

Vendor Number	Vendor Name	Invoice Number	Invoice Description	Check Number	Check Date
6496	A ONE ENTERPRISES,INC	126823	SUPPLIES - SOUTH PK	204338	20150304
6496	A ONE ENTERPRISES,INC	126824	SUPPLIES - NORTH PK	204338	20150304
6496	A ONE ENTERPRISES,INC	126825	SUPPLIES - HUSKEY PK	204338	20150304
6496	A ONE ENTERPRISES,INC	126826	SUPPLIES - WEST PK	204338	20150304
8808	A PLUMBER, INC	8332	PARTS - MTCE	204704	20150326
260	A. J. ASSOCIATES, INC.	AJ-10473	SVC - ANIMAL SVC	204273	20150304
260	A. J. ASSOCIATES, INC.	AJ-10475	SVC - D1	204273	20150304
260	A. J. ASSOCIATES, INC.	AJ-10481	TEMP SVC:MAUDIE BROCK - ANIMAL	204378	20150312
260	A. J. ASSOCIATES, INC.	AJ-10482	SVC - D1	204482	20150319
260	A. J. ASSOCIATES, INC.	AJ-10490	SVC - ANIMAL SVC	204482	20150319
260	A. J. ASSOCIATES, INC.	AJ-10491	SVC - D1	204482	20150319
260	A. J. ASSOCIATES, INC.	AJ-10500	SVC - ANIMAL SVC	204627	20150326
262	A.C.C.A.W.C.S.I.F.	XXX1500001850	WORKER'S COMP ADDITION -13-14	204275	20150304
2371	A-1 AUTO & MACHINE PARTS	6075-58487	PARTS - D3	204538	20150319
2371	A-1 AUTO & MACHINE PARTS	6075-58516	PARTS - D3	204538	20150319
2371	A-1 AUTO & MACHINE PARTS	6075-58543	PARTS - D3	204538	20150319
2371	A-1 AUTO & MACHINE PARTS	6075-58600	PARTS - D3	204538	20150319
2371	A-1 AUTO & MACHINE PARTS	6075-58620	PARTS - D3	204538	20150319
2371	A-1 AUTO & MACHINE PARTS	6075-58654	PARTS - D3	204538	20150319
2371	A-1 AUTO & MACHINE PARTS	6075-59029	PARTS - D3	204660	20150326
91	ACE HARDWARE OF DECATUR, INC.	08317	SUPPLIES - D1	204374	20150312
91	ACE HARDWARE OF DECATUR, INC.	083729	SUPPLIES - D1	204476	20150319
8432	ADVANCED ASPHALT PRODUCTS, LLC	1018	COLD MIX - D3	204612	20150319
8660	ADVANTAGE FIRST AID	I150219594	MISC SUPPLIES - D4	204615	20150319
8660	ADVANTAGE FIRST AID	I150304740	GLOVES - D3	204615	20150319
790	AFLAC	XXX1500001887	MARCH 2015 PREMIUM	204388	20150312
6168	AIR PRODUCTS & CHEMICALS,INC	XXX1500001911	REFUND/TAX OVERPAYMENT	204432	20150312
3477	AIRGAS	9925818643	TANK RENTAL - D3	204554	20150319
3477	AIRGAS	9925818644	TANK RENTAL - D1	204554	20150319
261	AL. ASSOC. OF BOARD OF REGISTR	XXX1500001849	DUES - BAILEY, BROWN, TERRY	204274	20150304
128	AL. ASSOC. OF COUNTY COMM.	XXX1500001898	REGIST:RANDY VEST-PLAN 2016	204375	20150312
2523	AL. CHILD SUPPORT PAY CENTER	XXX1500001867	AL. CHILD SUPPORT PAY CENTER	204411	20150312
2523	AL. CHILD SUPPORT PAY CENTER	XXX1500001991	AL. CHILD SUPPORT PAY CENTER	204661	20150326
2523	AL. CHILD SUPPORT PAY CENTER	8054	DR11.1404-RANSOM, JASON	204313	20150304
2523	AL. CHILD SUPPORT PAY CENTER	8064	DR11.1404-RANSOM,JASON	204662	20150326
115	AL. DEPT. OF ECONOMIC & COMMUN	20917	HUMAN REMAIN BAGS - CORONER	204270	20150304
8393	AL. DEPT. OF FINANCE	ISD515019	350T FRAME RELAY CHG - LICENSE	204354	20150304
1998	AL. DEPT. OF REVENUE	XXX1500001905	TAG TRANSFER - D2	204407	20150312

7875	AL. DEPT. OF TRANSPORTATION	XXX1500002051	BUSES FOR MCATS - MATCH	204696	20150326
9006	AL. DEPT. OF YOUTH SERVICES	MORG 2/20/15	MEDICAID REIM - MCC	204618	20150319
8110	AL. STATE COMPTROLLER'S OFFICE	FEB2015	FEB 2015 REIM CRO	204453	20150312
90027	ALABAMA JUBILEE	XXX1500001746	APPROPRIATION-FEB 2015	0	20150304
90027	ALABAMA JUBILEE	XXX1500002044	MARCH 2015 APPROPRIATION	0	20150326
6969	ALABAMA RESTAURANT CLEANERS	22877	SERVICE - JAIL KITCHEN	204691	20150326
1144	ALLGAS,INC.	XXX1500001902	REFUND TAX OVERPAYMENT	204394	20150312
1144	ALLGAS,INC.	XXX1500001931	132598 - D4	204509	20150319
1144	ALLGAS,INC.	XXX1500001932	132598 - D4	204509	20150319
8741	AMERICAN DETENTION SERVICES	15085-1	SUPPLIES - JAIL	204703	20150326
776	AMERICAN PUBLIC LIFE INSURANCE	6037349	MARCH 2015 PREMIUM	204386	20150312
5411	ANA FRANKLIN, SHERIFF	FEB2015	FEB 2015 - COMM CORR	204583	20150319
5411	ANA FRANKLIN, SHERIFF	XXX1500001818	RANSOM, JASON - COMM CORR	204333	20150304
5411	ANA FRANKLIN, SHERIFF	XXX1500002002	PETTY CASH - SHERIFF	204684	20150326
7671	ANDERSON, SCOTT DIST ATTORNEY	XXX1500001912	65% REVENUE -FEB 2015	204446	20150312
7671	ANDERSON, SCOTT DIST ATTORNEY	XXX1500001913	90% REVENUE-FEB 2015	204445	20150312
259	APEL MACHINE & SUPPLY CO.,INC.	6243	SUPPLIES - D3	204481	20150319
259	APEL MACHINE & SUPPLY CO.,INC.	6506	SUPPLIES - ENV	204481	20150319
259	APEL MACHINE & SUPPLY CO.,INC.	6861	SUPPLIES - D3	204626	20150326
1170	ARAB ELECTRIC COPERATIVE, INC.	XXX1500001980	ACCT:090-2355-1 PARK/REC	204642	20150326
1170	ARAB ELECTRIC COPERATIVE, INC.	XXX1500001981	ACCT:090-2300-2	204642	20150326
1170	ARAB ELECTRIC COPERATIVE, INC.	XXX1500001982	ACCT:090-2375-3 PARK/REC	204642	20150326
1170	ARAB ELECTRIC COPERATIVE, INC.	XXX1500001983	ACCT:090-2350-5 PARK/REC	204642	20150326
1170	ARAB ELECTRIC COPERATIVE, INC.	XXX1500001999	092 4010 2 - UNION HILL SR CTR	204642	20150326
1170	ARAB ELECTRIC COPERATIVE, INC.	XXX1500002048	098 0030 1 - FIRE TOWER RD	204642	20150326
1170	ARAB ELECTRIC COPERATIVE, INC.	15-0302-1	NEW METER / DEPOSIT - BRINDLEE MTN	204511	20150319
7910	ARAB WATER WORKS	XXX1500001966	75/1930-2 - UNION HILL SR CTR	204603	20150319
7910	ARAB WATER WORKS	XXX1500001968	70/3700-2 - PARK & REC	204603	20150319
10100	ARC OF MORGAN COUNTY	XXX1500001743	APPROPRIATION-FEB 2015	0	20150304
10100	ARC OF MORGAN COUNTY	XXX1500002041	MARCH 2015 APPROPRIATION	0	20150326
4855	ASSOC. OF CNTY COMMISS OF AL	XXX1500001954	CROAA REGIST:COURTNEY REA	204576	20150319
172	ASSOC. OF TENN VAL GOVERNMENTS	XXX1500001959	ACTVG SPRING REG - LONG, STISHER	204479	20150319
8745	AT WORK FRANCHISE INC	652290	SVC - LICENSE	204359	20150304
8745	AT WORK FRANCHISE INC	652865	TEMP:KATHY HOLLAND - LICENSE	204460	20150312
114	AT&T	XXX1500001811	030 296 3430 001 - CITS	204269	20150304
114	AT&T	XXX1500001812	171 793 0352 498 - LD - CITS	204268	20150304
114	AT&T	XXX1500001957	030 365 8139 001 - ANIMAL SVC	204477	20150319
114	AT&T	XXX1500001958	030 320 1755 001 - ENV	204478	20150319
114	AT&T	XXX1500001979	ACCT:056 204 3365 001 -DISPATCH	204625	20150326
6235	AT&T MOBILITY	7673X02282015	ACCT:287240877673 - MCATS	204433	20150312

8962	ATHENS STATE UNIVERSITY	XXX1500002089	SPECIAL ALLOCATION-FEBRUARY 2015	0	20150330
231	AVANTI COMPUTER PRODUCTS	29429	PARTS - CITS	204271	20150304
231	AVANTI COMPUTER PRODUCTS	29465	MONITOR - CITS	204377	20150312
8292	AYERS CLEANING SERVICES	XXX1500001967	SVC - MAR 2015 - MCC	204609	20150319
320	B & G OK TIRE STORE, INC.	120260	TIRES - D3	204484	20150319
320	B & G OK TIRE STORE, INC.	120290	TIRES - D1	204484	20150319
320	B & G OK TIRE STORE, INC.	120367	TIRE REPAIR TRK# 20 -ENVRO	204628	20150326
320	B & G OK TIRE STORE, INC.	120389	TIRES - D3	204628	20150326
9164	B.B&P, LLC & JAMES W HILL, III	XXX1500001843	02-08-34-2-000-004.026 - PARCEL	204366	20150304
9164	B.B&P, LLC & JAMES W HILL, III	XXX1500001844	02-08-34-2-000-004.019 - PARCEL	204366	20150304
9164	B.B&P, LLC & JAMES W HILL, III	XXX1500001845	02-08-34-2-000-004.018 - PARCEL	204366	20150304
9164	B.B&P, LLC & JAMES W HILL, III	XXX1500001846	02-08-34-2-000-004.027 - PARCEL	204366	20150304
9164	B.B&P, LLC & JAMES W HILL, III	XXX1500001847	02-08-34-2-000-004.023 - PARCEL	204366	20150304
9164	B.B&P, LLC & JAMES W HILL, III	XXX1500001848	02-08-34-2-000-004.000 - PARCEL	204366	20150304
330	BAGBY ELEVATOR CO. INC.	D000000170229	MTHLY SVC - MTCE	204485	20150319
1638	BAKER SAND & GRAVEL CO., INC.	244504	SAND - D2	204523	20150319
1638	BAKER SAND & GRAVEL CO., INC.	244505	SAND - D2	204523	20150319
8236	BANK OF NEW YORK MELLON, THE	XXX1500001970	2013 GO WARRANT PAYMENT	0	20150319
8236	BANK OF NEW YORK MELLON, THE	XXX1500001971	2014 GO WARRANT PAYMENT	0	20150319
8236	BANK OF NEW YORK MELLON, THE	XXX1500001972	2013A GO WARRANT PAYMENT	0	20150319
8236	BANK OF NEW YORK MELLON, THE	XXX1500001973	2012 GO WARRANT PAYMENT	0	20150319
7950	BATTERIES PLUS #839	839-243154	PHONE BATTERY - PROBATE	204606	20150319
1654	BEHAVIORAL HEALTH SYSTEMS, INC	1536695	SVC - MCATS	204305	20150304
6959	BEHAVIORAL INTERVENTIONS	889176	SVC - COMM CORR	204596	20150319
6467	BERNEY OFFICE SOLUTIONS	191022	COPIER MAINT. - ENGINEER	204434	20150312
4250	BIRDWELL, MICHELLE	XXX1500001804	REIM - MILEAGE	204330	20150304
365	BLOUNT SPRINGS MATERIALS, INC.	12005256MB	ROCK - FALKVILLE SCHOOL - D3	204630	20150326
365	BLOUNT SPRINGS MATERIALS, INC.	12005316MB	CR - STATE CRUSHER RD - D3	204487	20150319
365	BLOUNT SPRINGS MATERIALS, INC.	12005404MB	ROCK - DONALD HUGH HOGAN RD PROJ	204487	20150319
365	BLOUNT SPRINGS MATERIALS, INC.	12005415MB	ROCK - DONALD HUGH HOGAN PROJ	204487	20150319
365	BLOUNT SPRINGS MATERIALS, INC.	12005430MB	CR - DONALD HUGH HOGAN PROJ	204487	20150319
358	BLUE CROSS BLUE SHIELD OF ALAB	XXX1500001885	MARCH 2014 PREMIUM	204379	20150312
9145	BOLDEN, JAMIEN OMAR	XXX1500001808	ALLOWANCE - COMM CORR	204365	20150304
9145	BOLDEN, JAMIEN OMAR	XXX1500001820	ALLOWANCE - COMM CORR	204365	20150304
8937	BR TURF & MAINTENANCE CO.	XXX1500002047	PARTS/LABOR - D3	204706	20150326
356	BROOKS LOCK & KEY, INC.	116560	PADLOCK - JAIL - SHERIFF	204486	20150319
356	BROOKS LOCK & KEY, INC.	116635	KEYS - JAIL	204629	20150326
356	BROOKS LOCK & KEY, INC.	116646	LOCK - JAIL	204629	20150326
1941	BROOKS, RICKY	XXX1500001934	CERIFIED MAIL - DUKE - ENV	204532	20150319
8705	BUSBY, CHARLES	XXX1500001916	CONTRACT LABOR;C.BUSBY	204458	20150312

