

MISSISSIPPI STATE TAX COMMISSION

“Dedicated to the Public Service”

Annual Report
Fiscal Year Ending June 30, 2004

Joseph L. Blount, *Chairman
and Commissioner of Revenue*

Terry L. Jordan
Associate Commissioner

Donald L. Green
Associate Commissioner

MISSISSIPPI
STATE TAX COMMISSION

Post Office Box 22828
Jackson, Mississippi 39225

Phone: 601-923-7000
FAX: 601-923-7658
www.mstc.state.ms.us

December 2004

Governor Haley Barbour
Lieutenant Governor Amy Tuck
Speaker William J. McCoy
Members of the Mississippi Legislature

Ladies and Gentlemen:

This annual report has been prepared for you and presents financial and statistical data pertaining to the Mississippi State Tax Commission for the fiscal year ending June 30, 2004.

A detailed analysis of Tax Commission collections, including general and special fund receipts, industry classifications of taxes by city and county, and city diversions are included in this report.

The Tax Commission is dedicated to the public service, and we trust that you will find this historical representation useful.

Respectfully,

A handwritten signature in black ink that reads "Joseph L. Blount".

Joseph L. Blount
Chairman and Commissioner of Revenue

**Haley Barbour, Governor
State of Mississippi**

MISSISSIPPI STATE TAX COMMISSION

**Joseph L. Blount
Chairman and Commissioner
of Revenue**

**Terry L. Jordan
Associate Commissioner**

**Donald L. Green
Associate Commissioner**

Mississippi State Tax Commission Mission Statement

The fundamental mission of the *Mississippi State Tax Commission* is to provide a mechanism for the State of Mississippi to fund their public services.

The *State Tax Commission* is responsible for the majority of revenue generating activities for the State, including taxation, licensing and registration, wholesaling of alcoholic beverages, and statewide property appraisal. These revenue-generating activities account for over five billion dollars in revenue to the state each year and millions of dollars to county governments, and are the primary vehicle for the funding of state services provided to the citizenry of Mississippi. These services include police and fire, road construction and maintenance, schools and universities, public assistance and welfare, and so on.

All of these services to the public, and many others, receive their operation funds from the result of the Tax Commission's activities. Thus, it is in this manner the MSTC is the vehicle through which the citizenry of the state receive the public services they have come to know and count on. The link the Commission plays in ensuring the ongoing activity of the state is vital.

Mississippi State Tax Commission

Table of Contents

General Fund Receipts

General Fund Receipts – Pie Chart FY 2004.....	1
General Fund Receipts Detail.....	2-4

Ad Valorem Tax and Homestead Exempt

Assessment of State of Mississippi: Calendar Year 2003.....	5
Assessment of Personal Property by Category: Calendar Year 2003	6-9
Assessment of Real Property by Category: Calendar Year 2003	10-13
Assessments for all Counties: Calendar Year 2003	14-15
Total Assessments for All Counties: Calendar Year 1995 – 2003.....	16-17
Comparative Statement of Assessments – Public Services & Transportation: Calendar Year 1995 – 2003	18-19
Assessment of Public Utilities by Class: Calendar Year 2003	20
Homestead Exemptions Applications Filed – Over 65 and Disabled: Counties.....	21
Homestead Exemption Applications Filed – Over 65 and Disabled: Municipal Separate School Districts	22
Homestead Exemption - Exempt Assessed Value: Counties.....	23
Homestead Exemption – Exempt Assessed Value: Municipal Separate School Districts.....	24
Homestead Exemption Reimbursements: Counties and Municipalities	25
Homestead Exemption Reimbursements: Municipal Separate School Districts.....	26
Homestead Exemption Actual Tax Loss: Counties and Municipal Separate School Districts	27
Homestead Exemption Municipal Tax Loss: Calendar Year 2003.....	28-31

Office of Alcoholic Beverage Control

Collections and Transfers of Revenue: Fiscal Year Ending June 30, 2004 with Comparative Figures for 2003	32
Revolving Fund Statement of Operations: For FY Ending June 30, 2004 with Comparative Figures for 2003	33
Fiscal Year 2004 Average Cost Breakdown Chart: For a 750 ml Bottle of Distilled Spirits	34
Wet and Dry Counties	35
Thirty-eight year Comparison of Revenue Collections and Volume Sales	36
Schedule of Local Government Authorities Share of Permit License Fees.....	37-40
Schedule of Sales and Collections by Counties.....	41

Income and Franchise Tax

Corporate Income and Franchise Tax Information by Industry Group.....	42
Counties of Mississippi – Corporate Income and Franchise Tax Information.....	43-44
Counties of Mississippi – Selected Personal Income Tax Information	45-46

Miscellaneous Taxes

Tax Revenue From Gaming: Fiscal Year 2004 Compared with Fiscal Year 2003.....	47
Oil, Gas, and Timber Severance Tax Payments	48-49

Mississippi State Tax Commission

Table of Contents

Petroleum Tax

Automotive Gasoline Tax Collections – Tax Collected on Gasoline 18 cents	50
Special Fuel Tax Collections – Special Fuel Distributors	51
Special Fuel Tax Collections - Contractor’s Direct Pay Permits	52
Tax Collected on Liquefied Compressed Gas for Highway Use	53
Tax on Aviation Gasoline 6.4 cents per Gallon	54
Natural Gas, Compressed Gas, Locomotive Fuel Users	55
Tax Collected on Compressed Gas	56
Environmental Protection Fees Collected (Collected at 4/10 cents per Gallon)	57
Seawall Tax Collections	58
International Fuel Tax Agreement Collections (IFTA)	59
Petroleum Tax Distribution to Counties	60-61
Petroleum Tax Bureau - Receipts	62
Petroleum Tax Bureau - Disbursements	63

Privilege Tax and Title

Motor Vehicle Licensing Bureau: Collections and Disbursements	64
Interstate Vehicle Fee and Tax Receipts (Apportioned Trucks, Trailers, and Buses)	65
Intrastate Vehicle Fee and Tax Receipts	66
County Issued Tags Detail – Number of Registrations	67
Motor Vehicle Registrations by County	68
Privilege Tax Distribution to Counties	69
Title Bureau: Receipts and Disbursements	70

Sales Tax

Total Gross Sales by Industry Group as Indicated by Gross Tax Collections – Pie Chart	71
Basic Classification of Sales by Industry Group	72-74
Diversions to Cities from Sales Tax Collections: Fiscal Year 2004 Compared with Fiscal Year 2003	75-76
Counties of Mississippi – Sales and Tax Industry Group	77-90
Cities of Mississippi – Sales and Tax Industry Group	91-134

**GENERAL
FUND
RECEIPTS**

GENERAL FUND RECEIPTS

Fiscal Year 2004

■ Sales	\$1,492,774,789	or 42%
■ Individual Income	\$1,061,487,028	or 30%
■ Corporate	\$315,532,721	or 9%
■ Use	\$154,271,690	or 4%
■ Gaming Fees and Taxes	\$167,328,271	or 5%
■ Insurance Premium	\$132,825,516	or 4%
■ Tobacco	\$55,587,235	or 2%
■ Alcoholic Beverage	\$47,556,119	or 1%
■ Other Taxes	\$93,288,204	or 3%

Total Receipts \$3,520,651,573

**MISSISSIPPI STATE TAX COMMISSION
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2004**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
SALES TAX	\$2,274,181,016		
<i>Allocated to Municipalities</i>		\$330,074,228	
<i>Education Enhancement Fund</i>		205,894,916	
<i>Motor Vehicle Ad Valorem Tag Reduction Fund</i>		156,829,624	
<i>School Ad Valorem</i>		42,000,000	
<i>Public School Building Fund</i>		19,999,992	
<i>State Aid Road Fund</i>		3,000,000	
<i>Motor Vehicle Rental Sales Tax</i>		4,528,922	
<i>Four-Lane Construction Project</i>		6,446,490	
<i>Mississippi Fair Commission</i>		109,787	
<i>Department of Agriculture</i>		1,610,256	
<i>Airport Parking</i>		445,045	
<i>Budget Contingency Fund</i>		721,841	
<i>Sales Tax (Telecommunications)</i>		9,714,100	
<i>Sales Tax Incentive Fund</i>		31,026	
Total		<u>\$781,406,227</u>	<u>\$1,492,774,789</u>
INDIVIDUAL INCOME TAX	\$1,366,038,452		
<i>Refund Account</i>		\$300,369,000	
<i>Budget Contingency Fund</i>		\$500,521	
<i>Income Tax - Withheld - Job Incentive Fund</i>		<u>\$3,681,903</u>	
Total		<u>\$304,551,424</u>	<u>\$1,061,487,028</u>
CORPORATE TAX	\$363,538,572		
<i>Refund Account</i>		\$48,005,851	
			<u>\$315,532,721</u>
USE TAX	\$202,382,222		
<i>Education Enhancement Fund</i>		\$17,700,231	
<i>School Ad Valorem</i>		4,000,000	
<i>Budget Contingency Fund</i>		37,904	
<i>Motor Vehicle Ad Valorem Tag Reduction Fund</i>		<u>26,372,397</u>	
Total		<u>\$48,110,532</u>	<u>\$154,271,690</u>
GAMING FEES AND TAXES	\$331,584,008		
<i>Gaming Counties Bond Sinking Fund</i>		\$36,000,000	
<i>Allocated to Municipalities & Counties</i>		110,056,082	
<i>Department of Transportation</i>		<u>18,199,655</u>	
Total		<u>\$164,255,737</u>	<u>\$167,328,271</u>
INSURANCE PREMIUM TAX	\$150,422,192		
<i>Municipalities</i>		\$6,887,249	
<i>County Fire Protection</i>		6,887,249	
<i>State Fire Academy Fund</i>		3,185,069	
<i>Budget Contingency Fund</i>		434,711	
<i>Insurance Department (Arson Reward)</i>		0	
<i>City of Jackson</i>		<u>202,398</u>	
Total		<u>\$17,596,676</u>	<u>\$132,825,516</u>
TOBACCO TAX	\$55,587,235		
			<u>55,587,235</u>
ALCOHOLIC BEVERAGE TAX	\$54,237,976		
<i>Department of Mental Health</i>		\$4,486,892	
<i>Allocated to Municipalities</i>		1,858,590	
<i>Allocated to Counties</i>		<u>336,375</u>	
Total		<u>\$6,681,857</u>	<u>\$47,556,119</u>
BEER AND WINE TAX	\$30,382,127		
			<u>\$30,382,127</u>
OIL SEVERANCE TAX	\$23,524,267		
<i>Allocated to Counties</i>		\$5,729,614	
<i>Educational Trust Fund</i>		0	
<i>Budget Contingency Fund</i>		17,794,653	
<i>State Owned Land</i>		<u>0</u>	
Total		<u>\$23,524,267</u>	
GAS SEVERANCE TAX	\$26,448,435		
<i>Allocated to Counties</i>		\$9,047,034	
<i>Educational Trust Fund</i>		0	
<i>Budget Contingency Fund</i>		17,401,387	
<i>State Owned Land</i>		<u>14</u>	
Total		<u>\$26,448,435</u>	

**MISSISSIPPI STATE TAX COMMISSION
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2004**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
TIMBER SEVERANCE TAX	\$3,802,153		
<i>Forest Services</i>		3,039,186	
<i>Allocated to Counties</i>		761,714	
Total		3,800,900	*
			\$1,253
ESTATE TAX	\$15,914,828		
			\$15,914,828
PRIVILEGE TAX (AUTO TAG FEES)	\$104,993,939		
<i>Department of Transportation</i>		\$45,430,657	
<i>Apportioned Tags</i>		5,495,962	
<i>Allocated to Counties</i>		24,130,968	
<i>Four-Lane Highway Project</i>		13,437,853	
<i>State Universities and Colleges</i>		1,210,797	
<i>I Love Animals</i>		44,328	
<i>Mailing Fees</i>		180,564	
<i>Mississippi Burn Center</i>		270,556	
<i>Veteran's Nursing Home</i>		157,160	
<i>Wildlife Heritage</i>		793,706	
<i>Grand Lodge of Mississippi</i>		14,928	
<i>Ducks Unlimited</i>		112,608	
<i>AKA/Alpha Phi Alpha</i>		27,264	
<i>Sunflower School</i>		73,752	
<i>Conservation Education</i>		19,560	
<i>MS Cattlemen's Foundation</i>		57,038	
<i>Choose Life Advisory Committee</i>		219,528	
<i>Delta Sigma Theta Sorority</i>		2,232	
<i>Mississippi Dept of Archives and History</i>		525,776	
<i>NASCAR</i>		18,357	
<i>Race Place Marketing, LLC</i>		151,923	
<i>Sons of Confederate Veterans</i>		13,440	
<i>Habitat for Humanity</i>		8,904	
<i>MS Troopers Association</i>		4,584	
<i>MS Nurses Foundation</i>		16,896	
<i>MS Forestry Association</i>		6,240	
<i>Zeta Phi Beta</i>		4,992	
<i>4-H Club Foundation</i>		4,800	
<i>Department of Marine Resources</i>		24,510	
Total		\$92,459,883	\$12,534,056
CASUAL AUTO SALES	\$7,613,963		\$7,613,963
INSTALLMENT LOAN TAX	\$8,223,437		\$8,223,437
TITLE FEES	\$3,980,139		\$3,980,139
PETROLEUM TAX	\$448,250,726		
<i>Department of Transportation</i>		\$264,554,354	
<i>State Aid Road Fund</i>		55,096,508	
<i>Allocated to Counties</i>		41,365,489	
<i>Mississippi Groundwater Protection Trust Fund</i>		10,187,145	
<i>Department of Wildlife Conservation</i>		5,750,000	
<i>Department of Marine Resources</i>		3,050,000	
<i>Seawall Tax - Coast Counties</i>		6,113,696	
<i>IFTA Tax</i>		13,821,318	
<i>Road Protection - Coast Counties</i>		4,412,494	
<i>Municipal Aid</i>		1,547,295	
<i>Aeronautics Commission</i>		1,400,892	
<i>Fire Marshall's Office</i>		409,743	
<i>Dept of Ins Propane Education Fund</i>		158,161	
<i>Railroad Revitalization Fund</i>		162,688	
<i>Gaming Counties Bond Sinking Fund</i>		39,200,122	
<i>Collection Fees - Compressed Gas</i>		5,736	
Total		\$447,235,641	*
			\$1,015,085

**MISSISSIPPI STATE TAX COMMISSION
GENERAL FUND RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2004**

	TOTAL COLLECTIONS	MONIES DIVERTED	AMOUNT TO GENERAL FUND
TVA IN LIEU	\$18,771,503		
<i>Allocated to Counties</i>		8,365,847	
<i>Allocated to Municipalities</i>		4,273,142	
<i>Allocated to Schools</i>		4,230,106	
Total		\$16,869,095	*
			<u>\$1,902,408</u>
STATEWIDE PRIVILEGE TAX	\$474,421		
			*
			<u>\$474,421</u>
NUCLEAR IN LIEU	\$20,000,000		
<i>Allocated to Counties</i>		\$11,294,364	
<i>Allocated to Cities</i>		7,505,636	
Total		\$18,800,000	
			<u>\$1,200,000</u>
AMS SETTLEMENT	\$10,000,000		
			<u>\$10,000,000</u>
OTHER COLLECTIONS			
<i>Special Counties/Cities**</i>	\$37,633,944	\$37,633,944	
<i>Gross Public Utility Regulatory Fund</i>	5,545,835	5,545,821	14
<i>Environmental Protection Trust Fund - Management</i>	3,346,586	3,346,586	
<i>Environmental Protection Trust Fund - Waste Tire</i>	2,260,930	2,260,930	
<i>Railcar in Lieu</i>	3,107,935	3,107,935	
<i>Refund Accounts</i>	6,717,944	6,717,944	
<i>Gross City Utility Tax</i>	1,041,521	1,041,521	
<i>Department of Environmental Quality</i>	137,888	137,888	
<i>E911 Telephone Minimum Standards Service Charge</i>	1,669,932	1,669,932	
<i>Collection Fees</i>	1,682,214	1,682,214	
<i>Gross Railroad Regulation</i>	200,550	200,550	
<i>Special Agents (Warrant Fees)</i>	270,350	270,350	
<i>Sales and Services Outside Agency</i>	200,092	200,092	
<i>Municipal Gas Utility Regulation</i>	25,029	25,000	29
<i>Mobile Home Title Collection Fees</i>	28,004	28,004	
<i>Mailing Fees - Tobacco</i>	6,755	6,755	
<i>Mississippi Telecommunication Facility</i>	729,422	729,422	
<i>Miscellaneous General Fund Fees</i>	46,444	0	46,444
<i>Hazardous Waste Tax (Counties)</i>	59,095	59,095	
TOTAL TAX COMMISSION RECEIPTS	<u>\$5,585,062,081</u>	<u>2,064,410,508</u>	<u>3,520,651,573</u>

*Included in Miscellaneous Tax on Schedule A & B.

**See specific counties and cities below.

****COLLECTIONS FOR SPECIAL COUNTIES AND CITIES**

County or City	Amount Collected	County or City	Amount Collected
<i>Aberdeen</i>	62,272	<i>Magee</i>	145,826
<i>Adams County</i>	814,175	<i>Montgomery County</i>	20,070
<i>Batesville</i>	727,997	<i>Moss Point</i>	193,451
<i>Bay Springs</i>	4,595	<i>New Albany</i>	402,233
<i>Canton</i>	417,151	<i>Newton</i>	15,127
<i>Cleveland</i>	484,523	<i>Ocean Springs</i>	30,472
<i>Clinton</i>	74,427	<i>Oxford - Stadium</i>	1,120,938
<i>Coahoma County</i>	303,126	<i>Oxford</i>	116,862
<i>Columbus</i>	1,128,026	<i>Philadelphia</i>	84,032
<i>Corinth</i>	722,332	<i>Picayune</i>	268,339
<i>Desota County</i>	3,652,157	<i>Rankin County</i>	313,669
<i>Florence</i>	119,227	<i>Richland</i>	242,166
<i>Flowood</i>	895,420	<i>Ridgeland</i>	866,938
<i>Greenwood</i>	297,703	<i>Southaven</i>	78,443
<i>Grenada</i>	351,042	<i>Starkville</i>	952,353
<i>Hancock County</i>	155,595	<i>Starkville - Oktibbeha Tourism</i>	81,754
<i>Harrison County</i>	3,031,897	<i>Stone County</i>	214,336
<i>Harrison County Board of Supervisors</i>	1,515,920	<i>Tishomingo County</i>	13,265
<i>Hattiesburg</i>	3,167,905	<i>Tunica County</i>	2,604,556
<i>Hernando</i>	8,282	<i>Tupelo</i>	2,462,530
<i>Holly Springs</i>	195,697	<i>Tupelo Water Facilities</i>	2,453,874
<i>Indianola</i>	148,140	<i>Vicksburg</i>	353,214
<i>Jackson</i>	3,144,105	<i>Warren County</i>	760,648
<i>Kosciusko</i>	22,644	<i>Washington County</i>	543,456
<i>Lauderdale County</i>	411,571	<i>West Point</i>	192,177
<i>Laurel</i>	918,675	<i>Yazoo County</i>	270,444
<i>Lowndes County</i>	58,169		
		TOTAL	<u><u>\$37,633,944</u></u>

**AD
VALOREM
TAX
AND
HOMESTEAD
EXEMPTION**

**AD VALOREM
ASSESSMENT OF STATE OF MISSISSIPPI
CALENDAR YEAR 2003**

PERSONAL PROPERTY					
SPECIES	ASSESSED VALUE	AS PERCENT OF ASSESSED VALUE	ASSESSED VALUATION SUBJECT ONLY TO 27-39-329 & SCHOOL TAX	AS PERCENT OF ASSESSED VALUE	SUM OF VALUATIONS INCLUDING 27-39-329 & SCHOOL TAX
A. AUTOMOBILES	\$3,559,577,714	57.11%			
B. MOBILE HOMES	136,891,379	2.20%			
1. FURNITURE & FIXTURES	584,002,426	9.37%			
2. MACHINERY & EQUIPMENT	869,745,878	13.95%			
3. LEASED EQUIPMENT	135,440,675	2.17%			
4. INVENTORIES	658,233,430	10.56%			
5. BANKS	1,533,757	0.02%			
6. IN LIEU	258,956,038	4.15%			
7. MISCELLANEOUS	28,353,222	0.45%			
C: TOTAL VALUE	\$6,232,734,519	100.00%	\$532,045,969	8.54%	\$6,764,780,488
D: PERSONAL PROPERTY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 32.47%					

REAL PROPERTY					
SPECIES	ASSESSED VALUE	AS PERCENT OF ASSESSED VALUE	ASSESSED VALUATION SUBJECT ONLY TO 27-39-329 & SCHOOL TAX	AS PERCENT OF ASSESSED VALUE	SUM OF VALUATIONS INCLUDING 27-39-329 AND SCHOOL TAX
5. MINERAL LEASES	\$0	0.00%			
3. CLASS 1 RESIDENTIAL	4,698,466,421	43.98%			
IN LIEU	103,125,717	0.97%			
6. CULTIVATABLE LAND	634,557,129	5.94%			
7. BLDGS. AND IMPRVMENTS. ON COUNTRY LANDS-CLS 2	1,002,199,582	0.00%			
9. UNCULTIVATABLE LAND	743,475,192	6.96%			
12. REAL ESTATE IN CITIES, TOWNS AND VILLAGES-CLS 2	970,069,930	0.00%			
13. BLDGS. AND IMPRVMENTS.	2,531,352,130	23.69%			
A. TOTAL TAXABLE ACREAGE AND VALUE	\$10,683,246,101	100.00%	\$214,873,644	2.01%	\$10,898,119,745
B: REAL PROPERTY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 55.66%					

PUBLIC UTILITIES					
SPECIES	ASSESSED VALUE	AS PERCENT OF ASSESSED VALUE	ASSESSED VALUATION SUBJECT ONLY TO 27-39-329 & SCHOOL TAX	AS PERCENT OF ASSESSED VALUE	SUM OF VALUATIONS INCLUDING 27-39-329 & SCHOOL TAX
1. TELEPHONE	\$398,859,000	17.51%			
2. ELECTRIC*	1,268,700,000	55.71%			
3. OIL & GAS	500,364,400	21.97%			
4. TRANSPORTATION**	109,583,130	4.81%			
5. TOTAL	\$2,277,506,530	100.00%	\$0	0.00%	\$2,277,506,530
6. PUBLIC UTILITY VALUATION AS A PERCENTAGE OF TOTAL ASSESSMENT: 11.87%					

SUMMARY

- 1. TOTAL ASSESSMENT (EXCLUDING 27-39-329 & SCHOOL TAXES) \$19,193,487,150
- 2. TOTAL ASSESSMENT SUBJECT TO 27-39-329 AND SCHOOL TAX ONLY: \$746,919,613
- 3. GRAND TOTAL ASSESSMENT (SUM OF VALUATIONS SUBJECT TO ALL TAXES): \$19,940,406,763

* INCLUDES \$600,000,000 ASSESSED VALUE SUBJECT TO IN-LIEU TAX ONLY

** INCLUDES \$28,690,253 ASSESSED VALUE SUBJECT TO IN-LIEU TAX ONLY

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2003**

	COUNTY	AUTOMOBILES	MOBILE HOMES	FURNITURE & FIXTURES	MACHINERY & EQUIPMENT	LEASED EQUIPMENT	INVENTORIES
1	ADAMS	\$39,250,588	\$1,272,209	\$6,491,150	\$18,994,037	\$1,642,268	\$7,260,663
2	ALCORN	40,134,406	1,224,054	5,441,178	8,855,909	743,117	11,150,111
3	AMITE	19,134,804	1,267,065	911,109	2,785,382	515,441	1,188,924
4	ATTALA	24,397,808	913,761	2,242,121	43,921,040	536,254	3,169,216
5	BENTON	7,992,350	391,736	615,515	433,061	111,371	556,849
6	BOLIVAR	40,354,445	743,736	8,806,516	1,180,304	527,179	8,718,234
7	CALHOUN	15,750,382	835,618	1,289,571	2,147,612	201,302	3,081,386
8	CARROLL	18,616,288	707,484	976,601	105,823	129,968	502,790
9	CHICKASAW	18,386,632	1,615,227	1,631,877	2,189,262	737,648	4,888,623
10	CHOCTAW	13,475,227	727,929	452,293	7,468,437	122,057	1,113,944
11	CLAIBORNE	15,812,958	1,167,480	441,879	1,026,433	395,101	5,346,833
12	CLARKE	21,848,292	1,759,184	415,110	13,479,790	313,010	2,108,040
13	CLAY	23,151,160	1,730,168	2,329,933	8,126,805	751,014	5,711,365
14	COAHOMA	28,699,084	874,862	11,276,811	1,957,575	1,130,656	5,101,215
15	COPIAH	33,025,805	2,306,641	3,581,068	3,332,660	794,440	4,946,750
16	COVINGTON	24,731,537	1,884,098	1,035,156	7,445,464	1,491,144	2,825,156
17	DESOTO	206,737,871	1,368,434	22,779,275	30,942,056	4,972,563	30,788,910
18	FORREST	65,549,843	2,768,055	15,671,198	7,348,623	3,717,872	27,595,977
19	FRANKLIN	10,607,965	431,849	1,291,239	1,187,668	132,557	465,063
20	GEORGE	24,452,013	2,098,763	2,160,836	244,235	273,296	2,043,329
21	GREENE	13,408,915	926,435	1,087,370	614,050	82,570	424,450
22	GRENADA	31,286,165	956,089	3,854,442	12,543,193	1,738,011	6,361,843
23	HANCOCK	63,983,213	1,674,661	10,763,942	8,515,822	1,060,415	5,057,038
24	HARRISON	214,615,513	7,193,902	70,927,542	77,380,503	14,820,633	41,849,074
25	HINDS	260,139,079	2,982,685	61,000,938	47,787,470	22,069,291	67,301,498
26	HOLMES	18,901,259	1,888,501	3,140,040	1,031,848	212,668	1,979,563
27	HUMPHREYS	10,647,632	316,512	1,028,121	1,961,492	119,506	746,546
28	ISSAQUENA	2,446,605	182,735	39,620	554,802	30,520	4,159
29	ITAWAMBA	26,726,541	1,231,021	2,230,269	2,552,333	375,443	5,388,024
30	JACKSON	169,456,010	5,512,320	10,584,504	117,001,622	9,082,516	16,527,483
31	JASPER	21,681,396	1,777,756	2,193,008	2,320,683	305,212	2,182,330
32	JEFFERSON	7,747,432	789,287	155,190	589,730	59,860	223,840
33	JEFFERSON DAVIS	16,899,222	977,035	651,866	271,646	179,814	700,651
34	JONES	82,155,659	4,432,788	8,522,936	15,059,388	3,799,057	14,539,292
35	KEMPER	33,681,290	1,546,567	3,148,013	732,351	870,485	2,077,168
36	LAFAYETTE	48,556,345	1,745,227	5,270,439	6,503,261	2,508,047	5,752,989
37	LAMAR	69,266,202	2,992,334	13,268,632	705,306	959,296	10,790,082
38	LAUDERDALE	87,831,927	5,284,152	19,698,244	11,243,679	1,820,758	23,651,549
39	LAWRENCE	16,200,480	900,000	2,799,489	22,747,812	228,077	2,508,414
40	LEAKE	24,450,646	1,298,612	1,239,091	1,951,695	920,047	2,926,222
41	LEE	106,868,943	2,297,757	19,091,416	35,239,765	7,159,705	54,897,211
42	LEFLORE	30,724,664	789,199	6,300,693	3,234,352	1,425,650	9,624,441
43	LINCOLN	49,307,507	2,273,107	11,052,858	3,017,095	766,120	10,959,479
44	LOWNDES	70,765,878	2,480,707	13,847,670	64,842,061	2,055,877	18,334,881
45	MADISON	176,566,614	1,319,390	26,697,990	14,335,404	1,917,085	19,233,039
46	MARION	30,830,546	2,025,006	3,051,471	2,454,646	936,815	3,975,417
47	MARSHALL	32,788,870	2,912,915	2,770,785	7,705,973	1,607,576	3,634,580
48	MONROE	45,031,077	3,297,748	3,975,693	8,660,352	1,777,118	8,809,013
49	MONTGOMERY	12,964,044	507,779	1,293,169	1,097,811	90,799	1,335,224
50	NESHOBA	28,500,000	1,200,000	2,949,565	3,212,470	688,960	3,924,798
51	NEWTON	24,609,062	2,081,642	2,620,662	2,835,453	311,467	4,061,756
52	NOXUBEE	12,767,640	827,262	574,305	3,650,889	298,448	1,820,181
53	OKTIBBEHA	45,449,205	2,547,654	7,235,754	4,515,993	2,943,667	6,715,661
54	PANOLA	34,434,656	1,932,981	3,615,149	7,953,921	1,501,167	9,284,883

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2003**

BANKS	IN LIEU	MISC.	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE	TOTAL TRUE VALUE	NUMBER OF PARCELS	
			\$15,940,853	\$90,851,768	\$474,843,157	1,445	1
			21,582,848	89,131,623	460,429,103	1,088	2
		16,278	137,775	25,956,778	109,262,502	395	3
	43,285,992	26,079	1,408,481	119,900,752	718,009,881	624	4
			1,382,495	11,483,377	49,914,663	214	5
210,162			5,117,195	65,657,771	303,203,551	1,547	6
		18	615,834	23,921,723	106,976,656	563	7
33,340		75,435	847,281	21,995,010	84,577,966	272	8
			1,259,100	30,708,369	143,433,688	953	9
		677,324	65,054	24,102,265	115,764,242	314	10
		21,614		24,212,298	108,705,479	363	11
30		161,760		40,085,216	194,402,779	754	12
		155,931	5,452,764	47,409,140	238,890,066	771	13
5,324		114,550	2,431,986	51,592,063	248,283,472	1,099	14
		31,050	6,407,660	54,426,074	252,752,972	860	15
126,760			467,618	40,006,933	184,274,321	619	16
17,223	23,310,100	1,246,725	16,858,836	339,021,993	1,571,007,815	3,668	17
23,939		129	21,108,964	143,784,600	740,064,521	2,484	18
		4,282	309,514	14,430,137	60,840,979	327	19
			109,299	31,381,771	127,705,077	648	20
			124,710	16,668,500	66,424,987	288	21
		321,907	9,509,389	66,571,039	339,519,307	987	22
	41,250,000	552,126	9,651,234	142,508,451	801,115,349	959	23
		491	11,834,639	438,622,297	2,208,763,604	6,767	24
	25,222,507	5,209,972	47,970,973	539,684,413	2,741,220,250	9,592	25
190,410	824	281,577	220,388	27,847,078	122,640,731	565	26
				14,819,809	63,306,620	378	27
19		133		3,258,593	13,568,592	82	28
			9,497,939	48,001,570	230,921,995	524	29
	8,998,192	10,565,266	69,893,363	417,621,276	2,219,288,473	3,276	30
		6,588	2,595,509	33,062,482	148,145,128	594	31
8,830				9,574,169	38,001,756	245	32
		18,055		19,698,289	74,991,184	414	33
164		593,453	12,746,624	141,849,361	671,810,209	2,290	34
				42,055,874	42,055,874	231	35
			6,988,593	77,324,901	353,644,673	1,124	36
107,312		103,736	664,812	98,857,712	428,107,813	1,569	37
	281	131,486	2,894,558	152,556,634	724,271,136	2,433	38
			2,045,109	47,429,381	262,194,137	495	39
34,011		72,125	2,401,450	35,293,899	153,788,200	569	40
3,934			38,665,719	264,224,450	1,405,266,197	3,982	41
		226,775	11,965,217	64,290,991	326,190,812	1,225	42
			3,339,390	80,715,556	373,744,539	1,369	43
	55,275,567		14,088,411	241,691,052	1,375,387,418	2,269	44
		365,343	12,440,684	252,875,549	1,097,280,790	3,695	45
		10,549	479,349	43,763,799	188,990,173	1,023	46
51,224			2,555,109	54,027,032	250,883,765	1,246	47
			38,269,670	109,820,671	582,033,871	1,564	48
		46,928	274,606	17,610,360	74,187,602	444	49
182		360,884	2,221,140	43,057,999	192,053,284	970	50
				36,520,042	161,436,694	614	51
		68,339	2,185,458	22,192,522	105,391,443	527	52
			688,049	70,095,983	315,809,111	1,578	53
	46,863,226	163,517	4,130,075	109,879,575	617,744,487	1,260	54

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2003**

	COUNTY	AUTOMOBILES	MOBILE HOMES	FURNITURE & FIXTURES	MACHINERY & EQUIPMENT	LEASED EQUIPMENT	INVENTORIES
55	PEARL RIVER	64,057,968	484,481	6,526,235	3,842,349	525,616	4,362,872
56	PERRY	14,412,203	959,699	1,159,285	7,900,948	149,286	1,664,024
57	PIKE	44,427,066	2,900,454	10,428,370	4,062,547	645,577	8,853,458
58	PONTOTOC	34,180,039	2,119,623	1,985,062	2,355,943	1,412,842	7,894,807
59	PRENTISS	24,440,921	1,117,824	2,870,812	2,665,866	497,821	4,427,170
60	QUITMAN	8,096,480	239,913	1,336,311	895,561	94,007	1,276,089
61	RANKIN	220,881,538	5,420,636	21,214,201	28,713,661	7,554,596	34,918,971
62	SCOTT	29,970,003	2,397,989	2,904,330	7,996,250	1,961,160	3,788,120
63	SHARKEY	6,180,946	405,201	375,856	207,246	327,812	859,511
64	SIMPSON	31,632,140	2,888,387	3,191,420	318,536	497,087	2,866,835
65	SMITH	21,936,037	1,296,746	1,013,160	7,585,970	265,160	3,553,530
66	STONE	15,733,229	864,876	2,394,764	3,455,734	548,766	2,799,679
67	SUNFLOWER	28,059,754	541,313	2,271,802	5,651,425	1,472,258	6,582,153
68	TALLAHATCHIE	13,831,346	747,292	743,877	787,731	359,538	801,269
69	TATE	33,998,188	1,065,542	1,715,839	2,210,119	697,313	2,690,538
70	TIPPAH	21,933,324	1,085,561	1,154,085	6,113,323	519,066	4,346,421
71	TISHOMINGO	23,063,058	583,390	1,749,745	7,350,724	795,214	6,124,105
72	TUNICA	16,709,837	839,769	58,271,105	26,857,086	958,128	3,999,550
73	UNION	29,503,029	1,656,916	2,521,390	4,794,709	1,706,092	9,291,616
74	WALTHALL	17,210,730	1,169,193	970,097	1,001,427	101,809	1,272,681
75	WARREN	67,984,296	2,268,830	31,968,409	43,659,541	4,557,801	17,707,188
76	WASHINGTON	59,270,591	1,504,489	3,294,052	14,201,687	2,352,660	16,433,169
77	WAYNE	25,855,647	2,280,163	593,981	8,366,858	1,657,128	3,909,519
78	WEBSTER	15,471,360	476,542	903,715	813,032	117,810	1,817,183
79	WILKINSON	10,081,881	1,139,617	908,205	352,110	306,677	827,580
80	WINSTON	26,331,125	1,275,303	1,880,466	7,775,660	383,733	3,626,759
81	YALOBUSHA	13,528,819	403,059	586,155	1,872,003	31,514	1,371,422
82	YAZOO	26,996,464	1,568,452	2,548,385	9,940,785	983,266	4,001,054
	TOTAL	\$3,559,577,714	\$136,891,379	\$584,002,426	\$869,745,878	\$135,440,675	\$658,233,430

AUTOMOBILES ARE CLASS 5 PROPERTY WITH AN ASSESSMENT RATIO OF 30%

**AD VALOREM
ASSESSMENT OF PERSONAL PROPERTY BY CATEGORY
CALENDAR YEAR 2003**

BANKS	IN LIEU	MISC.	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE	TOTAL TRUE VALUE	NUMBER OF PARCELS	
		273,232	405,153	80,477,906	322,992,502	1,433	55
		117,646	598,019	26,961,110	131,700,043	397	56
		7,560	3,281,030	74,606,062	349,282	1,600	57
			8,082,234	58,030,550	272,936,779	849	58
8,390		56,033	15,430,821	51,515,658	261,967,883	915	59
17,377		122,508	2,220,724	14,298,970	68,337,336	319	60
15,348			16,581,422	335,300,373	1,506,323,713	4,461	61
			6,965,060	55,982,912	273,316,203	981	62
		126,840		8,483,412	35,952,895	251	63
229,429		295,075	2,150,396	44,069,305	188,354,767	804	64
			1,305,830	36,956,433	173,253,335	480	65
		23,184	1,890,356	27,710,588	132,293,139	588	66
143,181		284,843	4,433,107	49,439,836	236,063,933	960	67
48,187		48,746		17,367,986	69,681,837	479	68
		135,078	4,448,908	46,961,525	199,746,761	712	69
		29,662	4,334,511	39,515,953	190,328,412	1,088	70
61,274		1,631		39,729,141	187,983,968	655	71
176,443		891,141	139,189	108,842,248	669,914,308	507	72
	14,749,349	35,832	6,387,726	70,646,659	372,634,292	892	73
		58,182	352,300	22,136,419	90,206,879	429	74
		122,414	92,620	168,361,099	895,794,846	1,595	75
		3,888,232	12,081,272	113,026,152	555,939,044	2,410	76
		78,555	1,437,670	44,179,521	208,344,369	971	77
		57,429	769,674	20,426,745	84,607,096	381	78
		14,222		13,630,292	57,262,347	377	79
		50,818	396,954	41,720,818	190,368,119	582	80
		3,934	4,860,561	22,657,467	105,952,028	381	81
21,264			11,554,708	57,614,378	294,107,418	797	82
\$1,533,757	\$258,956,038	\$28,353,222	\$532,045,969	\$6,764,780,488	\$32,840,236,628	100,450	

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2003**

	COUNTY	CLASS 1 LAND	CLASS 1 IMPROVEMENTS	IN LIEU	CULTIVATABLE LAND	BLDG & IMPROVED COUNTRY LANDS
1	ADAMS	\$8,359,804	\$38,310,562		\$4,925,672	\$9,328,338
2	ALCORN	4,529,152	44,357,694		2,634,359	9,548,527
3	AMITE	1,765,216	16,179,417		3,229,692	8,535,160
4	ATTALA	4,402,001	23,651,888		3,700,087	6,041,233
5	BENTON	864,276	9,250,045		1,198,148	3,373,451
6	BOLIVAR	5,096,862	35,783,260		30,974,340	13,354,603
7	CALHOUN	2,196,076	16,145,219		2,153,028	4,158,744
8	CARROLL	2,310,924	14,100,565		5,817,352	5,638,718
9	CHICKASAW	2,188,180	18,067,295		3,774,333	4,418,927
10	CHOCTAW	1,738,316	10,984,607	50,774,705	1,466,147	3,852,489
11	CLAIBORNE	1,314,154	7,527,919		2,669,893	3,856,990
12	CLARKE	2,272,832	19,022,312		3,173,876	5,554,251
13	CLAY	5,894,014	27,257,773		4,125,826	4,992,050
14	COAHOMA	4,372,788	23,550,932	320,458	21,156,596	12,364,806
15	COPIAH	5,185,201	31,803,314		4,052,280	9,378,455
16	COVINGTON	2,781,985	22,931,981		2,820,833	8,094,320
17	DeSOTO	56,187,404	315,287,622	11,930,854	14,800,307	9,657,272
18	FORREST	14,917,539	83,208,693		4,146,360	11,695,501
19	FRANKLIN	987,402	8,501,644		1,576,582	3,236,552
20	GEORGE	4,031,599	22,376,476		2,501,404	7,999,629
21	GREENE	1,682,909	11,976,059		1,245,106	3,380,521
22	GRENADA	7,008,025	29,979,344		3,207,202	6,373,464
23	HANCOCK	27,326,747	92,617,409	3,644,366	11,150,818	41,147,475
24	HARRISON	85,793,921	280,453,369		18,113,570	24,462,394
25	HINDS	70,719,043	305,429,575	848,848	21,729,549	55,594,179
26	HOLMES	1,958,092	12,413,625	104,273	12,656,624	7,208,168
27	HUMPHREYS	1,178,292	8,612,431	12,964,698	5,548,258	671,838
28	ISSAQUENA	188,190	1,198,671		7,885,772	2,441,812
29	ITAWAMBA	3,430,528	24,012,648		3,149,574	5,030,655
30	JACKSON	59,252,933	210,922,660		17,437,684	42,055,040
31	JASPER	1,699,149	18,357,510		3,240,280	6,915,783
32	JEFFERSON	868,662	6,231,557		2,488,796	3,477,254
33	JEFFERSON DAVIS	1,440,147	15,261,907		2,383,135	5,412,415
34	JONES	11,448,077	77,097,599		6,899,098	23,777,086
35	KEMPER	786,388	9,141,439		1,582,276	2,816,320
36	LAFAYETTE	16,608,330	61,423,582		9,827,813	22,573,873
37	LAMAR	14,234,111	93,683,380		8,309,654	15,969,505
38	LAUDERDALE	21,443,062	113,607,352		11,812,920	16,901,810
39	LAWRENCE	1,259,694	15,922,253		1,192,068	10,885,092
40	LEAKE	3,703,905	22,329,276		2,882,373	9,240,864
41	LEE	29,515,112	130,850,376		8,196,519	28,418,613
42	LEFLORE	8,684,958	31,763,503		21,245,151	12,293,484
43	LINCOLN	8,744,637	42,891,341		5,720,397	15,862,603
44	LOWNDES	13,993,303	87,570,333	1,895,142	9,117,319	33,173,595
45	MADISON	56,328,754	201,279,452		27,295,617	28,781,972
46	MARION	3,508,038	27,838,935		3,080,482	8,339,516
47	MARSHALL	5,613,804	40,634,294		9,756,478	12,691,022
48	MONROE	9,997,013	50,007,513	716,852	6,457,836	8,776,852
49	MONTGOMERY	1,530,679	12,044,988		2,555,267	2,156,269
50	NESHOBA	4,294,706	29,538,836		2,448,320	10,469,700
51	NEWTON	2,423,383	22,614,974		2,532,527	5,828,332
52	NOXUBEE	1,024,720	9,786,794		5,040,569	5,190,974
53	OKTIBBEHA	11,839,219	56,369,607		6,406,227	11,894,504
54	PANOLA	6,730,707	35,797,231	608,600	7,960,790	9,283,884
55	PEARL RIVER	12,468,317	74,354,338		9,898,572	19,897,457
56	PERRY	1,270,620	12,415,373		2,337,513	5,915,409
57	PIKE	6,302,735	42,280,064		3,675,011	13,941,261

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2003**

UNCULTIVATABLE LANDS**	URBAN REAL ESTATE	URBAN IMPROVEMENTS	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE OF REALTY	TRUE VALUE	NUMBER OF PARCELS	
\$8,386,110	\$8,086,703	\$25,498,213		\$102,895,402	\$841,537,224	17,168	1
4,923,368	6,693,860	21,563,545	2,460,610	96,711,115	807,671,940	19,823	2
16,300,609	663,759	4,592,444	101,808	51,368,105	402,234,950	13,318	3
15,360,687	4,303,293	11,959,926	552,217	69,971,332	559,986,477	15,490	4
5,713,916	540,709	2,085,411	862,823	23,888,779	192,958,510	7,897	5
4,324,530	6,506,595	29,890,878	3,795,817	129,726,885	1,001,265,273	22,727	6
9,887,744	1,756,773	7,331,803	208,345	43,837,732	353,383,429	18,848	7
11,405,524	363,129	1,770,699	51,548	41,458,459	331,092,907	9,520	8
4,970,189	2,184,203	9,758,638	1,464,065	46,825,830	379,672,130	12,424	9
8,940,344	727,906	2,624,831	171,536	81,280,881	584,277,136	8,539	10
10,145,851	510,959	2,237,534		28,263,300	217,880,130	7,575	11
14,695,722	1,977,673	6,772,849		53,469,515	427,417,735	15,326	12
5,559,862	8,517,344	21,441,335	5,224,728	83,012,932	663,918,929	12,225	13
2,544,149	7,269,579	28,597,336	1,752,369	101,929,013	772,605,825	15,685	14
16,031,842	3,083,379	11,817,068	3,149,321	84,500,860	686,601,840	19,515	15
8,274,305	1,109,786	7,751,930	294,840	54,059,980	445,898,550	14,347	16
2,292,398	63,942,105	148,643,218	35,681,558	658,422,738	5,627,801,501	54,342	17
7,138,198	25,424,690	78,800,846	10,604,079	235,935,906	1,899,993,280	37,006	18
9,827,649	514,860	2,125,713		26,770,402	210,080,480	8,886	19
9,233,014	987,948	4,151,059		51,281,129	429,870,700	15,241	20
17,713,837	500,098	2,164,321		38,662,851	303,260,358	10,973	21
5,531,924	6,687,123	25,940,356	2,835,472	87,562,910	707,038,734	14,819	22
30,752,100	27,595,547	35,519,926	246,811	270,001,199	2,199,798,628	48,975	23
4,939,232	178,776,746	408,704,814	4,362,276	1,005,606,322	7,924,866,447	92,052	24
13,406,584	112,278,497	321,080,227	12,626,015	913,712,517	7,345,157,548	109,970	25
11,101,358	1,662,989	7,434,274	104,273	54,643,676	412,187,726	14,660	26
839,883	3,565,367			33,380,767	255,174,188	8,472	27
4,514,263	72,166	288,130		16,589,004	95,633,240	2,594	28
8,465,305	1,714,912	8,987,896	3,387,496	58,179,014	479,337,345	15,202	29
32,214,465	61,947,551	111,165,469	1,521,286	536,517,088	4,567,414,458	78,038	30
12,342,720	1,136,687	5,689,779	1,264,237	50,646,145	404,465,005	17,222	31
12,391,341	431,465	1,942,966		27,832,041	209,199,720	7,792	32
8,622,031	933,736	2,859,188		36,912,559	301,732,110	12,773	33
10,171,621	14,266,712	39,861,539	5,650,425	189,172,157	1,556,230,910	35,432	34
15,221,970	280,495	1,593,754		31,422,642	242,571,578	11,077	35
11,870,246	24,278,033	49,189,794	3,195,126	198,966,797	1,586,528,270	20,620	36
9,805,304	9,600,589	38,186,949	488,999	190,278,491	1,628,210,520	25,799	37
11,447,341	29,658,662	62,524,253	5,122,225	272,517,625	2,266,952,214	42,500	38
9,804,802	761,640	3,420,161	272,772	43,518,482	347,389,359	12,005	39
12,049,587	3,253,338	9,339,086	3,477,698	66,276,127	528,608,462	14,123	40
5,006,176	41,740,186	122,123,991	15,617,231	381,468,204	3,077,637,930	36,656	41
2,135,750	8,835,475	26,909,449	3,142,504	115,010,274	901,553,120	16,329	42
11,307,839	10,112,756	18,091,030		112,730,603	923,638,679	22,604	43
5,292,892	20,060,696	47,362,548	3,319,696	221,785,524	1,817,115,614	28,686	44
11,118,729	60,906,084	108,748,743	4,405,947	498,865,298	4,184,425,978	40,239	45
10,108,344	4,728,239	12,147,121	649,884	70,400,559	573,826,970	18,010	46
8,066,669	3,449,727	14,089,130	5,149,097	99,450,221	817,128,720	22,253	47
10,035,787	6,464,755	19,419,384	1,924,549	113,800,541	958,892	26,343	48
6,324,938	1,654,720	5,788,133	141,665	32,196,659	259,890,775	9,849	49
9,975,896	4,197,498	13,517,372	1,109,214	75,551,542	616,418,383	17,355	50
9,750,532	1,534,708	8,434,029		53,118,485	437,555,174	15,508	51
8,886,631	867,156	3,040,325	1,549,590	35,386,759	271,930,180	9,340	52
5,769,600	17,117,556	55,006,514	187,713	164,590,940	1,324,612,040	19,642	53
8,496,985	7,072,357	24,764,523	4,289,322	105,004,399	841,779,441	22,149	54
14,609,989	8,645,414	20,218,955	382,243	160,475,285	1,359,176,510	38,454	55
8,841,872	32,555	73,502		30,886,844	251,532,259	9,732	56
9,008,712	6,888,336	29,458,577	734,527	112,289,223	910,506,921	23,673	57

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2003**

	COUNTY	CLASS 1 LAND	CLASS 1 IMPROVEMENTS	IN LIEU	CULTIVATABLE LAND	BLDG & IMPROVED COUNTRY LANDS
58	PONTOTOC	5,580,137	33,613,553		4,478,427	10,791,230
59	PRENTISS	3,437,235	27,645,766		2,196,304	3,805,791
60	QUITMAN	709,557	6,315,922		12,242,018	3,013,008
61	RANKIN	49,699,634	232,408,116		30,538,650	38,891,772
62	SCOTT	3,156,593	25,682,397		2,759,924	10,876,459
63	SHARKEY	644,975	4,451,096		11,596,590	2,707,751
64	SIMPSON	4,996,935	29,514,423		3,176,973	9,990,757
65	SMITH	1,826,734	17,589,256		1,782,440	9,728,542
66	STONE	2,902,394	15,064,119		2,164,382	4,341,620
67	SUNFLOWER	2,829,868	23,657,939		24,647,334	7,199,048
68	TALLAHATCHIE	760,972	10,123,570	19,291,121	11,044,223	5,090,598
69	TATE	9,912,533	38,805,305		6,597,411	4,141,292
70	TIPPAH	2,916,210	23,045,129		2,526,183	7,587,883
71	TISHOMINGO	4,902,463	25,965,293		11,855,069	12,012,234
72	TUNICA	1,173,515	6,591,361		27,021,136	98,467,548
73	UNION	2,679,645	34,266,934	25,800	2,594,962	7,270,885
74	WALTHALL	1,747,467	16,153,167		3,673,186	7,343,902
75	WARREN	14,282,884	75,135,840		11,264,225	34,081,515
76	WASHINGTON	9,408,573	56,082,764		27,686,947	8,920,991
77	WAYNE	2,746,128	20,519,671		2,403,913	6,539,077
78	WEBSTER	1,827,303	13,544,300		1,853,063	3,465,358
79	WILKINSON	1,042,690	8,805,552		2,565,265	5,537,872
80	WINSTON	3,201,793	25,290,453		2,270,163	5,412,385
81	YALOBUSHA	1,615,387	12,499,535		1,773,969	2,835,523
82	YAZOO	4,183,504	22,804,380		16,480,092	7,815,530
	TOTAL	\$785,881,764	\$3,912,584,657	\$103,125,717	\$634,557,129	\$1,002,199,582

