
Gregg County Texas

Check Register

From 10/1/2020 To 10/31/2020

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

A & A TOOLS, LLC A0203021 10/12/2020 @00008861 Road & Bridge R&B-Precinct 1 160810 730100 160 1,140.20 20

Check Total 1,140.20

A B C AUTO GLASS A0203022 10/12/2020 00340 Airport Airport-Fire Protection 100699 732800 100 20.00 20

A B C AUTO GLASS A0203333 10/19/2020 00340 General Fund Sheriff's Operations 120742 732800 130 289.15 21

Check Total 309.15

AAXION, INC. A0203334 10/19/2020 00335 Road & Bridge R&B-Precinct 1 160810 730100 160 31.91 20

AAXION, INC. A0203023 10/12/2020 00335 Road & Bridge R&B-Precinct 4 160840 730100 160 72.18 20

AAXION, INC. A0203538 10/29/2020 00335 Road & Bridge R&B-Precinct 4 160840 730100 160 326.91 20

AAXION, INC. A0203334 10/19/2020 00335 Road & Bridge R&B-Precinct 4 160840 730100 160 159.66 20

AAXION, INC. A0203334 10/19/2020 00335 Road & Bridge R&B-Precinct 1 160810 730100 160 335.60 20

Check Total 926.26

ABC AUTO PARTS LTD. A0203024 10/12/2020 00350 Road & Bridge R&B-Precinct 1 160810 730100 160 270.87 20

ABC AUTO PARTS LTD. A0203335 10/19/2020 00350 Road & Bridge R&B-Precinct 4 160840 730100 160 149.72 20

ABC AUTO PARTS LTD. A0203539 10/29/2020 00350 Road & Bridge R&B-Precinct 4 160840 730100 160 60.79 21

ABC AUTO PARTS LTD. A0203539 10/29/2020 00350 Road & Bridge R&B-Precinct 4 160840 730100 160 109.89 20

ABC AUTO PARTS LTD. A0203335 10/19/2020 00350 Road & Bridge R&B-Precinct 1 160810 730100 160 82.00 21

ABC AUTO PARTS LTD. A0203539 10/29/2020 00350 Road & Bridge R&B-Precinct 4 160840 730100 160 51.18 21

ABC AUTO PARTS LTD. A0203539 10/29/2020 00350 Road & Bridge R&B-Precinct 1 160810 730100 160 434.48 21

ABC AUTO PARTS LTD. A0203024 10/12/2020 00350 Road & Bridge R&B-Precinct 1 160810 730100 160 223.62 20

ABC AUTO PARTS LTD. A0203335 10/19/2020 00350 Road & Bridge R&B-Precinct 1 160810 730100 160 104.76 21

ABC AUTO PARTS LTD. A0203024 10/12/2020 00350 Road & Bridge R&B-Precinct 1 160810 730100 160 57.11 20

ABC AUTO PARTS LTD. A0203024 10/12/2020 00350 Road & Bridge R&B-Precinct 1 160810 730100 160 258.82 20

ABC AUTO PARTS LTD. A0203539 10/29/2020 00350 Road & Bridge R&B-Precinct 1 160810 730100 160 99.16 21

ABC AUTO PARTS LTD. A0203539 10/29/2020 00350 Road & Bridge R&B-Precinct 4 160840 730100 160 43.98 21

Check Total 1,946.38

ACUTE CARE SPECIALISTS A0203025 10/12/2020 @00008309 General Fund Jail Operations 120750 733750 130 2,285.09 20

ACUTE CARE SPECIALISTS A0203025 10/12/2020 @00008309 General Fund Jail Operations 120750 731516 130 0.00 20

Thursday, April 15, 2021 Page 1 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 2,285.09

ADVANCED LIVESCAN TECHNOA0203337 10/19/2020 @00009134 Airport Airport Security 130697 753000 130 6,070.00 20

Check Total 6,070.00

ADVANTA ANALYTICAL LABORA0203338 10/19/2020 @00009104 General Fund Jail Operations 120750 733700 130 975.00 20

Check Total 975.00

ADVANTAGE SOFTWARE, INC A0203339 10/19/2020 @00001628 General Fund Information Technology 100560 732801 100 4,194.00 21

Check Total 4,194.00

AFFIRMED MEDICAL & SAFETYA0203540 10/29/2020 @00009021 Road & Bridge R&B-Precinct 3 160830 730100 160 184.40 21

Check Total 184.40

AIR CYBERNETICS, INC A0203026 10/12/2020 @00001492 General Fund Information Technology 100560 732800 100 243.75 20

Check Total 243.75

AIRGAS MID SOUTH, INC. A0203340 10/19/2020 @00004960 Airport Airport Security 130697 732800 130 96.61 20

AIRGAS MID SOUTH, INC. A0203340 10/19/2020 @00004960 Road & Bridge R&B-Precinct 1 160810 730100 160 79.74 20

AIRGAS MID SOUTH, INC. A0203541 10/29/2020 @00004960 General Fund Jail Operations 120750 733300 130 460.20 21

AIRGAS MID SOUTH, INC. A0203541 10/29/2020 @00004960 Road & Bridge R&B-Precinct 1 160810 740600 160 192.20 21

AIRGAS MID SOUTH, INC. A0203340 10/19/2020 @00004960 Road & Bridge R&B-Precinct 1 160810 730100 160 266.11 20

AIRGAS MID SOUTH, INC. A0203541 10/29/2020 @00004960 Airport Airport-Maintenance Shop 100696 730100 100 22.40 20

AIRGAS MID SOUTH, INC. A0203027 10/12/2020 @00004960 Road & Bridge R&B-Precinct 1 160810 730100 160 86.00 20

AIRGAS MID SOUTH, INC. A0203541 10/29/2020 @00004960 General Fund Jail Operations 120750 733300 130 31.27 20

Check Total 1,234.53

AIRPORTS COUNCIL INT'L NORA0203341 10/19/2020 @00007556 Airport Airport-Administration 100691 732100 100 716.00 21

Check Total 716.00

ALFORD JOYCEA0203028 10/12/2020 @00006357 Juvenile Services Juvenile Probation 130760 732500 130 14.95 20

Check Total 14.95

ALLEN, PHD. THOMASA0203342 10/19/2020 @00004982 General Fund Judicial Expenses 110474 731481 110 250.00 21

ALLEN, PHD. THOMASA0203342 10/19/2020 @00004982 General Fund Judicial Expenses 110474 731481 110 562.50 21

ALLEN, PHD. THOMASA0203342 10/19/2020 @00004982 General Fund Judicial Expenses 110474 731481 110 500.00 20

ALLEN, PHD. THOMASA0203342 10/19/2020 @00004982 General Fund Judicial Expenses 110474 731481 110 687.50 21

Check Total 2,000.00

ALLIED TROPHY CO A0203029 10/12/2020 @00001761 General Fund County Clerk-Administration 100423 730100 100 25.00 20

Check Total 25.00

AMERICAN ASSOCIATION OF AIA0203343 10/19/2020 02200 Airport Airport-Operations 100694 732100 100 275.00 21

AMERICAN ASSOCIATION OF AIA0203343 10/19/2020 02200 Airport Airport-Administration 100691 732100 100 275.00 21

Thursday, April 15, 2021 Page 2 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 550.00

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 12.36 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Gladewater Commerce Street Bl 150632 732700 150 8.46 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 General Fund Liberty City Office/Community 150633 732700 150 99.37 20

AMERICAN ELECTRIC POWER A0203525 10/23/2020 61502 General Fund Judson Community Building 150611 732700 150 181.71 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Kilgore Office & Community B 150636 732700 150 424.71 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Road & Bridge R&B-Precinct 4 160840 732700 160 147.07 20

AMERICAN ELECTRIC POWER A0203030 10/12/2020 61502 General Fund M. A. Smith Criminal Justice Ce 150700 732700 150 109.29 20

AMERICAN ELECTRIC POWER C0012802 10/7/2020 61502 Community Corre Community Service Restitution 130775 732700 130 11.59 21

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 General Fund Hugh Camp Memorial Park 150634 732700 150 23.18 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Road & Bridge R&B-Precinct 3 160830 732700 160 169.47 20

AMERICAN ELECTRIC POWER A0203030 10/12/2020 61502 General Fund M. A. Smith Criminal Justice Ce 150700 732700 150 141.43 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Service Center Bldg 150590 732700 150 87.72 21

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 16.41 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Kilgore Office & Community B 150636 732700 150 94.22 21

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Road & Bridge R&B-Precinct 3 160830 732700 160 166.24 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 1,299.29 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Road & Bridge R&B-Precinct 3 160830 732700 160 91.10 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 General Fund Liberty City Office/Community 150633 732700 150 72.67 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Jail Building 150585 732700 150 2,312.81 21

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Road & Bridge R&B-Precinct 4 160840 732700 160 834.41 20

AMERICAN ELECTRIC POWER A0203525 10/23/2020 61502 General Fund Courthouse Building 150570 732700 150 1,169.89 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Longview Eastman Road Buildi 150643 732700 150 334.44 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 5,370.24 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 92.15 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Road & Bridge R&B-Precinct 3 160830 732700 160 100.59 20

AMERICAN ELECTRIC POWER A0203525 10/23/2020 61502 General Fund Greggton Building 150620 732700 150 408.64 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Longview Community Center 150610 732700 150 119.25 21

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 371.58 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 12.37 20

Thursday, April 15, 2021 Page 3 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Longview Community Center 150610 732700 150 1,669.92 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Courthouse Building 150570 732700 150 3,573.36 21

AMERICAN ELECTRIC POWER C0012819 10/29/2020 61502 Community Corre Community Service Restitution 130775 732700 130 11.59 21

AMERICAN ELECTRIC POWER A0203525 10/23/2020 61502 Road & Bridge R&B-Precinct 3 160830 732700 160 13.09 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund M. A. Smith Criminal Justice Ce 150700 732700 150 1,674.76 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 559.63 20

AMERICAN ELECTRIC POWER C0012802 10/7/2020 61502 Community Corre Community Service Restitution 130775 732700 130 266.78 21

AMERICAN ELECTRIC POWER A0203525 10/23/2020 61502 General Fund Greggton Building 150620 732700 150 331.96 21

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 General Fund M. A. Smith Criminal Justice Ce 150700 732700 150 128.36 20

AMERICAN ELECTRIC POWER C0012819 10/29/2020 61502 Community Corre Community Service Restitution 130775 732700 130 222.39 21

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 General Fund Hugh Camp Memorial Park 150634 732700 150 160.82 20

AMERICAN ELECTRIC POWER A0203525 10/23/2020 61502 Road & Bridge R&B-Precinct 3 160830 732700 160 13.38 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Service Center Bldg 150590 732700 150 1,229.20 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Jail Building 150585 732700 150 12,026.82 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Olivia R. Hilburn Community B 150635 732700 150 1,769.98 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 Road & Bridge R&B-Precinct 3 160830 732700 160 38.13 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Road & Bridge R&B-Precinct 3 160830 732700 160 89.84 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Gladewater Commerce Street Bl 150632 732700 150 114.62 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 11.59 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Courthouse Building 150570 732700 150 20,011.04 20

AMERICAN ELECTRIC POWER A0203321 10/15/2020 61502 General Fund Courthouse Building 150570 732700 150 36.47 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 General Fund Hugh Camp Memorial Park 150634 732700 150 152.03 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 13.53 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 97.16 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 14.95 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Airport Airport-Administration 100691 732700 100 12.74 20

AMERICAN ELECTRIC POWER A0203012 10/6/2020 61502 Road & Bridge R&B-Precinct 3 160830 732700 160 469.74 20

Check Total 58,996.54

ANA-LAB CORP. A0203344 10/19/2020 @00002635 Road & Bridge R&B-Precinct 1 160810 731516 160 245.00 20

Check Total 245.00

ANCHOR SAFETY, INC. A0203345 10/19/2020 02522 General Fund Jail Operations 120750 730100 130 12.95 21

Thursday, April 15, 2021 Page 4 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

ANCHOR SAFETY, INC. A0203031 10/12/2020 02522 Road & Bridge R&B-Precinct 1 160810 732800 160 794.20 20

ANCHOR SAFETY, INC. A0203031 10/12/2020 02522 General Fund Judson Community Building 150611 732800 150 45.90 20

ANCHOR SAFETY, INC. A0203542 10/29/2020 02522 General Fund JP #4 110494 732800 110 121.90 20

Check Total 974.95

ANDA, INC. A0203032 10/12/2020 @00002821 General Fund Health 140880 733600 140 12,560.80 20

ANDA, INC. A0203032 10/12/2020 @00002821 General Fund Health 140880 730100 140 1,103.20 20

Check Total 13,664.00

ANDERSON, P.L.L.C NATALIEA0203033 10/12/2020 @00008678 General Fund Judicial Expenses 110474 731409 110 110.50 20

ANDERSON, P.L.L.C NATALIEA0203346 10/19/2020 @00008678 General Fund Judicial Expenses 110474 731401 110 4,022.55 20

ANDERSON, P.L.L.C NATALIEA0203543 10/29/2020 @00008678 General Fund Judicial Expenses 110474 731403 110 68.00 21

ANDERSON, P.L.L.C NATALIEA0203346 10/19/2020 @00008678 General Fund Judicial Expenses 110474 731403 110 85.00 20

ANDERSON, P.L.L.C NATALIEC0012804 10/12/2020 @00008678 Criminal Drug Co Criminal Drug Court 130782 738200 130 675.75 21

ANDERSON, P.L.L.C NATALIEA0203543 10/29/2020 @00008678 General Fund Judicial Expenses 110474 731403 110 2,720.00 21

ANDERSON, P.L.L.C NATALIEA0203543 10/29/2020 @00008678 General Fund Judicial Expenses 110474 731401 110 318.75 21

ANDERSON, P.L.L.C NATALIEA0203033 10/12/2020 @00008678 General Fund Judicial Expenses 110474 731409 110 264.50 20

ANDERSON, P.L.L.C NATALIEA0203543 10/29/2020 @00008678 General Fund Judicial Expenses 110474 731409 110 187.00 20

ANDERSON, P.L.L.C NATALIEA0203346 10/19/2020 @00008678 General Fund Judicial Expenses 110474 731403 110 527.00 20

ANDERSON, P.L.L.C NATALIEA0203346 10/19/2020 @00008678 General Fund Judicial Expenses 110474 731403 110 518.50 20

ANDERSON, P.L.L.C NATALIEA0203033 10/12/2020 @00008678 General Fund Judicial Expenses 110474 731402 110 255.00 20

ANDERSON, P.L.L.C NATALIEA0203543 10/29/2020 @00008678 General Fund Judicial Expenses 110474 731409 110 238.00 20

ANDERSON, P.L.L.C NATALIEA0203033 10/12/2020 @00008678 General Fund Judicial Expenses 110474 731402 110 276.25 20

ANDERSON, P.L.L.C NATALIEA0203543 10/29/2020 @00008678 General Fund Judicial Expenses 110474 731409 110 144.50 20

Check Total 10,411.30

ANDREWS WILLIAMA0203034 10/12/2020 @00006073 General Fund Judicial Expenses 110474 731461 110 1,000.00 20

Check Total 1,000.00

ANNUAL COUNTY TAX ASSESSA0203035 10/12/2020 @00001357 General Fund Tax Assessor-Collector 100550 731700 100 1,350.00 21

Check Total 1,350.00

APPLIED CONCEPTS, INC A0203036 10/12/2020 @00001027 General Fund Sheriff's Operations 120742 732800 130 351.00 20

APPLIED CONCEPTS, INC A0203347 10/19/2020 @00001027 General Fund Sheriff's Operations 120742 732800 130 140.00 20

Check Total 491.00

APPRAISAL & COLLECTION TECA0203544 10/29/2020 @00005955 General Fund Information Technology 100560 732801 100 26,400.00 21

APPRAISAL & COLLECTION TECA0203544 10/29/2020 @00005955 General Fund Information Technology 100560 731600 100 8,875.80 21

Thursday, April 15, 2021 Page 5 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 35,275.80

ARROW RENTAL, INC A0203037 10/12/2020 02840 Road & Bridge R&B-Precinct 1 160810 740600 160 1,016.95 20

Check Total 1,016.95

ASH KANDILYNA0203038 10/12/2020 @00007672 General Fund Judicial Expenses 110474 731401 110 425.00 20

ASH KANDILYNA0203348 10/19/2020 @00007672 General Fund Judicial Expenses 110474 731401 110 671.50 20

ASH KANDILYNA0203348 10/19/2020 @00007672 General Fund Judicial Expenses 110474 731401 110 1,657.50 20

Check Total 2,754.00

AT & T A0203526 10/23/2020 @00003221 General Fund Information Technology 100560 731600 100 644.64 21

AT & T A0203526 10/23/2020 @00003221 County-Wide Rec Records Management & Preserv 100448 731600 100 132.68 21

AT & T A0203013 10/6/2020 @00003221 General Fund Information Technology 100560 731600 100 85.84 20

AT & T A0203526 10/23/2020 @00003221 General Fund Sheriff's Operations 120742 731600 130 46.94 21

AT & T A0203526 10/23/2020 @00003221 Road & Bridge R&B-Precinct 3 160830 731600 160 71.41 21

Check Total 981.51

AT & T MOBILITY A0203039 10/12/2020 @00005260 General Fund Health 140880 731600 140 90.89 20

Check Total 90.89

ATKINSON DARYLA0203349 10/19/2020 03080 General Fund Judicial Expenses 110474 731409 110 552.50 20

ATKINSON DARYLA0203349 10/19/2020 03080 General Fund Judicial Expenses 110474 731409 110 1,020.00 20

Check Total 1,572.50

ATMOS ENERGY CORPORATIONA0203527 10/23/2020 @00004354 General Fund Jail Building 150585 732700 150 1,049.04 21

ATMOS ENERGY CORPORATIONA0203014 10/6/2020 @00004354 General Fund Service Center Bldg 150590 732700 150 85.32 20

ATMOS ENERGY CORPORATIONA0203322 10/15/2020 @00004354 General Fund Liberty City Office/Community 150633 732700 150 63.30 20

ATMOS ENERGY CORPORATIONA0203527 10/23/2020 @00004354 Airport Airport-Administration 100691 732700 100 552.40 21

ATMOS ENERGY CORPORATIONA0203527 10/23/2020 @00004354 General Fund Courthouse Building 150570 732700 150 752.04 20

ATMOS ENERGY CORPORATIONA0203527 10/23/2020 @00004354 General Fund Longview Community Center 150610 732700 150 86.15 20

ATMOS ENERGY CORPORATIONA0203322 10/15/2020 @00004354 Airport Airport-Administration 100691 732700 100 71.32 20

ATMOS ENERGY CORPORATIONA0203527 10/23/2020 @00004354 General Fund Jail Building 150585 732700 150 786.72 20

ATMOS ENERGY CORPORATIONA0203322 10/15/2020 @00004354 General Fund Hugh Camp Memorial Park 150634 732700 150 63.87 20

ATMOS ENERGY CORPORATIONA0203014 10/6/2020 @00004354 General Fund Greggton Building 150620 732700 150 102.85 20

ATMOS ENERGY CORPORATIONA0203527 10/23/2020 @00004354 Airport Airport-Administration 100691 732700 100 1,004.60 20

ATMOS ENERGY CORPORATIONA0203527 10/23/2020 @00004354 General Fund Courthouse Building 150570 732700 150 1,002.81 21

Check Total 5,620.42

ATWOODS A0203350 10/19/2020 @00004439 General Fund Criminal Justice Center Operati 120760 733300 130 233.60 20

Thursday, April 15, 2021 Page 6 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 233.60

AUMENTUM TECHNOLOGIES A0203351 10/19/2020 @00009175 General Fund Information Technology 100560 732801 100 9,507.00 21

AUMENTUM TECHNOLOGIES A0203545 10/29/2020 @00009175 County Clerk Rec Records Management & Preserv 100448 732800 100 51,963.00 21

Check Total 61,470.00

AUSTIN LAW OFFICE, P.L.L.C. A0203352 10/19/2020 @00007420 General Fund Judicial Expenses 110474 731409 110 510.00 20

AUSTIN LAW OFFICE, P.L.L.C. A0203040 10/12/2020 @00007420 General Fund Judicial Expenses 110474 731411 110 6,000.00 20

AUSTIN LAW OFFICE, P.L.L.C. A0203546 10/29/2020 @00007420 General Fund Judicial Expenses 110474 731401 110 204.00 20

Check Total 6,714.00

AUTOMOTIVE RESTORATION SA0203547 10/29/2020 @00003552 General Fund Sheriff's Operations 120742 730100 130 170.00 21

Check Total 170.00

AVENU INSIGHTS & ANALYTICA0203041 10/12/2020 @00008894 Computer Upgrad Computer Upgrade Projects 100570 731700 170 900.00 20

Check Total 900.00

BAGLEY PEGGYA0203548 10/29/2020 @00005019 General Fund Elections 100520 650140 100 151.00 21

Check Total 151.00

BAIN TASHAA0203353 10/19/2020 @00009180 General Fund Purchasing 100446 732500 100 89.70 20

Check Total 89.70

BALLARD EAST TEXAS ELECTRA0203042 10/12/2020 @00008325 General Fund Jail Operations 120750 732800 130 825.49 20

Check Total 825.49

BASS LAW FIRM A0203354 10/19/2020 @00006410 General Fund Judicial Expenses 110474 731409 110 2,414.00 20

BASS LAW FIRM A0203354 10/19/2020 @00006410 General Fund Judicial Expenses 110474 731401 110 1,589.50 20

BASS LAW FIRM A0203354 10/19/2020 @00006410 General Fund Judicial Expenses 110474 731401 110 425.00 20

BASS LAW FIRM A0203354 10/19/2020 @00006410 General Fund Judicial Expenses 110474 731401 110 391.00 20

BASS LAW FIRM A0203354 10/19/2020 @00006410 General Fund Judicial Expenses 110474 731401 110 2,278.00 20

Check Total 7,097.50

BATES LESLIEA0203549 10/29/2020 @00009205 General Fund Judicial Expenses 110474 731472 110 5,168.50 20

Check Total 5,168.50

BAXTER A0203355 10/19/2020 @00008806 General Fund Housekeeping 150575 730100 150 52.30 21