8705	BUSBY, CHARLES	XXX1500001976	CONTRACT LABOR-3/9/15-3/20/15	204702	20150326
6043	BUSINESS CARD	XXX1500001840	5588 4691 1654 7510 - THURSTON, KIM	204334	20150304
6043	BUSINESS CARD	XXX1500001942	5588 4691 1706 1701 - R.VEST	204591	20150319
6043	BUSINESS CARD	XXX1500001964	5588 4691 1221 0303 - REEVES, JULIE	204588	20150319
6043	BUSINESS CARD	XXX1500001965	5588 4691 1786 9152 - LONG, RAY	204589	20150319
6043	BUSINESS CARD	XXX1500001975	5588 4691 1654 7510 - K.THURSTON	204590	20150319
6043	BUSINESS CARD	XXX1500001986	5588 4691 2013 7472 - ECHOLS	204688	20150326
6043	BUSINESS CARD	XXX1500001987	5588 4665 0677 2765 - A.SCOTT	204687	20150326
319	BYFORD PLUMBING & ELECTR	68053	PARTS - HUSKEY PK	204276	20150304
319	BYFORD PLUMBING & ELECTR	68188	SUPPLIES - PARK & REC	204483	20150319
523	CAGLE FRONT END & TIRE CENTER	01-107125	SVC - SHERIFF	204495	20150319
7853	CAP RISK CONSULTING GROUP	15031901	FY2014 ACTUARIAL VALUATION	204695	20150326
2753	CARNEGIE VISUAL ARTS CTR.	XXX1500002018	MARCH 2015 APPROPRIATION	204664	20150326
8397	CASELOADPRO.COM	15-2197	CREDIT - COMM CORR	204610	20150319
8397	CASELOADPRO.COM	15-2198	SUBSCRIPTION - COMM CORR	204610	20150319
2682	CDW GOVERNMENT, INC.	RQ63917	SUPPLIES - JUVENILE	204315	20150304
2682	CDW GOVERNMENT, INC.	SW56828	COMPUTER/ACCES-COMM CORR	204544	20150319
2682	CDW GOVERNMENT, INC.	SX49841	COMPUTER/ACCES-COMM CORR	204544	20150319
9180	CENTENNIAL SOUTHERN LOGISTICS	XXX1500002052	REFUND DEED TAX-LAWRENCE, GEARIE JR.	204715	20150326
2440	CENTER FOR GOVERNMENTAL SERVIC	XXX1500001953	ALTIST REG - ECHOLS, MICHELLE	204540	20150319
7276	CENTURYLINK	XXX1500001832	ACCT:301085759 - FALKVILLE SR CTR	204343	20150304
7276	CENTURYLINK	XXX1500001833	ACCT:301085464 - D3	204343	20150304
7276	CENTURYLINK	XXX1500001834	ACCT:301086047 - P/R	204343	20150304
7828	CERTEX USA INC	17105991-00	RATCHET STRAPS - D1	204601	20150319
1930	CHAPTER 13 TRUSTEE	XXX1500001866	CHAPTER 13 TRUSTEE	204406	20150312
1930	CHAPTER 13 TRUSTEE	XXX1500001990	CHAPTER 13 TRUSTEE	204654	20150326
2347	CHARTER COMMUNICATIONS	XXX1500001907	ACCT:8781101210605071 - SO	204410	20150312
2347	CHARTER COMMUNICATIONS	XXX1500001935	8781 10 022 0033423 - ENG	204537	20150319
2347	CHARTER COMMUNICATIONS	XXX1500001960	8781 10121 0630590 - ARCHIVES	204537	20150319
2347	CHARTER COMMUNICATIONS	XXX1500001961	8781 10 121 0655498 - CITS	204537	20150319
2347	CHARTER COMMUNICATIONS	XXX1500001985	8781-10-121-075-1107 - REAPPR	204659	20150326
4199	CINTAS	241760962	UNIFORM RENTAL - D1	204421	20150312
4199	CINTAS	241770994	MATS - FEB 2015 -JAIL	204567	20150319
4199	CINTAS	241773801	MATS - FEB 2015 -JAIL	204567	20150319
4199	CINTAS	241775410	UNIFORMS - D3	204567	20150319
4199	CINTAS	241775410*	UNIFORMS - PARK/REC	204567	20150319
4199	CINTAS	241776546	MATS - FEB 2015 -JAIL	204567	20150319
4199	CINTAS	241776547	UNIFORMS - MTCE	204328	20150304
4199	CINTAS	241776550	ACCT:03367 MCATS	204421	20150312
4199	CINTAS	241776551	ACCT:05719 MCATS	204421	20150312

4199	CINTAS	241776983	UNIFORMS - D4	204567	20150319
4199	CINTAS	241777725	UNIFORM RENTAL - D1	204421	20150312
4199	CINTAS	241777788	UNIFORMS - D2	204328	20150304
4199	CINTAS	241777789	UNIFORMS - ENGINEER	204421	20150312
4199	CINTAS	241778236	UNIFORMS - D3	204567	20150319
4199	CINTAS	241778277	UNIFORMS - ENV	204328	20150304
4199	CINTAS	241778278	UNIFORMS - RECY	204328	20150304
4199	CINTAS	241779404	MATS - FEB 2015 -JAIL	204567	20150319
4199	CINTAS	241779405	UNIFORMS - MTCE	204328	20150304
4199	CINTAS	241779408	ACCT:03367 MCATS	204421	20150312
4199	CINTAS	241779409	ACCT:05719 MCATS	204421	20150312
4199	CINTAS	241779850	UNIFORMS - D4	204567	20150319
4199	CINTAS	241780567	UNIFORMS - D1	204567	20150319
4199	CINTAS	241780631	UNIFORM RENTAL - D2	204421	20150312
4199	CINTAS	241780632	CREDIT - PARK & REC	204567	20150319
4199	CINTAS	241780633	UNIFORMS - ENGINEER	204421	20150312
4199	CINTAS	241781067	UNIFORMS - D3	204567	20150319
4199	CINTAS	241781107	UNIFORMS - ENVRO	204567	20150319
4199	CINTAS	241781108	UNIFORMS - RECYCLING	204567	20150319
4199	CINTAS	241782210	UNIFORMS - MTCE	204567	20150319
4199	CINTAS	241782213	ACCT:03367 - MCATS	204676	20150326
4199	CINTAS	241782214	ACCT:05719 - MCATS	204676	20150326
4199	CINTAS	241782625	UNIFORMS - D4	204567	20150319
4199	CINTAS	241783345	UNIFORMS - D1	204567	20150319
4199	CINTAS	241783403	UNIFORMS - D2	204567	20150319
4199	CINTAS	241783404	UNIFORMS - PARK & REC	204567	20150319
4199	CINTAS	241783405	UNIFORMS - ENGINEER	204567	20150319
4199	CINTAS	241783840	UNIFORMS - D3	204567	20150319
4199	CINTAS	241783880	UNIFORMS - ENV	204567	20150319
4199	CINTAS	241783881	UNIFORMS - RECY	204567	20150319
4199	CINTAS	241784979	UNIFORMS - MTCE	204567	20150319
4199	CINTAS	241784982	ACCT:03367 - MCATS	204676	20150326
4199	CINTAS	241784983	ACCT:05719 - MCATS	204676	20150326
4199	CINTAS	241786163	UNIFORMS - PARK/REC	204676	20150326
4199	CINTAS	241786164	UNIFORMS - ENGINEER	204676	20150326
4199	CINTAS	241786599	UNIFORMS - D3	204676	20150326
4199	CINTAS	241786638	UNIFORMS - ENV	204676	20150326
4199	CINTAS	241786639	UNIFORMS - RECY	204676	20150326
4199	CINTAS	241787731	UNIFORMS - MTCE	204676	20150326
440	CITY DIESEL, INC.	113975	ENGINE REPAIR TRK#106	204383	20150312

1235	CITY OF DECATUR	XXX1500001715	APPROPRIATION-FEB 2015	0	20150304
1235	CITY OF DECATUR	XXX1500001878	FEB 2015 RRR TAX DISTRIBUTION	0	20150312
1235	CITY OF DECATUR	XXX1500002013	MARCH 2015 APPROPRIATION	0	20150326
1235	CITY OF DECATUR	XXX1500002083	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
456	CITY OF DECATUR SANITARY LAND	5788	SVC - D1	204492	20150319
456	CITY OF DECATUR SANITARY LAND	5791	LANDFILL FEES - FEB 2015	204492	20150319
415	CITY OF HARTSELLE	XXX1500001710	APPROPRIATION-FEB 2015-AIRPORT	0	20150304
415	CITY OF HARTSELLE	XXX1500001876	FEB 2015 RRR TAX DISTRIBUTION	0	20150312
415	CITY OF HARTSELLE	XXX1500001914	ILPEA IND.REFUND/TAX OVERPAYMENT	204382	20150312
415	CITY OF HARTSELLE	XXX1500002008	MARCH 2015 APPROPRIATION	0	20150326
415	CITY OF HARTSELLE	XXX1500002081	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
5446	CLARK, SCOTT	XXX1500001724	APPROPRIATION-FEB 2015	0	20150304
5446	CLARK, SCOTT	XXX1500002022	MARCH 2015 APPROPRIATION	0	20150326
412	CLEAN INDUSTRIES CO.	10137	SUPPLIES - ENV	204489	20150319
4437	CLEANING & MORE, INC.	12220	CLEANING-FARM SERVICES	204573	20150319
951	COKER TRACTOR CO., INC.	01-34372	PART - D4	204505	20150319
1815	COLOR'S PRECISION PAINT & BODY	10112	SVC - CORONER	204527	20150319
10024	COMMUNITY ACTION APPRO.	XXX1500001736	APPROPRIATION-FEB 2015-MOW	0	20150304
10024	COMMUNITY ACTION APPRO.	XXX1500002034	MARCH 2015 APPROPRIATION	0	20150326
4959	COMMUNITY FREE CLINIC DEC/M.C.	XXX1500001723	APPROPRIATION-FEB 2015	0	20150304
4959	COMMUNITY FREE CLINIC DEC/M.C.	XXX1500002021	MARCH 2015 APPROPRIATION	0	20150326
437	CONSOLIDATED ELECTRICAL DISTRI	1831-490659	SUPPLIES - MTCE	204281	20150304
437	CONSOLIDATED ELECTRICAL DISTRI	1831-490765	SUPPLIES - MTCE	204491	20150319
512	CONTECH CONSTRUCTION PRODUCTS	IN00160339	SUPPLIES - D2	204494	20150319
407	CORUM'S BUILDING SUPPLIES INC.	1502-148766	SUPPLIES - HUSKEY PK	204279	20150304
407	CORUM'S BUILDING SUPPLIES INC.	1502-149749	SUPPLIES - ENV	204279	20150304
407	CORUM'S BUILDING SUPPLIES INC.	1502-149962	SUPPLIES - HUSKEY PK	204279	20150304
407	CORUM'S BUILDING SUPPLIES INC.	1502-150063	FLEXSEAL/PIPE JOINT - P/R	204381	20150312
407	CORUM'S BUILDING SUPPLIES INC.	1503-150578	SUPPLIES - ANIMAL SVC	204488	20150319
407	CORUM'S BUILDING SUPPLIES INC.	1503-150970	SUPPLIES - PARK & REC	204488	20150319
5883	CULLMAN ELECTRIC COOPERATIVE	XXX1500001974	ACCT:1000096868 - EMA	204587	20150319
5883	CULLMAN ELECTRIC COOPERATIVE	XXX1500002003	1000024960 - D3	204686	20150326
634	D.B. DAVIS SUPPLY	602327	SUPPLIES - MAINT.	204635	20150326
634	D.B. DAVIS SUPPLY	602328	GALV CAP - JAIL	204635	20150326
7129	DALE JOHN TRANSPORT SERVICES	XXX1500001805	ON CALL FOR CORONER - 36 HRS	204342	20150304
7129	DALE JOHN TRANSPORT SERVICES	150223028	SVC - LORANCE, CHAD	204342	20150304
6376	DAVIS & ASSOCIATES AUDITING	0215	AUDIT ACTIVITY	204335	20150304
59	DECATUR CITY BOARD OF EDUCATIO	XXX1500001856	1% TAX DISBURSEMENT	0	20150309
59	DECATUR CITY BOARD OF EDUCATIO	XXX1500002077	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
646	DECATUR CITY HALL	XXX1500001864	BUILDING PERMIT-DISTRICT 1 STORAGE SHEDS	204370	20150309

606	DECATUR DAILY	XXX1500001799	456173024 - SUBSCRIP - PROBATE	204284	20150304
606	DECATUR DAILY	91902	JOB POSTING - MCC	204633	20150326
606	DECATUR DAILY	93445	JOB POSTING - MCC	204634	20150326
606	DECATUR DAILY	93493	2015 OPPORTUNITY AD	204632	20150326
8416	DECATUR DOWNTOWN MERCHANTS ASS	XXX1500001853	3RD FRIDAY DOWNTOWN	204356	20150304
7601	DECATUR DOWNTOWN REDEVELOPMENT	XXX1500001728	APPROPRIATION-FEB 2015	0	20150304
7601	DECATUR DOWNTOWN REDEVELOPMENT	XXX1500002026	MARCH 2015 APPROPRIATION	0	20150326
2885	DECATUR ELECTRONICS COMMUNICAT	335151	SUPPLIES - SHERIFF	204317	20150304
2885	DECATUR ELECTRONICS COMMUNICAT	335162	SUPPLIES - SHERIFF	204546	20150319
2885	DECATUR ELECTRONICS COMMUNICAT	335227	REPLACEMENT RADIO - D1	204546	20150319
2885	DECATUR ELECTRONICS COMMUNICAT	335235	SUPPLIES - D4	204546	20150319
2885	DECATUR ELECTRONICS COMMUNICAT	335239	MOBILE MIKE UNIT# 467 -SO	204666	20150326
609	DECATUR ENGRAVERS	128304	SUPPLIES - MCATS	204496	20150319
613	DECATUR LOCKMASTER & SAFE COMP	14222	KEYS - SHERIFF	204497	20150319
391	DECATUR MORGAN CO. CHAMBER OF	XXX1500001709	APPROPRIATION-FEB 2015	0	20150304
391	DECATUR MORGAN CO. CHAMBER OF	XXX1500001854	STATE OF HEALTHCARE	204278	20150304
391	DECATUR MORGAN CO. CHAMBER OF	XXX1500002007	MARCH 2015 APPROPRIATION	0	20150326
391	DECATUR MORGAN CO. CHAMBER OF	12071	MONTGOMER CHAMBER TRIP-R.LONG	204277	20150304
391	DECATUR MORGAN CO. CHAMBER OF	12072	MONTGOMER CHAMBER TRIP-R.VEST	204277	20150304
391	DECATUR MORGAN CO. CHAMBER OF	12212	REGISTRATION:RAY LONG	204380	20150312
391	DECATUR MORGAN CO. CHAMBER OF	12213	REGISTRATION:RANDY VEST	204380	20150312
1177	DECATUR MORGAN CO. CONVENTION	XXX1500001714	APPROPRIATION-FEB 2015	0	20150304
1177	DECATUR MORGAN CO. CONVENTION	XXX1500002012	MARCH 2015 APPROPRIATION	0	20150326
1177	DECATUR MORGAN CO. CONVENTION	XXX1500002054	FISH FRY - PROMO OF MORGAN CO	204643	20150326
1691	DECATUR OK TIRE & SERVICE	1-50098	PARTS - REAPPRAISAL	204525	20150319
10028	DECATUR PUBLIC LIBRARY	XXX1500001738	APPROPRIATION-FEB 2015	0	20150304
10028	DECATUR PUBLIC LIBRARY	XXX1500002036	MARCH 2015 APPROPRIATION	0	20150326
617	DECATUR RUBBER & GASKET COMPAN	370135-001	PARTS - D4	204498	20150319
619	DECATUR UTILITIES	XXX1500001855	2005 F750 BUCKET TRK - D2	204285	20150304
619	DECATUR UTILITIES	XXX1500001927	FEBRUARY 2015	0	20150319
3006	DECISIONONE CORP	I1502120599	SVC - CITS	204319	20150304
602	DELTA COMPUTER SYSTEMS, INC.	MN108453	MONTHLY MAINT. MARCH 2015	204384	20150312
8557	DIRECTV	25163530458	SVC - UNION HILL SR CTR	204357	20150304
8557	DIRECTV	25190705934	SVC - NEEL SR CTR	204357	20150304
8557	DIRECTV	25311754106	ACCT:017429206 - MCATS	204613	20150319
8557	DIRECTV	25324394522	ACCT:003812911 - SOMERVILLE SR CTR	204613	20150319
1495	DISCOUNT AUTO PARTS	001-022111	13100 - SHERIFF	204519	20150319
1495	DISCOUNT AUTO PARTS	001-022164	13650 - D4	204520	20150319
1495	DISCOUNT AUTO PARTS	001-022200	13100 - SHERIFF	204519	20150319
1495	DISCOUNT AUTO PARTS	001-022201	13100 - SHERIFF	204519	20150319