TAX PURPOSES ** UNCULTIVATABLE LAND CATEGORY = TIMBER LANDS

**AD VALOREM
ASSESSMENT OF REAL PROPERTY BY CATEGORY
CALENDAR YEAR 2003**

UNCULTIVATABLE LANDS**	URBAN REAL ESTATE	URBAN IMPROVEMENTS	SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSED VALUE OF REALTY	TRUE VALUE	NUMBER OF PARCELS	
5,999,818	3,533,821	12,785,885	4,474,488	81,257,359	672,349,257	17,224	58
6,377,731	3,746,087	12,400,445	3,846,053	63,455,412	526,621,360	15,663	59
1,314,368	906,031	3,419,236	247,896	28,168,036	211,202,719	8,145	60
11,641,245	42,942,005	124,590,576	12,395,304	543,107,302	4,561,074,514	62,016	61
7,565,955	4,447,216	14,687,004	4,186,555	73,362,103	585,175,820	18,441	62
1,306,895	673,332	2,964,762		24,345,401	179,282,620	4,634	63
13,181,471	4,513,810	12,979,854	2,725,981	81,080,204	655,545,100	19,266	64
11,129,300	938,031	2,910,668	677,146	46,582,117	375,237,490	14,292	65
7,876,791	2,932,742	6,622,567	1,346,679	43,251,294	348,225,219	10,304	66
1,326,789	3,929,225	20,186,267	6,295,087	90,071,557	688,761,126	15,816	67
678,165	3,851,029		63,225	50,902,903	375,628,399	10,385	68
3,902,877	4,036,743	10,967,820	3,652,927	82,016,908	709,164,357	14,870	69
7,763,969	2,685,640	8,342,864	2,096,860	56,964,738	466,270,521	15,878	70
5,902,850	2,463,803	10,325,741		73,427,453	592,392,320	15,380	71
1,732,653	445,732	2,119,736	1,052,250	138,603,931	949,906,311	5,881	72
6,329,530	3,426,804	15,224,059	9,638,027	81,456,646	666,199,574	16,912	73
6,669,212	747,792	3,183,256		39,517,982	323,111,701	12,682	74
12,294,386	28,189,909	70,927,576		246,176,335	1,939,205,830	24,806	75
2,214,494	14,128,661	58,740,772	4,226,519	181,409,721	1,393,058,063	28,015	76
13,323,847	2,164,673	8,981,874	2,012,533	58,691,716	468,804,090	14,777	77
8,053,725	1,250,732	5,271,312	1,118,279	36,384,072	293,794,765	9,163	78
15,158,302	796,974	3,163,218		37,069,873	279,959,970	9,451	79
10,165,511	2,567,740	9,625,036	563,773	59,096,854	488,944,715	14,487	80
5,796,427	1,010,601	3,203,994	254,749	28,990,185	240,310,582	11,894	81
11,869,615	4,864,973	13,226,124	465,356	81,709,574	634,655,480	18,748	82
\$743,475,192	\$970,069,930	\$2,531,352,130	\$214,873,644	\$10,898,119,745	\$87,392,475,255	1,726,952	

**AD VALOREM ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 2003**

COUNTY	PERSONAL PROPERTY CLASS 3	PERSONAL SEC 27-39-329 AND SCHOOL TAX	REAL PROPERTY CLASS 1	REAL PROPERTY CLASS 2	SEC 27-39-329 AND SCHOOL TAX	PUBLIC SERVICE CLASS 4	TOTAL EXCLUDING SEC 27-39-329 AND SCHOOL TAX	TOTAL SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSMENT
ADAMS	\$74,910,915	\$15,940,853	\$46,670,366	\$56,225,036	\$0	\$14,726,540	\$192,532,857	\$15,940,853	\$208,473,710
ALCORN	67,548,775	21,582,848	48,886,846	45,363,659	2,460,610	10,032,394	171,831,674	24,043,458	195,875,132
AMITE	25,819,003	137,775	17,944,633	33,321,664	101,808	8,403,653	85,488,953	239,583	85,728,536
ATTALA	118,492,271	1,408,481	28,053,889	41,365,226	552,217	17,979,701	205,891,087	1,960,698	207,851,785
BENTON	10,100,882	1,382,495	10,114,321	12,911,635	862,823	3,061,468	36,188,306	2,245,318	38,433,624
BOLIVAR	60,540,576	5,117,195	40,880,122	85,050,946	3,795,817	27,526,812	213,998,456	8,913,012	222,911,468
CALHOUN	23,305,889	615,834	18,341,295	25,288,092	208,345	1,930,053	68,865,329	824,179	69,689,508
CARROLL	21,147,729	847,281	16,411,489	24,995,422	51,548	3,724,815	66,279,455	898,829	67,178,284
CHICKASAW	29,449,269	1,259,100	20,255,475	25,106,290	1,464,065	2,782,900	77,593,934	2,723,165	80,317,099
CHOCTAW	24,037,211	65,054	12,722,923	68,386,422	171,536	3,680,033	108,826,589	236,590	109,063,179
CLAIBORNE	24,212,298	0	8,842,073	19,421,227	0	6,222,125	58,697,723	0	58,697,723
CLARKE	40,085,216	0	21,295,144	32,174,371	0	33,428,881	126,983,612	0	126,983,612
CLAY	41,956,376	5,452,764	33,151,787	44,636,417	5,224,728	6,002,772	125,747,352	10,677,492	136,424,844
COAHOMA	49,160,077	2,431,986	27,923,720	72,252,924	1,752,369	11,026,269	160,362,990	4,184,355	164,547,345
COPIAH	48,018,414	6,407,660	36,988,515	44,363,024	3,149,321	11,145,990	140,515,943	9,556,981	150,072,924
COVINGTON	39,539,315	467,618	25,713,966	28,051,174	294,840	48,773,605	142,078,060	762,458	142,840,518
DeSOTO	322,163,157	16,858,836	371,475,026	251,266,154	35,681,558	24,353,811	969,258,148	52,540,394	1,021,798,542
FORREST	122,675,636	21,108,964	98,126,232	127,205,595	10,604,079	45,501,150	393,508,613	31,713,043	425,221,656
FRANKLIN	14,120,623	309,514	9,489,046	17,281,356	0	10,130,691	51,021,716	309,514	51,331,230
GEORGE	31,272,472	109,299	26,408,075	24,873,054	0	16,597,021	99,150,622	109,299	99,259,921
GREENE	16,543,790	124,710	13,658,968	25,003,883	0	12,667,364	67,874,005	124,710	67,998,715
GRENADA	57,061,650	9,509,389	36,987,369	47,740,069	2,835,472	9,411,659	151,200,747	12,344,861	163,545,608
HANCOCK	132,857,217	9,651,234	119,944,156	149,810,232	246,811	29,166,972	431,778,577	9,898,045	441,676,622
HARRISON	426,787,658	11,834,639	366,247,290	634,996,756	4,362,276	146,425,184	1,574,456,888	16,196,915	1,590,653,803
HINDS	491,713,440	47,970,973	376,148,618	524,937,884	12,626,015	144,779,215	1,537,579,157	60,596,988	1,598,176,145
HOLMES	27,626,690	220,388	14,371,717	40,167,686	104,273	10,895,860	93,061,953	324,661	93,386,614
HUMPHREYS	14,819,809	0	9,790,723	23,590,044	0	6,781,262	54,981,838	0	54,981,838
ISSAQUENA	3,258,593	0	1,386,861	15,202,143	0	2,735,831	22,583,428	0	22,583,428
ITAWAMBA	38,503,631	9,497,939	27,443,176	27,348,342	3,387,496	3,001,184	96,296,333	12,885,435	109,181,768
JACKSON	347,727,913	69,893,363	270,175,593	264,820,209	1,521,286	242,459,189	1,125,182,904	71,414,649	1,196,597,553
JASPER	30,466,973	2,595,509	20,056,659	29,325,249	1,264,237	22,340,192	102,189,073	3,859,746	106,048,819
JEFFERSON	9,574,169	0	7,100,219	20,731,822	0	3,823,548	41,229,758	0	41,229,758
JEFFERSON DAVIS	19,698,289	0	16,702,054	20,210,505	0	12,304,551	68,915,399	0	68,915,399
JONES	129,102,737	12,746,624	88,545,676	94,976,056	5,650,425	36,897,010	349,521,479	18,397,049	367,918,528
KEMPER	42,055,874	0	9,927,827	21,494,815	0	4,429,683	77,908,199	0	77,908,199
LAFAYETTE	70,336,308	6,988,593	78,031,912	117,739,759	3,195,126	7,144,987	273,252,966	10,183,719	283,436,685
LAMAR	98,192,900	664,812	107,917,491	81,872,001	488,999	19,186,215	307,168,607	1,153,811	308,322,418
LAUDERDALE	149,662,076	2,894,558	135,050,414	132,344,986	5,122,225	49,959,881	467,017,357	8,016,783	475,034,140
LAWRENCE	45,384,272	2,045,109	17,181,947	26,063,763	272,772	5,827,462	94,457,444	2,317,881	96,775,325
LEAKE	32,892,449	2,401,450	26,033,181	36,765,248	3,477,698	4,509,800	100,200,678	5,879,148	106,079,826
LEE	225,558,731	38,665,719	160,365,488	205,485,485	15,617,231	17,181,967	608,591,671	54,282,950	662,874,621
LEFLORE	52,325,774	11,965,217	40,448,461	71,419,309	3,142,504	15,169,493	179,363,037	15,107,721	194,470,758
LINCOLN	77,376,166	3,339,390	51,635,978	61,094,625	0	14,194,021	204,300,790	3,339,390	207,640,180
LOWNDES	227,602,641	14,088,411	101,563,636	116,902,192	3,319,696	17,943,031	464,011,500	17,408,107	481,419,607
MADISON	240,434,865	12,440,684	257,608,206	236,851,145	4,405,947	28,192,172	763,086,388	16,846,631	779,933,019

**AD VALOREM ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 2003**

COUNTY	PERSONAL PROPERTY CLASS 3	PERSONAL SEC 27-39-329 AND SCHOOL TAX	REAL PROPERTY CLASS 1	REAL PROPERTY CLASS 2	SEC 27-39-329 AND SCHOOL TAX	PUBLIC SERVICE CLASS 4	TOTAL EXCLUDING SEC 27-39-329 AND SCHOOL TAX	TOTAL SEC 27-39-329 AND SCHOOL TAX	TOTAL ASSESSMENT
MARION	43,284,450	479,349	31,346,973	38,403,702	649,884	9,166,151	122,201,276	1,129,233	123,330,509
MARSHALL	51,471,923	2,555,109	46,248,098	48,053,026	5,149,097	7,753,322	153,526,369	7,704,206	161,230,575
MONROE	71,551,001	38,269,670	60,004,526	51,871,466	1,924,549	29,443,132	212,870,125	40,194,219	253,064,344
MONTGOMERY	17,335,754	274,606	13,575,667	18,479,327	141,665	3,595,978	52,986,726	416,271	53,402,997
NESHOBA	40,836,859	2,221,140	33,833,542	40,608,786	1,109,214	3,801,215	119,080,402	3,330,354	122,410,756
NEWTON	36,520,042	0	25,038,357	28,080,128	0	7,135,540	96,774,067	0	96,774,067
NOXUBEE	20,007,064	2,185,458	10,811,514	23,025,655	1,549,590	6,017,647	59,861,880	3,735,048	63,596,928
OKTIBBEHA	69,407,934	688,049	68,208,826	96,194,401	187,713	8,065,980	241,877,141	875,762	242,752,903
PANOLA	105,749,500	4,130,075	42,527,938	58,187,139	4,289,322	16,365,766	222,830,343	8,419,397	231,249,740
PEARL RIVER	80,072,753	405,153	86,822,655	73,270,387	382,243	23,598,034	263,763,829	787,396	264,551,225
PERRY	26,363,091	598,019	13,685,993	17,200,851	0	15,229,352	72,479,287	598,019	73,077,306
PIKE	71,325,032	3,281,030	48,582,799	62,971,897	734,527	17,189,337	200,069,065	4,015,557	204,084,622
PONTOTOC	49,948,316	8,082,234	39,193,690	37,589,181	4,474,488	3,348,319	130,079,506	12,556,722	142,636,228
PRENTISS	36,084,837	15,430,821	31,083,001	28,526,358	3,846,053	3,063,657	98,757,853	19,276,874	118,034,727
QUITMAN	12,078,246	2,220,724	7,025,479	20,894,661	247,896	6,895,377	46,893,763	2,468,620	49,362,383
RANKIN	318,718,951	16,581,422	282,107,750	248,604,248	12,395,304	44,072,605	893,503,554	28,976,726	922,480,280
SCOTT	49,017,852	6,965,060	28,838,990	40,336,558	4,186,555	6,944,992	125,138,392	11,151,615	136,290,007
SHARKEY	8,483,412	0	5,096,071	19,249,330	0	6,005,084	38,833,897	0	38,833,897
SIMPSON	41,918,909	2,150,396	34,511,358	43,842,865	2,725,981	9,902,237	130,175,369	4,876,377	135,051,746
SMITH	35,650,603	1,305,830	19,415,990	26,488,981	677,146	5,211,903	86,767,477	1,982,976	88,750,453
STONE	25,820,232	1,890,356	17,966,513	23,938,102	1,346,679	6,283,130	74,007,977	3,237,035	77,245,012
SUNFLOWER	45,006,729	4,433,107	26,487,807	57,288,663	6,295,087	12,140,801	140,924,000	10,728,194	151,652,194
TALLAHATCHIE	17,367,986	0	10,884,542	39,955,136	63,225	9,154,213	77,361,877	63,225	77,425,102
TATE	42,512,617	4,448,908	48,717,838	29,646,143	3,652,927	8,783,472	129,660,070	8,101,835	137,761,905
TIPPAH	35,181,442	4,334,511	25,961,339	28,906,539	2,096,860	3,913,036	93,962,356	6,431,371	100,393,727
TISHOMINGO	39,729,141	0	30,867,756	42,559,697	0	3,513,972	116,670,566	0	116,670,566
TUNICA	108,703,059	139,189	7,764,876	129,786,805	1,052,250	8,556,406	254,811,146	1,191,439	256,002,585
UNION	64,258,933	6,387,726	36,946,579	34,872,040	9,638,027	5,018,453	141,096,005	16,025,753	157,121,758
WALTHALL	21,784,119	352,300	17,900,634	21,617,348	0	13,777,890	75,079,991	352,300	75,432,291
WARREN	168,268,479	92,620	89,418,724	156,757,611	0	60,394,925	474,839,739	92,620	474,932,359
WASHINGTON	100,944,880	12,081,272	65,491,337	111,691,865	4,226,519	63,497,603	341,625,685	16,307,791	357,933,476
WAYNE	42,741,851	1,437,670	23,265,799	33,413,384	2,012,533	14,920,305	114,341,339	3,450,203	117,791,542
WEBSTER	19,657,071	769,674	15,371,603	19,894,190	1,118,279	1,746,728	56,669,592	1,887,953	58,557,545
WILKINSON	13,630,292	0	9,848,242	27,221,631	0	3,184,287	53,884,452	0	53,884,452
WINSTON	41,323,864	396,954	28,492,246	30,040,835	563,773	6,768,471	106,625,416	960,727	107,586,143
YALOBUSHA	17,796,906	4,860,561	14,114,922	14,620,514	254,749	4,877,747	51,410,089	5,115,310	56,525,399
YAZOO	46,059,670	11,554,708	26,987,884	54,256,334	465,356	15,020,793	142,324,681	12,020,064	154,344,745
TOTAL	\$6,232,734,519	\$532,045,969	\$4,698,466,421	\$5,984,779,680	\$214,873,644	\$1,648,816,277	\$18,564,796,897	\$746,919,613	\$19,311,716,510

NOTE: CLASS V (MOTOR VEHICLES) INCLUDED IN FIGURES FOR PERSONAL PROPERTY

**AD VALOREM
TOTAL ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 1995 - 2003**

COUNTY	1995	1996	1997	1998	1999	2000	2001	2002	2003
Adams	\$180,368,597	\$188,026,871	\$194,733,722	\$197,307,333	\$202,183,939	\$205,611,171	\$211,604,891	\$207,485,507	\$208,473,710
Alcorn	135,066,209	151,470,679	158,890,240	163,831,061	173,342,480	176,831,591	196,050,052	201,724,951	195,875,132
Amite	53,203,864	57,693,218	63,366,153	66,273,356	69,111,467	72,797,213	79,478,599	82,170,897	85,728,536
Attala	77,949,840	81,096,855	85,917,953	89,721,479	93,892,111	98,246,718	145,912,659	207,700,271	207,851,785
Benton	22,661,857	24,952,382	25,558,567	26,315,548	27,859,067	29,309,779	35,734,631	36,664,012	38,433,624
Bolivar	150,249,898	159,719,432	166,641,428	172,824,432	178,671,443	192,260,273	201,054,710	229,679,142	222,911,468
Calhoun	47,800,670	49,137,904	50,261,522	52,729,035	53,630,377	64,677,810	66,529,960	68,135,318	69,689,508
Carroll	41,725,830	43,404,586	46,243,948	48,787,981	52,286,026	55,449,562	62,434,556	64,348,255	67,178,284
Chickasaw	60,625,880	63,088,203	65,511,213	67,106,364	68,421,891	72,843,019	74,482,091	78,898,667	80,317,099
Choctaw	29,454,434	31,127,824	32,645,052	34,560,991	39,837,983	48,746,931	54,673,423	74,765,326	109,063,179
Claiborne	43,203,926	40,783,179	45,788,622	45,542,817	47,736,173	50,034,976	49,641,651	56,853,666	58,697,723
Clarke	73,345,668	80,310,339	81,135,748	90,398,342	106,744,418	111,333,142	111,304,698	120,586,530	126,983,612
Clay	86,283,022	96,535,692	101,061,857	103,810,801	103,927,953	109,031,556	113,031,307	134,132,789	136,424,844
Coahoma	115,950,230	129,529,412	134,659,277	138,665,946	143,094,614	145,605,272	148,510,677	163,898,619	164,547,345
Copiah	88,981,865	94,379,067	99,084,552	105,467,432	112,573,489	118,965,206	142,678,698	147,292,025	150,072,924
Covington	82,321,507	89,778,277	91,239,360	90,607,309	97,709,108	103,828,184	113,281,222	141,720,020	142,840,518
DeSoto	435,092,215	494,599,913	536,705,407	583,217,993	643,778,426	711,898,660	773,722,277	835,465,287	1,021,798,542
Forrest	268,584,849	275,699,068	310,003,868	331,418,306	353,007,716	375,906,671	385,414,290	406,283,812	425,221,656
Franklin	34,256,418	36,870,676	37,563,726	39,359,420	41,308,079	46,046,320	48,002,277	48,956,517	51,331,230
George	53,651,524	59,069,324	64,353,670	67,438,130	78,300,387	84,298,098	91,611,223	94,872,829	99,259,921
Greene	32,881,296	34,672,169	37,665,839	40,823,714	53,240,502	55,557,172	64,271,119	65,009,704	67,998,715
Grenada	130,551,510	132,583,912	134,844,228	144,279,235	141,709,191	143,569,782	161,389,595	208,630,708	163,545,608
Hancock	205,323,067	216,920,129	256,803,492	255,818,104	303,005,295	336,449,167	370,929,928	425,941,376	441,676,622
Harrison	885,843,861	972,249,054	968,454,262	1,013,721,509	1,068,928,543	1,518,615,636	1,556,029,135	1,590,748,495	1,590,653,803
Hinds	1,192,045,304	1,269,448,420	1,319,188,288	1,364,891,240	1,422,245,375	1,444,609,910	1,503,065,946	1,595,988,680	1,598,176,145
Holmes	65,776,057	71,046,602	73,910,307	76,265,074	79,527,702	82,546,990	89,991,990	90,564,883	93,386,614
Humphreys	40,769,862	42,131,848	43,399,787	45,468,156	47,118,244	50,178,381	55,004,579	54,495,841	54,981,838
Issaquena	15,377,195	16,102,610	16,683,853	17,588,586	18,435,305	19,391,231	20,049,275	21,965,760	22,583,428
Itawamba	66,701,133	76,167,547	82,673,985	84,276,484	87,343,437	99,657,755	101,006,316	108,431,580	109,181,768
Jackson	696,514,598	757,329,026	768,063,626	805,475,788	879,093,413	912,052,039	958,704,012	1,187,247,186	1,196,597,553
Jasper	64,789,209	74,006,334	75,858,754	79,631,379	85,313,850	91,040,449	94,048,572	99,064,163	106,048,819
Jefferson	26,503,303	27,773,441	29,015,000	30,163,626	32,382,940	35,370,999	38,334,156	39,074,621	41,229,758
Jefferson Davis	50,104,998	52,634,791	54,110,509	56,643,731	61,866,336	80,809,139	63,264,029	64,544,365	68,915,399
Jones	218,075,451	234,875,888	254,898,779	268,103,201	279,650,192	293,523,532	304,138,854	353,198,360	367,918,528
Kemper	30,406,933	33,796,578	35,079,471	35,637,305	38,026,777	40,123,326	42,107,546	45,969,513	77,908,199
Lafayette	108,296,331	129,492,314	138,941,670	146,754,316	163,980,121	175,360,256	248,878,604	269,320,816	283,436,685
Lamar	147,200,791	170,640,284	186,193,796	206,861,860	224,466,322	244,229,981	256,475,214	278,723,615	308,322,418
Lauderdale	321,303,891	337,395,406	349,426,612	374,090,800	383,577,972	401,853,891	415,721,504	462,120,306	475,034,140
Lawrence	72,622,952	71,642,213	75,467,926	76,690,675	82,475,092	83,109,739	91,065,225	93,269,629	96,775,325
Leake	58,908,603	62,629,935	68,871,111	74,847,548	78,558,816	96,626,760	99,876,978	103,387,886	106,079,826
Lee	421,465,787	471,629,007	496,551,992	512,852,089	531,159,295	641,937,693	653,459,875	659,041,134	662,874,621
Leflore	133,592,686	138,224,933	144,658,244	149,796,943	154,763,629	158,485,029	191,839,929	194,728,825	194,470,758

**AD VALOREM
TOTAL ASSESSMENTS FOR ALL COUNTIES
CALENDAR YEAR 1995 - 2003**

COUNTY	1995	1996	1997	1998	1999	2000	2001	2002	2003
Lincoln	121,160,344	127,788,028	144,750,900	151,348,687	157,614,601	163,998,876	192,826,477	199,677,040	207,640,180
Lowndes	330,947,785	352,437,853	354,262,674	357,874,758	362,951,860	405,401,191	412,462,333	416,931,534	481,419,607
Madison	357,693,930	401,899,943	431,728,946	468,727,076	502,513,137	551,309,414	587,496,645	736,358,582	779,933,019
Marion	88,909,938	92,141,979	95,512,697	100,028,857	105,370,661	108,642,192	111,887,217	121,294,191	123,330,509
Marshall	96,475,359	101,210,900	111,171,537	119,395,379	127,138,439	135,144,197	142,767,321	159,078,236	161,230,575
Monroe	159,135,129	170,713,338	180,672,358	194,096,808	200,104,921	213,953,844	250,123,992	249,540,554	253,064,344
Montgomery	40,077,460	42,545,049	42,303,394	43,786,016	44,632,612	46,244,485	50,907,628	52,320,737	53,402,997
Neshoba	79,400,017	85,960,671	89,304,395	98,984,636	98,368,695	122,974,398	119,348,351	119,634,182	122,410,756
Newton	67,121,992	71,543,163	76,105,435	81,283,187	81,089,299	85,674,720	89,387,808	96,030,852	96,774,067
Noxubee	44,569,798	47,020,125	47,832,896	50,259,499	52,276,704	53,231,813	54,107,964	59,403,401	63,596,928
Oktibbeha	125,738,604	151,063,237	156,856,107	167,759,732	174,810,120	183,303,525	190,845,766	233,336,180	242,752,903
Panola	118,049,769	120,983,324	144,582,959	145,088,043	154,686,138	161,414,557	216,478,403	231,584,388	231,249,740
Pearl River	139,777,279	162,679,782	171,963,176	186,021,482	196,768,902	210,645,768	218,537,602	264,580,138	264,551,225
Perry	50,502,918	54,738,962	58,522,864	59,932,249	61,297,731	63,972,290	70,169,357	74,734,899	73,077,306
Pike	137,645,704	144,029,186	154,015,507	158,812,935	171,944,952	190,446,695	198,391,161	201,727,980	204,084,622
Pontotoc	85,662,689	89,413,988	96,915,386	101,707,827	107,646,803	125,510,614	126,198,563	126,337,551	142,636,228
Prentiss	68,853,509	75,819,340	78,387,161	85,548,449	88,012,185	90,916,679	110,310,557	114,528,160	118,034,727
Quitman	34,209,075	37,200,724	39,158,386	40,863,953	39,499,957	41,540,534	45,873,385	48,023,728	49,362,383
Rankin	456,392,313	529,892,973	559,276,874	618,324,957	679,208,464	741,286,546	786,908,367	890,765,104	922,480,280
Scott	90,682,262	95,655,526	93,745,215	98,001,935	105,188,414	113,445,227	118,341,880	131,570,272	136,290,007
Sharkey	29,148,549	30,219,747	31,374,964	31,948,670	35,611,431	36,149,347	37,179,965	37,768,417	38,833,897
Simpson	82,709,914	85,109,184	88,495,411	94,103,241	94,925,776	102,723,249	126,760,691	131,078,726	135,051,746
Smith	57,001,585	60,535,615	67,090,542	70,428,587	71,527,337	75,726,854	79,253,855	86,496,768	88,750,453
Stone	42,434,676	45,430,854	47,130,921	50,243,061	52,806,499	60,400,398	70,320,363	73,855,797	77,245,012
Sunflower	100,218,721	104,805,850	118,304,247	123,084,728	133,207,243	139,676,069	150,225,408	152,855,819	151,652,194
Tallahatchie	48,911,227	50,580,541	53,896,354	56,302,458	59,090,283	60,754,592	72,156,555	76,322,086	77,425,102
Tate	73,797,979	86,983,194	92,806,269	98,490,718	107,296,107	111,712,112	128,902,230	133,308,203	137,761,905
Tippah	64,455,871	68,475,022	71,190,061	73,026,562	79,334,474	84,318,149	98,693,904	100,902,270	100,393,727
Tishomingo	72,878,984	76,411,718	78,569,728	81,391,314	85,491,412	96,193,466	112,412,484	115,801,375	116,670,566
Tunica	117,721,447	111,665,259	158,422,736	202,634,354	214,304,429	230,311,775	241,146,671	261,839,413	256,002,585
Union	84,001,224	87,812,108	100,130,725	107,618,367	114,713,427	137,441,090	139,419,440	138,791,721	157,121,758
Walthall	53,506,162	56,092,479	60,548,538	63,629,675	65,828,164	68,567,491	73,023,167	74,323,623	75,432,291
Warren	308,816,221	320,833,845	374,946,766	386,219,110	399,704,256	414,992,247	432,386,201	456,919,169	474,932,359
Washington	276,404,430	288,147,300	301,796,629	313,587,356	327,258,566	348,349,378	365,853,462	358,722,791	357,933,476
Wayne	69,229,365	74,000,773	83,873,559	85,410,952	102,381,107	103,995,194	114,332,337	115,401,366	117,791,542
Webster	38,429,992	40,611,395	47,981,860	48,065,653	52,065,503	51,218,387	55,976,124	58,703,992	58,557,545
Wilkinson	36,296,535	36,996,987	40,074,944	41,365,154	42,288,658	45,473,338	47,301,846	52,178,535	53,884,452
Winston	70,432,875	78,254,765	76,721,836	81,965,684	92,900,606	94,344,741	104,582,025	104,669,772	107,586,143
Yalobusha	35,951,650	37,771,687	38,894,754	41,158,716	41,640,533	43,422,925	49,988,034	55,587,171	56,525,399
Yazoo	105,956,908	110,944,396	115,405,153	119,089,500	123,793,717	151,111,475	153,183,272	155,031,188	154,344,745
TOTAL	\$11,527,143,310	\$12,447,086,152	\$13,176,852,280	\$13,873,675,764	\$14,711,579,619	\$16,144,760,851	\$17,231,275,084	\$18,681,117,797	\$19,311,716,510

**AD VALOREM
COMPARATIVE STATEMENT OF ASSESSMENTS - PUBLIC SERVICE & TRANSPORTATION CALENDAR YEAR 1997-2003**

	1997	1998	1999	2000	2001	2002	2003
TELEPHONE							
360 NETWORKS (USA) INC.					\$1,017,000	\$240,000	\$380,000
AT&T COMMUNICATIONS	\$41,000,000	\$43,100,000	\$42,200,000	\$41,600,000	32,000,000	19,800,000	20,000,000
BELLSOUTH TELECOMMUNICATIONS INC.	371,000,000	361,000,000	368,600,000	369,000,000	374,500,000	362,000,000	353,000,000
COREXPRESS, INC.					387,000		
DELTA TELEPHONE COMPANY	2,500,000	2,700,000	2,700,000	2,700,000	2,700,000	2,700,000	3,000,000
FRANCE TELECOM LONG DISTANCE USA, LLC						159,000	159,000
FRANKLIN TELEPHONE COMPANY	4,000,000	4,300,000	4,700,000	5,000,000	5,500,000	5,500,000	6,500,000
GLOBAL ONE COMMUNICATIONS, INC.					96,000		
LEVEL 3 COMMUNICATIONS, INC.				2,460,000	7,100,000	6,800,000	5,400,000
MCI TELECOMMUNICATIONS CORPORATION	3,700,000	3,700,000	6,360,000	5,160,000	5,220,000	2,520,000	2,100,000
MCLEOD USA NETWORK SERVICES						400,000	220,000
NETWORK TELEPHONE CORPORATION					630,000	900,000	900,000
QWEST COMMUNICATIONS, INC.					2,200,000	1,300,000	600,000
SPRINT COMMUNICATIONS COMPANY	3,665,000	4,150,000	4,450,000	4,870,000	4,600,000	4,310,000	3,600,000
WILLIAMS NETWORK, INC. (NETWORK SERVICES)				4,170,000	5,800,000	5,400,000	3,000,000
WORLDCOM	1,280,000	2,650,000					
TOTAL TELEPHONE	\$427,145,000	\$421,600,000	\$429,010,000	\$434,960,000	\$441,750,000	\$412,029,000	\$398,859,000

	1997	1998	1999	2000	2001	2002	2003
ELECTRIC							
ENTERGY MISSISSIPPI, INC. (MP&L)	\$231,900,000	\$238,000,000	\$241,000,000	\$247,000,000	\$254,700,000	\$265,800,000	\$280,000,000
GULF POWER COMPANY	37,200,000	34,200,000	35,900,000	35,900,000	34,300,000	34,300,000	35,400,000
MISSISSIPPI POWER COMPANY	225,900,000	228,900,000	234,000,000	240,000,000	249,000,000	347,000,000	353,300,000
SYSTEM ENERGY RESOURCES (GRAND GULF)	750,000,000	737,000,000	692,000,000	661,000,000	607,000,000	620,000,000	600,000,000
TOTAL ELECTRIC	\$1,245,000,000	\$1,238,100,000	\$1,202,900,000	\$1,183,900,000	\$1,145,000,000	\$1,267,100,000	\$1,268,700,000

	1997	1998	1999	2000	2001	2002	2003
OIL & GAS							
AIM PIPELINE COMPANY (MISSISSIPPI FUEL)	\$5,500,000	\$5,700,000	\$7,200,000	\$7,500,000	\$7,500,000	\$7,500,000	\$7,500,000
ALL AMERICAN PIPELINE LP (SCURLOCK PERMIAN)						680,000	660,000
ANR PIPELINE COMPANY	10,100,000	10,500,000	10,100,000	9,900,000	9,530,000	9,200,000	11,300,000
ATMOS ENERGY (MISSISSIPPI VALLEY GAS CO)							37,000,000
B P OIL PIPELINE COMPANY	8,059,935	4,600,000	4,600,000	5,300,000	7,100,000		
CAPLINE SYSTEM	16,450,000	16,100,000	15,700,000	15,700,000	15,300,000	14,800,000	14,300,000
CENTENNIAL PIPELINE LLC						6,600,000	5,700,000
CHEVRON PIPELINE COMPANY	1,700,000	1,700,000	1,600,000	1,500,000	1,500,000	1,440,000	1,300,000
CHUNCHULA PIPELINE COMPANY LLC	700,000	700,000	700,000	700,000	700,000	600,000	510,000
COLONIAL PIPELINE COMPANY	19,900,000	19,400,000	19,400,000	19,400,000	20,100,000	56,000,000	55,000,000
COLUMBIA GULF TRANSMISSION COMPANY	9,100,000	9,350,000	10,000,000	11,100,000	11,520,000	13,800,000	13,700,000
DENBURY MANAGEMENT, INC.(AMERADA HESS E&P)	20,200	20,200	20,200	20,200	20,200	20,200	
DESTIN PIPELINE COMPANY			52,575,000	52,575,000	47,100,000	46,600,000	46,200,000
DEVON ENERGY PRODUCTION	975,593	975,593	975,591	975,593	975,593	975,593	
DIXIE PIPELINE COMPANY	2,400,000	3,390,000	3,970,000	3,690,000	3,870,000	4,530,000	4,500,000
ENTEX, INC. (DISTRIBUTION - TRANSMISSION)	8,820,000	9,160,000	9,570,000	10,314,250	10,214,400	9,900,000	10,100,000
EOTT ENERGY PIPELINE (HESS PIPELINE)	2,800,000	2,700,000	2,800,000	5,000,000	5,400,000	6,700,000	8,200,000
FLORIDA GAS TRANSMISSION COMPANY	20,500,000	19,700,000	19,700,000	19,100,000	19,100,000	19,700,000	21,400,000
GENESIS CRUDE OIL LP (EXXON PIPELINE)	1,140,000	1,180,000	1,200,000	1,000,000	1,000,000	900,000	720,000
GULF SOUTH PIPELINE COMPANY (KOCH GATEWAY)					8,800,000	8,600,000	9,200,000
GULFSTREAM NATURAL GAS SYSTEM						2,200,000	6,900,000
KOCH GATEWAY PIPELINE COMPANY	13,600,000	12,800,000	11,300,000	9,400,000			
MAGNOLIA RESOURCES, INC.	560,000	480,000	480,000	510,000	470,000	470,000	470,000
MID LOUISIANA GAS COMPANY	1,200,000	850,000	810,000	800,000	930,000	590,000	500,000
MID VALLEY PIPELINE COMPANY	3,500,000	4,000,000	3,900,000	4,000,000	3,700,000	3,200,000	3,400,000
MIDCOAST INTERSTATE TRANSMISSION	250,000	180,000	180,000	150,000	150,000	130,000	160,000
MISSISSIPPI RIVER GAS, LLC							330,000
MISSISSIPPI VALLEY GAS COMPANY	27,300,000	28,900,000	30,600,000	31,200,000	32,300,000	36,000,000	
PETAL GAS STORAGE, LLC							19,900,000
PLANTATION PIPELINE COMPANY	13,400,000	13,700,000	14,100,000	14,100,000	16,200,000	15,700,000	14,900,000
RELIANT ENERGY TRANSMISSION (ARKLA)	14,250	14,250	14,250	14,250		14,400	14,400
SCURLOCK PERMIAN PIPELINE (ASHLAND PIPELINE)	900,000	900,000	870,000	700,000	820,000		
SOUTHERN NATURAL GAS COMPANY	57,750,000	61,000,000	66,000,000	63,280,000	58,500,000	62,500,000	64,800,000
TENNESSEE GAS PIPELINE COMPANY	30,500,000	31,000,000	31,500,000	33,000,000	36,200,000	37,700,000	36,900,000
TEXAS EASTERN TRANSMISSION CORPORATION	32,500,000	32,700,000	33,500,000	34,800,000	36,500,000	29,200,000	30,000,000

**AD VALOREM
COMPARATIVE STATEMENT OF ASSESSMENTS - PUBLIC SERVICE & TRANSPORTATION CALENDAR YEAR 1997-2003**

	1997	1998	1999	2000	2001	2002	2003
TEXAS GAS TRANSMISSION CORPORATION	14,700,000	15,000,000	16,500,000	17,500,000	19,300,000	19,600,000	22,800,000
TRANSCONTINENTAL GAS PIPELINE CORPORATION	28,300,000	29,400,000	30,000,000	33,400,000	35,300,000	34,000,000	34,900,000
TRI-STATES NGL PIPELINE, LLC			4,900,000	7,400,000	8,000,000	7,700,000	8,000,000
TRUNKLINE GAS COMPANY	6,450,000	6,510,000	6,400,000	6,420,000	6,030,000	5,200,000	5,800,000
UNION GAS COMPANY	370,000	360,000	340,000	330,000	340,000		
WALTHALL NATURAL GAS COMPANY	83,425	83,760					
WILLMUT GAS & OIL COMPANY	2,800,000	2,900,000	3,000,000	3,170,000	3,070,000	3,110,000	3,300,000
TOTAL OIL & GAS	\$342,343,403	\$345,953,803	\$414,505,041	\$423,935,043	\$427,540,193	\$465,839,993	\$500,364,400

TRANSPORTATION							
AIR WISCONSIN AIRLINES				\$634,690	\$528,630		
AIRBORNE EXPRESS	\$88,400	\$88,725	\$85,590	81,370	86,230	\$92,440	\$106,210
AIRTRANS AIRWAYS					265,400	622,808	1,047,940
AMERICAN AIRLINES, INC. (AMERICAN EAGLE)			717,000	1,206,160	984,190	630,490	365,810
ATLANTIC SOUTHEAST AIRLINE, INC.	1,100,650	1,209,420	2,609,750	2,852,360	1,509,170	999,370	2,193,510
BURLINGTON NORTHERN SANTA FE RAILROAD	4,000,000	4,600,000	5,100,000	6,000,000	6,200,000	6,360,000	6,300,000
COLUMBUS & GREENVILLE RAILWAY	900,000	900,000	900,000	870,000	780,000	597,000	610,000
CHAUTAUQUA AIRLINES					180,750		
COMAIR	253,410	261,120	296,850	261,830	263,660	513,680	744,570
CONTINENTAL EXPRESS	510,960	545,860	450,400	207,910	220,790	452,160	313,940
CSX TRANSPORTATION, INC.	3,875,000	4,230,000	4,280,000	4,640,000	4,640,000	4,840,000	4,500,000
DELTA AIRLINES, INC.	2,145,610	1,375,480	1,644,490	1,410,060	1,289,130	1,025,330	1,526,030
EXPRESS AIRLINES I, INC.	3,065,280	2,017,440	1,594,610	936,140	921,030	979,070	285,200
FEDERAL EXPRESS CORPORATION	64,990	57,070	52,850	34,220	1,570	1,370	1,900
GLOSTER SOUTHERN RAILROAD COMPANY	50,000	40,000	35,000	35,000	48,000	89,000	86,000
ILLINOIS CENTRAL - GULF R.R.	20,740,000	21,960,000	23,180,000	24,156,000	26,352,000	28,550,000	30,740,000
KANSAS CITY SOUTHERN RAILWAY COMPANY	7,123,000	7,671,000	8,220,000	8,770,000	9,300,000	9,900,000	10,400,000
MARTINAIRE, INC.							53,210
MERIDIAN & BIGBEE RAILROAD	900,000	900,000	930,000	930,000	860,000	730,000	730,000
MERIDIAN SOUTHERN RAILROAD					210,000	140,000	140,000
MESA AIRLINES (U.S. AIR EXPRESS)					164,340	897,010	680,730
MESABA AIRLINES					552,850	900,490	1,895,940
MISSISSIPPI CENTRAL RAILROAD	126,000	126,000	126,000	120,000	128,000	120,000	127,000
MISSISSIPPI EXPORT RAILROAD	1,350,000	1,500,000	1,650,000	1,800,000	1,800,000	1,800,000	1,700,000
MISSISSIPPI & SKUNA VALLEY RAILROAD	112,597	111,647	111,356	111,964	110,381	113,611	113,347
MISSISSIPPI & TENNESSEE RAILNET			610,000	500,000	470,000	400,000	360,000
NORFOLK SOUTHERN CORPORATION	13,400,072	14,600,122	14,750,122	14,325,062	13,100,092	12,700,000	12,800,000
NORTHWEST AIRLINES, INC.			429,250	1,263,790	704,760	583,940	417,510
PRIVATE CAR LINES	20,928,224	25,441,123	27,712,197	31,124,102	31,274,838	30,408,949	28,690,253
RENO		528,590					
SIMMONS AIRLINES INC.	49,690						
SKYWEST, INC.							10,450
SOUTHWEST AIRLINES COMPANY		340,330	1,110,590	1,093,500	1,296,660	1,165,670	1,222,480
TRANS WORLD AIRLINES, INC.	165,360	112,990					
UNITED PARCEL SERVICE COMPANY	768,440	1,534,900	1,364,710	1,525,880	1,380,640	1,367,550	1,421,100
U.S. AIR EXPRESS (AIR MIDWEST)	147,990	209,730	233,760	152,580			
VALUJET AIRLINES, INC.							
WINGS WEST AIRLINES (AMERICAN EAGLE)	614,280	769,090					
TOTAL TRANSPORTATION	\$82,479,953	\$91,130,637	\$98,194,525	\$105,042,618	\$105,623,111	\$106,979,938	\$109,583,130
TOTAL PUBLIC SERVICE & TRANSPORTATION	\$2,096,968,356	\$2,096,784,440	\$2,144,609,566	\$2,147,837,661	\$2,119,913,304	\$2,251,948,931	\$2,277,506,530

**AD VALOREM
ASSESSMENT OF PUBLIC UTILITIES BY CLASS - CALENDAR YEAR 2003**

COUNTY	TELEPHONE	ELECTRIC	OIL & GAS	TRANSPORTATION	TOTAL
ADAMS	\$4,556,936	\$7,907,621	\$2,079,686	\$182,297	\$14,726,540
ALCORN	4,428,578	0	3,351,558	2,252,258	10,032,394
AMITE	1,805,801	2,267,790	4,284,534	45,528	8,403,653
ATTALA	2,478,602	7,733,802	7,767,297	0	17,979,701
BENTON	1,273,179	0	1,418,716	369,573	3,061,468
BOLIVAR	4,145,914	14,881,767	8,499,131	0	27,526,812
CALHOUN	0	6,149	1,868,364	55,540	1,930,053
CARROLL	1,508,157	569,978	1,518,548	128,132	3,724,815
CHICKASAW	1,810,534	0	764,063	208,303	2,782,900
CHOCTAW	1,621,073	34,358	1,802,414	222,188	3,680,033
CLAIBORNE	1,711,436	4,280,089	230,600	0	6,222,125
CLARKE	2,786,502	4,988,924	24,451,772	1,201,683	33,428,881
CLAY	2,193,908	433	3,530,218	278,213	6,002,772
COAHOMA	3,282,055	1,851,731	5,892,483	0	11,026,269
COPIAH	3,241,619	2,852,895	3,051,904	1,999,572	11,145,990
COVINGTON	2,557,565	1,549,856	43,486,894	1,179,290	48,773,605
DESOTO	5,265,244	10,055,220	8,246,645	786,402	24,353,811
FORREST	13,320,932	15,890,852	14,361,203	1,928,163	45,501,150
FRANKLIN	2,864,079	3,841,670	3,111,802	313,140	10,130,691
GEORGE	3,412,388	1,821,163	10,063,085	1,300,385	16,597,021
GREENE	236,763	1,027,742	11,011,079	391,780	12,667,364
GRENADA	3,649,342	3,147,346	2,372,764	242,207	9,411,659
HANCOCK	7,586,111	7,147,335	13,357,199	1,076,327	29,166,972
HARRISON	34,085,662	101,684,183	5,500,140	5,155,199	146,425,184
HINDS	70,559,669	56,511,666	14,049,358	3,658,522	144,779,215
HOLMES	2,722,536	4,158,317	1,840,118	2,174,889	10,895,860
HUMPHREYS	1,527,244	1,066,886	4,187,132	0	6,781,262
ISSAQUENA	173,456	110,727	2,451,648	0	2,735,831
ITAWAMBA	219,377	0	2,781,807	0	3,001,184
JACKSON	16,118,937	198,233,736	24,977,578	3,128,938	242,459,189
JASPER	831,174	2,176,387	18,451,889	880,742	22,340,192
JEFFERSON	855,372	1,266,498	1,701,678	0	3,823,548
JEFFERSON DAVIS	146,840	735,874	11,420,158	1,679	12,304,551
JONES	6,922,944	8,522,038	19,366,864	2,085,164	36,897,010
KEMPER	1,665,154	0	2,458,795	305,734	4,429,683
LAFAYETTE	4,981,046	0	2,126,588	37,353	7,144,987
LAMAR	3,676,815	4,985,936	9,267,324	1,256,140	19,186,215
LAUDERDALE	14,167,074	20,063,416	11,322,158	4,407,233	49,959,881
LAWRENCE	2,067,557	1,054,077	2,532,027	173,801	5,827,462
LEAKE	2,349,861	1,081,299	1,078,640	0	4,509,800
LEE	12,585,700	0	3,090,467	1,505,800	17,181,967
LEFLORE	7,480,032	1,831,069	3,219,027	2,639,365	15,169,493
LINCOLN	4,645,221	5,394,683	2,046,943	2,107,174	14,194,021
LOWNDES	10,098,430	0	5,818,750	2,025,851	17,943,031
MADISON	9,178,676	12,834,746	5,335,396	843,354	28,192,172
MARION	2,462,951	1,554,565	5,096,826	51,809	9,166,151
MARSHALL	2,619,798	0	3,909,388	1,224,136	7,753,322
MONROE	3,616,465	0	23,891,677	1,934,990	29,443,132
MONTGOMERY	1,900,596	1,310,244	238,670	146,468	3,595,978
NESHOBA	2,994,970	120,037	253,231	432,977	3,801,215
NEWTON	2,584,329	3,554,412	315,893	680,906	7,135,540
NOXUBEE	1,569,909	0	4,142,935	304,803	6,017,647
OKTIBBEHA	5,924,037	0	1,812,132	329,811	8,065,980
PANOLA	3,961,410	2,940,425	8,840,760	623,171	16,365,766
PEARL RIVER	6,422,740	5,619,278	9,347,707	2,208,309	23,598,034
PERRY	1,679,036	1,681,853	11,563,953	304,510	15,229,352
PIKE	5,325,763	4,352,097	5,474,258	2,037,219	17,189,337
PONTOTOC	2,616,581	0	555,419	176,319	3,348,319
PRENTISS	2,685,711	0	170,100	207,846	3,063,657
QUITMAN	1,016,797	1,042,848	2,717,492	2,118,240	6,895,377
RANKIN	14,402,615	12,946,104	7,003,659	9,720,227	44,072,605
SCOTT	3,104,714	3,085,873	376,361	378,044	6,944,992
SHARKEY	747,955	1,123,704	4,133,425	0	6,005,084
SIMPSON	3,396,485	2,351,714	2,990,794	1,163,244	9,902,237
SMITH	964,091	1,165,616	3,059,551	22,645	5,211,903
STONE	2,058,553	2,711,393	1,295,915	217,269	6,283,130
SUNFLOWER	2,779,547	4,858,328	4,430,061	72,865	12,140,801
TALLAHATCHIE	1,412,508	1,646,931	4,402,325	1,692,449	9,154,213
TATE	2,803,143	2,157,019	3,322,164	501,146	8,783,472
TIPPAH	2,826,718	0	948,970	137,348	3,913,036
TISHOMINGO	2,235,127	0	63,852	1,214,993	3,513,972
TUNICA	1,527,624	3,186,141	2,616,919	1,225,722	8,556,406
UNION	2,399,724	0	1,613,214	1,005,515	5,018,453
WALTHALL	1,835,543	2,288,181	9,654,166	0	13,777,890
WARREN	7,529,974	50,506,248	1,617,294	741,409	60,394,925
WASHINGTON	6,965,157	38,653,066	17,664,758	214,622	63,497,603
WAYNE	2,756,267	1,837,937	10,290,500	35,601	14,920,305
WEBSTER	1,232,697	84,210	391,776	38,045	1,746,728
WILKINSON	1,064,842	1,005,398	1,073,575	40,472	3,184,287
WINSTON	1,918,228	0	4,565,123	285,120	6,768,471
YALOBUSHA	1,651,368	1,207,107	1,801,604	217,668	4,877,747
YAZOO	3,069,532	2,140,712	7,171,509	2,639,040	15,020,793
Subtotal	\$398,859,000	\$668,700,000	\$500,364,400	\$80,892,877	\$1,648,816,277
*SUBJECT TO IN LIEU TAX		600,000,000		28,690,253	628,690,253
TOTAL	\$398,859,000	\$1,268,700,000	\$500,364,400	\$109,583,130	\$2,277,506,530

*Grand Gulf & Private Railcar Assessments

HOMESTEAD EXEMPTION APPLICATIONS FILED
NUMBER OF APPLICATIONS FILED FOR REGULAR HOMESTEAD EXEMPTION
NUMBER OF APPLICATIONS FILED FOR OVER 65 AND DISABLED
COUNTIES

Reported by Calendar Year

COUNTY	ELDERLY & DISABLED		ELDERLY & DISABLED		ELDERLY & DISABLED	
	REGULAR 2001	2001	REGULAR 2002	2002	REGULAR 2003	2003
Adams	8,325	3,517	8,324	3,464	8,324	3,516
Alcorn	9,359	3,782	9,433	3,859	9,437	3,945
Amite	3,562	1,511	2,028	1,477	3,574	1,501
Attala	5,219	2,392	5,209	2,407	5,191	2,784
Benton	2,271	1,072	2,290	1,070	2,282	1,055
Bolivar	7,206	2,790	7,285	2,848	7,278	2,857
Calhoun	4,131	1,880	4,122	1,871	4,149	1,899
Carroll	2,918	1,082	3,003	1,119	3,025	1,122
Chickasaw	4,506	1,860	4,515	3,668	4,544	1,928
Choctaw	2,492	1,048	2,492	1,067	2,487	1,084
Claiborne	2,238	885	2,242	882	2,150	827
Clarke	4,937	1,629	4,690	2,033	4,695	2,024
Clay	4,993	2,090	4,927	2,075	4,933	2,097
Coahoma	5,340	2,150	5,290	2,166	5,220	2,122
Copiah	6,794	2,748	6,846	2,752	6,854	2,744
Covington	4,586	1,816	4,633	1,883	4,644	1,847
DeSoto	29,607	6,679	30,871	7,024	32,337	7,533
Forrest	14,517	5,643	14,705	6,722	14,476	5,654
Franklin	2,207	957	2,221	972	2,249	1,007
George	4,826	1,765	5,069	1,856	5,195	1,911
Greene	2,872	1,101	2,958	1,125	2,973	1,144
Grenada	5,218	2,115	5,223	2,144	5,260	2,195
Hancock	11,726	4,698	12,393	5,095	12,574	5,218
Harrison	37,806	13,684	38,631	13,889	39,141	14,101
Hinds	52,823	17,194	52,995	17,193	52,799	17,129
Holmes	4,137	2,040	4,176	2,063	4,184	602
Humphreys	1,998	997	2,017	954	2,019	954
Issaquena	6,306	2,427	314	100	307	127
Itawamba	316	133	6,346	2,443	6,374	2,493
Jackson	31,069	9,740	31,465	10,105	31,926	10,396
Jasper	4,688	2,049	4,704	2,053	4,657	2,049
Jefferson	1,871	846	1,968	914	1,984	925
Jefferson Davis	3,760	1,641	3,738	1,658	3,778	1,706
Jones	14,918	6,374	14,832	6,347	14,855	6,406
Kemper	2,621	1,557	2,674	1,618	2,641	1,408
Lafayette	7,417	2,416	7,515	2,443	7,651	2,458
Lamar	9,535	2,638	8,721	2,290	9,977	2,778
Lauderdale	17,498	6,560	17,574	6,580	17,635	6,642
Lawrence	3,679	1,550	3,690	1,547	3,674	1,567
Leake	5,141	2,269	5,158	2,268	5,139	2,246
Lee	17,821	5,376	18,159	5,536	18,426	5,679
LeFlore	5,843	2,379	5,858	2,367	5,807	2,363
Lincoln	8,018	3,294	8,115	3,324	8,246	4,170
Lowndes	13,220	4,228	13,270	4,256	13,297	4,392
Madison	17,705	3,925	18,175	4,111	18,936	3,108
Marion	6,429	2,877	6,433	2,901	6,512	2,949
Marshall	7,858	2,830	8,055	2,930	8,189	2,956
Monroe	9,928	3,891	9,965	3,940	9,947	4,066
Montgomery	3,127	1,434	3,082	1,405	3,114	1,420
Neshoba	6,434	2,693	6,446	2,537	6,472	2,731
Newton	5,529	2,314	5,524	1,709	5,548	2,337
Noxubee	2,619	1,274	2,594	1,280	2,598	1,356
Oktibbeha	7,360	2,705	7,425	2,727	7,465	2,790
Panola	7,520	3,200	7,598	3,240	7,690	3,295
Pearl River	12,231	4,864	12,343	4,965	12,749	5,157
Perry	2,854	1,046	2,948	1,452	2,939	1,122
Pike	8,953	3,918	8,945	3,944	9,008	3,967
Pontotoc	7,129	2,910	7,224	2,478	7,334	2,558
Prentiss	6,817	2,830	7,033	2,978	6,851	2,924
Quitman	2,132	1,017	2,127	995	2,142	990
Rankin	28,434	7,016	29,134	7,294	30,170	7,647
Scott	5,946	2,307	5,927	2,310	5,926	2,328
Sharkey	965	418	965	373	950	384
Simpson	6,351	2,514	6,394	2,545	6,429	2,559
Smith	4,217	1,739	4,249	1,774	4,264	1,816
Stone	3,378	1,203	3,393	1,236	3,439	1,269
Sunflower	5,400	2,173	5,380	2,196	5,323	2,197
Tallahatchie	2,828	1,323	2,848	1,328	2,797	1,305
Tate	6,133	2,029	6,243	2,058	6,318	2,097
Tippah	5,902	2,482	5,893	2,491	5,908	2,529
Tishomingo	5,779	2,245	5,841	1,728	5,799	2,555
Tunica	1,226	460	1,250	454	1,276	445
Union	6,655	2,581	6,652	2,620	6,676	2,635
Walthall	3,811	1,686	3,837	1,154	3,846	1,742
Warren	11,174	3,543	11,232	3,540	11,289	3,575
Washington	11,689	4,431	11,661	4,462	11,543	4,444
Wayne	4,957	2,001	4,972	2,052	5,004	2,097
Webster	2,887	1,206	2,928	1,238	2,899	1,242
Wilkinson	2,284	1,074	2,214	1,094	2,110	1,085
Winston	5,404	2,270	5,319	2,234	5,316	2,233
Yalobusha	3,669	1,663	3,695	1,679	3,702	1,688
Yazoo	5,424	2,293	5,372	2,290	5,328	2,286
TOTAL	649,473	236,987	654,005	241,269	662,174	242,489

Note: Elderly & Disabled totals are included in Regular totals.