Check Total 52.30

BAXTER SALES CO., INC. A0203550 10/29/2020 04750 HAVA CARES A Elections 100520 730100 100 75.49 21

BAXTER SALES CO., INC. A0203550 10/29/2020 04750 HAVA CARES A Elections 100520 730100 100 103.00 20

BAXTER SALES CO., INC. A0203550 10/29/2020 04750 General Fund Jail Operations 120750 733300 130 138.05 21

BAXTER SALES CO., INC. A0203043 10/12/2020 04750 Coronavirus Relie COVID-19 140800 780200 140 260.00 20

BAXTER SALES CO., INC. A0203550 10/29/2020 04750 Coronavirus Relie COVID-19 140800 780200 140 79.95 21

Thursday, April 15, 2021 Page 7 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

BAXTER SALES CO., INC. C0012805 10/12/2020 04750 Community Corre Community Service Restitution 130775 730100 130 77.04 21

BAXTER SALES CO., INC. A0203356 10/19/2020 04750 General Fund Jail Operations 120750 730100 130 2,905.59 20

BAXTER SALES CO., INC. A0203043 10/12/2020 04750 Road & Bridge R&B-Precinct 1 160810 730100 160 1,830.45 20

BAXTER SALES CO., INC. A0203550 10/29/2020 04750 General Fund Jail Operations 120750 733300 130 2,041.39 21

BAXTER SALES CO., INC. A0203550 10/29/2020 04750 General Fund Jail Operations 120750 733300 130 4,457.55 21

Check Total 11,968.51

BETSY ROSS FLAG GIRLS, INC. A0203044 10/12/2020 @00007806 General Fund Criminal Justice Center Operati 120760 730100 130 230.00 20

Check Total 230.00

BI INC. A0203551 10/29/2020 @00008152 Juvenile Services Juvenile Probation 130760 730100 130 105.00 20

Check Total 105.00

BIGHAM MORTUARY A0203045 10/12/2020 @00003290 General Fund JP #1 110491 731512 110 550.00 20

BIGHAM MORTUARY A0203552 10/29/2020 @00003290 General Fund JP #1 110491 731512 110 250.00 21

BIGHAM MORTUARY A0203552 10/29/2020 @00003290 General Fund JP #3 110493 731512 110 250.00 21

BIGHAM MORTUARY A0203045 10/12/2020 @00003290 General Fund JP #1 110491 731512 110 250.00 20

Check Total 1,300.00

BOATCYCLE, INC. A0203553 10/29/2020 @00007830 Road & Bridge R&B-Precinct 1 160810 732800 160 1,201.41 20

Check Total 1,201.41

BOLSTER JOHNA0203554 10/29/2020 @00008289 General Fund Judicial Expenses 110474 731403 110 269.45 21

BOLSTER JOHNA0203554 10/29/2020 @00008289 General Fund Judicial Expenses 110474 731403 110 566.95 21

BOLSTER JOHNA0203554 10/29/2020 @00008289 General Fund Judicial Expenses 110474 731409 110 155.55 20

BOLSTER JOHNA0203046 10/12/2020 @00008289 General Fund Judicial Expenses 110474 731409 110 382.50 20

BOLSTER JOHNA0203554 10/29/2020 @00008289 General Fund Judicial Expenses 110474 731409 110 240.84 20

BOLSTER JOHNA0203046 10/12/2020 @00008289 General Fund Judicial Expenses 110474 731409 110 283.05 20

Check Total 1,898.34

BORDEN DAIRY A0203357 10/19/2020 @00006429 General Fund Jail Operations 120750 733100 130 348.00 21

Check Total 348.00

BOYCE ELECTRIC A0203047 10/12/2020 @00007851 Road & Bridge R&B-Precinct 1 160810 732800 160 106.58 20

Check Total 106.58

BOYD GARYA0203358 10/19/2020 @00006488 Road & Bridge R&B-Precinct 3 160830 732500 160 552.00 20

Check Total 552.00

BROWNE, M D LEWISA0203555 10/29/2020 7490 General Fund Health 140880 731511 140 6,250.00 21

Check Total 6,250.00

Thursday, April 15, 2021 Page 8 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

BUMPER TO BUMPER AUTO & TA0203048 10/12/2020 47275 Road & Bridge R&B-Precinct 3 160830 730100 160 7.42 20

BUMPER TO BUMPER AUTO & TA0203048 10/12/2020 47275 Road & Bridge R&B-Precinct 3 160830 730100 160 37.84 20

BUMPER TO BUMPER AUTO & TA0203556 10/29/2020 47275 Road & Bridge R&B-Precinct 3 160830 730100 160 152.93 21

BUMPER TO BUMPER AUTO & TA0203556 10/29/2020 47275 Road & Bridge R&B-Precinct 3 160830 730100 160 69.19 21

BUMPER TO BUMPER AUTO & TA0203048 10/12/2020 47275 Road & Bridge R&B-Precinct 3 160830 730100 160 77.40 20

BUMPER TO BUMPER AUTO & TA0203556 10/29/2020 47275 Road & Bridge R&B-Precinct 3 160830 730100 160 26.55 21

Check Total 371.33

C & C LOGGING A0203049 10/12/2020 @00007904 Road & Bridge R&B-Precinct 3 160830 736617 160 13,800.00 20

Check Total 13,800.00

CAMPBELL TINAA0203359 10/19/2020 @00001456 General Fund Judicial Expenses 110474 731471 110 984.00 21

Check Total 984.00

CANFIELD MARTHAA0203557 10/29/2020 @00009156 General Fund Elections 100520 650140 100 124.00 21

Check Total 124.00

CARTE GRAPH SYSTEMS A0203558 10/29/2020 @00001365 General Fund Information Technology 100560 732801 100 26,046.56 21

Check Total 26,046.56

CARTER JACKA0203559 10/29/2020 @00008745 General Fund Judicial Expenses 110474 731519 110 632.00 21

CARTER JACKA0203559 10/29/2020 @00008745 General Fund Judicial Expenses 110474 731519 110 104.65 21

Check Total 736.65

CASCO INDUSTRIES, INC A0203360 10/19/2020 @00001446 Airport Airport-Fire Protection 100699 732900 100 8,160.00 20

Check Total 8,160.00

CASTANEDA ERIKAA0203361 10/19/2020 @00008571 General Fund Longview Eastman Road Buildi 150643 731528 150 540.00 20

Check Total 540.00

CDW GOVERNMENT, INC A0203362 10/19/2020 @00003289 General Fund CCL #2 110468 730100 110 416.00 20

CDW GOVERNMENT, INC A0203362 10/19/2020 @00003289 Airport Airport Security 130697 730100 130 161.49 20

CDW GOVERNMENT, INC A0203050 10/12/2020 @00003289 General Fund Tax Assessor-Collector 100550 732900 100 365.04 20

CDW GOVERNMENT, INC A0203050 10/12/2020 @00003289 General Fund Information Technology 100560 732801 100 221.07 20

CDW GOVERNMENT, INC A0203362 10/19/2020 @00003289 General Fund Tax Assessor-Collector 100550 730100 100 310.81 20

Check Total 1,474.41

CENTERPOINT ENERGY ENTEX A0203528 10/23/2020 20050 General Fund Purchasing Surplus Storage Buil 150644 732700 150 40.88 20

CENTERPOINT ENERGY ENTEX A0203323 10/15/2020 20050 Road & Bridge R&B-Precinct 4 160840 732700 160 56.05 20

CENTERPOINT ENERGY ENTEX A0203528 10/23/2020 20050 General Fund M. A. Smith Criminal Justice Ce 150700 732700 150 135.75 20

CENTERPOINT ENERGY ENTEX A0203528 10/23/2020 20050 Road & Bridge R&B-Precinct 1 160810 732700 160 36.56 20

Thursday, April 15, 2021 Page 9 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

CENTERPOINT ENERGY ENTEX A0203528 10/23/2020 20050 General Fund Judson Community Building 150611 732700 150 38.90 20

CENTERPOINT ENERGY ENTEX A0203323 10/15/2020 20050 General Fund Kilgore Office & Community B 150636 732700 150 38.08 20

Check Total 346.22

CEQUEL COMMUNICATIONS, dbC0012820 10/29/2020 @00005477 SATF D.E.A.R SATF D.E.A.R 130778 732700 130 104.03 21

CEQUEL COMMUNICATIONS, dbA0203324 10/15/2020 @00005477 General Fund Constable No. 3 120733 731600 120 114.17 21

Check Total 218.20

CHARLES EVILSIZER dba A0203051 10/12/2020 @00003727 General Fund Sheriff's Operations 120742 732800 130 600.00 20

Check Total 600.00

CHEM-AQUA, INC. A0203560 10/29/2020 @00005858 Airport Airport-Terminal Building 100693 732800 100 163.57 21

Check Total 163.57

CHEM-SERV A0203561 10/29/2020 10625 General Fund Housekeeping 150575 730100 150 99.95 21

Check Total 99.95

CHRISTOPHER, CSR, RPR KIMA0203052 10/12/2020 @00008927 General Fund District Attorney 110500 731513 110 350.00 20

Check Total 350.00

CHRISTUS GOOD SHEPHERD MA0203562 10/29/2020 @00008661 General Fund Jail Operations 120750 733750 130 2,177.59 20

Check Total 2,177.59

CHRISTUS GOOD SHEPHERD MA0203053 10/12/2020 @00008947 General Fund Health 140880 733700 140 165.94 20

CHRISTUS GOOD SHEPHERD MA0203363 10/19/2020 @00008947 General Fund Health 140880 733700 140 2,270.82 20

CHRISTUS GOOD SHEPHERD MA0203053 10/12/2020 @00008947 General Fund Jail Operations 120750 733800 130 104,264.75 20

CHRISTUS GOOD SHEPHERD MA0203563 10/29/2020 @00008947 General Fund Health 140880 733700 140 26.53 20

Check Total 106,728.04

CINTAS FAS A0203364 10/19/2020 @00008175 Road & Bridge R&B-Precinct 3 160830 733500 160 0.00 20

CINTAS FAS A0203364 10/19/2020 @00008175 Road & Bridge R&B-Precinct 3 160830 730100 160 0.00 20

CINTAS FAS A0203564 10/29/2020 @00008175 Road & Bridge R&B-Precinct 1 160810 730100 160 53.33 21

CINTAS FAS A0203564 10/29/2020 @00008175 Road & Bridge R&B-Precinct 1 160810 733500 160 204.01 21

CINTAS FAS A0203564 10/29/2020 @00008175 Road & Bridge R&B-Precinct 1 160810 733500 160 328.22 21

CINTAS FAS A0203364 10/19/2020 @00008175 Road & Bridge R&B-Precinct 1 160810 730100 160 53.33 21

CINTAS FAS A0203364 10/19/2020 @00008175 Road & Bridge R&B-Precinct 1 160810 730100 160 38.99 21

CINTAS FAS A0203364 10/19/2020 @00008175 Road & Bridge R&B-Precinct 1 160810 733500 160 202.63 21

CINTAS FAS A0203364 10/19/2020 @00008175 Road & Bridge R&B-Precinct 3 160830 730100 160 227.60 20

CINTAS FAS A0203054 10/12/2020 @00008175 Road & Bridge R&B-Precinct 1 160810 730100 160 53.33 20

CINTAS FAS A0203564 10/29/2020 @00008175 Road & Bridge R&B-Precinct 1 160810 730100 160 53.33 21

Thursday, April 15, 2021 Page 10 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

CINTAS FAS A0203054 10/12/2020 @00008175 Road & Bridge R&B-Precinct 1 160810 733500 160 204.01 20

CINTAS FAS A0203364 10/19/2020 @00008175 Road & Bridge R&B-Precinct 3 160830 733500 160 408.60 20

Check Total 1,827.38

CITIBANK, N.A A0203365 10/19/2020 @00008892 Coronavirus Relie COVID-19 140800 780400 140 91.88 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 Airport Airport Security 130697 731700 130 109.05 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Department of Public Safety 120772 730100 120 375.00 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 Concession Opera Concession Operations 100501 730100 100 -233.99 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Judicial Expenses 110474 735200 110 92.70 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Sheriff's Operations 120742 730100 130 88.00 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Sheriff's Operations 120742 732500 130 1,681.41 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 731700 110 65.00 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 General Fund Tax Assessor-Collector 100550 730100 100 20.00 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 730100 110 349.98 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 General Fund District Clerk 110480 731700 110 400.00 21

CITIBANK, N.A A0203565 10/29/2020 @00008892 County Clerk Rec Records Management & Preserv 100448 731700 100 180.16 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 General Fund County Clerk-Administration 100423 731700 100 400.00 21

CITIBANK, N.A A0203565 10/29/2020 @00008892 General Fund Agricultural Extension Service 100900 730100 100 98.49 21

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 731516 110 93.58 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 732801 110 -25.28 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 Juvenile Services Juvenile Probation 130760 730100 130 11.00 21

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Department of Public Safety 120772 732801 120 2,530.00 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Purchasing 100446 731100 100 10.90 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 Concession Opera Concession Operations 100501 730100 100 103.15 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 Road & Bridge R&B-Precinct 3 160830 730100 160 130.00 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Courthouse Building 150570 730100 150 689.93 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 Juvenile Services Youth Detention 130726 730100 130 138.36 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 Juvenile Services Juvenile Probation 130760 731100 130 167.99 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Jail Operations 120750 733300 130 8.09 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 Concession Opera Concession Operations 100501 730100 100 233.99 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 LEOSE 201501 250.00 21

Thursday, April 15, 2021 Page 11 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

CITIBANK, N.A A0203565 10/29/2020 @00008892 General Fund Health 140880 730100 140 75.82 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 732800 110 18.00 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 Juvenile Services Juvenile Probation 130760 730100 130 716.00 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 Juvenile Services Juvenile Probation 130760 732500 130 108.10 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Courthouse Building 150570 730100 150 49.99 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Courthouse Building 150570 730100 150 21.25 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 732801 110 21.32 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 732100 110 0.00 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 732801 110 0.00 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 Concession Opera Concession Operations 100501 730100 100 203.94 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 732100 110 0.00 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 732801 110 0.00 20

CITIBANK, N.A A0203565 10/29/2020 @00008892 Immunization Co Health 140880 730100 140 49.04 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund Purchasing 100446 730100 100 66.17 20

CITIBANK, N.A A0203365 10/19/2020 @00008892 General Fund District Attorney 110500 732801 110 21.32 20

Check Total 9,410.34

CITY OF LAKEPORT A0203325 10/15/2020 @00008951 Airport Airport-Administration 100691 732700 100 1,350.00 21

Check Total 1,350.00

CITY OF LONGVIEW A0203056 10/12/2020 @00002555 General Fund Jail Operations 120750 731516 130 262.38 20

CITY OF LONGVIEW A0203055 10/12/2020 @00002555 Coronavirus Relie COVID-19 140800 780200 140 1,900.00 20

Check Total 2,162.38

CITY OF LONGVIEW ANIMAL CA0203566 10/29/2020 @00008360 General Fund Health 140880 736617 140 69.94 21

CITY OF LONGVIEW ANIMAL CA0203366 10/19/2020 @00008360 General Fund 204043 4,492.00 20

Check Total 4,561.94

CLARKSVILLE CITY-WARREN CA0203567 10/29/2020 @00002931 General Fund Contributions-Service Organizat 140950 737211 140 5,000.00 21

Check Total 5,000.00

CLOWERS COMPANY, THE A0203057 10/12/2020 64408 General Fund Sheriff's Operations 120742 730100 130 378.81 20

Check Total 378.81

CLUNE & COMPANY LC A0203367 10/19/2020 @00005645 General Fund Courthouse Building 150570 731300 150 218.25 21

CLUNE & COMPANY LC A0203367 10/19/2020 @00005645 General Fund District Attorney 110500 731300 110 337.45 21

CLUNE & COMPANY LC A0203058 10/12/2020 @00005645 General Fund District Attorney 110500 731300 110 249.65 20

CLUNE & COMPANY LC A0203367 10/19/2020 @00005645 General Fund Courthouse Building 150570 732800 150 56.35 21

Thursday, April 15, 2021 Page 12 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 861.70

COBURN'S LONGVIEW A0203059 10/12/2020 12200 General Fund Courthouse Building 150570 730100 150 347.86 20

COBURN'S LONGVIEW A0203368 10/19/2020 12200 Road & Bridge R&B-Precinct 3 160830 730100 160 1,367.68 20

COBURN'S LONGVIEW A0203059 10/12/2020 12200 General Fund Courthouse Building 150570 730100 150 52.38 20

Check Total 1,767.92

COMMUNITY PATHOLOGY ASSA0203568 10/29/2020 @00008838 General Fund Jail Operations 120750 733750 130 113.60 20

COMMUNITY PATHOLOGY ASSA0203568 10/29/2020 @00008838 General Fund Health 140880 733750 140 29.67 20

Check Total 143.27

COMPLETE BUSINESS SYSTEMSA0203369 10/19/2020 12790 Print Shop Print Shop 100800 731300 100 271.00 21

COMPLETE BUSINESS SYSTEMSA0203369 10/19/2020 12790 Print Shop Print Shop 100800 731300 100 66.08 21

COMPLETE BUSINESS SYSTEMSA0203369 10/19/2020 12790 Print Shop Print Shop 100800 731300 100 290.00 21

COMPLETE BUSINESS SYSTEMSA0203369 10/19/2020 12790 General Fund Courthouse Building 150570 731300 150 175.88 20

Check Total 802.96

CONTERRA ULTRA BROADBANA0203015 10/6/2020 @00008807 General Fund Information Technology 100560 731600 100 17,104.09 20

CONTERRA ULTRA BROADBANA0203529 10/23/2020 @00008807 General Fund Information Technology 100560 731600 100 17,193.80 21

Check Total 34,297.89

CONTRACTOR'S SUPPLIES INC. A0203370 10/19/2020 @00000929 Road & Bridge R&B-Precinct 1 160810 740300 160 1,300.00 20

Check Total 1,300.00

CONTROL SOLUTIONS, INC. A0203060 10/12/2020 @00008249 Immunization Co Health 140880 730100 140 283.00 20

Check Total 283.00

CORRECTIONS SOFTWARE SOLC0012810 10/19/2020 73228 Community Super Basic Supervision 130772 738200 130 3,980.00 21

Check Total 3,980.00

COURINGTON LAWRENCEA0203569 10/29/2020 @00006436 General Fund Elections 100520 650140 100 88.00 21

Check Total 88.00

COURTYARD BY MARRIOTT A0203061 10/12/2020 @00003661 General Fund Tax Assessor-Collector 100550 731700 100 1,550.25 21

Check Total 1,550.25

COYLE'S PEST CONTROL, INC. A0203371 10/19/2020 72861 General Fund Judson Community Building 150611 732800 150 60.00 20

COYLE'S PEST CONTROL, INC. A0203371 10/19/2020 72861 General Fund Greggton Building 150620 732800 150 60.00 20

COYLE'S PEST CONTROL, INC. A0203371 10/19/2020 72861 Road & Bridge R&B-Precinct 1 160810 732800 160 70.00 20

COYLE'S PEST CONTROL, INC. A0203371 10/19/2020 72861 General Fund Kilgore Office & Community B 150636 732800 150 60.00 20

COYLE'S PEST CONTROL, INC. A0203062 10/12/2020 72861 Airport Airport-Terminal Building 100693 732800 100 75.00 20

COYLE'S PEST CONTROL, INC. A0203371 10/19/2020 72861 General Fund Hugh Camp Memorial Park 150634 732800 150 60.00 20

Thursday, April 15, 2021 Page 13 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

COYLE'S PEST CONTROL, INC. A0203371 10/19/2020 72861 General Fund Olivia R. Hilburn Community B 150635 732800 150 60.00 20

COYLE'S PEST CONTROL, INC. A0203371 10/19/2020 72861 Road & Bridge R&B-Precinct 4 160840 732800 160 60.00 20

COYLE'S PEST CONTROL, INC. A0203371 10/19/2020 72861 General Fund Elderville Community Building 150641 732800 150 60.00 20

COYLE'S PEST CONTROL, INC. C0012811 10/19/2020 72861 Community Corre Community Service Restitution 130775 730100 130 54.50 21

COYLE'S PEST CONTROL, INC. A0203062 10/12/2020 72861 County-Wide Rec Records Management & Preserv 100448 732800 100 45.00 20

COYLE'S PEST CONTROL, INC. A0203371 10/19/2020 72861 Road & Bridge R&B-Precinct 3 160830 732800 160 60.00 20

Check Total 724.50

CRANEL, INC A0203372 10/19/2020 @00001752 General Fund Elections 100520 732800 100 3,456.96 21

Check Total 3,456.96

CRAWFORD KRISTYA0203063 10/12/2020 @00009133 General Fund District Attorney 110500 731513 110 350.00 20

CRAWFORD KRISTYA0203063 10/12/2020 @00009133 General Fund District Attorney 110500 731513 110 350.00 20

Check Total 700.00

CRC RENT-A-FENCE LLC A0203373 10/19/2020 @00009114 Security Building Security 120449 730100 120 300.00 21

Check Total 300.00

CUSTOM PRODUCTS CORPORAA0203064 10/12/2020 @00001111 FAA CARES Act Airport-Administration 100691 730100 100 831.60 20

Check Total 831.60

CYCLOPS SECURITY, LLC A0203065 10/12/2020 @00009087 County-Wide Rec Records Management & Preserv 100448 732800 100 30.00 21

CYCLOPS SECURITY, LLC A0203570 10/29/2020 @00009087 County-Wide Rec Records Management & Preserv 100448 732800 100 30.00 21

Check Total 60.00

D&D PIPELINE CONSULTANTS LA0203740 10/28/2020 @00009106 West Gregg SUD, Water Improvements 140300 756100 140 37,600.47 20

D&D PIPELINE CONSULTANTS LA0203739 10/27/2020 @00009106 West Gregg SUD, Water Improvements 140300 756100 140 20,916.00 20

Check Total 58,516.47

DAILY ELECTRIC, INC. A0203066 10/12/2020 15070 General Fund Courthouse Building 150570 730100 150 803.85 20

Check Total 803.85

DALLAS COUNTY SW INSTITUTA0203571 10/29/2020 15195 General Fund JP #1 110491 731512 110 2,750.00 20