1495	DISCOUNT AUTO PARTS	001-022292	13650 - D4	204520	20150319
1495	DISCOUNT AUTO PARTS	001-022294	13100 - SHERIFF	204519	20150319
1495	DISCOUNT AUTO PARTS	001-022295	13100 - SHERIFF	204519	20150319
1495	DISCOUNT AUTO PARTS	001-022312	13650 - D4	204520	20150319
1495	DISCOUNT AUTO PARTS	001-022318	13100 - SHERIFF	204519	20150319
1495	DISCOUNT AUTO PARTS	001-022346	13650 - D4	204520	20150319
1495	DISCOUNT AUTO PARTS	001-022503	13650 - D4	204520	20150319
1495	DISCOUNT AUTO PARTS	001-022505	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022506	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022508	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022519	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022568	13650 - D4	204520	20150319
1495	DISCOUNT AUTO PARTS	001-022657	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022658	13650 - D4	204520	20150319
1495	DISCOUNT AUTO PARTS	001-022659	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022750	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022751	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022830	13650 - D4	204520	20150319
1495	DISCOUNT AUTO PARTS	001-022835	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022863	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022921	13650 - D4	204520	20150319
1495	DISCOUNT AUTO PARTS	001-022983	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-022991	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-023058	ACCT:013100 - SO	204647	20150326
1495	DISCOUNT AUTO PARTS	001-023251	ACCT:013100 - NEW JAIL	204648	20150326
1495	DISCOUNT AUTO PARTS	001-023252	ACCT:013100 - SO	204648	20150326
1495	DISCOUNT AUTO PARTS	001-023336	ACCT:013100 - NEW JAIL	204648	20150326
1495	DISCOUNT AUTO PARTS	001-023338	ACCT:013100 - NEW JAIL	204648	20150326
1495	DISCOUNT AUTO PARTS	001-023421	ACCT:013100 - SO	204648	20150326
1495	DISCOUNT AUTO PARTS	001-023422	ACCT:013100 - SO	204648	20150326
1495	DISCOUNT AUTO PARTS	001-023423	ACCT:013100 - SO	204648	20150326
6979	DOCUSTOR LLC	3203	MAINT.SCANNING-MAR 2015	204437	20150312
8146	EAGLE CONSULTING	478	LEADER/COACH - SYLVIA, JOANNE	204353	20150304
7994	EARTHLINK BUSINESS	2521190221150	13252119 - LOCAL PHONE SVC	204351	20150304
642	ED SMITH OFFICE MACHINES, INC.	XXX1500001998	CREDIT - LICENSE	204636	20150326
642	ED SMITH OFFICE MACHINES, INC.	92321*	SVC - LICENSE	204636	20150326
642	ED SMITH OFFICE MACHINES, INC.	93257*	SVC - LICENSE	204636	20150326
642	ED SMITH OFFICE MACHINES, INC.	93318	SVC - LICENSE	204636	20150326
642	ED SMITH OFFICE MACHINES, INC.	93341	SVC - REAPPRAISAL	204286	20150304
642	ED SMITH OFFICE MACHINES, INC.	93425	SVC - LICENSE	204636	20150326

642	ED SMITH OFFICE MACHINES, INC.	93452	SVC - LICENSE - HARTSELLE	204286	20150304
642	ED SMITH OFFICE MACHINES, INC.	93497	SVCS-SHARP MX-4110N - REAPR	204636	20150326
642	ED SMITH OFFICE MACHINES, INC.	93504	SVCS-COPY MACHINE- LICENSE	204636	20150326
642	ED SMITH OFFICE MACHINES, INC.	93533	MONTHLY LEASE COPIER - REAPPR.	204636	20150326
649	EDDIE PREUITT FORD	C168077	SVC-2010 F150 - ENGINEER	204385	20150312
649	EDDIE PREUITT FORD	C168375	SVC - RECY	204500	20150319
649	EDDIE PREUITT FORD	T15718	PART - D4	204500	20150319
664	EDDY'S AUTO PARTS	262897	PARTS - D1	204501	20150319
664	EDDY'S AUTO PARTS	264828	PARTS - EMA/TVA	204288	20150304
664	EDDY'S AUTO PARTS	264949	PARTS - D1	204501	20150319
664	EDDY'S AUTO PARTS	265103	PARTS - D1	204501	20150319
2516	EMP. RETIREMENT SYS. OF AL.	XXX1500001825	FEB 2015 CONTRIBUTIONS	204312	20150304
2966	ENQUIRER PRINTING COMPANY	11439	BUSINESS CARDS-DAILEY, SEAN	204318	20150304
2966	ENQUIRER PRINTING COMPANY	11440	BUSINESS CARDS-STINNETT, CHARLES	204318	20150304
2966	ENQUIRER PRINTING COMPANY	11451	BUSINESS CARDS-SCOTT, VALERIE	204318	20150304
2966	ENQUIRER PRINTING COMPANY	11462	BUSINESS CARDS-SMITH, JESSICA	204318	20150304
7710	FALKVILLE ANIMAL HEALTH,LLC	489	ROCK SALT - D3	204448	20150312
742	FALKVILLE PUBLIC LIBRARY	XXX1500001711	APPROPRIATION-FEB 2015	0	20150304
742	FALKVILLE PUBLIC LIBRARY	XXX1500002009	MARCH 2015 APPROPRIATION	0	20150326
6961	FAMILY LIFE CENTER	100389	SVC - COMM CORR	204340	20150304
3627	FASTENAL COMPANY	ALHAR50156	PARTS - ENV	204321	20150304
3627	FASTENAL COMPANY	ALHAR50376	SUPPLIES - WEST PK	204321	20150304
729	FIL TECH INC.	34118	SUPPLIES - MTCE	204503	20150319
457	FLEETPRIDE, INC.	66894119	PARTS - ENV	204282	20150304
457	FLEETPRIDE, INC.	66906688	BRAKE DRUMS - ENV	204282	20150304
457	FLEETPRIDE, INC.	67023052	PARTS - MCATS	204493	20150319
457	FLEETPRIDE, INC.	67064795	PART - D1	204493	20150319
457	FLEETPRIDE, INC.	67118138	PARTS - D1	204493	20150319
457	FLEETPRIDE, INC.	67150476	PARTS - D1	204493	20150319
457	FLEETPRIDE, INC.	67353878	PARTS / SVC - ENV	204631	20150326
9165	FORT MILLER FAB3 CORP.	44859	SALT SPREADER D4	204621	20150319
9165	FORT MILLER FAB3 CORP.	44860	FED EX FREIGHT - D4	204621	20150319
10025	FOSTER GRANDPARENT	XXX1500001737	APPROPRIATION-FEB 2015	0	20150304
10025	FOSTER GRANDPARENT	XXX1500002035	MARCH 2015 APPROPRIATION	0	20150326
9149	FRANK GEOFFREY	XXX1500001891	REFUND HARLEYVILLE & BC/BS PAYMENT	204465	20150312
7506	G & N ELECTRONICS	GN19113	RGF FITTING - CITS	204441	20150312
7506	G & N ELECTRONICS	GN19125	RG6COAX CABLE - CITS	204441	20150312
9172	GAMING EQ EXPERTS & KOMPUTER	XXX1500001922	REFUND/TAX OVERPAYMENT	204470	20150312
3804	GARNETT'S LAWN EQUIPMENT	160832	BACKPACK BLOWER - WEST PK	204323	20150304
3804	GARNETT'S LAWN EQUIPMENT	161076	PARTS - D3	204559	20150319

4907	GARRATT CALLAHAN	718603	MONTHLY SVC - MAINT	204425	20150312
812	GOBBLE-FITE LUMBER COMPANY INC	1503-011384	PAINT BRUSHES - JAIL	204637	20150326
6501	GODWIN BARNETT WOODS ARCHITEC	14004.04	SVC - JAIL ANNEX	204339	20150304
1240	GOOD HOPE CONTRACTING CO. INC.	16000139MB	CM - D1	204512	20150319
1240	GOOD HOPE CONTRACTING CO. INC.	16000140MB	CM - D1	204512	20150319
1240	GOOD HOPE CONTRACTING CO. INC.	16000167MB	COLD MIX - D1	204395	20150312
1240	GOOD HOPE CONTRACTING CO. INC.	16000172MB	COLD MIX - D1	204395	20150312
1240	GOOD HOPE CONTRACTING CO. INC.	16000174MB	CM - D1	204512	20150319
803	GRAINGER, INC.	9660999054	SUPPLIES - D1	204289	20150304
8789	GREAT AMERICA FINANCIAL SERVIC	16571931	FOLDING MACH LEASE - DA	204361	20150304
5987	GREG CAIN, PROBATE JUDGE	XXX1500002103	FILING FEES - PROBATE	204720	20150331
8933	GUEST SERVICES	194310	MEALS-FEMA TRAINING:DAVIS,BRANDY	204617	20150319
10010	HALEY, DARRELL	XXX1500001731	APPROPRIATION-FEB 2015	0	20150304
10010	HALEY, DARRELL	XXX1500002029	MARCH 2015 APPROPRIATION	0	20150326
998	HANEY EQUIPMENT CO.	780B	GEAR-SOD CUTTER - D1	204506	20150319
9018	HANNAH, DAVID	XXX1500001819	REIM - MILEAGE/SUPPLIES	204363	20150304
7022	HARLEYSVILLE LIFE INSURANCE	XXX1500001888	DEPENDENT LIFE/GROUP LIFE	204439	20150312
7022	HARLEYSVILLE LIFE INSURANCE	XXX1500001889	VOLUNTARY LIFE-MARCH 2015	204438	20150312
942	HARRIS CADDELL AND SHANKS, P.	XXX1500001925	CLOSING COST-HWY 31 PROPERTY	204372	20150311
942	HARRIS CADDELL AND SHANKS, P.	65667	SVC - MCC - JAN 2015	204293	20150304
942	HARRIS CADDELL AND SHANKS, P.	65675	SVC - MCC - JAN 2015	204293	20150304
942	HARRIS CADDELL AND SHANKS, P.	65863	SVC - MCC - FEB 2015	204638	20150326
989	HARTSELLE CHAMBER OF COMMERCE	XXX1500001713	APPROPRIATION-FEB 2015	0	20150304
989	HARTSELLE CHAMBER OF COMMERCE	XXX1500002011	MARCH 2015 APPROPRIATION	0	20150326
60	HARTSELLE CITY SCHOOLS (BOE)	XXX1500001857	1% TAX DISBURSEMENT	0	20150309
1266	HARTSELLE CITY SCHOOLS (BOE)	XXX1500002084	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
907	HARTSELLE ENQUIRER	XXX1500001809	PUBLISHING ANNUAL FINANCIALS	204291	20150304
907	HARTSELLE ENQUIRER	XXX1500001947	2542864 - SUBSCRIPTION - D2	204504	20150319
907	HARTSELLE ENQUIRER	92181	CHEMI COLLECT AD - RECYCLING	204389	20150312
5447	HARTSELLE PUBLIC LIBRARY	XXX1500001725	APPROPRIATION-FEB 2015-LIBRARY	0	20150304
5447	HARTSELLE PUBLIC LIBRARY	XXX1500002023	MARCH 2015 APPROPRIATION	0	20150326
958	HARTSELLE UTILITIES	XXX1500001881	ACCT:208059-107876 -P/R	204390	20150312
958	HARTSELLE UTILITIES	XXX1500001894	ACCT:206211-106075 - RECYCLING	204390	20150312
958	HARTSELLE UTILITIES	XXX1500001895	ACCT:205025-104919	204390	20150312
958	HARTSELLE UTILITIES	XXX1500001899	ACCT:208060-107877 - D2	204390	20150312
958	HARTSELLE UTILITIES	XXX1500001900	ACCT:208058-107875 - ENGINEER	204390	20150312
958	HARTSELLE UTILITIES	XXX1500002050	20166-101115 - ENV	204639	20150326
2854	HARVEY CULVERT COMPANY, INC.	23342	PIPE - FALK SCHOOL PROJ - D3	204545	20150319
7880	HAYES, DEDE	XXX1500001807	REIM - TRAINING CLASS	204347	20150304
9064	HEALTH CONNECT AMERICA	XXX1500001956	ASSESSMENT SESSION:R.BELTRAN	204619	20150319