HOMESTEAD EXEMPTION APPLICATIONS FILED
NUMBER OF APPLICATIONS FILED FOR REGULAR HOMESTEAD EXEMPTION
NUMBER OF APPLICATIONS FILED FOR OVER 65 AND DISABLED
MUNICIPAL SEPARATE SCHOOL DISTRICTS

Reported by Calendar Year

SEPARATE SCHOOL DISTRICT	REGULAR 2001	ELDERLY & DISABLED 2001	REGULAR 2002	ELDERLY & DISABLED 2002	REGULAR 2003	ELDERLY & DISABLED 2003
Aberdeen	2,378	1,011	2,389	1,022	2,355	1,045
Amory	2,772	1,138	2,735	1,139	2,735	1,183
Baldwyn	1,345	551	1,390	567	1,370	582
Bay St. Louis	4,894	2,008	5,106	2,144	5,131	2,181
Biloxi	6,639	2,899	6,718	2,916	6,763	2,924
Booneville	1,365	705	1,398	735	1,337	694
Brookhaven	4,365	1,867	4,365	1,860	4,397	2,115
Canton	3,275	1,730	3,259	1,359	3,300	978
Clarksdale	3,397	1,455	3,341	1,413	3,253	1,364
Clinton	6,838	1,946	6,968	2,003	7,077	2,040
Columbia	2,476	1,188	2,442	1,174	2,493	1,202
Columbus	6,532	2,537	6,490	2,521	6,429	2,547
Corinth	3,540	1,673	3,539	1,684	3,522	1,697
Drew	782	346	786	354	757	339
Durant	605	329	603	334	602	329
Forest	1,720	705	1,712	699	1,711	702
Greenville	6,864	2,777	6,805	2,762	6,702	2,739
Greenwood	3,348	1,361	3,335	1,344	3,295	1,346
Grenada	5,218	2,115	5,223	2,144	5,260	2,195
Gulfport	8,129	3,622	8,158	3,587	8,094	2,572
Hattiesburg	6,178	2,797	6,160	2,775	5,966	2,767
Hazlehurst	2,534	1,089	2,557	1,097	2,542	1,086
Holly Springs	2,421	910	2,467	919	2,493	925
Houston	2,586	1,084	2,580	1,086	2,616	1,117
Indianola	2,559	942	2,548	958	2,534	980
Jackson	35,886	12,274	35,597	12,105	34,955	11,870
Kosciusko	2,977	1,351	2,977	1,355	2,963	1,355
Laurel	3,718	1,890	3,653	1,840	3,596	1,813
Long Beach	4,274	1,420	4,326	1,450	4,359	1,491
Louisville	5,404	2,270	5,319	2,234	5,316	2,233
McComb	3,929	1,808	3,864	1,809	3,844	1,816
Meridian	8,928	3,844	8,827	3,801	8,775	3,770
Moss Point	5,923	2,294	5,901	2,363	5,843	2,417
New Albany	2,554	1,065	2,526	1,077	2,518	1,071
Ocean Springs	6,486	1,724	6,695	1,806	6,909	1,883
Okolona	1,349	532	1,366	537	1,362	563
Oxford	3,912	1,223	3,959	1,244	4,024	1,240
Pascagoula	8,868	2,853	8,881	2,942	8,861	2,995
Pass Christian	3,126	1,236	3,239	1,274	3,316	1,279
Pearl	4,841	1,505	4,833	1,549	4,857	1,599
Petal	4,339	1,400	4,443	1,415	4,410	1,407
Philadelphia	1,722	782	1,700	794	1,692	793
Picayune	5,227	2,208	5,096	2,230	5,353	2,316
Pontotoc	2,910	1,057	2,937	1,065	2,976	1,084
Richton	927	356	962	474	948	373
Senatobia	1,793	547	1,850	559	1,869	569
Starkville	4,814	1,497	4,841	1,515	4,854	1,555
Tupelo	8,822	2,515	8,940	2,580	3,295	1,346
West Point	4,321	1,802	4,270	1,793	4,270	1,816
Winona	1,374	643	1,356	641	1,381	653
Yazoo City	2,252	1,160	2,199	1,038	2,152	1,026
TOTAL	233,436	90,041	233,631	90,086	227,432	87,982

Note: Elderly & Disabled totals are included in Regular totals.

**HOMESTEAD EXEMPTION
EXEMPT ASSESSED VALUE
COUNTIES**

Reported by Calendar Year

COUNTY	1998	1999	2000	2001	2002	2003
Adams	\$32,460,495	\$32,726,779	\$33,221,786	\$36,365,403	\$36,671,658	\$38,033,425
Alcorn	35,116,101	35,574,806	36,333,541	42,579,627	43,361,439	43,724,092
Amite	13,870,473	14,276,654	14,546,792	17,010,797	17,365,358	17,677,620
Attala	18,273,504	18,576,490	18,953,824	19,321,582	25,178,991	25,338,009
Benton	7,049,435	7,163,612	7,300,833	9,888,347	10,163,551	10,141,266
Bolivar	26,584,210	26,815,257	27,398,504	27,731,785	33,417,423	34,100,816
Calhoun	13,271,670	13,369,597	16,497,850	17,719,605	18,330,252	18,315,067
Carroll	10,610,375	10,899,970	11,254,616	13,707,814	14,208,236	14,662,866
Chickasaw	15,231,835	15,501,039	15,680,188	15,742,182	19,340,977	19,628,136
Choctaw	8,758,004	8,953,052	9,054,170	12,288,940	12,458,122	12,747,553
Claiborne	7,323,176	7,241,044	7,372,225	7,508,760	8,876,104	8,568,853
Clarke	16,679,851	17,275,951	17,545,127	17,781,642	21,010,455	21,318,994
Clay	19,786,342	19,960,655	19,972,670	19,992,654	26,206,620	26,449,840
Coahoma	19,500,507	19,702,004	19,697,295	19,727,936	23,406,519	23,295,068
Copiah	22,556,153	23,382,376	23,873,328	21,050,501	33,154,962	33,517,384
Covington	15,802,197	15,846,110	16,524,200	17,072,193	23,556,078	23,796,624
DeSoto	136,890,497	145,152,136	153,674,630	162,619,543	170,487,638	170,487,638
Forrest	63,047,277	64,035,783	65,417,449	72,245,685	75,972,266	75,851,793
Franklin	7,962,411	8,147,506	8,802,310	9,644,191	9,881,089	10,080,917
George	18,986,831	19,605,864	19,723,715	23,454,624	24,915,114	25,814,958
Greene	9,859,962	10,216,121	10,422,668	13,313,288	14,502,788	14,681,402
Grenada	21,459,509	21,891,321	22,392,445	27,563,066	27,766,320	28,078,718
Hancock	47,346,914	50,174,441	53,260,209	62,717,280	75,365,148	77,406,871
Harrison	176,343,471	190,409,408	213,709,431	232,295,613	238,806,892	243,567,728
Hinds	230,540,616	233,575,284	236,037,757	238,740,373	278,266,685	279,808,602
Holmes	11,681,337	11,936,894	12,399,079	14,940,807	15,289,603	15,439,592
Humphreys	785,675	5,973,831	6,160,882	8,110,611	8,209,239	8,942,745
Issaquena	999,742	1,012,411	991,299	992,712	1,466,538	1,426,535
Itawamba	21,684,100	22,573,063	23,132,019	23,031,617	25,986,163	27,334,370
Jackson	135,186,221	139,519,714	142,991,595	146,890,538	187,109,920	191,374,067
Jasper	10,584,701	17,650,948	18,641,555	20,412,458	20,934,547	21,136,259
Jefferson	5,773,960	5,970,857	5,964,039	7,459,047	7,787,972	7,979,617
Jefferson Davis	14,296,038	14,518,379	14,540,811	15,857,984	16,120,111	17,277,438
Jones	59,391,916	57,244,462	58,000,624	59,134,381	74,982,960	75,778,947
Kemper	9,880,772	10,001,906	10,130,725	10,231,657	11,558,700	11,579,886
Lafayette	30,993,869	32,213,795	33,488,346	43,869,880	44,837,344	46,048,593
Lamar	40,891,690	43,096,460	45,062,195	53,828,924	86,723,069	60,794,826
Lauderdale	72,961,551	73,930,920	75,458,692	76,348,999	94,620,028	95,522,628
Lawrence	13,984,829	14,187,552	14,350,922	17,456,724	17,952,441	17,928,731
Leake	18,520,855	18,690,218	22,020,989	24,769,237	24,906,339	25,074,638
Lee	77,210,725	79,983,307	89,395,798	105,071,657	107,767,306	110,308,418
Leflore	22,687,853	22,658,029	22,650,435	28,872,517	29,011,420	28,870,224
Lincoln	31,008,695	31,767,943	32,206,406	42,076,894	42,945,127	43,844,538
Lowndes	57,351,243	57,221,342	63,597,724	73,434,538	74,278,839	74,523,661
Madison	80,183,122	82,951,215	86,798,480	90,151,039	119,268,737	125,013,138
Marion	23,683,284	23,163,866	24,655,046	25,051,060	29,219,279	29,784,104
Marshall	28,363,323	29,487,244	30,624,734	31,881,710	38,957,497	40,168,515
Monroe	34,780,348	35,491,473	36,293,348	49,910,418	50,424,744	50,715,666
Montgomery	10,918,350	11,321,188	11,373,132	12,678,588	12,796,594	13,111,149
Neshoba	23,012,021	23,953,880	27,545,111	30,750,543	31,104,782	31,631,495
Newton	19,797,719	20,441,693	20,637,338	20,727,314	24,771,157	25,197,496
Noxubee	8,759,367	9,001,539	9,125,767	9,225,503	10,608,584	10,821,379
Oktibbeha	33,195,624	33,756,308	34,501,383	35,065,544	43,826,997	44,326,911
Panola	26,713,097	27,589,686	28,458,457	29,069,402	34,468,827	35,325,212
Pearl River	47,305,859	49,734,876	51,776,500	53,111,722	66,019,873	69,275,724
Perry	8,736,978	9,191,339	9,444,892	8,749,676	13,291,536	13,478,536
Pike	32,150,318	34,006,904	36,120,204	40,083,688	40,667,641	41,306,453
Pontotoc	26,219,362	27,127,120	28,197,583	28,793,493	29,077,857	36,552,516
Prentiss	21,906,018	22,339,016	22,726,175	29,863,922	30,849,882	30,722,388
Quitman	6,039,790	6,046,281	6,000,677	6,722,949	6,916,956	7,021,277
Rankin	127,395,603	133,049,501	139,393,988	145,280,092	184,433,899	192,276,202
Scott	20,532,597	20,686,078	21,050,446	21,311,451	26,795,558	27,063,171
Sharkey	3,403,857	3,947,668	3,941,430	4,189,985	4,220,603	4,462,462
Simpson	22,107,393	22,620,745	22,958,463	31,061,619	31,590,314	31,935,888
Smith	15,349,376	15,607,535	15,976,360	16,288,268	20,318,621	20,702,055
Stone	11,199,606	11,865,520	12,535,874	16,193,273	16,443,987	16,888,651
Sunflower	20,281,266	19,986,237	20,374,434	21,760,847	23,670,899	23,545,576
Tallahatchie	8,946,651	9,160,489	9,269,285	11,190,436	11,377,368	11,274,487
Tate	25,917,509	26,823,072	27,814,211	33,982,623	34,913,662	35,872,967
Tippah	19,288,196	19,681,582	20,457,338	25,297,015	25,468,783	25,839,671
Tishomingo	20,643,065	21,143,117	21,591,402	27,710,398	28,174,766	28,377,033
Tunica	4,087,672	4,134,152	4,186,057	6,088,479	5,431,370	5,606,494
Union	23,146,622	23,775,577	24,393,061	25,068,793	25,578,247	32,899,870
Walthall	14,775,819	15,043,732	15,204,187	17,859,752	18,060,569	18,285,740
Warren	50,945,198	51,509,637	52,569,228	61,740,431	63,538,133	64,820,290
Washington	43,412,279	45,668,326	45,800,695	51,302,969	51,388,013	50,984,151
Wayne	18,620,509	19,355,757	19,708,840	22,883,420	23,208,567	23,267,831
Webster	11,977,841	12,375,046	12,351,418	12,416,120	14,674,619	14,632,652
Wilkinson	7,289,825	7,623,663	7,733,393	8,051,424	9,223,712	8,874,475
Winston	21,876,662	21,683,631	21,793,597	26,029,836	25,862,380	26,114,504
Yalobusha	10,977,996	11,283,202	11,419,323	11,578,607	14,024,230	14,063,843
Yazoo	18,182,689	18,399,284	21,664,328	23,928,829	23,991,564	24,147,340
TOTAL	\$2,583,310,399	\$2,671,652,470	\$2,786,317,883	\$3,053,925,851	\$3,439,819,158	\$3,484,667,265

**HOMESTEAD EXEMPTION
EXEMPT ASSESSED VALUE
MUNICIPAL SEPARATE SCHOOL DISTRICTS**

Reported by Calendar Year

SEPARATE SCHOOL

DISTRICT	1998	1999	2000	2001	2002	2003
Aberdeen	\$8,284,954	\$8,357,374	\$8,461,987	\$11,432,566	\$11,550,316	\$11,503,274
Amory	10,153,499	10,248,797	10,467,405	14,642,548	14,517,017	14,569,097
Baldwyn	4,630,658	4,837,238	5,244,519	6,358,599	6,557,719	6,612,075
Bay St. Louis	21,530,049	21,731,956	22,828,396	26,069,039	32,772,101	33,312,308
Biloxi	31,126,066	31,211,567	35,564,137	41,676,401	42,430,233	42,960,481
Booneville	4,553,171	4,544,497	4,565,130	6,146,713	6,327,521	6,116,965
Brookhaven	17,527,711	17,886,921	17,961,904	23,085,881	23,282,922	23,523,493
Canton	11,121,985	11,138,070	11,329,755	11,702,565	15,842,260	16,290,945
Clarksdale	12,441,018	12,418,597	12,357,408	12,296,248	14,461,850	14,175,735
Clinton	34,599,018	35,228,033	36,207,957	36,976,303	45,285,191	46,181,054
Columbia	10,077,736	10,157,656	10,292,564	10,313,147	11,970,171	12,249,604
Columbus	28,777,617	29,003,428	31,126,361	35,504,930	35,506,515	35,172,598
Corinth	14,353,244	14,422,495	14,579,663	17,019,375	17,170,909	17,161,411
Drew	2,655,046	2,572,026	2,637,250	2,779,070	3,075,707	2,986,675
Durant	1,674,790	1,652,400	1,713,466	1,988,945	2,013,368	2,044,466
Forest	6,410,843	6,366,875	6,393,396	6,427,195	7,975,972	8,043,090
Greenville	25,708,951	26,894,117	26,714,830	29,019,386	28,837,271	28,431,912
Greenwood	13,329,771	13,338,614	13,327,720	17,216,702	17,232,126	17,063,388
Grenada	21,459,509	21,891,321	22,392,445	27,563,066	27,766,320	28,078,718
Gulfport	37,389,157	37,553,776	42,398,957	48,374,789	48,804,816	48,667,266
Hattiesburg	27,586,038	25,857,840	25,932,403	27,415,658	30,719,147	30,134,905
Hazlehurst	8,177,768	8,447,308	8,580,609	11,454,693	11,742,890	11,762,557
Holly Springs	9,204,434	9,427,966	9,670,747	6,612,022	12,166,899	12,419,341
Houston	9,052,007	9,275,842	9,393,435	9,408,692	11,618,423	11,860,351
Indianola	10,103,601	9,727,329	10,210,639	10,911,602	11,873,418	11,821,550
Jackson	154,104,501	154,718,330	154,069,632	153,778,041	173,640,431	171,793,900
Kosciusko	10,930,635	11,145,187	11,309,602	11,459,878	15,088,273	15,117,719
Laurel	14,688,673	14,683,104	14,605,540	14,620,837	17,789,621	17,581,368
Long Beach	21,083,023	21,368,170	23,852,963	28,256,243	28,667,186	29,001,945
Louisville	21,864,762	21,683,631	21,793,597	26,029,836	25,862,380	8,592,977
McComb	14,906,858	15,619,355	16,225,994	17,806,879	17,703,847	17,821,528
Meridian	37,205,650	36,999,009	37,113,650	36,902,519	44,969,198	44,874,003
Moss Point	24,669,432	24,769,950	24,709,043	24,698,141	28,283,597	28,245,544
New Albany	9,507,803	9,684,154	9,812,546	9,924,317	9,986,705	12,980,673
Ocean Springs	29,000,224	30,938,912	32,464,624	33,765,985	44,535,969	46,100,967
Okolona	4,187,364	4,478,675	4,506,056	4,666,029	5,590,879	5,615,843
Oxford	17,905,077	18,619,717	19,308,291	25,578,437	26,005,158	26,540,333
Pascagoula	39,334,901	40,099,067	40,399,312	41,203,019	53,072,118	53,151,599
Pass Christian	13,692,912	14,118,759	15,834,635	19,222,267	19,981,120	20,609,954
Pearl	22,677,142	22,852,784	23,092,671	23,144,128	27,018,315	27,410,632
Petal	19,284,112	19,892,051	20,568,229	23,237,113	24,507,568	24,612,037
Philadelphia	6,260,770	6,396,300	7,437,574	8,078,055	7,999,312	7,991,217
Picayune	21,165,440	21,386,269	22,358,624	22,902,259	27,741,014	28,802,065
Pontotoc	11,333,080	11,577,029	11,937,807	12,188,225	12,286,480	15,444,205
Richton	2,887,667	3,146,142	3,137,886	4,319,590	4,498,284	4,501,603
Senatobia	8,744,253	8,996,820	9,328,402	33,982,623	12,084,033	12,254,291
Starkville	23,619,042	24,036,966	24,410,750	23,889,782	31,164,004	31,408,082
Tupelo	43,524,955	44,157,710	48,323,717	57,725,163	58,703,892	59,664,782
West Point	17,332,713	17,462,021	17,466,107	19,992,654	22,960,134	23,121,680
Winona	5,021,012	5,093,066	5,100,675	5,766,670	5,769,538	5,884,459
Yazoo City	6,866,392	6,836,048	8,544,171	9,123,191	8,973,536	8,869,894
TOTAL	\$983,727,034	\$994,951,269	\$1,028,065,181	\$1,144,658,016	\$1,246,383,674	\$1,241,136,559

**HOMESTEAD EXEMPTION REIMBURSEMENTS
COUNTIES AND MUNICIPALITIES**

Reported by Calendar Year

COUNTY	REGULAR 2001	MUNICIPALITIES ELDERLY & DISABLED 2001	REGULAR 2002	MUNICIPALITIES ELDERLY & DISABLED 2002	REGULAR 2003	MUNICIPALITIES ELDERLY & DISABLED 2003
Adams	\$770,948.50	\$247,745.48	\$772,116.34	\$250,215.67	\$776,252.56	\$260,764.03
Alcorn	703,381.59	150,760.61	711,961.00	159,816.77	721,275.53	171,665.07
Amite	330,134.86	20,575.21	323,811.28	21,631.71	333,328.88	23,235.52
Attala	343,623.04	79,089.88	343,597.00	83,149.96	345,491.32	89,315.58
Benton	209,375.74	14,424.88	211,390.00	15,156.59	213,259.24	16,013.74
Bolivar	665,928.18	260,001.04	670,746.00	275,681.42	676,749.70	293,350.65
Calhoun	382,604.36	66,090.33	381,566.00	69,015.87	389,523.08	71,899.09
Carroll	267,995.38	15,095.87	277,150.00	16,002.63	281,373.74	17,189.07
Chickasaw	248,599.24	72,461.63	249,078.27	76,829.82	253,837.15	82,526.08
Choctaw	240,577.81	33,665.06	240,734.90	35,686.51	241,471.13	38,333.05
Claiborne	207,037.44	9,202.97	190,250.00	9,756.12	200,767.28	10,479.07
Clarke	453,738.27	48,031.82	431,500.00	50,917.33	436,462.14	54,691.93
Clay	262,717.63	70,211.08	258,895.00	74,428.11	261,591.38	79,946.55
Coahoma	391,130.01	225,886.26	388,737.52	239,455.13	389,707.76	257,207.62
Copiah	509,948.24	123,022.29	515,962.00	130,407.14	521,339.08	139,799.59
Covington	423,760.38	25,020.55	426,462.00	26,531.58	432,289.34	28,498.41
DeSoto	2,571,934.41	127,170.75	2,726,417.29	134,810.41	2,928,558.51	144,804.26
Forrest	870,680.07	523,237.11	873,137.00	536,940.12	877,032.12	538,123.34
Franklin	204,485.90	17,859.88	205,620.00	18,856.94	210,436.24	20,240.32
George	445,819.68	12,494.69	466,838.00	13,245.33	486,633.74	14,227.21
Greene	265,573.24	16,184.55	273,348.00	17,156.49	276,774.12	18,106.62
Grenada	241,863.16	75,579.78	241,261.00	80,119.10	247,665.72	86,059.67
Hancock	781,322.07	65,555.68	800,943.48	67,420.23	859,094.70	74,647.65
Harrison	2,321,301.69	1,189,104.72	2,392,198.05	1,237,593.47	2,483,495.28	1,305,549.76
Hinds	2,893,937.63	1,977,906.58	2,926,741.00	1,980,905.48	2,917,300.51	1,986,949.56
Holmes	351,592.39	62,185.33	355,339.00	65,919.11	358,117.74	70,807.97
Humphreys	182,568.60	36,924.50	177,643.52	37,973.69	176,369.98	42,044.47
Issaquena	29,009.44	944.20	29,124.00	1,000.88	28,753.24	1,075.13
Itawamba	575,182.48	36,303.04	591,552.00	38,483.69	600,009.52	41,336.81
Jackson	1,895,537.85	537,365.29	1,919,586.00	569,641.18	1,977,869.24	611,876.28
Jasper	430,485.58	16,405.79	432,706.00	17,391.05	432,619.61	18,680.62
Jefferson	171,122.02	9,867.60	180,779.00	10,460.33	179,657.72	11,235.84
Jefferson Davis	346,624.95	9,565.75	342,592.00	10,140.01	344,234.60	10,892.14
Jones	1,212,531.98	284,895.59	1,204,923.00	302,087.48	1,224,861.56	308,452.74
Kemper	242,299.16	17,630.80	246,524.00	18,689.31	246,244.26	19,708.40
Lafayette	506,084.87	96,366.26	510,960.00	102,155.40	527,102.10	109,728.40
Lamar	876,200.30	57,556.17	890,481.00	60,963.66	924,831.90	63,792.88
Lauderdale	1,209,520.91	551,013.75	1,219,402.00	574,216.92	1,238,589.70	576,477.68
Lawrence	339,660.82	22,908.00	341,056.00	24,283.37	343,092.46	26,084.41
Leake	474,633.44	33,142.92	475,480.00	35,130.35	480,180.50	37,415.10
Lee	1,215,838.34	292,343.93	1,241,046.00	309,904.98	1,272,614.97	332,880.32
Leflore	413,775.81	218,260.04	414,183.98	218,906.60	416,104.18	222,755.51
Lincoln	541,517.59	137,109.46	550,490.00	136,675.75	567,655.52	136,197.49
Lowndes	920,597.27	257,763.18	929,116.00	273,245.79	942,766.93	293,504.61
Madison	1,312,848.50	85,691.09	1,365,431.63	90,838.11	1,450,925.21	97,573.01
Marion	496,244.22	35,003.18	496,526.37	37,105.96	503,949.58	39,856.72
Marshall	610,289.79	48,820.27	623,754.00	51,752.81	640,299.33	55,589.69
Monroe	674,017.44	189,219.87	680,874.58	196,256.75	689,549.31	204,931.30
Montgomery	225,142.70	73,665.46	222,254.67	75,917.98	226,500.22	80,582.06
Neshoba	515,336.53	24,846.84	517,793.00	26,339.76	525,582.76	28,292.11
Newton	511,621.78	67,557.38	510,386.00	71,398.35	518,340.23	76,273.06
Noxubee	240,639.62	59,208.27	239,694.00	62,236.29	242,096.38	66,849.92
Oktibbeha	458,632.42	89,668.59	463,770.26	95,054.51	472,425.90	102,102.03
Panola	692,413.00	115,479.68	703,478.00	122,403.05	715,239.70	130,331.13
Pearl River	820,568.69	117,267.11	841,503.39	122,974.70	882,350.65	130,365.40
Perry	220,905.01	13,168.59	227,843.00	13,959.80	228,013.62	14,994.55
Pike	647,566.16	182,290.72	651,295.00	193,083.16	663,390.32	206,621.62
Pontotoc	526,962.49	8,845.82	534,006.00	9,321.86	549,341.75	10,013.09
Prentiss	532,880.70	83,814.85	551,897.00	88,848.88	546,299.22	95,436.61
Quitman	196,195.32	36,407.55	195,328.00	37,935.63	198,399.48	39,952.76
Rankin	2,409,616.37	151,981.49	2,477,638.00	161,110.67	2,596,830.47	173,055.24
Scott	467,127.08	52,200.43	466,148.00	55,335.22	472,069.39	59,438.57
Sharkey	88,715.84	26,548.78	89,222.00	28,143.68	88,704.14	30,230.05
Simpson	584,334.30	55,574.57	589,570.00	58,913.19	599,114.50	63,280.54
Smith	390,188.34	23,555.38	392,314.00	24,970.80	398,427.68	26,821.60
Stone	298,652.60	14,622.08	309,668.20	15,500.72	317,890.76	16,649.59
Sunflower	340,851.03	212,273.27	339,907.00	222,343.82	338,957.60	229,314.50
Tallahatchie	262,177.56	54,253.13	264,648.00	50,014.34	261,896.74	61,802.35
Tate	483,103.94	35,735.66	489,185.00	37,882.67	503,372.62	40,690.77
Tippah	545,854.12	22,471.43	529,496.70	23,109.96	551,429.87	25,587.33
Tishomingo	520,419.35	25,725.56	538,181.92	27,271.47	543,193.86	29,292.67
Tunica	112,249.46	0.00	112,935.00	0.00	118,055.46	0.00
Union	499,377.36	27,441.93	500,329.00	28,225.74	508,842.92	30,319.75
Walthall	352,714.02	20,945.57	356,850.00	22,203.60	360,969.86	23,849.89
Warren	1,126,256.34	294,277.57	1,129,784.18	288,967.58	1,146,154.64	292,402.88
Washington	759,255.41	468,684.03	760,422.50	495,048.79	760,011.39	527,681.45
Wayne	462,133.94	25,317.57	464,836.00	26,837.92	468,047.56	28,828.11
Webster	267,106.32	24,628.13	271,736.00	26,107.64	270,360.34	28,043.09
Wilkinson	205,902.97	17,774.00	193,966.00	13,677.22	194,181.84	14,697.14
Winston	248,574.37	44,604.86	245,221.00	47,283.36	248,242.35	50,789.77
Yalobusha	338,926.98	59,481.43	340,876.00	63,041.71	346,542.27	67,715.46
Yazoo	395,310.87	146,516.77	\$396,409.00	155,317.19	\$397,302.77	162,157.43
TOTAL	\$48,784,315.26	\$11,180,499.21	\$49,438,623.03	\$11,595,734.37	\$50,586,688.67	\$12,120,983.48

**HOMESTEAD EXEMPTION REIMBURSEMENTS
MUNICIPAL SEPARATE SCHOOL DISTRICTS**

Reported by Calendar Year

SEPARATE SCHOOL DISTRICT	COMBINED REGULAR, ELDERLY & DISABLED 2000	COMBINED REGULAR, ELDERLY & DISABLED 2001	COMBINED REGULAR, ELDERLY & DISABLED 2002	COMBINED REGULAR, ELDERLY & DISABLED 2003
Aberdeen	\$118,750.00	\$109,933.93	\$110,604.00	\$110,078.46
Amory	138,200.00	128,543.87	126,767.00	128,614.66
Baldwyn	67,200.00	62,494.32	64,706.00	64,275.62
Bay St Louis	238,650.00	226,698.14	229,146.00	240,388.52
Biloxi	368,893.00	344,340.59	344,410.51	349,005.09
Booneville	80,596.46	74,632.42	74,664.43	72,389.17
Brookhaven	249,355.44	232,858.82	232,872.72	235,979.88
Canton	159,700.00	150,873.40	148,779.01	153,504.68
Clarksdale	222,142.36	204,385.08	200,802.30	198,080.20
Clinton	334,600.00	316,124.29	323,121.00	329,180.03
Columbia	124,100.00	114,559.76	112,679.00	116,913.71
Columbus	401,333.34	373,362.65	370,702.24	370,356.55
Corinth	178,884.78	164,785.53	164,877.94	166,021.11
Drew	43,463.61	40,666.39	40,474.22	39,395.20
Durant	30,600.00	27,998.75	27,857.00	27,785.42
Forest	99,531.45	92,344.02	91,726.76	92,858.04
Greenville	440,717.72	403,804.42	400,364.30	398,062.40
Greenwood	223,695.64	209,094.68	207,229.80	207,732.18
Grenada	259,250.00	241,863.16	241,261.00	247,665.72
Gulfport	506,833.91	470,427.31	466,008.15	468,300.31
Hattiesburg	376,224.24	342,369.01	337,067.47	331,377.63
Hazlehurst	126,350.00	117,017.90	118,199.00	118,279.61
Holly Springs	117,100.00	110,465.23	112,097.00	113,763.71
Houston	130,000.00	119,309.13	118,873.00	122,333.82
Indianola	123,550.00	115,965.36	116,656.00	116,653.74
Jackson	2,871,053.22	2,644,584.83	2,636,492.33	2,646,899.00
Kosciusko	147,600.00	137,502.52	137,624.00	138,253.16
Laurel	249,258.60	229,396.02	225,342.01	224,646.75
Long Beach	265,136.14	247,362.06	247,377.07	250,677.51
Louisville	267,550.00	247,706.68	245,221.00	248,242.35
McComb	244,340.25	227,612.86	224,349.56	225,270.15
Meridian	593,463.48	545,930.10	538,813.56	540,591.50
Moss Point	402,071.03	371,571.07	370,018.14	369,236.52
New Albany	127,050.00	118,651.75	117,102.00	118,246.66
Ocean Springs	312,850.00	301,445.27	309,980.00	323,719.88
Okolona	66,900.00	62,181.09	63,179.00	63,747.08
Oxford	239,850.52	223,982.72	223,996.26	226,984.81
Pascagoula	547,596.31	511,322.26	511,353.15	514,884.84
Pass Christian	150,950.00	145,489.81	150,519.00	155,734.94
Pearl	274,229.40	255,760.35	254,581.77	258,163.01
Petal	215,450.00	201,450.92	204,766.00	205,983.18
Philadelphia	84,750.00	79,517.11	78,732.00	79,083.47
Picayune	253,900.00	239,373.09	233,167.28	250,277.02
Pontotoc	142,850.00	135,474.15	136,343.00	139,918.29
Richton	45,400.00	42,727.01	44,371.00	43,957.44
Senatobia	87,000.00	83,069.02	85,336.00	87,637.29
Starkville	251,532.45	234,751.73	234,766.07	237,898.16
Tupelo	433,950.00	408,711.51	413,703.00	423,858.89
West Point	241,884.58	200,506.77	198,238.00	200,047.75
Winona	75,433.53	68,743.34	67,299.89	68,270.11
Yazoo City	112,669.14	103,487.37	101,745.14	100,361.31
TOTAL	\$13,864,440.60	\$12,863,229.57	\$12,836,362.08	\$12,961,586.53

**HOMESTEAD EXEMPTION
ACTUAL TAX LOSS
COMBINED COUNTY AND MUNICIPAL SEPARATE SCHOOL DISTRICTS**

Reported by Calendar Year

COUNTY	REGULAR	ELDERLY & DISABLED	REGULAR	ELDERLY & DISABLED
	2002	2002	2003	2003
Adams	\$892,216.00	\$1,511,977.28	\$916,470.00	\$1,596,824.27
Alcorn	1,095,495.00	1,591,086.77	1,085,583.00	1,748,487.74
Amite	413,266.00	391,312.19	419,500.00	428,966.47
Attala	562,956.00	1,083,608.45	563,298.00	1,112,814.48
Benton	219,054.00	487,515.31	220,386.00	482,109.72
Bolivar	855,468.00	1,306,770.92	872,464.00	1,346,822.82
Calhoun	418,566.00	809,757.09	413,172.00	811,710.34
Carroll	375,384.00	445,833.41	385,482.00	463,837.20
Chickasaw	470,953.00	875,751.18	468,377.00	872,231.04
Choctaw	292,290.00	373,483.00	294,864.00	395,916.66
Claiborne	222,691.00	220,793.68	217,830.00	212,637.44
Clarke	502,421.00	745,475.00	506,404.00	744,532.48
Clay	635,766.00	924,942.00	638,016.00	990,511.19
Coahoma	587,510.00	840,040.80	583,254.00	852,560.05
Copiah	818,519.00	1,190,710.70	829,245.00	1,172,943.77
Covington	580,515.00	571,152.18	585,196.00	576,289.47
DeSoto	5,355,282.00	3,484,277.92	6,809,394.00	4,494,389.84
Forrest	1,948,173.00	3,295,631.94	1,934,478.00	3,365,884.95
Franklin	228,412.00	383,001.00	229,527.00	404,949.00
George	657,111.00	1,049,746.00	677,211.00	1,098,284.00
Greene	369,786.00	573,599.00	370,032.00	607,009.51
Grenada	696,912.00	868,939.36	697,290.00	903,207.00
Hancock	1,857,774.00	2,733,038.70	1,897,458.00	1,907,825.88
Harrison	6,285,605.00	6,979,879.62	6,398,326.00	7,341,973.84
Hinds	8,007,810.00	8,459,651.45	8,041,560.00	8,651,168.98
Holmes	325,476.00	730,572.00	333,696.00	732,906.27
Humphreys	200,148.00	374,118.49	128,862.00	418,950.64
Issaquena	36,528.00	38,200.88	33,618.00	40,423.86
Itawamba	659,169.00	939,169.45	686,057.00	1,117,866.66
Jackson	5,216,224.00	6,518,949.00	5,281,832.00	6,752,539.82
Jasper	486,695.00	699,200.00	488,952.00	726,444.29
Jefferson	176,359.00	442,233.65	180,424.00	449,629.82
Jefferson Davis	362,806.00	427,534.00	379,021.00	479,615.80
Jones	1,796,798.00	3,328,202.96	1,806,343.00	3,296,210.67
Kemper	250,698.00	642,449.14	247,338.00	657,234.18
LaFayette	1,250,782.00	1,161,030.82	1,833,022.00	979,371.69
Lamar	1,723,012.00	2,056,937.37	1,830,720.00	2,198,526.00
Lauderdale	2,479,455.00	3,403,904.38	2,494,687.00	3,471,680.05
Lawrence	425,763.00	698,236.03	417,735.00	732,020.72
Leake	576,000.00	1,003,407.03	582,972.00	1,045,394.66
Lee	3,119,787.00	2,662,668.69	3,170,692.00	2,917,084.38
Leflore	719,070.00	1,186,919.67	711,450.00	1,200,304.88
Lincoln	1,055,693.00	1,533,668.00	1,077,629.00	1,657,647.46
Lowndes	2,114,909.00	2,183,507.55	2,101,871.00	2,235,326.59
Madison	3,835,663.00	1,974,891.56	4,013,992.00	2,085,881.52
Marion	677,064.00	1,307,562.08	686,358.00	1,590,479.61
Marshall	1,031,864.00	1,764,787.00	1,066,425.00	1,652,760.36
Monroe	1,271,681.00	1,661,098.19	1,248,658.00	1,675,890.70
Montgomery	292,200.00	656,369.87	299,484.00	676,969.53
Neshoba	760,427.00	1,201,846.45	771,314.00	1,222,960.00
Newton	594,132.00	883,350.83	600,299.00	1,140,107.00
Noxubee	237,288.00	386,796.35	240,298.00	602,983.56
Oktibbeha	1,213,090.00	1,303,306.02	1,214,900.00	1,360,639.61
Panola	829,242.00	1,380,620.00	846,822.00	1,433,273.44
Pearl River	1,636,681.00	1,935,141.02	1,713,029.00	2,056,213.17
Perry	347,496.00	446,300.00	347,526.00	455,869.57
Pike	955,738.00	1,837,487.41	971,079.00	1,903,642.01
Pontotoc	803,339.00	1,429,261.62	982,212.00	1,205,246.00
Prentiss	751,105.00	1,349,124.94	741,223.00	1,345,593.80
Quitman	150,930.00	352,031.00	154,428.00	369,377.30
Rankin	5,677,666.00	3,894,659.00	5,890,196.00	4,208,740.99
Scott	673,325.00	953,947.72	675,253.00	1,004,679.25
Sharkey	101,311.00	152,160.78	105,022.00	178,229.17
Simpson	784,983.00	938,009.89	791,167.00	938,675.82
Smith	489,442.00	721,741.00	489,998.00	762,349.34
Stone	431,901.00	673,998.69	440,415.00	700,855.62
Sunflower	590,562.00	824,211.70	580,452.00	842,318.41
Tallahatchie	252,438.00	517,559.00	249,414.00	475,274.96
Tate	970,038.00	1,204,377.75	993,636.00	1,116,434.16
Tippah	621,612.00	0.00	622,914.00	720,023.09
Tishomingo	666,086.00	598,254.00	660,991.00	626,813.36
Tunica	142,560.00	75,330.96	151,164.00	73,843.31
Union	650,850.00	1,046,703.40	833,250.00	1,228,053.29
Walthall	407,659.00	716,136.00	408,980.00	802,513.00
Warren	1,822,283.00	1,487,005.13	1,845,072.00	1,544,487.00
Washington	1,351,608.00	1,847,170.00	1,333,997.00	1,964,246.62
Wayne	563,492.00	837,346.00	561,643.00	837,331.31
Webster	347,868.00	546,443.41	342,150.00	572,772.98
Wilkinson	205,778.00	299,111.00	200,655.00	279,308.00
Winston	601,212.00	870,694.94	597,432.00	901,164.24
Yalobusha	313,620.00	864,813.00	314,622.00	885,556.79
Yazoo	580,443.00	961,111.29	579,412.00	1,015,464.42
TOTAL	\$90,959,984.00	\$111,129,643.06	\$94,407,620.00	\$116,150,088.89

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2003**

ADAMS		CHOCTAW	
Natchez	\$304,677.76	Ackerman	\$53,843.80
ALCORN		French Camp	0.00
Corinth	268,170.43	Weir	5,211.91
Farmington	17,689.41	CLAIBORNE	
Rienzi	7,544.22	Port Gibson	13,468.63
AMITE		CLARKE	
Crosby	3,240.97	Enterprise	12,735.89
Gloster	16,075.16	Pachuta	4,211.65
Liberty	8,714.84	Quitman	42,668.07
ATTALA		Shubuta	10,993.66
Ethel	5,239.86	Stonewall	14,179.89
Kosciusko	108,909.46	CLAY	
McCool	1,019.36	West Point	216,011.33
Sallis	857.02	COAHOMA	
BENTON		Clarksdale	402,275.21
Ashland	9,155.71	Coahoma	1,488.70
Hickory Flat	4,662.49	Friars Point	19,318.70
Snowlake Shores	6,751.69	Jonestown	16,560.80
BOLIVAR		Lula	3,300.09
Alligator	617.75	Lyon	9,030.39
Benoit	3,739.90	COPIAH	
Beulah	3,340.69	Beauregard	933.92
Boyle	5,159.14	Crystal Springs	94,467.18
Cleveland	175,445.34	Gallman	0.00
Duncan	4,559.96	Georgetown	3,801.79
Gunnison	8,892.71	Hazlehurst	71,516.16
Merigold	21,478.94	Wesson	15,070.31
Mound Bayou	33,436.42	COVINGTON	
Pace	12,557.60	Collins	18,434.24
Renova	6,430.85	Mount Olive	14,239.10
Rosedale	50,625.96	Seminary	4,091.65
Shaw	42,535.26	DESOTO	
Shelby	46,201.75	Hernando	104,929.88
Winstonville	9,699.22	Horn Lake	166,381.38
CALHOUN		Olive Branch	333,057.82
Big Creek	1,250.90	Southaven	548,540.52
Bruce	25,039.71	Village of Memphis	2,039.37
Calhoun City	33,384.93	FORREST	
Derma	13,115.13	Hattiesburg	711,392.51
Pittsboro	1,366.70	Petal	147,735.91
Slate Springs	653.80	FRANKLIN	
Vardaman	20,560.81	Bude	14,357.66
CARROLL		Meadville	6,684.79
Carrollton	5,067.86	Roxie	3,596.99
North Carrollton	5,650.33	GEORGE	
Vaiden	10,899.64	Lucedale	19,727.94
CHICKASAW			
Houlka	7,192.66		
Houston	71,334.72		
Okolona	41,971.95		
Woodland	0.00		

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2003**

GREENE

Leakesville \$13,987.93
McLain 5,642.98
State Line 5,123.79

GRENADA

Grenada 240,262.18

HANCOCK

Bay St. Louis 103,000.64
Waveland 112,710.55

HARRISON

Biloxi 608,514.87
D.Iberville 76,180.82
Gulfport 1,079,692.92
Long Beach 457,874.69
Pass Christian 260,948.96

HINDS

Bolton 4,972.28
Clinton 376,204.21
Edwards 9,941.02
Jackson 2,931,226.93
Learned 853.58
Raymond 9,939.72
Terry 7,859.44
Utica 5,355.27

HOLMES

Cruger 1,418.38
Durant 33,669.65
Goodman 5,276.16
Lexington 30,117.90
Pickens 8,134.02
Tchula 12,565.28
West 2,823.52

HUMPHREYS

Belzoni 67,723.39
Isola 11,431.54
Louise 3,159.99
Silver City 1,973.07

ISSAQUENA

Mayersville 3,026.16

ITAWAMBA

Fulton 57,771.17
Mantachie 0.00

JACKSON

Gautier 177,981.46
Moss Point 308,451.47
Ocean Springs 225,771.23
Pascagoula 458,094.85

JASPER

Bay Springs \$21,441.34
Heidelberg 3,745.90
Louin 1,311.67
Montrose 510.77

JEFFERSON

Fayette 21,457.13

JEFFERSON DAVIS

Bassfield 1,512.40
Prentiss 27,805.84

JONES

Ellisville 59,517.71
Laurel 306,894.70
Sandersville 12,765.35
Soso 0.00

KEMPER

DeKalb 19,668.23
Scooba 5,217.10

LAFAYETTE

Abbeville 1,349.52
Oxford 120,762.95
Taylor 1,174.79

LAMAR

Lumberton 33,220.57
Purvis 48,767.18
Sumrall 10,180.18

LAUDERDALE

Marion 10,939.58
Meridian 863,260.41

LAWRENCE

Monticello 41,273.36
New Hebron 6,532.42
Silver Creek 2,210.04

LEAKE

Carthage 39,567.08
Lena 1,085.84
Walnut Grove 2,917.58

LEE

Baldwyn 50,337.40
Guntown 11,735.33
Nettleton 34,629.88
Plantersville 5,689.78
Salttillo 28,211.85
Shannon 9,950.21
Tupelo 407,218.08
Verona 31,603.25

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2003**

LEFLORE

Greenwood	\$308,850.16
Itta Bena	28,349.68
Morgan City	0.00
Schlater	0.00
Sidon	0.00

LINCOLN

Brookhaven	159,939.27
------------	------------

LOWNDES

Artesia	3,177.28
Caledonia	2,901.64
Columbus	338,090.08
Crawford	981.19

MADISON

Canton	245,933.52
Flora	19,987.75
Madison	179,802.26
Ridgeland	92,824.39

MARION

Columbia	79,493.10
----------	-----------

MARSHALL

Byhalia	11,454.31
Holly Springs	62,958.94
Potts Camp	7,506.33

MONROE

Aberdeen	174,961.26
Amory	164,216.01
Gattman	550.92
Hatley	9,596.58
Smithville	20,722.16

MONTGOMERY

Duck Hill	16,429.26
Kilmichael	16,965.59
Winona	88,210.98

NESHOBA

Philadelphia	34,721.13
--------------	-----------

NEWTON

Chunky	2,285.55
Decatur	14,968.21
Hickory	3,462.46
Newton	57,845.02
Union	26,907.36

NOXUBEE

Brooksville	28,072.32
Macon	71,627.10
Shuqulak	10,193.61

OKTIBBEHA

Maben	\$13,298.34
Starkville	114,994.93
Sturgis	6,760.78

PANOLA

Batesville	95,301.43
Como	25,380.97
Courtland	1,712.48
Crenshaw	6,606.98
Pope	1,182.04
Sardis	37,342.85

PEARL RIVER

Picayune	134,482.14
Poplarville	62,205.07

PERRY

Beaumont	4,375.15
New Augusta	6,065.02
Richton	15,770.46

PIKE

Magnolia	28,137.66
McComb	190,497.13
Osyka	6,924.75
Summit	26,939.44

PONTOTOC

Ecru	11,091.44
Pontotoc	7,086.94
Sherman	0.00
Toccopola	0.00

PRENTISS

Booneville	147,303.05
Jumpertown	3,009.17
Marietta	1,690.55

QUITMAN

Crowder	10,836.95
Falcon	843.82
Lambert	33,211.36
Marks	23,212.08
Sledge	10,097.70

RANKIN

Brandon	198,330.05
Florence	19,485.89
Flowood	22,874.57
Pearl	197,262.22
Pelahatchie	13,403.04
Puckett	0.00
Richland	44,417.30

**HOMESTEAD EXEMPTION
MUNICIPAL TAX LOSS
CALENDAR YEAR 2003**

SCOTT					
Forest	\$27,013.49		TUNICA		
Lake	3,367.26		Tunica		\$0.00
Morton	39,327.65				
Sebastopol	2,233.16		UNION		
			Blue Springs		545.46
SHARKEY			Myrtle		9,723.39
Anguilla	11,287.59		New Albany		32,236.81
Cary	4,117.84				
Rolling Fork	38,397.30		WALTHALL		
			Tylertown		43,414.44
SIMPSON					
Braxton	1,047.36		WARREN		
D'Lo	3,795.20		Vicksburg		361,096.46
Magee	38,519.42				
Mendenhall	53,218.87		WASHINGTON		
			Arcola		3,925.04
SMITH			Greenville		615,520.14
Mize	4,359.88		Hollandale		64,743.33
Polkville	0.00		Leland		68,578.88
Raleigh	10,035.38		Metcalf		4,727.06
Sylvarena	0.00				
Taylorsville	36,595.48		WAYNE		
			Waynesboro		62,823.86
STONE					
Wiggins	30,740.39		WEBSTER		
			Eupora		27,889.55
SUNFLOWER			Mantee		0.00
Doddsville	3,445.35		Mathiston		6,262.16
Drew	37,668.72		Walthall		561.20
Indianola	200,759.88				
Inverness	29,708.51		WILKINSON		
Moorehead	35,972.06		Centreville		12,440.49
Ruleville	78,710.96		Woodville		9,145.94
Sunflower	20,034.87				
			WINSTON		
TALLAHATCHIE			Louisville		52,551.72
Charleston	42,308.54		Noxapater		6,819.44
Glendora	460.51				
Sumner	10,408.29		YALOBUSHA		
Tutwiler	16,500.02		Coffeeville		19,227.17
Webb	10,343.64		Oakland		4,313.17
			Tillatoba		0.00
TATE			Water Valley		62,279.29
Coldwater	20,442.81				
Senatobia	33,919.60		YAZOO		
			Bentonia		2,435.87
TIPPAH			Eden		0.00
Blue Mountain	7,939.52		Satartia		0.00
Falkner	0.00		Yazoo City		258,165.57
Ripley	24,372.31				
Walnut	1,969.44		TOTAL		<u>\$20,969,494.39</u>
TISHOMINGO					
Belmont	14,412.34				
Burnsville	7,972.56				
Golden	1,923.01				
Iuka	28,906.98				
Paden	643.15				
Tishomingo	5,705.15				

**OFFICE
OF
ALCOHOLIC
BEVERAGE
CONTROL**

**OFFICE OF ALCOHOLIC BEVERAGE CONTROL
COLLECTIONS AND TRANSFERS OF REVENUE
FOR FISCAL YEAR ENDING JUNE 30, 2004 WITH COMPARATIVE FIGURES FOR 2003**

<i>COLLECTIONS</i>

	<u>2004</u>	<u>2003</u>
Net Proceeds from Sales	\$36,073,189	\$35,012,545
Excise Tax	9,596,379	9,330,042
Permit Filing Fees	50,170	47,180
Permit License Fees	4,529,930	4,279,025
Alcohol Abuse Tax	4,521,670	4,308,763
Sales Tax	14,420,033	13,762,978
Interest Earned	48	3
TOTAL COLLECTIONS	\$69,191,419	\$66,740,536

<i>TRANSFERS*</i>

	<u>2004</u>	<u>2003</u>
To General Fund:		
Profit	\$35,683,438	\$34,790,573
Excise Tax	9,526,056	9,229,103
Permit Fees	2,346,625	2,241,060
Other Interest	49	0
Total to General Fund	\$47,556,168	\$46,260,736
To Cities and Counties (Permit License Fees)	\$2,174,865	\$2,054,130
To Department of Mental Health (Alcohol Abuse Tax)	4,486,892	4,260,232
To Sales Tax	14,307,167	13,604,475
TOTAL TRANSFERS	\$68,525,092	\$66,179,573

*Collections are transferred the following month. June 2003 collections were transferred in FY 2004. June, 2004 collections were transferred in FY 2005.