Check Total 2,750.00

DATABANK IMX, LLC A0203374 10/19/2020 @00004573 County Clerk Rec Records Management & Preserv 100448 732800 100 2,208.00 21

Check Total 2,208.00

DATAMAX INC. C0012821 10/29/2020 @00008689 Community Super Basic Supervision 130772 730100 130 210.03 21

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund Collections Office 110800 731300 110 189.03 21

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund District Attorney 110500 730100 110 59.00 20

DATAMAX INC. A0203375 10/19/2020 @00008689 General Fund County Judge 100460 731300 100 242.83 21

Thursday, April 15, 2021 Page 14 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

DATAMAX INC. A0203375 10/19/2020 @00008689 Road & Bridge R&B-Precinct 3 160830 731300 160 162.04 21

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund JP #2 110492 731000 110 105.54 20

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund County Clerk-Administration 100423 731300 100 178.27 20

DATAMAX INC. C0012821 10/29/2020 @00008689 Community Super Basic Supervision 130772 730100 130 109.17 21

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund CCL #2 110468 731300 110 161.39 20

DATAMAX INC. A0203375 10/19/2020 @00008689 General Fund District Attorney 110500 731300 110 128.23 21

DATAMAX INC. A0203375 10/19/2020 @00008689 General Fund District Clerk 110480 731300 110 462.29 21

DATAMAX INC. A0203067 10/12/2020 @00008689 Road & Bridge R&B-Precinct 3 160830 732800 160 39.78 20

DATAMAX INC. A0203572 10/29/2020 @00008689 Road & Bridge R&B-Precinct 1 160810 731300 160 43.29 21

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund Tax Assessor-Collector 100550 731300 100 136.71 21

DATAMAX INC. C0012821 10/29/2020 @00008689 Community Super Basic Supervision 130772 730100 130 90.00 21

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund Jail Operations 120750 731300 130 397.74 21

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund Tax Assessor-Collector 100550 731300 100 172.35 21

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund District Attorney 110500 731300 110 357.78 20

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund District Attorney 110500 731300 110 252.08 20

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund JP #2 110492 731000 110 105.54 20

DATAMAX INC. A0203375 10/19/2020 @00008689 Road & Bridge R&B-Precinct 1 160810 731300 160 147.16 21

DATAMAX INC. A0203375 10/19/2020 @00008689 General Fund County Clerk-Administration 100423 731300 100 157.75 21

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund District Attorney 110500 731300 110 45.00 20

DATAMAX INC. A0203375 10/19/2020 @00008689 General Fund Sheriff's Operations 120742 731300 130 34.65 20

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund District Attorney 110500 731300 110 357.78 21

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund Criminal Justice Center Operati 120760 731300 130 76.41 21

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund Tax Assessor-Collector 100550 731300 100 113.40 21

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund District Attorney 110500 731300 110 45.00 20

DATAMAX INC. A0203375 10/19/2020 @00008689 General Fund County Clerk-Administration 100423 731300 100 169.78 21

DATAMAX INC. A0203572 10/29/2020 @00008689 Justice Court Assi JP #2 110492 731300 110 105.54 21

DATAMAX INC. A0203375 10/19/2020 @00008689 Print Shop Print Shop 100800 732800 100 283.47 21

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund County Judge 100460 731300 100 111.13 20

DATAMAX INC. A0203572 10/29/2020 @00008689 Road & Bridge R&B-Precinct 1 160810 731300 160 147.16 21

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund Sheriff's Operations 120742 731300 130 324.27 21

Thursday, April 15, 2021 Page 15 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund Tax Assessor-Collector 100550 731300 100 164.44 20

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund Sheriff's Operations 120742 731300 130 156.15 20

DATAMAX INC. A0203067 10/12/2020 @00008689 General Fund JP #4 110494 731300 110 161.94 20

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund Tax Assessor-Collector 100550 731300 100 164.44 21

DATAMAX INC. A0203572 10/29/2020 @00008689 General Fund Jail Operations 120750 731300 130 320.55 20

Check Total 6,689.11

DAVIS DAVIDA0203068 10/12/2020 @00003538 County-Wide Rec Records Management & Preserv 100448 732500 100 152.38 20

Check Total 152.38

DAVIS ZACHARYA0203573 10/29/2020 @00007745 General Fund Judicial Expenses 110474 731401 110 425.00 20

DAVIS ZACHARYA0203069 10/12/2020 @00007745 General Fund Judicial Expenses 110474 731402 110 425.00 20

DAVIS ZACHARYA0203573 10/29/2020 @00007745 General Fund Judicial Expenses 110474 731402 110 573.75 20

DAVIS ZACHARYA0203376 10/19/2020 @00007745 General Fund Judicial Expenses 110474 731402 110 1,083.75 20

Check Total 2,507.50

DAVIS, D.D.S. JEFREYA0203574 10/29/2020 @00003134 General Fund Jail Operations 120750 733750 130 7,640.00 20

Check Total 7,640.00

DEALERS ELECTRICAL SUPPLY A0203070 10/12/2020 15850 General Fund Jail Building 150585 732800 150 1,081.25 20

Check Total 1,081.25

DEKOKER KRAIGA0203071 10/12/2020 @00007657 General Fund Jail Operations 120750 736617 130 913.75 20

Check Total 913.75

DELCARMEN CONSULTING A0203377 10/19/2020 @00008679 General Fund Sheriff's Operations 120742 731516 130 12,850.00 21

Check Total 12,850.00

DELL MARKETING L.P A0203072 10/12/2020 @00002361 Coronavirus Relie COVID-19 140800 780400 140 3,860.79 20

DELL MARKETING L.P A0203575 10/29/2020 @00002361 General Fund Human Resources 100447 730100 100 117.00 20

Check Total 3,977.79

DISH NETWORK, INC. A0203576 10/29/2020 @00002778 Road & Bridge R&B-Precinct 3 160830 730100 160 255.42 21

Check Total 255.42

DIXON IVYA0203577 10/29/2020 @00008842 General Fund Sheriff's Operations 120742 732800 130 291.00 20

Check Total 291.00

DOWDEN BUILDING MTLS, INC.A0203378 10/19/2020 17026 FAA CARES Act Airport-Administration 100691 730100 100 1,599.90 21

DOWDEN BUILDING MTLS, INC.A0203378 10/19/2020 17026 FAA CARES Act Airport-Administration 100691 730100 100 799.80 21

DOWDEN BUILDING MTLS, INC.A0203073 10/12/2020 17026 Road & Bridge R&B-Precinct 1 160810 730100 160 75.14 20

DOWDEN BUILDING MTLS, INC.A0203073 10/12/2020 17026 Road & Bridge R&B-Precinct 4 160840 740500 160 1,300.50 20

Check Total 3,775.34

Thursday, April 15, 2021 Page 16 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 212.50 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 110.50 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 221.00 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731409 110 187.00 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731409 110 178.50 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 586.50 20

DUNN & DUNN, PC. A0203379 10/19/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 697.00 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 535.50 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 850.00 20

DUNN & DUNN, PC. A0203379 10/19/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 246.50 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 153.00 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 238.00 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 824.50 20

DUNN & DUNN, PC. A0203379 10/19/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 85.00 20

DUNN & DUNN, PC. A0203578 10/29/2020 @00005081 General Fund Judicial Expenses 110474 731401 110 544.00 20

DUNN & DUNN, PC. A0203379 10/19/2020 @00005081 General Fund Judicial Expenses 110474 731401 110 663.00 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 510.00 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 493.00 20

DUNN & DUNN, PC. A0203379 10/19/2020 @00005081 General Fund Judicial Expenses 110474 731401 110 646.00 20

DUNN & DUNN, PC. A0203074 10/12/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 25.50 20

DUNN & DUNN, PC. A0203379 10/19/2020 @00005081 General Fund Judicial Expenses 110474 731403 110 59.50 20

DUNN & DUNN, PC. A0203578 10/29/2020 @00005081 General Fund Judicial Expenses 110474 731401 110 51.00 20

Check Total 8,117.50

EAGLE BARRICADE, LLC. A0203075 10/12/2020 @00009128 Security Building Security 120449 730100 120 1,502.40 20

Check Total 1,502.40

EAGLE FUEL AND OIL LP A0203076 10/12/2020 @00004965 Airport Airport-Maintenance Shop 100696 740800 100 692.75 20

EAGLE FUEL AND OIL LP A0203380 10/19/2020 @00004965 Airport Airport-Maintenance Shop 100696 740800 100 1,569.78 20

EAGLE FUEL AND OIL LP A0203380 10/19/2020 @00004965 Road & Bridge R&B-Precinct 4 160840 740800 160 3,967.04 20

Check Total 6,229.57

EAST TEXAS ALARM, INC. A0203381 10/19/2020 @00008680 Airport Airport-Fire Protection 100699 732800 100 110.00 20

Check Total 110.00

Thursday, April 15, 2021 Page 17 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

EAST TEXAS CANOPY INC. A0203077 10/12/2020 @00009150 FAA CARES Act Airport-Administration 100691 732800 100 6,300.00 20

Check Total 6,300.00

EAST TEXAS CHILD ADVOCATEA0203382 10/19/2020 72742 General Fund 204052 2,314.00 20

Check Total 2,314.00

EAST TEXAS COUNCIL ON ALCA0203579 10/29/2020 18400 General Fund Contributions-Service Organizat 140950 737406 140 1,250.00 21

Check Total 1,250.00

EAST TEXAS GLASS CO. A0203383 10/19/2020 @00008958 Coronavirus Relie COVID-19 140800 780200 140 472.00 20

Check Total 472.00

EAST TEXAS HARDWARE, LTD. A0203078 10/12/2020 @00004646 General Fund Kilgore Office & Community B 150636 730100 150 21.56 20

EAST TEXAS HARDWARE, LTD. A0203078 10/12/2020 @00004646 General Fund Kilgore Office & Community B 150636 730100 150 43.05 20

EAST TEXAS HARDWARE, LTD. A0203580 10/29/2020 @00004646 Road & Bridge R&B-Precinct 4 160840 730100 160 7.64 21

EAST TEXAS HARDWARE, LTD. A0203078 10/12/2020 @00004646 Road & Bridge R&B-Precinct 3 160830 730100 160 261.75 20

Check Total 334.00

EAST TEXAS LUMBER CO.LP A0203079 10/12/2020 18600 Road & Bridge R&B-Precinct 3 160830 730100 160 266.52 20

EAST TEXAS LUMBER CO.LP A0203079 10/12/2020 18600 Road & Bridge R&B-Precinct 3 160830 730100 160 -22.50 20

Check Total 244.02

EAST TEXAS PULMONARY & CA0203080 10/12/2020 @00001157 General Fund Jail Operations 120750 733750 130 282.21 20

Check Total 282.21

EAST TEXAS SONAR A0203081 10/12/2020 @00001179 Road & Bridge R&B-Precinct 1 160810 740800 160 38.00 20

Check Total 38.00

EAST TEXAS TRUCK EQUIPMENA0203384 10/19/2020 18900 General Fund Department of Public Safety 120772 732800 120 600.00 21

Check Total 600.00

EAST TEXAS TRUCK SYSTEMS A0203082 10/12/2020 @00007144 Road & Bridge R&B-Precinct 4 160840 730100 160 253.50 20

Check Total 253.50

EDGE OFFICE SUPPLY A0203581 10/29/2020 19527 General Fund Human Resources 100447 730100 100 880.29 20

EDGE OFFICE SUPPLY A0203083 10/12/2020 19527 General Fund JP #1 110491 730100 110 464.80 20

EDGE OFFICE SUPPLY A0203083 10/12/2020 19527 General Fund 124th District Court 110471 730100 110 1,071.64 20

EDGE OFFICE SUPPLY A0203581 10/29/2020 19527 General Fund Human Resources 100447 730100 100 190.87 20

EDGE OFFICE SUPPLY A0203083 10/12/2020 19527 General Fund JP #1 110491 730100 110 -23.17 20

EDGE OFFICE SUPPLY A0203385 10/19/2020 19527 HAVA CARES A Elections 100520 730100 100 310.00 20

EDGE OFFICE SUPPLY A0203083 10/12/2020 19527 General Fund JP #1 110491 730100 110 78.57 20

Check Total 2,973.00

EDWARDS CONSTRUCTION A0203084 10/12/2020 @00004003 General Fund Jail Operations 120750 732800 130 1,250.00 20

Thursday, April 15, 2021 Page 18 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 1,250.00

EICHMAN DARRELLA0203085 10/12/2020 @00002027 Computer Upgrad Computer Upgrade Projects 100570 731516 170 2,707.50 20

Check Total 2,707.50

ELLIOTT ELECTRIC SUPPLY, INA0203582 10/29/2020 19830 General Fund Jail Operations 120750 733300 130 947.55 20

ELLIOTT ELECTRIC SUPPLY, INA0203386 10/19/2020 19830 Road & Bridge R&B-Precinct 1 160810 730100 160 502.08 20

Check Total 1,449.63

EMPIRE PAPER COMPANY A0203583 10/29/2020 @00008603 General Fund Housekeeping 150575 730100 150 17.17 21

EMPIRE PAPER COMPANY A0203387 10/19/2020 @00008603 General Fund Housekeeping 150575 730100 150 746.68 21

EMPIRE PAPER COMPANY A0203086 10/12/2020 @00008603 Coronavirus Relie COVID-19 140800 780200 140 609.15 20

EMPIRE PAPER COMPANY A0203387 10/19/2020 @00008603 General Fund Longview Community Center 150610 730100 150 85.08 21

EMPIRE PAPER COMPANY A0203583 10/29/2020 @00008603 General Fund Housekeeping 150575 730100 150 7.59 21

EMPIRE PAPER COMPANY A0203387 10/19/2020 @00008603 Juvenile Services Youth Detention 130726 730100 130 59.33 20

EMPIRE PAPER COMPANY A0203086 10/12/2020 @00008603 Juvenile Services Youth Detention 130726 730100 130 209.85 20

Check Total 1,734.85

EPANIC BUTTON, LLC A0203388 10/19/2020 @00008120 General Fund Information Technology 100560 732801 100 500.00 21

Check Total 500.00

ERGON ASPHALT INC A0203584 10/29/2020 72026 Capital Road & B East Mountain Road 160926 756000 170 893.25 21

ERGON ASPHALT INC A0203389 10/19/2020 72026 Capital Road & B Mt Pisgah-W Point to 3053 160925 756000 170 888.75 21

Check Total 1,782.00

EVAIGE MARGARETA0203390 10/19/2020 @00008115 General Fund Elderville Community Building 150641 731528 150 150.00 20

Check Total 150.00

EVANS DRUEA0203585 10/29/2020 20400 General Fund Elections 100520 650140 100 200.50 21

Check Total 200.50

EVISIONS, INC. A0203586 10/29/2020 @00008118 General Fund Information Technology 100560 732801 100 6,107.00 21

Check Total 6,107.00

EXXON MOBIL CARD SERVICESA0203587 10/29/2020 @00002989 General Fund Tax Assessor-Collector 100550 740800 100 46.94 20

EXXON MOBIL CARD SERVICESA0203587 10/29/2020 @00002989 General Fund Tax Assessor-Collector 100550 740800 100 34.20 21

Check Total 81.14

FAMILY PROMISE OF LONGVIEA0203588 10/29/2020 @00005303 General Fund Contributions-Service Organizat 140950 737435 140 5,000.00 21

Check Total 5,000.00

FBT4 ENTERPRISE, INC. A0203391 10/19/2020 @00008841 Airport Airport-Maintenance Shop 100696 730100 100 421.00 21

Check Total 421.00

FEDERAL EXPRESS CORP A0203087 10/12/2020 20985 General Fund Elections 100520 730100 100 164.17 20

Thursday, April 15, 2021 Page 19 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

FEDERAL EXPRESS CORP A0203589 10/29/2020 20985 General Fund District Attorney 110500 731100 110 22.25 21

Check Total 186.42

FERRELL GAYLEA0203392 10/19/2020 @00008721 Juvenile Services Juvenile Probation 130760 731516 130 806.25 20

FERRELL GAYLEA0203088 10/12/2020 @00008721 General Fund Jail Operations 120750 736617 130 993.75 20

Check Total 1,800.00

FINIS R OLIVER, III dba BUBBA'SA0203393 10/19/2020 07690 General Fund Jail Operations 120750 732800 130 765.00 20

Check Total 765.00

FISH & STILL EQUIPMENT A0203590 10/29/2020 @00002177 FAA CARES Act Airport-Administration 100691 730100 100 1,218.12 21

FISH & STILL EQUIPMENT A0203089 10/12/2020 @00002177 Airport Airport-Maintenance Shop 100696 730100 100 260.16 20

Check Total 1,478.28

FLAIR DATA SYSTEMS, INC. A0203591 10/29/2020 @00003871 General Fund Information Technology 100560 732801 100 4,135.32 21

Check Total 4,135.32

FLEETPRIDE A0203394 10/19/2020 @00002463 Road & Bridge R&B-Precinct 4 160840 730100 160 244.41 21

Check Total 244.41

FLOWERS BAKING CO. OF TYLEA0203090 10/12/2020 @00008945 General Fund Jail Operations 120750 733100 130 367.36 20

FLOWERS BAKING CO. OF TYLEA0203090 10/12/2020 @00008945 General Fund Jail Operations 120750 733100 130 344.40 20

FLOWERS BAKING CO. OF TYLEA0203395 10/19/2020 @00008945 General Fund Jail Operations 120750 733100 130 546.56 21

FLOWERS BAKING CO. OF TYLEA0203592 10/29/2020 @00008945 General Fund Jail Operations 120750 733100 130 456.96 21

Check Total 1,715.28

FLOWERS DAVIS, PLLC A0203593 10/29/2020 72929 General Fund Non-Dept-General Government 100451 731516 100 7,474.00 20

Check Total 7,474.00

FORENSIC MEDICAL MANAGEMA0203091 10/12/2020 @00008887 General Fund JP #1 110491 731512 110 2,000.00 20

Check Total 2,000.00

FREEMAN GRELYNA0203092 10/12/2020 @00004385 General Fund Judicial Expenses 110474 731472 110 100.00 20

FREEMAN GRELYNA0203396 10/19/2020 @00004385 General Fund Judicial Expenses 110474 731472 110 162.00 21

Check Total 262.00

FRESHWORKS INC. A0203397 10/19/2020 @00008994 General Fund Information Technology 100560 732801 100 2,400.00 21

Check Total 2,400.00

FRONTIER COMMUNICATIONS A0203327 10/15/2020 @00008255 General Fund Constable No. 3 120733 731600 120 131.39 21

FRONTIER COMMUNICATIONS A0203326 10/15/2020 @00008255 Road & Bridge R&B-Precinct 4 160840 731600 160 124.62 21

Check Total 256.01

FROST FREIDAA0203594 10/29/2020 @00005056 General Fund Elections 100520 650140 100 178.00 21

Check Total 178.00

Thursday, April 15, 2021 Page 20 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

GALL'S, INC A0203093 10/12/2020 22489 General Fund Constable No. 3 120733 730100 120 490.00 20

GALL'S, INC A0203595 10/29/2020 22489 General Fund Department of Public Safety 120772 730100 120 1,885.00 20

GALL'S, INC A0203398 10/19/2020 22489 General Fund JP #4 110494 730100 110 110.00 20

GALL'S, INC A0203595 10/29/2020 22489 General Fund Sheriff's Operations 120742 733500 130 432.63 20

Check Total 2,917.63

GANS & SMITH INSURANCE AGA0203094 10/12/2020 22510 Road & Bridge R&B-Precinct 2 160820 730100 160 71.00 20

Check Total 71.00

GARRETT MICHELLEA0203596 10/29/2020 @00008422 General Fund Tax Assessor-Collector 100550 732500 100 32.77 20

Check Total 32.77

GILMORE CYNTHIAA0203096 10/12/2020 @00005633 General Fund Greggton Building 150620 731528 150 305.00 20

Check Total 305.00

GLADEWATER CITY OF WATER A0203016 10/6/2020 11291 General Fund Gladewater Commerce Street Bl 150632 732800 150 43.99 20

GLADEWATER CITY OF WATER A0203016 10/6/2020 11291 General Fund Gladewater Commerce Street Bl 150632 732700 150 84.35 20

Check Total 128.34

GOOLSBY TAMMYA0203597 10/29/2020 @00006432 General Fund 307th District Court 110473 731520 110 300.00 21

Check Total 300.00

GREENLEAVES OF LONGVIEW A0203399 10/19/2020 @00008864 Airport Airport-Terminal Building 100693 732800 100 210.00 21

Check Total 210.00

GREGG COUNTY C0012812 10/19/2020 @00002114 Longview Bank & 201016 800.67 21

Check Total 800.67

GREGG COUNTY CHILD WELFAA0203400 10/19/2020 25550 General Fund 204028 2,040.00 20

Check Total 2,040.00

GREGG COUNTY CRIMESTOPPEA0203401 10/19/2020 @00008880 General Fund 201307 18,922.88 20

Check Total 18,922.88

GREGG COUNTY DISTRICT ATTA0203098 10/12/2020 @00002357 General Fund District Attorney 110500 732100 110 15.00 20

GREGG COUNTY DISTRICT ATTA0203097 10/12/2020 @00002357 General Fund District Attorney 110500 731516 110 105.00 20

Check Total 120.00

GREGG COUNTY DISTRICT CLEA0203099 10/12/2020 @00002204 General Fund Judicial Expenses 110474 735100 110 7,500.00 20

Check Total 7,500.00

GREGG COUNTY GENERAL FUNC0012813 10/19/2020 25700 Community Super Basic Supervision 130772 730100 130 76.00 21

GREGG COUNTY GENERAL FUNC0012813 10/19/2020 25700 Community Super Basic Supervision 130772 730100 130 129.47 21

Check Total 205.47

GREGG COUNTY HISTORICAL FA0203598 10/29/2020 25800 General Fund Contributions-Service Organizat 140950 737401 140 2,500.00 21

Thursday, April 15, 2021 Page 21 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 2,500.00

GREGG COUNTY TAX ASSESSOA0203100 10/12/2020 14101 General Fund Sheriff's Operations 120742 730100 130 7.50 20

GREGG COUNTY TAX ASSESSOA0203601 10/29/2020 14101 General Fund Sheriff's Operations 120742 730100 130 7.50 21