4610	HEALTHGROUP OF ALABAMA	40278	SVC - MCC	204575	20150319
4610	HEALTHGROUP OF ALABAMA	42130	SVC - MCC	204575	20150319
7867	HERITAGE FOOD SERVICE EQ.,INC.	0002895541-CM	CREDIT - JAIL	204346	20150304
7867	HERITAGE FOOD SERVICE EQ.,INC.	0002942565-IN	SUPPLIES - JAIL	204346	20150304
7867	HERITAGE FOOD SERVICE EQ.,INC.	0002956977-IN	SUPPLIES - JAIL	204346	20150304
8400	HI-LINE INC.	10362328	MISC PARTS - SO	204611	20150319
6840	HOLSTON GASES	855344	TANK RENTAL - D2	204594	20150319
1641	HOSPICE OF THE VALLEY	XXX1500001716	APPROPRIATION-FEB 2015	0	20150304
1641	HOSPICE OF THE VALLEY	XXX1500002014	MARCH 2015 APPROPRIATION	0	20150326
10016	HOWARD, CHARLES	XXX1500001733	APPROPRIATION-FEB 2015	0	20150304
10016	HOWARD, CHARLES	XXX1500002031	MARCH 2015 APPROPRIATION	0	20150326
7711	HOWELL, JOHNNY	XXX1500001897	REIMB. MEALS -PRATTVILLE	204449	20150312
8649	HSV SALES	41398R	MISC ITEMS-DANVILLE HS SOUND SYSTEM	204614	20150319
933	HUNTSVILLE TRACTOR & EQUIPMENT	PT47826	PARTS - D1	204292	20150304
1003	IBM CORPORATION	16184EL	MAINTENANCE - CITS	204391	20150312
5270	ICA, Inc.	ORCOCO22115-1	BACKGROUND CK/REID,J.	204428	20150312
5270	ICA, Inc.	ORCOCO22815-1	SVC - MCC	204581	20150319
5270	ICA, Inc.	ORCOC030715-1	BACKGROUND CK-A.CARTER - MCC	204682	20150326
4955	IMPACT TELECOM (FORMLY EXCEL)	1143909629	800 # SUBST - SO	204426	20150312
4955	IMPACT TELECOM (FORMLY EXCEL)	1143909635	CO 800 PHONE SVC - CITS	204577	20150319
6575	IMS ENTERPRISES, INC.	2014236	MARCH 2015 TAG RENEWALS	204435	20150312
7655	INDEPENDENT STATIONERS	CM-000023890	RETURN CHAIRMAT - C.CORR	204444	20150312
7655	INDEPENDENT STATIONERS	IN-000499131	SUPPLIES - ENV	204694	20150326
7655	INDEPENDENT STATIONERS	IN-000500552	TONER-HEWCBR36A - JUVENILE	204444	20150312
7655	INDEPENDENT STATIONERS	IN-000502448	CHAIRMAT - C.CORR	204444	20150312
7655	INDEPENDENT STATIONERS	IN-000502703	SUPPLIES - JUVENILE	204444	20150312
7655	INDEPENDENT STATIONERS	IN-000502889	SUPPLIES - ENGINEER	204444	20150312
7655	INDEPENDENT STATIONERS	IN-00050428	SUPPLIES - SALES TAX	204444	20150312
7655	INDEPENDENT STATIONERS	IN-000504858	SUPPLIES - REGISTRARS	204694	20150326
7655	INDEPENDENT STATIONERS	IN-000504887	SUPPLIES - JUV	204598	20150319
7655	INDEPENDENT STATIONERS	IN-000506286	INK REFILL - ENVRO	204598	20150319
7655	INDEPENDENT STATIONERS	IN-000506749	SUPPLIES - JUVENILE	204598	20150319
7655	INDEPENDENT STATIONERS	IN-000506842	SUPPLIES - JUVENILE	204598	20150319
7655	INDEPENDENT STATIONERS	IN-000507489	SUPPLIES - JUVENILE	204694	20150326
7655	INDEPENDENT STATIONERS	IN-000508264	SUPPLIES - COMM CORR	204694	20150326
7655	INDEPENDENT STATIONERS	IN-000508835	SUPPLIES - LICENSE	204694	20150326
7655	INDEPENDENT STATIONERS	IN-000508837	SUPPLIES - LICENSE	204694	20150326
9169	INDIANA ST. CENTRAL COLL. UNIT	XXX1500001871	INDIANA ST. CENTRAL COLL. UNIT	204468	20150312
9169	INDIANA ST. CENTRAL COLL. UNIT	XXX1500001995	INDIANA ST. CENTRAL COLL. UNIT	204712	20150326
1023	INGRAM EQUIPMENT, INC.	S432-IN	ORDER #S432 - ENVRO	204392	20150312

1023	INGRAM EQUIPMENT, INC.	0023246-IN	TWIN CLAMP - ENVRO	204640	20150326
5460	J & M CYLINDER GASES, INC.	38415	WELDING JACKET - ENVRO	204584	20150319
1115	JOE WHEELER EMC	XXX1500001948	SEC LIGHT INST - PARK & REC	204508	20150319
1115	JOE WHEELER EMC	414106	FEBRUARY 2015 UTILITIES	204507	20150319
2988	JOHN DEERE LANDSCAPES	70933975	SPRAY GUN,NOZZLE - PRAK/REC	204667	20150326
9151	JONES, JAMES DALLAS	XXX1500001920	CONTRACT LABOR:J.JONES	204466	20150312
9151	JONES, JAMES DALLAS	XXX1500001978	CONTRACT LABOR:3/9/15-3/20/15	204710	20150326
1140	JONES, JOE T. III	XXX1500001901	REIM.MILEAGE - 2/28/15	204393	20150312
882	JUDICIAL RETIREMENT FUND	XXX1500001823	MAR 2015-JUD RETIREMENT-G.CAIN	204290	20150304
6744	KATHY'S CLEANING SERVICE	8430	CLEANING-HARTSELLE OFFICE	204592	20150319
7917	KEEP IT CLEAN	127	CLEANING - D2	204604	20150319
7885	KEET CONSULTING SERVICES, LLC	00-500258	FEB 2015 GIS SUPPORT- PROBATE	204602	20150319
7885	KEET CONSULTING SERVICES, LLC	00-500259	FEB 2015 GIS HOSTING-SALES TAX	204602	20150319
5740	KIMBALL MIDWEST	4093978	SUPPLIES - MCATS	204685	20150326
5314	KURT'S TRUCK & PARTS CO., INC.	614785	FILTERS - D4	204582	20150319
5314	KURT'S TRUCK & PARTS CO., INC.	614867	SHOP EQUIPMENT - D2	204429	20150312
5314	KURT'S TRUCK & PARTS CO., INC.	615506	PARTS - ENV	204683	20150326
2341	LAWRIMORE TRAILERS & HARDWARE	XXX1500001951	PART - PARK & REC	204536	20150319
2341	LAWRIMORE TRAILERS & HARDWARE	429	PARTS/SUPPLIES - D3	204536	20150319
1319	LAWSON PRODUCTS, INC.	9303061984	SUPPLIES - MCATS	204297	20150304
7964	LEASE SOUTH LLC	XXX1500001801	PRINCIPAL & INTEREST	204350	20150304
7964	LEASE SOUTH LLC	XXX1500001802	PRINCIPAL/INTEREST-ID 622-01	204349	20150304
7964	LEASE SOUTH LLC	XXX1500002045	PRINCIPAL/INTEREST-ID 622-01	204698	20150326
1306	LEGAL DIRECTORIES PUBLISHING C	0405270	DIRECTORIES - LAW LIBRARY	204295	20150304
3423	LEXISNEXIS	DNJ-20150228	FEB 2015-JAIL ONLINE DATABASE	204416	20150312
3423	LEXISNEXIS	1502204252	ONLINE RESEARCH - LAW LIBRARY	204552	20150319
789	LIBERTY NATIONAL LIFE INS.	XXX1500001886	MARCH 2015 PREMIUM	204387	20150312
8999	LITTLES LOVIN OVEN BAKERY DELI	XXX1500001918	REFUND/TAX OVERPAYMENT	204462	20150312
1308	LOWE'S COMPANIES, INC.	01040	SUPPLIES - JAIL	204296	20150304
1308	LOWE'S COMPANIES, INC.	01067	SUPPLIES - JAIL	204644	20150326
1308	LOWE'S COMPANIES, INC.	01152.	SALT-MCATS PARKING LOT	204396	20150312
1308	LOWE'S COMPANIES, INC.	01170	SUPPLIES - JAIL	204644	20150326
1308	LOWE'S COMPANIES, INC.	01191	SUPPLIES - JAIL	204644	20150326
1308	LOWE'S COMPANIES, INC.	01303	SUPPLIES - JAIL	204644	20150326
1308	LOWE'S COMPANIES, INC.	01335	SUPPLIES - JAIL	204513	20150319
1308	LOWE'S COMPANIES, INC.	01528	SUPPLIES - COMM CORR	204513	20150319
1308	LOWE'S COMPANIES, INC.	01633	SUPPLIES - JAIL	204644	20150326
1308	LOWE'S COMPANIES, INC.	01669*	SUPPLIES - JAIL	204296	20150304
1308	LOWE'S COMPANIES, INC.	01745	SUPPLIES - JAIL	204513	20150319
1308	LOWE'S COMPANIES, INC.	01750	SUPPLIES - MAINT.	204396	20150312

1308	LOWE'S COMPANIES, INC.	01921	SUPPLIES - JAIL	204296	20150304
1308	LOWE'S COMPANIES, INC.	01924	SUPPLIES - JAIL	204644	20150326
1308	LOWE'S COMPANIES, INC.	01935	MAILBOX - D2	204396	20150312
1308	LOWE'S COMPANIES, INC.	01951	SUPPLIES - JAIL	204644	20150326
1308	LOWE'S COMPANIES, INC.	02215	SUPPLIES - MCATS	204644	20150326
1308	LOWE'S COMPANIES, INC.	02252	SUPPLIES - JAIL	204296	20150304
1308	LOWE'S COMPANIES, INC.	02384	SUPPLIES - JAIL	204296	20150304
1308	LOWE'S COMPANIES, INC.	02464	SUPPLIES - MTCE	204644	20150326
1308	LOWE'S COMPANIES, INC.	02470	SUPPLIES - D2/FARM SVC	204513	20150319
1308	LOWE'S COMPANIES, INC.	02653	SUPPLIES - JAIL	204296	20150304
1308	LOWE'S COMPANIES, INC.	02709	SUPPLIES - SOMERVILLE SR CTR	204644	20150326
1308	LOWE'S COMPANIES, INC.	02906	SUPPLIES - MTCE	204513	20150319
1308	LOWE'S COMPANIES, INC.	11094	SUPPLIES - MAINT.	204644	20150326
1308	LOWE'S COMPANIES, INC.	12063	SUPPLIES - D4	204513	20150319
1308	LOWE'S COMPANIES, INC.	12584	SUPPLIES - JAIL	204296	20150304
1308	LOWE'S COMPANIES, INC.	12585	SUPPLIES - PARK/REC	204644	20150326
1308	LOWE'S COMPANIES, INC.	13062	CREDIT - HUSKEY PK	204296	20150304
1308	LOWE'S COMPANIES, INC.	13147	SUPPLIES - HUSKEY PK	204296	20150304
1308	LOWE'S COMPANIES, INC.	13483	SUPPLIES - HUSKEY PK	204296	20150304
1308	LOWE'S COMPANIES, INC.	13783	CREDIT - HUSKEY PK	204296	20150304
1308	LOWE'S COMPANIES, INC.	17571	SUPPLIES - JAIL	204296	20150304
1308	LOWE'S COMPANIES, INC.	79601	PAINT - JAIL	204644	20150326
1308	LOWE'S COMPANIES, INC.	901245	SUPPLIES - EMA	204396	20150312
1308	LOWE'S COMPANIES, INC.	902164	SUPPLIES - COMM CORR	204513	20150319
7966	LYNN LAYTON FORD INC	618454	PARTS - BUS#56	204452	20150312
7966	LYNN LAYTON FORD INC	618469	(4)WHEEL ASSBY -SO SHOP	204699	20150326
90046	MACILVEEN, MARGARET	XXX1500001838	MILEAGE - FEB 2015	204369	20150304
7661	MARSHALL FARMERS CO-OP	1140925	ROAD SALT - D4	204599	20150319
7647	MASSEY, TARA	XXX1500001806	REIM - MILEAGE	204345	20150304
2585	MASSMUTUAL RETIREMENT SERVICES	XXX1500001868	MASSMUTUAL RETIREMENT SERVICES	204412	20150312
2585	MASSMUTUAL RETIREMENT SERVICES	XXX1500001992	MASSMUTUAL RETIREMENT SERVICES	204663	20150326
9148	MAXWELL, SHARON LIC. COMM.	XXX1500001919	WORTHLESS CK:ELIZABETH THOMAS	204464	20150312
9148	MAXWELL, SHARON LIC. COMM.	XXX1500001946	TITLE APP.D2 VIN#4214	204620	20150319
1166	MCCUTCHEON HEATING & AIR CONDI	S-5230	PARTS / SVC - D3	204510	20150319
1373	MCGRUFF TIRE CO., INC	240552	TIRES - SHOP - SHERIFF	204514	20150319
1373	MCGRUFF TIRE CO., INC	240553	TIRES - SHOP - SHERIFF	204514	20150319
1373	MCGRUFF TIRE CO., INC	240555	TIRES - SHOP - SHERIFF	204514	20150319
1373	MCGRUFF TIRE CO., INC	240827	SVC - MCATS	204298	20150304
1373	MCGRUFF TIRE CO., INC	241066	BANDAG RIB MIX - ENV	204298	20150304
1373	MCGRUFF TIRE CO., INC	241162	(4)225 TIRES - SO SHOP	204645	20150326