**OFFICE OF ALCOHOLIC BEVERAGE CONTROL
 REVOLVING FUND STATEMENT OF OPERATIONS
 FOR FISCAL YEAR ENDING JUNE 30, 2004 WITH COMPARATIVE FIGURES FOR 2003**

	<u>2004</u>	<u>2003</u>
SALES - ALCOHOLIC BEVERAGES	\$193,518,058	\$184,321,626
COST OF GOODS SOLD:		
Beginning Inventory	1,100,342	1,190,766
Purchases	151,187,402	143,790,279
Freight In	71,540	24,456
Cost of Goods Available for Sale	<u>152,359,284</u>	<u>145,005,501</u>
Less: Ending Inventory	<u>1,167,040</u>	<u>1,100,342</u>
Cost of Goods Sold	<u>151,192,244</u>	<u>143,905,159</u>
 GROSS PROFIT FROM SALES	 42,325,814	 40,416,467
 LESS EXPENDITURES:		
Freight Out	<u>6,258,107</u>	<u>5,425,489</u>
 NET PROFIT FROM SALES	 36,067,706	 34,990,978
 NON-OPERATING INCOME		
Miscellaneous	2,033	3,367
Refund of Prior Year Warrant	0	0
Permit Fines	<u>3,450</u>	<u>18,200</u>
Total Non-operating Income	<u>5,483</u>	<u>21,567</u>
 NET PROFIT FOR THE YEAR	 <u><u>\$36,073,189</u></u>	 <u><u>\$35,012,545</u></u>

FISCAL YEAR 2004 AVERAGE COST BREAKDOWN

For a 750 ml Bottle of Distilled Spirits Listed by the
Alcoholic Beverage Control

Total Cost \$ 17.41

■ Distillers Cost \$12.30	■ Mark Up \$3.01	■ State Sales Tax \$1.14	■ MS Excise Tax \$0.39	■ Alcohol Abuse Tax \$0.37	■ Freight Charges \$0.20
---------------------------	------------------	--------------------------	------------------------	----------------------------	--------------------------

**OFFICE OF ALCOHOLIC BEVERAGE CONTROL
WET - DRY COUNTIES**

WET (44)

ADAMS
AMITE
BOLIVAR
CARROLL
CLAIBORNE
CLAY
COAHOMA
COPIAH
DESOTO
FORREST
GRENADA
HANCOCK
HARRISON
HOLMES
HUMPHREYS
ISSAQUENA
JACKSON
JEFFERSON
JEFFERSON DAVIS
KEMPER
LAFAYETTE
LAUDERDALE
LEE
LEFLORE
LOWNDES
MADISON
MARION
MARSHALL
MONTGOMERY
NOXUBEE
OKTIBBEHA
PANOLA
PERRY
PIKE
QUITMAN
SHARKEY
SUNFLOWER
TALLAHATCHIE
TUNICA
WARREN
WASHINGTON
WILKINSON
YALOBUSHA
YAZOO

DRY (26)

ALCORN
ATTALA
BENTON
CALHOUN
CHOCTAW
CLARKE
FRANKLIN
GEORGE
GREENE
* LAMAR
LEAKE
LINCOLN
** MONROE
*** NESHOPA
NEWTON
PEARL RIVER
PONTOTOC
PRENTISS
RANKIN
SCOTT
SIMPSON
SMITH
TATE
TISHOMINGO
WAYNE
WEBSTER

NOT VOTED (8)

COVINGTON
ITAWAMBA
LAWRENCE
STONE
TIPPAH
UNION
WALTHALL
WINSTON

COUNTIES WITH 2 JUDICIAL DISTRICTS

WET (4)

CHICKASAW 2nd Judicial District
HINDS 1st Judicial District
JONES 2nd Judicial District
JASPER 1st Judicial District

- * Except for that portion of the county which was annexed by the City of Hattiesburg.
- ** Except for the City of Aberdeen.
- *** Except for the Choctaw Indian Reservation (Silver Star Casino, Dancing Rabbit Golf Course, Golden Moon Casino and Hard Rock Café).

**OFFICE OF ALCOHOLIC BEVERAGE CONTROL
38 YEAR COMPARISON OF REVENUE COLLECTIONS AND VOLUME SALES**

FISCAL YEAR	NET PROCEEDS from SALES				ALCOHOL ABUSE TAX	WAREHOUSE SURCHARGE **	PERMIT I.D. FEES ***	INTEREST EARNED	TOTAL	VOLUME SALES (CASES)
	EXCISE TAX	SALES TAX *	PERMIT FEES							
1967	\$4,828,867	\$4,087,917	\$1,147,824	\$1,181,755					\$11,246,363	759,373
1968	5,567,423	4,830,794	1,417,298	1,130,530					12,946,045	898,832
1969	6,681,861	5,633,854	2,320,442	1,221,605					15,857,762	1,061,396
1970	7,520,372	6,191,212	2,620,758	1,218,174					17,550,516	1,191,768
1971	8,153,146	6,668,581	2,854,554	1,333,466					19,009,747	1,313,110
1972	9,267,250	7,347,164	3,193,897	1,464,780					21,273,091	1,534,748
1973	9,919,741	7,763,130	3,401,796	1,540,525					22,625,192	1,627,104
1974	10,423,278	7,954,870	3,505,894	1,526,625					23,410,667	1,640,151
1975	11,679,390	8,561,649	3,836,778	1,626,550					25,704,367	1,781,558
1976	12,160,826	9,134,882	4,153,929	1,742,350					27,191,987	1,955,566
1977	12,619,518	9,610,716	4,303,337	1,817,905					28,351,476	1,954,092
1978	13,479,476	9,826,062	4,758,703	1,936,290	\$1,947,635				31,948,166	2,059,957
1979	16,060,508	10,083,470	5,117,451	2,061,910	2,348,279				35,671,618	2,104,817
1980	15,720,582	10,459,404	5,550,878	2,184,465	2,451,836				36,367,165	2,185,019
1981	16,965,131	10,467,578	5,883,819	2,388,305	2,564,859	\$177,378			38,447,070	2,188,206
1982	17,539,451	10,329,876	6,120,166	2,486,980	2,672,414	1,224,341			40,373,228	2,193,343
1983	17,712,639	10,226,646	6,194,795	2,557,675	2,704,710	1,239,211		\$11,074	40,646,750	2,184,785
1984	17,194,627	9,882,331	6,716,105	2,575,197	2,642,476	1,210,797		58,887	40,280,420	2,125,978
1985	17,952,681	9,695,175	7,297,796	2,528,245	2,637,088	1,216,727		53,089	41,380,801	2,113,954
1986	23,203,708	9,097,333	7,514,385	2,518,270	2,636,743	1,252,836		54,316	46,277,591	2,015,335
1987	22,733,279	8,704,561	7,327,801	2,401,495	2,570,149	1,221,726		21,660	44,980,671	1,935,543
1988	22,502,020	8,540,257	7,264,074	2,293,890	2,540,811	723,144		31,807	43,896,003	1,864,543
1989	22,912,245	8,468,491	7,328,730	2,335,140	2,567,762	**		29,250	43,641,618	1,855,216
1990	22,624,694	8,305,621	7,352,475	2,296,915	2,585,537			48,702	43,213,944	1,823,924
1991	23,143,192	8,252,943	7,580,569	2,304,200	2,693,982			35	43,974,921	1,797,456
1992	23,961,678	8,415,656	8,105,931	2,284,835	2,876,451				45,644,551	1,840,891
1993	24,319,717	8,425,356	9,416,045	2,515,710	2,905,543				47,582,371	1,813,367
1994	25,405,327	8,656,031	9,822,289	3,075,220	3,030,606				49,989,473	1,846,528
1995	25,769,780	8,683,665	9,965,060	3,103,240	3,075,087		\$68,424		50,665,256	1,859,154
1996	26,275,852	8,551,722	10,170,602	3,121,990	3,151,923		33,469		51,305,558	1,875,436
1997	28,047,282	8,693,618	10,736,535	3,290,370	3,342,457		32,091	87	54,142,440	1,924,249
1998	29,146,204	8,740,911	11,177,977	3,443,800	3,485,748		32,886	102	56,027,628	1,948,881
1999	30,766,800	8,885,494	11,754,810	3,786,555	3,676,579		26,660	5	58,896,903	2,003,085
2000	30,899,501	9,053,704	12,342,673	3,996,505	3,884,495			1	60,176,879	2,056,408
2001	32,219,412	8,925,690	12,643,686	4,246,400	4,042,894			3	62,078,085	2,039,630
2002	33,495,664	9,052,179	13,178,532	4,272,785	4,038,797			88	64,038,045	2,099,398
2003	35,012,545	9,330,042	13,762,978	4,326,205	4,308,763			3	66,740,536	2,187,477
2004	36,073,189	9,596,379	14,420,033	4,580,100	4,521,670			48	69,191,419	2,267,301
	<u>\$749,958,856</u>	<u>\$325,134,964</u>	<u>\$272,261,405</u>	<u>\$94,716,957</u>	<u>\$81,905,294</u>	<u>\$8,266,160</u>	<u>\$193,530</u>	<u>\$309,157</u>	<u>\$1,532,746,323</u>	<u>\$69,927,579</u>

36

* Sales tax rate: 5% 1967 thru November, 1983; 6% December, 1983 thru May, 1992; 7% June, 1992 to present.

** Warehouse Surcharge was repealed 2-1-88 when loan for construction of the Liquor Distribution Center was paid in full.

*** Due to an amendment to ABC Regulation 39, as of March 3, 1999 ABC no longer requires employee identification cards for employees of package and on-premise retailers and discontinued permittee I.D. fees respectively.

**OFFICE OF ALCOHOLIC BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2004**

ADAMS COUNTY

County	\$225
Natchez	39,885
Total	<u>\$40,110</u>

AMITE COUNTY

County	\$0
Gloster	900
Liberty	900
Total	<u>\$1,800</u>

BOLIVAR COUNTY

County	\$0
Alligator	900
Cleveland	10,125
Mound Bayou	1,800
Rosedale	900
Shelby	1,800
Merigold	2,250
Shaw	900
Boyle	450
Total	<u>\$19,125</u>

CARROLL COUNTY

County	\$0
Carrollton	900
N. Carrollton	0
Vaiden	1,800
Total	<u>\$2,700</u>

CHICKASAW COUNTY

County	\$225
Okolona	1,800
Total	<u>\$2,025</u>

CLAIBORNE COUNTY

County	\$1,350
Port Gibson	1,800
Total	<u>\$3,150</u>

CLAY COUNTY

County	\$225
West Point	11,700
Total	<u>\$11,925</u>

COAHOMA COUNTY

County	\$13,200
Clarksdale	11,475
Coahoma	0
Friars Point	900
Jonestown	900
Lula	900
Total	<u>\$27,375</u>

COPIAH COUNTY

County	\$225
Crystal Springs	900
Georgetown	900
Hazlehurst	4,725
Wesson	1,800
Total	<u>\$8,550</u>

DESOTO COUNTY

County	\$3,600
Hernando	7,200
Olive Branch	16,875
Southaven	24,300
Horn Lake	11,025
Total	<u>\$63,000</u>

FORREST COUNTY

County	\$3,150
Hattiesburg	92,475
Petal	2,475
Total	<u>\$98,100</u>

GRENADA COUNTY

County	\$1,125
Grenada	9,900
Total	<u>\$11,025</u>

**OFFICE OF ALCOHOLIC BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2004**

HANCOCK COUNTY

County	\$15,075
Bay St. Louis	45,600
Waveland	11,700
Total	<u>\$72,375</u>

HARRISON COUNTY

County	\$13,950
Biloxi	369,375
D'Iberville	5,175
Gulfport	155,075
Long Beach	13,500
Pass Christian	10,350
Total	<u>\$567,425</u>

HINDS COUNTY

County	\$2,250
Clinton	12,075
Jackson	251,350
Terry	1,800
Total	<u>\$267,475</u>

HOLMES COUNTY

County	\$0
Durant	1,800
Goodman	900
Lexington	1,800
Pickens	900
Tchula	1,800
West	1,575
Total	<u>\$8,775</u>

HUMPHREYS COUNTY

County	\$0
Belzoni	3,150
Isola	900
Louise	900
Silver City	450
Total	<u>\$5,400</u>

ISSAQUENA COUNTY

County	675
Total	<u>\$675</u>

JACKSON COUNTY

County	\$13,500
Gautier	13,300
Moss Point	12,150
Ocean Springs	32,175
Pascagoula	22,275
Total	<u>\$93,400</u>

JASPER COUNTY

County	\$900
Heidelberg	900
Total	<u>\$1,800</u>

JEFFERSON COUNTY

County	\$0
Fayette	1,800
Total	<u>\$1,800</u>

JEFFERSON DAVIS COUNTY

County	\$0
Bassfield	1,800
Prentiss	1,800
Total	<u>\$3,600</u>

JONES COUNTY

County	\$1,575
Laurel	14,845
Soso	1,800
Total	<u>\$18,220</u>

KEMPER COUNTY

County	\$0
Dekalb	1,800
Total	<u>\$1,800</u>

LAFAYETTE COUNTY

County	\$0
Oxford	78,150
Total	<u>\$78,150</u>

**OFFICE OF ALCOHOLIC BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2004**

LAUDERDALE COUNTY

County	\$1,125
Meridian	42,000
Total	\$43,125

LEE COUNTY

County	\$2,250
Baldwyn	4,500
Guntown	900
Nettleton	1,800
Saltillo	1,800
Shannon	1,800
Tupelo	51,000
Verona	1,800
Total	\$65,850

LEFLORE COUNTY

County	\$1,125
Greenwood	21,150
Itta Bena	1,800
Schlater	900
Total	\$24,975

LOWNDES COUNTY

County	\$3,825
Caledonia	900
Columbus	33,750
Crawford	900
Total	\$39,375

MADISON COUNTY

County	\$13,050
Canton	11,700
Flora	1,800
Madison	4,650
Ridgeland	82,500
Total	\$113,700

MARION COUNTY

County	\$0
Columbia	4,725
Total	\$4,725

MARSHALL COUNTY

County	\$0
Byhalia	900
Holly Springs	5,175
Potts Camp	1,800
Total	\$7,875

MONROE COUNTY

County	\$0
Aberdeen	2,475
Total	\$2,475

MONTGOMERY COUNTY

County	\$0
Kilmichael	\$900
Winona	2,700
Total	\$3,600

NOXUBEE COUNTY

County	\$900
Brooksville	\$900
Macon	1,800
Total	\$3,600

NESHOBA COUNTY

County	\$0
Total	\$0

OKTIBBEHA COUNTY

County	\$1,350
Maben	900
Starkville	40,050
Sturgis	900
Total	\$43,200

PANOLA COUNTY

County	\$0
Batesville	7,425
Como	2,925
Crenshaw	900
Sardis	2,475
Total	\$13,725

**OFFICE OF ALCOHOLIC BEVERAGE CONTROL
SCHEDULE OF LOCAL GOVERNING AUTHORITIES
SHARE OF PERMIT LICENSE FEES
FISCAL YEAR ENDING JUNE 30, 2004**

PERRY COUNTY

County	\$0
Beaumont	900
Richton	900
Total	<u>\$1,800</u>

PIKE COUNTY

County	\$4,050
McComb	12,375
Magnolia	900
Summit	1,800
Total	<u>\$19,125</u>

QUITMAN COUNTY

County	\$0
Lambert	900
Marks	2,250
Total	<u>\$3,150</u>

SHARKEY COUNTY

County	\$0
Anguilla	225
Rolling Fork	900
Total	<u>\$1,125</u>

SUNFLOWER COUNTY

County	\$900
Drew	1,800
Indianola	6,075
Moorehead	900
Ruleville	1,350
Sunflower	900
Total	<u>\$11,925</u>

TALLAHATCHIE COUNTY

County	\$675
Charleston	1,800
Glendora	900
Sumner	1,800
Tutwiler	900
Total	<u>\$6,075</u>

TUNICA COUNTY

County	\$237,475
Tunica	3,375
Total	<u>\$240,850</u>

WARREN COUNTY

County	\$225
Vicksburg	54,960
Total	<u>\$55,185</u>

WASHINGTON COUNTY

County	\$4,050
Greenville	34,875
Hollandale	1,800
Leland	3,825
Total	<u>\$44,550</u>

WILKINSON COUNTY

County	\$0
Centreville	900
Woodville	1,800
Total	<u>\$2,700</u>

YALOBUSHA COUNTY

County	\$225
Coffeetown	1,800
Water Valley	2,475
Total	<u>\$4,500</u>

YAZOO COUNTY

County	\$225
Yazoo City	7,650
Total	<u>\$7,875</u>

TOTAL FOR COUNTIES \$2,174,865

**OFFICE OF ALCOHOLIC BEVERAGE CONTROL
SCHEDULE OF SALES AND COLLECTIONS BY COUNTY
FISCAL YEAR ENDING JUNE 30, 2004**

COUNTY	ACTIVE PERMITS	RETAIL COST	7% STATE SALES TAX	SALES	STATE EXCISE TAX	ALCOHOL ABUSE TAX	TOTAL SALES & COLLECTIONS
ADAMS	49	2,803,285	\$196,239	\$2,609,155	\$133,145	\$60,985	\$2,999,524
AMITE	2	231,020	16,172	214,053	11,972	4,995	247,192
BOLIVAR	22	3,406,470	238,462	3,168,239	164,068	74,163	3,644,932
CARROLL	3	583,812	40,869	539,626	31,558	12,628	624,681
CHICKASAW	3	826,468	57,855	762,487	46,174	17,807	884,323
CLAIBORNE	4	716,062	50,126	665,155	35,351	15,556	766,188
CLAY	10	1,726,312	120,846	1,611,067	77,503	37,742	1,847,158
COAHOMA	21	2,926,120	204,840	2,708,698	154,216	63,206	3,130,960
COPIAH	11	3,088,861	216,229	2,861,452	160,555	66,854	3,305,090
DESOTO	76	11,580,584	810,664	10,811,224	516,632	252,728	12,391,248
FORREST	79	7,504,074	523,548	6,996,866	343,726	163,482	8,027,622
GRENADA	17	1,954,839	136,844	1,805,035	107,687	42,117	2,091,683
HANCOCK	64	3,642,082	254,956	3,383,841	179,511	78,730	3,897,038
HARRISON	241	25,063,288	1,679,279	23,434,515	1,081,614	547,159	26,742,567
HINDS	198	38,699,421	2,693,400	36,279,410	1,572,080	847,931	41,392,821
HOLMES	9	1,717,115	120,207	1,587,777	92,263	37,075	1,837,322
HUMPHREYS	7	628,379	43,990	579,426	35,430	13,523	672,369
ISSAQUENA	1	6,205	434	5,729	342	134	6,639
JACKSON	129	10,077,182	705,306	9,381,460	476,592	219,130	10,782,488
JASPER	2	324,792	22,738	298,147	19,693	6,952	347,530
JEFFERSON	2	412,459	28,874	381,082	22,451	8,926	441,333
JEFFERSON DAVIS	4	1,017,852	71,253	937,547	58,456	21,849	1,089,105
JONES	23	4,500,930	315,077	4,164,254	239,442	97,234	4,816,007
KEMPER	4	655,523	45,889	604,046	37,341	14,136	701,412
LAFAYETTE	50	5,735,609	401,502	5,380,493	229,320	125,796	6,137,111
LAMAR	16	1,983,376	138,840	1,858,885	81,004	43,487	2,122,216
LAUDERDALE	44	7,682,266	525,248	7,137,583	378,019	166,664	8,207,514
LEE	63	10,322,565	722,605	9,570,481	528,809	223,275	11,045,170
LEFLORE	25	3,036,960	212,595	2,814,979	156,290	65,691	3,249,555
LOWNDES	49	4,645,496	315,717	4,328,921	215,533	101,042	4,961,213
MADISON	85	10,391,918	727,452	9,756,629	406,815	228,474	11,119,370
MARION	9	1,039,817	72,792	963,461	53,853	22,503	1,112,609
MARSHALL	10	1,876,521	131,365	1,729,548	106,639	40,334	2,007,886
MONROE	6	1,079,185	75,545	998,044	57,821	23,320	1,154,730
MONTGOMERY	6	657,265	46,011	606,555	36,573	14,137	703,276
NESHOBA	6	1,202,462	84,174	1,118,196	58,026	26,240	1,286,636
NOXUBEE	3	795,423	55,682	733,732	44,535	17,156	851,105
OKTIBBEHA	34	4,884,068	341,898	4,529,452	248,870	105,746	5,225,966
PANOLA	21	3,000,455	210,043	2,773,702	161,994	64,759	3,210,498
PEARL RIVER	1	11,362	795	10,331	789	242	12,157
PERRY	2	328,507	22,998	301,813	19,661	7,033	351,505
PIKE	23	2,279,474	159,574	2,112,040	118,134	49,300	2,439,048
QUITMAN	4	449,290	31,452	414,314	25,297	9,679	480,742
SHARKEY	2	444,963	31,149	410,570	24,803	9,590	476,112
SUNFLOWER	19	1,612,605	112,891	1,491,753	86,019	34,833	1,725,496
TALLAHATCHIE	6	670,656	46,950	620,284	35,900	14,472	717,606
TUNICA	35	5,927,033	414,899	5,534,782	262,392	129,859	6,341,932
WARREN	45	4,632,844	324,310	4,310,364	221,694	100,786	4,957,154
WASHINGTON	50	6,014,055	420,999	5,596,618	286,503	130,934	6,435,054
WILKINSON	3	419,013	29,332	389,677	20,228	9,108	448,345
YALOBUSHA	6	610,522	42,740	559,863	37,657	13,002	653,262
YAZOO	13	1,805,359	126,378	1,674,697	91,496	39,166	1,931,737
TOTALS	1617	\$207,632,204	\$14,420,033	\$193,518,058	\$9,592,476	\$4,521,670	\$222,052,237
COMMON CARRIER & NATIVE WINERIES					3,903		3,903
GRAND TOTALS	1617	\$207,632,204	\$14,420,033	\$193,518,058	\$9,596,379	\$4,521,670	\$222,056,140

The image features a 3D rectangular frame with a central text area. The frame is composed of two concentric rectangles. The inner rectangle is slightly offset from the outer one, creating a sense of depth. The right and bottom edges of the inner rectangle are shaded in a light gray, while the right and bottom edges of the outer rectangle are shaded in a darker gray. The text is centered within the white space of the inner rectangle.

**INCOME
AND
FRANCHISE
TAX**

**CORPORATE INCOME AND FRANCHISE TAX INFORMATION BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2004**

Industry	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Taxes After Credits
Agricultural	2,020	\$6,591,844	\$4,074,409	\$10,666,253	\$400,394	\$10,265,859
Mining	418	4,457,597	4,952,962	9,410,559	107,298	9,303,261
Construction	3,291	5,137,376	2,728,858	7,866,234	436,175	7,430,059
Manufacturing	2,244	29,760,868	25,062,302	54,823,170	9,567,585	45,255,585
Public Utilities	1,585	30,682,923	25,599,775	56,282,698	81,264	56,201,434
Wholesale & Retail Trade	6,502	29,241,817	22,541,765	51,783,582	9,018,113	42,765,469
Finance, Insurance & Real Estate	4,326	43,184,484	19,327,316	62,511,800	2,778,272	59,733,528
Services	5,983	22,315,468	11,371,442	33,686,910	6,772,130	26,914,780
Miscellaneous	36,686	10,923,091	19,382,053	30,305,144	756,062	29,549,082
Totals	63,055	\$182,295,468	\$135,040,882	\$317,336,350	\$29,917,293	\$287,419,057

**COUNTIES OF MISSISSIPPI
CORPORATE INCOME AND FRANCHISE TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2004**

County	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Taxes After Credits
Adams	601	\$609,635	\$446,867	\$1,056,502	\$36,126	\$1,020,376
Alcorn	519	173,786	307,164	480,950	38,001	442,949
Amite	93	29,634	20,601	50,235	1,560	48,675
Attala	195	552,485	449,225	1,001,710	24,653	977,057
Benton	41	9,293	12,893	22,186	1,971	20,215
Bolivar	816	577,164	397,681	974,845	154,989	819,856
Calhoun	183	129,530	119,391	248,921	3,481	245,440
Carroll	48	5,927	27,193	33,120	3,689	29,431
Chickasaw	343	860,008	279,596	1,139,604	115,959	1,023,645
Choctaw	90	27,059	42,645	69,704	7,107	62,597
Claiborne	106	3,666	49,329	52,995	0	52,995
Clarke	128	35,054	35,197	70,251	0	70,251
Clay	173	228,157	193,334	421,491	17,463	404,028
Coahoma	693	464,526	453,981	918,507	147,846	770,661
Copiah	310	127,793	142,999	270,792	4,619	266,173
Covington	163	91,498	136,192	227,690	62,838	164,852
Desoto	925	1,080,730	646,446	1,727,176	16,451	1,710,725
Forrest	1,347	874,183	918,672	1,792,855	168,320	1,624,535
Franklin	65	3,912	66,364	70,276	0	70,276
George	208	78,817	108,091	186,908	1,300	185,608
Greene	83	11,832	24,624	36,456	2,768	33,688
Grenada	342	241,066	321,737	562,803	8,919	553,884
Hancock	463	140,941	334,021	474,962	7,184	467,778
Harrison	2,854	8,977,801	4,162,093	13,139,894	358,715	12,781,179
Hinds	5,558	15,304,367	11,121,945	26,426,312	1,528,786	24,897,526
Holmes	169	30,270	96,184	126,454	3,104	123,350
Humphreys	198	426,035	283,036	709,071	193	708,878
Issaquena	34	17,353	13,849	31,202	0	31,202
Itawamba	211	45,040	114,956	159,996	23,102	136,894
Jackson	1,375	628,990	796,243	1,425,233	21,518	1,403,715
Jasper	193	402,145	209,792	611,937	38,920	573,017
Jefferson	49	68,775	45,642	114,417	3,564	110,853
Jefferson Davis	81	2,237	24,036	26,273	0	26,273
Jones	756	7,092,364	1,569,879	8,662,243	1,373,898	7,288,345
Kemper	54	75,551	43,996	119,547	1,562	117,985
Lafayette	524	323,652	259,597	583,249	22,285	560,964
Lamar	311	33,138	99,754	132,892	539	132,353
Lauderdale	1,150	244,856	1,134,128	1,378,984	77,557	1,301,427
Lawrence	123	86,391	74,185	160,576	47,352	113,224
Leake	135	29,148	125,007	154,155	3,526	150,629
Lee	1,433	3,893,633	3,284,997	7,178,630	540,845	6,637,785
Leflore	709	210,188	429,931	640,119	29,187	610,932
Lincoln	446	267,036	238,065	505,101	8,837	496,264
Lowndes	945	466,580	614,212	1,080,792	56,637	1,024,155
Madison	1,855	2,232,971	1,066,187	3,299,158	82,319	3,216,839
Marion	416	252,445	313,383	565,828	8,451	557,377
Marshall	159	395,351	137,589	532,940	16,381	516,559
Monroe	373	319,250	333,035	652,285	72,398	579,887
Montgomery	103	31,848	108,577	140,425	2,528	137,897
Neshoba	232	887,589	529,381	1,416,970	68,260	1,348,710
Newton	153	61,720	107,224	168,944	9,159	159,785
Noxubee	110	164,246	162,620	326,866	7,564	319,302

**COUNTIES OF MISSISSIPPI
CORPORATE INCOME AND FRANCHISE TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2004**

County	Number of Taxpayers	Income Tax	Franchise Tax	Taxes Before Credits	Tax Credits	Taxes After Credits
Oktibbeha	374	925,630	417,619	1,343,249	62,044	1,281,205
Panola	371	364,680	307,206	671,886	53,812	618,074
Pearl River	495	130,812	324,561	455,373	25,448	429,925
Perry	58	20,113	34,142	54,255	319	53,936
Pike	520	274,889	167,848	442,737	47,919	394,818
Pontotoc	229	333,225	181,362	514,587	56,402	458,185
Prentiss	339	186,309	159,409	345,718	5,657	340,061
Quitman	144	62,666	111,837	174,503	11,430	163,073
Rankin	2,245	1,410,762	1,296,849	2,707,611	278,168	2,429,443
Scott	358	374,210	299,082	673,292	7,099	666,193
Sharkey	279	77,160	110,024	187,184	2,271	184,913
Simpson	233	206,115	178,606	384,721	11,045	373,676
Smith	75	12,985	27,220	40,205	1,319	38,886
Stone	200	88,696	114,509	203,205	4,587	198,618
Sunflower	495	475,774	305,556	781,330	58,678	722,652
Tallahatchie	193	129,046	97,178	226,224	48,483	177,741
Tate	149	117,995	115,355	233,350	6,411	226,939
Tippah	225	199,521	245,621	445,142	27,645	417,497
Tishomingo	236	150,237	204,418	354,655	33,725	320,930
Tunica	300	905,232	480,213	1,385,445	851,175	534,270
Union	266	452,045	325,494	777,539	232,602	544,937
Walthall	124	134,891	515,770	650,661	169	650,492
Warren	853	418,120	291,591	709,711	14,410	695,301
Washington	1,210	626,719	783,809	1,410,528	46,812	1,363,716
Wayne	220	239,756	292,561	532,317	13,426	518,891
Webster	94	30,926	27,689	58,615	5,602	53,013
Wilkinson	95	29,439	38,125	67,564	3,577	63,987
Winston	190	40,144	168,168	208,312	56,148	152,164
Yalobusha	108	99,639	78,813	178,452	1,630	176,822
Yazoo	433	134,676	599,909	734,585	42,863	691,722
TOTAL FOR COUNTIES	39,755	57,980,078	41,334,310	99,314,388	7,243,307	92,071,081
TOTAL OUT-OF-STATE	23,300	124,315,391	93,706,571	218,021,962	22,673,986	195,347,976
GRAND TOTAL	63,055	182,295,469	135,040,881	317,336,350	29,917,293	287,419,057

**COUNTIES OF MISSISSIPPI
SELECTED PERSONAL INCOME TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2004**

COUNTIES	NUMBER OF TAXPAYERS	GROSS INCOME TAX	NET TAXABLE INCOME
Adams	13,889	\$10,593,744	\$235,596,171
Alcorn	13,947	10,957,246	248,544,800
Amite	4,031	2,576,033	59,392,473
Attala	7,574	4,744,727	108,594,410
Benton	2,923	1,651,103	38,386,069
Bolivar	15,012	9,567,263	215,734,217
Calhoun	5,843	3,289,749	77,034,702
Carroll	3,594	2,448,869	56,467,239
Chickasaw	8,108	5,060,423	117,340,468
Choctaw	3,065	1,696,772	39,899,267
Claiborne	3,746	2,016,051	46,279,324
Clarke	6,871	3,786,584	88,045,597
Clay	8,465	5,619,537	128,249,563
Coahoma	11,237	7,313,771	163,969,200
Copiah	12,032	7,196,914	165,687,868
Covington	7,662	4,539,874	104,863,536
DeSoto	57,343	59,723,814	1,332,877,060
Forrest	30,789	22,820,291	512,268,077
Franklin	2,951	1,844,847	42,630,418
George	8,152	5,257,625	120,909,695
Greene	3,713	1,963,440	46,270,354
Grenada	10,073	7,039,527	160,507,523
Hancock	17,165	13,446,670	300,893,709
Harrison	81,836	69,309,255	1,503,339,387
Hinds	137,650	117,845,789	2,571,925,821
Holmes	7,589	3,321,781	77,025,805
Humphreys	3,674	2,002,331	45,091,240
Issaquena	364	247,066	5,570,271
Itawamba	8,585	5,826,401	136,873,301
Jackson	54,376	47,951,729	1,074,953,938
Jasper	6,930	4,249,892	97,516,169
Jefferson	2,985	1,318,451	30,577,909
Jefferson Davis	4,976	2,271,953	53,138,718
Jones	25,821	19,073,782	431,363,376
Kemper	3,863	1,666,055	39,557,607
Lafayette	15,468	15,541,592	342,820,771
Lamar	17,905	25,466,634	468,510,356
Lauderdale	32,949	29,361,255	651,177,592
Lawrence	5,800	3,717,834	85,108,663
Leake	8,528	4,767,859	111,289,077
Lee	38,165	37,218,715	827,289,171
Leflore	12,888	9,839,862	217,721,220
Lincoln	13,595	9,843,497	223,486,737
Lowndes	25,262	20,128,689	449,522,905
Madison	37,841	58,408,742	1,252,308,288

**COUNTIES OF MISSISSIPPI
SELECTED PERSONAL INCOME TAX INFORMATION
FISCAL YEAR ENDING JUNE 30, 2004**

COUNTIES	NUMBER OF TAXPAYERS	GROSS INCOME TAX	NET TAXABLE INCOME
Marion	10,767	6,310,909	144,307,628
Marshall	14,721	8,500,565	197,086,709
Monroe	15,817	10,496,617	242,368,411
Montgomery	4,742	2,694,817	62,857,327
Neshoba	10,096	7,033,655	161,230,097
Newton	8,809	5,443,206	126,935,447
Noxubee	4,970	2,066,816	48,231,520
Oktibbeha	15,458	12,522,423	280,555,863
Panola	14,905	8,743,984	201,027,500
Pearl River	18,427	12,894,286	293,111,635
Perry	4,337	2,329,751	55,080,754
Pike	15,619	9,874,364	224,142,418
Pontotoc	10,714	7,647,661	178,319,444
Prentiss	10,608	6,915,033	161,484,259
Quitman	3,519	1,571,150	36,619,219
Rankin	55,841	60,698,603	1,348,754,218
Scott	12,049	6,566,723	152,995,041
Sharkey	1,766	1,133,655	25,121,484
Simpson	10,615	6,226,767	144,380,867
Smith	5,669	3,458,445	80,625,491
Stone	5,998	3,861,013	89,134,313
Sunflower	9,743	5,261,124	120,108,140
Tallahatchie	4,881	2,240,643	52,339,517
Tate	11,497	8,175,434	187,135,106
Tippah	9,152	5,748,672	134,821,690
Tishomingo	7,832	5,262,488	122,377,151
Tunica	4,630	2,648,276	59,874,110
Union	10,669	7,246,278	169,327,009
Walthall	4,862	2,583,163	59,802,818
Warren	22,977	19,945,111	444,412,999
Washington	22,757	14,431,685	326,629,202
Wayne	7,694	4,651,001	106,687,072
Webster	3,636	2,167,806	50,513,815
Wilkinson	3,394	1,876,991	42,986,142
Winston	7,730	4,695,979	108,667,032
Yalobusha	5,484	3,294,812	76,849,613
Yazoo	9,412	6,478,134	146,401,140
TOTAL FOR COUNTIES	1,207,032	\$968,232,078	\$21,569,912,263
TOTAL OUT-OF-STATE	101,238	72,756,661	1,543,393,192
GRAND TOTAL	1,308,270	\$1,040,988,739	\$23,113,305,455

The image features a 3D rectangular frame with a central text area. The frame is composed of two concentric rectangles. The inner rectangle has a white background, while the outer rectangle has a gray background. The text "MISCELLANEOUS TAXES" is centered within the white area.

**MISCELLANEOUS
TAXES**

TAX REVENUES FROM GAMING
Fiscal Year 2004 Compared with Fiscal Year 2003

COLLECTION MONTH	FISCAL YEAR 2004				FISCAL YEAR 2003			
	GENERAL FUND TRANSFER	BOND SINKING FUND AND HIGHWAY FUND	TRANSFER TO LOCAL GOVERNMENTS	TOTALS	GENERAL FUND TRANSFER	BOND SINKING FUND AND HIGHWAY FUND	TRANSFER TO LOCAL GOVERNMENTS	TOTALS
JULY	\$13,380,411.69	\$4,326,763.56	\$8,922,728.08	\$26,629,903.33	\$16,734,006.44	\$5,451,308.42	\$10,908,968.97	\$33,094,283.83
AUGUST	13,023,903.02	4,166,522.68	8,794,242.52	25,984,668.22	13,023,749.17	4,165,909.94	8,798,177.49	25,987,836.60
SEPTEMBER	15,182,800.25	4,963,169.42	9,930,488.27	30,076,457.94	15,539,679.24	5,063,037.57	10,116,288.82	30,719,005.63
OCTOBER	12,323,742.58	3,965,747.53	8,055,688.73	24,345,178.84	11,358,842.08	3,654,380.24	7,384,434.09	22,397,656.41
NOVEMBER	12,112,552.97	3,938,841.66	7,788,325.59	23,839,720.22	12,174,347.91	3,960,898.97	7,851,628.71	23,986,875.59
DECEMBER	14,255,603.96	4,652,247.99	9,177,679.58	28,085,531.53	13,757,819.22	4,482,674.71	8,858,843.34	27,099,337.27
JANUARY	13,391,541.41	4,275,560.47	9,043,082.55	26,710,184.43	12,589,544.95	4,013,594.98	8,507,569.58	25,110,709.51
FEBRUARY	13,304,851.48	4,357,223.50	8,713,400.31	26,375,475.29	12,746,003.29	4,118,425.43	8,337,623.13	25,202,051.85
MARCH	17,726,312.94	5,813,833.32	11,442,477.45	34,982,623.71	17,450,864.28	5,715,853.10	11,225,616.95	34,392,334.33
APRIL	13,544,334.94	4,407,830.87	8,908,714.61	26,860,880.42	12,510,219.01	4,059,335.34	8,198,651.87	24,768,206.22
MAY	12,526,825.55	3,990,961.33	8,670,223.17	25,188,010.05	12,326,145.19	3,956,316.73	8,711,586.88	24,994,048.80
JUNE	16,550,390.13	5,340,953.04	11,258,710.11	33,150,053.28	15,933,954.27	5,138,636.66	10,609,030.69	31,681,621.62
TOTALS	\$167,323,270.92	\$54,199,655.37	\$110,705,760.97	\$332,228,687.26	\$166,145,175.05	\$53,780,372.09	\$109,508,420.52	\$329,433,967.66

**OIL, GAS AND TIMBER SEVERANCE TAX PAYMENTS
FISCAL YEAR ENDING JUNE 30, 2004**

COUNTY	GAS PAYMENTS	OIL PAYMENTS	TIMBER PAYMENTS	TOTAL
ADAMS	\$27,698.40	\$285,722.65	\$5,124.42	\$318,545.47
ALCORN			4,853.40	4,853.40
AMITE	64,100.70	72,860.16	27,991.52	164,952.38
ATTALA			18,850.52	18,850.52
BENTON			1,612.25	1,612.25
BOLIVAR			2,322.44	2,322.44
CALHOUN			11,117.10	11,117.10
CARROLL			6,140.40	6,140.40
CHICKASAW	52,524.37	1,090.36	7,187.58	60,802.31
CHOCTAW			7,911.40	7,911.40
CLAIBORNE	4,975.02		9,258.99	14,234.01
CLARKE	13,400.74	330,656.94	23,186.20	367,243.88
CLAY	34,714.59	1,358.40	4,323.40	40,396.39
COAHOMA			2,915.57	2,915.57
COPIAH			20,069.49	20,069.49
COVINGTON	293,399.74	169,088.67	8,356.60	470,845.01
DESOTO			695.00	695.00
FORREST	90,699.76	10,624.21	10,466.35	111,790.32
FRANKLIN	1,536.80	156,716.64	11,881.36	170,134.80
GEORGE			9,304.50	9,304.50
GREENE	93,425.94	73,275.38	18,054.86	184,756.18
GRENADA			4,849.40	4,849.40
HANCOCK	167,350.29	2,384.82	7,067.31	176,802.42
HARRISON			4,823.80	4,823.80
HINDS	52,219.16	101,548.04	8,884.81	162,652.01
HOLMES			6,210.00	6,210.00
HUMPHREYS			155.60	155.60
ISSAQUENA			2,311.26	2,311.26
ITAWAMBA	2,564.69		9,922.43	12,487.12
JACKSON			5,337.10	5,337.10
JASPER	795,830.94	678,414.94	21,030.15	1,495,276.03
JEFFERSON	11,999.36	35,841.78	6,794.45	54,635.59
JEFFERSON DAVIS	2,536,374.79	163,612.47	9,822.45	2,709,809.71
JONES	147,284.78	710,911.25	17,904.09	876,100.12
KEMPER			27,942.31	27,942.31
LAFAYETTE			3,375.00	3,375.00
LAMAR	624,461.55	269,425.12	16,490.07	910,376.74
LAUDERDALE			19,140.86	19,140.86
LAWRENCE	195,705.32	5,798.46	14,199.17	215,702.95
LEAKE			12,629.51	12,629.51
LEE	40,996.31		1,894.19	42,890.50
LEFLORE			308.70	308.70
LINCOLN	6,290.79	460,958.11	17,896.65	485,145.55
LOWNDES	32,288.20	1,411.24	2,859.14	36,558.58
MADISON		17,164.29	10,297.54	27,461.83
MARION	726,555.69	117,823.03	12,789.33	857,168.05
MARSHALL			2,362.31	2,362.31

**OIL, GAS AND TIMBER SEVERANCE TAX PAYMENTS
FISCAL YEAR ENDING JUNE 30, 2004**

COUNTY	GAS PAYMENTS	OIL PAYMENTS	TIMBER PAYMENTS	TOTAL
MONROE	252,633.37	8,970.31	8,431.11	270,034.79
MONTGOMERY			7,622.20	7,622.20
NESHOBA			14,901.68	14,901.68
NEWTON			15,369.87	15,369.87
NOXUBEE			14,499.22	14,499.22
OKTIBBEHA	921,344.55		8,075.76	929,420.31
PANOLA			5,326.76	5,326.76
PEARL RIVER	232,690.65	14,026.61	17,665.42	264,382.68
PERRY	14,190.28	135,470.74	10,952.57	160,613.59
PIKE		361,746.78	7,757.29	369,504.07
PONTOTOC	20,665.38		3,902.97	24,568.35
PRETISS			5,169.90	5,169.90
QUITMAN			36.00	36.00
RANKIN	380,211.08	60,220.36	14,769.71	455,201.15
SCOTT		6,762.47	10,093.46	16,855.93
SHARKEY		18,892.62	823.00	19,715.62
SIMPSON	114,276.21	211,956.02	15,869.25	342,101.48
SMITH	51,100.54	133,882.85	10,390.43	195,373.82
STONE	26,090.32		7,516.11	33,606.43
SUNFLOWER			414.00	414.00
TALLAHATCHIE			1,802.40	1,802.40
TATE			1,093.20	1,093.20
TIPPAH			4,333.79	4,333.79
TISHOMINGO			6,056.06	6,056.06
TUNICA			94.60	94.60
UNION			2,684.59	2,684.59
WALTHALL	161,672.43	5,786.02	7,498.78	174,957.23
WARREN	150,097.81	84,011.53	10,734.83	244,844.17
WASHINGTON			2,415.78	2,415.78
WAYNE	273,608.20	628,028.07	21,312.28	922,948.55
WEBSTER			6,617.00	6,617.00
WILKINSON	133,278.54	149,935.16	14,070.64	297,284.34
WINSTON			12,670.65	12,670.65
YALOBUSHA			5,248.60	5,248.60
YAZOO	46,071.81	270,553.61	3,619.04	320,244.46
TOTAL	\$8,794,329.10	\$5,756,930.11	\$738,759.93	\$15,290,019.14

**PETROLEUM
TAX**

AUTOMOTIVE GASOLINE TAX COLLECTIONS
TAX COLLECTED ON GASOLINE 18 CENTS
FISCAL YEAR ENDING JUNE 30, 2004

	GROSS GALLONS	EXEMPT SALES	2% ALLOWANCE	NET TAXABLE GALLONS	TAX	PENALTY	GOVERNMENT EXEMPTIONS	CREDIT	TOTAL COLLECTIONS
2003									
July	290,404,406	151,699,742	2,774,094	135,930,570	\$24,467,503	\$412	\$125,885	\$581,848	\$23,760,182
August	360,518,688	220,233,804	2,805,698	137,479,187	24,746,254	344	226,556	21,434	24,498,608
September	325,959,455	191,813,638	2,682,921	133,508,715	23,643,267	581	24,071	114,565	23,505,212
October	340,230,520	195,756,495	2,928,896	143,468,886	25,844,399	66,758	222,296	6,093	25,682,769
November	399,644,255	252,202,368	3,000,784	141,259,190	25,426,766	485	137,291	611,031	24,678,929
December	253,588,851	132,287,794	2,426,017	118,875,045	21,360,811	278	130,610	317,927	20,912,553
2004									
January	366,332,235	207,829,512	3,170,054	155,333,567	27,960,042	83,897	153,183	1,062,920	26,827,836
February	355,867,567	227,054,174	2,576,271	126,040,667	22,507,614	(275)	96,471	46,551	22,364,317
March	320,527,604	183,541,143	2,727,680	133,209,274	24,093,406	(61,489)	114,987	683,357	23,233,573
April	345,184,010	189,719,414	3,172,810	152,355,303	27,418,236	30,105	244,199	538,277	26,665,865
May	337,178,505	177,973,641	2,876,974	140,971,766	25,360,245	12,362	207,032	215,254	25,270,870
June	304,381,927	178,384,637	2,812,427	138,738,443	24,647,044	(737)	70,014	622,239	24,079,140
Total	3,999,818,023	2,308,496,362	33,954,626	1,657,170,613	\$297,475,587	\$132,721	\$1,752,593	\$4,821,495	\$291,479,855