GREGG COUNTY TAX ASSESSOA0203402 10/19/2020 14101 General Fund Sheriff's Operations 120742 730100 130 7.50 21

GREGG COUNTY TAX ASSESSOA0203599 10/29/2020 14101 General Fund Sheriff's Operations 120742 730100 130 7.50 21

GREGG COUNTY TAX ASSESSOA0203600 10/29/2020 14101 General Fund District Attorney 110500 730100 110 7.50 21

GREGG COUNTY TAX ASSESSOA0203101 10/12/2020 14101 General Fund Sheriff's Operations 120742 730100 130 22.50 20

GREGG COUNTY TAX ASSESSOA0203403 10/19/2020 14101 General Fund Sheriff's Operations 120742 730100 130 7.50 20

Check Total 67.50

GREGG TEX INVESTIGATIONS LA0203404 10/19/2020 @00008009 General Fund Judicial Expenses 110474 731461 110 1,080.50 20

GREGG TEX INVESTIGATIONS LA0203404 10/19/2020 @00008009 General Fund Judicial Expenses 110474 731461 110 1,500.00 20

GREGG TEX INVESTIGATIONS LA0203404 10/19/2020 @00008009 General Fund Judicial Expenses 110474 731461 110 1,500.00 20

Check Total 4,080.50

H.E. SPANN & COMPANY, INC. A0203102 10/12/2020 @00007024 Road & Bridge R&B-Precinct 1 160810 740300 160 3,642.52 20

Check Total 3,642.52

HAGAN JAMESA0203405 10/19/2020 28050 General Fund Judicial Expenses 110474 731401 110 1,547.00 20

HAGAN JAMESA0203405 10/19/2020 28050 General Fund Judicial Expenses 110474 731401 110 425.00 20

HAGAN JAMESA0203602 10/29/2020 28050 General Fund Judicial Expenses 110474 731402 110 425.00 20

Check Total 2,397.00

HALE JEFFA0203406 10/19/2020 @00008736 General Fund Judicial Expenses 110474 731401 110 1,020.00 20

Check Total 1,020.00

HARMON CAROLYNC0012814 10/19/2020 @00008884 Criminal Drug Co Criminal Drug Court 130782 738100 130 3,990.00 21

HARMON CAROLYNC0012814 10/19/2020 @00008884 Criminal Drug Co Criminal Drug Court 130782 738100 130 2,880.00 21

Check Total 6,870.00

HARRINGTON RACHELA0203603 10/29/2020 @00008671 Juvenile Services Juvenile Probation 130760 731536 130 300.00 21

HARRINGTON RACHELA0203103 10/12/2020 @00008671 Juvenile Services Juvenile Probation 130760 731536 130 268.50 20

HARRINGTON RACHELA0203407 10/19/2020 @00008671 Juvenile Services Juvenile Probation 130760 731536 130 281.25 21

HARRINGTON RACHELA0203603 10/29/2020 @00008671 Juvenile Services Juvenile Probation 130760 731536 130 262.50 21

Check Total 1,112.25

HARRIS LAURENA0203408 10/19/2020 @00006070 General Fund Judicial Expenses 110474 731473 110 1,330.00 20

HARRIS LAURENA0203604 10/29/2020 @00006070 General Fund Judicial Expenses 110474 731473 110 580.00 21

Check Total 1,910.00

Thursday, April 15, 2021 Page 22 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

HART INTER CIVIC, INC. A0203409 10/19/2020 72707 General Fund Elections 100520 732801 100 51,303.00 21

Check Total 51,303.00

HAWK ANALYTICS INC. A0203605 10/29/2020 @00009198 General Fund Sheriff's Operations 120742 732100 130 2,995.00 21

Check Total 2,995.00

HAYES ENGINEERING, INC. A0203606 10/29/2020 @00007763 Renovations & Ca Elderville Community Building 150641 752000 170 120.00 20

Check Total 120.00

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 204.00 20

HAYNES VICKIA0203410 10/19/2020 58860 General Fund Judicial Expenses 110474 731409 110 858.50 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 246.50 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731409 110 314.50 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 357.00 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 374.00 20

HAYNES VICKIA0203410 10/19/2020 58860 General Fund Judicial Expenses 110474 731409 110 348.50 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 637.50 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 484.50 20

HAYNES VICKIA0203410 10/19/2020 58860 General Fund Judicial Expenses 110474 731409 110 255.00 20

HAYNES VICKIA0203410 10/19/2020 58860 General Fund Judicial Expenses 110474 731409 110 306.00 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 212.50 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 331.50 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 909.50 20

HAYNES VICKIA0203607 10/29/2020 58860 General Fund Judicial Expenses 110474 731403 110 484.50 20

HAYNES VICKIA0203410 10/19/2020 58860 General Fund Judicial Expenses 110474 731409 110 127.50 20

Check Total 6,451.50

HENSLEY CYNTHIAA0203104 10/12/2020 @00006375 General Fund Kilgore Office & Community B 150636 732500 150 165.60 20

Check Total 165.60

HOLLWARTH CHRISTINAA0203608 10/29/2020 @00004406 General Fund Judicial Expenses 110474 731403 110 680.00 20

HOLLWARTH CHRISTINAA0203411 10/19/2020 @00004406 General Fund Judicial Expenses 110474 731409 110 637.50 20

HOLLWARTH CHRISTINAA0203608 10/29/2020 @00004406 General Fund Judicial Expenses 110474 731403 110 433.50 20

HOLLWARTH CHRISTINAA0203411 10/19/2020 @00004406 General Fund Judicial Expenses 110474 731409 110 331.50 20

HOLLWARTH CHRISTINAA0203608 10/29/2020 @00004406 General Fund Judicial Expenses 110474 731403 110 187.00 20

HOLLWARTH CHRISTINAA0203608 10/29/2020 @00004406 General Fund Judicial Expenses 110474 731403 110 544.00 20

Check Total 2,813.50

Thursday, April 15, 2021 Page 23 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

HOLT CO. OF TEXAS A0203105 10/12/2020 15400 General Fund Criminal Justice Center Operati 120760 732800 130 505.96 20

HOLT CO. OF TEXAS A0203105 10/12/2020 15400 Road & Bridge R&B-Precinct 1 160810 730100 160 1,760.04 20

HOLT CO. OF TEXAS A0203609 10/29/2020 15400 Road & Bridge R&B-Precinct 1 160810 730100 160 103.28 21

Check Total 2,369.28

HOME DEPOT A0203610 10/29/2020 @00002548 Airport Airport Security 130697 732900 130 549.58 20

HOME DEPOT A0203106 10/12/2020 @00002548 General Fund Jail Operations 120750 733300 130 347.61 20

Check Total 897.19

HORANEY'S, INC. A0203412 10/19/2020 31450 General Fund Elderville Community Building 150641 730100 150 49.98 21

HORANEY'S, INC. A0203107 10/12/2020 31450 General Fund Courthouse Building 150570 730100 150 55.96 20

HORANEY'S, INC. A0203107 10/12/2020 31450 Road & Bridge R&B-Precinct 1 160810 730100 160 139.80 20

HORANEY'S, INC. A0203611 10/29/2020 31450 Road & Bridge R&B-Precinct 1 160810 730100 160 213.76 21

Check Total 459.50

HUFFINE TERESAA0203614 10/29/2020 @00008310 General Fund Judicial Expenses 110474 731462 110 1,781.25 20

HUFFINE TERESAA0203612 10/29/2020 @00008310 General Fund Judicial Expenses 110474 731516 110 825.00 20

HUFFINE TERESAA0203613 10/29/2020 @00008310 General Fund Judicial Expenses 110474 731516 110 2,550.00 20

Check Total 5,156.25

HUNT BARRETTA0203615 10/29/2020 @00008570 General Fund Judicial Expenses 110474 731403 110 348.50 20

HUNT BARRETTA0203413 10/19/2020 @00008570 General Fund Judicial Expenses 110474 731403 110 1,402.50 20

HUNT BARRETTA0203108 10/12/2020 @00008570 General Fund Judicial Expenses 110474 731411 110 6,000.00 20

HUNT BARRETTA0203615 10/29/2020 @00008570 General Fund Judicial Expenses 110474 731403 110 450.50 20

HUNT BARRETTA0203615 10/29/2020 @00008570 General Fund Judicial Expenses 110474 731403 110 4,250.00 20

HUNT BARRETTA0203615 10/29/2020 @00008570 General Fund Judicial Expenses 110474 731403 110 1,793.00 20

Check Total 14,244.50

HURLBURT RICHARDA0203616 10/29/2020 @00001101 General Fund Judicial Expenses 110474 731402 110 450.00 20

HURLBURT RICHARDA0203616 10/29/2020 @00001101 General Fund Judicial Expenses 110474 731404 110 697.00 20

HURLBURT RICHARDA0203616 10/29/2020 @00001101 General Fund Judicial Expenses 110474 731401 110 170.00 21

HURLBURT RICHARDA0203109 10/12/2020 @00001101 General Fund Judicial Expenses 110474 731402 110 1,385.50 20

Check Total 2,702.50

INDIGENT HEALTHCARE SOLUTA0203414 10/19/2020 @00008996 General Fund Information Technology 100560 732801 100 23,676.00 21

Check Total 23,676.00

INTAB LLC A0203617 10/29/2020 @00009057 General Fund Elections 100520 730100 100 322.32 21

Check Total 322.32

Thursday, April 15, 2021 Page 24 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

INTERFACE SECURITY SYSTEMA0203415 10/19/2020 @00001159 Road & Bridge R&B-Precinct 1 160810 732800 160 57.14 21

Check Total 57.14

INTERSTATE BATTERY SYSTEMA0203416 10/19/2020 @00002198 General Fund Sheriff's Operations 120742 730100 130 97.20 21

INTERSTATE BATTERY SYSTEMA0203110 10/12/2020 @00002198 Airport Airport-Fire Protection 100699 730100 100 128.30 20

Check Total 225.50

JACKSON JEFFA0203417 10/19/2020 @00007641 General Fund Judicial Expenses 110474 731401 110 68.00 20

JACKSON JEFFA0203417 10/19/2020 @00007641 General Fund Judicial Expenses 110474 731402 110 654.45 20

JACKSON JEFFA0203417 10/19/2020 @00007641 General Fund Judicial Expenses 110474 731402 110 3,170.05 20

JACKSON JEFFA0203618 10/29/2020 @00007641 General Fund Judicial Expenses 110474 731402 110 297.50 20

JACKSON JEFFA0203618 10/29/2020 @00007641 General Fund Judicial Expenses 110474 731404 110 391.00 20

JACKSON JEFFA0203618 10/29/2020 @00007641 General Fund Judicial Expenses 110474 731402 110 425.00 21

Check Total 5,006.00

JAMES BAIL BONDS A0203619 10/29/2020 @00006705 State Fees 204030 150.00 21

Check Total 150.00

JAMES MARCUM A0203111 10/12/2020 @00004027 FAA CARES Act Airport-Administration 100691 732800 100 5,743.00 20

Check Total 5,743.00

JETER INVESTIGATIONS LLC. A0203620 10/29/2020 @00008900 General Fund Judicial Expenses 110474 731462 110 412.50 20

Check Total 412.50

JOHNNY ON THE SPOT A0203418 10/19/2020 09440 Road & Bridge R&B-Precinct 1 160810 740600 160 100.00 21

Check Total 100.00

JOHNNY'S CUSTOM HATTERS A0203419 10/19/2020 35410 General Fund Sheriff's Operations 120742 733500 130 110.00 20

Check Total 110.00

JONES, PC GEORGE VALTONA0203621 10/29/2020 @00008971 General Fund Judicial Expenses 110474 731402 110 425.00 20

JONES, PC GEORGE VALTONA0203420 10/19/2020 @00008971 General Fund Judicial Expenses 110474 731402 110 1,734.00 20

JONES, PC GEORGE VALTONA0203420 10/19/2020 @00008971 General Fund Judicial Expenses 110474 731402 110 425.00 20

JONES, PC GEORGE VALTONA0203112 10/12/2020 @00008971 General Fund Judicial Expenses 110474 731402 110 1,011.50 20

Check Total 3,595.50

KANE SECURITY CO., INC. A0203113 10/12/2020 @00003539 General Fund Tax Assessor-Collector 100550 730100 100 36.00 20

Check Total 36.00

KILGORE CITY OF WATER DEPTA0203328 10/15/2020 11400 General Fund Kilgore Office & Community B 150636 732700 150 58.96 20

KILGORE CITY OF WATER DEPTA0203328 10/15/2020 11400 General Fund M. A. Smith Criminal Justice Ce 150700 732700 150 1,883.76 20

KILGORE CITY OF WATER DEPTA0203328 10/15/2020 11400 Road & Bridge R&B-Precinct 4 160840 732700 160 143.83 20

Thursday, April 15, 2021 Page 25 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

KILGORE CITY OF WATER DEPTA0203328 10/15/2020 11400 Road & Bridge R&B-Precinct 4 160840 732700 160 49.97 20

Check Total 2,136.52

KILGORE COLLEGE A0203622 10/29/2020 37151 General Fund Sheriff's Operations 120742 731700 130 160.00 20

KILGORE COLLEGE A0203624 10/29/2020 37151 General Fund Sheriff's Operations 120742 731700 130 45.00 21

KILGORE COLLEGE A0203623 10/29/2020 37151 General Fund Sheriff's Operations 120742 731700 130 450.00 21

Check Total 655.00

KILGORE RESCUE UNIT A0203625 10/29/2020 37630 General Fund Contributions-Service Organizat 140950 737205 140 1,500.00 21

Check Total 1,500.00

KIM SUNGA0203626 10/29/2020 @00008505 General Fund Judicial Expenses 110474 731403 110 1,122.00 21

KIM SUNGA0203626 10/29/2020 @00008505 General Fund Judicial Expenses 110474 731403 110 845.75 21

KIM SUNGA0203114 10/12/2020 @00008505 General Fund Judicial Expenses 110474 731403 110 459.00 20

KIM SUNGA0203114 10/12/2020 @00008505 General Fund Judicial Expenses 110474 731403 110 943.50 20

Check Total 3,370.25

KIRBY RESTAURANT SUPPLY A0203115 10/12/2020 37950 General Fund Jail Operations 120750 733300 130 1,349.58 20

KIRBY RESTAURANT SUPPLY A0203627 10/29/2020 37950 General Fund Jail Operations 120750 733300 130 931.72 20

KIRBY RESTAURANT SUPPLY A0203627 10/29/2020 37950 General Fund Jail Operations 120750 732800 130 55.94 21

KIRBY RESTAURANT SUPPLY A0203627 10/29/2020 37950 General Fund Jail Operations 120750 730100 130 966.00 21

KIRBY RESTAURANT SUPPLY A0203115 10/12/2020 37950 General Fund Jail Operations 120750 730100 130 1,474.00 20

Check Total 4,777.24

KRANZ, P.H.D SARAHA0203628 10/29/2020 @00008698 General Fund Sheriff's Operations 120742 731516 130 125.00 20

KRANZ, P.H.D SARAHA0203116 10/12/2020 @00008698 General Fund Sheriff's Operations 120742 731516 130 500.00 20

KRANZ, P.H.D SARAHA0203628 10/29/2020 @00008698 General Fund Jail Operations 120750 733750 130 125.00 21

Check Total 750.00

KROSCHER & KROSCHER, PC A0203117 10/12/2020 @00006231 General Fund Judicial Expenses 110474 731409 110 790.50 20

KROSCHER & KROSCHER, PC A0203629 10/29/2020 @00006231 General Fund Judicial Expenses 110474 731409 110 518.50 20

KROSCHER & KROSCHER, PC A0203629 10/29/2020 @00006231 General Fund Judicial Expenses 110474 731403 110 748.00 20

KROSCHER & KROSCHER, PC A0203421 10/19/2020 @00006231 General Fund Judicial Expenses 110474 731403 110 892.50 20

KROSCHER & KROSCHER, PC A0203629 10/29/2020 @00006231 General Fund Judicial Expenses 110474 731409 110 357.00 20

KROSCHER & KROSCHER, PC A0203629 10/29/2020 @00006231 General Fund Judicial Expenses 110474 731403 110 578.00 20

KROSCHER & KROSCHER, PC A0203629 10/29/2020 @00006231 General Fund Judicial Expenses 110474 731403 110 1,228.00 20

KROSCHER & KROSCHER, PC A0203629 10/29/2020 @00006231 General Fund Judicial Expenses 110474 731401 110 824.50 20

KROSCHER & KROSCHER, PC A0203421 10/19/2020 @00006231 General Fund Judicial Expenses 110474 731409 110 1,164.50 20

Thursday, April 15, 2021 Page 26 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 7,101.50

KWIK KAR LUBE & TUNE A0203422 10/19/2020 @00008612 General Fund District Attorney 110500 732800 110 53.10 21

Check Total 53.10

LAKEPORT ACE, LLC A0203423 10/19/2020 @00008770 Airport Airport-Maintenance Shop 100696 730100 100 30.98 21

LAKEPORT ACE, LLC A0203118 10/12/2020 @00008770 Airport Airport-Administration 100691 730100 100 25.84 20

LAKEPORT ACE, LLC A0203118 10/12/2020 @00008770 Airport Airport-Maintenance Shop 100696 730100 100 21.52 20

Check Total 78.34

LAW OFFICE OF AMANDA MINAA0203630 10/29/2020 @00006456 General Fund Judicial Expenses 110474 731403 110 136.00 21

LAW OFFICE OF AMANDA MINAA0203630 10/29/2020 @00006456 General Fund Judicial Expenses 110474 731409 110 833.00 20

LAW OFFICE OF AMANDA MINAA0203630 10/29/2020 @00006456 General Fund Judicial Expenses 110474 731409 110 221.00 20

LAW OFFICE OF AMANDA MINAA0203630 10/29/2020 @00006456 General Fund Judicial Expenses 110474 731403 110 195.50 21

Check Total 1,385.50

LAW OFFICE OF CHOY AND CHA0203631 10/29/2020 @00007338 General Fund Judicial Expenses 110474 731409 110 1,241.00 20

LAW OFFICE OF CHOY AND CHA0203119 10/12/2020 @00007338 General Fund Judicial Expenses 110474 731411 110 6,000.00 20

LAW OFFICE OF CHOY AND CHA0203631 10/29/2020 @00007338 General Fund Judicial Expenses 110474 731409 110 1,819.00 20

Check Total 9,060.00

LAW OFFICE OF JOHN MOORE.,A0203424 10/19/2020 @00003846 General Fund Judicial Expenses 110474 731401 110 1,640.50 20

LAW OFFICE OF JOHN MOORE.,A0203120 10/12/2020 @00003846 General Fund Judicial Expenses 110474 731402 110 425.00 20

LAW OFFICE OF JOHN MOORE.,A0203632 10/29/2020 @00003846 General Fund Judicial Expenses 110474 731401 110 425.00 21

LAW OFFICE OF JOHN MOORE.,A0203120 10/12/2020 @00003846 General Fund Judicial Expenses 110474 731401 110 289.00 20

LAW OFFICE OF JOHN MOORE.,A0203424 10/19/2020 @00003846 General Fund Judicial Expenses 110474 731401 110 1,173.00 20

LAW OFFICE OF JOHN MOORE.,A0203120 10/12/2020 @00003846 General Fund Judicial Expenses 110474 731401 110 357.00 20

Check Total 4,309.50

LAW OFFICE OF MATTHEW C. HA0203121 10/12/2020 @00006669 General Fund Judicial Expenses 110474 731403 110 348.50 20

Check Total 348.50

LAW OFFICE OF THOMAS H BRA0203122 10/12/2020 @00006886 General Fund Judicial Expenses 110474 731409 110 34.00 20

LAW OFFICE OF THOMAS H BRA0203425 10/19/2020 @00006886 General Fund Judicial Expenses 110474 731403 110 110.50 20

LAW OFFICE OF THOMAS H BRA0203122 10/12/2020 @00006886 General Fund Judicial Expenses 110474 731409 110 17.00 20

LAW OFFICE OF THOMAS H BRA0203425 10/19/2020 @00006886 General Fund Judicial Expenses 110474 731403 110 110.50 20

LAW OFFICE OF THOMAS H BRA0203425 10/19/2020 @00006886 General Fund Judicial Expenses 110474 731403 110 280.50 20

LAW OFFICE OF THOMAS H BRA0203425 10/19/2020 @00006886 General Fund Judicial Expenses 110474 731403 110 34.00 20

LAW OFFICE OF THOMAS H BRA0203425 10/19/2020 @00006886 General Fund Judicial Expenses 110474 731403 110 51.00 20

Thursday, April 15, 2021 Page 27 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

LAW OFFICE OF THOMAS H BRA0203425 10/19/2020 @00006886 General Fund Judicial Expenses 110474 731403 110 76.50 20

LAW OFFICE OF THOMAS H BRA0203633 10/29/2020 @00006886 General Fund Judicial Expenses 110474 731401 110 74.50 20

LAW OFFICE OF THOMAS H BRA0203425 10/19/2020 @00006886 General Fund Judicial Expenses 110474 731403 110 178.50 20

LAW OFFICE OF THOMAS H BRA0203122 10/12/2020 @00006886 General Fund Judicial Expenses 110474 731409 110 487.50 20

LAW OFFICE OF THOMAS H BRA0203122 10/12/2020 @00006886 General Fund Judicial Expenses 110474 731409 110 93.50 20

Check Total 1,548.00

LEA SAMANTHAA0203123 10/12/2020 @00009151 Self Insurance Fu Revenue 100000 540200 999 225.13 20

LEA SAMANTHAA0203123 10/12/2020 @00009151 Self Insurance Fu Revenue 100000 545200 999 14.24 20

LEA SAMANTHAA0203123 10/12/2020 @00009151 Longview Bank & 201025 39.65 20

Check Total 279.02

LEBARON BRIANA0203634 10/29/2020 @00009010 General Fund County Auditor 100530 732500 100 19.21 20

Check Total 19.21

LEM ADAMS WRECKER & AUTOA0203426 10/19/2020 39430 General Fund Sheriff's Operations 120742 732800 130 7.00 20

LEM ADAMS WRECKER & AUTOA0203426 10/19/2020 39430 General Fund Sheriff's Operations 120742 732800 130 7.00 21