1373	MCGRIFF TIRE CO., INC	241163	(4)245 TIRES - SO SHOP	204645	20150326
1373	MCGRIFF TIRE CO., INC	241164	(4)P265 TIRES - SO SHOP	204645	20150326
1373	MCGRIFF TIRE CO., INC	241397	TIRE REPAIR - ENV	204514	20150319
1373	MCGRIFF TIRE CO., INC	241625	(4)TIRES -UNIT #402 - JAIL	204645	20150326
9174	MCMINN HENRY	XXX1500001892	REFUND HARLEYVILLE & BC/BS PAYMENT	204472	20150312
2607	MCPHERSON OIL COMPANY	0397420-IN	OIL - SHERIF	204314	20150304
2607	MCPHERSON OIL COMPANY	0399569-IN	OIL FOR BUSES - MCATS	204413	20150312
2607	MCPHERSON OIL COMPANY	0401134-IN	OIL - MCATS	204543	20150319
9029	MEADOWBROOK, INC	114512	AUTO COVERAGE - VARIOUS	204709	20150326
9029	MEADOWBROOK, INC	114876	2006 GMC TRUCK	204364	20150304
9029	MEADOWBROOK, INC	114890	2001 MACK TRUCK	204364	20150304
9029	MEADOWBROOK, INC	114892	2015 FORD EXPLORER	204364	20150304
9029	MEADOWBROOK, INC	115292	AUTO COVERAGE - VARIOUS	204709	20150326
9029	MEADOWBROOK, INC	115374	2004 FORD F650 SUPER DUTY	204364	20150304
9029	MEADOWBROOK, INC	115375	2008 DODGE CHARGER	204364	20150304
9029	MEADOWBROOK, INC	115593	ADDITIONAL PREMIUM-119 LEE ST	204463	20150312
9029	MEADOWBROOK, INC	115594	ADDITIONAL PREMIUM-EQUIPMENT LIMIT	204463	20150312
8404	MEIKUS, NANCY	XXX1500001835	MILEAGE - FEB 2015	204355	20150304
10029	MENTAL HEALTH CTR. OF N. CENT.	XXX1500001739	APPROPRIATION-FEB 2015	0	20150304
10029	MENTAL HEALTH CTR. OF N. CENT.	XXX1500002037	MARCH 2015 APPROPRIATION	0	20150326
1430	MID-SOUTH SALVAGE	122484	PART - D1	204516	20150319
1483	MIKE'S BRAKE & ALIGNMENT	57292	SVC - SHERIFF	204518	20150319
1483	MIKE'S BRAKE & ALIGNMENT	57335	ALIGNMENT UNIT# 451 - SO	204646	20150326
3899	MIRUS GROUP	1670	SUPPLIES/COMPUTER - PROBATE	204418	20150312
3899	MIRUS GROUP	1678	MAR 2015-MICRO.PROCESS-PROBATE	204418	20150312
3899	MIRUS GROUP	1679	SUPPORT/MAINT. - PROBATE	204418	20150312
3899	MIRUS GROUP	1687	SVC - PROBATE	204561	20150319
8959	MORGAN ANIMAL HOSPITAL	1461	SVC - ANIMAL SVC	204707	20150326
8959	MORGAN ANIMAL HOSPITAL	1480	SUPPLIES - ANIMAL SVC	204707	20150326
2466	MORGAN CITY FEED,SEED & HARDWA	XXX1500001936	SUPPLIES - D4	204541	20150319
2466	MORGAN CITY FEED,SEED & HARDWA	XXX1500001937	SUPPLIES - D4	204541	20150319
7087	MORGAN CITY FOUNDERS DAY	XXX1500002058	PROMOTION OF MORGAN COUNTY	204692	20150326
8786	MORGAN CO CELEBRATION ARENA	715	ANIMAL BOARDING FEE - MCC	204360	20150304
9179	MORGAN CO SHERIFFS CANINE UNIT	XXX1500002055	USPCA REGION 22 FIELD TRIALS - SHERIFF	204714	20150326
1267	MORGAN CO. BOARD OF EDUCATION	XXX1500001861	1% TAX DISBURSEMENT	0	20150309
1267	MORGAN CO. BOARD OF EDUCATION	XXX1500001862	2% TAX DISBURSEMENT	0	20150309
1267	MORGAN CO. BOARD OF EDUCATION	XXX1500002085	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
5886	MORGAN CO. CHILD ADVOCACY CTR	XXX1500001726	APPROPRIATION-FEB 2015	0	20150304
5886	MORGAN CO. CHILD ADVOCACY CTR	XXX1500002024	MARCH 2015 APPROPRIATION	0	20150326
3464	MORGAN CO. DISTRICT ATTORNEY	XXX1500001938	FEB 2015 - COMM CORR	204553	20150319

10022	MORGAN CO. ECONOMIC DEVELOPMNT	XXX1500001735	APPROPRIATION-FEB 2015	0	20150304
10022	MORGAN CO. ECONOMIC DEVELOPMNT	XXX1500002033	MARCH 2015 APPROPRIATION	0	20150326
2546	MORGAN CO. EMCD (911)	XXX1500001719	APPROPRIATION-FEB 2015	0	20150304
2546	MORGAN CO. EMCD (911)	XXX1500002017	MARCH 2015 APPROPRIATION	0	20150326
2546	MORGAN CO. EMCD (911)	911-1172	RADIOS - D3	204542	20150319
10039	MORGAN CO. EXTENSION SYSTEM	XXX1500002040	MARCH 2015 APPROPRIATION	204718	20150326
6936	MORGAN CO. LEGISLATIVE DELEGAT	XXX1500002088	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
10102	MORGAN CO. RESCUE SQUAD	XXX1500001744	APPROPRIATION-FEB 2015	0	20150304
10102	MORGAN CO. RESCUE SQUAD	XXX1500002042	MARCH 2015 APPROPRIATION	0	20150326
10102	MORGAN CO. RESCUE SQUAD	XXX1500002090	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
1420	MORGAN CO. SHERIFF'S DEPT.	XXX1500001851	2015 RODEO	204299	20150304
1420	MORGAN CO. SHERIFF'S DEPT.	XXX1500001852	SPECIAL NEEDS RODEO	204299	20150304
3566	MORGAN CO. SYSTEM OF SERVICES	MORG 2/20/15	MEDICAID REIM	204556	20150319
3566	MORGAN CO. SYSTEM OF SERVICES	XXX1500001950	2ND QTR GRANT ADVANCE	204557	20150319
3566	MORGAN CO. SYSTEM OF SERVICES	XXX1500002000	YES PROGRAM MATERIALS	204671	20150326
1508	MORGAN CO. VOLUNTEER FIRE ASSC	XXX1500001841	EXPENDITURE APPROVED AT MCC MTG -3/10/15	204301	20150304
1508	MORGAN CO. VOLUNTEER FIRE ASSC	XXX1500001863	2% TAX DISBURSEMENT	204371	20150309
1508	MORGAN CO. VOLUNTEER FIRE ASSC	XXX1500001903	FEB 2015 AD VALOREM TAX	204398	20150312
1508	MORGAN CO. VOLUNTEER FIRE ASSC	XXX1500001984	ANNUAL APPROPRIATION-INSURANCE	204649	20150326
1468	MORGAN FARMERS COOP. HTSL.	2117819	35 CC SYRINGE - ENVRO	204300	20150304
1468	MORGAN FARMERS COOP. HTSL.	2124873	49 BAGS SALT - D1	204397	20150312
1468	MORGAN FARMERS COOP. HTSL.	2125199	SALT-MCATS PARKING LOT	204397	20150312
1468	MORGAN FARMERS COOP. HTSL.	2125303	SUPPLIES - ANIMAL SVC	204517	20150319
1409	MORGAN FARMERS COOP.-D	1108181	SUPPLIES - D1	204515	20150319
10105	MORGAN/LAWRENCE CO. CHAPTER AM	XXX1500002043	MARCH 2015 APPROPRIATION	204719	20150326
9170	MOSELEY, CHARLES A JR	XXX1500001842	03-04-18-2-033-028.000 - PARCEL	204367	20150304
7519	MUSCO FINANCE	21954	PRINCIPAL & INTEREST	204693	20150326
1603	N.A.R.C.O.G.	XXX1500001800	MEALS - OCT-DEC 2014	204304	20150304
10021	NARCOG	XXX1500001734	APPROPRIATION-FEB 2015	0	20150304
10021	NARCOG	XXX1500002032	MARCH 2015 APPROPRIATION	0	20150326
9171	NAT ASSOC OF CNTY INFO OFFICER	XXX1500001921	MEMBERSHIP DUES	204469	20150312
1161	NATIONAL BUS SALES & LEASING,	297706	CREDIT - MCATS	204294	20150304
1161	NATIONAL BUS SALES & LEASING,	298191	PARTS - MCATS	204294	20150304
1161	NATIONAL BUS SALES & LEASING,	298192	PARTS - MCATS	204294	20150304
1161	NATIONAL BUS SALES & LEASING,	300708	PARTS - MCATS	204294	20150304
1161	NATIONAL BUS SALES & LEASING,	301311	PARTS - MCATS	204641	20150326
75	NATIONWIDE RET. SOLUTIONS	XXX1500001865	NATIONWIDE RET. SOLUTIONS	204373	20150312
75	NATIONWIDE RET. SOLUTIONS	XXX1500001989	NATIONWIDE RET. SOLUTIONS	204624	20150326
1587	NEELY COBLE COMPANY	025655921	FUEL - ENVRO	204400	20150312
1587	NEELY COBLE COMPANY	025656555	DEF FLUID - ENVRO	204651	20150326

1592	NETHERTON AUTO PARTS, INC.	186784	PARTS - BUS #56	204401	20150312
1592	NETHERTON AUTO PARTS, INC.	187055	SUPPLIES - MCATS	204401	20150312
1592	NETHERTON AUTO PARTS, INC.	187625	PARTS BUS #59 - MCATS	204522	20150319
1592	NETHERTON AUTO PARTS, INC.	187758	PARTS - MCATS	204652	20150326
1592	NETHERTON AUTO PARTS, INC.	187925	PARTS - MCATS	204652	20150326
7926	NEXTRAN TRUCK CENTER	RI42438	RESV DRAIN VAL - D3	204605	20150319
7926	NEXTRAN TRUCK CENTER	RI42485	SVC - ENV	204348	20150304
7926	NEXTRAN TRUCK CENTER	RI42486	PARTS/SVC - ENV	204348	20150304
7926	NEXTRAN TRUCK CENTER	RI42513	PARTS - ENVRO	204605	20150319
7926	NEXTRAN TRUCK CENTER	RI42570	SENSOR #62 - ENVRO	204451	20150312
7926	NEXTRAN TRUCK CENTER	RW15104	PARTS / LABOR - ENV	204697	20150326
7926	NEXTRAN TRUCK CENTER	RW15165	PARTS / LABOR - ENV	204697	20150326
7926	NEXTRAN TRUCK CENTER	RW15171	PARTS / LABOR - ENV	204697	20150326
7926	NEXTRAN TRUCK CENTER	RW15174	PARTS / LABOR - ENV	204697	20150326
7926	NEXTRAN TRUCK CENTER	RW15175	PART / LABOR - ENV	204697	20150326
7926	NEXTRAN TRUCK CENTER	RW15186	PARTS / LABOR - ENV	204697	20150326
7926	NEXTRAN TRUCK CENTER	RW15255	DIAGNOSTIC TEST TRK#60 - ENVRO	204451	20150312
7926	NEXTRAN TRUCK CENTER	RW15307	DIAGNOSTIC TEST TRK# 65 - ENVRO	204451	20150312
7926	NEXTRAN TRUCK CENTER	RW15352	DIAGNOSTIC TEST TRK# 63 - ENVRO	204451	20150312
7926	NEXTRAN TRUCK CENTER	RW15364	DIAGNOSTIC TEST TRK# 64 - ENVRO	204451	20150312
7926	NEXTRAN TRUCK CENTER	RW15373	DIAGNOSTIC TEST TRK#60 - ENVRO	204451	20150312
7926	NEXTRAN TRUCK CENTER	RW15375	PARTS / LABOR - D3	204697	20150326
7926	NEXTRAN TRUCK CENTER	R142447	FAN CLUTCH D3	204605	20150319
1576	NICHOLS FIRE EQUIPMENT AND REP	3734	SVC - MTCE	204303	20150304
8984	NORTH AL COURT CONSULTANTS,LLC	APR.2015	APRIL 2015 M.H.OFFICER - PROBATE	204708	20150326
8984	NORTH AL COURT CONSULTANTS,LLC	MAR2015	SVC - PROBATE	204362	20150304
3963	NORTH ALA REPORTING SERVICE	21424	SVC - SALES TAX OFFICE	204324	20150304
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500001803	18500 - SOMERVILLE SR CTR	204302	20150304
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500001813	1823 - HUSKEY PK	204302	20150304
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500001814	2070 - FLORETTE PK	204302	20150304
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500001815	2068 - LOG HOUSE	204302	20150304
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500001816	2071 - BATHROOMS	204302	20150304
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500001817	9781 - CENTRAL SUBST - SHERIFF	204302	20150304
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500001882	ACCT:9536 P/R	204399	20150312
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500001904	ACCT:15216 - FEB 2015 -SO	204399	20150312
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500001933	2312 - D4	204521	20150319
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500002049	9781 - CENTRAL SUBSTATION	204650	20150326
1544	NORTH EAST MORGAN CO. WATER AU	XXX1500002057	ACCT: 1496 - D4 SHOP	204650	20150326
3752	O'REILLY AUTOMOTIVE, INC.	1042-238661	SUPPLIES - MCATS	204558	20150319
3752	O'REILLY AUTOMOTIVE, INC.	1042-238955	WIPER BLADES - JAIL	204672	20150326