**SPECIAL FUEL TAX COLLECTIONS
SPECIAL FUEL DISTRIBUTORS
FISCAL YEAR ENDING JUNE 30, 2004**

	DYED DIESEL & KEROSENE (5.75 CENTS)		FUEL OIL (5.75 CENTS)		UNDYED DIESEL FUEL (18 CENTS)		JET FUEL (5.25 CENTS)		DYED DIESEL FUEL (12.25 CENTS)		PENALTY	GOVERNMENT EXEMPTIONS	CREDIT UNDYED DIESEL FUEL	AUTHORIZED CREDITS	TOTAL
	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX					
2003															
July	11,386,978	\$654,605	3,088,636	\$177,597	50,485,307	\$9,141,355	2,102,723	\$107,212	375,834	\$46,040	\$299	\$15,483	\$37,391	\$4,532	\$10,069,701
August	13,862,129	797,072	0	0	49,131,886	8,897,739	2,340,516	126,033	418,067	51,041	765	78,890	45,415	21,333	9,727,013
September	12,420,641	713,734	925,552	53,219	51,463,886	9,263,493	3,782,466	198,579	415,909	50,949	2,484	88,752	45,745	119,711	10,028,250
October	12,896,416	741,688	4,763,784	273,918	52,357,424	9,424,336	666,625	34,998	657,826	80,584	6,453	149,183	54,091	32,353	10,326,349
November	13,378,444	769,261	(9,002,257)	(517,630)	59,182,728	10,652,891	2,144,103	112,565	536,309	65,698	428	128,064	46,070	11,033	10,898,046
December	9,105,973	523,594	2,072,901	119,192	46,835,307	7,193,971	1,821,706	95,640	302,363	37,040	100	68,723	14,486	22,923	7,863,405
2004															
January	7,119,742	410,182	(1,523,052)	(87,575)	50,093,592	10,253,231	2,407,356	126,386	261,919	32,085	3,182	136,814	15,152	27,114	9,332,027
February	5,718,506	328,814	217,242	12,491	41,766,438	7,518,615	1,898,433	99,668	269,722	33,041	715	100,390	9,102	7,891	7,875,961
March	5,705,045	328,040	7,900	454	55,441,465	9,979,464	1,958,511	102,822	303,525	37,182	480	64,353	12,468	44,388	10,327,232
April	11,881,885	683,208	8,200	472	53,914,587	9,704,626	2,649,578	139,103	344,175	42,161	441,155	114,219	69,994	140,533	10,685,980
May	11,686,757	671,989	6,695	385	54,906,096	9,885,599	2,133,007	111,983	298,822	36,606	(436,569)	83,232	30,299	(84,363)	10,760,404
June	10,342,907	594,726	60,773	3,494	55,875,861	10,055,172	2,722,422	141,496	317,393	39,052	(564)	283,092	25,775	16,521	10,507,989
Total	125,505,423	\$7,216,912	626,374	\$36,016	621,454,577	\$111,970,492	26,627,446	\$1,396,485	4,501,864	\$551,479	\$18,927	\$1,311,194	\$405,988	\$363,971	\$118,402,356

**SPECIAL FUEL TAX COLLECTIONS
CONTRACTOR'S DIRECT PAY PERMITS
FISCAL YEAR ENDING JUNE 30, 2004**

	DYED DIESEL & KEROSENE (5.75 CENTS)		FUEL OIL (5.75 CENTS)		UNDYED DIESEL FUEL (18 CENTS)		DYED DIESEL FUEL (12.25 CENTS)		PENALTY	CREDIT UNDYED DIESEL FUEL	AUTHORIZED CREDITS	TOTAL
	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX	GALLONS	TAX				
2003												
July	341,175	\$19,618	0	\$0	39,003	\$7,021	230,178	\$28,197	\$0	\$12,523		\$42,312
August	548,056	31,513	23,165	1,332	123,426	22,217	338,126	41,420	5	30,090	9,997	56,401
September	480,485	27,628	0	0	111,499	20,070	296,801	36,358	557	25,656	8,871	50,086
October	493,293	28,364	0	0	94,241	16,963	306,368	37,530	0	23,414	11,188	48,256
November	599,974	34,499	0	0	33,700	6,066	394,810	48,364	1,257	19,730	0	70,456
December	362,634	20,851	0	0	27,439	4,939	323,723	39,656	1,917	13,581	0	53,783
2004												
January	315,161	18,122	8,581	493	292,143	52,586	206,031	25,239	0	33,921	29,694	32,825
February	183,273	10,538	0	0	46,065	8,292	206,101	25,247	0	6,508	2,279	35,290
March	85,342	4,907	0	0	46,249	8,325	109,380	13,399	0	5,509	3,764	17,358
April	399,605	26,472	0	0	86,240	15,523	311,750	38,189	4,140	22,029	5,659	56,636
May	374,436	21,530	0	0	117,996	21,239	293,147	35,911	0	21,484	7,178	50,017
June	440,095	25,305	0	0	91,320	16,438	277,978	34,052	0	23,173	9,656	42,966
Total	4,623,529	\$269,347	31,746	\$1,825	1,109,321	\$199,678	3,294,393	\$403,563	\$7,876	\$237,619	\$88,286	\$556,386

52

**TAX COLLECTED ON
LIQUEFIED COMPRESSED GAS FOR HIGHWAY USE
FISCAL YEAR ENDING JUNE 30, 2004**

53

2003

July
August
September
October
November
December

2004

January
February
March
April
May
June

Total

	16-3/4 CENT TAX		18 CENT TAX		TOTAL TAX COLLECTED	PENALTY	GOVERNMENTAL EXEMPTIONS	CREDIT	TOTAL COLLECTIONS
	GALLONS	AMOUNT	TAXABLE CCF	AMOUNT					
July	\$7,986	\$1,338	\$41	\$7	\$1,345	\$181	\$204	\$61	\$1,262
August	4,488	752	117	21	773	10	36	19	728
September	22,365	3,746	45	8	3,754	0	591	60	3,103
October	31,655	5,302	87	16	5,318	0	892	151	4,275
November	26,469	4,454	86	15	4,469	70	709	0	3,830
December	5,605	939	0	0	939	0	196	62	681
January	20,277	3,396	2,264	408	3,804	4	508	158	3,142
February	23,401	3,920	4,106	739	4,659	268	760	200	3,968
March	31,426	5,264	51	9	5,273	194	903	15	4,549
April	28,567	4,785	87	16	4,801	240	775	315	3,950
May	27,216	4,559	53	10	4,568	10	775	0	3,803
June	21,128	3,539	118	21	3,560	0	587	0	0
Total	250,583	\$41,993	7,055	\$1,270	\$43,262	\$977	\$6,936	\$1,041	\$33,289

**TAX ON AVIATION GASOLINE 6.4 CENTS PER GALLON
FISCAL YEAR ENDING JUNE 30, 2004**

	GROSS GALLONS	EXEMPT SALES	2% ALLOWANCE	NET TAXABLE GALLONS	TAX	PENALTY	GOVERNMENTAL EXEMPTIONS	CREDIT	TOTAL COLLECTIONS
<u>2003</u>									
July	470,612	418,468	1,042	51,102	\$3,270	\$0	\$579	\$363	\$2,329
August	468,014	0	9,360	458,654	29,354	0	178	0	29,175
September	(339,656)	0	(6,793)	(332,863)	(21,303)	0	110	0	(21,413)
October	(2,176,442)	546,862	(54,464)	(2,668,840)	(170,806)	0	2,296	0	(173,102)
November	1,281,493	189,597	21,838	1,070,058	68,484	0	485	0	67,999
December	287,723	258,602	582	65,236	1,826	0	22	0	1,805
<u>2004</u>									
January	262,680	68,411	3,884	190,385	12,185	0	44	0	12,141
February	666,505	321,472	6,900	338,133	21,640	651	902	0	21,390
March	618,374	284,632	6,674	318,622	20,932	(541)	1,004	0	19,387
April	394,653	459,876	(152)	(38,295)	(2,451)	1,428	(510)	0	(513)
May	835,057	222,225	11,866	574,953	36,797	(1,428)	101	152	35,116
June	366,632	115,846	4,882	209,075	35,470	143	453	5,978	12,155
Total	3,135,645	2,885,991	5,619	236,220	\$35,399	\$253	\$5,663	\$6,493	\$6,469

NATURAL GAS, COMPRESSED GAS, LOCOMOTIVE FUEL USERS
FISCAL YEAR ENDING JUNE 30, 2004

	JULY 2003	AUGUST 2003	SEPTEMBER 2003	OCTOBER 2003	NOVEMBER 2003	DECEMBER 2003	JANUARY 2004	FEBRUARY 2004	MARCH 2004	APRIL 2004	MAY 2004	JUNE 2004	TOTAL COLLECTIONS
Natural Gas Used 3 Cents/MCF	2,829,243	2,103,838	1,621,878	1,611,155	1,610,324	1,264,273	2,546,839	3,170,496	3,264,189	2,582,484	1,990,696	2,089,056	26,684,471
Tax on Natural Gas 3 Cents/MCF	\$84,877	\$63,115	\$48,656	\$48,335	\$48,310	\$37,928	\$76,403	\$95,115	\$97,926	\$77,475	\$59,721	\$62,672	\$800,532
Natural Gas Used 12 Cents/MCF	79,553	148,438	96,663	123,647	96,640	127,158	350,918	106,443	209,246	145,993	138,411	145,880	1,768,990
Tax on Natural Gas 12 Cents/MCF	\$9,546	\$17,813	\$11,600	\$14,838	\$11,597	\$15,259	\$42,110	\$12,773	\$25,109	\$17,519	\$16,609	\$17,506	\$212,279
Compressed Gas Used 1/2 Cent Gallon	(636)	21,886	10,728	48,208	9,410	46,286	39,824	22	7,838	13,162	14,426	138,212	349,366
Tax on Compressed Gas 1/2 Cent Gallon	(\$3.18)	\$109.43	\$53.64	\$241.04	\$47.05	\$231.43	\$199.12	\$0.11	\$39.19	\$65.81	\$71.23	\$691.06	\$1,745.93
Compressed Gas Used 2 Cents Gallon	15,365	19,672	12,739	19,236	7,944	13,466	20,662	10,274	24,604	10,811	15,018	12,843	182,634
Tax on Compressed Gas 2 Cents Gallon	\$307.29	\$393.41	\$254.78	\$384.70	\$158.86	\$269.32	\$413.24	\$205.47	\$492.06	\$216.22	\$300.35	\$256.84	\$3,652.54
Locomotive Fuel Used 3/4 Cents Gallon	2,568,768	916,364	2,039,885	1,182,915	1,686,606	2,546,150	696,614	2,597,236	1,676,317	2,025,022	1,765,602	2,568,351	22,269,830
Tax on Locomotive Fuel 3/4 Cents Gallon	\$19,266	\$6,873	\$15,299	\$8,872	\$12,650	\$19,096	\$5,225	\$19,479	\$12,572	\$15,188	\$13,242	\$19,263	\$167,024
Total Tax	\$113,994	\$88,303	\$75,863	\$72,670	\$72,762	\$72,784	\$124,350	\$127,573	\$136,139	\$110,463	\$89,944	\$100,388	\$1,185,232
Penalty	51	10	162	88	58	51	2,204	11	195	236	58	72	3,198
Credit	18	2	960	0	1	0	9,357	2,947	708	0	0	1	13,993
Total Collections	\$114,027	\$88,311	\$75,066	\$72,758	\$72,819	\$72,835	\$117,197	\$124,637	\$135,626	\$110,700	\$90,002	\$100,459	\$1,174,437

**TAX COLLECTED ON COMPRESSED GAS
FISCAL YEAR ENDING JUNE 30, 2004**

	TAXABLE GALLONS	TAX (.35 CENTS)	DECAL FEES
<u>2003</u>			
July	6,243,655	\$21,853	\$34,549
August	8,531,776	\$29,861	\$24,668
September	8,098,810	\$28,346	\$21,395
October	15,758,018	\$55,153	\$46,624
November	15,450,842	\$54,078	\$810
December	9,543,714	\$33,403	\$4,980
<u>2004</u>			
January	29,618,181	\$103,664	\$9,035
February	24,926,894	\$87,244	\$13,359
March	23,160,921	\$81,063	\$10,782
April	11,557,306	\$40,451	\$9,055
May	6,542,683	\$22,899	\$57,348
June	5,084,676	\$17,796	\$12,587
Total	164,517,476	\$575,811	\$245,192

**TAX COLLECTED ON CRANKCASE LUBRICATING OIL 8 CENTS
FISCAL YEAR ENDING JUNE 30, 2004**

	NET TAXABLE GALLONS	TAX	PENALTY	CREDIT	TOTAL COLLECTIONS
<u>2003</u>					
July	1,212,641	\$97,011	\$10	\$190	\$96,831
August	1,297,054	103,764	630	125	104,269
September	1,127,409	90,192	3	223	89,972
October	1,207,069	97,526	291	269	97,547
November	1,337,158	106,972	6	0	106,978
December	930,838	74,467	2	131	74,338
<u>2004</u>					
January	1,138,440	91,075	0	107	90,968
February	1,166,840	93,347	0	0	93,347
March	1,199,779	95,982	10	338	95,654
April	1,374,574	109,966	10	103	109,873
May	1,230,083	98,406	2	186	98,151
June	1,110,534	88,842	187	449	88,581
Total	14,332,419	\$1,147,549	\$1,151	\$2,120	\$1,146,509

ENVIRONMENTAL PROTECTION FEES COLLECTED
(COLLECTED AT 4/10 CENTS PER GALLON)
FISCAL YEAR ENDING JUNE 30, 2004

	JULY 2003	AUGUST 2003	SEPTEMBER 2003	OCTOBER 2003	NOVEMBER 2003	DECEMBER 2003	JANUARY 2004	FEBRUARY 2004	MARCH 2004	APRIL 2004	MAY 2004	JUNE 2004	TOTAL COLLECTIONS
Auto Gasoline Gallons	140,913,190	149,337,041	138,095,412	125,425,544	133,974,174	139,319,861	141,463,912	126,158,804	133,050,632	149,048,350	135,110,193	149,325,531	1,661,222,644
Fees on Auto Gasoline	\$563,653	\$597,348	\$552,381	\$501,702	\$535,897	\$557,279	\$565,855	\$504,635	\$532,202	\$596,193	\$540,441	\$597,302	\$6,644,888
Aviation Gasoline Gallons	528,215	333,348	2,300,515	1,029,021	2,286,941	188,989	165,820	960,802	154,074	736,293	547,523	263,631	9,495,172
Fees on Aviation Gasoline	\$2,113	\$1,333	\$9,202	\$4,116	\$9,148	\$756	\$663	\$3,843	\$616	\$2,945	\$2,190	\$1,055	\$37,981
Diesel & Kerosene Gallons	83,031,951	72,980,359	69,312,882	77,511,950	70,638,301	63,089,323	65,093,770	53,600,388	64,398,586	72,688,256	69,374,958	71,767,940	833,488,664
Fees on Diesel & Kerosene	\$332,128	\$291,921	\$277,251	\$310,052	\$282,553	\$252,357	\$260,375	\$214,401	\$257,594	\$290,753	\$277,500	\$287,072	\$3,333,956
Fuel Oil Gallons	202,214	145,823	453,244	1,210,059	3,350,224	857,743	137,151	395,579	124,925	80,823	85,363	197,063	7,240,211
Fees on Fuel Oil	\$809	\$583	\$1,813	\$4,840	\$13,401	\$3,431	\$549	\$1,582	\$500	\$323	\$341	\$788	\$28,961
Jet Fuel Gallons	5,757,533	4,435,921	1,513,004	1,942,155	2,014,760	1,829,045	1,940,801	1,730,905	1,805,322	2,583,447	1,357,436	(7,166,506)	19,743,823
Fees on Jet Fuel	\$23,030	\$17,744	\$6,052	\$7,765	\$8,059	\$7,316	\$7,763	\$6,924	\$7,221	\$10,334	\$5,430	(\$28,666)	\$78,971
Total Fees	\$921,732	\$908,929	\$846,700	\$828,475	\$849,057	\$821,139	\$835,205	\$731,386	\$798,134	\$900,548	\$825,902	\$857,550	\$10,124,757
Penalty	\$0	\$47	\$231	\$576	\$498	\$13	\$18	\$19	\$109	\$12	\$0	\$824	\$2,348
Credit	\$6,373	\$10,983	\$5,920	\$2,732	\$6,076	\$5,104	\$4,344	\$2,016	\$3,061	\$4,304	\$11,832	\$10,802	\$73,546
Total Collections	\$915,359	\$897,993	\$841,011	\$826,319	\$843,480	\$816,049	\$830,879	\$729,388	\$795,182	\$896,257	\$814,070	\$847,572	\$10,053,559

**SEAWALL TAX COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2004**

2003

July
August
September
October
November
December

HARRISON COUNTY	
GALLONS	TAX
10,800,660	\$324,020
10,634,284	319,029
11,282,117	338,042
9,305,339	279,160
10,153,729	312,166
9,846,120	287,184
121,042,566	\$3,629,745

2004

January
February
March
April
May
June

JACKSON COUNTY	
GALLONS	TAX
4,743,370	\$139,376
5,312,459	157,551
4,718,089	140,468
5,653,675	166,850
4,914,205	142,711
4,935,400	139,287
61,685,816	\$1,823,896

HANCOCK COUNTY	
GALLONS	TAX
1,863,025	\$55,891
2,088,225	62,647
1,852,186	55,542
1,690,611	50,718
1,813,121	54,394
1,742,182	52,265
21,761,244	\$662,066

Total

**INTERNATIONAL FUEL TAX AGREEMENT COLLECTIONS
FISCAL YEAR ENDING JUNE 30, 2004**

	DIESEL FUEL		GASOLINE		CNG		PENALTY & INTEREST	ADJUSTMENTS	AUDITS	TOTAL
	GALLONS	AMOUNT	GALLONS	AMOUNT	GALLONS	AMOUNT				
<u>2003</u>										
July	(739,040)	(\$126,387)	(772)	(\$139)	\$4,384	\$745	\$1,972	(\$353)	\$28,686	(\$95,476)
August	(1,334,619)	(246,532)	(274)	(49)	0	0	4,171	(17)	8,088	(234,339)
September	(5,583,291)	(1,007,094)	(8,615)	(1,538)	2,896	492	3,911	184,767	(2,892)	(822,354)
October	(1,835,478)	(363,934)	(1,278)	(236)	78	13	3,704	(127)	6,145	(354,435)
November	(3,008,314)	(567,492)	(37)	(7)	0	0	1,626	(7,074)	419	(572,528)
December	(6,152,634)	(1,103,632)	(389)	(70)	1,353	230	2,596	(878)	2,634	(1,099,120)
<u>2004</u>										
January	(2,023,012)	(505,400)	(2,669)	(480)	79	13	3,986	(92)	24,033	(477,940)
February	(2,061,125)	(368,793)	(211)	(38)	0	0	1,562	7,140	66	(360,062)
March	(6,106,595)	(1,100,242)	(5,327)	(959)	1,359	231	(342)	(3,330)	42,810	(1,061,832)
April	(488,903)	(85,835)	(244)	(37)	2,231	379	37,662	1,025	7,261	(39,545)
May	(2,729,329)	(534,977)	(3,025)	(553)	(159)	(27)	(29,715)	10,594	2,760	(551,918)
June	(8,262,488)	(1,493,524)	(5,728)	(1,031)	5,428	923	2,853	(143,726)	1,135	(1,633,371)
Total	(40,324,828)	(\$7,503,842)	(28,569)	(\$5,139)	17,649	\$3,000	\$33,985	\$47,930	\$121,145	(\$7,302,920)

PETROLEUM TAX DISTRIBUTION TO COUNTIES

COUNTY	Fiscal Year Ending June 30, 2004				Fiscal Year Ending June 30, 2003			
	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL
ADAMS	\$8,078	\$181,922	\$299,127	\$489,127	\$8,078	\$181,922	\$290,366	\$480,366
ALCORN	8,325	181,675	288,518	478,518	8,325	181,675	280,068	470,068
AMITE	1,156	188,844	285,533	475,533	1,156	188,844	277,170	467,170
ATTALA	4,060	185,940	305,268	495,268	4,060	185,940	296,327	486,327
BENTON	811	189,189	207,922	397,922	811	189,189	201,832	391,832
BOLIVAR	10,800	158,707	396,380	565,887	10,800	158,707	384,770	554,277
CALHOUN	3,258	186,742	263,295	453,295	3,258	186,742	255,583	445,583
CARROLL	983	189,017	257,735	447,735	983	189,017	250,187	440,187
CHICKASAW	4,502	185,498	260,879	450,879	4,502	185,498	253,238	443,238
CHOCTAW	1,529	188,471	215,568	405,568	1,529	188,471	209,254	399,254
CLAIBORNE	1,035	188,965	234,631	424,631	1,035	188,965	227,759	417,759
CLARKE	2,802	187,198	291,790	481,790	2,802	187,198	283,244	473,244
CLAY	6,832	183,168	251,313	441,313	6,832	183,168	243,952	433,952
COAHOMA	10,911	174,148	305,224	490,283	10,911	174,148	296,284	481,343
COPIAH	5,502	184,498	341,099	531,099	5,502	184,498	331,109	521,109
COVINGTON	2,200	187,800	244,349	434,349	2,200	187,800	237,193	427,193
DESOTO	35,528	154,472	527,312	717,312	35,528	154,472	511,868	701,868
FORREST	18,770	160,388	418,394	597,552	18,770	160,388	406,140	585,298
FRANKLIN	1,195	188,805	238,749	428,749	1,195	188,805	231,756	421,756
GEORGE	1,383	188,617	255,606	445,606	1,383	188,617	248,120	438,120
GREENE	1,100	188,900	281,464	471,464	1,100	188,900	273,221	463,221
GRENADA	8,369	181,631	257,763	447,763	8,369	181,631	250,214	440,214
HANCOCK	8,372	181,628	328,853	518,853	8,372	181,628	319,222	509,222
HARRISON	31,039	104,629	800,790	936,458	31,039	104,629	777,336	913,003
HINDS	26,549	97,671	1,043,570	1,167,789	26,549	97,671	1,013,005	1,137,224
HOLMES	5,268	184,732	315,189	505,189	5,268	184,732	305,957	495,957
HUMPHREYS	2,297	187,703	219,849	409,849	2,297	187,703	213,409	403,409
ISSAQUENA	447	185,616	191,333	377,397	447	189,553	185,730	375,730
ITAWAMBA	2,707	187,293	276,917	466,917	2,707	187,293	268,806	458,806
JACKSON	26,609	151,864	648,507	826,980	26,609	151,864	629,513	807,986
JASPER	1,861	188,139	289,526	479,526	1,861	188,139	281,046	471,046
JEFFERSON	1,261	188,739	234,278	424,278	1,261	188,739	227,417	417,417
JEFFERSON DAVIS	829	189,171	226,538	416,538	829	189,171	219,903	409,903
JONES	7,196	157,156	437,311	601,662	7,196	157,156	424,502	588,854
KEMPER	802	189,198	282,655	472,655	802	189,198	274,376	464,376
LAFAYETTE	7,013	182,987	344,692	534,692	7,013	182,987	334,597	524,597
LAMAR	4,316	185,684	320,664	510,664	4,316	185,684	311,272	501,272
LAUDERDALE	12,898	144,859	479,865	637,622	12,898	144,859	465,810	623,567
LAWRENCE	1,340	188,660	228,519	418,519	1,340	188,660	221,826	411,826
LEAKE	2,646	187,354	280,681	470,681	2,646	187,354	272,460	462,460
LEE	20,601	167,808	424,936	613,345	20,601	167,808	412,490	600,899
LEFLORE	9,624	171,412	334,899	515,935	9,624	171,412	325,090	506,126
LINCOLN	4,930	185,070	318,986	508,986	4,930	185,070	309,643	499,643
LOWNDES	11,972	178,028	391,057	581,057	11,972	178,028	379,604	569,604
MADISON	21,812	168,188	472,006	662,006	21,812	168,188	458,181	648,181
MARION	3,714	186,286	287,505	477,505	3,714	186,286	279,084	469,084
MARSHALL	5,151	184,337	347,188	536,676	5,151	184,849	337,019	527,019
MONROE	7,017	181,290	367,324	555,632	7,017	181,290	356,566	544,873
MONTGOMERY	3,970	186,030	220,786	410,786	3,970	186,030	214,320	404,320
NESHOBA	4,403	185,597	302,200	492,200	4,403	185,597	293,349	483,349

PETROLEUM TAX DISTRIBUTION TO COUNTIES

COUNTY	Fiscal Year Ending June 30, 2004				Fiscal Year Ending June 30, 2003			
	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL	MUNICIPAL SHARE	COUNTY SHARE	SURPLUS	TOTAL
NEWTON	4,207	185,793	282,591	472,591	4,207	185,793	274,315	464,315
NOXUBEE	2,102	187,898	275,779	465,779	2,102	187,898	267,702	457,702
OKTIBBEHA	11,716	178,284	325,079	515,079	11,716	178,284	315,558	505,558
PANOLA	6,082	183,918	340,835	530,835	6,082	183,918	330,852	520,852
PEARL RIVER	6,582	183,418	408,904	598,904	6,582	183,418	396,927	586,927
PERRY	1,536	188,464	265,589	455,589	1,536	188,464	257,811	447,811
PIKE	8,533	181,467	303,704	493,704	8,533	181,467	294,809	484,809
PONTOTOC	3,918	186,082	282,575	472,575	3,918	186,082	274,299	464,299
PRENTISS	6,283	183,717	263,548	453,548	6,283	183,717	255,829	445,829
QUITMAN	2,522	187,478	214,019	404,019	2,522	187,478	207,750	397,750
RANKIN	23,356	166,644	607,830	797,830	23,356	166,644	590,028	780,028
SCOTT	5,678	184,322	308,710	498,710	5,678	184,322	299,669	489,669
SHARKEY	2,149	187,851	207,371	397,371	2,149	187,851	201,297	391,297
SIMPSON	4,123	185,877	302,493	492,493	4,123	185,877	293,633	483,633
SMITH	1,566	188,434	275,953	465,953	1,566	188,434	267,871	457,871
STONE	2,165	187,835	232,411	422,411	2,165	187,835	225,604	415,604
SUNFLOWER	9,741	170,033	342,905	522,679	9,741	170,033	332,862	512,636
TALLAHATCHIE	2,420	187,580	273,522	463,522	2,420	187,580	265,511	455,511
TATE	4,700	185,300	261,009	451,009	4,700	185,300	253,364	443,364
TIPPAH	4,256	185,744	256,979	446,979	4,256	185,744	249,452	439,452
TISHOMINGO	3,756	186,244	245,542	435,542	3,756	186,244	238,351	428,351
TUNICA	637	189,363	220,609	410,609	637	189,363	214,147	404,147
UNION	4,140	185,860	263,042	453,042	4,140	185,860	255,338	445,338
WALTHALL	1,074	188,926	229,361	419,361	1,074	188,926	222,644	412,644
WARREN	11,438	178,562	370,000	560,000	11,438	178,562	359,163	549,163
WASHINGTON	16,326	141,704	436,830	594,860	16,326	141,704	424,035	582,065
WAYNE	3,052	186,948	324,136	514,136	3,052	186,948	314,642	504,642
WEBSTER	2,008	187,992	217,914	407,914	2,008	187,992	211,531	401,531
WILKINSON	2,086	188,378	265,493	455,957	1,622	188,378	257,717	447,717
WINSTON	3,712	185,823	282,821	472,357	4,177	185,823	274,537	464,537
YALOBUSHA	2,989	187,011	234,728	424,728	2,989	187,011	227,853	417,853
YAZOO	6,669	182,077	365,960	554,707	6,669	182,077	355,241	543,988
TOTAL	\$547,295	\$14,746,751	\$26,332,785	\$41,626,831	\$547,295	\$14,751,200	\$25,561,530	\$40,860,025

**PETROLEUM TAX BUREAU
FISCAL YEAR ENDING JUNE 30, 2004**

RECEIPTS

Gasoline Tax	\$299,106,783
Special Fuel Tax	121,536,347
Interstate Fuel	(3,926,759)
Fuel Tax Collected at Scales	19,160
Compressed Gas I, II, III	294,917
Penalty for Misuse of Decals	0
Aviation Gasoline	(7,603)
Contractors Direct Permits	566,932
	<hr/> 417,589,777
Less Non-Highway Refunds	(27,045)
Subtotal	<hr/> 417,562,732
Environmental Protection	10,187,145
Penlty Dyed-Diesel Fuel	1,000
Decals and Permits	0
Compressed Gas 1/4 Cent	409,743
Compressed Gas 1/10 Cent	163,897
Use Tax	0
Lube Oil	1,147,490
Inventory	0
Bond Forfeiture	0
Natural Gas	1,014,085
Locomotive Fuel Railroad Revitalization Fund	162,688
Seawall Tax-Coast Counties	6,113,696
	<hr/>
TOTAL RECEIPTS	<u><u>\$436,762,476</u></u>

**PETROLEUM TAX BUREAU
FISCAL YEAR ENDING JUNE 30, 2004**

DISBURSEMENTS

Highway Bond Sinking Fund		\$39,200,122
Mississippi Department of Transportation (MDOT)		263,922,228
State Aid Road Program		55,096,508
Harrison County Road Protection	\$2,582,015	
Hancock County Road Protection	463,475	
Jackson County Road Protection	1,361,597	
Road Protection Coast Counties		4,407,087
Municipal Aid		
MDOT Contribution	\$1,000,000	
County Contribution	547,295	
Total Municipal Aid		1,547,295
County Distribution 5/14ths - Motor Fuel Tax		44,336,090
Harrison County Seawall	\$3,610,723	
Hancock County Seawall	658,859	
Jackson County Seawall	1,844,114	
Total Seawall Tax		6,113,696
Mississippi Aeronautics Commission		1,400,892
Department of Marine Resources		3,050,000
Department of Natural Resources		10,187,145
MS Propane Education		158,161
Penalty Dyed-Diesel Fuel		1,000
Fire Marshall's Office		409,743
Natural Gas General Fund		1,014,085
Collection Fees Compressed Gas		5,736
Reserve for Environmental Protection Refunds		0
Department of Wildlife, Fisheries and Parks		5,750,000
Locomotive Fuel Railroad Revitalization Fund		162,688
TOTAL DISBURSEMENTS		<u><u>\$436,762,476</u></u>

A 3D rectangular frame with a central text area. The frame is composed of two concentric rectangles. The inner rectangle is slightly offset from the outer one, creating a depth effect. The right and bottom edges of the inner rectangle are shaded gray, as are the right and bottom edges of the outer rectangle. The text is centered within the white space of the inner rectangle.

**PRIVILEGE
TAX
AND
TITLE**

**MOTOR VEHICLE LICENSING BUREAU
FISCAL YEAR ENDING JUNE 30, 2004**

COLLECTIONS

Interstate (Apportioned) Vehicles		\$51,056,558
Intrastate Vehicles		
Trucks, Trailers, & Buses (100% MS)	\$17,998,823	
Government and Sheriff Offices	41,188	
Dealers	845,579	
Regular Tags	22,386,453	
Special Fee Tags	7,328,768	
Total Intrastate Vehicles		\$48,600,811
TOTAL RECEIPTS		\$99,657,369

DISBURSEMENTS

Department of Transportation		\$45,430,657
Department of Transportation (4-Lane Project)		13,437,853
Counties		24,130,967
General Fund		12,534,056
Mississippi State Tax Commission		134,433
Special Tag Fees		
4-H Club Foundation, Inc.	\$4,800	
AKA	20,256	
Alpha Phi Alpha	7,008	
Animal Care Fund	44,328	
Cattleman's Foundation	57,038	
Choose Life Advisory Committee	219,528	
Conservation Education	19,560	
Delta Sigma Theta Sorority	27,192	
Ducks Unlimited	112,608	
Grand Lodge of Mississippi	14,928	
Habitat for Humanity	8,904	
Mississippi Burn Center	270,556	
Mississippi Dept of Archives and History	525,776	
Mississippi Forestry Association	6,240	
Mississippi Nurses Foundation	16,896	
Mississippi Troopers Association, Inc.	4,584	
NASCAR	18,357	
Race Place Marketing, LLC	151,923	
Seafood Fund	24,510	
Sons of Confederate Veterans	13,440	
Sunflower School	73,752	
Universities & Colleges	1,210,797	
Veterans Nursing Home Fund	157,160	
Wildlife Heritage Fund	793,706	
Zeta Phi Beta, Inc.	4,992	
Total		\$3,808,839
Mailing Fees		180,564
TOTAL DISBURSEMENTS		\$99,657,369

**INTERSTATE VEHICLE FEE AND TAX RECEIPTS
(APPORTIONED TRUCKS, TRAILERS, AND BUSES)
FISCAL YEAR ENDING JUNE 30, 2004**

<i>CLASSIFICATION</i>	<i>NUMBER OF DECALS & PLATES</i>	<i>DECAL & PLATE FEES</i>	<i>PRIVILEGE TAX</i>	<i>TOTAL COLLECTIONS</i>
<i>Carriers based in Mississippi:</i>				
Privilege Tax			\$10,462,988	\$10,462,988
Additional Privilege (Schedule 2)			4,390,008	4,390,008
Penalties			44,272	44,272
Decal and Plate Fees	28,497	\$278,809		278,809
Cab Cards	3,470	13,013		13,013
Mailing Fees		41,302		41,302
Total	<u>31,967</u>	<u>\$333,124</u>	<u>\$14,897,268</u>	<u>\$15,230,392</u>
<i>Carriers based in other states:</i>				
Privilege Tax			25,078,316	25,078,316
Additional Privilege (Schedule 2)			10,747,850	10,747,850
Total			<u>\$35,826,166</u>	<u>\$35,826,166</u>
Totals	<u>31,967</u>	<u>\$333,124</u>	<u>\$50,723,434</u>	<u>\$51,056,558</u>

**INTRASTATE VEHICLE FEE AND TAX RECEIPTS
FISCAL YEAR ENDING JUNE 30, 2004**

<i>CLASSIFICATION</i>	<i>NUMBER OF DECALS & PLATES</i>	<i>DECAL & PLATE FEES</i>	<i>PRIVILEGE TAX</i>	<i>TOTAL COLLECTIONS</i>
<u>STATE ISSUED TAGS</u>				
Trucks, Trailers, & Buses (100% MS)	67,046			
Privilege		\$639,200	\$12,732,062	\$13,371,262
Additional Privilege (Schedule 2)			4,487,739	4,487,739
Mailing Fees		139,262		139,262
Miscellaneous		560		560
Total	<u>67,046</u>	<u>\$779,022</u>	<u>\$17,219,801</u>	<u>\$17,998,823</u>
Government Tags	3,730	36,898		36,898
Sheriff Office Tags	466	4,290		4,290
Dealer Tags	8,295	72,301	315,558	387,859
Dealer Permits	3,482		343,750	343,750
Temporary Tags	20,680		103,400	103,400
In-Transit Tags	5,285		10,570	10,570
Total State Issued Tags	<u>108,984</u>	<u>\$892,511</u>	<u>\$17,993,079</u>	<u>\$18,885,590</u>
<u>COUNTY ISSUED TAGS</u>				
Regular Tags	1,970,616	22,386,453		22,386,453
Special Fee Tags	500,596	7,328,768		7,328,768
Total County Issued Tags	<u>2,471,212</u>	<u>29,715,221</u>		<u>29,715,221</u>
Totals	<u>2,580,196</u>	<u>30,607,732</u>	<u>\$17,993,079</u>	<u>\$48,600,811</u>

**COUNTY ISSUED TAGS DETAIL
NUMBER OF REGISTRATIONS
FISCAL YEAR ENDING JUNE 30, 2004**

<u>COUNTY ISSUED TAGS</u>	<u>NUMBER DECALS & PLATES</u>	<u>COUNTY ISSUED TAGS</u>	<u>NUMBER DECALS & PLATES</u>
Regular Tags:		<i>special tags continued</i>	
Motorcycle	28,985	Purple Heart	2,768
Passenger	1,261,513	Realtor's Association	320
Pickup	533,496	Rental	7,620
Trailer	146,622	Retired Armed Forces:	
Total Regular Tags	1,970,616	Air Force	8,660
Special Tags:		Army	6,765
Active Forces Reserves	2,092	Coast Guard	288
Air Medal	45	Marine	1,010
AKA	808	Merchant Marine	22
Alpha Phi Alpha	270	Navy	5,633
Amateur Radio	1,308	National Guard	2,670
Ambulance	372	Retired Armed Forces Reserve	257
American Legion	2	Retired Troopers	145
Antique	110,402	School Bus	1,323
Bronze Star	164	Silver Star	12
Cattlemen's Foundation	2,711	Soil Conservation	727
Choose Life	8,591	Sons of Confederate Veterans	435
Church Bus	5,340	Sunflower Schools	2,798
Delta Sigma Theta	1,076	Street Rod	607
Diabetics Foundation	1,363	Taxi	353
Disabled	71,793	Universities and Colleges:	
Disabled Veteran	4,566	Alcorn State University	2,287
Distinguished Flying Cross	61	Belhaven College	177
Ducks Unlimited	4,172	Delta State University	382
4-H Club Foundation	200	Jackson State University	3,905
Farm Property Carrier	14,452	Millsaps College	255
Fire Fighter	2,063	Mississippi College	405
Fleet	2,480	Mississippi State University	10,739
Forestry Association	229	Mississippi University for Women	187
Governor	3	Mississippi Valley State University	1,108
Grand Lodge	582	Rust College	181
Hearing Impaired	58	Tougaloo College	703
Hearse	441	University of Mississippi	10,308
Historical	174	University of Southern Mississippi	4,683
I Care for Animals	1,691	William Carey College	188
Killed in Action Surviving Spouse	17	Vanity	59,771
Law Enforcement:		Veteran	4,843
Police	560	Wildlife:	
Sheriff	658	Bass	4,068
State	178	Butterfly	7,580
Legislative:		Deer	10,236
House of Representatives-MS	24	Hummingbird	8,129
House of Representatives-US	4	Mallard	3,244
Senate-US	3	Rabbit	1,778
Lt. Governor	1	Speckled Trout	1,317
Medal of Honor	1	Turkey	3,262
NASCAR	17,840	Zeta Phi Beta	208
National Guard	8,335		
Nurses Foundation	750	Total Special Tags	500,596
Pearl Harbor	42		
Prisoner of War (EX)	293		
Property Carriers 10,000 LBS	52,024	Total County Issued Tags	2,471,212

MOTOR VEHICLE REGISTRATIONS BY COUNTY
FISCAL YEAR ENDING JUNE 30, 2004

<u>COUNTY</u>	<u>NUMBER</u>	<u>COUNTY</u>	<u>NUMBER</u>
ADAMS	29,554	LINCOLN	32,450
ALCORN	32,365	LOWNDES	50,872
AMITE	14,657	MADISON	75,967
ATTALA	18,228	MARION	24,965
BENTON	7,406	MARSHALL	30,087
BOLIVAR	26,562	MONROE	33,648
CALHOUN	13,264	MONTGOMERY	10,205
CARROLL	11,456	NESHOBA	25,668
CHICKASAW	16,070	NEWTON	19,240
CHOCTAW	8,572	NOXUBEE	8,931
CLAIBORNE	9,444	OKTIBBEHA	28,785
CLARKE	15,769	PANOLA	27,940
CLAY	17,276	PEARL RIVER	49,229
COAHOMA	18,300	PERRY	12,364
COPIAH	26,017	PIKE	34,250
COVINGTON	18,964	PONTOTOC	26,381
DESOTO	120,865	PRENTISS	21,684
FORREST	50,670	QUITMAN	6,354
FRANKLIN	8,532	RANKIN	124,207
GEORGE	18,982	SCOTT	24,400
GREENE	9,750	SHARKEY	3,986
GRENADA	20,036	SIMPSON	25,143
HANCOCK	45,631	SMITH	16,252
HARRISON	169,047	STONE	13,566
HINDS	179,890	SUNFLOWER	18,804
HOLMES	15,063	TALLAHATCHIE	10,761
HUMPHREYS	6,979	TATE	23,195
ISSAQUENA	1,547	TIPPAH	20,075
ITAWAMBA	21,745	TISHOMINGO	21,139
JACKSON	119,796	TUNICA	8,652
JASPER	16,778	UNION	23,318
JEFFERSON	6,482	WALTHALL	14,082
JEFFERSON DAVIS	13,620	WARREN	42,879
JONES	58,965	WASHINGTON	39,834
KEMPER	8,564	WAYNE	19,296
LAFAYETTE	30,246	WEBSTER	9,866
LAMAR	41,366	WILKINSON	8,056
LAUDERDALE	64,447	WINSTON	17,819
LAWRENCE	12,873	YALOBUSHA	11,410
LEAKE	18,371	YAZOO	19,955
LEE	69,518		
LEFLORE	21,830	TOTAL	2,471,212

**ADDITIONAL PRIVILEGE ON VEHICLES IN EXCESS OF 10,000 POUNDS
FISCAL YEAR ENDING JUNE 30, 2004**

<u>COUNTY</u>	<u>AMOUNT</u>	<u>COUNTY</u>	<u>AMOUNT</u>
ADAMS	\$289,911	LINCOLN	\$343,266
ALCORN	350,410	LOWNDES	538,259
AMITE	149,710	MADISON	405,955
ATTALA	259,474	MARION	337,903
BENTON	87,191	MARSHALL	244,866
BOLIVAR	293,361	MONROE	329,887
CALHOUN	164,812	MONTGOMERY	117,703
CARROLL	152,189	NESHOBA	265,436
CHICKASAW	220,489	NEWTON	151,873
CHOCTAW	90,951	NOXUBEE	143,624
CLAIBORNE	61,833	OKTIBBEHA	164,419
CLARKE	153,412	PANOLA	295,195
CLAY	226,178	PEARL RIVER	316,411
COAHOMA	195,367	PERRY	92,883
COPIAH	219,433	PIKE	367,064
COVINGTON	239,056	PONTOTOC	241,741
DESOTO	741,389	PRENTISS	257,862
FORREST	619,330	QUITMAN	94,724
FRANKLIN	101,982	RANKIN	1,437,210
GEORGE	131,626	SCOTT	286,701
GREENE	94,036	SHARKEY	77,505
GRENADA	217,784	SIMPSON	210,281
HANCOCK	249,001	SMITH	172,412
HARRISON	1,260,558	STONE	142,540
HINDS	2,437,990	SUNFLOWER	234,683
HOLMES	121,281	TALLAHATCHIE	130,071
HUMPHREYS	86,478	TATE	235,523
ISSAQUENA	50,560	TIPPAH	272,926
ITAWAMBA	187,394	TISHOMINGO	255,590
JACKSON	586,786	TUNICA	80,728
JASPER	132,722	UNION	247,123
JEFFERSON	50,529	WALTHALL	164,724
JEFFERSON DAVIS	110,716	WARREN	395,007
JONES	732,659	WASHINGTON	412,302
KEMPER	79,165	WAYNE	305,562
LAFAYETTE	212,316	WEBSTER	103,080
LAMAR	328,859	WILKINSON	99,691
LAUDERDALE	592,441	WINSTON	170,638
LAWRENCE	104,127	YALOBUSHA	100,295
LEAKE	218,277	YAZOO	197,989
LEE	853,827		
LEFLORE	233,705	TOTAL	24,130,967

TITLE BUREAU
Fiscal Year Ending June 30, 2004

RECEIPTS

	<u>2004</u>	<u>2003</u>
Total Receipts	<u>\$4,008,143</u>	<u>\$3,903,467</u>

DISBURSEMENTS

	<u>2004</u>	<u>2003</u>
Disbursements to General Fund	\$3,980,139	\$3,870,703
MSTC Collections Fee	28,004	32,764
Total Disbursements	<u>\$4,008,143</u>	<u>\$3,903,467</u>

**SALES
TAX**

Total Gross Sales by Industry Group as Indicated by Gross Tax Collections Fiscal Year 2004

- Automotive \$6,153,867,537 or 16.2%
- Machinery, Equipment & Supplies \$2,056,435,332 or 5.4%
- Food and Beverage \$6,585,187,479 or 17.3%
- Furniture \$740,400,229 or 1.9%
- General Merchandise \$6,350,284,803 or 16.7%
- Lumber and Building Materials \$2,384,862,676 or 6.3%
- Miscellaneous Retail \$3,480,912,839 or 9.1%
- Miscellaneous Services \$1,881,370,939 or 4.9%
- Wholesale \$744,355,136 or 2.0%
- Public Utility \$3,332,978,472 or 8.8%
- Contracting \$4,227,713,707 or 11.1%
- Recreation \$116,464,419 or 0.3%

**BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2004**

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
AUTOMOTIVE			
Motor Vehicle - New Cars	396	159,389,269	3,199,851,512
Motor Vehicle - Used Cars	2,771	35,918,709	766,161,630
Auto Repair - New Car Dealers		29,183,951	540,819,973
Auto Parts, Tires, and Accessories	2,329	47,182,859	684,538,661
Gasoline Service Stations	694	14,931,027	213,302,976
Motorcycle Dealers and Repair	171	7,452,205	106,459,971
Automotive Related, NEC	338	6,115,789	87,897,884
Trailer Dealers	335	3,847,431	54,986,045
Aircraft Dealers	125	90,615	3,020,537
Automotive Parking Lots and Garages	46	584,973	8,357,306
Automotive Repair Shops	3,732	33,454,078	480,034,068
Car Washes	269	590,588	8,436,974
Total Automotive	11,206	\$338,741,494	\$6,153,867,537
MACHINERY, EQUIPMENT & SUPPLIES			
Industrial Fuel by Other Than Utilities		121,985	8,132,372
Industrial Equipment and Supplies	1,195	16,247,103	238,039,411
Manufacturing Machinery		4,433,651	295,576,891
Marine Equipment and Supplies	121	2,103,095	30,044,186
Oil Field Equipment and Supplies	196	6,797,217	97,103,008
Road and Construction Equipment and Supplies	120	8,046,855	114,954,961
Communication Equipment	1,084	20,734,329	296,384,167
Professional Hospital	436	6,265,123	89,503,024
Computer Equipment, Supplies and Repair	1,404	13,311,373	190,163,122
Farm Equipment	431	26,452,662	487,734,992
Farm Tractors		1,352,293	135,229,304
Welding and General Repair	901	5,149,897	73,569,894
Total Machinery, Equipment & Supplies	5,888	\$111,015,583	\$2,056,435,332
FOOD AND BEVERAGE			
Grocery Stores - General	953	127,702,845	1,840,634,268
Quick Stop Grocery Stores	4,075	97,813,818	1,397,405,163
Meat, Poultry, and Fish Products	298	2,355,238	33,646,231
Specialty Food Related	1,036	16,436,946	234,848,777
Restaurants and Cafes - Nonalcoholic	4,201	116,656,257	1,666,558,297
Restaurants and Cafes - Alcoholic	1,487	47,412,121	677,347,918
Concessions, Quick Food, Ice Cream Parlors	1,249	15,312,478	218,749,467
Liquor Stores - Bars Only	129	18,952,353	281,704,383
Liquor Stores - Package Stores	496	13,197,374	188,533,732
Beer Parlors	1,174	3,203,140	45,759,243
Total Food and Beverage	15,098	\$459,042,570	\$6,585,187,479
FURNITURE			
Furniture Stores	1,081	29,612,377	424,279,931
Appliance Stores	765	10,420,433	148,865,970
Music Stores	173	2,987,205	42,824,226
Business Furniture, Equipment, and Supplies	396	8,025,823	114,661,098
Furniture Repair Shops	247	683,831	9,769,004
Total Furniture	2,662	\$51,729,669	\$740,400,229
GENERAL MERCHANDISE			
Department Stores	1,262	359,720,832	5,139,372,427
Automatic Merchandising	379	4,520,302	56,503,781
Direct Selling	429	2,492,667	35,958,683
General Merchandise, NEC	667	20,696,769	295,667,915
Men and Boys Clothing and Furniture	234	9,443,108	134,901,413
Ladies Ready - to - Wear Stores	764	18,954,279	270,777,067
Children's and Infant's Apparel	110	1,825,667	26,080,934
Shoe Stores	293	11,719,887	167,433,819
Apparel and Accessories	1,182	15,650,699	223,588,764
Total General Merchandise	5,320	\$445,024,210	\$6,350,284,803

**BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2004**

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
LUMBER AND BUILDING MATERIALS			
Lumber and Other Building Materials	1,743	113,931,907	1,642,419,800
Saw Mills and Wood Preserving	62	577,035	8,254,927
Plumbing, Heating, and Air Conditioning	1,254	13,670,060	195,286,386
Electrical Work	243	8,287,640	126,500,775
Hardware Stores	235	3,369,526	56,158,883
Tin, Sheet Metal, and Steel (Inc. Fabricated Metal Prod.)	381	3,681,015	52,590,954
Fence Dealers	121	1,066,647	15,237,830
Tile Setting	39	297,056	4,243,658
Neon and Other Signs	206	1,241,773	17,739,819
Building Materials - Hardware	772	17,004,809	242,930,936
Monuments and Tombstones	177	1,642,408	23,498,708
Total Lumber and Building Materials	5,233	\$164,769,876	\$2,384,862,676
MISCELLANEOUS RETAIL			
Agricultural Services	39	168,954	2,416,820
Mining - Metal	3	28,491	407,022
Mining - Sand and Gravel	218	2,781,207	44,055,252
Drug Stores	663	16,169,590	234,923,981
Medical and Dental	379	9,659	160,987
Antique and Secondhand Stores	1,286	9,808,982	140,205,599
Book and Stationery Stores	777	18,712,946	270,113,796
Sporting Goods and Bicycle	854	13,233,565	189,051,181
Farm and Garden Supply	652	9,623,540	138,404,580
Jewelry Stores	592	8,692,595	124,179,817
Fuel and Ice Dealers	216	2,872,479	41,634,992
Miscellaneous Retail, NEC	11,901	122,251,352	1,757,968,599
Florists	1,248	7,161,891	102,323,592
Cigar Stores and Stands	164	6,186,071	88,372,362
Camera and Photographic Supplies	664	3,646,537	52,105,686
Gift, Novelty, and Souvenir Shops	1,912	10,533,148	150,486,542
Printing and Publishing	517	4,687,278	78,121,481
Sales to Electric Power Associations		550,999	55,099,918
Advertising Specialties and Supplies	122	753,080	10,880,632
Total Miscellaneous Retail	22,207	\$237,872,364	\$3,480,912,839
MISCELLANEOUS SERVICES			
Cotton Ginning	5	31	3,174
Oil and Gas Field Services	386	8,323,057	119,661,831
Burglar and Fire Alarms	257	3,522,012	50,315,101
Public Warehousing	52	766,207	11,134,821
Marina Services	46	774,928	11,070,397
Fixed Facilities, Air Transport	16	75,392	1,098,131
TV Cable Service	68	29,732,764	424,753,352
Phone Answering Service	109	2,146,358	30,662,548
Insurance Carriers		51,709	738,709
Hotels, Courts, and Motels	1,013	35,037,328	500,533,306
Trailer Parks	20	389,281	5,562,558
Laundries, Dry Cleaning	513	7,382,888	105,478,083
Shoe Repair Shops	41	252,578	3,608,281
Exterminating Services	312	4,689,426	66,991,772
Renting and Leasing - Non-transportation Equipment	1,434	29,262,765	418,061,503
Renting and Leasing - Transportation Equipment	507	3,385,367	48,364,589
Public Golf Courses	48	704,814	10,068,770
Medical and Other Health	310	2,797,660	39,967,099
Miscellaneous Services	561	2,328,739	33,296,914
Total Miscellaneous Services	5,698	\$131,623,304	\$1,881,370,939

**BASIC CLASSIFICATION OF SALES BY INDUSTRY GROUP
FISCAL YEAR ENDING JUNE 30, 2004**

<u>INDUSTRY GROUP</u>	<u>Number of Taxpayers</u>	<u>Gross Tax Collections</u>	<u>Gross Indicated Sales</u>
WHOLESALE			
Soft Drinks	37		
Dairy Products		11,984	171,203
Beer*	41	30,314,051	505,235,208
Distilled Alcoholic Beverage*	7	14,336,894	238,948,725
Total Wholesale	85	\$44,662,929	\$744,355,136
PUBLIC UTILITY			
Railroad Transportation	9	6,340	90,572
Intracity Bus Line		35,809	511,559
Trucking - Local and Long Distance	24	207,853	3,025,623
Water Transportation		47,122	673,180
Air Transportation	12	4,944	70,634
Transport Service	4	87	1,253
Telephone and Telegraph	289	122,044,231	1,764,648,574
Electric Company and Systems	16	31,314,993	447,356,595
Electric Power Associations - Sales	26	11,357,020	162,345,456
City Electric Systems	9	1,105,371	15,792,358
Gas Transportation and Distribution	33	5,785,140	82,644,774
City Gas Systems	5	152,701	2,181,453
Combination Utility Company	28	446,936	6,384,794
City Combined Companies	89	4,714,193	67,345,556
Water Supply	556	2,731,899	39,029,421
Industrial Fuel by Utilities		11,108,402	740,560,527
Electric Power Associations - Purchases		3,161	316,143
Total Public Utilities	1,100	\$191,066,202	\$3,332,978,472
CONTRACTING			
Drilling Oil and Gas Wells	44	3,337,719	95,363,321
General Building Contractors	1,710	62,516,252	1,786,176,863
Heavy Construction Contractors	2,086	50,130,026	1,432,285,034
Mechanical Contractors	1,237	12,637,434	361,069,185
Electrical Contractors	1,065	8,755,767	250,164,544
Insulation Contractors	313	3,082,079	88,059,328
Elevator or Escalator Service	13	44,201	1,262,898
Water Well Drilling	83	865,934	12,371,557
Excavating, Grading, and Landscaping	1,323	13,017,686	200,960,977
Total Contracting	7,874	\$154,387,098	\$4,227,713,707
RECREATION			
Motion Picture Shows	54	3,325,632	47,508,986
Nightclubs, Dance, Etc.	50	45,985	657,626
Bowling, Billiards, and Pool	81	951,573	13,593,892
Skating Rinks	32	310,727	4,438,965
Parks, Etc.	151	1,748,216	24,974,496
Race Tracks	28	105,391	1,505,585
College Athletics	14	1,381,276	19,732,501
Botanical Gardens, Zoos, Aquariums	9	191,874	2,762,732
Museums	5	90,274	1,289,636
Total Recreation	424	\$8,150,948	\$116,464,419
GRAND TOTAL	82,795	\$2,338,086,247	\$38,054,833,568

*Total gross collections are overstated by these wholesale amounts since they are included at the point of retail sales.