LEM ADAMS WRECKER & AUTOA0203124 10/12/2020 39430 General Fund Sheriff's Operations 120742 732800 130 7.00 20

Check Total 21.00

LEWIS MICHAELA0203635 10/29/2020 39472 General Fund Judicial Expenses 110474 731402 110 960.05 20

LEWIS MICHAELA0203635 10/29/2020 39472 General Fund Judicial Expenses 110474 731403 110 289.00 20

LEWIS MICHAELA0203125 10/12/2020 39472 General Fund Judicial Expenses 110474 731401 110 340.00 20

LEWIS MICHAELA0203635 10/29/2020 39472 General Fund Judicial Expenses 110474 731402 110 1,054.00 20

LEWIS MICHAELA0203125 10/12/2020 39472 General Fund Judicial Expenses 110474 731402 110 510.00 20

LEWIS MICHAELA0203635 10/29/2020 39472 General Fund Judicial Expenses 110474 731403 110 1,419.50 20

LEWIS MICHAELA0203635 10/29/2020 39472 General Fund Judicial Expenses 110474 731402 110 425.00 20

LEWIS MICHAELA0203125 10/12/2020 39472 General Fund Judicial Expenses 110474 731402 110 340.00 20

Check Total 5,337.55

LEXISNEXIS RISK DATA MANAA0203428 10/19/2020 @00008181 General Fund Health 140880 730100 140 37.00 20

Check Total 37.00

LEXIS-NEXIS, INC. A0203126 10/12/2020 @00002219 Law Library Law Library 110510 732100 110 68.00 20

LEXIS-NEXIS, INC. A0203427 10/19/2020 @00002219 General Fund District Attorney 110500 732801 110 868.00 20

LEXIS-NEXIS, INC. A0203126 10/12/2020 @00002219 Law Library Law Library 110510 732100 110 532.00 20

Check Total 1,468.00

LINGO COMMUNICATIONS LLC.A0203530 10/23/2020 @00008873 General Fund Sheriff's Operations 120742 731600 130 19.85 20

Thursday, April 15, 2021 Page 28 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 19.85

LONE STAR OVERNIGHT A0203127 10/12/2020 @00001401 General Fund Health 140880 730100 140 28.95 20

Check Total 28.95

LONGVIEW ALARMS, LLC A0203128 10/12/2020 @00008109 Security Building Security 120449 732800 120 15,618.00 20

LONGVIEW ALARMS, LLC A0203128 10/12/2020 @00008109 General Fund Information Technology 100560 732800 100 475.00 20

LONGVIEW ALARMS, LLC A0203128 10/12/2020 @00008109 General Fund Criminal Justice Center Operati 120760 732800 130 400.00 20

LONGVIEW ALARMS, LLC A0203429 10/19/2020 @00008109 Justice of the Peac JP #2 110492 730100 110 1,467.00 20

LONGVIEW ALARMS, LLC A0203128 10/12/2020 @00008109 General Fund Jail Building 150585 732800 150 0.00 20

LONGVIEW ALARMS, LLC A0203128 10/12/2020 @00008109 General Fund Jail Building 150585 752000 150 33,900.00 20

LONGVIEW ALARMS, LLC A0203429 10/19/2020 @00008109 General Fund JP #2 110492 732900 110 0.00 20

LONGVIEW ALARMS, LLC A0203429 10/19/2020 @00008109 Justice of the Peac JP #2 110492 730100 110 1,690.00 20

Check Total 53,550.00

LONGVIEW ASPHALT INC. A0203636 10/29/2020 40150 Capital Road & B Mt Pisgah-W Point to 3053 160925 756000 170 104,891.28 21

LONGVIEW ASPHALT INC. A0203636 10/29/2020 40150 Capital Road & B East Mountain Road 160926 756000 170 62,800.92 21

LONGVIEW ASPHALT INC. A0203636 10/29/2020 40150 Capital Road & B Mt Pisgah-W Point to 3053 160925 756000 170 56,287.92 21

LONGVIEW ASPHALT INC. A0203430 10/19/2020 40150 Capital Road & B Mt Pisgah-W Point to 3053 160925 756000 170 636.48 20

LONGVIEW ASPHALT INC. A0203636 10/29/2020 40150 Capital Road & B East Mountain Road 160926 756000 170 1,137.24 21

LONGVIEW ASPHALT INC. A0203430 10/19/2020 40150 Road & Bridge R&B-Precinct 3 160830 740400 160 9,982.44 20

LONGVIEW ASPHALT INC. A0203636 10/29/2020 40150 Road & Bridge R&B-Precinct 1 160810 740400 160 1,649.70 21

LONGVIEW ASPHALT INC. A0203636 10/29/2020 40150 Capital Road & B Mt Pisgah-W Point to 3053 160925 756000 170 43,190.94 21

LONGVIEW ASPHALT INC. A0203129 10/12/2020 40150 Road & Bridge R&B-Precinct 3 160830 740400 160 199.43 20

LONGVIEW ASPHALT INC. A0203129 10/12/2020 40150 Road & Bridge R&B-Precinct 4 160840 740400 160 6,002.18 20

LONGVIEW ASPHALT INC. A0203430 10/19/2020 40150 Road & Bridge R&B-Precinct 1 160810 740400 160 1,461.20 20

Check Total 288,239.73

LONGVIEW CABLE TELEVISIONA0203637 10/29/2020 @00003781 General Fund County Judge 100460 730100 100 696.79 21

LONGVIEW CABLE TELEVISIONA0203431 10/19/2020 @00003781 Road & Bridge R&B-Precinct 1 160810 730100 160 290.10 21

LONGVIEW CABLE TELEVISIONA0203130 10/12/2020 @00003781 General Fund County Judge 100460 730100 100 10.03 20

Check Total 996.92

LONGVIEW CITY OF WATER DEA0203017 10/6/2020 11600 General Fund Jail Building 150585 732700 150 8,514.19 20

LONGVIEW CITY OF WATER DEA0203017 10/6/2020 11600 General Fund Greggton Building 150620 732700 150 94.20 20

LONGVIEW CITY OF WATER DEA0203017 10/6/2020 11600 General Fund Courthouse Building 150570 732700 150 7,747.94 20

Thursday, April 15, 2021 Page 29 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

LONGVIEW CITY OF WATER DEA0203531 10/23/2020 11600 General Fund Service Center Bldg 150590 732700 150 511.38 20

LONGVIEW CITY OF WATER DEA0203017 10/6/2020 11600 Airport Airport-Administration 100691 732700 100 838.40 20

LONGVIEW CITY OF WATER DEA0203531 10/23/2020 11600 General Fund Service Center Bldg 150590 732700 150 113.69 21

LONGVIEW CITY OF WATER DEC0012803 10/7/2020 11600 Community Corre Community Service Restitution 130775 732700 130 92.40 21

LONGVIEW CITY OF WATER DEA0203531 10/23/2020 11600 General Fund Courthouse Building 150570 732700 150 106.61 21

LONGVIEW CITY OF WATER DEA0203017 10/6/2020 11600 Airport Airport-Administration 100691 732700 100 1,320.80 20

LONGVIEW CITY OF WATER DEA0203531 10/23/2020 11600 Juvenile Services Juvenile Probation 130760 732700 130 244.24 20

LONGVIEW CITY OF WATER DEA0203531 10/23/2020 11600 General Fund Longview Community Center 150610 732700 150 22.90 20

LONGVIEW CITY OF WATER DEA0203531 10/23/2020 11600 General Fund Courthouse Building 150570 732700 150 596.96 20

LONGVIEW CITY OF WATER DEC0012815 10/19/2020 11600 Community Corre Community Service Restitution 130775 732700 130 92.40 21

Check Total 20,296.11

LONGVIEW LAWN & GARDEN EA0203131 10/12/2020 40730 Road & Bridge R&B-Precinct 3 160830 730100 160 233.70 20

LONGVIEW LAWN & GARDEN EA0203131 10/12/2020 40730 General Fund Courthouse Building 150570 730100 150 39.89 20

LONGVIEW LAWN & GARDEN EA0203131 10/12/2020 40730 Road & Bridge R&B-Precinct 3 160830 730100 160 1,983.69 20

Check Total 2,257.28

LONGVIEW NEWS JOURNAL/MAA0203132 10/12/2020 @00007157 Airport Airport-Administration 100691 732100 100 260.00 21

LONGVIEW NEWS JOURNAL/MAA0203132 10/12/2020 @00007157 General Fund Agricultural Extension Service 100900 732100 100 156.00 21

LONGVIEW NEWS JOURNAL/MAA0203132 10/12/2020 @00007157 General Fund Purchasing 100446 731850 100 735.49 20

LONGVIEW NEWS JOURNAL/MAA0203638 10/29/2020 @00007157 General Fund Elections 100520 731850 100 704.83 21

LONGVIEW NEWS JOURNAL/MAA0203638 10/29/2020 @00007157 General Fund Purchasing 100446 731850 100 237.19 21

Check Total 2,093.51

LONGVIEW OCCUPATIONAL MEA0203639 10/29/2020 72778 General Fund Sheriff's Operations 120742 733900 130 45.00 20

LONGVIEW OCCUPATIONAL MEA0203639 10/29/2020 72778 General Fund Sheriff's Operations 120742 733900 130 80.00 20

Check Total 125.00

LONGVIEW ORTHOPAEDIC CLIA0203640 10/29/2020 40965 General Fund Jail Operations 120750 733750 130 54.41 20

LONGVIEW ORTHOPAEDIC CLIA0203133 10/12/2020 40965 General Fund Jail Operations 120750 733750 130 960.96 20

Check Total 1,015.37

LONGVIEW PRINT SHOP A0203641 10/29/2020 40975 General Fund County Clerk-Administration 100423 730100 100 127.00 21

LONGVIEW PRINT SHOP A0203641 10/29/2020 40975 General Fund Sheriff's Operations 120742 730100 130 47.00 21

Check Total 174.00

LONGVIEW TEEN COURT A0203642 10/29/2020 @00001474 General Fund Contributions-Service Organizat 140950 737416 140 2,000.00 21

Check Total 2,000.00

Thursday, April 15, 2021 Page 30 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

LOUIS MORGAN DRUG #4, INC A0203433 10/19/2020 41305 Juvenile Services Youth Detention 130726 733600 130 138.26 20

LOUIS MORGAN DRUG #4, INC A0203643 10/29/2020 41305 General Fund Jail Operations 120750 733600 130 21,762.50 20

LOUIS MORGAN DRUG #4, INC A0203434 10/19/2020 41305 General Fund Non-Dept-General Government 100451 730100 100 0.00 20

LOUIS MORGAN DRUG #4, INC A0203434 10/19/2020 41305 Coronavirus Relie COVID-19 140800 780200 140 10.50 20

LOUIS MORGAN DRUG #4, INC A0203432 10/19/2020 41305 General Fund Health 140880 733600 140 811.16 20

Check Total 22,722.42

LOWE'S OF TEXAS, INC. A0203435 10/19/2020 41400 Road & Bridge R&B-Precinct 1 160810 731000 160 145.26 20

LOWE'S OF TEXAS, INC. A0203644 10/29/2020 41400 Road & Bridge R&B-Precinct 1 160810 730100 160 104.18 21

LOWE'S OF TEXAS, INC. A0203644 10/29/2020 41400 Road & Bridge R&B-Precinct 1 160810 730100 160 -7.94 21

LOWE'S OF TEXAS, INC. A0203435 10/19/2020 41400 General Fund Jail Operations 120750 733300 130 2,254.79 20

LOWE'S OF TEXAS, INC. A0203435 10/19/2020 41400 Airport Airport-Fire Protection 100699 730100 100 176.10 20

LOWE'S OF TEXAS, INC. A0203644 10/29/2020 41400 General Fund Courthouse Building 150570 730100 150 20.89 21

LOWE'S OF TEXAS, INC. A0203134 10/12/2020 41400 Road & Bridge R&B-Precinct 1 160810 730100 160 378.72 20

LOWE'S OF TEXAS, INC. A0203435 10/19/2020 41400 General Fund Non-Dept-General Government 100451 737419 100 178.60 20

LOWE'S OF TEXAS, INC. A0203435 10/19/2020 41400 Road & Bridge R&B-Precinct 1 160810 730100 160 87.86 20

LOWE'S OF TEXAS, INC. A0203435 10/19/2020 41400 General Fund Non-Dept-General Government 100451 737419 100 1,245.43 20

LOWE'S OF TEXAS, INC. A0203435 10/19/2020 41400 Airport Airport-Operations 100694 730100 100 88.32 21

LOWE'S OF TEXAS, INC. A0203435 10/19/2020 41400 Road & Bridge R&B-Precinct 1 160810 730100 160 49.24 20

Check Total 4,721.45

M A D D A0203436 10/19/2020 @00003123 General Fund 204026 898.00 20

Check Total 898.00

MADE-RITE COMPANY, THE A0203135 10/12/2020 64825 Concession Opera Concession Operations 100501 730100 100 22.75 20

Check Total 22.75

MANATRON, INC. A0203645 10/29/2020 @00005300 County Clerk Rec Records Management & Preserv 100448 732800 100 71.00 20

Check Total 71.00

MANNING NANCYA0203136 10/12/2020 @00006159 County-Wide Rec Records Management & Preserv 100448 732500 100 25.88 20

Check Total 25.88

MARSHALL HARRISON COUNTA0203647 10/29/2020 @00009196 General Fund Health 140880 733600 140 5,081.00 21

Check Total 5,081.00

MATHESON TRI-GAS, DBA ETOA0203648 10/29/2020 @00006529 Road & Bridge R&B-Precinct 4 160840 740600 160 120.96 21

MATHESON TRI-GAS, DBA ETOA0203648 10/29/2020 @00006529 Road & Bridge R&B-Precinct 4 160840 730100 160 136.86 20

Check Total 257.82

Thursday, April 15, 2021 Page 31 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

MATTHEW BENDER & CO A0203137 10/12/2020 43050 Law Library Law Library 110510 732100 110 14,432.69 21

Check Total 14,432.69

MC JUNKINS TIRE CENTER OF LA0203138 10/12/2020 @00002562 Airport Airport-Fire Protection 100699 732800 100 366.65 20

MC JUNKINS TIRE CENTER OF LA0203437 10/19/2020 @00002562 General Fund Sheriff's Operations 120742 732800 130 164.95 21

MC JUNKINS TIRE CENTER OF LA0203437 10/19/2020 @00002562 General Fund Sheriff's Operations 120742 732800 130 819.56 20

MC JUNKINS TIRE CENTER OF LA0203138 10/12/2020 @00002562 General Fund Sheriff's Operations 120742 732800 130 151.95 20

Check Total 1,503.11

MCCOY, III JAMESA0203438 10/19/2020 43600 General Fund Judicial Expenses 110474 731405 110 200.00 20

MCCOY, III JAMESA0203438 10/19/2020 43600 General Fund Judicial Expenses 110474 731405 110 200.00 21

MCCOY, III JAMESA0203139 10/12/2020 43600 General Fund Judicial Expenses 110474 731409 110 200.00 20

MCCOY, III JAMESA0203139 10/12/2020 43600 General Fund Judicial Expenses 110474 731405 110 200.00 20

MCCOY, III JAMESA0203139 10/12/2020 43600 General Fund Judicial Expenses 110474 731405 110 200.00 20

MCCOY, III JAMESA0203649 10/29/2020 43600 General Fund Judicial Expenses 110474 731405 110 200.00 21

MCCOY, III JAMESA0203438 10/19/2020 43600 General Fund Judicial Expenses 110474 731405 110 200.00 21

MCCOY, III JAMESA0203139 10/12/2020 43600 General Fund Judicial Expenses 110474 731409 110 200.00 20

Check Total 1,600.00

MCGRIFF, SIEBELS & WILLIAMSA0203650 10/29/2020 @00008710 General Fund Non-Dept-General Government 100451 731504 100 1,666.67 21

MCGRIFF, SIEBELS & WILLIAMSA0203650 10/29/2020 @00008710 Self Insurance Fu Self Insurance 140200 731504 140 5,416.67 20

Check Total 7,083.34

MCKESSON MEDICAL - SURGICA0203651 10/29/2020 @00002844 Immunization Co Health 140880 730100 140 765.08 21

MCKESSON MEDICAL - SURGICA0203651 10/29/2020 @00002844 General Fund Jail Operations 120750 733600 130 1,202.76 20

MCKESSON MEDICAL - SURGICA0203651 10/29/2020 @00002844 Immunization Co Health 140880 730100 140 93.24 21

Check Total 2,061.08

MCKINNEY RONNIEA0203439 10/19/2020 @00007485 Road & Bridge R&B-Precinct 1 160810 732500 160 155.83 20

Check Total 155.83

MEALS ON WHEELS MINISTRY, A0203652 10/29/2020 @00005518 General Fund Contributions-Service Organizat 140950 737436 140 5,857.25 21

Check Total 5,857.25

MED FUSION A0203653 10/29/2020 @00008964 General Fund Health 140880 731516 140 12.36 20

MED FUSION A0203140 10/12/2020 @00008964 General Fund Health 140880 731516 140 24.09 20

MED FUSION A0203440 10/19/2020 @00008964 General Fund Health 140880 731516 140 85.55 20

Check Total 122.00

MEDICAL IMAGING CONSULTAA0203141 10/12/2020 @00003746 General Fund Health 140880 733700 140 12.30 20

Thursday, April 15, 2021 Page 32 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

MEDICAL IMAGING CONSULTAA0203141 10/12/2020 @00003746 General Fund Jail Operations 120750 733750 130 1,461.37 20

MEDICAL IMAGING CONSULTAA0203654 10/29/2020 @00003746 General Fund Jail Operations 120750 733750 130 181.81 20

MEDICAL IMAGING CONSULTAA0203441 10/19/2020 @00003746 General Fund Health 140880 733700 140 6.42 20

MEDICAL IMAGING CONSULTAA0203441 10/19/2020 @00003746 General Fund Health 140880 733700 140 33.95 20

Check Total 1,695.85

MHC KENWORTH - DALLAS A0203142 10/12/2020 @00007695 Road & Bridge R&B-Precinct 1 160810 732800 160 1,003.57 20

Check Total 1,003.57

MIDCO SLING OF EAST TEXAS A0203442 10/19/2020 @00001313 Road & Bridge R&B-Precinct 1 160810 730100 160 91.62 20

Check Total 91.62

MILLER CONSULTATIONS & ELA0203655 10/29/2020 @00006016 General Fund Elections 100520 730100 100 145.53 21

MILLER CONSULTATIONS & ELA0203655 10/29/2020 @00006016 General Fund Elections 100520 730100 100 594.00 21

Check Total 739.53

MOBILEX USA A0203443 10/19/2020 @00008156 General Fund Jail Operations 120750 733700 130 5,106.71 20

MOBILEX USA A0203443 10/19/2020 @00008156 General Fund Jail Operations 120750 733700 130 5,245.45 20

Check Total 10,352.16

MOLLY LARISON LAW, P.C. A0203656 10/29/2020 @00009140 General Fund Judicial Expenses 110474 731401 110 671.50 20

MOLLY LARISON LAW, P.C. A0203444 10/19/2020 @00009140 General Fund Judicial Expenses 110474 731403 110 841.50 20

MOLLY LARISON LAW, P.C. A0203143 10/12/2020 @00009140 General Fund Judicial Expenses 110474 731411 110 6,000.00 20

Check Total 7,513.00

MONSIVAIS TONYA0203445 10/19/2020 @00003623 General Fund Jail Operations 120750 731700 130 128.02 20

Check Total 128.02

MOOMAU ROBERTA0203657 10/29/2020 @00008812 General Fund Elections 100520 650140 100 128.00 21

Check Total 128.00

MORSCO SUPPLY, LLC. A0203144 10/12/2020 @00001509 General Fund Jail Operations 120750 733300 130 1,876.77 20

MORSCO SUPPLY, LLC. A0203144 10/12/2020 @00001509 General Fund Criminal Justice Center Operati 120760 733300 130 338.85 20

MORSCO SUPPLY, LLC. A0203658 10/29/2020 @00001509 General Fund Criminal Justice Center Operati 120760 733300 130 592.15 20

Check Total 2,807.77

MUNDT MUSIC A0203145 10/12/2020 @00001393 General Fund CCL #1 110467 730100 110 3,428.82 20

MUNDT MUSIC A0203145 10/12/2020 @00001393 General Fund Non-Dept-General Government 100451 730100 100 1,049.94 20

MUNDT MUSIC A0203145 10/12/2020 @00001393 General Fund Non-Dept-General Government 100451 730100 100 299.00 20

MUNDT MUSIC A0203446 10/19/2020 @00001393 Coronavirus Relie COVID-19 140800 780200 140 914.99 20

MUNDT MUSIC A0203145 10/12/2020 @00001393 General Fund CCL #1 110467 732900 110 1,749.99 20

Thursday, April 15, 2021 Page 33 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

MUNDT MUSIC A0203145 10/12/2020 @00001393 General Fund Non-Dept-General Government 100451 732900 100 629.99 20

Check Total 8,072.73

MUSIC MOUNTAIN WATER CO A0203447 10/19/2020 47290 Road & Bridge R&B-Precinct 2 160820 730100 160 21.98 20

MUSIC MOUNTAIN WATER CO A0203661 10/29/2020 47290 General Fund JP #2 110492 730100 110 33.73 20

MUSIC MOUNTAIN WATER CO A0203448 10/19/2020 47290 General Fund Tax Assessor-Collector 100550 730100 100 69.99 20

MUSIC MOUNTAIN WATER CO A0203660 10/29/2020 47290 Road & Bridge R&B-Precinct 4 160840 730100 160 26.25 20

MUSIC MOUNTAIN WATER CO A0203146 10/12/2020 47290 General Fund JP #1 110491 730100 110 31.96 20

MUSIC MOUNTAIN WATER CO A0203659 10/29/2020 47290 General Fund Tax Assessor-Collector 100550 730100 100 35.24 20

Check Total 219.15

NEW DAIRY HOLDCO, LLC A0203662 10/29/2020 @00009195 General Fund Jail Operations 120750 733100 130 696.00 21

Check Total 696.00

OAK FARMS DAIRY A0203148 10/12/2020 @00007896 General Fund Jail Operations 120750 733100 130 1,581.60 20