3752	O'REILLY AUTOMOTIVE, INC.	1079-462759*	CREDIT-SALES TAX - ENGINEER	204672	20150326
3752	O'REILLY AUTOMOTIVE, INC.	1079-479760	PARTS - ENV	204322	20150304
3752	O'REILLY AUTOMOTIVE, INC.	1079-479950	PARTS - ENV	204322	20150304
3752	O'REILLY AUTOMOTIVE, INC.	1079-480628	PARTS -D2	204417	20150312
3752	O'REILLY AUTOMOTIVE, INC.	1079-480886	PARTS -D2	204417	20150312
3752	O'REILLY AUTOMOTIVE, INC.	1079-481110	PARTS -D2	204417	20150312
3752	O'REILLY AUTOMOTIVE, INC.	1079-481112	CREDIT - MINI BULB - D2	204417	20150312
3752	O'REILLY AUTOMOTIVE, INC.	1079-481282	ICE MELT - ENVRO	204417	20150312
3752	O'REILLY AUTOMOTIVE, INC.	1079-481717	TRUCK BATTERY - D2	204417	20150312
3752	O'REILLY AUTOMOTIVE, INC.	1079-482166	MOTOR OIL - ENVRO	204558	20150319
3752	O'REILLY AUTOMOTIVE, INC.	1079-482167	MOTOR OIL - RECYCLING	204558	20150319
3752	O'REILLY AUTOMOTIVE, INC.	1079-483108	GL-WIPER KIT - ENVRO	204558	20150319
3752	O'REILLY AUTOMOTIVE, INC.	1079-483236	PARTS - D2	204558	20150319
3752	O'REILLY AUTOMOTIVE, INC.	1079-483272	SUPPLIES - D2	204558	20150319
3752	O'REILLY AUTOMOTIVE, INC.	1079-483569	CREDIT - D2	204558	20150319
3752	O'REILLY AUTOMOTIVE, INC.	1079-483571	PARTS - D2	204558	20150319
3752	O'REILLY AUTOMOTIVE, INC.	1079-483579	HYD HOSE,MDGACRIP - ENVRO	204672	20150326
3752	O'REILLY AUTOMOTIVE, INC.	1079-483596	SUPPLIES - ENV	204558	20150319
3752	O'REILLY AUTOMOTIVE, INC.	1079-484758	BRAKE PADS - ENGINEER	204672	20150326
3752	O'REILLY AUTOMOTIVE, INC.	1079-485656	PARTS - RECY	204672	20150326
2283	OCCUPATIONAL HEALTH GROUP	42325	SVC - ENV	204535	20150319
1667	OFFICE DEPOT	753974237001	TIME CARDS HOLDERS -PARK/REC	204402	20150312
1667	OFFICE DEPOT	753976438001	TIME CARDS - PARK/REC	204402	20150312
1667	OFFICE DEPOT	753976439001	BINDERS,BATTERIES - PARK/REC	204402	20150312
1667	OFFICE DEPOT	755354888001	INK CARTRIDGES - PARK/REC	204402	20150312
1667	OFFICE DEPOT	755832100001	ELEC.CASH REGISTERS - PARK/REC	204402	20150312
1667	OFFICE DEPOT	756454770001	SUPPLIES - MCC	204402	20150312
1667	OFFICE DEPOT	756454942001	SUPPLIES - MCC	204402	20150312
1667	OFFICE DEPOT	757277921001	SUPPLIES - MCC	204524	20150319
1667	OFFICE DEPOT	757354328001	TIME CARDS - LICENSE	204402	20150312
1667	OFFICE DEPOT	757429023001	SUPPLIES - REAPR	204524	20150319
1667	OFFICE DEPOT	758243062001	SUPPLIES - D4	204524	20150319
1667	OFFICE DEPOT	758502097001	SUPPLIES - DA	204524	20150319
1667	OFFICE DEPOT	758691008001	SUPPLIES - COA	204524	20150319
1667	OFFICE DEPOT	758708471001	SUPPLIES - PROBATE	204524	20150319
5184	OPENSHAW MEDIA GROUP	3478	ONLINE FILING - SALES TAX	204427	20150312
2232	OPS	XXX1500001906	10% REVENUE - FEB 2015	204409	20150312
10015	ORR, JOHN PAT APPR	XXX1500001732	APPROPRIATION-FEB 2015	0	20150304
10015	ORR, JOHN PAT APPR	XXX1500002030	MARCH 2015 APPROPRIATION	0	20150326
2946	OTELCO	XXX1500001908	ACCT:0001377-BRINDLEY MTN-SO	204414	20150312

2946	OTELCO	XXX1500001909	ACCT:0001963-UNION HILL SR CTR	204414	20150312
2946	OTELCO	XXX1500001924	ACCT:0029878 FIR TOWER RD	204414	20150312
3513	PACT-PARENTS & CHILDREN TOGETH	XXX1500001721	APPROPRIATION-FEB 2015	0	20150304
3513	PACT-PARENTS & CHILDREN TOGETH	XXX1500002019	MARCH 2015 APPROPRIATION	0	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1262466	SUPPIES - JAIL	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1262503	SUPPIES - JAIL	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1262533	SUPPIES - JAIL	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1262739	SUPPLIES - FALKVILLE SR CTR	204580	20150319
5158	PAPER & CHEMICAL SUPPLY CO,INC	1262740	SUPPLIES - HARTSELLE SR CTR	204580	20150319
5158	PAPER & CHEMICAL SUPPLY CO,INC	1262925	SUPPLIES - JAIL	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1263004	SUPPIES - JAIL	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1263042	SUPPLIES - EMA	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1263510	SUPPLIES - D1	204332	20150304
5158	PAPER & CHEMICAL SUPPLY CO,INC	1263588	SUPPLIES - D3	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1263588*	CREDIT - D3	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1263874	SUPPLIES - D3	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1264226	SUPPLIES - PARK/REC	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1264233	SUPPLIES - PARK/REC	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1264239	SUPPLIES - JAIL	204580	20150319
5158	PAPER & CHEMICAL SUPPLY CO,INC	1264242	SUPPLIES - PARK/REC	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1264271	SUPPLIES - JAIL	204580	20150319
5158	PAPER & CHEMICAL SUPPLY CO,INC	1264593	SUPPLIES - JAIL	204580	20150319
5158	PAPER & CHEMICAL SUPPLY CO,INC	1264676	SUPPLIES - JAIL	204580	20150319
5158	PAPER & CHEMICAL SUPPLY CO,INC	1265119	SUPPLIES - MCATS	204681	20150326
5158	PAPER & CHEMICAL SUPPLY CO,INC	1265445	DUST MOP REFILLS - JAIL	204681	20150326
8658	PARTAIN, MARGIA	XXX1500001836	MILEAGE - FEB 2015	204358	20150304
225	PBS RENTALS, INC	A-155493	SVC - D3	204480	20150319
225	PBS RENTALS, INC	B-155714	PORT-A-JOHN -HUSKEY	204376	20150312
1787	PEPSI COLA BOTTLING CO.	125732	SUPPLIES - HUSKEY PK	204306	20150304
1787	PEPSI COLA BOTTLING CO.	125734	SUPPLIES - NORTH PK	204306	20150304
1787	PEPSI COLA BOTTLING CO.	135436	SUPPLIES - SOUTH PK	204306	20150304
1787	PEPSI COLA BOTTLING CO.	135441	SUPPLIES - WEST PK	204306	20150304
1797	PETROLEUM SALES, INC	10025	FUEL - ENV	204526	20150319
1797	PETROLEUM SALES, INC	10081	1200 GAL FUEL - ENVRO	204653	20150326
1797	PETROLEUM SALES, INC	10084	FUEL - D1	204526	20150319
1797	PETROLEUM SALES, INC	10129	1000 GAL FUEL - ENVRO	204653	20150326
1797	PETROLEUM SALES, INC	10157	FUEL - ENV	204653	20150326
1797	PETROLEUM SALES, INC	9849	FUEL - ENV	204307	20150304
1797	PETROLEUM SALES, INC	9898	FUEL - ENV	204307	20150304
1797	PETROLEUM SALES, INC	9903	FUEL 700 GAL - D2	204403	20150312

1797	PETROLEUM SALES, INC	9904	FUEL - D4	204526	20150319
1797	PETROLEUM SALES, INC	9916	300 GAL GAS/200 DIESEL - D1	204403	20150312
1797	PETROLEUM SALES, INC	9927	FUEL 850 GAL - ENVRO	204403	20150312
1797	PETROLEUM SALES, INC	9973	FUEL-800 GAL - ENVRO	204403	20150312
1797	PETROLEUM SALES, INC	9974	FUEL - D3	204526	20150319
691	PITNEY BOWES	3466290-MR15	PITNEY BOWES RENTAL FOR CH	204502	20150319
5022	PITNEY BOWES PURCHASE POWER	XXX1500001940	POSTAGE - DA	204578	20150319
1859	POSTMASTER	XXX1500001824	POSTAGE STAMPS - ENGINEERS	204308	20150304
1859	POSTMASTER	XXX1500001949	STAMPS - DA	204529	20150319
8402	PRIEST, CHRISTOPHER M.	XXX1500001729	APPROPRIATION-FEB 2015	0	20150304
8402	PRIEST, CHRISTOPHER M.	XXX1500002027	MARCH 2015 APPROPRIATION	0	20150326
797	PRINCESS THEATRE CENTER FOR PE	XXX1500001712	APPROPRIATION-FEB 2015	0	20150304
797	PRINCESS THEATRE CENTER FOR PE	XXX1500002010	MARCH 2015 APPROPRIATION	0	20150326
1816	PRO AIR	88021	SVC - MTCE	204528	20150319
1867	PRYOR FIELD	XXX1500001717	APPROPRIATION-FEB 2015	0	20150304
1867	PRYOR FIELD	XXX1500002015	MARCH 2015 APPROPRIATION	0	20150326
8121	R J YOUNG OF CHATTANOOGA	INV721097	SVC - ARCHIVES	204607	20150319
8121	R J YOUNG OF CHATTANOOGA	INV732646	MONTHLY USAGE - P/R	204454	20150312
8121	R J YOUNG OF CHATTANOOGA	INV742911	COPIER MONTHLY FEE -JUVENILE	204454	20150312
8121	R J YOUNG OF CHATTANOOGA	INV742915	COPIER SVCS - MCC	204454	20150312
8121	R J YOUNG OF CHATTANOOGA	INV761633	SVC - ARCHIVES	204607	20150319
9159	RAMSON, JASON RODGERS	8064	ALLOWANCE	204711	20150326
9168	REA, CAROL	XXX1500001883	REIM.SUPPLIES -FLORETTE SR CTR	204467	20150312
6940	REED CONTRACTING SERVICES INC	26963	WEST LACON PROJECT - D3	204595	20150319
8144	RICOH USA, INC.	94206973	SVC - PARK & REC	204352	20150304
9147	ROAN, SUE BAKER	XXX1500001730	APPROPRIATION-FEB 2015	0	20150304
9147	ROAN, SUE BAKER	XXX1500002028	MARCH 2015 APPROPRIATION	0	20150326
2407	ROBERTS GROUP, INC., THE	885404	ENV FEE - FEB 2015, WATER, RENT	204539	20150319
1929	ROGERS GROUP INC.	0021025907	CR - D4	204531	20150319
1929	ROGERS GROUP INC.	0021025932	RIP RAP - BRINDLEE MTN PK	204531	20150319
1929	ROGERS GROUP INC.	0021025955	ROCK - BRINDLEE MTN PK	204531	20150319
90042	ROGERS, GEORGIA	XXX1500001837	MILEAGE - FEB 2015	204368	20150304
237	RSA-1 - RETIREMENT SYSTEM	XXX1500001821	RSA-1 CONTRIBUTIONS	204272	20150304
2057	S & S ELECTRIC SUPPLY COMPANY	94536	SUPPLIES - COMM CORR	204534	20150319
2057	S & S ELECTRIC SUPPLY COMPANY	94708	SVC / SUPPLIES - ANIMAL SVC	204534	20150319
6971	S.N.A.P.	XXX1500001727	APPROPRIATION-FEB 2015	0	20150304
6971	S.N.A.P.	XXX1500002025	MARCH 2015 APPROPRIATION	0	20150326
6481	S.S. NESBITT & CO.,INC.-DECAT	732128	CONSULTANT FEES-HEALTHCARE REFORM	204337	20150304
6481	S.S. NESBITT & CO.,INC.-DECAT	739432	BOND RENEWAL - DEBRA GARDNER	204336	20150304
6481	S.S. NESBITT & CO.,INC.-DECAT	743958	MD LIVE - MARCH 2015	204689	20150326

2218	SAMMY'S TOWING	0338	TOWING-CHEVY 1500 - SO	204658	20150326
5570	SANDLIN'S PEST CONTROL	23424	COURTHOUSE-FEB 2015	204430	20150312
5570	SANDLIN'S PEST CONTROL	23425	JAIL-FEB 2015	204430	20150312
8923	SAPP, JAMES	XXX1500001945	ALLOWANCE	204616	20150319
2086	SHERWIN-WILLIAMS	6706-1	PAINT SUPPLIES - JAIL	204656	20150326
8619	SHIREMAN, JASON	XXX1500001915	CONTRACT LABOR:J.SHIREMAN	204456	20150312
8619	SHIREMAN, JASON	XXX1500001977	CONTRACT LABOR-3/9/15-3/20/15	204701	20150326
3898	SIMMONS, JEFF	XXX1500001962	REIM - MILEAGE	204560	20150319
9175	SMITH STANLEY	XXX1500001893	REFUND HARLEYVILLE & BC/BS PAYMENT	204473	20150312
8190	SMITH, LYDIA	XXX1500001944	REIM MEALS -AUBURN	204608	20150319
10032	SOIL AND WATER CONSERVATION	XXX1500001741	APPROPRIATION-FEB 2015	0	20150304
10032	SOIL AND WATER CONSERVATION	XXX1500002039	MARCH 2015 APPROPRIATION	0	20150326
2091	SOUTHEASTERN BUSINESS MACHINES	121826	COPIER SVC FEB 2015 - SO	204657	20150326
2091	SOUTHEASTERN BUSINESS MACHINES	121827	COPIER SVC FEB 2015 - SO	204657	20150326
2091	SOUTHEASTERN BUSINESS MACHINES	121828	COPIER SVC FEB 2015 - SO	204657	20150326
2091	SOUTHEASTERN BUSINESS MACHINES	121829	COPIER SVC FEB 2015 - SO	204657	20150326
459	SOUTHERN ATHLETIC FIELDS,INC	39046	RED CLAY - D1	204283	20150304
2027	SOUTHERN DISTRIBUTORS	497463*	DUP PAYMENT CREDIT	204655	20150326
2027	SOUTHERN DISTRIBUTORS	523860	BATTERIES - SO SHOP	204655	20150326
2027	SOUTHERN DISTRIBUTORS	524558	PARTS - SO SHOP	204655	20150326
3413	SOUTHERN HEALTH PARTNERS, INC.	BASE23483	MOR-7045-APR 2015 BASE	204551	20150319
1872	SOUTHERN LINC	10019416	RADIOS - EMA/TVA	204310	20150304
1872	SOUTHERN LINC	10021762	REFURB.RADIO - RECYCLING	204405	20150312
1872	SOUTHERN LINC	10023833	9001898545 - SVC	204309	20150304
1872	SOUTHERN LINC	10028923	RADIO - ENGINEER	204404	20150312
1872	SOUTHERN LINC	10029843	REPLACEMENT RADIO - D1	204530	20150319
2039	SOUTHLAND INTERNATIONAL INC	HI53193	PARTS - D3	204533	20150319
2039	SOUTHLAND INTERNATIONAL INC	HI53774	PARTS - ENV	204533	20150319
2039	SOUTHLAND INTERNATIONAL INC	HW17354	PART - ENV	204311	20150304
2039	SOUTHLAND INTERNATIONAL INC	HW17559	DPF CLEANING - TRK#12	204408	20150312
2993	SPECIAL OLYMPICS/TORCH RUN	XXX1500002053	OLYMPICS/TORCH RUN	204668	20150326
2038	SPIRIT OF AMERICA	XXX1500001718	APPROPRIATION-FEB 2015	0	20150304
2038	SPIRIT OF AMERICA	XXX1500002016	MARCH 2015 APPROPRIATION	0	20150326
3516	SPRUCE PINE SAND & GRAVEL	4591MB	SAND - D1	204555	20150319
7537	STAR LINE GROUP	XXX1500001890	MARCH 2015 PREMIUM	204442	20150312
7646	STERICYCLE, INC.	1005656010	SVC - ANIMAL SVC	204344	20150304
7161	SUNSHINE SUPPLIES INC	53433	EROSION CONTROL-BRINDLEE PK	204597	20150319
9173	SVS INC	XXX1500001923	REFUND/TAX OVERPAYMENT	204471	20150312
6125	SYSTEMS, SECURITY AND NETWORK	7793	SPAM FILTERING - CITS	204431	20150312
7039	TACTICAL GEAR COMMAND	22281-IN001	SUPPLIES - SALES TAX	204341	20150304