**DIVERSIONS TO CITIES FROM SALES TAX COLLECTIONS
FISCAL YEAR 2004 COMPARED WITH FISCAL YEAR 2003**

CITY	FISCAL YEAR	FISCAL YEAR	CITY	FISCAL YEAR	FISCAL YEAR
	2004	2003		2004	2003
ABBEVILLE	19,031.10	28,350.71	ECRU	91,160.52	82,280.78
ABERDEEN	909,015.15	846,142.41	EDEN	172.44	123.42
ACKERMAN	312,846.13	307,084.44	EDWARDS	75,091.22	67,199.42
ALGOMA	15,806.50	12,529.70	ELLISVILLE	558,817.74	503,764.71
ALLIGATOR	10,481.61	8,633.34	ENTERPRISE	30,384.47	27,291.12
AMORY	1,674,496.64	1,604,604.41	ETHEL	6,701.31	6,673.36
ANGUILLA	36,524.78	35,767.94	EUPORA	353,912.50	329,514.06
ARCOLA	26,860.55	27,557.79	FALCON	2,910.84	2,735.72
ARTESIA	5,131.31	7,842.88	FARMINGTON	47,396.62	39,989.30
ASHLAND	131,102.49	136,616.59	FAULKNER	52,449.43	63,979.21
BALDWYN	544,328.03	499,701.56	FAYETTE	171,483.01	153,216.29
BASSFIELD	169,167.70	134,748.63	FLORA	302,440.93	244,726.05
BATESVILLE	3,378,188.44	2,962,938.77	FLORENCE	508,811.48	434,145.85
BAY SPRINGS	606,760.72	560,377.51	FLOWOOD	5,734,442.81	5,154,071.41
BAY ST LOUIS	1,321,027.82	1,234,635.72	FOREST	1,632,529.85	1,576,482.28
BEAUMONT	85,519.95	82,038.32	FRENCH CAMP	14,225.25	17,633.85
BEAUREGARD	1,731.08	1,439.73	FRIARS POINT	29,252.34	27,309.42
BELMONT	245,646.67	240,550.06	FULTON	1,159,449.33	1,077,339.94
BELZONI	518,673.94	485,487.19	GATTMAN	2,583.34	2,013.38
BENOIT	83,751.27	91,281.16	GAUTIER	1,964,889.45	1,830,414.24
BENTONIA	114,668.73	71,888.12	GEORGETOWN	34,615.61	32,669.72
BEULAH	5,905.90	5,232.46	GLEN	19,038.84	15,748.62
BIG CREEK	9,385.70	7,565.82	GLENDORA	5,878.22	5,136.84
BILOXI	12,374,584.45	11,194,078.26	GLOSTER	138,673.01	134,384.11
BLUE MOUNTAIN	69,372.02	59,862.88	GOLDEN	44,773.81	40,624.58
BLUE SPRINGS	20,093.41	15,678.90	GOODMAN	46,532.84	37,787.21
BOLTON	128,127.64	113,876.55	GREENVILLE	6,592,010.27	6,472,783.50
BOONEVILLE	1,566,938.62	1,486,552.77	GREENWOOD	3,755,527.36	3,553,787.66
BOYLE	112,430.74	82,352.49	GRENADA	3,706,885.39	3,517,503.51
BRANDON	3,502,812.12	3,120,865.54	GULFPORT	17,673,422.45	16,676,966.97
BRAXTON	11,380.49	9,931.00	GUNNISON	10,550.61	8,758.66
BROOKHAVEN	4,071,327.17	3,827,966.91	GUNTOWN	128,718.25	120,016.38
BROOKSVILLE	103,400.07	106,043.29	HATLEY	6,015.00	5,265.53
BRUCE	406,582.74	368,573.94	HATTIESBURG	16,734,669.74	15,151,176.00
BUDE	95,679.18	90,749.99	HAZLEHURST	863,899.56	824,836.99
BURNSVILLE	138,912.39	128,102.12	HEIDELBERG	308,297.50	282,420.59
BYHALIA	401,622.04	366,038.36	HERNANDO	1,466,381.41	1,247,812.36
CALEDONIA	58,100.27	54,364.57	HICKORY	57,096.11	62,190.47
CALHOUN CITY	318,574.72	297,688.60	HICKORY FLAT	71,712.37	63,558.87
CANTON	2,065,420.37	1,834,478.41	HOLLANDALE	181,679.72	186,330.46
CARROLLTON	32,292.46	28,513.26	HOLLY SPRINGS	1,086,108.22	1,020,035.05
CARTHAGE	1,506,481.27	1,425,835.06	HORN LAKE	3,864,328.71	3,605,083.42
CARY	15,703.62	18,781.04	HOULKA	85,323.01	74,482.87
CENTREVILLE	208,877.95	188,430.39	HOUSTON	913,888.44	852,478.74
CHARLESTON	307,166.53	288,813.95	INDIANOLA	1,491,051.82	1,458,028.69
CHUNKY	5,789.50	5,707.32	INVERNESS	64,574.05	63,184.04
CLARKSDALE	2,850,891.75	2,762,203.42	ISOLA	39,254.81	31,149.93
CLEVELAND	2,944,163.64	2,827,241.84	ITTA BENA	161,703.87	151,312.21
CLINTON	3,302,343.51	3,304,987.39	IUKA	746,904.81	702,724.89
COAHOMA	5,737.48	5,608.76	JACKSON	36,068,349.51	34,877,394.72
COFFEEVILLE	110,306.32	102,447.97	JONESTOWN	62,138.40	50,432.28
COLDWATER	177,400.49	165,466.33	JUMPERTOWN	10,483.19	9,150.01
COLLINS	997,806.68	967,822.01	KILMICHAEL	57,914.89	55,386.67
COLUMBIA	2,617,849.42	2,283,293.38	KOSCIUSKO	1,806,674.19	1,740,394.00
COLUMBUS	8,198,344.80	8,003,790.59	KOSSUTH	13,396.97	6,807.09
COMO	119,409.03	99,977.94	LAKE	53,551.97	40,024.50
CORINTH	4,766,251.78	4,568,709.79	LAMBERT	40,410.53	35,377.47
COURTLAND	13,909.07	10,389.07	LAUREL	7,089,530.05	6,749,960.33
CRAWFORD	9,077.79	12,520.94	LEAKESVILLE	242,564.48	231,021.34
CRENSHAW	47,374.12	47,071.23	LEARNED	4,642.90	2,690.47
CROSBY	13,478.01	12,356.16	LELAND	389,794.77	374,467.39
CROWDER	14,566.33	13,594.55	LENA	12,707.99	10,748.57
CRUGER	5,641.22	5,594.86	LEXINGTON	439,215.01	407,022.34
CRYSTAL SPRINGS	658,881.07	609,141.05	LIBERTY	241,564.89	249,010.09
D'O	56,626.64	58,909.49	LONG BEACH	1,549,963.15	1,638,609.22
D'IBERVILLE	3,339,671.59	3,184,001.94	LOUIN	23,345.76	21,609.36
DECATUR	106,374.77	103,074.39	LOUISE	19,297.82	19,614.07
DEKALB	233,924.20	223,496.32	LOUISVILLE	1,395,783.83	1,342,684.24
DERMA	61,160.51	51,752.74	LUCEDALE	1,421,495.07	1,304,753.29
DODDSVILLE	3,226.64	3,025.62	LULA	54,156.37	51,822.99
DREW	170,347.31	157,605.80	LUMBERTON	195,067.28	170,955.77
DUCK HILL	34,711.80	26,152.49	LYON	35,756.09	35,942.14
DUMAS	10,916.28	8,880.97	MABEN	73,263.13	74,277.29
DUNCAN	5,449.71	5,099.10	MACON	336,948.68	319,559.68
DURANT	284,411.15	272,645.05	MADISON	2,629,427.47	1,383,656.46

**DIVERSIONS TO CITIES FROM SALES TAX COLLECTIONS
FISCAL YEAR 2004 COMPARED WITH FISCAL YEAR 2003**

CITY	FISCAL YEAR 2004	FISCAL YEAR 2003	CITY	FISCAL YEAR 2004	FISCAL YEAR 2003
MAGEE	1,704,095.91	1,668,559.17	ROSEDALE	98,469.32	99,046.04
MAGNOLIA	283,848.56	266,511.02	ROXIE	10,712.40	7,968.56
MANTACHIE	146,826.04	135,108.85	RULEVILLE	191,880.56	168,491.89
MANTEE	14,430.97	12,044.16	SALLIS	5,063.68	3,066.11
MARIETTA	24,118.34	24,972.10	SALTILLO	459,897.20	360,574.94
MARION	161,441.08	109,550.07	SANDERSVILLE	223,119.36	200,079.35
MARKS	294,579.82	278,179.56	SARDIS	258,807.30	235,788.22
MATHISTON	149,655.41	151,273.93	SATARTIA	5,872.12	4,447.20
MAYERSVILLE	9,670.48	9,755.44	SCHLATER	11,448.39	8,468.54
MCCOMB	4,685,887.75	4,353,218.90	SCOوبا	77,757.07	76,258.69
MCCOOL	7,864.97	6,506.52	SEBASTAPOL	128,178.40	109,337.41
MCLAIN	13,860.41	13,432.78	SEMINARY	70,766.69	46,540.77
MEADVILLE	100,509.48	96,562.02	SENATOBIA	2,005,055.73	1,934,687.37
MENDENHALL	520,457.62	489,208.15	SHANNON	165,082.48	159,039.94
MERIDIAN	12,353,458.61	11,594,615.40	SHAW	76,734.16	79,689.98
MERIGOLD	65,454.90	59,588.27	SHELBY	110,760.65	108,288.34
METCALFE	12,173.84	10,037.10	SHERMAN	110,901.36	75,040.17
MIZE	40,888.56	33,534.24	SHUBUTA	45,233.17	44,127.18
MONTICELLO	400,267.83	381,098.76	SHUQUALAK	42,151.13	37,480.35
MONTROSE	8,528.64	7,293.65	SIDON	9,428.51	9,284.93
MOORHEAD	70,084.09	65,522.54	SILVER CITY	4,524.86	5,758.23
MORGAN CITY	5,460.16	4,473.04	SILVER CREEK	34,876.58	31,107.14
MORTON	434,561.86	417,302.79	SLATE SPRINGS	4,900.17	4,348.08
MOSS POINT	1,302,278.97	1,303,850.86	SLEDGE	23,927.63	21,775.33
MOUND BAYOU	51,877.54	45,772.83	SMITHVILLE	68,961.75	49,337.39
MT. OLIVE	60,977.58	57,410.07	SNOW LAKE SHORES	1,574.59	1,521.41
MYRTLE	29,133.80	22,721.98	SOSO	81,257.56	77,331.43
NATCHEZ	4,630,140.04	4,572,973.85	SOUTHAVEN	8,391,857.02	7,362,291.63
NETTLETON	222,084.97	200,512.45	STARKVILLE	4,088,952.24	3,906,762.32
NEW ALBANY	2,146,343.57	2,035,701.10	STATE LINE	61,414.37	56,412.63
NEW AUGUSTA	136,310.49	124,521.72	STONEWALL	70,155.39	63,785.90
NEW HEBRON	56,173.76	51,764.61	STURGIS	33,924.68	31,760.15
NEWTON	874,613.60	789,837.62	SUMMIT	263,646.53	198,748.20
NO. CARROLLTON	34,974.02	37,213.01	SUMNER	54,837.17	46,837.53
NOXAPATER	69,556.11	68,134.73	SUMRALL	214,653.88	180,725.63
OAKLAND	29,352.91	25,572.85	SUNFLOWER	20,449.41	21,741.28
OCEAN SPRINGS	3,596,955.98	3,291,297.54	SYLVARENA	3,611.10	3,772.18
OKOLONA	273,190.47	246,690.28	TAYLOR	14,063.05	11,162.48
OLIVE BRANCH	4,546,516.63	3,906,341.79	TAYLORSVILLE	302,828.71	277,222.94
OSYKA	42,194.44	28,953.95	TCHULA	71,135.12	73,608.07
OXFORD	4,272,163.16	3,891,617.79	TERRY	128,369.04	109,394.41
PACE	7,958.59	6,839.67	THAXTON	12,237.38	10,263.80
PACHUTA	21,852.26	24,145.44	TISHOMINGO	80,420.12	71,402.58
PADEN	969.36	1,092.93	TOCCOPOLA	6,800.05	6,306.25
PASCAGOULA	5,232,403.96	5,042,448.19	TREMONT	22,662.72	20,514.60
PASS CHRISTIAN	1,164,956.06	498,693.84	TUNICA	514,636.00	512,680.91
PAULDING	6,742.79	5,262.91	TUPELO	15,008,286.58	14,338,669.05
PEARL	6,573,909.11	6,003,173.59	TUTWILER	37,378.84	33,420.85
PELAHATCHIE	277,799.58	265,882.24	TYLERTOWN	581,182.34	527,042.79
PETAL	1,391,129.77	1,317,956.61	UNION	317,199.24	304,045.07
PHILADELPHIA	3,085,360.57	2,886,442.68	UTICA	144,417.27	134,192.57
PICAYUNE	3,412,783.19	3,170,774.59	VAIDEN	121,612.31	124,176.42
PICKENS	93,871.46	86,478.83	VARDAMAN	74,772.90	63,299.50
PITTSBORO	4,552.00	3,865.37	VERONA	301,742.37	245,972.87
PLANTERSVILLE	43,206.24	42,734.36	VICKSBURG	6,763,600.49	6,319,770.11
POLKVILLE	5,423.34	4,809.39	VILLAGE OF MEMPHIS	12,373.70	6,640.16
PONTOTOC	1,518,670.51	1,431,194.87	WALNUT	209,175.65	209,812.49
POPE	20,246.13	13,637.45	WALNUT GROVE	58,109.42	50,741.16
POPLARVILLE	503,802.71	451,483.12	WALTHALL	23,820.03	23,518.65
PORT GIBSON	261,541.39	256,736.78	WATER VALLEY	429,559.20	418,644.97
POTTS CAMP	75,033.15	68,351.25	WAVELAND	2,060,540.65	1,854,608.61
PRENTISS	485,391.75	492,366.92	WAYNESBORO	1,757,344.18	1,649,671.37
PUCKETT	84,275.89	73,301.23	WEBB	89,593.60	90,519.92
PURVIS	458,896.79	412,552.44	WEIR	24,919.49	25,375.64
QUITMAN	439,155.18	430,806.15	WESSON	127,347.63	104,162.82
RALEIGH	163,032.98	153,238.00	WEST	27,504.59	26,319.65
RAYMOND	179,772.87	149,811.56	WEST POINT	1,580,182.29	1,532,312.81
RENOVA	21,947.93	22,728.98	WIGGINS	1,262,220.29	1,128,625.82
RICHLAND	3,458,539.33	3,316,889.18	WINONA	941,369.07	881,866.91
RICHTON	255,317.53	259,172.04	WINSTONVILLE	2,409.38	2,173.25
RIDGELAND	8,987,701.52	8,612,829.03	WOODLAND	151,299.62	140,230.91
RIENZI	35,388.18	22,483.71	WOODVILLE	259,423.41	229,193.36
RIPLEY	1,115,946.50	1,080,572.02	YAZOO CITY	1,687,138.64	1,733,008.26
ROLLING FORK	352,134.63	300,875.32			
TOTAL	\$ 332,575,236.77	\$ 310,566,839.16			

Counties of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
1 ADAMS							
Number of Taxpayers	1,224	166	79	259	25		72
Gross Tax	29,522,986	3,837,615	1,705,395	5,267,636	438,519	1,667,377	8,508,747
Gross Sales	464,370,673	66,506,288	28,676,493	75,529,716	6,264,562	29,655,790	121,394,966
2 ALCORN							
Number of Taxpayers	1,090	241	36	168	25	11	44
Gross Tax	29,058,239	4,935,275	542,986	5,329,251	610,882	1,670,537	8,110,450
Gross Sales	454,383,523	88,232,924	11,306,185	76,296,127	8,726,887	30,933,932	115,409,275
3 AMITE							
Number of Taxpayers	215	31	12	49	7	5	9
Gross Tax	2,925,086	324,988	346,064	957,413	137,834	195,024	136,119
Gross Sales	49,258,524	5,290,175	6,338,054	13,677,316	1,969,062	3,419,669	1,944,561
4 ATTALA							
Number of Taxpayers	470	78	17	105	14	10	22
Gross Tax	10,797,939	1,576,095	108,284	2,358,844	173,821	639,648	3,498,262
Gross Sales	167,178,294	27,294,460	1,754,767	33,908,636	2,483,167	10,009,877	49,967,954
5 BENTON							
Number of Taxpayers	151	32		23			15
Gross Tax	1,204,072	223,416		430,046		82,552	97,763
Gross Sales	19,957,874	3,428,449		6,143,518		1,380,982	1,397,860
6 BOLIVAR							
Number of Taxpayers	1002	141	48	282	38	14	100
Gross Tax	20,390,193	3,024,525	1,040,464	5,473,545	611,081	1,557,381	3,750,079
Gross Sales	332,608,526	51,513,859	24,907,299	78,305,104	8,961,803	27,109,553	53,511,344
7 CALHOUN							
Number of Taxpayers	408	69	20	71	20	16	46
Gross Tax	5,399,839	1,187,658	363,401	1,531,452	107,955	418,078	616,780
Gross Sales	93,224,833	20,409,197	11,130,702	21,888,515	1,542,223	7,333,629	8,808,136
8 CARROLL							
Number of Taxpayers	223	32	7	54	5	5	16
Gross Tax	1,627,468	137,429	25,329	554,875	6,042	114,586	147,628
Gross Sales	27,979,473	2,125,103	1,298,747	7,926,785	86,315	2,137,917	2,110,632
9 CHICKASAW							
Number of Taxpayers	479	94	25	95	39	12	36
Gross Tax	8,613,523	1,474,760	249,455	2,498,075	526,877	630,301	1,290,136
Gross Sales	140,633,824	27,487,341	5,612,670	35,716,804	7,562,327	10,895,445	18,366,964
10 CHOCTAW							
Number of Taxpayers	171	28	13	28	8	9	17
Gross Tax	2,968,913	602,504	103,875	607,655	31,354	161,789	108,439
Gross Sales	59,447,342	10,593,009	3,909,355	8,680,782	447,922	2,784,864	1,549,014
11 CLAIBORNE							
Number of Taxpayers	194	21	5	77	7	5	7
Gross Tax	2,767,231	89,761	68,219	909,552	53,731	203,801	229,418
Gross Sales	48,839,092	1,469,310	1,128,878	12,993,592	767,591	3,399,048	3,277,110
12 CLARKE							
Number of Taxpayers	362	64	29	70	12	8	18
Gross Tax	4,227,979	752,088	105,671	1,416,320	28,374	378,894	234,951
Gross Sales	70,971,951	14,653,311	1,830,508	20,233,135	405,351	7,092,540	3,356,441
13 CLAY							
Number of Taxpayers	536	72	21	169	12	7	45
Gross Tax	10,774,387	1,683,859	158,420	3,276,481	67,634	1,066,558	1,441,703
Gross Sales	172,029,073	29,052,130	2,830,124	46,882,662	966,210	18,468,049	20,594,123
14 COAHOMA							
Number of Taxpayers	776	99	38	204	35	15	81
Gross Tax	18,255,910	1,989,921	1,014,059	4,551,807	494,982	1,240,416	3,178,622
Gross Sales	290,146,151	33,739,352	21,174,444	65,147,749	7,071,174	21,491,312	45,275,422

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
70	312	145	5	70	19	1,219
1,389,340	2,295,932	2,227,452	637,099	1,413,237	134,632	28,885,887
20,005,178	33,068,124	31,947,570	10,618,341	38,780,323	1,923,316	453,752,331
73	406	40		40		1,087
3,326,634	2,499,709	881,458		818,293		28,769,698
47,717,212	35,764,887	12,592,254		21,963,142		449,574,497
14	58	9		19		215
153,780	222,836	101,310		346,284		2,925,086
2,213,227	3,205,890	1,447,297		9,704,253		49,258,524
22	149	22		30		469
488,299	1,059,232	394,827		500,621		10,797,939
6,994,428	15,394,731	5,640,393		13,729,875		167,178,294
12	42			13		151
46,656	83,598			166,929		1,204,072
676,384	1,194,306			4,656,162		19,957,874
57	235	44		40		1000
1,061,523	1,484,772	1,008,602		1,369,079		20,390,193
15,289,271	21,382,753	14,408,593		37,088,402		332,608,526
17	112	12		22		408
323,169	312,834	143,322		390,088		5,399,839
4,616,856	4,595,826	2,049,206		10,777,714		93,224,833
17	60	5		20		223
126,466	201,045	91,325		221,952		1,627,468
1,847,926	2,955,778	1,304,644		6,174,380		27,979,473
20	116	19		23		479
474,534	703,847	247,350		518,184		8,613,523
6,941,368	10,121,186	3,533,573		14,396,142		140,633,824
8	38	11		11		171
158,155	253,303	77,593		864,241		2,968,913
2,259,450	3,639,323	1,114,649		24,468,969		59,447,342
9	41	10		8		194
96,208	437,456	105,408		571,757		2,767,231
1,392,327	6,558,967	1,505,831		16,319,065		48,839,092
27	84	16		33		362
120,736	357,598	444,852		387,959		4,227,979
1,724,799	5,147,665	6,355,028		10,165,577		70,971,951
22	117	24		46		535
130,589	911,852	501,603		563,647		9,802,404
1,871,041	13,064,291	7,165,759		14,934,174		155,829,324
49	176	36		37	5	775
886,848	2,278,325	1,111,715		892,192	318,937	17,957,829
12,726,947	33,312,454	15,881,640		24,801,403	4,556,248	285,178,150

Note: Figures include audits and adjustments from prior years.

1 ADAMS
 Number of Taxpayers
 Gross Tax
 Gross Sales

2 ALCORN
 Number of Taxpayers
 Gross Tax
 Gross Sales

3 AMITE
 Number of Taxpayers
 Gross Tax
 Gross Sales

4 ATTALA
 Number of Taxpayers
 Gross Tax
 Gross Sales

5 BENTON
 Number of Taxpayers
 Gross Tax
 Gross Sales

6 BOLIVAR
 Number of Taxpayers
 Gross Tax
 Gross Sales

7 CALHOUN
 Number of Taxpayers
 Gross Tax
 Gross Sales

8 CARROLL
 Number of Taxpayers
 Gross Tax
 Gross Sales

9 CHICKASAW
 Number of Taxpayers
 Gross Tax
 Gross Sales

10 CHOCTAW
 Number of Taxpayers
 Gross Tax
 Gross Sales

11 CLAIBORNE
 Number of Taxpayers
 Gross Tax
 Gross Sales

12 CLARKE
 Number of Taxpayers
 Gross Tax
 Gross Sales

13 CLAY
 Number of Taxpayers
 Gross Tax
 Gross Sales

14 COAHOMA
 Number of Taxpayers
 Gross Tax
 Gross Sales

Counties of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
15 COPIAH							
Number of Taxpayers	613	106	28	145	23	10	30
Gross Tax	10,993,208	1,722,697	90,406	3,768,663	330,878	832,313	1,582,445
Gross Sales	180,405,677	30,248,502	1,493,037	53,882,302	4,726,831	14,688,516	22,606,016
16 COVINGTON							
Number of Taxpayers	449	84	32	86	12	7	25
Gross Tax	7,926,945	2,310,782	198,438	1,958,425	73,458	506,965	417,429
Gross Sales	144,451,689	42,727,115	3,774,811	28,044,727	1,049,399	9,702,903	5,963,257
17 DESOTO							
Number of Taxpayers	2,681	359	195	463	73	21	207
Gross Tax	114,857,170	14,989,190	2,181,838	23,806,212	1,422,212	5,506,723	26,049,497
Gross Sales	1,854,164,639	260,659,374	37,511,742	340,624,790	20,317,306	99,138,581	371,970,342
18 FORREST							
Number of Taxpayers	2,129	387	137	443	72	10	126
Gross Tax	68,624,112	13,717,224	3,789,244	12,815,357	1,638,466	5,240,193	10,739,131
Gross Sales	1,149,203,102	254,471,819	77,384,142	183,743,067	23,406,636	94,596,884	153,167,841
19 FRANKLIN							
Number of Taxpayers	152	20	5	31	6	5	
Gross Tax	1,674,335	208,461	70,126	338,044	23,584	285,649	
Gross Sales	29,361,049	3,052,342	1,285,869	4,842,913	336,923	4,899,612	
20 GEORGE							
Number of Taxpayers	466	81	29	71	14	6	35
Gross Tax	9,839,778	1,528,320	360,164	1,823,685	137,384	383,006	3,542,831
Gross Sales	159,544,947	26,355,940	9,384,586	26,089,727	1,962,632	6,390,936	50,522,933
21 GREENE							
Number of Taxpayers	183	31	12	45		6	9
Gross Tax	2,214,646	303,896	60,435	706,953		184,208	89,280
Gross Sales	39,702,684	5,178,463	1,105,684	10,099,332		2,979,898	1,275,967
22 GRENADA							
Number of Taxpayers	730	133	37	155	19	5	48
Gross Tax	22,168,416	5,568,649	1,109,968	4,518,922	322,204	1,132,267	1,346,163
Gross Sales	357,975,873	103,915,897	20,243,693	64,607,459	4,602,914	19,909,863	19,257,611
23 HANCOCK							
Number of Taxpayers	1,204	149	66	237	41	6	62
Gross Tax	26,748,217	3,549,956	434,957	6,712,241	180,856	1,193,265	4,884,773
Gross Sales	450,353,805	63,378,241	11,603,148	95,956,307	2,583,660	19,762,818	69,757,307
24 HARRISON							
Number of Taxpayers	5,026	716	286	984	168	21	367
Gross Tax	222,894,924	27,175,769	7,567,728	49,682,941	4,957,848	11,477,694	44,877,988
Gross Sales	3,557,754,834	491,047,565	118,747,472	711,560,909	70,867,280	207,409,730	640,691,873
25 HINDS							
Number of Taxpayers	6,142	907	375	1,237	175	50	476
Gross Tax	269,527,563	45,399,766	9,585,474	50,033,894	8,035,887	21,132,867	37,667,787
Gross Sales	4,401,972,816	838,154,643	160,829,870	721,601,866	114,951,425	360,836,372	537,409,383
26 HOLMES							
Number of Taxpayers	444	69	17	180	11	15	37
Gross Tax	6,066,330	677,780	198,618	2,121,649	227,406	528,525	677,486
Gross Sales	99,814,387	11,170,276	4,420,943	30,310,484	3,284,895	9,541,194	9,683,416
27 HUMPHREYS							
Number of Taxpayers	248	40	18	79	6	6	23
Gross Tax	3,802,610	298,929	564,193	1,314,340	73,524	412,109	430,921
Gross Sales	65,704,598	4,558,545	16,051,891	18,797,958	1,050,350	6,775,564	6,155,813
28 ISSAQUENA							
Number of Taxpayers	23			9			
Gross Tax	266,720			64,441			
Gross Sales	6,193,678			920,585			

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
35	167	33		34		613
264,121	903,413	459,856		1,037,845		10,993,208
3,822,166	13,423,756	6,569,368		28,937,086		180,405,677
32	118	13		35	5	449
273,068	669,814	215,290		1,292,391	10,880	7,926,945
4,051,768	10,028,001	3,075,569		35,878,693	155,441	144,451,689
225	716	193		209	18	2,679
11,715,731	11,356,265	5,102,622		9,581,007	763,468	112,474,770
167,465,704	164,295,797	72,896,445		268,671,524	10,906,679	1,814,458,289
146	555	141		88	20	2,125
4,380,232	5,550,164	4,142,241		4,456,992	415,990	66,885,239
63,412,142	80,735,091	59,179,345		124,182,150	5,942,715	1,120,221,838
9	48	9		14		152
91,113	89,360	93,860		359,226		1,674,335
1,321,456	1,293,090	1,340,862		9,346,440		29,361,049
37	149	14		27		466
521,308	597,599	242,948		699,876		9,839,778
7,453,206	8,607,594	3,470,688		19,268,821		159,544,947
22	39	7		8		183
124,942	108,220	65,596		472,608		2,214,646
1,784,897	1,547,194	937,096		13,386,967		39,702,684
46	203	36		42	6	730
685,351	5,617,756	1,172,790		682,041	12,300	22,168,416
9,969,797	80,501,509	16,754,131		18,037,279	175,715	357,975,873
56	383	82		114	8	1,204
1,772,445	3,212,926	1,182,273		3,443,888	180,633	26,748,217
25,357,918	46,021,874	16,894,591		96,457,467	2,580,470	450,353,805
340	1,336	408	5	365	30	5,021
16,696,358	23,997,060	16,765,218	5,085,024	13,874,851	736,440	217,809,900
240,660,442	356,072,952	239,502,879	84,750,574	385,922,586	10,520,566	3,473,004,260
324	1,869	370	5	317	37	6,137
19,622,070	32,095,105	12,978,723	16,181,461	16,284,201	510,323	253,346,102
284,247,895	465,078,842	185,419,975	269,687,948	456,441,918	7,312,673	4,132,284,867
15	79	12		8		444
210,258	593,937	283,992		544,346		6,066,330
3,021,294	8,738,830	4,057,026		15,552,739		99,814,387
11	42	8		13		248
138,792	301,716	115,651		145,061		3,802,610
1,999,066	4,465,386	1,652,158		4,092,569		65,704,598
						23
						266,720
						6,193,678

Note: Figures include audits and adjustments from prior years.

15 COPIAH
 Number of Taxpayers
 Gross Tax
 Gross Sales

16 COVINGTON
 Number of Taxpayers
 Gross Tax
 Gross Sales

17 DESOTO
 Number of Taxpayers
 Gross Tax
 Gross Sales

18 FORREST
 Number of Taxpayers
 Gross Tax
 Gross Sales

19 FRANKLIN
 Number of Taxpayers
 Gross Tax
 Gross Sales

20 GEORGE
 Number of Taxpayers
 Gross Tax
 Gross Sales

21 GREENE
 Number of Taxpayers
 Gross Tax
 Gross Sales

22 GRENADA
 Number of Taxpayers
 Gross Tax
 Gross Sales

23 HANCOCK
 Number of Taxpayers
 Gross Tax
 Gross Sales

24 HARRISON
 Number of Taxpayers
 Gross Tax
 Gross Sales

25 HINDS
 Number of Taxpayers
 Gross Tax
 Gross Sales

26 HOLMES
 Number of Taxpayers
 Gross Tax
 Gross Sales

27 HUMPHREYS
 Number of Taxpayers
 Gross Tax
 Gross Sales

28 ISSAQUENA
 Number of Taxpayers
 Gross Tax
 Gross Sales

Counties of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
29 ITAWAMBA							
Number of Taxpayers	469	96	26	73	13	10	27
Gross Tax	9,776,172	1,109,194	128,632	1,701,397	165,617	1,355,014	2,710,468
Gross Sales	158,710,959	19,467,442	2,937,770	24,305,657	2,365,958	21,064,822	38,720,716
30 JACKSON							
Number of Taxpayers	2,780	345	139	578	60	11	135
Gross Tax	78,525,277	11,102,785	1,877,949	19,145,415	929,357	5,139,724	16,543,119
Gross Sales	1,258,273,224	197,910,319	47,867,889	274,006,130	13,276,517	85,032,891	235,946,629
31 JASPER							
Number of Taxpayers	342	53	31	70	6	13	30
Gross Tax	6,229,462	719,723	1,061,085	1,686,453	29,554	532,073	429,779
Gross Sales	106,688,161	11,900,911	20,915,518	24,092,165	422,205	11,052,979	6,132,800
32 JEFFERSON							
Number of Taxpayers	145	17		70		6	
Gross Tax	1,593,671	101,311		581,471		135,091	
Gross Sales	30,354,070	1,775,039		8,306,730		2,151,683	
33 JEFFERSON DAVIS							
Number of Taxpayers	263	47	12	73	8	8	21
Gross Tax	4,081,518	439,479	101,823	1,398,888	47,975	239,568	417,364
Gross Sales	66,658,824	7,256,037	2,355,449	19,984,102	685,365	4,048,863	5,964,665
34 JONES							
Number of Taxpayers	1,835	284	185	345	55	25	106
Gross Tax	53,026,566	8,339,044	5,623,308	9,682,231	1,092,874	2,665,189	10,597,796
Gross Sales	844,059,504	144,898,269	92,616,279	138,616,220	15,612,655	48,412,845	151,216,238
35 KEMPER							
Number of Taxpayers	176	22	8	56	8	5	6
Gross Tax	2,464,841	475,439	48,592	780,421	43,477	382,391	129,444
Gross Sales	45,505,977	8,393,608	1,529,766	11,148,999	621,104	7,728,672	1,849,204
36 LAFAYETTE							
Number of Taxpayers	1006	92	47	183	30	16	105
Gross Tax	31,702,580	3,846,845	444,485	7,311,746	582,589	1,416,490	6,908,337
Gross Sales	513,293,024	68,422,448	7,648,644	104,470,885	8,322,698	22,200,395	98,582,945
37 LAMAR							
Number of Taxpayers	1,289	169	67	200	41	16	123
Gross Tax	51,201,951	4,128,326	1,943,241	8,155,171	1,759,666	591,566	19,133,096
Gross Sales	773,276,560	73,272,818	30,924,556	116,832,593	25,138,070	9,884,099	272,725,146
38 LAUDERDALE							
Number of Taxpayers	2,397	350	153	518	105	14	151
Gross Tax	78,444,328	13,240,670	2,665,282	16,840,192	2,223,326	3,766,878	17,589,493
Gross Sales	1,265,002,352	240,302,626	43,090,388	241,615,597	31,822,093	67,302,673	251,073,125
39 LAWRENCE							
Number of Taxpayers	298	50	11	66	13	7	14
Gross Tax	3,688,263	247,214	63,437	1,500,890	17,717	246,199	116,213
Gross Sales	65,325,901	4,394,142	2,526,111	21,466,940	253,102	4,340,585	1,659,744
40 LEAKE							
Number of Taxpayers	411	74	34	93	17	11	35
Gross Tax	10,473,787	2,098,030	578,378	1,986,481	130,943	487,866	3,151,091
Gross Sales	182,463,437	39,734,027	18,152,662	28,487,262	1,870,625	9,009,437	44,888,012
41 LEE							
Number of Taxpayers	3,263	389	165	797	132	27	176
Gross Tax	102,502,736	14,215,223	4,954,160	17,400,734	2,687,635	6,285,700	25,931,226
Gross Sales	1,688,156,768	265,239,705	104,540,686	249,325,503	38,497,638	144,939,673	369,797,161
42 LEFLORE							
Number of Taxpayers	921	148	37	224	28	7	60
Gross Tax	25,799,036	4,370,669	1,501,786	5,703,701	688,523	1,636,300	4,315,296
Gross Sales	422,104,996	77,698,742	34,695,397	81,803,468	9,836,042	27,503,849	61,499,578

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
45	124	15		36		469
798,874	654,491	248,322		896,274		9,776,172
11,519,781	9,484,270	3,547,459		25,184,439		158,710,959
155	985	171		190	8	2,777
7,367,090	7,603,954	3,939,968		4,726,622	135,207	78,511,195
105,625,468	110,675,924	56,285,407		129,479,824	1,931,527	1,258,038,529
13	71	24		31		342
215,770	379,863	642,943		532,214		6,229,462
3,083,863	5,814,343	9,205,982		14,067,393		106,688,161
	34	5				145
	156,803	46,354				1,593,671
	2,311,226	666,087				30,354,070
9	58	16		8		263
268,890	239,292	385,473		541,271		4,081,518
4,196,299	3,472,953	5,506,760		13,167,057		66,658,824
150	407	154	6	110	8	1,829
2,804,479	3,412,234	5,095,892	1,014,295	2,599,673	99,546	52,012,270
40,580,096	50,403,293	73,286,769	16,904,956	70,089,786	1,422,094	827,154,547
8	37	5		21		176
47,726	72,256	61,591		423,500		2,464,841
688,942	1,056,911	879,876		11,608,889		45,505,977
76	288	63		100	5	1005
2,999,912	2,958,918	1,362,842		3,144,390	726,023	31,702,580
42,950,058	42,386,102	19,469,155		88,467,940	10,371,748	513,293,024
83	403	82		97	7	1,288
5,236,886	6,940,624	1,267,406		1,810,871	235,094	51,201,951
75,557,479	100,154,890	18,105,827		47,322,588	3,358,487	773,276,560
155	621	129	5	177	19	2,392
6,928,456	5,305,124	3,129,802	2,241,414	4,252,354	261,331	76,202,913
100,305,510	85,378,902	44,711,441	37,353,974	118,312,711	3,733,306	1,227,648,377
14	95	12		13		297
179,118	429,358	227,685		659,057		3,687,839
2,561,807	6,180,847	3,252,647		18,669,375		65,318,834
20	85	12		27		411
501,400	569,518	129,441		817,626		10,473,787
7,206,965	8,419,540	1,849,165		22,517,033		182,463,437
168	963	255		170	17	3,259
7,642,047	12,777,941	3,770,422		4,970,193	462,280	101,097,566
110,310,398	185,772,538	53,863,120		135,846,778	6,604,004	1,664,737,208
45	297	37		34		919
483,579	3,310,798	1,208,740		1,299,501		24,539,233
7,145,021	47,610,605	17,267,784		35,757,236		401,108,237

Note: Figures include audits and adjustments from prior years.

29 ITAWAMBA
 Number of Taxpayers
 Gross Tax
 Gross Sales

30 JACKSON
 Number of Taxpayers
 Gross Tax
 Gross Sales

31 JASPER
 Number of Taxpayers
 Gross Tax
 Gross Sales

32 JEFFERSON
 Number of Taxpayers
 Gross Tax
 Gross Sales

33 JEFFERSON DAVIS
 Number of Taxpayers
 Gross Tax
 Gross Sales

34 JONES
 Number of Taxpayers
 Gross Tax
 Gross Sales

35 KEMPER
 Number of Taxpayers
 Gross Tax
 Gross Sales

36 LAFAYETTE
 Number of Taxpayers
 Gross Tax
 Gross Sales

37 LAMAR
 Number of Taxpayers
 Gross Tax
 Gross Sales

38 LAUDERDALE
 Number of Taxpayers
 Gross Tax
 Gross Sales

39 LAWRENCE
 Number of Taxpayers
 Gross Tax
 Gross Sales

40 LEAKE
 Number of Taxpayers
 Gross Tax
 Gross Sales

41 LEE
 Number of Taxpayers
 Gross Tax
 Gross Sales

42 LEFLORE
 Number of Taxpayers
 Gross Tax
 Gross Sales

Counties of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
43 LINCOLN							
Number of Taxpayers	918	133	61	164	37	5	70
Gross Tax	27,996,864	6,803,085	1,744,253	4,913,876	554,042	1,084,686	7,278,394
Gross Sales	461,881,989	126,477,274	32,933,109	70,538,755	7,914,880	19,533,385	103,960,620
44 LOWNDES							
Number of Taxpayers	1,867	259	119	400	87	13	136
Gross Tax	55,270,061	9,386,931	2,021,063	10,228,029	2,477,056	2,529,928	12,598,975
Gross Sales	892,398,542	172,519,674	35,943,189	146,301,756	35,689,035	43,012,737	179,871,050
45 MADISON							
Number of Taxpayers	2,259	217	150	414	78	13	168
Gross Tax	91,634,458	8,648,987	5,514,018	17,832,390	1,751,434	5,064,097	20,592,895
Gross Sales	1,506,812,128	153,620,119	103,289,441	255,516,445	25,020,560	86,257,627	294,109,141
46 MARION							
Number of Taxpayers	687	105	43	144	15	13	50
Gross Tax	16,729,977	2,807,314	953,756	3,026,735	150,520	742,590	4,401,110
Gross Sales	266,876,401	48,366,125	17,752,841	43,272,146	2,151,409	12,873,406	62,870,920
47 MARSHALL							
Number of Taxpayers	707	109	39	193	15		44
Gross Tax	10,480,243	954,433	263,385	3,424,314	105,359	758,513	1,231,836
Gross Sales	164,159,924	15,001,329	4,334,874	48,931,116	1,505,128	15,100,454	17,602,627
48 MONROE							
Number of Taxpayers	943	169	57	144	34	17	58
Gross Tax	17,800,252	3,554,909	455,748	3,618,437	275,075	1,104,261	4,236,290
Gross Sales	296,344,557	63,450,506	10,121,785	51,752,464	3,929,642	23,272,368	60,528,097
49 MONTGOMERY							
Number of Taxpayers	321	52	9	72	5	10	25
Gross Tax	5,781,406	783,168	156,119	1,656,704	132,993	424,851	1,081,333
Gross Sales	93,416,936	12,241,610	3,651,006	23,671,393	1,899,901	7,777,713	15,450,963
50 NESHOMA							
Number of Taxpayers	645	128	34	113	17		60
Gross Tax	18,860,396	2,996,752	545,185	4,227,429	313,552		5,781,474
Gross Sales	307,605,657	55,688,185	12,531,933	60,408,905	4,479,444		82,580,818
51 NEWTON							
Number of Taxpayers	417	66	33	77	14	10	23
Gross Tax	8,387,045	1,634,948	343,063	2,455,375	133,574	579,078	1,556,219
Gross Sales	139,331,958	30,671,753	5,593,386	35,104,442	1,908,199	10,897,741	22,230,464
52 NOXUBEE							
Number of Taxpayers	282	47	16	81	6	8	23
Gross Tax	3,780,978	512,579	140,007	1,538,177	7,445	296,366	268,438
Gross Sales	61,580,457	8,171,552	2,540,963	21,973,991	106,366	5,080,924	3,838,485
53 OKTIBBEHA							
Number of Taxpayers	875	113	60	169	36	17	68
Gross Tax	27,977,867	2,811,927	455,344	7,193,811	584,238	1,635,691	6,624,511
Gross Sales	448,145,124	48,555,328	7,441,672	102,782,834	8,346,268	26,783,000	94,647,888
54 PANOLA							
Number of Taxpayers	967	161	35	225	40	13	100
Gross Tax	25,681,657	4,230,176	849,075	5,990,100	288,430	1,298,727	5,196,442
Gross Sales	421,884,384	75,722,090	17,824,421	85,796,803	4,125,666	25,031,702	74,088,993
55 PEARL RIVER							
Number of Taxpayers	1,189	226	55	206	25	5	71
Gross Tax	25,737,467	4,594,123	628,095	5,676,683	328,698	1,026,780	6,860,474
Gross Sales	407,091,354	81,281,058	12,427,998	81,134,254	4,695,693	17,506,024	98,002,974
56 PERRY							
Number of Taxpayers	228	36	9	58	5		21
Gross Tax	2,900,686	286,511	44,177	1,142,199	20,063	260,338	292,138
Gross Sales	49,997,288	4,333,508	686,739	16,317,178	286,615	4,384,323	4,176,174

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
54	282	48		59	5	918
1,237,249	1,522,881	1,223,762		1,628,753	5,879	27,996,864
17,923,019	21,936,294	17,482,298		43,098,353	83,997	461,881,989
130	469	92		149	11	1,865
5,521,119	3,682,852	2,055,473		3,445,505	93,784	54,040,720
79,796,527	54,018,938	29,364,451		94,052,336	1,339,781	871,909,479
139	824	129		123		2,258
7,505,362	11,134,835	4,300,083		9,013,479		91,634,458
109,024,574	160,637,820	61,430,396		253,950,643		1,506,812,128
46	173	53		40	5	687
1,338,283	1,154,229	1,028,244		1,116,661	10,530	16,729,977
19,237,700	16,688,481	14,704,493		28,808,444	150,431	266,876,401
52	163	31		46	9	705
1,217,449	1,219,977	647,255		654,248	2,742	10,479,516
17,405,915	17,478,467	9,246,586		17,502,124	39,183	164,147,807
60	270	40		86	8	943
794,078	1,541,740	775,387		1,410,451	33,872	17,800,252
11,348,807	22,530,378	11,089,227		37,837,390	483,887	296,344,557
18	78	25		27		321
175,871	438,627	400,119		531,570		5,781,406
2,522,934	6,296,262	5,715,990		14,188,489		93,416,936
48	160	32		46	5	645
1,064,920	1,170,705	649,497		1,285,276	77,244	18,860,396
15,432,951	17,080,876	9,278,523		35,549,891	1,103,495	307,605,657
37	115	16		23		417
315,596	423,144	287,666		653,312		8,387,045
4,510,349	6,318,094	4,109,516		17,915,622		139,331,958
19	48	10		21		282
288,804	170,908	135,197		419,102		3,780,978
4,131,462	2,454,135	1,931,397		11,294,768		61,580,457
47	230	60		67	7	874
1,877,263	1,991,454	1,272,609		2,621,456	705,384	27,773,694
26,917,575	28,812,869	18,180,123		72,197,764	10,076,907	444,742,232
47	209	48		81		963
1,663,667	1,865,790	1,170,227		1,663,717		24,219,229
24,062,297	27,829,035	16,865,809		46,122,673		397,510,542
106	365	57		69		1,189
2,023,843	2,133,177	987,814		1,416,854		25,737,224
29,032,400	30,839,740	14,111,632		37,189,257		407,087,881
16	51	9		19		228
132,415	97,117	87,616		538,106		2,900,686
1,972,014	1,398,133	1,251,665		15,190,937		49,997,288

Note: Figures include audits and adjustments from prior years.