OAK FARMS DAIRY A0203450 10/19/2020 @00007896 General Fund Jail Operations 120750 733100 130 790.80 20

Check Total 2,372.40

OFFICE CENTER, INC. A0203451 10/19/2020 64920 General Fund Sheriff's Operations 120742 730100 130 1,850.59 21

OFFICE CENTER, INC. A0203149 10/12/2020 64920 General Fund Elections 100520 730100 100 122.00 20

OFFICE CENTER, INC. A0203451 10/19/2020 64920 General Fund Health 140880 730100 140 417.67 21

OFFICE CENTER, INC. A0203149 10/12/2020 64920 General Fund Health 140880 730100 140 212.52 20

OFFICE CENTER, INC. A0203149 10/12/2020 64920 General Fund County Auditor 100530 730100 100 396.31 20

OFFICE CENTER, INC. A0203149 10/12/2020 64920 General Fund County Auditor 100530 730100 100 443.40 20

OFFICE CENTER, INC. A0203664 10/29/2020 64920 General Fund JP #3 110493 730100 110 129.18 21

OFFICE CENTER, INC. A0203149 10/12/2020 64920 General Fund JP #4 110494 730100 110 1,751.71 20

OFFICE CENTER, INC. A0203664 10/29/2020 64920 Road & Bridge R&B-Precinct 3 160830 730100 160 19.98 21

OFFICE CENTER, INC. A0203664 10/29/2020 64920 General Fund Tax Assessor-Collector 100550 730100 100 192.07 21

OFFICE CENTER, INC. A0203451 10/19/2020 64920 General Fund Sheriff's Operations 120742 730100 130 78.34 20

OFFICE CENTER, INC. A0203664 10/29/2020 64920 General Fund Sheriff's Operations 120742 730100 130 714.13 20

OFFICE CENTER, INC. C0012816 10/19/2020 64920 Criminal Drug Co Criminal Drug Court 130782 730100 130 80.00 21

OFFICE CENTER, INC. A0203149 10/12/2020 64920 General Fund Sheriff's Operations 120742 730100 130 107.84 20

OFFICE CENTER, INC. A0203149 10/12/2020 64920 General Fund Courthouse Building 150570 730100 150 77.76 20

OFFICE CENTER, INC. A0203149 10/12/2020 64920 Airport Airport-Administration 100691 730100 100 182.64 20

OFFICE CENTER, INC. A0203451 10/19/2020 64920 General Fund Sheriff's Operations 120742 730100 130 628.58 21

Thursday, April 15, 2021 Page 34 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

OFFICE CENTER, INC. A0203664 10/29/2020 64920 General Fund Tax Assessor-Collector 100550 730100 100 16.30 21

OFFICE CENTER, INC. A0203664 10/29/2020 64920 General Fund County Clerk-Administration 100423 730100 100 193.39 21

OFFICE CENTER, INC. A0203451 10/19/2020 64920 Immunization Co Health 140880 730100 140 820.79 21

OFFICE CENTER, INC. C0012806 10/12/2020 64920 Community Super Basic Supervision 130772 730100 130 641.97 21

OFFICE CENTER, INC. A0203149 10/12/2020 64920 General Fund Health 140880 730100 140 27.30 20

OFFICE CENTER, INC. A0203149 10/12/2020 64920 Airport Airport Security 130697 730100 130 2,261.64 20

OFFICE CENTER, INC. A0203664 10/29/2020 64920 Airport Airport-Administration 100691 730100 100 355.58 21

Check Total 11,721.69

OLMSTEAD-KIRK EQUIPMENT A0203452 10/19/2020 06274 General Fund Jail Operations 120750 733300 130 3,005.86 20

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 General Fund Jail Operations 120750 733300 130 1,419.10 21

OLMSTEAD-KIRK EQUIPMENT A0203150 10/12/2020 06274 General Fund Kilgore Office & Community B 150636 730100 150 90.00 20

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 General Fund County Clerk-Administration 100423 730100 100 190.15 21

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 Print Shop Print Shop 100800 730100 100 244.50 21

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 General Fund County Clerk-Administration 100423 730100 100 104.75 21

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 General Fund Jail Operations 120750 733300 130 15.00 21

OLMSTEAD-KIRK EQUIPMENT A0203150 10/12/2020 06274 General Fund Jail Operations 120750 733300 130 2,598.78 20

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 General Fund Jail Operations 120750 733300 130 31.64 21

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 Print Shop Print Shop 100800 730100 100 104.76 21

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 Road & Bridge R&B-Precinct 4 160840 730100 160 1,312.05 20

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 General Fund Jail Operations 120750 733300 130 197.50 21

OLMSTEAD-KIRK EQUIPMENT A0203665 10/29/2020 06274 Print Shop Print Shop 100800 730100 100 71.25 21

Check Total 9,385.34

OLMSTED-KIRK PAPER COMPAC0012822 10/29/2020 48830 Community Super Basic Supervision 130772 730100 130 44.25 21

OLMSTED-KIRK PAPER COMPAC0012822 10/29/2020 48830 Community Super Basic Supervision 130772 730100 130 132.75 21

OLMSTED-KIRK PAPER COMPAA0203151 10/12/2020 48830 General Fund Tax Assessor-Collector 100550 730100 100 320.00 20

OLMSTED-KIRK PAPER COMPAA0203151 10/12/2020 48830 HAVA CARES A Elections 100520 730100 100 3,607.00 20

Check Total 4,104.00

OPEN TEXT INC. A0203666 10/29/2020 @00008995 General Fund Information Technology 100560 732801 100 8,706.49 21

Check Total 8,706.49

O'REILLY AUTO PARTS A0203147 10/12/2020 @00002073 Road & Bridge R&B-Precinct 4 160840 730100 160 777.30 20

O'REILLY AUTO PARTS A0203147 10/12/2020 @00002073 Airport Airport-Fire Protection 100699 730100 100 98.36 20

Thursday, April 15, 2021 Page 35 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

O'REILLY AUTO PARTS A0203147 10/12/2020 @00002073 General Fund Courthouse Building 150570 730100 150 61.89 20

O'REILLY AUTO PARTS A0203449 10/19/2020 @00002073 Airport Airport-Fire Protection 100699 730100 100 31.22 20

O'REILLY AUTO PARTS A0203449 10/19/2020 @00002073 Airport Airport-Fire Protection 100699 730100 100 42.63 20

O'REILLY AUTO PARTS A0203663 10/29/2020 @00002073 General Fund Sheriff's Operations 120742 730100 130 277.85 21

O'REILLY AUTO PARTS A0203663 10/29/2020 @00002073 General Fund Criminal Justice Center Operati 120760 730100 130 126.52 20

O'REILLY AUTO PARTS A0203663 10/29/2020 @00002073 General Fund Sheriff's Operations 120742 730100 130 62.98 21

O'REILLY AUTO PARTS A0203449 10/19/2020 @00002073 Airport Airport-Maintenance Shop 100696 730100 100 6.49 21

O'REILLY AUTO PARTS A0203147 10/12/2020 @00002073 FAA CARES Act Airport-Administration 100691 730100 100 283.99 20

O'REILLY AUTO PARTS A0203449 10/19/2020 @00002073 General Fund Criminal Justice Center Operati 120760 730100 130 207.06 20

O'REILLY AUTO PARTS A0203147 10/12/2020 @00002073 General Fund Criminal Justice Center Operati 120760 730100 130 183.22 20

O'REILLY AUTO PARTS A0203663 10/29/2020 @00002073 Airport Airport-Fire Protection 100699 730100 100 38.97 21

O'REILLY AUTO PARTS A0203663 10/29/2020 @00002073 General Fund Criminal Justice Center Operati 120760 730100 130 114.81 21

O'REILLY AUTO PARTS A0203449 10/19/2020 @00002073 General Fund Sheriff's Operations 120742 730100 130 192.32 20

O'REILLY AUTO PARTS A0203449 10/19/2020 @00002073 General Fund Sheriff's Operations 120742 730100 130 -30.76 20

O'REILLY AUTO PARTS A0203147 10/12/2020 @00002073 General Fund Sheriff's Operations 120742 730100 130 881.91 20

Check Total 3,356.76

OVERHEAD DOOR COMPANY OA0203152 10/12/2020 49312 FAA CARES Act Airport-Administration 100691 732800 100 20,985.00 20

Check Total 20,985.00

PAIGE COMPANY, INC. A0203153 10/12/2020 @00002145 General Fund District Attorney 110500 730100 110 454.00 20

Check Total 454.00

PATTERSON MOTORS OF KILGOA0203667 10/29/2020 @00004374 General Fund Sheriff's Operations 120742 732800 130 7.00 21

PATTERSON MOTORS OF KILGOA0203667 10/29/2020 @00004374 General Fund Sheriff's Operations 120742 732800 130 7.00 21

PATTERSON MOTORS OF KILGOA0203667 10/29/2020 @00004374 General Fund Sheriff's Operations 120742 732800 130 69.80 20

PATTERSON MOTORS OF KILGOA0203667 10/29/2020 @00004374 Airport Airport-Maintenance Shop 100696 732800 100 1,151.36 21

PATTERSON MOTORS OF KILGOA0203154 10/12/2020 @00004374 General Fund Sheriff's Operations 120742 732800 130 21.00 20

Check Total 1,256.16

PERKINS ENTERPRISES A0203668 10/29/2020 50605 Airport Airport-Fire Protection 100699 730100 100 175.00 21

Check Total 175.00

PETTY LINDSAYA0203155 10/12/2020 @00008691 General Fund Tax Assessor-Collector 100550 732500 100 4.60 20

Check Total 4.60

PHILLIP J PROCELL DBA PROCEA0203669 10/29/2020 72540 General Fund Human Resources 100447 730103 100 396.00 20

Check Total 396.00

Thursday, April 15, 2021 Page 36 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

PITHER PLUMBING & CONST, INA0203156 10/12/2020 @00001472 Juvenile Services Youth Detention 130726 732800 130 254.00 20

Check Total 254.00

PORTLEY RUBYA0203453 10/19/2020 @00008174 General Fund Elderville Community Building 150641 731529 150 150.00 21

PORTLEY RUBYA0203453 10/19/2020 @00008174 General Fund Elderville Community Building 150641 731529 150 150.00 20

Check Total 300.00

POSTMASTER A0203157 10/12/2020 51901 General Fund Health 140880 731100 140 165.00 21

Check Total 165.00

POSTMASTER-KILGORE A0203454 10/19/2020 51849 Road & Bridge R&B-Precinct 4 160840 731100 160 130.00 21

Check Total 130.00

PRECISION DELTA CORPORATIA0203158 10/12/2020 @00008756 General Fund Sheriff's Operations 120742 730100 130 3,372.10 20

Check Total 3,372.10

PREFERRED INTERPRETERS, LLA0203159 10/12/2020 @00008681 General Fund Judicial Expenses 110474 731525 110 3,500.00 20

PREFERRED INTERPRETERS, LLA0203159 10/12/2020 @00008681 Juvenile Services Juvenile Probation 130760 731525 130 1,500.00 20

Check Total 5,000.00

PRESTIGE ELEVATOR SERVICEA0203670 10/29/2020 @00009115 Renovations & Ca Courthouse Building 150570 752000 170 59,652.00 21

Check Total 59,652.00

PRICE PROCTOR & ASSOCIATESA0203671 10/29/2020 @00008457 General Fund District Attorney 110500 731516 110 750.00 20

Check Total 750.00

PROTECT SECURITY A0203455 10/19/2020 @00008160 Road & Bridge R&B-Precinct 1 160810 732800 160 1,494.00 20

Check Total 1,494.00

QUADIENT LEASING USA, INC. A0203456 10/19/2020 @00007318 General Fund Postal Services 100470 731250 100 676.50 21

QUADIENT LEASING USA, INC. A0203456 10/19/2020 @00007318 General Fund Postal Services 100470 731250 100 1,877.55 21

Check Total 2,554.05

QUALITY PLUMBING PARTS, INA0203457 10/19/2020 @00005074 General Fund Jail Building 150585 730100 150 3,129.00 20

Check Total 3,129.00

QUEST DIAGNOSTICS A0203672 10/29/2020 72537 General Fund Tax Assessor-Collector 100550 733900 100 45.76 20

QUEST DIAGNOSTICS A0203672 10/29/2020 72537 General Fund Courthouse Building 150570 733900 150 228.80 20

QUEST DIAGNOSTICS A0203672 10/29/2020 72537 General Fund District Attorney 110500 733900 110 91.52 20

QUEST DIAGNOSTICS A0203672 10/29/2020 72537 General Fund JP #1 110491 733900 110 45.76 20

QUEST DIAGNOSTICS A0203672 10/29/2020 72537 General Fund Human Resources 100447 733900 100 45.76 20

QUEST DIAGNOSTICS A0203672 10/29/2020 72537 General Fund Sheriff's Operations 120742 733900 130 457.60 20

Check Total 915.20

QUEST DIAGNOSTICS CLINICALA0203458 10/19/2020 58865 General Fund Health 140880 733700 140 157.16 20

Thursday, April 15, 2021 Page 37 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 157.16

QUILL CORPORATION A0203160 10/12/2020 @00004475 General Fund Department of Public Safety 120772 730100 120 1,837.55 20

QUILL CORPORATION A0203673 10/29/2020 @00004475 General Fund 188th District Court 110472 730100 110 172.19 21

QUILL CORPORATION A0203673 10/29/2020 @00004475 General Fund 188th District Court 110472 730100 110 180.44 21

Check Total 2,190.18

RADER FUNERAL HOME A0203161 10/12/2020 52876 General Fund Health 140880 734200 140 850.00 20

Check Total 850.00

RADER FUNERAL HOME, INC. A0203459 10/19/2020 52877 General Fund JP #3 110493 731512 110 450.00 21

Check Total 450.00

RED RIVER VALLEY RADIOLOGA0203163 10/12/2020 @00005082 General Fund Jail Operations 120750 733700 130 1,069.60 20

Check Total 1,069.60

REFRESHING TEXAS, LLC A0203460 10/19/2020 @00009109 Concession Opera Concession Operations 100501 730100 100 79.00 21

REFRESHING TEXAS, LLC A0203460 10/19/2020 @00009109 Airport Airport-Fire Protection 100699 730100 100 95.00 20

Check Total 174.00

REGIONAL CLINICS OF LONGVIA0203461 10/19/2020 @00008787 General Fund Health 140880 733750 140 156.11 20

Check Total 156.11

REPUBLIC SERVICES DBA ALLIA0203475 10/19/2020 38380 General Fund Greggton Building 150620 732800 150 56.02 21

REPUBLIC SERVICES DBA ALLIA0203473 10/19/2020 38380 General Fund Service Center Bldg 150590 732800 150 150.69 21

REPUBLIC SERVICES DBA ALLIA0203465 10/19/2020 38380 General Fund Hugh Camp Memorial Park 150634 732800 150 355.74 21

REPUBLIC SERVICES DBA ALLIA0203471 10/19/2020 38380 Juvenile Building Juvenile Detention Renovations 150750 752000 170 50.00 20

REPUBLIC SERVICES DBA ALLIA0203462 10/19/2020 38380 Airport Airport-Terminal Building 100693 732800 100 152.79 21

REPUBLIC SERVICES DBA ALLIA0203466 10/19/2020 38380 Road & Bridge R&B-Precinct 3 160830 732800 160 112.58 21

REPUBLIC SERVICES DBA ALLIA0203674 10/29/2020 38380 General Fund Longview Eastman Road Buildi 150643 732800 150 243.36 21

REPUBLIC SERVICES DBA ALLIA0203469 10/19/2020 38380 General Fund Olivia R. Hilburn Community B 150635 732800 150 50.93 21

REPUBLIC SERVICES DBA ALLIA0203472 10/19/2020 38380 General Fund Elderville Community Building 150641 732800 150 125.78 21

REPUBLIC SERVICES DBA ALLIA0203467 10/19/2020 38380 Road & Bridge R&B-Precinct 1 160810 732800 160 189.93 21

REPUBLIC SERVICES DBA ALLIA0203474 10/19/2020 38380 General Fund Longview Community Center 150610 732800 150 163.55 21

REPUBLIC SERVICES DBA ALLIA0203468 10/19/2020 38380 General Fund Courthouse Building 150570 732800 150 730.47 21

REPUBLIC SERVICES DBA ALLIA0203463 10/19/2020 38380 Road & Bridge R&B-Precinct 1 160810 732800 160 66.00 20

REPUBLIC SERVICES DBA ALLIA0203470 10/19/2020 38380 County-Wide Rec Records Management & Preserv 100448 732800 100 55.52 21

REPUBLIC SERVICES DBA ALLIA0203464 10/19/2020 38380 General Fund Judson Community Building 150611 732800 150 55.01 21

REPUBLIC SERVICES DBA ALLIC0012807 10/12/2020 38380 Community Corre Community Service Restitution 130775 732700 130 105.88 21

Thursday, April 15, 2021 Page 38 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 2,664.25

REXEL SUMMERS A0203164 10/12/2020 61000 Airport Airport-Maintenance Shop 100696 730100 100 210.66 20

Check Total 210.66

REYNOLDS BENA0203476 10/19/2020 @00008252 General Fund Jail Operations 120750 731700 130 154.16 20

Check Total 154.16

RICK'S SIGNS A0203675 10/29/2020 54273 General Fund Courthouse Building 150570 730100 150 325.00 21

RICK'S SIGNS A0203165 10/12/2020 54273 General Fund Courthouse Building 150570 730100 150 16.00 20

RICK'S SIGNS A0203675 10/29/2020 54273 HAVA CARES A Elections 100520 730100 100 188.00 21

Check Total 529.00

ROBERTSON ANGELAA0203477 10/19/2020 @00006065 General Fund 307th District Court 110473 731520 110 300.00 21

Check Total 300.00

ROBINSON DIANEA0203676 10/29/2020 21395 General Fund Judicial Expenses 110474 731403 110 250.75 21

ROBINSON DIANEA0203478 10/19/2020 21395 General Fund Judicial Expenses 110474 731409 110 323.00 20

ROBINSON DIANEA0203478 10/19/2020 21395 General Fund Judicial Expenses 110474 731409 110 255.00 20

ROBINSON DIANEA0203478 10/19/2020 21395 General Fund Judicial Expenses 110474 731409 110 272.00 20

ROBINSON DIANEA0203676 10/29/2020 21395 General Fund Judicial Expenses 110474 731403 110 1,776.50 21

ROBINSON DIANEA0203676 10/29/2020 21395 General Fund Judicial Expenses 110474 731401 110 522.75 20

ROBINSON DIANEA0203478 10/19/2020 21395 General Fund Judicial Expenses 110474 731409 110 284.75 20

ROBINSON DIANEA0203676 10/29/2020 21395 General Fund Judicial Expenses 110474 731403 110 403.75 21

ROBINSON DIANEA0203478 10/19/2020 21395 General Fund Judicial Expenses 110474 731409 110 994.50 20

ROBINSON DIANEA0203478 10/19/2020 21395 General Fund Judicial Expenses 110474 731409 110 284.75 20

ROBINSON DIANEA0203676 10/29/2020 21395 General Fund Judicial Expenses 110474 731403 110 918.00 21

ROBINSON DIANEA0203676 10/29/2020 21395 General Fund Judicial Expenses 110474 731403 110 386.75 21

ROBINSON DIANEA0203478 10/19/2020 21395 General Fund Judicial Expenses 110474 731409 110 280.50 20

ROBINSON DIANEA0203676 10/29/2020 21395 General Fund Judicial Expenses 110474 731403 110 191.25 21

ROBINSON DIANEA0203478 10/19/2020 21395 General Fund Judicial Expenses 110474 731409 110 85.00 20

ROBINSON DIANEA0203478 10/19/2020 21395 General Fund Judicial Expenses 110474 731409 110 272.00 20

Check Total 7,501.25

ROOKER-DOWNING INSURANCA0203166 10/12/2020 @00006051 Airport Airport-Administration 100691 732000 100 8,316.00 21

Check Total 8,316.00

ROSS APRILA0203677 10/29/2020 @00009075 General Fund Elections 100520 650140 100 380.00 21

Check Total 380.00

Thursday, April 15, 2021 Page 39 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

RUSK COUNTY ELECTRIC COOPA0203532 10/23/2020 55300 General Fund Elderville Community Building 150641 732700 150 175.33 20

RUSK COUNTY ELECTRIC COOPA0203329 10/15/2020 55300 County-Wide Rec Records Management & Preserv 100448 732700 100 183.30 20

RUSK COUNTY ELECTRIC COOPA0203329 10/15/2020 55300 Airport Airport-Administration 100691 732700 100 220.68 20

RUSK COUNTY ELECTRIC COOPA0203329 10/15/2020 55300 County-Wide Rec Records Management & Preserv 100448 732700 100 445.58 20

Check Total 1,024.89

SABINE VALLEY REGIONAL MHA0203167 10/12/2020 @00005305 Community Healt Comm Healthcore Mental Healt 140900 731540 140 11,707.95 20

Check Total 11,707.95

SAFE LIFE DEFENSE A0203168 10/12/2020 @00009129 General Fund Constable No. 3 120733 730100 120 44.10 20

SAFE LIFE DEFENSE A0203168 10/12/2020 @00009129 General Fund Constable No. 1 120731 730100 120 44.10 20

Check Total 88.20

SAM'S, INC A0203169 10/12/2020 55960 General Fund Sheriff's Operations 120742 730100 130 234.96 20

SAM'S, INC A0203678 10/29/2020 55960 Concession Opera Concession Operations 100501 730100 100 19.94 21

SAM'S, INC A0203678 10/29/2020 55960 Concession Opera Concession Operations 100501 730100 100 9.73 21

SAM'S, INC A0203678 10/29/2020 55960 Concession Opera Concession Operations 100501 730100 100 126.94 21

SAM'S, INC A0203678 10/29/2020 55960 Concession Opera Concession Operations 100501 730100 100 10.98 21

SAM'S, INC A0203678 10/29/2020 55960 Concession Opera Concession Operations 100501 730100 100 134.58 21

SAM'S, INC A0203169 10/12/2020 55960 General Fund Sheriff's Operations 120742 730100 130 -6.98 20