4121	TED'S WRECKER SERVICE	B-38576	SERVICE TRK# 62 - ENVRO	204675	20150326
4121	TED'S WRECKER SERVICE	B-39496	SERVICE TRK# 68	204675	20150326
4121	TED'S WRECKER SERVICE	B39187	TOWING TRK# 64 - ENVRO	204420	20150312
4121	TED'S WRECKER SERVICE	B39304	TOWING TRK# 62 - RECYCLING	204420	20150312
4121	TED'S WRECKER SERVICE	B39401	TOWING TRK# 64 - ENVRO	204565	20150319
6811	TENNESSEE CHILD SUPPORT	XXX1500001869	TENNESSEE CHILD SUPPORT	204436	20150312
6811	TENNESSEE CHILD SUPPORT	XXX1500001993	TENNESSEE CHILD SUPPORT	204690	20150326
8740	TENNESSEE VALLEY AUTHORITY	131088	ROW-VAUGHN BRG RD - ENGINEER	204459	20150312
7650	TERRACON CONSULTANTS, INC.	T616966	ENG SVCS-CATACO-FLORETTE RD	204443	20150312
7650	TERRACON CONSULTANTS, INC.	T616972	ENG SVCS-CEDAR CREEK CHURCH RD	204443	20150312
9178	TERRELL TECHNICAL SERVICES INC	2015-0143A	REMOVED ASBESTOS - COUNTY OWNED PROPERTY	204713	20150326
4093	THOMPSON TRACTOR COMPANY	PS010119726	AIR FILTER - D1	204419	20150312
4093	THOMPSON TRACTOR COMPANY	PS010119802	PARTS - D1	204563	20150319
4093	THOMPSON TRACTOR COMPANY	PS010119895	PARTS - D3	204674	20150326
4093	THOMPSON TRACTOR COMPANY	PS010119923	PARTS - D3	204674	20150326
8870	TICE, DOREEN	XXX1500001917	MILEAGE - 2/23/15-3/4/15	204461	20150312
8870	TICE, DOREEN	XXX1500002046	REIM - LICENSE	204705	20150326
9177	TNT CLEANING SERVICE	10001	SVC - D1	204623	20150319
63	TOWN OF EVA	XXX1500001708	APPROPRIATION-FEB 2015	0	20150304
63	TOWN OF EVA	XXX1500001860	2% TAX DISBURSEMENT	0	20150309
63	TOWN OF EVA	XXX1500001875	FEB 2015 RRR TAX DISTRIBUTION	0	20150312
63	TOWN OF EVA	XXX1500002006	MARCH 2015 APPROPRIATION	0	20150326
63	TOWN OF EVA	XXX1500002080	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
4078	TOWN OF FALKVILLE	JAN2015	JAN 2015 COURT COST - COMM CORR	204327	20150304
4078	TOWN OF FALKVILLE	XXX1500001826	ACCT:001-01600-01 - P/R	204325	20150304
4078	TOWN OF FALKVILLE	XXX1500001827	ACCT:001-01575-01 - P/R	204325	20150304
4078	TOWN OF FALKVILLE	XXX1500001828	ACCT:001-01525-01 - P/R	204325	20150304
4078	TOWN OF FALKVILLE	XXX1500001829	ACCT:001-01550-01 - P/R	204325	20150304
4078	TOWN OF FALKVILLE	XXX1500001830	ACCT:001-01685-01 - P/R	204325	20150304
4078	TOWN OF FALKVILLE	XXX1500001831	ACCT:001-02560-04 - D3	204326	20150304
4078	TOWN OF FALKVILLE	XXX1500001879	FEB 2015 RRR TAX DISTRIBUTION	0	20150312
4078	TOWN OF FALKVILLE	XXX1500001939	FEB 2015 - COMM CORR	204562	20150319
4078	TOWN OF FALKVILLE	XXX1500002086	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
61	TOWN OF PRICEVILLE	JAN2015	JAN 2015 COURT COST - COMM CORR	204266	20150304
61	TOWN OF PRICEVILLE	XXX1500001706	APPROPRIATION-FEB 2015-LIBRARY	0	20150304
61	TOWN OF PRICEVILLE	XXX1500001858	2% TAX DISBURSEMENT	0	20150309
61	TOWN OF PRICEVILLE	XXX1500001873	FEB 2015 RRR TAX DISTRIBUTION	0	20150312
61	TOWN OF PRICEVILLE	XXX1500001928	FEB 2015 - COMM CORR	204474	20150319
61	TOWN OF PRICEVILLE	XXX1500002004	MARCH 2015 APPROPRIATION	0	20150326
61	TOWN OF PRICEVILLE	XXX1500002078	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330

62	TOWN OF SOMERVILLE	JAN2015	JAN 2015 COURT COST - COMM CORR	204267	20150304
62	TOWN OF SOMERVILLE	XXX1500001707	APPROPRIATION-FEB 2015	0	20150304
62	TOWN OF SOMERVILLE	XXX1500001859	2% TAX DISBURSEMENT	0	20150309
62	TOWN OF SOMERVILLE	XXX1500001874	FEB 2015 RRR TAX DISTRIBUTION	0	20150312
62	TOWN OF SOMERVILLE	XXX1500001929	FEB 2015 - COMM CORR	204475	20150319
62	TOWN OF SOMERVILLE	XXX1500002005	MARCH 2015 APPROPRIATION	0	20150326
62	TOWN OF SOMERVILLE	XXX1500002079	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
416	TOWN OF TRINITY	JAN2015	JAN 2015 COURT COST - COMM CORR	204280	20150304
416	TOWN OF TRINITY	XXX1500001877	FEB 2015 RRR TAX DISTRIBUTION	0	20150312
416	TOWN OF TRINITY	XXX1500001930	FEB 2015 - COMM CORR	204490	20150319
416	TOWN OF TRINITY	XXX1500002082	TVA TAX DISTRIBUTION-FEBRUARY 2015	0	20150330
7886	TRACKING SOLUTIONS	1454	JAN 2015-ELEC MONITOR JV	204450	20150312
4095	TRACTOR & EQUIPMENT CO	P13446	PART - D4	204564	20150319
4095	TRACTOR & EQUIPMENT CO	P13847	PARTS - D4	204564	20150319
4095	TRACTOR & EQUIPMENT CO	P13935	BLADES - D2	204564	20150319
4095	TRACTOR & EQUIPMENT CO	P13987	PART - D4	204564	20150319
4087	TRAVELERS INSURANCE CO.	000478990	SVC - MCC	204673	20150326
10031	TRI COUNTY DISTRICT	XXX1500002038	MARCH 2015 APPROPRIATION	204717	20150326
7201	TRIGREEN EQUIPMENT	2553975	ACCT:11112-67069 -D1	204440	20150312
7946	TURNAROUND INC	XXX1500001839	2ND QTR-2015 MITNICK	193	20150304
9181	TYLER TECHNOLOGIES, INC.	XXX1500002056	SOFTWARE LICENSE FEES	204716	20150326
2843	U.S. DIAGNOSTICS	182104	DRUG SCREENS - JUVENILE	204316	20150304
2843	U.S. DIAGNOSTICS	183302	ALCOHOL DRUG SCREENS - JUVENILE	204665	20150326
4186	ULTRA CLEAN CLEANERS INC	XXX1500001952	SVCS-FEB 2015 - SALES TAX	204566	20150319
4186	ULTRA CLEAN CLEANERS INC	2336/2292	SVCS-FEB 2015 - RECYCLING	204566	20150319
8567	US DEPT. OF EDUCATION	XXX1500001870	US DEPT. OF EDUCATION	204455	20150312
8567	US DEPT. OF EDUCATION	XXX1500001994	US DEPT. OF EDUCATION	204700	20150326
5522	VALLEY AIR SUPPLY	41144	ACE & OXY CYLINDERS - D4	204586	20150319
5487	VALLEY OVERHEAD DOOR INC.	19087	SVC - D1	204585	20150319
3068	VERIZON WIRELESS	9740716560	SVC - CORONER	204320	20150304
3068	VERIZON WIRELESS	9740849784	PHONES - EMA	204415	20150312
3068	VERIZON WIRELESS	9741110678	SVE/EQUIP - CITS	204550	20150319
3068	VERIZON WIRELESS	9741487044	GPS ACCESS - ENGINEER	204548	20150319
3068	VERIZON WIRELESS	9741709600	SVC - D1	204547	20150319
3068	VERIZON WIRELESS	9741710824	TRACKING DEVICE-FEB 2015 - SO	204670	20150326
3068	VERIZON WIRELESS	9741748336	BROADBAND SVC - REAPPR.	204669	20150326
3068	VERIZON WIRELESS	9741820980	FEB-MAR 7,2015 - PROBATE	204549	20150319
7687	VEST, RANDY	XXX1500001896	REIMB.MAIL BOX REPLACEMENT - D2	204447	20150312
7687	VEST, RANDY	XXX1500001943	REIM MEALS - DC TRIP	204600	20150319
8642	VOLKERT INC	01802011	PRGM MGMT SVCE-PMT 18	204457	20150312

4140	VOLUNTEER CENTER	XXX1500001722	APPROPRIATION-FEB 2015	0	20150304
4140	VOLUNTEER CENTER	XXX1500002020	MARCH 2015 APPROPRIATION	0	20150326
4231	VULCAN MATERIALS COMPANY	50000567	BASE - D1	204568	20150319
4231	VULCAN MATERIALS COMPANY	50011865	CR - D1	204329	20150304
4231	VULCAN MATERIALS COMPANY	50011866	CR - D1	204329	20150304
4231	VULCAN MATERIALS COMPANY	50014279	CR - D1	204329	20150304
4231	VULCAN MATERIALS COMPANY	50014282	FALKVILLE DRAINAGE PROJECT -D3	204568	20150319
4231	VULCAN MATERIALS COMPANY	50015735	CRUSHRUN - D2	204422	20150312
4231	VULCAN MATERIALS COMPANY	50015736	ROCK-SOUTH PARK D3	204568	20150319
4231	VULCAN MATERIALS COMPANY	50017034	SAND - D1	204568	20150319
4231	VULCAN MATERIALS COMPANY	50017035	ROCK D3	204568	20150319
4231	VULCAN MATERIALS COMPANY	50019326	SUPPLIES - D1	204568	20150319
4231	VULCAN MATERIALS COMPANY	50019327	CR - PEACHTREE RD	204568	20150319
4231	VULCAN MATERIALS COMPANY	50019328	CR - ROCKSPRINGS RD	204568	20150319
4231	VULCAN MATERIALS COMPANY	50019329	CR - SHOP	204568	20150319
4231	VULCAN MATERIALS COMPANY	50019330	CR - HOLMES RD	204568	20150319
4231	VULCAN MATERIALS COMPANY	50019331	CR - LAWRENCE COVE RD	204568	20150319
4231	VULCAN MATERIALS COMPANY	50019332	CR - SHOP - D3	204568	20150319
4231	VULCAN MATERIALS COMPANY	50021597	CR - BURNEY MTN RD	204677	20150326
4231	VULCAN MATERIALS COMPANY	50021598	CR - BUSTER RD	204677	20150326
4231	VULCAN MATERIALS COMPANY	50021599	CR - DANIELS CHAPEL RD	204677	20150326
4231	VULCAN MATERIALS COMPANY	50021600	ROCK - FALKVILLE HIGH SCHOOL	204677	20150326
4231	VULCAN MATERIALS COMPANY	50021601	CR - WEST LACON RD	204677	20150326
4381	W.H. THOMAS OIL CO	217232	OIL,LUBRICANT,ANTI-FREEZE	204572	20150319
4381	W.H. THOMAS OIL CO	217648	ACCT:003283 - PARK/REC	204679	20150326
4324	WEST GROUP PAYMENT CENTER	831392083	WEST SUBSCRIPTION INFO - PROBATE	204570	20150319
4324	WEST GROUP PAYMENT CENTER	831455160	PRINTED MATERIALS - LAW LIB	204569	20150319
4357	WEST MORGAN-EAST LAWRENCE	XXX1500001910	ACCT:3/6440-3 - NEEL SR CTR	204423	20150312
4357	WEST MORGAN-EAST LAWRENCE	XXX1500001963	122/3540-1 - FARM SVC	204571	20150319
4357	WEST MORGAN-EAST LAWRENCE	XXX1500001969	111/2880-2 - PARK & REC	204571	20150319
9167	WISE STAFFING GROUP	6-6168	TEMP WORKER-2/22/15 - P/R	204622	20150319
4344	WITTICHEN SUPPLY COMPANY, INC	3984542	WIRE TIES,DUCT STRAPS - JAIL	204678	20150326
5038	WOTTON, JOANN	XXX1500001941	REIM - MILEAGE	204579	20150319
6834	WRIGHT EXPRESS	39963721	0401-00-785785-7	204593	20150319
4447	XEROX CORPORATION	077485902	SVC - BOR	204331	20150304
4447	XEROX CORPORATION	078208448	SVC - COA	204331	20150304
4447	XEROX CORPORATION	078369013	FEB 2015 COPIER USAGE -STAX	204424	20150312
4447	XEROX CORPORATION	078369035	COPIES & LEASE - EMA	204574	20150319
4447	XEROX CORPORATION	078562344	USAGE EX7-3091 - COMM.CORR	204680	20150326
4447	XEROX CORPORATION	078627609	USAGE EX7-3086 - COMM.CORR	204680	20150326

4447	XEROX CORPORATION	078627612	COPIER LEASE - DA	204680	20150326
4447	XEROX CORPORATION	078646382	SVC - PROBATE	204680	20150326
4447	XEROX CORPORATION	078646383	SVC - PROBATE	204680	20150326
4447	XEROX CORPORATION	501705451	SVC - ENV	204574	20150319