43 LINCOLN

Number of Taxpayers
Gross Tax
Gross Sales

44 LOWNDES

Number of Taxpayers
Gross Tax
Gross Sales

45 MADISON

Number of Taxpayers
Gross Tax
Gross Sales

46 MARION

Number of Taxpayers
Gross Tax
Gross Sales

47 MARSHALL

Number of Taxpayers
Gross Tax
Gross Sales

48 MONROE

Number of Taxpayers
Gross Tax
Gross Sales

49 MONTGOMERY

Number of Taxpayers
Gross Tax
Gross Sales

50 NESHOPA

Number of Taxpayers
Gross Tax
Gross Sales

51 NEWTON

Number of Taxpayers
Gross Tax
Gross Sales

52 NOXUBEE

Number of Taxpayers
Gross Tax
Gross Sales

53 OKTIBBEHA

Number of Taxpayers
Gross Tax
Gross Sales

54 PANOLA

Number of Taxpayers
Gross Tax
Gross Sales

55 PEARL RIVER

Number of Taxpayers
Gross Tax
Gross Sales

56 PERRY

Number of Taxpayers
Gross Tax
Gross Sales

*Counties of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
57 PIKE							
Number of Taxpayers	1,174	165	60	284	32	11	106
Gross Tax	34,162,929	4,966,188	1,288,030	6,494,524	595,050	1,522,726	10,181,833
Gross Sales	541,614,670	89,314,589	26,147,072	93,111,375	8,500,709	27,059,297	145,429,966
58 PONTOTOC							
Number of Taxpayers	639	121	32	112	19	16	37
Gross Tax	11,624,168	1,628,442	421,968	3,061,559	94,587	713,954	2,225,585
Gross Sales	193,972,362	28,230,349	9,922,699	43,767,731	1,351,280	13,664,057	31,703,797
59 PRETISS							
Number of Taxpayers	592	148	26	101	25	16	36
Gross Tax	11,121,809	2,013,904	131,903	3,172,870	157,855	972,650	2,073,572
Gross Sales	182,381,599	37,090,888	3,374,421	45,326,729	2,255,073	19,405,583	29,432,890
60 QUITMAN							
Number of Taxpayers	198	29	6	65	7	7	21
Gross Tax	2,344,862	214,562	25,602	862,325	14,514	356,109	292,450
Gross Sales	41,216,759	3,286,950	1,040,956	12,318,925	207,344	7,037,505	4,181,642
61 RANKIN							
Number of Taxpayers	3,027	446	247	388	84	39	165
Gross Tax	133,458,551	27,147,815	9,033,904	19,449,573	6,073,858	6,124,798	23,382,388
Gross Sales	2,222,104,363	503,912,870	146,805,949	280,054,359	86,769,446	113,015,599	333,680,481
62 SCOTT							
Number of Taxpayers	613	120	45	140	14	12	56
Gross Tax	13,203,393	2,194,292	674,017	4,345,172	225,718	825,954	2,142,379
Gross Sales	214,773,126	38,728,117	14,454,861	62,119,774	3,224,549	15,697,597	30,592,895
63 SHARKEY							
Number of Taxpayers	139	18	10	44	5		10
Gross Tax	2,208,078	219,490	337,851	722,386	23,939	209,664	223,902
Gross Sales	35,968,801	3,155,185	7,104,589	10,319,793	341,988	3,597,459	3,198,606
64 SIMPSON							
Number of Taxpayers	569	108	31	112	26	12	39
Gross Tax	14,004,295	1,799,415	335,418	3,013,740	358,388	731,982	4,861,241
Gross Sales	222,336,045	31,305,520	10,254,895	43,261,308	5,119,825	13,132,904	69,362,692
65 SMITH							
Number of Taxpayers	282	44	16	58		15	9
Gross Tax	3,383,210	493,943	265,840	1,066,486		316,253	244,558
Gross Sales	60,259,342	8,073,218	8,281,695	15,238,610		5,317,211	3,492,335
66 STONE							
Number of Taxpayers	374	66	19	66	10	5	20
Gross Tax	8,113,049	1,618,439	102,924	1,325,854	66,124	410,387	2,803,150
Gross Sales	134,106,050	29,171,884	2,480,562	18,950,471	944,636	7,825,734	39,911,828
67 SUNFLOWER							
Number of Taxpayers	626	113	22	175	21	11	51
Gross Tax	11,241,376	1,573,852	556,495	3,360,367	142,782	1,142,688	1,777,203
Gross Sales	184,412,200	26,359,912	14,817,490	48,007,596	2,039,742	19,994,735	25,322,855
68 TALLAHATCHIE							
Number of Taxpayers	333	51	21	102	16	8	24
Gross Tax	3,288,342	395,183	389,579	1,136,876	27,077	306,298	313,764
Gross Sales	54,420,646	6,239,975	7,630,110	16,263,194	386,814	5,200,739	4,484,416
69 TATE							
Number of Taxpayers	637	121	43	80	22	11	58
Gross Tax	13,754,248	2,490,218	269,599	2,101,390	261,555	619,509	4,581,659
Gross Sales	223,011,006	43,936,678	6,480,257	30,118,945	3,736,502	11,432,795	65,384,673
70 TIPPAH							
Number of Taxpayers	517	106	21	75	18	7	23
Gross Tax	8,503,661	1,348,850	347,009	2,243,579	101,958	522,989	1,621,604
Gross Sales	136,751,035	24,208,865	5,959,759	32,051,745	1,456,544	10,577,385	23,161,513

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
65	318	66		53	10	1,170
2,511,338	2,320,422	1,364,949		1,431,219	83,633	32,759,917
36,166,037	33,363,738	19,499,291		38,444,245	1,194,768	518,231,091
31	194	21		53		639
788,244	1,165,177	398,601		1,122,128		11,624,168
11,293,666	18,140,165	5,694,322		30,148,344		193,972,362
44	139	18		36		592
897,771	521,063	574,320		595,241		11,121,809
13,019,522	7,810,029	8,204,570		16,309,682		182,381,599
12	35	8		7		198
50,005	86,299	101,064		341,928		2,344,862
714,358	1,253,229	1,443,774		9,732,072		41,216,759
200	903	257		285	12	3,026
10,462,989	11,140,341	5,745,605		10,721,483	761,247	130,044,005
151,179,273	162,161,362	82,095,453		294,645,400	10,874,950	2,165,195,147
38	115	28		43		613
496,251	996,722	601,520		696,894		13,203,393
7,109,073	14,537,261	8,593,232		19,651,910		214,773,126
6	37					139
164,866	157,988					2,208,078
2,356,144	2,258,164					35,968,801
36	142	32		28		568
859,582	736,482	424,558		553,668		13,692,803
12,289,316	10,594,690	6,065,117		15,496,470		217,144,505
18	74	10		34		282
105,600	311,040	127,417		436,059		3,383,210
1,517,644	4,596,161	1,820,250		11,693,504		60,259,342
27	111	23		26		374
302,714	586,955	188,438		707,674		8,113,049
4,326,981	8,653,912	2,692,505		19,142,043		134,106,050
39	142	31		16		625
387,845	893,484	630,568		771,884		11,241,376
5,589,327	12,897,841	9,027,590		20,295,072		184,412,200
11	63	10		24		333
123,201	206,140	105,875		283,925		3,288,342
1,766,737	2,997,367	1,512,510		7,932,810		54,420,646
38	158	35		68		637
714,525	1,164,645	488,467		1,034,434		13,754,248
10,250,255	16,658,928	6,978,105		27,630,405		223,011,006
39	180	15		32		517
738,786	746,380	394,485		434,677		8,503,661
10,615,724	10,937,646	5,639,292		12,094,848		136,751,035

Note: Figures include audits and adjustments from prior years.

57 PIKE
 Number of Taxpayers
 Gross Tax
 Gross Sales

58 PONTOTOC
 Number of Taxpayers
 Gross Tax
 Gross Sales

59 PRENTISS
 Number of Taxpayers
 Gross Tax
 Gross Sales

60 QUITMAN
 Number of Taxpayers
 Gross Tax
 Gross Sales

61 RANKIN
 Number of Taxpayers
 Gross Tax
 Gross Sales

62 SCOTT
 Number of Taxpayers
 Gross Tax
 Gross Sales

63 SHARKEY
 Number of Taxpayers
 Gross Tax
 Gross Sales

64 SIMPSON
 Number of Taxpayers
 Gross Tax
 Gross Sales

65 SMITH
 Number of Taxpayers
 Gross Tax
 Gross Sales

66 STONE
 Number of Taxpayers
 Gross Tax
 Gross Sales

67 SUNFLOWER
 Number of Taxpayers
 Gross Tax
 Gross Sales

68 TALLAHATCHIE
 Number of Taxpayers
 Gross Tax
 Gross Sales

69 TATE
 Number of Taxpayers
 Gross Tax
 Gross Sales

70 TIPPAH
 Number of Taxpayers
 Gross Tax
 Gross Sales

Counties of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
71 TISHOMINGO							
Number of Taxpayers	488	106	22	87	22	15	27
Gross Tax	8,357,520	1,474,631	749,681	2,152,198	202,004	530,386	1,299,757
Gross Sales	131,625,118	25,425,552	11,698,563	30,758,125	2,885,781	9,517,778	18,473,262
72 TUNICA							
Number of Taxpayers	355	36	15	107	9		42
Gross Tax	19,001,926	832,654	519,715	6,489,801	116,081		1,907,395
Gross Sales	307,130,670	15,716,954	15,653,843	92,711,364	1,658,307		27,248,539
73 UNION							
Number of Taxpayers	598	127	24	89	30	12	42
Gross Tax	13,785,909	1,997,966	277,027	2,882,449	337,250	583,440	4,468,779
Gross Sales	218,516,741	35,806,159	5,708,816	41,205,197	4,817,865	10,663,163	63,831,008
74 WALTHALL							
Number of Taxpayers	313	49	24	73	6	5	23
Gross Tax	3,860,773	502,933	140,167	1,151,523	91,744	206,918	388,758
Gross Sales	60,517,607	8,720,893	2,812,771	16,456,103	1,310,641	3,467,716	5,552,906
75 WARREN							
Number of Taxpayers	1,287	146	61	277	33	6	107
Gross Tax	41,223,805	6,096,063	640,565	8,491,586	561,556	2,663,692	9,968,053
Gross Sales	654,109,265	112,808,411	13,186,200	121,465,923	8,023,961	46,866,797	142,325,429
76 WASHINGTON							
Number of Taxpayers	1,544	245	106	385	67	19	127
Gross Tax	45,466,638	7,907,753	2,060,146	8,070,731	826,191	3,184,325	10,491,391
Gross Sales	730,748,611	142,093,569	47,186,910	115,413,668	11,803,182	56,770,971	149,841,929
77 WAYNE							
Number of Taxpayers	501	79	38	97	15	6	41
Gross Tax	13,095,686	1,231,450	669,945	2,547,090	286,823	539,781	3,511,881
Gross Sales	226,136,175	20,500,939	13,826,438	36,386,967	4,097,468	9,851,803	50,159,801
78 WEBSTER							
Number of Taxpayers	242	45	15	47	5	9	19
Gross Tax	3,363,529	292,206	108,658	1,263,392	29,673	346,580	342,954
Gross Sales	54,974,214	4,445,148	2,052,576	18,099,969	423,910	6,160,506	4,899,706
79 WILKINSON							
Number of Taxpayers	217	30	15	76		7	15
Gross Tax	3,235,605	323,431	283,840	1,225,742		202,075	397,269
Gross Sales	56,292,510	5,880,178	6,208,588	17,510,584		3,457,262	5,675,277
80 WINSTON							
Number of Taxpayers	445	82	36	76	16	12	29
Gross Tax	9,663,389	1,954,943	371,255	2,567,245	75,472	633,737	1,522,923
Gross Sales	169,021,597	36,831,181	8,128,229	36,674,898	1,078,180	12,339,416	21,738,862
81 YALOBUSHA							
Number of Taxpayers	325	64	15	57	12	7	22
Gross Tax	4,119,433	393,108	247,651	1,198,424	36,730	311,783	348,975
Gross Sales	74,109,545	6,430,864	4,034,395	17,120,686	524,722	6,204,738	4,951,491
82 YAZOO							
Number of Taxpayers	596	89	38	170	14	10	45
Gross Tax	12,572,488	2,360,131	934,314	3,187,780	239,822	751,574	896,633
Gross Sales	220,600,494	42,219,816	22,969,562	45,571,942	3,426,034	12,410,745	12,779,671
TOTAL FOR COUNTIES							
Number of Taxpayers	72,322	10,965	4,239	14,968	2,336	885	5,082
Gross Tax	2,162,826,999	327,203,392	88,363,723	455,212,871	49,316,563	126,256,718	442,060,196
Gross Sales	35,176,143,977	5,903,381,487	1,681,329,474	6,522,663,621	705,494,430	2,263,729,391	6,308,573,901
OUT OF STATE							
Number of Taxpayers	10,476	241	1,649	130	326	218	238
Gross Tax	175,259,344	11,538,109	22,651,866	3,829,705	2,413,108	64,809,493	2,964,019
Gross Sales	2,878,689,699	250,486,059	375,105,864	62,523,866	34,905,803	1,069,249,092	41,710,911

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
31	135	25		14		488
484,103	588,074	529,065		343,198		8,357,520
7,084,967	8,443,697	7,558,076		9,716,195		131,625,118
10	83	30		11	9	355
163,992	3,590,735	3,015,833		1,610,081	523,114	19,001,926
2,342,926	51,305,441	43,083,289		45,562,218	7,473,057	307,130,670
34	173	23		41		597
742,096	1,011,361	437,083		753,808		13,534,184
10,707,802	14,624,030	6,244,046		20,100,101		214,321,306
17	87	13		14		313
512,291	502,649	171,784		191,367		3,860,773
7,326,556	7,228,865	2,454,060		5,178,036		60,517,607
52	404	91		96	10	1,283
2,910,600	4,616,736	2,788,156		1,831,741	96,125	40,664,878
42,301,517	66,592,326	39,830,766		50,019,235	1,373,225	644,793,794
101	337	84		65	5	1,541
3,074,405	4,533,688	2,269,268		1,460,482	70,222	43,948,609
44,267,506	64,979,362	32,418,614		39,669,173	1,003,175	705,448,065
38	121	41		25		501
490,810	1,019,733	1,229,715		1,564,102		13,091,333
7,015,683	22,799,002	17,567,410		43,868,472		226,073,989
6	60	9		26		242
197,619	268,875	102,804		409,524		3,363,529
2,825,578	3,860,418	1,468,629		10,720,043		54,974,214
5	39	16		11		217
55,434	170,953	123,471		435,603		3,235,605
791,915	2,470,164	1,763,869		12,280,598		56,292,510
27	99	21		46		445
650,528	410,601	250,264		1,203,353		9,663,389
9,317,068	5,921,888	3,575,200		33,087,201		169,021,597
19	89	10		28		325
233,786	257,996	222,304		868,535		4,119,433
3,355,480	3,922,992	3,175,777		24,386,424		74,109,545
33	144	22		26		595
309,407	956,207	447,244		1,694,141		11,791,632
4,478,411	13,878,963	6,389,550		43,256,164		207,586,198
4,454	19,940	4,294	78	4,670	411	72,244
154,373,095	210,515,457	109,527,860	44,658,506	147,225,311	8,113,302	2,118,168,493
2,226,409,518	3,076,551,178	1,565,569,451	744,291,923	4,062,223,050	115,926,548	34,431,852,053
779	2,267	1,404	7	3,204	13	10,469
10,396,790	27,356,921	22,095,460	4,425	7,161,791	37,651	175,254,919
158,453,167	404,361,678	315,801,502	63,214	165,490,662	537,876	2,878,626,484

Note: Figures include audits and adjustments from prior years.

71 TISHOMINGO
 Number of Taxpayers
 Gross Tax
 Gross Sales

72 TUNICA
 Number of Taxpayers
 Gross Tax
 Gross Sales

73 UNION
 Number of Taxpayers
 Gross Tax
 Gross Sales

74 WALTHALL
 Number of Taxpayers
 Gross Tax
 Gross Sales

75 WARREN
 Number of Taxpayers
 Gross Tax
 Gross Sales

76 WASHINGTON
 Number of Taxpayers
 Gross Tax
 Gross Sales

77 WAYNE
 Number of Taxpayers
 Gross Tax
 Gross Sales

78 WEBSTER
 Number of Taxpayers
 Gross Tax
 Gross Sales

79 WILKINSON
 Number of Taxpayers
 Gross Tax
 Gross Sales

80 WINSTON
 Number of Taxpayers
 Gross Tax
 Gross Sales

81 YALOBUSHA
 Number of Taxpayers
 Gross Tax
 Gross Sales

82 YAZOO
 Number of Taxpayers
 Gross Tax
 Gross Sales

TOTAL FOR COUNTIES
 Number of Taxpayers
 Gross Tax
 Gross Sales

OUT OF STATE
 Number of Taxpayers
 Gross Tax
 Gross Sales

Counties of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for County	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
TOTAL FOR STATE							
Number of Taxpayers	82,798	11,206	5,888	15,098	2,662	1,103	5,320
Gross Tax	2,338,086,344	338,741,502	111,015,590	459,042,577	51,729,672	191,066,212	445,024,215
Gross Sales	38,054,833,676	6,153,867,546	2,056,435,339	6,585,187,488	740,400,234	3,332,978,483	6,350,284,812

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
5,233	22,207	5,698	85	7,874	424	82,713
164,769,885	237,872,379	131,623,321	44,662,931	154,387,103	8,150,953	2,293,423,413
2,384,862,685	3,480,912,856	1,881,370,953	744,355,137	4,227,713,713	116,464,424	37,310,478,538

Note: Figures include audits and adjustments from prior years.

TOTAL FOR STATE
Number of Taxpayers
Gross Tax
Gross Sales

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
1 ABBEVILLE							
Number of Taxpayers	11						
Gross Tax	144,410						
Gross Sales	2,086,285						
2 ABERDEEN							
Number of Taxpayers	198	36	11	40	5		15
Gross Tax	4,761,489	1,093,935	162,977	1,277,564	137,497		420,534
Gross Sales	78,677,301	19,563,478	2,506,561	18,251,490	1,964,254		6,012,341
3 ACKERMAN							
Number of Taxpayers	73	12	6	13			10
Gross Tax	1,642,836	514,533	29,736	447,196			98,220
Gross Sales	25,732,858	9,172,642	425,805	6,388,508			1,404,038
4 ALGOMA							
Number of Taxpayers	11			6			
Gross Tax	87,991			59,397			
Gross Sales	1,348,278			848,538			
5 ALLIGATOR							
Number of Taxpayers	8						
Gross Tax	50,840						
Gross Sales	754,680						
6 AMORY							
Number of Taxpayers	300	50	17	49	15		27
Gross Tax	9,052,622	1,790,626	86,900	1,451,447	104,414		3,635,810
Gross Sales	139,430,579	32,645,988	1,687,555	20,768,883	1,491,632		51,943,982
7 ANGUILLA							
Number of Taxpayers	18			7			
Gross Tax	172,681			73,354			
Gross Sales	2,526,885			1,047,926			
8 ARCOLA							
Number of Taxpayers	19			8			
Gross Tax	137,003			47,815			
Gross Sales	2,010,659			683,078			
9 ARTESIA							
Number of Taxpayers	12			10			
Gross Tax	27,735			7,964			
Gross Sales	455,097			113,779			
10 ASHLAND							
Number of Taxpayers	42	7		6			8
Gross Tax	622,340	134,161		275,931			84,866
Gross Sales	9,107,653	1,930,346		3,941,876			1,212,800
11 BALDWYN							
Number of Taxpayers	149	50		34			9
Gross Tax	3,024,954	982,850		1,030,147			194,042
Gross Sales	50,638,046	18,755,641		14,725,783			2,772,035
12 BASSFIELD							
Number of Taxpayers	38			16			5
Gross Tax	820,783			447,082			49,237
Gross Sales	11,889,681			6,386,887			704,623
13 BATESVILLE							
Number of Taxpayers	481	84	15	89	28	6	61
Gross Tax	18,502,987	3,585,227	261,678	4,415,494	270,633	1,013,218	4,972,102
Gross Sales	284,854,401	63,119,238	4,038,934	63,200,899	3,870,551	20,108,984	71,033,087
14 BAY SPRINGS							
Number of Taxpayers	112	23	9	20			16
Gross Tax	3,215,501	631,636	648,680	989,313			356,676
Gross Sales	55,020,551	10,518,924	14,547,786	14,133,032			5,095,376

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail
13	55	11		9		
214,924	535,346	271,830		111,198		
3,073,594	7,688,467	3,883,288		2,822,388		
	16	6				
	235,055	32,414				
	3,358,685	463,061				
24	84	17		12		
488,368	646,716	277,856		34,151		
6,976,686	9,323,043	3,969,378		780,749		
	7					
	8,206					
	117,627					
	14					
	32,445					
	463,502					
	30			9		
	156,830			84,482		
	2,490,431			2,326,994		
	5					
	7,401					
	105,739					
27	117	30		21		
1,543,637	1,492,524	863,333		84,943		
22,260,428	22,324,009	12,481,621		2,413,876		
	26	8				
	175,769	86,292				
	2,531,424	1,232,790				

Note: Figures include audits and adjustments from prior years.

1 ABBEVILLE
 11 Number of Taxpayers
 144,410 Gross Tax
 2,086,285 Gross Sales

2 ABERDEEN
 198 Number of Taxpayers
 4,761,489 Gross Tax
 78,677,301 Gross Sales

3 ACKERMAN
 73 Number of Taxpayers
 1,642,836 Gross Tax
 25,732,858 Gross Sales

4 ALGOMA
 11 Number of Taxpayers
 87,991 Gross Tax
 1,348,278 Gross Sales

5 ALLIGATOR
 8 Number of Taxpayers
 50,840 Gross Tax
 754,680 Gross Sales

6 AMORY
 300 Number of Taxpayers
 9,052,622 Gross Tax
 139,430,579 Gross Sales

7 ANGUILLA
 18 Number of Taxpayers
 172,681 Gross Tax
 2,526,885 Gross Sales

8 ARCOLA
 19 Number of Taxpayers
 137,003 Gross Tax
 2,010,659 Gross Sales

9 ARTESIA
 12 Number of Taxpayers
 27,735 Gross Tax
 455,097 Gross Sales

10 ASHLAND
 42 Number of Taxpayers
 622,340 Gross Tax
 9,107,653 Gross Sales

11 BALDWIN
 149 Number of Taxpayers
 3,024,954 Gross Tax
 50,638,046 Gross Sales

12 BASSFIELD
 38 Number of Taxpayers
 820,783 Gross Tax
 11,889,681 Gross Sales

13 BATESVILLE
 479 Number of Taxpayers
 18,502,987 Gross Tax
 284,854,401 Gross Sales

14 BAY SPRINGS
 112 Number of Taxpayers
 3,215,501 Gross Tax
 55,020,551 Gross Sales

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
15 BAY ST LOUIS							
Number of Taxpayers	365	34	22	74	15		18
Gross Tax	7,240,759	945,388	84,457	1,958,926	84,871		232,546
Gross Sales	110,857,293	16,610,946	1,221,724	28,036,665	1,212,448		3,322,084
16 BEAUMONT							
Number of Taxpayers	27			10			
Gross Tax	422,054			272,274			
Gross Sales	6,257,238			3,889,628			
17 BEAUREGARD							
Number of Taxpayers							
Gross Tax	9,356						
Gross Sales	134,837						
18 BELMONT							
Number of Taxpayers	85	18		16			6
Gross Tax	1,261,078	141,928		597,568			108,029
Gross Sales	19,136,135	2,390,813		8,536,679			1,537,436
19 BELZONI							
Number of Taxpayers	103	11		27			19
Gross Tax	2,365,622	99,090		984,836			374,219
Gross Sales	37,524,828	1,491,518		14,090,764			5,345,597
20 BENOIT							
Number of Taxpayers	13			5			
Gross Tax	144,342			68,404			
Gross Sales	2,172,689			977,209			
21 BENTONIA							
Number of Taxpayers	22	5		9			
Gross Tax	581,425	16,779		90,710			
Gross Sales	9,044,766	239,713		1,295,864			
22 BEULAH							
Number of Taxpayers	5						
Gross Tax	31,085						
Gross Sales	458,609						
23 BIG CREEK							
Number of Taxpayers	10						
Gross Tax	46,536						
Gross Sales	668,895						
24 BILOXI							
Number of Taxpayers	1,376	132	72	326	35	5	101
Gross Tax	66,129,415	4,069,143	3,184,601	22,943,594	1,526,941	4,440,155	11,785,407
Gross Sales	982,305,023	70,550,500	46,047,911	328,412,333	21,813,426	83,598,528	168,303,043
25 BLUE MOUNTAIN							
Number of Taxpayers	20						
Gross Tax	359,120						
Gross Sales	5,316,598						
26 BLUE SPRINGS							
Number of Taxpayers	8						
Gross Tax	82,219						
Gross Sales	1,179,239						
27 BOLTON							
Number of Taxpayers	33	7		8			
Gross Tax	599,588	23,750		180,112			
Gross Sales	10,873,092	344,411		2,573,037			
28 BOONEVILLE							
Number of Taxpayers	336	76	14	63	17		26
Gross Tax	8,245,068	1,637,331	68,225	2,330,960	144,349		1,888,623
Gross Sales	129,314,050	30,022,967	1,292,204	33,299,451	2,062,130		26,791,658

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
14	140	23		21		365	15 BAY ST LOUIS
453,610	1,987,766	477,902		171,351		7,240,759	Number of Taxpayers
6,482,325	28,435,575	6,827,166		4,889,105		110,857,293	Gross Tax
							Gross Sales
							16 BEAUMONT
						27	Number of Taxpayers
						422,054	Gross Tax
						6,257,238	Gross Sales
							17 BEAUREGARD
							Number of Taxpayers
						9,356	Gross Tax
						134,837	Gross Sales
							18 BELMONT
	24	5				85	Number of Taxpayers
	95,170	28,906				1,261,078	Gross Tax
	1,364,709	412,947				19,136,135	Gross Sales
							19 BELZONI
6	20	5		5		103	Number of Taxpayers
107,497	118,866	80,355		4,724		2,365,622	Gross Tax
1,535,683	1,698,097	1,147,928		134,985		37,524,828	Gross Sales
							20 BENOIT
						13	Number of Taxpayers
						144,342	Gross Tax
						2,172,689	Gross Sales
							21 BENTONIA
						22	Number of Taxpayers
						581,425	Gross Tax
						9,044,766	Gross Sales
							22 BEULAH
						5	Number of Taxpayers
						31,085	Gross Tax
						458,609	Gross Sales
							23 BIG CREEK
						10	Number of Taxpayers
						46,536	Gross Tax
						668,895	Gross Sales
							24 BILOXI
45	430	136		76	18	1,376	Number of Taxpayers
2,100,444	7,515,098	7,767,666		342,712	453,652	66,129,415	Gross Tax
30,571,323	108,137,224	110,966,550		7,423,433	6,480,746	982,305,023	Gross Sales
							25 BLUE MOUNTAIN
	6					20	Number of Taxpayers
	37,762					359,120	Gross Tax
	539,464					5,316,598	Gross Sales
							26 BLUE SPRINGS
	6					8	Number of Taxpayers
	7,985					82,219	Gross Tax
	115,829					1,179,239	Gross Sales
							27 BOLTON
						33	Number of Taxpayers
						599,588	Gross Tax
						10,873,092	Gross Sales
							28 BOONEVILLE
25	84	13		13		336	Number of Taxpayers
603,691	410,132	418,104		28,427		8,245,068	Gross Tax
8,694,564	5,936,845	5,972,917		697,912		129,314,050	Gross Sales

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
29 BOYLE							
Number of Taxpayers	28			12			
Gross Tax	461,879			158,660			
Gross Sales	6,899,980			2,266,580			
30 BRANDON							
Number of Taxpayers	394	49	12	49	11		30
Gross Tax	21,532,268	10,238,988	91,166	2,621,474	112,043		351,750
Gross Sales	367,154,296	192,326,040	1,388,482	37,475,068	1,600,618		5,023,108
31 BRAXTON							
Number of Taxpayers							
Gross Tax	57,768						
Gross Sales	853,218						
32 BROOKHAVEN							
Number of Taxpayers	520	77	12	115	28		63
Gross Tax	22,686,579	6,210,134	564,019	4,396,574	449,324		7,263,593
Gross Sales	359,804,080	116,624,575	10,753,641	63,083,686	6,418,912		103,764,784
33 BROOKSVILLE							
Number of Taxpayers	27			11			
Gross Tax	486,161			285,686			
Gross Sales	7,463,365			4,081,224			
34 BRUCE							
Number of Taxpayers	106	16		21	6		15
Gross Tax	2,052,675	365,283		650,721	66,252		276,952
Gross Sales	35,123,796	6,254,070		9,296,016	946,462		3,956,466
35 BUDE							
Number of Taxpayers	33	5		11			
Gross Tax	509,611	86,970		247,663			
Gross Sales	7,524,769	1,242,997		3,538,051			
36 BURNSVILLE							
Number of Taxpayers	37	8		9			
Gross Tax	646,961	205,630		253,484			
Gross Sales	9,443,780	2,982,402		3,624,362			
37 BYHALIA							
Number of Taxpayers	105	19		29			7
Gross Tax	2,157,356	346,465		343,767			146,413
Gross Sales	34,315,091	5,659,270		4,923,334			2,096,007
38 CALEDONIA							
Number of Taxpayers	21			7			
Gross Tax	313,047			132,764			
Gross Sales	4,483,843			1,896,632			
39 CALHOUN CITY							
Number of Taxpayers	94	14		19	6		19
Gross Tax	1,781,826	461,745		622,052	18,272		337,445
Gross Sales	27,523,997	8,501,769		8,886,448	261,029		4,819,575
40 CANTON							
Number of Taxpayers	369	41	18	120	18		30
Gross Tax	11,241,761	1,819,976	772,740	3,382,331	338,070		1,056,874
Gross Sales	174,712,211	32,951,650	15,235,351	48,441,063	4,829,566		14,994,257
41 CARROLLTON							
Number of Taxpayers	21						
Gross Tax	156,282						
Gross Sales	2,298,200						
42 CARTHAGE							
Number of Taxpayers	211	45	11	47	8		25
Gross Tax	8,347,369	1,834,499	412,191	1,501,616	83,832		3,078,457
Gross Sales	134,402,034	35,123,578	10,501,921	21,560,626	1,197,611		43,976,753

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							29 BOYLE
						28	Number of Taxpayers
						461,879	Gross Tax
						6,899,980	Gross Sales
							30 BRANDON
						394	Number of Taxpayers
						21,532,268	Gross Tax
						367,154,296	Gross Sales
							31 BRAXTON
							Number of Taxpayers
						57,768	Gross Tax
						853,218	Gross Sales
							32 BROOKHAVEN
						520	Number of Taxpayers
						22,686,579	Gross Tax
						359,804,080	Gross Sales
							33 BROOKSVILLE
						27	Number of Taxpayers
						486,161	Gross Tax
						7,463,365	Gross Sales
							34 BRUCE
						106	Number of Taxpayers
						2,052,675	Gross Tax
						35,123,796	Gross Sales
							35 BUDE
						33	Number of Taxpayers
						509,611	Gross Tax
						7,524,769	Gross Sales
							36 BURNSVILLE
						37	Number of Taxpayers
						646,961	Gross Tax
						9,443,780	Gross Sales
							37 BYHALIA
						105	Number of Taxpayers
						2,157,356	Gross Tax
						34,315,091	Gross Sales
							38 CALEDONIA
						21	Number of Taxpayers
						313,047	Gross Tax
						4,483,843	Gross Sales
							39 CALHOUN CITY
						94	Number of Taxpayers
						1,781,826	Gross Tax
						27,523,997	Gross Sales
							40 CANTON
						369	Number of Taxpayers
						11,241,761	Gross Tax
						174,712,211	Gross Sales
							41 CARROLLTON
						21	Number of Taxpayers
						156,282	Gross Tax
						2,298,200	Gross Sales
							42 CARTHAGE
						211	Number of Taxpayers
						8,347,369	Gross Tax
						134,402,034	Gross Sales
21	139	50		31			
2,895,717	2,120,962	860,038		488,253			
41,812,040	30,323,359	12,286,257		12,073,162			
25	159	27		10			
695,410	1,197,102	765,728		56,847			
10,108,654	17,188,306	10,938,966		1,344,053			
5	26	7					
184,884	105,682	51,006					
2,641,201	1,559,699	728,663					
	12						
	14,111						
	201,614						
	14						
	37,295						
	535,872						
7	28						
79,795	836,548						
1,139,929	11,966,093						
	22						
	73,063						
	1,047,292						
18	94	23		6			
965,836	1,264,821	591,646		14,326			
13,815,827	18,068,864	8,452,083		297,474			
	5						
	10,731						
	153,303						
9	47	10		5			
438,995	471,429	124,385		7,889			
6,271,365	6,912,035	1,776,927		198,347			

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
43 CARY							
Number of Taxpayers	14			7			
Gross Tax	74,855			15,429			
Gross Sales	1,212,038			220,422			
44 CENTREVILLE							
Number of Taxpayers	41	8		15			
Gross Tax	1,053,306	124,791		512,725			
Gross Sales	15,700,473	2,138,931		7,324,635			
45 CHARLESTON							
Number of Taxpayers	107	15		30	8		10
Gross Tax	1,680,500	253,663		672,817	20,594		268,347
Gross Sales	25,247,359	3,987,652		9,633,778	294,206		3,834,534
46 CHUNKY							
Number of Taxpayers	5						
Gross Tax	31,366						
Gross Sales	460,442						
47 CLARKSDALE							
Number of Taxpayers	560	72	24	133	29		66
Gross Tax	15,289,503	1,930,052	907,384	4,188,401	463,504		3,098,826
Gross Sales	233,511,982	32,469,647	19,463,404	59,955,812	6,621,486		44,202,686
48 CLEVELAND							
Number of Taxpayers	509	58	22	100	22		66
Gross Tax	15,565,414	2,498,625	951,046	4,055,882	578,377		3,583,729
Gross Sales	245,951,536	43,335,463	23,159,540	58,035,129	8,494,417		51,153,199
49 CLINTON							
Number of Taxpayers	513	50	26	79	9		37
Gross Tax	17,333,335	981,170	227,323	4,243,979	33,315		5,873,716
Gross Sales	253,922,783	14,757,386	3,339,966	60,672,937	475,932		83,892,391
50 COAHOMA							
Number of Taxpayers	5						
Gross Tax	31,279						
Gross Sales	463,474						
51 COFFEEVILLE							
Number of Taxpayers	50	11		13			5
Gross Tax	547,298	27,495		205,068			87,197
Gross Sales	8,030,733	414,964		2,929,547			1,246,373
52 COLDWATER							
Number of Taxpayers	79	15		14	7		5
Gross Tax	889,668	101,686		217,348	5,659		36,415
Gross Sales	13,370,387	1,556,053		3,104,973	80,851		521,713
53 COLLINS							
Number of Taxpayers	157	28	9	34	5		12
Gross Tax	5,097,516	1,963,202	124,696	1,380,216	22,917		293,585
Gross Sales	86,841,384	36,936,328	1,983,992	19,784,596	327,385		4,194,066
54 COLUMBIA							
Number of Taxpayers	393	68	20	81	10		36
Gross Tax	13,738,449	2,557,775	651,787	2,488,902	136,580		4,377,146
Gross Sales	210,365,233	44,281,875	12,971,857	35,587,039	1,952,263		62,529,972
55 COLUMBUS							
Number of Taxpayers	1,182	161	83	250	64	6	112
Gross Tax	44,967,144	7,963,989	1,658,916	8,284,631	2,321,561	2,433,016	12,398,908
Gross Sales	691,294,234	147,149,849	27,214,795	118,458,056	33,467,688	41,542,545	177,100,463
56 COMO							
Number of Taxpayers	40	11		16			5
Gross Tax	564,606	108,613		300,622			6,401
Gross Sales	9,656,216	2,923,259		4,294,595			92,471

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							43 CARY
						14	Number of Taxpayers
						74,855	Gross Tax
						1,212,038	Gross Sales
							44 CENTREVILLE
	7					41	Number of Taxpayers
	16,920					1,053,306	Gross Tax
	242,842					15,700,473	Gross Sales
							45 CHARLESTON
						107	Number of Taxpayers
						1,680,500	Gross Tax
						25,247,359	Gross Sales
							46 CHUNKY
						5	Number of Taxpayers
						31,366	Gross Tax
						460,442	Gross Sales
							47 CLARKSDALE
					17	559	Number of Taxpayers
				20,856		15,289,495	Gross Tax
				319,793		233,511,857	Gross Sales
							48 CLEVELAND
					14	507	Number of Taxpayers
					191,833	15,565,414	Gross Tax
				5,048,225		245,951,536	Gross Sales
							49 CLINTON
					30	513	Number of Taxpayers
					80,772	17,333,335	Gross Tax
				1,890,589		253,922,783	Gross Sales
							50 COAHOMA
						5	Number of Taxpayers
						31,279	Gross Tax
						463,474	Gross Sales
							51 COFFEEVILLE
						50	Number of Taxpayers
						547,298	Gross Tax
						8,030,733	Gross Sales
							52 COLDWATER
						79	Number of Taxpayers
						889,668	Gross Tax
						13,370,387	Gross Sales
							53 COLLINS
					5	157	Number of Taxpayers
					234,578	5,097,516	Gross Tax
				6,012,482		86,841,384	Gross Sales
							54 COLUMBIA
					18	393	Number of Taxpayers
					85,050	13,738,449	Gross Tax
				1,531,430		210,365,233	Gross Sales
							55 COLUMBUS
					58	1,182	Number of Taxpayers
					355,757	44,967,144	Gross Tax
				8,288,628	68,841	691,294,234	Gross Sales
							56 COMO
						40	Number of Taxpayers
						564,606	Gross Tax
						9,656,216	Gross Sales

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
57 CORINTH							
Number of Taxpayers	731	134	23	134	20	5	37
Gross Tax	25,687,282	4,433,999	445,892	5,063,479	580,300	1,487,197	7,922,988
Gross Sales	392,664,496	79,309,462	8,991,578	72,478,879	8,289,993	28,136,454	113,026,092
58 COURTLAND							
Number of Taxpayers	6						
Gross Tax	75,179						
Gross Sales	1,083,381						
59 CRAWFORD							
Number of Taxpayers	12			9			
Gross Tax	36,100			13,432			
Gross Sales	532,704			191,894			
60 CRENSHAW							
Number of Taxpayers	31	7		13			5
Gross Tax	236,364	35,398		114,509			5,015
Gross Sales	3,644,701	576,281		1,635,849			71,971
61 CROSBY							
Number of Taxpayers	6						
Gross Tax	61,738						
Gross Sales	901,333						
62 CROWDER							
Number of Taxpayers	7						
Gross Tax	78,674						
Gross Sales	1,168,411						
63 CRUGER							
Number of Taxpayers	9			7			
Gross Tax	28,771			8,498			
Gross Sales	423,844			121,409			
64 CRYSTAL SPRINGS							
Number of Taxpayers	156	27	5	39	7		10
Gross Tax	3,809,482	1,093,574	8,292	1,578,970	121,284		215,480
Gross Sales	60,693,629	20,583,913	132,172	22,587,481	1,732,635		3,078,294
65 D'LO							
Number of Taxpayers	13						
Gross Tax	119,759						
Gross Sales	1,824,476						
66 D'IBERVILLE							
Number of Taxpayers	266	54	12	57	9		9
Gross Tax	18,597,853	3,590,647	213,174	2,594,249	285,994		7,488,620
Gross Sales	282,663,856	65,372,686	3,079,669	37,060,666	4,085,626		106,980,191
67 DECATUR							
Number of Taxpayers	35			10			
Gross Tax	469,482			244,677			
Gross Sales	6,940,083			3,495,390			
68 DEKALB							
Number of Taxpayers	70	14		23			5
Gross Tax	1,472,742	364,088		453,550			128,563
Gross Sales	25,519,089	6,728,459		6,479,417			1,836,624
69 DERMA							
Number of Taxpayers	25	9					
Gross Tax	281,265	185,914					
Gross Sales	4,454,673	3,043,595					
70 DODDSVILLE							
Number of Taxpayers	7						
Gross Tax	17,495						
Gross Sales	264,543						

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
45	280	34		13		728	57 CORINTH
2,874,001	2,042,956	736,015		56,232		25,687,282	Number of Taxpayers
41,163,240	29,197,264	10,514,500		925,363		392,664,496	Gross Tax
							Gross Sales
							58 COURTLAND
						6	Number of Taxpayers
						75,179	Gross Tax
						1,083,381	Gross Sales
							59 CRAWFORD
						12	Number of Taxpayers
						36,100	Gross Tax
						532,704	Gross Sales
							60 CRENSHAW
						31	Number of Taxpayers
						236,364	Gross Tax
						3,644,701	Gross Sales
							61 CROSBY
						6	Number of Taxpayers
						61,738	Gross Tax
						901,333	Gross Sales
							62 CROWDER
						7	Number of Taxpayers
						78,674	Gross Tax
						1,168,411	Gross Sales
							63 CRUGER
						9	Number of Taxpayers
						28,771	Gross Tax
						423,844	Gross Sales
							64 CRYSTAL SPRINGS
						156	Number of Taxpayers
						3,809,482	Gross Tax
						60,693,629	Gross Sales
							65 D'LO
						13	Number of Taxpayers
						119,759	Gross Tax
						1,824,476	Gross Sales
							66 D'IBERVILLE
						266	Number of Taxpayers
						18,597,853	Gross Tax
						282,663,856	Gross Sales
							67 DECATUR
						35	Number of Taxpayers
						469,482	Gross Tax
						6,940,083	Gross Sales
							68 DEKALB
						70	Number of Taxpayers
						1,472,742	Gross Tax
						25,519,089	Gross Sales
							69 DERMA
						25	Number of Taxpayers
						281,265	Gross Tax
						4,454,673	Gross Sales
							70 DODDSVILLE
						7	Number of Taxpayers
						17,495	Gross Tax
						264,543	Gross Sales

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
71 DREW							
Number of Taxpayers	48	9		16			
Gross Tax	715,508	74,573		317,343			
Gross Sales	10,668,079	1,262,367		4,533,477			
72 DUCK HILL							
Number of Taxpayers	18						
Gross Tax	180,070						
Gross Sales	2,914,754						
73 DUMAS							
Number of Taxpayers	7						
Gross Tax	51,813						
Gross Sales	833,082						
74 DUNCAN							
Number of Taxpayers	5						
Gross Tax	30,280						
Gross Sales	499,958						
75 DURANT							
Number of Taxpayers	81	16		20	5		9
Gross Tax	1,546,456	370,025		459,943	127,398		235,634
Gross Sales	24,317,444	6,718,888		6,571,849	1,819,972		3,367,338
76 ECRU							
Number of Taxpayers	43	7		11			
Gross Tax	495,701	25,791		236,323			
Gross Sales	7,742,875	415,003		3,376,042			
77 EDEN							
Number of Taxpayers							
Gross Tax	932						
Gross Sales	14,137						
78 EDWARDS							
Number of Taxpayers	25			8			
Gross Tax	377,239			188,588			
Gross Sales	5,752,980			2,694,124			
79 ELLISVILLE							
Number of Taxpayers	142	28	6	40			12
Gross Tax	2,581,576	190,191	162,401	971,483			353,957
Gross Sales	38,287,007	2,824,237	2,918,297	13,878,994			5,056,524
80 ENTERPRISE							
Number of Taxpayers	22			9			
Gross Tax	114,297			36,195			
Gross Sales	1,766,951			517,072			
81 ETHEL							
Number of Taxpayers	11						
Gross Tax	36,506						
Gross Sales	554,034						
82 EUPORA							
Number of Taxpayers	98	24	5	21			13
Gross Tax	1,791,152	167,805	31,075	708,069			251,924
Gross Sales	26,846,612	2,517,198	457,314	10,166,785			3,599,795
83 FALCON							
Number of Taxpayers	5						
Gross Tax	15,919						
Gross Sales	234,921						
84 FARMINGTON							
Number of Taxpayers	20	9					
Gross Tax	247,667	95,282					
Gross Sales	4,128,271	1,625,019					

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
	12					48	71 DREW
	25,111					715,508	Number of Taxpayers
	385,599					10,668,079	Gross Tax
							Gross Sales
						18	72 DUCK HILL
						180,070	Number of Taxpayers
						2,914,754	Gross Tax
							Gross Sales
						7	73 DUMAS
						51,813	Number of Taxpayers
						833,082	Gross Tax
							Gross Sales
						5	74 DUNCAN
						30,280	Number of Taxpayers
						499,958	Gross Tax
							Gross Sales
						81	75 DURANT
5	17					1,546,456	Number of Taxpayers
74,689	49,911					24,317,444	Gross Tax
1,077,580	713,014						Gross Sales
						43	76 ECRU
	10					495,701	Number of Taxpayers
	54,082					7,742,875	Gross Tax
	772,601						Gross Sales
						932	77 EDEN
						14,137	Number of Taxpayers
							Gross Tax
							Gross Sales
						25	78 EDWARDS
	9					377,239	Number of Taxpayers
	21,814					5,752,980	Gross Tax
	312,656						Gross Sales
						142	79 ELLISVILLE
9	37	5				2,581,576	Number of Taxpayers
123,086	333,534	151,815				38,287,007	Gross Tax
1,758,380	4,819,780	2,168,786					Gross Sales
						22	80 ENTERPRISE
	6					114,297	Number of Taxpayers
	5,756					1,766,951	Gross Tax
	82,976						Gross Sales
						11	81 ETHEL
						36,506	Number of Taxpayers
						554,034	Gross Tax
							Gross Sales
						98	82 EUPORA
	21					1,791,152	Number of Taxpayers
	156,546					26,846,612	Gross Tax
	2,246,361						Gross Sales
						5	83 FALCON
						15,919	Number of Taxpayers
						234,921	Gross Tax
							Gross Sales
						20	84 FARMINGTON
						247,667	Number of Taxpayers
						4,128,271	Gross Tax
							Gross Sales

Note: Figures include audits and adjustments from prior years.

