 - Office of the State Auditor	399.51
Hygea, LLC	1,800.00	State Treasurer 3601 - Information Technology Services	27,951.82
Incircuit Development Corp.	795.00	U.S. Government Printing Office	1,389.00
Jackson Paper/Newell Paper	182.74	U.S. News & World Report	25.00
Jackson Specialty Advert, LLC	7,010.21	U.S. Postmaster	940.00
Kentwood Spring Water Co.	1,241.00	West Publishing Corp.	26,881.50
Lazy Acres Plantattation, LLC	280.00	Xerox Corp.	179,930.84
		835,992.06	
		Grand Total	\$ <u>1,543,437.42</u>