SAM'S, INC A0203480 10/19/2020 55960 Concession Opera Concession Operations 100501 730100 100 25.10 21

SAM'S, INC A0203480 10/19/2020 55960 Concession Opera Concession Operations 100501 730100 100 90.87 21

SAM'S, INC A0203678 10/29/2020 55960 Concession Opera Concession Operations 100501 730100 100 16.06 21

SAM'S, INC A0203480 10/19/2020 55960 General Fund Courthouse Building 150570 730100 150 100.92 21

Check Total 763.10

SARTAIN LOCK & SAFE A0203481 10/19/2020 @00004640 General Fund Courthouse Building 150570 730100 150 20.00 21

SARTAIN LOCK & SAFE A0203170 10/12/2020 @00004640 General Fund Jail Operations 120750 733300 130 25.30 20

Check Total 45.30

SARTAIN LOCK & SAFE CO. A0203680 10/29/2020 56150 General Fund Courthouse Building 150570 730100 150 5.00 21

SARTAIN LOCK & SAFE CO. A0203680 10/29/2020 56150 Juvenile Services Youth Detention 130726 730100 130 37.50 21

Check Total 42.50

SCHWARTZ HANSON ARCHITECA0203482 10/19/2020 @00009105 Parking Garage C Parking Facility Project 150465 731516 170 7,115.90 20

Check Total 7,115.90

SCOTT JERRYA0203171 10/12/2020 @00001402 General Fund Judicial Expenses 110474 731402 110 835.55 20

SCOTT JERRYA0203681 10/29/2020 @00001402 General Fund Judicial Expenses 110474 731402 110 425.00 20

Thursday, April 15, 2021 Page 40 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

SCOTT JERRYA0203483 10/19/2020 @00001402 General Fund Judicial Expenses 110474 731401 110 425.00 20

Check Total 1,685.55

SETTLE KEVINA0203682 10/29/2020 56800 General Fund Judicial Expenses 110474 731402 110 425.00 20

SETTLE KEVINA0203484 10/19/2020 56800 General Fund Judicial Expenses 110474 731402 110 425.00 20

SETTLE KEVINA0203172 10/12/2020 56800 General Fund Judicial Expenses 110474 731404 110 500.00 20

SETTLE KEVINA0203172 10/12/2020 56800 General Fund Judicial Expenses 110474 731401 110 1,615.00 20

SETTLE KEVINA0203484 10/19/2020 56800 General Fund Judicial Expenses 110474 731401 110 1,470.50 20

SETTLE KEVINA0203484 10/19/2020 56800 General Fund Judicial Expenses 110474 731401 110 425.00 20

SETTLE KEVINA0203682 10/29/2020 56800 General Fund Judicial Expenses 110474 731405 110 200.00 21

SETTLE KEVINA0203172 10/12/2020 56800 General Fund Judicial Expenses 110474 731405 110 200.00 20

SETTLE KEVINA0203484 10/19/2020 56800 General Fund Judicial Expenses 110474 731405 110 200.00 21

SETTLE KEVINA0203172 10/12/2020 56800 General Fund Judicial Expenses 110474 731405 110 200.00 20

SETTLE KEVINA0203172 10/12/2020 56800 General Fund Judicial Expenses 110474 731405 110 200.00 20

Check Total 5,860.50

SHERWIN-WILLIAMS, INC. A0203683 10/29/2020 @00001715 General Fund Jail Operations 120750 730100 130 45.28 20

SHERWIN-WILLIAMS, INC. A0203683 10/29/2020 @00001715 General Fund Jail Operations 120750 730100 130 104.43 21

Check Total 149.71

SIDDONS MARTIN EMERGENCYA0203173 10/12/2020 @00008247 Airport Airport-Fire Protection 100699 732800 100 2,137.75 20

SIDDONS MARTIN EMERGENCYA0203173 10/12/2020 @00008247 Airport Airport-Fire Protection 100699 732800 100 1,746.25 20

SIDDONS MARTIN EMERGENCYA0203684 10/29/2020 @00008247 FAA CARES Act Airport-Administration 100691 732800 100 818.47 21

Check Total 4,702.47

SIERRA PACKAGING, INC. A0203485 10/19/2020 @00003211 General Fund Housekeeping 150575 730100 150 185.80 21

Check Total 185.80

SIGN PRO A0203174 10/12/2020 72277 General Fund Sheriff's Operations 120742 732800 130 395.00 20

Check Total 395.00

SILER RONDAA0203685 10/29/2020 @00006076 General Fund Jail Operations 120750 731700 130 68.00 20

Check Total 68.00

SIXTH COURT OF APPEALS A0203686 10/29/2020 @00006234 State Fees 204047 665.06 20

Check Total 665.06

SMARTOX C0012817 10/19/2020 @00008921 Community Super Basic Supervision 130772 730100 130 2,350.00 21

SMARTOX C0012817 10/19/2020 @00008921 Community Super Basic Supervision 130772 738100 130 220.00 21

Check Total 2,570.00

Thursday, April 15, 2021 Page 41 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

SMEDLEY KATHYA0203687 10/29/2020 @00005845 Juvenile Services Juvenile Probation 130760 731516 130 1,250.00 20

Check Total 1,250.00

SMITH STEPHENA0203688 10/29/2020 58855 General Fund Judicial Expenses 110474 731402 110 425.00 20

Check Total 425.00

SOBOL WELDERS SUPPLY CO, IC0012818 10/19/2020 59050 Community Corre Community Service Restitution 130775 738300 130 17.00 21

Check Total 17.00

SOE SOFTWARE A0203486 10/19/2020 @00007679 General Fund Elections 100520 732801 100 8,377.00 21

Check Total 8,377.00

SOUTHERN COMPUTER WAREHA0203175 10/12/2020 @00005883 HAVA CARES A Elections 100520 730100 100 433.56 20

SOUTHERN COMPUTER WAREHA0203487 10/19/2020 @00005883 HAVA CARES A Elections 100520 730100 100 266.67 20

SOUTHERN COMPUTER WAREHA0203175 10/12/2020 @00005883 General Fund JP #1 110491 730100 110 486.33 20

SOUTHERN COMPUTER WAREHA0203689 10/29/2020 @00005883 General Fund Human Resources 100447 730100 100 304.75 20

SOUTHERN COMPUTER WAREHA0203175 10/12/2020 @00005883 General Fund Information Technology 100560 730100 100 497.62 20

SOUTHERN COMPUTER WAREHA0203689 10/29/2020 @00005883 General Fund District Clerk 110480 730100 110 467.10 21

SOUTHERN COMPUTER WAREHA0203689 10/29/2020 @00005883 General Fund Human Resources 100447 730100 100 156.05 20

SOUTHERN COMPUTER WAREHA0203175 10/12/2020 @00005883 HAVA CARES A Elections 100520 730100 100 785.90 20

SOUTHERN COMPUTER WAREHA0203487 10/19/2020 @00005883 General Fund Sheriff's Operations 120742 732900 130 1,132.10 20

SOUTHERN COMPUTER WAREHA0203689 10/29/2020 @00005883 General Fund Human Resources 100447 730100 100 156.05 20

SOUTHERN COMPUTER WAREHA0203175 10/12/2020 @00005883 General Fund Department of Public Safety 120772 730100 120 451.62 20

SOUTHERN COMPUTER WAREHA0203175 10/12/2020 @00005883 General Fund County Clerk-Administration 100423 732900 100 860.40 20

Check Total 5,998.15

SOUTHERN TIRE MART, LLC A0203488 10/19/2020 @00004414 Airport Airport-Maintenance Shop 100696 740700 100 442.96 21

SOUTHERN TIRE MART, LLC A0203176 10/12/2020 @00004414 General Fund Health 140880 732800 140 69.95 20

SOUTHERN TIRE MART, LLC A0203690 10/29/2020 @00004414 General Fund Sheriff's Operations 120742 740700 130 661.40 21

SOUTHERN TIRE MART, LLC A0203176 10/12/2020 @00004414 Airport Airport-Fire Protection 100699 740700 100 860.82 20

SOUTHERN TIRE MART, LLC A0203690 10/29/2020 @00004414 General Fund Constable No. 4 120734 740700 120 546.48 20

SOUTHERN TIRE MART, LLC A0203488 10/19/2020 @00004414 Road & Bridge R&B-Precinct 1 160810 732800 160 60.00 20

SOUTHERN TIRE MART, LLC A0203488 10/19/2020 @00004414 Road & Bridge R&B-Precinct 3 160830 740700 160 509.00 20

SOUTHERN TIRE MART, LLC A0203176 10/12/2020 @00004414 General Fund Sheriff's Operations 120742 740700 130 556.00 20

SOUTHERN TIRE MART, LLC A0203690 10/29/2020 @00004414 General Fund Sheriff's Operations 120742 740700 130 303.46 21

Check Total 4,010.07

STANLEY SECURITY A0203177 10/12/2020 @00008218 Road & Bridge R&B-Precinct 4 160840 730100 160 63.00 20

Thursday, April 15, 2021 Page 42 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 63.00

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 650.40 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 Coronavirus Relie COVID-19 140800 780200 140 164.48 20

STAPLES CONTRACT & COMMEA0203691 10/29/2020 @00006137 General Fund Elections 100520 730100 100 77.52 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 Law Library Law Library 110510 730100 110 177.65 20

STAPLES CONTRACT & COMMEA0203489 10/19/2020 @00006137 General Fund County Judge 100460 730100 100 77.32 20

STAPLES CONTRACT & COMMEA0203691 10/29/2020 @00006137 General Fund Elections 100520 730100 100 79.66 21

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund Elections 100520 730100 100 123.40 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund County Judge 100460 730100 100 54.16 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 13.05 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 33.64 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 4.78 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 32.80 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 County-Wide Rec Records Management & Preserv 100448 730100 100 144.90 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund 124th District Court 110471 730100 110 197.94 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 12.71 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 17.99 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 HAVA CARES A Elections 100520 730100 100 240.20 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund County Clerk-Administration 100423 730100 100 268.82 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 5.88 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund County Clerk-Administration 100423 730100 100 494.85 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 21.09 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund Agricultural Extension Service 100900 730100 100 98.09 20

STAPLES CONTRACT & COMMEA0203489 10/19/2020 @00006137 General Fund Tax Assessor-Collector 100550 730100 100 97.99 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund Elections 100520 730100 100 65.98 20

STAPLES CONTRACT & COMMEA0203489 10/19/2020 @00006137 General Fund Tax Assessor-Collector 100550 730100 100 35.38 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund Elections 100520 730100 100 89.26 20

STAPLES CONTRACT & COMMEA0203489 10/19/2020 @00006137 General Fund Department of Public Safety 120772 730100 120 1,465.03 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 1,553.95 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund County Clerk-Administration 100423 730100 100 14.98 20

Thursday, April 15, 2021 Page 43 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund District Attorney 110500 730100 110 32.99 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund Tax Assessor-Collector 100550 730100 100 69.75 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund County Clerk-Administration 100423 730100 100 507.19 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 County Clerk Rec Records Management & Preserv 100448 730100 100 227.87 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 HAVA CARES A Elections 100520 730100 100 308.48 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund Tax Assessor-Collector 100550 730100 100 1,238.62 20

STAPLES CONTRACT & COMMEA0203178 10/12/2020 @00006137 General Fund Tax Assessor-Collector 100550 730100 100 279.00 20

STAPLES CONTRACT & COMMEA0203489 10/19/2020 @00006137 General Fund County Judge 100460 730100 100 132.99 20

STAPLES CONTRACT & COMMEA0203691 10/29/2020 @00006137 General Fund Agricultural Extension Service 100900 730100 100 125.50 21

Check Total 9,236.29

STATE COMPTROLLER A0203179 10/12/2020 60351 Concession Opera 201800 622.47 20

Check Total 622.47

STATE TREASURER, C/O GLENNA0203692 10/29/2020 60450 State Fees 204053 35.00 20

Check Total 35.00

STEAMATIC OF EAST TEXAS INA0203180 10/12/2020 @00009135 Road & Bridge R&B-Precinct 1 160810 732800 160 3,000.00 20

STEAMATIC OF EAST TEXAS INA0203180 10/12/2020 @00009135 Road & Bridge R&B-Precinct 1 160810 732800 160 2,000.00 20

Check Total 5,000.00

STEPHENS DESIREE'A0203181 10/12/2020 @00002681 General Fund County Auditor 100530 732500 100 27.03 20

Check Total 27.03

STORER EQUIPMENT CO., LTD. A0203182 10/12/2020 60725 General Fund Jail Building 150585 732800 150 2,280.00 20

STORER EQUIPMENT CO., LTD. A0203490 10/19/2020 60725 General Fund Jail Operations 120750 732800 130 1,867.50 21

STORER EQUIPMENT CO., LTD. A0203490 10/19/2020 60725 Airport Airport-Terminal Building 100693 732800 100 3,117.00 21

STORER EQUIPMENT CO., LTD. A0203490 10/19/2020 60725 General Fund Courthouse Building 150570 732800 150 5,445.00 21

STORER EQUIPMENT CO., LTD. A0203182 10/12/2020 60725 General Fund Jail Operations 120750 732800 130 2,076.62 20

STORER EQUIPMENT CO., LTD. A0203490 10/19/2020 60725 General Fund Jail Operations 120750 732800 130 3,489.70 20

STORER EQUIPMENT CO., LTD. A0203490 10/19/2020 60725 Airport Airport-Terminal Building 100693 732800 100 0.00 20

STORER EQUIPMENT CO., LTD. A0203490 10/19/2020 60725 FAA CARES Act Airport-Administration 100691 732800 100 448.22 20

Check Total 18,724.04

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 682.46 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 18,249.19 21

SYSCO EAST TEXAS A0203491 10/19/2020 @00000851 General Fund Jail Operations 120750 733100 130 18,431.29 20

SYSCO EAST TEXAS A0203183 10/12/2020 @00000851 General Fund Jail Operations 120750 733100 130 17,745.74 20

Thursday, April 15, 2021 Page 44 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 55.97 21

SYSCO EAST TEXAS A0203183 10/12/2020 @00000851 General Fund Jail Operations 120750 733100 130 206.04 20

SYSCO EAST TEXAS A0203491 10/19/2020 @00000851 General Fund Jail Operations 120750 733100 130 456.04 21

SYSCO EAST TEXAS A0203183 10/12/2020 @00000851 Concession Opera Concession Operations 100501 730100 100 73.58 20

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 Concession Opera Concession Operations 100501 730100 100 23.52 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 Concession Opera Concession Operations 100501 730100 100 707.42 21

SYSCO EAST TEXAS A0203491 10/19/2020 @00000851 General Fund Jail Operations 120750 733100 130 14,885.56 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 Concession Opera Concession Operations 100501 730100 100 87.91 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 1,022.64 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 284.56 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 72.46 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 216.80 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 16.03 21

SYSCO EAST TEXAS A0203183 10/12/2020 @00000851 Concession Opera Concession Operations 100501 730100 100 969.99 20

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 308.98 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 General Fund Jail Operations 120750 733100 130 298.00 21

SYSCO EAST TEXAS A0203693 10/29/2020 @00000851 Juvenile Services Youth Detention 130726 730100 130 860.60 21

Check Total 75,654.78

T A C UNEMPLOYMENT FUND A0203212 10/9/2020 61750 Longview Bank & 201011 3,329.08 21

T A C UNEMPLOYMENT FUND C0012809 10/9/2020 61750 Longview Bank & 201011 195.46 21

Check Total 3,524.54

T D C J-CASHIER'S OFFICE C0012808 10/12/2020 @00001938 SATF D.E.A.R SATF D.E.A.R 130778 738400 130 210,089.78 20

T D C J-CASHIER'S OFFICE C0012826 10/28/2020 @00001938 Longview Bank & 201020 1,874.46 21

Check Total 211,964.24

T M M INVESTMENTS, L T D A0203694 10/29/2020 @00002002 General Fund Veterans Services 140430 733000 140 800.00 21

T M M INVESTMENTS, L T D A0203492 10/19/2020 @00002002 General Fund Veterans Services 140430 733000 140 800.00 21

Check Total 1,600.00

TAGITM A0203493 10/19/2020 @00002459 General Fund Information Technology 100560 732100 100 175.00 21

Check Total 175.00

TAYLOR DARLENEA0203184 10/12/2020 @00004073 General Fund Tax Assessor-Collector 100550 732500 100 9.20 20

Check Total 9.20

TEXAS A&M AGRILIFE EXTENSIA0203695 10/29/2020 73127 Road & Bridge R&B-Precinct 1 160810 731700 160 35.00 21

Thursday, April 15, 2021 Page 45 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 35.00

TEXAS ASSOC. OF COUNTIES-UA0203494 10/19/2020 @00002059 General Fund General Goverment Revenue 100100 599000 100 15,543.64 20

Check Total 15,543.64

TEXAS ASSOCIATION OF CITY A0203185 10/12/2020 @00009039 General Fund Health 140880 732100 140 2,500.00 21

Check Total 2,500.00

TEXAS ASSOCIATION OF COUNA0203186 10/12/2020 @00007897 General Fund Non-Dept-General Government 100451 732000 100 408,974.00 21

Check Total 408,974.00

TEXAS COMMISSION ON ENVIRA0203495 10/19/2020 63850 State Fees 204022 140.00 20

TEXAS COMMISSION ON ENVIRA0203495 10/19/2020 63850 State Fees 204022 210.00 20

TEXAS COMMISSION ON ENVIRA0203495 10/19/2020 63850 State Fees 204022 110.00 20

Check Total 460.00

TEXAS DEPARTMENT OF HEALA0203696 10/29/2020 72099 General Fund County Clerk-Administration 100423 730100 100 338.55 21

Check Total 338.55

TEXAS DEPARTMENT OF INFORA0203533 10/23/2020 @00001979 General Fund Information Technology 100560 731600 100 0.81 20

Check Total 0.81

TEXAS DEPT OF PUBLIC SAFETA0203697 10/29/2020 @00003780 General Fund Human Resources 100447 733900 100 5.00 20

TEXAS DEPT OF PUBLIC SAFETA0203698 10/29/2020 @00003780 General Fund Sheriff's Operations 120742 730100 130 18.00 20

TEXAS DEPT OF PUBLIC SAFETA0203496 10/19/2020 @00003780 General Fund Sheriff's Operations 120742 730100 130 22.00 20

TEXAS DEPT OF PUBLIC SAFETA0203699 10/29/2020 @00003780 General Fund Human Resources 100447 733900 100 4.00 20

Check Total 49.00

TEXAS DISTRICT & COUNTY ATA0203187 10/12/2020 @00001916 General Fund District Attorney 110500 731700 110 25.00 20

Check Total 25.00

TEXAS DOCUMENT SOLUTIONSA0203188 10/12/2020 @00008494 General Fund CCL #1 110467 731300 110 132.16 20

TEXAS DOCUMENT SOLUTIONSA0203497 10/19/2020 @00008494 General Fund 307th District Court 110473 731300 110 123.29 21

TEXAS DOCUMENT SOLUTIONSA0203700 10/29/2020 @00008494 General Fund County Auditor 100530 731300 100 160.35 21

TEXAS DOCUMENT SOLUTIONSA0203700 10/29/2020 @00008494 General Fund CCL #1 110467 731300 110 132.29 20

Check Total 548.09

TEXAS IRON & STEEL CO., INC. A0203189 10/12/2020 @00003458 Road & Bridge R&B-Precinct 1 160810 730100 160 100.92 20

TEXAS IRON & STEEL CO., INC. A0203701 10/29/2020 @00003458 General Fund Jail Operations 120750 733300 130 158.40 21

TEXAS IRON & STEEL CO., INC. A0203498 10/19/2020 @00003458 Road & Bridge R&B-Precinct 4 160840 730100 160 2,217.54 20

Check Total 2,476.86

TEXAS JUVENILE JUSTICE DEPA0203190 10/12/2020 @00007903 Juvenile Services Detention-Pre & Post Facilities 130721 534300 130 7,178.98 20

TEXAS JUVENILE JUSTICE DEPA0203190 10/12/2020 @00007903 Juvenile Services Juvenile Probation 130760 534110 130 3,131.89 20

Thursday, April 15, 2021 Page 46 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 10,310.87

TEXAS ONCOLOGY P A A0203702 10/29/2020 72203 General Fund Health 140880 733750 140 1,230.21 20

TEXAS ONCOLOGY P A A0203499 10/19/2020 72203 General Fund Health 140880 733750 140 1,005.03 20

TEXAS ONCOLOGY P A A0203702 10/29/2020 72203 General Fund Health 140880 733750 140 1,619.46 20

TEXAS ONCOLOGY P A A0203191 10/12/2020 72203 General Fund Health 140880 733750 140 1,470.77 20

TEXAS ONCOLOGY P A A0203702 10/29/2020 72203 General Fund Health 140880 733750 140 266.24 21

TEXAS ONCOLOGY P A A0203702 10/29/2020 72203 General Fund Jail Operations 120750 733750 130 4,481.42 20

TEXAS ONCOLOGY P A A0203191 10/12/2020 72203 General Fund Health 140880 733750 140 283.35 20

TEXAS ONCOLOGY P A A0203702 10/29/2020 72203 General Fund Health 140880 733750 140 164.76 20

TEXAS ONCOLOGY P A A0203499 10/19/2020 72203 General Fund Health 140880 733750 140 1,135.30 20

TEXAS ONCOLOGY P A A0203191 10/12/2020 72203 General Fund Health 140880 733750 140 744.34 20

TEXAS ONCOLOGY P A A0203191 10/12/2020 72203 General Fund Health 140880 733750 140 1,098.75 20

TEXAS ONCOLOGY P A A0203191 10/12/2020 72203 General Fund Health 140880 733750 140 3,421.49 20

TEXAS ONCOLOGY P A A0203191 10/12/2020 72203 General Fund Health 140880 733750 140 978.60 20

Check Total 17,899.72

TEXAS PEST SERVICES A0203192 10/12/2020 @00006214 General Fund Service Center Bldg 150590 732800 150 30.00 20

TEXAS PEST SERVICES A0203192 10/12/2020 @00006214 Juvenile Services Juvenile Probation 130760 732800 130 75.00 20

TEXAS PEST SERVICES A0203192 10/12/2020 @00006214 General Fund Jail Operations 120750 732800 130 140.00 20