Check Amount
\$946.17
\$1,150.64
\$1,052.69
\$1,106.10
\$1,300.00
\$199.92
\$840.00
\$198.84
\$1,260.00
\$224.64
\$686.00
\$340.68
\$13,138.33
\$67.93
\$131.25
\$408.02
\$7.95
\$5.69
\$140.71
\$36.18
\$285.12
\$1.89
\$1,982.90
\$77.65
\$88.75
\$5,977.97
\$1,072.37
\$176.63
\$71.26
\$105.00
\$1,000.00
\$2,260.71
\$2,006.71
\$155.00
\$45.00
\$400.00
\$36.30
\$1.25

\$22,003.88
\$239.83
\$5,940.00
\$667.00
\$667.00
\$425.00
\$8.25
\$633.18
\$799.63
\$2,003.00
\$149.93
\$142.23
\$100.00
\$644.90
\$6,603.06
\$2,412.75
\$186.56
\$77.77
\$48.03
\$306.83
\$76.48
\$216.11
\$30.69
\$1,302.88
\$122.47
\$230.00
\$28.73
\$76.20
\$479.00
\$479.00
\$175.00
\$80.00
\$425.43
\$309.40
\$26.50
\$9.00
\$62.44
\$82.63
\$39.62
\$772.22

\$40,187.66
\$126.00
\$129.00
\$6,925.00
\$1,445.61
\$944.00
\$20.00
\$1,207.46
\$4,871.13
\$4,671.13
\$3,871.13
\$1,671.13
\$4,671.13
\$3,441.79
\$1,290.00
\$287.25
\$268.50
\$59,163.13
\$522,957.49
\$264,369.95
\$862,393.60
\$21.95
\$130.00
\$123.20
\$242.97
\$20.14
\$256.97
\$296.40
\$775.06
\$2,183.12
\$3,236.74
\$299,120.00
\$50.00
\$388.25
\$1,213.93
\$15.72
\$15.00
\$21.95
\$11.54
\$937.50

\$937.50
\$3,876.43
\$634.54
\$880.71
\$665.67
\$115.44
\$532.19
\$1,743.55
\$219.19
\$23.37
\$65.00
\$4,900.00
\$209.00
-\$32.00
\$600.00
\$45.69
\$477.45
\$542.91
\$9.75
\$250.00
\$63.51
\$245.86
\$66.16
\$76.00
\$779.00
\$779.00
\$633.77
\$65.00
\$60.87
\$1,075.00
\$78.89
\$61.12
\$12.50
\$12.50
\$57.03
\$23.90
\$12.50
\$59.14
\$15.60
\$97.32

\$60.11
\$56.36
\$52.34
\$24.12
\$57.03
\$61.84
\$6.40
\$12.50
\$59.14
\$15.60
\$97.32
\$60.11
\$55.28
\$44.84
-\$10.81
\$24.12
\$57.03
\$61.84
\$6.40
\$59.14
\$15.60
\$97.32
\$60.11
\$54.52
\$44.84
\$39.19
\$24.12
\$57.03
\$61.84
\$6.40
\$59.14
\$15.60
\$97.32
\$33.85
\$24.12
\$57.03
\$61.84
\$6.40
\$59.14
\$1,369.34

\$484.00
\$20,323.30
\$484.00
\$344,541.19
\$10.00
\$30,501.90
\$1,250.00
\$5,202.00
\$233.52
\$1,250.00
\$88,203.49
\$880.00
\$880.00
\$222.00
\$1,489.00
\$7.50
\$206.40
\$575.00
\$575.00
\$2,084.00
\$2,084.00
\$313.85
\$600.00
\$5,553.38
\$15.98
\$19.50
\$40.48
\$27.47
\$109.80
\$11.44
\$30.00
\$19.31
\$75.72
\$12.30
\$300.00
\$230.00
\$5,600.00
\$462,311.35
\$222,841.82
\$200.00

\$185.12
\$685.46
\$1,489.43
\$1,357.99
\$1,000.00
\$6,250.00
\$6,250.00
\$126.37
\$7.10
\$1,275.00
\$326.50
\$52.50
\$49.00
\$12.00
\$4,167.00
\$500.00
\$4,167.00
\$150.00
\$150.00
\$625.00
\$625.00
\$4,167.00
\$4,167.00
\$2,500.00
\$153.00
\$6,600.00
\$6,600.00
\$124.20
\$35,000.00
\$61,520.69
\$348.25
\$960.00
\$31.49
\$24.99
\$14.99
\$21.49
\$182.87
\$90.35
\$55.14
\$65.90

\$6.07
\$49.00
\$215.91
\$150.00
\$69.67
\$24.13
\$192.31
\$38.80
\$77.60
\$65.90
\$30.37
\$192.31
\$280.44
\$14.50
\$57.29
\$58.80
\$56.10
\$15.50
\$73.96
\$48.98
\$13.90
\$114.14
\$16.84
\$47.74
\$202.05
\$111.00
\$343.00
\$25.00
\$136.29
\$19.90
\$46.80
\$200.00
\$750.00
\$12,429.38
-\$330.84
\$81.19
\$85.00
\$85.00
\$85.00
\$79.65

\$70.64
\$120.05
\$89.00
\$85.00
\$34.54
\$184.12
\$5.48
\$323.15
\$17.45
\$167.10
\$79.90
\$141,259.89
\$48.00
\$48.00
\$48.00
\$58.00
\$686.00
\$225.00
\$225.00
\$5,024.50
\$11.10
\$25.39
\$2,039.60
\$455.90
\$1,700.00
\$17.97
\$11.36
\$42.50
\$130.05
\$489.00
\$2,750.00
\$194.88
\$625.00
\$625.00
\$84.00
\$38.36
\$75.68
\$97.02
\$339.95
\$54.00

\$450.00
\$10.14
\$56,700.00
\$356.59
\$275.47
\$176.80
\$150.41
\$3,409.58
\$200.10
\$66.24
\$9.00
\$317.56
\$880.00
\$880.00
\$35.00
\$254.02
\$3,600.50
\$1,726.87
\$201,081.00
\$9,626.50
\$3,828.00
\$6,930.00
\$500.00
\$500.00
\$167,017.89
\$68,416.12
\$694.20
\$70.00
\$201.60
\$750.00
\$750.00
\$52.38
\$82.77
\$132.65
\$696.90
\$75.33
\$452.02
\$67,200.00
\$51.87
\$120.00

\$40.00
\$406.50
-\$276.66
\$123.81
\$266.71
\$200.25
\$48.72
\$417.00
\$417.00
\$3,644.00
\$3,644.00
\$28.86
\$1,866.62
\$322.30
\$1,073.72
\$28.00
\$56.00
\$97.00
\$62.14
\$54.70
\$3,564.65
-\$82.54
\$207.51
\$64.79
\$82.54
\$43.11
\$80.49
\$393.29
\$268.90
\$15.57
\$357.38
\$17.32
\$68.58
\$25.98
\$120.39
\$1,249.67
\$12.10
\$148.00
\$148.00
\$7,662.40

\$210.75
\$39.40
\$425.00
\$21,879.44
\$63.46
\$937.50
\$937.50
\$11.43
\$622.78
\$50.00
\$124.84
\$900.00
\$475.00
\$462.44
\$11.07
\$59.30
\$136.92
\$6.19
\$185.65
\$223.25
\$146,075.00
\$2,057.57
\$2,057.57
\$253.34
\$217.00
\$2,015.00
\$1,344.20
\$30.98
\$37.98
\$19.25
\$33.78
\$29.88
\$42.69
\$32.25
\$58.05
\$48.84
\$212.14
\$37.10
\$15.43
\$42.56

\$3.74
\$89.62
\$23.71
\$85.17
\$31.26
\$85.14
\$23.06
\$691.06
\$42.55
\$3.36
\$94.99
\$93.46
\$30.12
\$27.46
\$177.36
\$15.12
-\$33.23
\$197.48
\$149.57
-\$94.05
\$125.20
\$111.55
\$103.37
\$15.35
\$10.35
\$756.00
\$73.60
\$851.00
\$5.83
\$566.65
\$566.65
\$84.94
\$18.00
\$79.00
\$421.52
\$445.78
\$445.78
\$45.00
\$925.84
\$369.24

\$493.72
\$469.44
\$1,069.28
\$440.44
\$65.00
\$438.90
\$291.60
\$217.35
\$915.00
\$95.00
\$138.00
\$134.00
\$420.00
\$47.00
\$91.00
\$4,230.00
\$189.00
\$153.53
\$1,250.00
\$1,250.00
\$20.00
\$69.95
\$69.95
\$153.99
\$1,102.00
\$2,587.58
\$451.25
\$25.00
\$9.00
\$2.70
\$49.95
\$1,000.00
\$1,200.00
\$400.00
\$425,690.78
\$197,091.86
\$201,642.06
\$542.00
\$542.00
\$130.00

\$18,339.00
\$18,339.00
\$2,261.00
\$2,261.00
\$2,200.00
\$3,750.00
\$19,290.08
\$1,875.00
\$1,875.00
\$2,314.81
\$350.00
\$1,000.00
\$426.17
\$87,500.00
\$65.00
\$1,000.00
\$21,899.10
\$31,397.58
\$36,000.00
\$3.98
\$392.00
\$119.40
\$84.95
\$367.01
\$542.00
\$668.79
\$2,919.96
\$137.07
\$6,012.00
\$6,012.00
\$110.00
-\$239.98
\$108.75
\$62.93
\$142.08
\$221.10
\$420.00
\$420.00
\$14.42
\$28.84

\$14.21
\$150.15
\$397.38
\$61.98
\$133.98
\$118.89
\$6.19
\$122.05
\$61.02
\$133.70
\$600.20
\$614.93
\$2,291.78
\$319.86
\$319.86
\$555.49
\$1,311.60
\$568.46
\$577.23
\$1,311.44
\$694.43
\$955.69
\$1,142.52
\$235.00
\$1,250.00
\$1,250.00
\$734.55
\$18.20
\$18.20
\$18.20
\$22.71
\$18.20
\$35.70
\$27.23
\$29.81
\$18.20
\$35.70
\$20.78
\$25.15
\$52.47

-\$2.15
\$212.88
\$179.92
\$22.96
\$41.26
\$6.69
-\$1.95
\$13.98
\$153.80
\$71.74
\$69.31
\$41.87
\$12.99
\$19.99
-\$12.99
\$19.62
\$484.75
\$3.81
\$36.11
\$184.74
\$49.50
\$83.93
\$59.98
\$35.22
\$87.15
\$999.96
\$439.38
\$43.95
\$65.94
\$66.00
\$60.31
\$197.21
\$964.79
\$39.90
\$23.58
\$489.00
\$268.08
\$400.00
\$400.00
\$61.67

\$55.96
\$64.19
\$209.00
\$209.00
\$177.10
\$3,804.95
\$891.90
\$64.00
\$24.40
\$179.40
\$401.80
\$313.50
\$167.71
\$170.33
-\$30.78
\$91.00
\$3.48
\$20.85
\$45.70
\$1,568.92
\$85.06
\$152.28
\$38.50
\$77.09
\$193.50
\$106.95
\$27.90
\$85.00
\$1,070.40
\$1,148.00
\$1,051.00
\$1,238.00
\$3,040.66
\$2,529.48
\$1,779.37
\$1,981.40
\$2,048.40
\$1,876.30
\$2,016.36
\$1,811.85

\$2,399.79
\$996.09
\$1,912.85
\$1,759.12
\$3,417.09
\$1,250.00
\$284.00
\$129.00
\$147.00
\$100.00
\$100.00
\$625.00
\$625.00
\$1,168.75
\$2,500.00
\$2,500.00
\$265.03
\$21.17
\$178.59
\$286.61
\$225.24
\$206.25
\$35.95
\$205,002.13
\$48.59
\$4,133.00
\$4,133.00
\$40.30
\$154.32
\$5,751.80
\$4,633.04
\$48.30
\$1,400.00
\$64.00
\$97.50
\$167.00
\$167.00
\$2,375.00
\$50.00
\$1,221.50

\$45.00
\$887.00
\$148.00
\$4.24
\$106.96
\$937.50
\$937.50
\$17.97
\$168.00
\$70.20
\$4,167.00
\$4,167.00
\$63.73
\$87.57
\$232.44
\$413.43
\$450.00
-\$241.30
\$187.02
\$315.70
\$23,023.15
\$146.46
\$35.00
\$3,605.65
\$25.00
\$9.00
\$399.26
\$261.01
\$100.00
\$300.00
\$1,000.00
\$667.00
\$667.00
\$283.80
\$16,434.73
\$39.39
\$1,950.00
\$333.17
\$319.00
\$130.00

\$375.00
\$750.00
\$300.00
\$300.00
\$375.00
\$130.61
\$130.61
\$275.02
\$966.00
\$236.00
\$375.00
\$44.11
\$271.24
\$91.30
\$1,402.28
\$47.73
\$76.36
\$175.00
\$375.00
\$13,403.23
\$188.81
\$375.00
\$3,211.34
\$485.00
\$52.03
\$52.80
\$52.03
\$31.22
\$52.03
\$40.28
\$467.79
\$867.00
\$7,913.87
\$3,754.00
\$150.00
\$41,182.18
\$969.39
\$9,835.00
\$150.00
\$16,446.50

\$120.00
\$150.00
\$15,309.90
\$264.89
\$60.00
\$150.00
\$4,479.78
\$2,303.00
\$763.67
\$3,891.31
\$12,962.91
\$953.50
\$175.17
\$737.30
\$721.30
\$1.67
\$7,721.50
\$14,167.00
\$66.28
\$80,000.00
\$28,186.00
\$324.39
\$452.97
\$21.00
\$17.50
\$105.52
\$105.52
\$43.20
\$120.00
\$111.94
\$366.88
\$562.64
\$48.61
\$120.32
\$47.15
\$160.04
\$126.13
\$39.13
\$28.08
\$16,111.00

\$326.00
\$326.00
\$351.69
\$182.92
\$3,930.53
\$414.56
\$3,189.05
\$768.24
\$1,142.42
\$948.65
\$183.90
\$755.23
\$291.61
\$567.00
\$856.66
\$189.23
\$382.28
\$381.23
\$834.27
\$385.66
\$187.88
\$219.24
\$563.71
\$1,452.00
\$69.77
\$686.00
\$371.91
\$9.46
\$77.05
\$115.17
\$147.50
\$95.32
\$63.67
\$25,291.75
\$121.28
\$211.69
\$132.12
\$133.18
\$212.94
\$218.90

\$255.88
\$117.72
\$144.51
\$124.45