TEXAS PEST SERVICES A0203192 10/12/2020 @00006214 General Fund Courthouse Building 150570 732800 150 100.00 20

TEXAS PEST SERVICES A0203703 10/29/2020 @00006214 General Fund Jail Operations 120750 732800 130 140.00 20

Check Total 485.00

THE CAP HOUSE A0203704 10/29/2020 @00004083 Airport Airport-Maintenance Shop 100696 733500 100 187.50 21

THE CAP HOUSE A0203704 10/29/2020 @00004083 Coronavirus Relie COVID-19 140800 780200 140 60.00 20

THE CAP HOUSE A0203193 10/12/2020 @00004083 Coronavirus Relie COVID-19 140800 780200 140 160.00 20

THE CAP HOUSE A0203704 10/29/2020 @00004083 Airport Airport-Maintenance Shop 100696 733500 100 15.00 21

Check Total 422.50

THE HOME DEPOT PRO SUPPLY A0203705 10/29/2020 @00008941 General Fund Housekeeping 150575 730100 150 591.39 21

THE HOME DEPOT PRO SUPPLY A0203705 10/29/2020 @00008941 General Fund Housekeeping 150575 730100 150 -115.39 20

THE HOME DEPOT PRO SUPPLY A0203194 10/12/2020 @00008941 General Fund Housekeeping 150575 730100 150 38.25 20

THE HOME DEPOT PRO SUPPLY A0203500 10/19/2020 @00008941 General Fund Housekeeping 150575 730100 150 70.02 20

THE HOME DEPOT PRO SUPPLY A0203194 10/12/2020 @00008941 General Fund Elections 100520 730100 100 331.50 20

Thursday, April 15, 2021 Page 47 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

THE HOME DEPOT PRO SUPPLY A0203705 10/29/2020 @00008941 General Fund Courthouse Building 150570 730100 150 1,221.98 21

Check Total 2,137.75

THE MARTIN HOUSE CHILDRENA0203706 10/29/2020 @00005978 General Fund Contributions-Service Organizat 140950 737439 140 13,500.00 21

Check Total 13,500.00

THOMAS LAWN CARE AND LANA0203501 10/19/2020 @00008963 Airport Airport-Terminal Building 100693 736617 100 1,100.00 20

Check Total 1,100.00

THYSSENKRUPP ELEVATOR A0203502 10/19/2020 17025 Airport Airport-Fire Protection 100699 732800 100 50.00 21

THYSSENKRUPP ELEVATOR A0203502 10/19/2020 17025 Airport Airport-Terminal Building 100693 732800 100 120.00 21

THYSSENKRUPP ELEVATOR A0203502 10/19/2020 17025 General Fund Jail Operations 120750 732800 130 240.00 21

THYSSENKRUPP ELEVATOR A0203502 10/19/2020 17025 General Fund Courthouse Building 150570 732800 150 1,520.00 21

Check Total 1,930.00

TIBILETTI THOMASA0203195 10/12/2020 72629 General Fund Judicial Expenses 110474 731404 110 400.00 20

TIBILETTI THOMASA0203707 10/29/2020 72629 General Fund Judicial Expenses 110474 731404 110 400.00 21

TIBILETTI THOMASA0203195 10/12/2020 72629 General Fund Judicial Expenses 110474 731404 110 500.00 20

TIBILETTI THOMASA0203195 10/12/2020 72629 General Fund Judicial Expenses 110474 731404 110 400.00 20

TIBILETTI THOMASA0203707 10/29/2020 72629 General Fund Judicial Expenses 110474 731404 110 400.00 21

Check Total 2,100.00

TIPTON JEREMYC0012823 10/29/2020 @00008153 Community Super Basic Supervision 130772 738200 130 300.00 21

Check Total 300.00

TRANE U.S. INC. A0203196 10/12/2020 65150 General Fund Courthouse Building 150570 732800 150 1,536.00 20

Check Total 1,536.00

TRANSUNION RISK AND ALTERA0203503 10/19/2020 @00007845 General Fund District Attorney 110500 732801 110 280.00 20

Check Total 280.00

TRINITY CLINIC A0203708 10/29/2020 @00008627 General Fund Jail Operations 120750 733750 130 1,762.79 20

Check Total 1,762.79

TRINITY CLINIC, P. A. A0203197 10/12/2020 72068 General Fund Health 140880 731516 140 79.62 20

TRINITY CLINIC, P. A. A0203504 10/19/2020 72068 General Fund Health 140880 731516 140 508.95 20

Check Total 588.57

TRUCK PARTS WORLD A0203198 10/12/2020 72184 Road & Bridge R&B-Precinct 1 160810 730100 160 51.38 20

Check Total 51.38

TRYON ROAD WATER SUPPLY A0203534 10/23/2020 66350 General Fund Purchasing Surplus Storage Buil 150644 732700 150 48.98 20

Check Total 48.98

TWELFTH COURT OF APPEALS A0203709 10/29/2020 @00006233 State Fees 204047 665.06 20

Thursday, April 15, 2021 Page 48 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

Check Total 665.06

TYLER JUNIOR COLLEGE A0203710 10/29/2020 @00003025 General Fund Sheriff's Operations 120742 731700 130 25.00 20

Check Total 25.00

TYLER TECHNOLOGIES, INC. A0203505 10/19/2020 @00006103 General Fund Collections Office 110800 732801 110 400.00 21

Check Total 400.00

TYRA ALEXA0203711 10/29/2020 @00003222 General Fund Judicial Expenses 110474 731402 110 850.00 20

TYRA ALEXA0203506 10/19/2020 @00003222 General Fund Judicial Expenses 110474 731401 110 1,096.50 20

Check Total 1,946.50

U S MED-DISPOSAL INC. A0203712 10/29/2020 72153 Immunization Co Health 140880 732800 140 180.00 20

Check Total 180.00

UNIFIRST CORPORATION, INC. A0203507 10/19/2020 @00005136 Airport Airport-Maintenance Shop 100696 733500 100 14.28 21

UNIFIRST CORPORATION, INC. A0203507 10/19/2020 @00005136 Airport Airport-Terminal Building 100693 733500 100 50.00 21

UNIFIRST CORPORATION, INC. A0203507 10/19/2020 @00005136 Road & Bridge R&B-Precinct 4 160840 730100 160 157.54 20

UNIFIRST CORPORATION, INC. A0203507 10/19/2020 @00005136 Airport Airport-Maintenance Shop 100696 733500 100 14.10 20

UNIFIRST CORPORATION, INC. A0203507 10/19/2020 @00005136 Airport Airport-Terminal Building 100693 733500 100 14.10 20

UNIFIRST CORPORATION, INC. A0203507 10/19/2020 @00005136 Road & Bridge R&B-Precinct 4 160840 733500 160 743.55 20

Check Total 993.57

UNITED STATES TREASURY A0203213 10/9/2020 @00003848 Longview Bank & 201008 37.50 21

UNITED STATES TREASURY A0203523 10/23/2020 @00003848 Longview Bank & 201008 37.50 21

Check Total 75.00

UNITED WAY A0203214 10/9/2020 73134 Longview Bank & 201018 43.00 21

UNITED WAY A0203524 10/23/2020 73134 Longview Bank & 201018 43.00 21

Check Total 86.00

UNIVERSAL TIME EQUIPMENT A0203713 10/29/2020 67137 General Fund County Clerk-Administration 100423 732800 100 231.30 20

UNIVERSAL TIME EQUIPMENT A0203713 10/29/2020 67137 General Fund County Clerk-Administration 100423 732800 100 128.39 21

Check Total 359.69

UPSHUR RURAL ELECTRIC COOA0203330 10/15/2020 67300 General Fund Olivia R. Hilburn Community B 150635 732700 150 213.20 20

UPSHUR RURAL ELECTRIC COOA0203535 10/23/2020 67300 Road & Bridge R&B-Precinct 1 160810 732700 160 118.50 21

UPSHUR RURAL ELECTRIC COOA0203535 10/23/2020 67300 General Fund Olivia R. Hilburn Community B 150635 732700 150 22.25 20

UPSHUR RURAL ELECTRIC COOA0203535 10/23/2020 67300 Road & Bridge R&B-Precinct 1 160810 732700 160 829.36 20

Check Total 1,183.31

US NETSERVICES LLC. A0203508 10/19/2020 @00008801 General Fund Collections Office 110800 732801 110 299.00 21

Thursday, April 15, 2021 Page 49 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

US NETSERVICES LLC. A0203508 10/19/2020 @00008801 General Fund Collections Office 110800 732801 110 195.00 21

Check Total 494.00

USPS A0203199 10/12/2020 @00007385 General Fund 109000 20,000.00 20

Check Total 20,000.00

VERIZON WIRELESS SERVICES A0203331 10/15/2020 @00005969 Airport Airport Security 130697 731600 130 26.91 20

VERIZON WIRELESS SERVICES A0203537 10/23/2020 @00005969 Road & Bridge R&B-Precinct 3 160830 731600 160 76.06 21

VERIZON WIRELESS SERVICES A0203018 10/6/2020 @00005969 General Fund Sheriff's Operations 120742 731600 130 2,167.33 20

VERIZON WIRELESS SERVICES A0203536 10/23/2020 @00005969 Coronavirus Relie COVID-19 140800 780400 140 265.93 21

VERIZON WIRELESS SERVICES A0203019 10/6/2020 @00005969 Comptroller Judic District Attorney 110500 731600 110 316.31 20

VERIZON WIRELESS SERVICES A0203537 10/23/2020 @00005969 Road & Bridge R&B-Precinct 4 160840 731600 160 75.98 21

VERIZON WIRELESS SERVICES A0203537 10/23/2020 @00005969 Road & Bridge R&B-Precinct 1 160810 731600 160 151.96 21

Check Total 3,080.48

VETERAN PRIDE A/C & HEAT, LA0203714 10/29/2020 @00008763 Road & Bridge R&B-Precinct 4 160840 732800 160 105.00 21

Check Total 105.00

VISA A0203200 10/12/2020 @00001170 Juvenile Services Juvenile Probation 130760 730100 130 75.76 20

Check Total 75.76

VOTEC CORPORATION A0203509 10/19/2020 @00006329 General Fund Elections 100520 732801 100 35,128.47 21

Check Total 35,128.47

VOYA FINANCIAL A0203201 10/12/2020 @00008675 Longview Bank & 201022 5,319.83 20

VOYA FINANCIAL A0203201 10/12/2020 @00008675 Longview Bank & 201019 3,783.30 20

VOYA FINANCIAL A0203201 10/12/2020 @00008675 Longview Bank & 201021 1,580.09 20

VOYA FINANCIAL A0203201 10/12/2020 @00008675 Longview Bank & 201221 588.00 20

Check Total 11,271.22

VOYAGER FLEET SYSTEMS INC.A0203510 10/19/2020 @00004502 Juvenile Services Juvenile Probation 130760 740800 130 217.49 20

Check Total 217.49

W W GRAINGER, INC A0203715 10/29/2020 67850 General Fund Courthouse Building 150570 730100 150 58.55 21

W W GRAINGER, INC A0203202 10/12/2020 67850 General Fund Courthouse Building 150570 730100 150 108.00 20

W W GRAINGER, INC A0203715 10/29/2020 67850 General Fund Jail Operations 120750 733300 130 43.77 21

W W GRAINGER, INC A0203202 10/12/2020 67850 General Fund Courthouse Building 150570 730100 150 25.50 20

W W GRAINGER, INC A0203202 10/12/2020 67850 General Fund Courthouse Building 150570 730100 150 150.25 20

W W GRAINGER, INC A0203202 10/12/2020 67850 Coronavirus Relie COVID-19 140800 780200 140 113.49 20

Check Total 499.56

Thursday, April 15, 2021 Page 50 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

W. O. I. PETROLEUM, INC A0203511 10/19/2020 @00001966 Road & Bridge R&B-Precinct 1 160810 730100 160 295.00 20

W. O. I. PETROLEUM, INC A0203511 10/19/2020 @00001966 Road & Bridge R&B-Precinct 1 160810 740800 160 4,352.25 20

W. O. I. PETROLEUM, INC A0203203 10/12/2020 @00001966 Road & Bridge R&B-Precinct 3 160830 740800 160 3,732.31 20

Check Total 8,379.56

WALDEN POWER EQUIPMENT IA0203204 10/12/2020 67935 Airport Airport-Maintenance Shop 100696 730100 100 559.90 20

WALDEN POWER EQUIPMENT IA0203204 10/12/2020 67935 Road & Bridge R&B-Precinct 4 160840 732800 160 49.16 20

WALDEN POWER EQUIPMENT IA0203716 10/29/2020 67935 Road & Bridge R&B-Precinct 1 160810 730100 160 61.35 21

WALDEN POWER EQUIPMENT IA0203204 10/12/2020 67935 Airport Airport-Maintenance Shop 100696 730100 100 179.70 20

WALDEN POWER EQUIPMENT IA0203204 10/12/2020 67935 Road & Bridge R&B-Precinct 1 160810 730100 160 99.75 20

WALDEN POWER EQUIPMENT IA0203204 10/12/2020 67935 FAA CARES Act Airport-Administration 100691 732800 100 1,144.19 20

WALDEN POWER EQUIPMENT IA0203716 10/29/2020 67935 Airport Airport-Maintenance Shop 100696 730100 100 112.97 21

WALDEN POWER EQUIPMENT IA0203716 10/29/2020 67935 Road & Bridge R&B-Precinct 1 160810 730100 160 116.00 21

Check Total 2,323.02

WALLIS DERMATOLOGY ASSOCA0203205 10/12/2020 @00006992 General Fund Jail Operations 120750 733750 130 578.09 20

Check Total 578.09

WARD MARISAA0203717 10/29/2020 @00009193 General Fund Elections 100520 650140 100 76.75 21

Check Total 76.75

WEBER LANDSCAPING COMPAA0203512 10/19/2020 @00007289 General Fund Courthouse Building 150570 732800 150 1,225.00 20

Check Total 1,225.00

WEST GREGG WATER SUPPLY CA0203332 10/15/2020 69450 General Fund Olivia R. Hilburn Community B 150635 732700 150 33.83 20

Check Total 33.83

WEST GROUP, INC. A0203718 10/29/2020 73096 Law Library Law Library 110510 732100 110 691.94 21

WEST GROUP, INC. A0203513 10/19/2020 73096 General Fund 124th District Court 110471 732100 110 69.00 21

WEST GROUP, INC. A0203513 10/19/2020 73096 Law Library Law Library 110510 732100 110 799.00 20

WEST GROUP, INC. A0203513 10/19/2020 73096 Law Library Law Library 110510 732100 110 828.00 20

WEST GROUP, INC. A0203513 10/19/2020 73096 General Fund 188th District Court 110472 730100 110 69.00 21

Check Total 2,456.94

WEST PUBLISHING COMPANY A0203514 10/19/2020 69500 General Fund County Clerk-Administration 100423 732100 100 702.00 21

Check Total 702.00

WEST PUBLISHING CORPORATIA0203719 10/29/2020 @00003889 General Fund District Attorney 110500 732801 110 265.00 20

WEST PUBLISHING CORPORATIA0203719 10/29/2020 @00003889 General Fund District Attorney 110500 732801 110 0.00 20

WEST PUBLISHING CORPORATIA0203719 10/29/2020 @00003889 General Fund District Attorney 110500 732100 110 0.00 20

Thursday, April 15, 2021 Page 51 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

WEST PUBLISHING CORPORATIA0203515 10/19/2020 @00003889 General Fund CCL #2 110468 730100 110 338.00 20

Check Total 603.00

WHITE JERRYA0203720 10/29/2020 @00009014 General Fund Elections 100520 650140 100 146.50 21

Check Total 146.50

WHITE MD GARYA0203721 10/29/2020 @00008200 General Fund Jail Operations 120750 736617 130 6,250.00 21

WHITE MD GARYA0203206 10/12/2020 @00008200 General Fund Jail Operations 120750 736617 130 6,250.00 20

Check Total 12,500.00

WHITE OAK CITY OF WATER DEA0203020 10/6/2020 11750 Road & Bridge R&B-Precinct 3 160830 732700 160 83.66 20

Check Total 83.66

WHOLESALE SUPPLY, INC. A0203207 10/12/2020 70050 General Fund Jail Building 150585 733300 150 358.00 20

WHOLESALE SUPPLY, INC. A0203722 10/29/2020 70050 General Fund Jail Operations 120750 732800 130 429.00 20

WHOLESALE SUPPLY, INC. A0203207 10/12/2020 70050 Airport Airport Security 130697 754000 130 4,633.76 20

Check Total 5,420.76

WILBARGER COUNTY CLERK A0203723 10/29/2020 70150 General Fund Judicial Expenses 110474 731481 110 720.00 20

Check Total 720.00

WINN LAW A0203516 10/19/2020 @00006581 General Fund Judicial Expenses 110474 731401 110 425.00 20

WINN LAW A0203208 10/12/2020 @00006581 General Fund Judicial Expenses 110474 731402 110 1,083.75 20

WINN LAW A0203208 10/12/2020 @00006581 General Fund Judicial Expenses 110474 731402 110 425.00 20

WINN LAW A0203724 10/29/2020 @00006581 General Fund Judicial Expenses 110474 731409 110 1,143.25 20

WINN LAW A0203516 10/19/2020 @00006581 General Fund Judicial Expenses 110474 731401 110 3,612.50 20

WINN LAW A0203516 10/19/2020 @00006581 General Fund Judicial Expenses 110474 731402 110 425.00 20

WINN LAW A0203516 10/19/2020 @00006581 General Fund Judicial Expenses 110474 731401 110 531.25 20

WINN LAW A0203516 10/19/2020 @00006581 General Fund Judicial Expenses 110474 731409 110 954.55 20

WINN LAW A0203724 10/29/2020 @00006581 General Fund Judicial Expenses 110474 731404 110 569.50 20

Check Total 9,169.80

WRIGHT EXPRESS FINANCIAL SC0012824 10/29/2020 @00006279 Community Super Basic Supervision 130772 738000 130 65.59 21

WRIGHT EXPRESS FINANCIAL SC0012825 10/29/2020 @00006279 Community Corre Community Service Restitution 130775 738000 130 39.01 21

WRIGHT EXPRESS FINANCIAL SA0203209 10/12/2020 @00006279 General Fund Sheriff's Operations 120742 740800 130 55.45 20

WRIGHT EXPRESS FINANCIAL SA0203725 10/29/2020 @00006279 General Fund Constable No. 4 120734 740800 120 201.59 20

WRIGHT EXPRESS FINANCIAL SA0203726 10/29/2020 @00006279 General Fund Constable No. 1 120731 740800 120 145.19 20

WRIGHT EXPRESS FINANCIAL SA0203520 10/19/2020 @00006279 General Fund Constable No. 3 120733 740800 120 216.91 20

WRIGHT EXPRESS FINANCIAL SA0203519 10/19/2020 @00006279 General Fund Tax Assessor-Collector 100550 740800 100 252.85 20

Thursday, April 15, 2021 Page 52 of 53

CHECK

NUMBER

PAYEE/

VENDOR

NUMBER
CHECK

DATE PAYEE/VENDOR NAME FUND ORGANIZATION ORGN ACCT PROG
CHECK

AMOUNT

FISCAL

YEAR

WRIGHT EXPRESS FINANCIAL SA0203727 10/29/2020 @00006279 General Fund Courthouse Building 150570 740800 150 313.34 20

WRIGHT EXPRESS FINANCIAL SA0203210 10/12/2020 @00006279 General Fund District Attorney 110500 740800 110 382.76 20

WRIGHT EXPRESS FINANCIAL SA0203517 10/19/2020 @00006279 General Fund Sheriff's Operations 120742 740800 130 12,449.12 20

WRIGHT EXPRESS FINANCIAL SA0203728 10/29/2020 @00006279 General Fund Health 140880 740800 140 107.99 20

WRIGHT EXPRESS FINANCIAL SA0203518 10/19/2020 @00006279 General Fund District Attorney 110500 740800 110 230.79 20

Check Total 14,460.59

XEROX CORP A0203729 10/29/2020 @00002076 General Fund 124th District Court 110471 731300 110 142.13 20

Check Total 142.13

XEROX CORP. DALLAS A0203734 10/29/2020 @00003154 General Fund JP #1 110491 731300 110 291.85 20

XEROX CORP. DALLAS A0203732 10/29/2020 @00003154 Juvenile Services Youth Detention 130726 731300 130 188.23 20

XEROX CORP. DALLAS A0203733 10/29/2020 @00003154 General Fund Human Resources 100447 731300 100 176.02 20

XEROX CORP. DALLAS A0203730 10/29/2020 @00003154 General Fund Human Resources 100447 731300 100 178.20 20

XEROX CORP. DALLAS A0203731 10/29/2020 @00003154 Juvenile Services Juvenile Probation 130760 731300 130 176.24 20

Check Total 1,010.54

XEROX CORPORATION A0203736 10/29/2020 @00003285 General Fund 188th District Court 110472 732800 110 5.61 20

XEROX CORPORATION A0203521 10/19/2020 @00003285 Immunization Co Health 140880 731300 140 97.04 21

XEROX CORPORATION A0203735 10/29/2020 @00003285 General Fund Purchasing 100446 731300 100 176.69 20

XEROX CORPORATION A0203737 10/29/2020 @00003285 Road & Bridge R&B-Precinct 4 160840 740800 160 0.00 20

XEROX CORPORATION A0203522 10/19/2020 @00003285 General Fund Health 140880 731300 140 327.39 20

XEROX CORPORATION A0203737 10/29/2020 @00003285 Road & Bridge R&B-Precinct 4 160840 731300 160 177.71 20

Check Total 784.44

ZEID WOMENS HEALTH CENTEA0203211 10/12/2020 @00006739 General Fund Sheriff's Operations 120742 733750 130 0.00 20

ZEID WOMENS HEALTH CENTEA0203211 10/12/2020 @00006739 General Fund Jail Operations 120750 733750 130 112.72 20

Check Total 112.72

ZOLL SERVICES LLC A0203738 10/29/2020 @00009169 General Fund Jail Operations 120750 733750 130 3,300.00 20

Check Total 3,300.00

Total 2,559,859.45

Thursday, April 15, 2021 Page 53 of 53