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
85 FAULKNER							
Number of Taxpayers	17			5			
Gross Tax	266,419			33,917			
Gross Sales	4,146,375			484,535			
86 FAYETTE							
Number of Taxpayers	65	5		34			
Gross Tax	835,466	30,799		504,732			
Gross Sales	12,180,104	439,988		7,210,452			
87 FLORA							
Number of Taxpayers	99	11		24			9
Gross Tax	1,570,622	149,330		654,077			239,929
Gross Sales	25,034,372	3,425,433		9,393,755			3,428,517
88 FLORENCE							
Number of Taxpayers	128	31	9	21			5
Gross Tax	2,606,368	526,550	146,512	881,864			29,572
Gross Sales	39,878,987	8,950,867	2,409,064	12,598,045			422,465
89 FLOWOOD							
Number of Taxpayers	532	55	52	100	21	5	53
Gross Tax	31,977,249	5,030,040	2,019,905	5,260,785	1,102,814	1,445,187	10,194,748
Gross Sales	488,718,890	88,745,051	31,155,696	75,720,136	15,754,480	26,501,538	145,622,824
90 FOREST							
Number of Taxpayers	274	54	19	74	5		29
Gross Tax	8,356,750	1,685,409	284,422	2,636,519	105,368		1,688,915
Gross Sales	129,511,358	30,053,893	5,061,923	37,673,313	1,505,256		24,126,198
91 FRENCH CAMP							
Number of Taxpayers	5						
Gross Tax	74,492						
Gross Sales	1,100,706						
92 FRIARS POINT							
Number of Taxpayers	24	5		13			
Gross Tax	112,725	8,083		43,372			
Gross Sales	1,707,347	132,001		619,608			
93 FULTON							
Number of Taxpayers	183	38	6	30	8		17
Gross Tax	6,130,431	858,171	92,009	1,073,938	148,840		2,622,448
Gross Sales	92,975,583	15,303,430	2,098,737	15,341,960	2,126,294		37,463,509
94 GATTMAN							
Number of Taxpayers							
Gross Tax	16,640						
Gross Sales	239,093						
95 GAUTIER							
Number of Taxpayers	374	39	16	85			32
Gross Tax	10,310,492	542,831	227,033	2,866,344			2,397,419
Gross Sales	149,728,839	8,903,011	3,276,907	41,132,090			34,250,453
96 GEORGETOWN							
Number of Taxpayers	14			7			
Gross Tax	135,835			98,738			
Gross Sales	1,998,715			1,410,543			
97 GLEN							
Number of Taxpayers	12	6					
Gross Tax	98,850	55,541					
Gross Sales	1,462,412	816,282					
98 GLENDORA							
Number of Taxpayers	8			6			
Gross Tax	29,876			13,889			
Gross Sales	466,316			198,419			

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							85 FAULKNER
						17	Number of Taxpayers
						266,419	Gross Tax
						4,146,375	Gross Sales
							86 FAYETTE
	16					65	Number of Taxpayers
	73,761					835,466	Gross Tax
	1,058,236					12,180,104	Gross Sales
							87 FLORA
6	37	5				99	Number of Taxpayers
56,939	176,930	112,318				1,570,622	Gross Tax
813,415	2,952,970	1,604,544				25,034,372	Gross Sales
							88 FLORENCE
12	35			7		128	Number of Taxpayers
263,936	297,180			58,185		2,606,368	Gross Tax
3,825,752	4,265,650			948,262		39,878,987	Gross Sales
							89 FLOWOOD
35	137	41		28	5	532	Number of Taxpayers
1,262,935	3,577,867	1,276,153		536,136	270,674	31,977,249	Gross Tax
18,234,264	52,233,910	18,230,741		12,653,463	3,866,781	488,718,890	Gross Sales
							90 FOREST
14	52	15		10		274	Number of Taxpayers
265,870	696,630	462,137		46,222		8,356,750	Gross Tax
3,798,147	10,055,105	6,602,055		1,289,876		129,511,358	Gross Sales
							91 FRENCH CAMP
						5	Number of Taxpayers
						74,492	Gross Tax
						1,100,706	Gross Sales
							92 FRIARS POINT
						24	Number of Taxpayers
						112,725	Gross Tax
						1,707,347	Gross Sales
							93 FULTON
16	47	9		7		183	Number of Taxpayers
341,110	378,079	175,331		11,923		6,130,431	Gross Tax
4,966,358	5,403,866	2,504,739		181,193		92,975,583	Gross Sales
							94 GATTMAN
						16,640	Number of Taxpayers
						239,093	Gross Tax
							Gross Sales
							95 GAUTIER
20	129	24		19		373	Number of Taxpayers
1,985,630	1,007,104	338,947		72,435		10,310,492	Gross Tax
28,377,050	14,408,034	4,842,101		1,505,385		149,728,839	Gross Sales
							96 GEORGETOWN
						14	Number of Taxpayers
						135,835	Gross Tax
						1,998,715	Gross Sales
							97 GLEN
						12	Number of Taxpayers
						98,850	Gross Tax
						1,462,412	Gross Sales
							98 GLENDORA
						8	Number of Taxpayers
						29,876	Gross Tax
						466,316	Gross Sales

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
99 GLOSTER							
Number of Taxpayers	49	7		14			
Gross Tax	703,359	144,978		274,974			
Gross Sales	10,785,902	2,526,940		3,928,200			
100 GOLDEN							
Number of Taxpayers	17						
Gross Tax	260,748						
Gross Sales	4,006,734						
101 GOODMAN							
Number of Taxpayers	21			11			
Gross Tax	235,356			140,021			
Gross Sales	3,444,058			2,000,302			
102 GREENVILLE							
Number of Taxpayers	1,053	164	76	251	54	6	103
Gross Tax	36,631,241	6,729,444	838,787	6,649,814	753,782	2,698,152	10,198,845
Gross Sales	567,759,915	123,940,361	16,979,624	95,114,870	10,768,766	48,772,988	145,700,681
103 GREENWOOD							
Number of Taxpayers	683	106	30	154	24	6	49
Gross Tax	20,350,551	3,675,470	1,399,177	4,876,696	679,164	1,476,140	4,118,973
Gross Sales	321,377,075	66,198,098	32,216,200	69,760,004	9,702,335	25,043,141	58,831,748
104 GRENADA							
Number of Taxpayers	551	103	28	112	16		47
Gross Tax	20,532,621	5,312,663	1,051,906	4,108,742	306,576		1,340,817
Gross Sales	325,809,509	99,687,350	19,067,289	58,746,553	4,379,664		19,189,960
105 GULFPORT							
Number of Taxpayers	2,061	326	131	401	90	9	185
Gross Tax	97,525,141	15,957,939	4,451,698	17,469,811	2,972,748	5,205,342	20,495,026
Gross Sales	1,494,776,116	288,856,168	64,984,831	250,704,364	42,483,070	92,961,762	292,760,221
106 GUNNISON							
Number of Taxpayers	12			9			
Gross Tax	54,774			26,839			
Gross Sales	820,356			383,416			
107 GUNTOWN							
Number of Taxpayers	48	9		12			
Gross Tax	638,747	60,548		364,005			
Gross Sales	9,480,857	1,010,812		5,200,076			
108 HATLEY							
Number of Taxpayers	9						
Gross Tax	32,828						
Gross Sales	489,416						
109 HATTIESBURG							
Number of Taxpayers	1,824	268	104	417	70	10	158
Gross Tax	91,014,746	13,758,476	4,929,609	16,654,940	2,876,874	4,665,544	25,633,151
Gross Sales	1,397,922,230	250,802,811	90,516,849	238,879,588	41,098,159	84,668,494	366,186,770
110 HAZLEHURST							
Number of Taxpayers	164	20	8	49	5		10
Gross Tax	4,451,978	334,568	32,100	1,611,880	137,411		1,307,863
Gross Sales	65,861,890	4,886,447	507,409	23,040,037	1,963,015		18,683,632
111 HEIDELBERG							
Number of Taxpayers	48	8	5	14			6
Gross Tax	1,505,920	48,615	317,744	357,594			68,301
Gross Sales	23,343,870	763,449	4,794,908	5,108,492			975,729
112 HERNANDO							
Number of Taxpayers	275	35	21	45	8		11
Gross Tax	7,736,841	461,740	524,739	2,898,560	38,886		175,966
Gross Sales	117,356,938	6,820,034	10,376,749	41,407,971	555,527		2,517,287

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
	14					49	99 GLOSTER
	40,754					703,359	Number of Taxpayers
	585,128					10,785,902	Gross Tax
							Gross Sales
	9					17	100 GOLDEN
	28,974					260,748	Number of Taxpayers
	415,468					4,006,734	Gross Tax
							Gross Sales
						21	101 GOODMAN
						235,356	Number of Taxpayers
						3,444,058	Gross Tax
							Gross Sales
						1,051	102 GREENVILLE
66	233	64		30		36,631,241	Number of Taxpayers
2,563,414	4,020,535	1,984,093		125,307		567,759,915	Gross Tax
36,923,981	57,566,974	28,344,684		2,660,365			Gross Sales
						681	103 GREENWOOD
33	233	31		14		20,350,551	Number of Taxpayers
331,844	2,567,616	1,090,369		120,518		321,377,075	Gross Tax
4,891,273	36,759,614	15,576,689		2,189,688			Gross Sales
						551	104 GRENADA
35	150	31		23		20,532,621	Number of Taxpayers
592,757	5,431,736	1,144,284		100,298		325,809,509	Gross Tax
8,631,831	77,794,231	16,346,901		1,904,861			Gross Sales
						2,059	105 GULFPORT
166	472	151		116	12	97,525,141	Number of Taxpayers
10,597,996	13,175,618	6,153,142		778,366	267,451	1,494,776,116	Gross Tax
152,484,668	198,660,918	87,901,948		19,157,431	3,820,730		Gross Sales
						12	106 GUNNISON
						54,774	Number of Taxpayers
						820,356	Gross Tax
							Gross Sales
						48	107 GUNTOWN
	17					638,747	Number of Taxpayers
	17,845					9,480,857	Gross Tax
	256,319						Gross Sales
						9	108 HATLEY
						32,828	Number of Taxpayers
						489,416	Gross Tax
							Gross Sales
						1,821	109 HATTIESBURG
100	498	130		52	14	91,014,738	Number of Taxpayers
7,355,652	10,165,318	4,210,042		190,428	574,700	1,397,922,123	Gross Tax
105,922,252	146,994,837	60,143,528		4,498,833	8,209,998		Gross Sales
						164	110 HAZLEHURST
10	46	11				4,451,978	Number of Taxpayers
162,926	209,977	220,297				65,861,890	Gross Tax
2,369,184	3,001,563	3,147,100					Gross Sales
						48	111 HEIDELBERG
	9	5				1,505,920	Number of Taxpayers
	33,141	439,906				23,343,870	Gross Tax
	474,440	6,284,373					Gross Sales
						275	112 HERNANDO
31	81	16		24		7,736,841	Number of Taxpayers
1,509,548	916,727	394,044		187,636		117,356,938	Gross Tax
21,606,852	13,102,403	5,629,201		4,610,090			Gross Sales

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
113 HICKORY							
Number of Taxpayers	19			5			
Gross Tax	269,810			38,029			
Gross Sales	4,021,395			543,284			
114 HICKORY FLAT							
Number of Taxpayers	20						
Gross Tax	265,385						
Gross Sales	4,539,844						
115 HOLLANDALE							
Number of Taxpayers	50	7		19			5
Gross Tax	938,749	13,172		401,587			116,599
Gross Sales	14,066,942	211,477		5,736,960			1,666,247
116 HOLLY SPRINGS							
Number of Taxpayers	275	37	13	70	5		29
Gross Tax	5,544,291	362,727	142,155	1,859,346	79,666		1,072,053
Gross Sales	81,974,074	5,637,184	2,470,132	26,562,072	1,138,090		15,315,182
117 HORN LAKE							
Number of Taxpayers	352	48	21	84	10		28
Gross Tax	20,253,087	1,766,995	249,952	5,463,841	97,535		4,162,597
Gross Sales	295,249,192	25,835,680	3,781,607	78,058,158	1,393,368		59,335,569
118 HOULKA							
Number of Taxpayers	22	7					
Gross Tax	431,631	80,558					
Gross Sales	6,456,119	1,310,570					
119 HOUSTON							
Number of Taxpayers	195	43	13	35	9		21
Gross Tax	4,936,928	998,731	65,003	1,590,913	79,925		1,106,817
Gross Sales	76,409,722	18,244,705	1,146,459	22,755,340	1,141,788		15,787,543
120 INDIANOLA							
Number of Taxpayers	282	58	10	62	9		22
Gross Tax	7,226,535	1,067,549	394,480	2,041,152	121,998		1,549,803
Gross Sales	113,518,335	18,179,653	9,886,409	29,161,682	1,742,831		22,135,856
121 INVERNESS							
Number of Taxpayers	38	10		11			
Gross Tax	326,810	52,746		73,328			
Gross Sales	5,141,122	858,284		1,047,548			
122 ISOLA							
Number of Taxpayers	16			10			
Gross Tax	186,893			55,946			
Gross Sales	2,839,071			799,236			
123 ITTA BENA							
Number of Taxpayers	52	12		15			
Gross Tax	855,066	221,704		238,543			
Gross Sales	12,476,988	3,290,318		3,407,757			
124 IUKA							
Number of Taxpayers	148	21	9	29	9		13
Gross Tax	3,925,037	636,771	185,276	948,780	139,499		1,040,901
Gross Sales	60,477,736	11,736,911	3,345,424	13,553,997	1,992,851		14,870,008
125 JACKSON							
Number of Taxpayers	4,775	696	295	995	151	120	378
Gross Tax	201,624,034	40,232,240	8,462,292	41,297,649	7,829,202	18,934,752	29,250,422
Gross Sales	3,133,946,730	742,851,004	133,359,400	596,735,199	111,845,636	322,642,884	417,894,408
126 JONESTOWN							
Number of Taxpayers	25	6		15			
Gross Tax	142,038	9,181		68,165			
Gross Sales	2,315,892	147,391		973,789			

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
	5					19	113 HICKORY
	27,870					269,810	Number of Taxpayers
	398,397					4,021,395	Gross Tax
							Gross Sales
	5					20	114 HICKORY FLAT
	28,623					265,385	Number of Taxpayers
	408,902					4,539,844	Gross Tax
							Gross Sales
	10					50	115 HOLLANDALE
	99,425					938,749	Number of Taxpayers
	1,420,356					14,066,942	Gross Tax
							Gross Sales
18	64	18		14	5	274	116 HOLLY SPRINGS
846,102	244,526	394,201		41,115	750	5,544,291	Number of Taxpayers
12,100,289	3,493,665	5,631,534		938,367	10,714	81,974,074	Gross Tax
							Gross Sales
32	82	26		18		352	117 HORN LAKE
4,306,058	1,841,184	1,120,534		208,700		20,253,087	Number of Taxpayers
61,515,135	26,406,288	16,007,618		5,535,604		295,249,192	Gross Tax
							Gross Sales
						22	118 HOULKA
						431,631	Number of Taxpayers
						6,456,119	Gross Tax
							Gross Sales
13	46	8				195	119 HOUSTON
393,073	209,462	131,094				4,936,928	Number of Taxpayers
5,762,106	3,045,454	1,872,771				76,409,722	Gross Tax
							Gross Sales
21	70	20				281	120 INDIANOLA
281,677	532,856	452,465				7,226,535	Number of Taxpayers
4,064,262	7,644,586	6,463,785				113,518,335	Gross Tax
							Gross Sales
	8					38	121 INVERNESS
	51,401					326,810	Number of Taxpayers
	740,331					5,141,122	Gross Tax
							Gross Sales
						16	122 ISOLA
						186,893	Number of Taxpayers
						2,839,071	Gross Tax
							Gross Sales
	13					52	123 ITTA BENA
	156,704					855,066	Number of Taxpayers
	2,238,634					12,476,988	Gross Tax
							Gross Sales
11	41	5				148	124 IUKA
285,280	287,259	120,733				3,925,037	Number of Taxpayers
4,116,446	4,129,394	1,724,769				60,477,736	Gross Tax
							Gross Sales
242	1,382	300		179	33	4,771	125 JACKSON
17,071,150	26,269,787	11,216,435		820,252	238,334	201,622,519	Number of Taxpayers
247,377,521	378,280,084	160,236,370		19,297,115	3,405,462	3,133,925,087	Gross Tax
							Gross Sales
						25	126 JONESTOWN
						142,038	Number of Taxpayers
						2,315,892	Gross Tax
							Gross Sales

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
127 JUMPERTOWN							
Number of Taxpayers	5						
Gross Tax	30,608						
Gross Sales	511,493						
128 KILMICHAEL							
Number of Taxpayers	25			10			
Gross Tax	275,231			145,047			
Gross Sales	4,027,338			2,072,109			
129 KOSCIUSKO							
Number of Taxpayers	298	54	11	57	14		18
Gross Tax	9,521,975	1,428,289	100,390	1,941,866	173,771		3,480,129
Gross Sales	141,761,381	24,429,892	1,587,099	27,951,816	2,482,453		49,718,170
130 KOSSUTH							
Number of Taxpayers	11						
Gross Tax	66,370						
Gross Sales	992,578						
131 LAKE							
Number of Taxpayers	14						
Gross Tax	258,807						
Gross Sales	3,738,026						
132 LAKE CENTER							
Number of Taxpayers							
Gross Tax							
Gross Sales							
133 LAMBERT							
Number of Taxpayers	30			9			
Gross Tax	224,100			99,999			
Gross Sales	3,313,757			1,428,563			
134 LAUREL							
Number of Taxpayers	791	106	76	196	29		65
Gross Tax	38,335,167	6,809,627	3,868,201	7,528,811	905,782		9,983,028
Gross Sales	586,115,589	117,385,001	61,907,807	107,804,504	12,939,826		142,503,373
135 LEAKESVILLE							
Number of Taxpayers	65	12	5	15			6
Gross Tax	1,132,182	264,041	12,899	422,306			75,447
Gross Sales	17,250,229	4,536,858	184,273	6,032,947			1,078,171
136 LEARNED							
Number of Taxpayers							
Gross Tax	24,886						
Gross Sales	361,891						
137 LELAND							
Number of Taxpayers	122	13		54	8		7
Gross Tax	1,663,594	248,674		581,159	29,880		141,192
Gross Sales	24,559,226	3,570,917		8,302,270	426,859		2,017,344
138 LENA							
Number of Taxpayers	8						
Gross Tax	69,455						
Gross Sales	1,012,519						
139 LEXINGTON							
Number of Taxpayers	108	12		36			17
Gross Tax	2,246,954	125,034		847,334			370,497
Gross Sales	33,626,190	1,786,212		12,104,762			5,293,737
140 LIBERTY							
Number of Taxpayers	55	7		15			
Gross Tax	1,257,445	81,746		389,948			
Gross Sales	19,777,810	1,231,172		5,570,681			

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							127 JUMPERTOWN
						5	Number of Taxpayers
						30,608	Gross Tax
						511,493	Gross Sales
							128 KILMICHAEL
	5					25	Number of Taxpayers
	19,552					275,231	Gross Tax
	279,320					4,027,338	Gross Sales
							129 KOSCIUSKO
						297	Number of Taxpayers
12	101	18		11		9,521,975	Gross Tax
420,590	982,617	344,657		51,369		141,761,381	Gross Sales
6,024,580	14,298,638	4,923,673		1,008,207			
							130 KOSSUTH
	5					11	Number of Taxpayers
	52,762					66,370	Gross Tax
	753,746					992,578	Gross Sales
							131 LAKE
						14	Number of Taxpayers
						258,807	Gross Tax
						3,738,026	Gross Sales
							132 LAKE CENTER
							Number of Taxpayers
							Gross Tax
							Gross Sales
							133 LAMBERT
	5					30	Number of Taxpayers
	1,350					224,100	Gross Tax
	19,295					3,313,757	Gross Sales
							134 LAUREL
						788	Number of Taxpayers
44	180	67		18		38,335,167	Gross Tax
1,769,309	2,461,823	2,570,884		74,709		586,115,589	Gross Sales
25,720,141	36,024,189	36,726,887		1,900,481			
							135 LEAKESVILLE
						65	Number of Taxpayers
5	14					1,132,182	Gross Tax
19,214	80,254					17,250,229	Gross Sales
274,497	1,147,243						
							136 LEARNED
							Number of Taxpayers
						24,886	Gross Tax
						361,891	Gross Sales
							137 LELAND
						122	Number of Taxpayers
	24	5				1,663,594	Gross Tax
	142,822	179,969				24,559,226	Gross Sales
	2,088,278	2,570,983					
							138 LENA
						8	Number of Taxpayers
						69,455	Gross Tax
						1,012,519	Gross Sales
							139 LEXINGTON
						108	Number of Taxpayers
5	27					2,246,954	Gross Tax
130,650	308,751					33,626,190	Gross Sales
1,866,598	4,415,018						
							140 LIBERTY
						55	Number of Taxpayers
	20					1,257,445	Gross Tax
	143,675					19,777,810	Gross Sales
	2,065,011						

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
141 LONG BEACH							
Number of Taxpayers	375	70	21	59	14		36
Gross Tax	8,429,863	1,022,883	149,984	3,126,568	98,689		1,022,199
Gross Sales	126,183,354	16,826,980	2,260,307	44,679,496	1,435,524		14,579,116
142 LOUIN							
Number of Taxpayers	7						
Gross Tax	102,621						
Gross Sales	1,491,989						
143 LOUISE							
Number of Taxpayers	17			6			
Gross Tax	98,179			57,747			
Gross Sales	1,443,784			824,969			
144 LOUISVILLE							
Number of Taxpayers	256	49	22	48	10		21
Gross Tax	7,405,673	1,597,041	219,724	2,233,947	70,213		1,507,160
Gross Sales	116,804,877	28,542,585	4,420,842	31,913,505	1,003,047		21,534,957
145 LUCEDALE							
Number of Taxpayers	195	31	13	35	10		26
Gross Tax	7,720,351	1,199,635	198,646	1,403,454	136,496		3,538,294
Gross Sales	117,939,194	21,527,007	5,150,864	20,070,508	1,949,948		50,458,119
146 LULA							
Number of Taxpayers	9						
Gross Tax	50,609						
Gross Sales	765,721						
147 LUMBERTON							
Number of Taxpayers	60	13		14			5
Gross Tax	1,000,791	69,940		402,973			111,361
Gross Sales	15,190,431	1,160,673		5,756,762			1,590,872
148 LYON							
Number of Taxpayers	9						
Gross Tax	193,350						
Gross Sales	2,798,305						
149 MABEN							
Number of Taxpayers	32	9		9			
Gross Tax	337,112	59,763		145,563			
Gross Sales	5,060,352	861,302		2,079,479			
150 MACON							
Number of Taxpayers	86	17		21			14
Gross Tax	1,748,685	174,238		846,902			225,017
Gross Sales	26,187,289	2,641,389		12,098,643			3,217,251
151 MADISON							
Number of Taxpayers	346	17	28	46	11		21
Gross Tax	14,027,927	226,167	335,751	3,778,136	33,403		4,911,283
Gross Sales	204,349,298	3,300,770	4,798,950	54,044,274	477,287		70,163,532
152 MAGEE							
Number of Taxpayers	223	38	9	53	11		23
Gross Tax	9,235,764	1,056,498	149,599	1,935,569	193,068		4,503,933
Gross Sales	139,987,899	18,458,118	4,231,455	27,810,338	2,758,123		64,341,844
153 MAGNOLIA							
Number of Taxpayers	74	10		18			10
Gross Tax	1,438,318	41,900		268,087			435,885
Gross Sales	23,920,963	728,321		3,836,176			6,226,922
154 MANTACHIE							
Number of Taxpayers	42	11		9			
Gross Tax	1,581,410	65,298		216,342			
Gross Sales	22,968,595	985,095		3,090,600			

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							141 LONG BEACH
34	81	29		30		375	Number of Taxpayers
498,360	591,890	909,256		155,616		8,429,863	Gross Tax
7,120,135	8,459,634	12,989,363		3,908,320		126,183,354	Gross Sales
							142 LOUIN
						7	Number of Taxpayers
						102,621	Gross Tax
						1,491,989	Gross Sales
							143 LOUISE
						17	Number of Taxpayers
						98,179	Gross Tax
						1,443,784	Gross Sales
							144 LOUISVILLE
14	61	13		15		256	Number of Taxpayers
553,824	343,181	200,554		57,658		7,405,673	Gross Tax
7,919,616	4,942,576	2,865,058		1,558,722		116,804,877	Gross Sales
							145 LUCEDALE
6	65	5				195	Number of Taxpayers
179,090	476,116	202,333				7,720,351	Gross Tax
2,558,437	6,849,274	2,890,473				117,939,194	Gross Sales
							146 LULA
						9	Number of Taxpayers
						50,609	Gross Tax
						765,721	Gross Sales
							147 LUMBERTON
	19					60	Number of Taxpayers
	130,421					1,000,791	Gross Tax
	1,864,458					15,190,431	Gross Sales
							148 LYON
						9	Number of Taxpayers
						193,350	Gross Tax
						2,798,305	Gross Sales
							149 MABEN
	5					32	Number of Taxpayers
	12,499					337,112	Gross Tax
	178,571					5,060,352	Gross Sales
							150 MACON
	20	5				86	Number of Taxpayers
	83,045	59,632				1,748,685	Gross Tax
	1,187,041	851,895				26,187,289	Gross Sales
							151 MADISON
21	155	19		26		346	Number of Taxpayers
1,519,882	1,209,786	639,022		63,317		14,027,927	Gross Tax
21,718,080	17,526,460	9,128,877		1,361,249		204,349,298	Gross Sales
							152 MAGEE
9	56	16				222	Number of Taxpayers
125,778	479,189	280,521				9,235,764	Gross Tax
1,796,828	6,890,949	4,007,441				139,987,899	Gross Sales
							153 MAGNOLIA
	20	6				74	Number of Taxpayers
	53,942	60,029				1,438,318	Gross Tax
	773,565	857,570				23,920,963	Gross Sales
							154 MANTACHIE
5	10					42	Number of Taxpayers
271,805	19,136					1,581,410	Gross Tax
3,882,925	281,130					22,968,595	Gross Sales

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
155 MANTEE							
Number of Taxpayers	10						
Gross Tax	66,260						
Gross Sales	995,005						
156 MARIETTA							
Number of Taxpayers	9						
Gross Tax	112,685						
Gross Sales	1,696,579						
157 MARION							
Number of Taxpayers	46	13		10			
Gross Tax	836,179	107,554		203,233			
Gross Sales	12,519,281	1,741,781		2,903,325			
158 MARKS							
Number of Taxpayers	85	9		31			13
Gross Tax	1,464,449	135,320		663,469			254,779
Gross Sales	22,744,726	2,115,874		9,478,119			3,641,377
159 MATHISTON							
Number of Taxpayers	23			9			
Gross Tax	693,363			425,098			
Gross Sales	10,100,558			6,072,828			
160 MAYERSVILLE							
Number of Taxpayers	7			5			
Gross Tax	50,675			29,228			
Gross Sales	767,164			417,553			
161 MCCOMB							
Number of Taxpayers	604	87	29	145	18		75
Gross Tax	25,380,331	3,825,675	449,532	4,976,195	520,851		9,652,206
Gross Sales	384,933,280	70,022,341	7,152,530	71,395,377	7,440,729		137,888,029
162 MCCOOL							
Number of Taxpayers							
Gross Tax	42,784						
Gross Sales	620,892						
163 MCLAIN							
Number of Taxpayers	14						
Gross Tax	75,715						
Gross Sales	1,151,504						
164 MEADVILLE							
Number of Taxpayers	42	6		5	5		
Gross Tax	532,358	60,743		16,500	23,080		
Gross Sales	8,494,982	867,763		249,437	329,721		
165 MENDENHALL							
Number of Taxpayers	119	24	6	22	8		12
Gross Tax	2,721,914	348,275	132,569	847,891	37,010		310,397
Gross Sales	44,058,445	5,874,587	5,037,984	12,143,844	528,714		4,434,246
166 MERIDIAN							
Number of Taxpayers	1,591	229	107	350	76		127
Gross Tax	66,241,230	12,201,588	2,400,033	14,459,625	2,132,189		17,268,040
Gross Sales	1,023,195,477	222,293,022	37,563,743	207,562,990	30,520,133		246,671,273
167 MERIGOLD							
Number of Taxpayers	23	9		7			
Gross Tax	307,292	35,441		139,144			
Gross Sales	4,650,874	628,725		1,987,771			
168 METCALFE							
Number of Taxpayers	8			5			
Gross Tax	62,958			21,597			
Gross Sales	939,567			308,529			

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							155 MANTEE
						10	Number of Taxpayers
						66,260	Gross Tax
						995,005	Gross Sales
							156 MARIETTA
						9	Number of Taxpayers
						112,685	Gross Tax
						1,696,579	Gross Sales
							157 MARION
						46	Number of Taxpayers
						836,179	Gross Tax
						12,519,281	Gross Sales
							158 MARKS
						85	Number of Taxpayers
						1,464,449	Gross Tax
						22,744,726	Gross Sales
							159 MATHISTON
						23	Number of Taxpayers
						693,363	Gross Tax
						10,100,558	Gross Sales
							160 MAYERSVILLE
						7	Number of Taxpayers
						50,675	Gross Tax
						767,164	Gross Sales
							161 MCCOMB
						602	Number of Taxpayers
						25,380,331	Gross Tax
						384,933,280	Gross Sales
							162 MCCOOL
							Number of Taxpayers
						42,784	Gross Tax
						620,892	Gross Sales
							163 MCLAIN
						14	Number of Taxpayers
						75,715	Gross Tax
						1,151,504	Gross Sales
							164 MEADVILLE
						42	Number of Taxpayers
						532,358	Gross Tax
						8,494,982	Gross Sales
							165 MENDENHALL
						119	Number of Taxpayers
						2,721,914	Gross Tax
						44,058,445	Gross Sales
							166 MERIDIAN
						1,588	Number of Taxpayers
						66,241,230	Gross Tax
						1,023,195,477	Gross Sales
							167 MERIGOLD
						23	Number of Taxpayers
						307,292	Gross Tax
						4,650,874	Gross Sales
							168 METCALFE
						8	Number of Taxpayers
						62,958	Gross Tax
						939,567	Gross Sales
7	9						
231,856	27,074						
3,312,236	389,069						
	19						
	68,268						
	975,265						
32	166	33		10	5	602	
1,960,495	1,760,166	941,589		140,311	64,493	25,380,331	
28,296,865	25,320,487	13,451,260		3,691,252	921,338	384,933,280	
	14						
	58,609						
	853,125						
7	31						
571,361	135,608						
8,165,120	1,938,909						
91	434	94		62	15	1,588	
5,968,796	4,756,815	2,704,115		404,340	258,029	66,241,230	
86,376,567	72,972,012	38,630,205		10,915,016	3,686,127	1,023,195,477	

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
169 MIZE							
Number of Taxpayers	19			7			
Gross Tax	170,917			81,980			
Gross Sales	2,521,218			1,171,153			
170 MONTICELLO							
Number of Taxpayers	118	21		23	8		8
Gross Tax	1,976,177	146,759		1,012,957	11,410		95,257
Gross Sales	29,242,772	2,401,445		14,496,477	163,008		1,360,820
171 MONTROSE							
Number of Taxpayers							
Gross Tax	36,859						
Gross Sales	534,590						
172 MOORHEAD							
Number of Taxpayers	38	6		16			
Gross Tax	375,921	90,034		173,116			
Gross Sales	5,956,496	1,643,371		2,473,083			
173 MORGAN CITY							
Number of Taxpayers							
Gross Tax							
Gross Sales							
174 MORTON							
Number of Taxpayers	105	20	8	29			13
Gross Tax	2,162,783	210,698	57,523	1,037,442			293,784
Gross Sales	33,156,355	3,445,676	891,330	14,857,751			4,196,919
175 MOSS POINT							
Number of Taxpayers	330	60	14	86	5		19
Gross Tax	6,336,986	714,411	183,305	2,843,905	28,724		295,573
Gross Sales	94,936,409	11,281,338	2,672,204	40,627,186	410,353		4,177,819
176 MOUND BAYOU							
Number of Taxpayers	36	8		17			
Gross Tax	274,924	9,891		112,457			
Gross Sales	4,064,337	151,782		1,606,532			
177 MT OLIVE							
Number of Taxpayers	28	5		7			
Gross Tax	332,743	17,197		119,658			
Gross Sales	4,955,076	245,673		1,709,406			
178 MYRTLE							
Number of Taxpayers	17	7					
Gross Tax	162,157	57,202					
Gross Sales	2,557,829	1,024,048					
179 NATCHEZ							
Number of Taxpayers	847	98	50	178	22		64
Gross Tax	25,088,343	3,178,140	1,246,522	4,830,756	436,749		8,352,971
Gross Sales	377,470,817	55,755,787	19,488,344	69,229,323	6,239,268		119,318,026
180 NETTLETON							
Number of Taxpayers	82	19		16	6		6
Gross Tax	1,065,203	167,815		466,645	15,300		108,697
Gross Sales	16,957,028	3,594,858		6,666,359	218,579		1,552,821
181 NEW ALBANY							
Number of Taxpayers	349	58	16	65	13		36
Gross Tax	11,853,271	1,657,577	253,663	2,700,771	251,249		4,430,193
Gross Sales	181,335,366	29,825,169	5,128,993	38,609,789	3,589,276		63,288,421
182 NEW AUGUSTA							
Number of Taxpayers	23			11			
Gross Tax	417,792			235,941			
Gross Sales	6,061,970			3,370,587			

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							169 MIZE
						19	Number of Taxpayers
						170,917	Gross Tax
						2,521,218	Gross Sales
							170 MONTICELLO
						118	Number of Taxpayers
	42	7				1,976,177	Gross Tax
	343,486	120,164				29,242,772	Gross Sales
	4,918,372	1,716,627					
							171 MONTROSE
							Number of Taxpayers
						36,859	Gross Tax
						534,590	Gross Sales
							172 MOORHEAD
						38	Number of Taxpayers
						375,921	Gross Tax
						5,956,496	Gross Sales
							173 MORGAN CITY
							Number of Taxpayers
							Gross Tax
							Gross Sales
							174 MORTON
						105	Number of Taxpayers
5	20					2,162,783	Gross Tax
88,162	80,206					33,156,355	Gross Sales
1,259,465	1,148,399						
							175 MOSS POINT
				15		329	Number of Taxpayers
14	96	17		63,295		6,322,904	Gross Tax
174,372	393,921	673,549		1,292,813		94,701,715	Gross Sales
2,491,247	5,633,613	9,622,123					
							176 MOUND BAYOU
						36	Number of Taxpayers
						274,924	Gross Tax
						4,064,337	Gross Sales
							177 MT OLIVE
						28	Number of Taxpayers
	9					332,743	Gross Tax
	20,853					4,955,076	Gross Sales
	299,418						
							178 MYRTLE
						17	Number of Taxpayers
	5					162,157	Gross Tax
	6,463					2,557,829	Gross Sales
	94,127						
							179 NATCHEZ
			5	28	15	842	Number of Taxpayers
45	235	105	15,061	79,912	133,985	25,073,282	Gross Tax
1,093,204	2,061,363	1,992,299	251,020	1,567,706	1,914,072	377,219,796	Gross Sales
15,773,568	29,689,657	28,588,251					
							180 NETTLETON
						82	Number of Taxpayers
	27					1,065,203	Gross Tax
	123,589					16,957,028	Gross Sales
	1,769,372						
							181 NEW ALBANY
				16		348	Number of Taxpayers
19	99	21		203,941		11,853,155	Gross Tax
529,037	873,243	381,471		4,709,996		181,333,439	Gross Sales
7,638,767	12,629,178	5,449,588					
							182 NEW AUGUSTA
						23	Number of Taxpayers
	5					417,792	Gross Tax
	11,711					6,061,970	Gross Sales
	167,304						

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
183 NEW HEBRON							
Number of Taxpayers	32	5		8			
Gross Tax	271,003	26,061		150,051			
Gross Sales	4,001,219	372,311		2,143,592			
184 NEWTON							
Number of Taxpayers	142	20	10	36			9
Gross Tax	4,411,892	558,062	150,491	1,511,409			1,445,341
Gross Sales	67,112,881	9,421,141	2,435,671	21,614,469			20,646,833
185 NORTH CARROLLTON							
Number of Taxpayers	27	5		6			6
Gross Tax	183,196	52,309		48,173			19,896
Gross Sales	2,761,024	807,731		688,192			284,238
186 NOXAPATER							
Number of Taxpayers	29	7		7			
Gross Tax	276,008	55,270		167,120			
Gross Sales	4,018,392	791,948		2,387,439			
187 OAKLAND							
Number of Taxpayers	18	5					
Gross Tax	147,457	47,743					
Gross Sales	2,145,881	682,657					
188 OCEAN SPRINGS							
Number of Taxpayers	653	60	32	129	11		32
Gross Tax	19,196,864	1,630,185	227,488	4,596,656	143,354		6,338,208
Gross Sales	283,334,067	27,093,961	3,419,631	65,704,983	2,047,916		90,545,751
189 OKOLONA							
Number of Taxpayers	107	16		33	14		10
Gross Tax	1,416,049	229,794		578,455	136,118		140,030
Gross Sales	20,813,597	3,319,725		8,263,648	1,946,578		2,005,622
190 OLIVE BRANCH							
Number of Taxpayers	706	107	51	112	16		73
Gross Tax	25,122,140	4,251,907	643,288	5,794,998	106,573		7,163,439
Gross Sales	385,457,161	74,848,866	9,739,955	82,830,858	1,522,472		102,340,323
191 OSYKA							
Number of Taxpayers	25	6		6			
Gross Tax	227,407	23,087		77,844			
Gross Sales	3,728,186	349,632		1,112,069			
192 OXFORD							
Number of Taxpayers	568	42	19	139	19		78
Gross Tax	23,112,275	2,524,414	336,520	6,777,713	496,061		6,799,713
Gross Sales	343,269,117	43,611,350	5,358,273	96,841,340	7,086,585		97,101,338
193 PACE							
Number of Taxpayers	9						
Gross Tax	43,343						
Gross Sales	653,329						
194 PACHUTA							
Number of Taxpayers	9						
Gross Tax	82,825						
Gross Sales	1,240,554						
195 PADEN							
Number of Taxpayers							
Gross Tax							
Gross Sales							
196 PASCAGOULA							
Number of Taxpayers	722	99	36	154	26		36
Gross Tax	28,580,244	7,222,161	590,200	5,226,373	538,874		7,112,663
Gross Sales	450,094,725	135,406,878	10,298,175	74,856,736	7,698,203		101,553,409

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
	9					32	183 NEW HEBRON
	7,006					271,003	Number of Taxpayers
	100,801					4,001,219	Gross Tax
							Gross Sales
							184 NEWTON
6	45	5		5		142	Number of Taxpayers
30,820	163,251	184,488		29,197		4,411,892	Gross Tax
440,292	2,356,110	2,635,540		828,498		67,112,881	Gross Sales
							185 NORTH CARROLLTON
	7					27	Number of Taxpayers
	9,645					183,196	Gross Tax
	137,791					2,761,024	Gross Sales
							186 NOXAPATER
	5					29	Number of Taxpayers
	7,028					276,008	Gross Tax
	100,406					4,018,392	Gross Sales
							187 OAKLAND
	5					18	Number of Taxpayers
	4,812					147,457	Gross Tax
	68,749					2,145,881	Gross Sales
							188 OCEAN SPRINGS
28	292	35		31		653	Number of Taxpayers
1,429,749	2,125,523	885,950		210,615		19,196,864	Gross Tax
20,432,286	30,412,741	12,656,428		5,493,461		283,334,067	Gross Sales
							189 OKOLONA
	24	5				107	Number of Taxpayers
	34,270	62,916				1,416,049	Gross Tax
	490,704	898,806				20,813,597	Gross Sales
							190 OLIVE BRANCH
58	180	53		47		705	Number of Taxpayers
1,804,681	1,571,119	1,809,636		332,260		25,122,140	Gross Tax
25,805,946	22,500,188	25,851,927		9,058,321		385,457,161	Gross Sales
							191 OSYKA
	9					25	Number of Taxpayers
	6,444					227,407	Gross Tax
	92,462					3,728,186	Gross Sales
							192 OXFORD
26	177	45		16		568	Number of Taxpayers
1,174,119	2,107,483	1,169,384		214,099		23,112,275	Gross Tax
16,788,780	30,136,040	16,705,478		6,117,115		343,269,117	Gross Sales
							193 PACE
						9	Number of Taxpayers
						43,343	Gross Tax
						653,329	Gross Sales
							194 PACHUTA
						9	Number of Taxpayers
						82,825	Gross Tax
						1,240,554	Gross Sales
							195 PADEN
							Number of Taxpayers
							Gross Tax
							Gross Sales
							196 PASCAGOULA
45	235	42		45		722	Number of Taxpayers
2,394,305	2,148,730	1,245,102		150,684		28,580,244	Gross Tax
34,380,429	30,755,377	17,787,154		3,877,140		450,094,725	Gross Sales

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
197 PASS CHRISTIAN							
Number of Taxpayers	179	7	8	38			10
Gross Tax	6,000,686	50,983	53,208	1,082,196			3,711,384
Gross Sales	88,352,771	728,339	787,988	15,468,035			53,019,728
198 PAULDING							
Number of Taxpayers							
Gross Tax							
Gross Sales							
199 PEARL							
Number of Taxpayers	683	116	75	82	25		39
Gross Tax	35,781,867	4,331,072	2,594,597	5,625,263	4,692,840		8,085,184
Gross Sales	550,693,642	80,815,402	39,092,945	81,953,177	67,040,626		115,502,516
200 PELAHATCHIE							
Number of Taxpayers	55	11		17			
Gross Tax	1,517,920	462,155		672,069			
Gross Sales	25,892,150	8,412,228		9,600,989			
201 PETAL							
Number of Taxpayers	286	59	22	52	14		22
Gross Tax	7,300,776	560,364	78,963	1,520,177	188,504		3,015,006
Gross Sales	106,442,964	8,239,110	1,267,133	21,716,806	2,692,918		43,071,356
202 PHILADELPHIA							
Number of Taxpayers	365	62	19	76	9		42
Gross Tax	16,272,076	2,653,441	521,224	3,799,996	302,717		5,694,312
Gross Sales	253,285,892	50,125,021	11,979,034	54,290,528	4,324,659		81,346,367
203 PICAYUNE							
Number of Taxpayers	511	103	20	97	14		38
Gross Tax	18,565,469	3,407,812	345,326	3,812,960	234,894		6,606,393
Gross Sales	280,515,579	60,425,776	5,397,239	54,508,085	3,355,626		94,375,853
204 PICKENS							
Number of Taxpayers	32	9		10			
Gross Tax	451,776	58,737		203,267			
Gross Sales	6,907,155	891,894		2,903,815			
205 PITTSBORO							
Number of Taxpayers	5						
Gross Tax	24,698						
Gross Sales	371,507						
206 PLANTERSVILLE							
Number of Taxpayers	20	6		6			
Gross Tax	221,157	28,383		73,258			
Gross Sales	3,523,902	538,070		1,046,543			
207 POLKVILLE							
Number of Taxpayers	5						
Gross Tax	29,616						
Gross Sales	468,293						
208 PONTOTOC							
Number of Taxpayers	286	58	17	54	7	6	24
Gross Tax	8,128,744	899,477	400,584	2,303,479	25,345	538,973	2,136,892
Gross Sales	126,626,909	15,451,798	9,383,411	32,938,017	362,074	10,384,004	30,459,806
209 POPE							
Number of Taxpayers	11						
Gross Tax	96,077						
Gross Sales	1,411,612						
210 POPLARVILLE							
Number of Taxpayers	129	16	10	31			16
Gross Tax	2,705,797	541,078	239,021	952,839			243,300
Gross Sales	43,927,301	10,080,662	5,746,145	13,613,196			3,475,712

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
14	72	14		12		179	197 PASS CHRISTIAN
142,797	208,938	160,165		100,485		6,000,686	Number of Taxpayers
2,039,964	3,064,187	2,288,070		2,635,651		88,352,771	Gross Tax
							Gross Sales
							198 PAULDING
							Number of Taxpayers
							Gross Tax
							Gross Sales
59	197	31		52		683	199 PEARL
3,181,417	2,689,364	1,829,008		647,715		35,781,867	Number of Taxpayers
46,007,704	39,592,795	26,128,875		17,165,608		550,693,642	Gross Tax
							Gross Sales
	15					55	200 PELAHATCHIE
	74,138					1,517,920	Number of Taxpayers
	1,094,234					25,892,150	Gross Tax
							Gross Sales
22	74	8		6	5	286	201 PETAL
515,211	475,887	259,486		34,134	36,055	7,300,776	Number of Taxpayers
7,360,157	6,812,373	3,706,941		527,750	515,077	106,442,964	Gross Tax
							Gross Sales
24	91	26		13		365	202 PHILADELPHIA
817,293	963,465	592,550		112,554		16,272,076	Number of Taxpayers
11,740,469	14,030,184	8,464,997		2,568,806		253,285,892	Gross Tax
							Gross Sales
38	148	31		20		511	203 PICAYUNE
965,113	1,575,188	684,914		62,370		18,565,469	Number of Taxpayers
13,870,230	22,680,422	9,784,486		1,425,507		280,515,579	Gross Tax
							Gross Sales
	6					32	204 PICKENS
	24,263					451,776	Number of Taxpayers
	346,617					6,907,155	Gross Tax
							Gross Sales
							205 PITTSBORO
						5	Number of Taxpayers
						24,698	Gross Tax
						371,507	Gross Sales
							206 PLANTERSVILLE
	5					20	Number of Taxpayers
	6,971					221,157	Gross Tax
	100,116					3,523,902	Gross Sales
							207 POLKVILLE
						5	Number of Taxpayers
						29,616	Gross Tax
						468,293	Gross Sales
							208 PONTOTOC
14	82	13		8		286	Number of Taxpayers
632,432	825,016	318,748		43,877		8,128,744	Gross Tax
9,067,779	13,222,086	4,553,548		748,433		126,626,909	Gross Sales
							209 POPE
						11	Number of Taxpayers
						96,077	Gross Tax
						1,411,612	Gross Sales
							210 POPLARVILLE
7	39					129	Number of Taxpayers
21,566	239,588					2,705,797	Gross Tax
311,764	3,427,303					43,927,301	Gross Sales

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
211 PORT GIBSON							
Number of Taxpayers	62	6		13	6		
Gross Tax	1,256,541	61,564		499,915	46,966		
Gross Sales	18,528,256	927,307		7,141,638	670,943		
212 POTTS CAMP							
Number of Taxpayers	29			9			
Gross Tax	342,944			192,427			
Gross Sales	4,956,210			2,748,965			
213 PRENTISS							
Number of Taxpayers	117	17		32	5		16
Gross Tax	2,481,644	330,857		838,490	30,742		368,127
Gross Sales	38,011,705	5,539,603		11,978,425	439,179		5,260,041
214 PUCKETT							
Number of Taxpayers	22	5					
Gross Tax	394,788	40,665					
Gross Sales	7,782,085	633,526					
215 PURVIS							
Number of Taxpayers	103	13		22			10
Gross Tax	2,348,423	586,405		810,508			227,127
Gross Sales	36,323,186	10,463,129		11,588,569			3,244,680
216 QUITMAN							
Number of Taxpayers	124	23	10	21			10
Gross Tax	2,213,467	226,136	44,157	939,746			231,890
Gross Sales	33,016,774	3,255,431	632,962	13,424,935			3,312,718
217 RALEIGH							
Number of Taxpayers	58	9		15			
Gross Tax	812,420	98,832		339,855			
Gross Sales	12,155,494	1,430,495		4,855,070			
218 RAYMOND							
Number of Taxpayers	45	9		10			6
Gross Tax	901,861	98,803		401,943			41,894
Gross Sales	14,213,423	1,651,403		5,742,037			599,215
219 RENOVA							
Number of Taxpayers	12						
Gross Tax	119,500						
Gross Sales	1,717,084						
220 RICHLAND							
Number of Taxpayers	304	75	41	43	5		14
Gross Tax	18,519,852	4,903,845	3,856,935	2,058,221	35,808		4,250,991
Gross Sales	303,343,381	93,414,736	63,006,188	29,417,858	511,554		60,729,752
221 RICHTON							
Number of Taxpayers	63	10		14			8
Gross Tax	1,196,967	201,205		501,779			177,153
Gross Sales	17,931,271	3,064,988		7,168,327			2,532,182
222 RIDGELAND							
Number of Taxpayers	991	88	76	154	43		101
Gross Tax	49,983,730	5,806,214	3,219,402	9,059,904	1,359,409		14,289,708
Gross Sales	755,130,401	102,663,409	50,630,965	129,943,204	19,420,117		204,327,598
223 RIENZI							
Number of Taxpayers	16						
Gross Tax	177,863						
Gross Sales	2,584,984						
224 RIPLEY							
Number of Taxpayers	264	52	6	40	14		14
Gross Tax	5,869,012	1,085,703	53,266	1,621,919	93,663		1,484,274
Gross Sales	90,545,636	19,249,186	827,933	23,170,902	1,338,055		21,209,980

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
	20	6				62	211 PORT GIBSON
	81,593	63,274				1,256,541	Number of Taxpayers
	1,167,125	903,918				18,528,256	Gross Tax
							Gross Sales
	8					29	212 POTTS CAMP
	4,899					342,944	Number of Taxpayers
	69,989					4,956,210	Gross Tax
							Gross Sales
5	28	9				117	213 PRENTISS
177,322	213,446	259,895				2,481,644	Number of Taxpayers
2,887,998	3,087,600	3,712,784				38,011,705	Gross Tax
							Gross Sales
	8					22	214 PUCKETT
	8,425					394,788	Number of Taxpayers
	120,383					7,782,085	Gross Tax
							Gross Sales
9	30	7		6		103	215 PURVIS
191,420	155,759	103,405		6,809		2,348,423	Number of Taxpayers
2,735,933	2,255,507	1,477,223		187,631		36,323,186	Gross Tax
							Gross Sales
8	35	8				124	216 QUITMAN
64,703	319,246	142,843				2,213,467	Number of Taxpayers
924,328	4,592,781	2,040,613				33,016,774	Gross Tax
							Gross Sales
	14			6		58	217 RALEIGH
	60,469			25,263		812,420	Number of Taxpayers
	865,733			360,903		12,155,494	Gross Tax
							Gross Sales
	13					45	218 RAYMOND
	107,235					901,861	Number of Taxpayers
	1,532,031					14,213,423	Gross Tax
							Gross Sales
						12	219 RENOVA
						119,500	Number of Taxpayers
						1,717,084	Gross Tax
							Gross Sales
20	62	24		18		303	220 RICHLAND
800,945	849,176	688,690		322,405		18,519,852	Number of Taxpayers
11,778,462	12,158,728	9,838,425		8,751,069		303,343,381	Gross Tax
							Gross Sales
	15					63	221 RICHTON
	39,197					1,196,967	Number of Taxpayers
	560,821					17,931,271	Gross Tax
							Gross Sales
59	373	51		39		991	222 RIDGELAND
3,015,460	7,118,585	2,612,356		637,914		49,983,730	Number of Taxpayers
43,995,182	102,268,280	37,320,042		16,106,500		755,130,401	Gross Tax
							Gross Sales
	9					16	223 RIENZI
	9,504					177,863	Number of Taxpayers
	135,779					2,584,984	Gross Tax
							Gross Sales
16	100	10		7		264	224 RIPLEY
437,439	447,494	213,656		27,354		5,869,012	Number of Taxpayers
6,251,061	6,441,213	3,052,231		719,878		90,545,636	Gross Tax
							Gross Sales

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
225 ROLLING FORK							
Number of Taxpayers	72	8	8	19			7
Gross Tax	1,789,622	160,775	320,035	609,149			211,929
Gross Sales	28,322,129	2,316,410	6,815,575	8,702,120			3,027,564
226 ROSEDALE							
Number of Taxpayers	48	6		23			6
Gross Tax	475,078	20,307		284,573			50,385
Gross Sales	7,085,908	290,109		4,065,335			720,593
227 ROXIE							
Number of Taxpayers	7						
Gross Tax	56,487						
Gross Sales	835,047						
228 RULEVILLE							
Number of Taxpayers	72	10		25			11
Gross Tax	1,049,162	161,792		492,162			96,948
Gross Sales	15,540,893	2,401,626		7,030,888			1,384,979
229 SALLIS							
Number of Taxpayers							
Gross Tax	27,559						
Gross Sales	436,110						
230 SALTILLO							
Number of Taxpayers	131	16	11	28	5		6
Gross Tax	2,381,616	180,086	507,723	539,498	21,541		243,394
Gross Sales	37,849,842	4,116,281	7,985,466	7,707,112	307,733		3,477,066
231 SANDERSVILLE							
Number of Taxpayers	41	6		9			
Gross Tax	1,185,844	43,110		131,749			
Gross Sales	17,465,424	629,542		1,882,139			
232 SARDIS							
Number of Taxpayers	93	14		30			10
Gross Tax	1,195,295	139,202		504,737			117,789
Gross Sales	17,753,399	2,211,514		7,210,527			1,686,103
233 SATARTIA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
234 SCHLATER							
Number of Taxpayers	5						
Gross Tax	62,686						
Gross Sales	925,712						
235 SCOOPA							
Number of Taxpayers	18			5			
Gross Tax	248,665			103,636			
Gross Sales	3,593,769			1,480,515			
236 SEBASTAPOL							
Number of Taxpayers	25	6					
Gross Tax	647,405	40,653					
Gross Sales	9,856,563	597,934					
237 SEMINARY							
Number of Taxpayers	21						
Gross Tax	343,102						
Gross Sales	5,016,028						
238 SENATOBIA							
Number of Taxpayers	288	57	21	39	12	5	33
Gross Tax	10,909,133	2,226,783	100,951	1,723,288	252,691	494,194	4,457,305
Gross Sales	167,311,335	39,738,393	2,608,618	24,715,718	3,609,872	9,340,026	63,633,620

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
	18					72	225 ROLLING FORK
	141,327					1,789,622	Number of Taxpayers
	2,019,766					28,322,129	Gross Tax
							Gross Sales
	5					48	226 ROSEDALE
	7,566					475,078	Number of Taxpayers
	108,092					7,085,908	Gross Tax
							Gross Sales
						7	227 ROXIE
						56,487	Number of Taxpayers
						835,047	Gross Tax
							Gross Sales
	15					72	228 RULEVILLE
	76,512					1,049,162	Number of Taxpayers
	1,093,033					15,540,893	Gross Tax
							Gross Sales
						27,559	229 SALLIS
						436,110	Number of Taxpayers
							Gross Tax
							Gross Sales
9	42			10		131	230 SALTILLO
199,198	307,330			72,704		2,381,616	Number of Taxpayers
2,870,736	4,395,455			2,035,773		37,849,842	Gross Tax
							Gross Sales
	6	7				41	231 SANDERSVILLE
	39,515	769,863				1,185,844	Number of Taxpayers
	565,194	10,998,042				17,465,424	Gross Tax
							Gross Sales
	23	5				93	232 SARDIS
	117,319	136,206				1,195,295	Number of Taxpayers
	1,675,992	1,945,805				17,753,399	Gross Tax
							Gross Sales
							233 SATARTIA
							Number of Taxpayers
							Gross Tax
							Gross Sales
						5	234 SCHLATER
						62,686	Number of Taxpayers
						925,712	Gross Tax
							Gross Sales
	7					18	235 SCOOPA
	8,893					248,665	Number of Taxpayers
	127,804					3,593,769	Gross Tax
							Gross Sales
	8					25	236 SEBASTAPOL
	32,862					647,405	Number of Taxpayers
	469,484					9,856,563	Gross Tax
							Gross Sales
	9					21	237 SEMINARY
	13,674					343,102	Number of Taxpayers
	196,208					5,016,028	Gross Tax
							Gross Sales
13	80	18		8		288	238 SENATOBIA
498,865	819,601	331,231		2,702		10,909,133	Number of Taxpayers
7,126,646	11,719,358	4,731,869		65,534		167,311,335	Gross Tax
							Gross Sales

Note: Figures include audits and adjustments from prior years.

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
239 SHANNON							
Number of Taxpayers	60	13		16			
Gross Tax	806,540	78,085		430,096			
Gross Sales	12,616,710	1,655,316		6,144,225			
240 SHAW							
Number of Taxpayers	45	7		23			
Gross Tax	307,316	42,057		137,917			
Gross Sales	4,592,907	600,814		1,970,253			
241 SHELBY							
Number of Taxpayers	53	11		22			
Gross Tax	565,032	104,633		258,425			
Gross Sales	8,404,773	1,526,403		3,691,785			
242 SHERMAN							
Number of Taxpayers	18			5			
Gross Tax	673,650			161,778			
Gross Sales	11,018,901			2,311,120			
243 SHUBUTA							
Number of Taxpayers	15			6			
Gross Tax	194,784			71,888			
Gross Sales	2,913,395			1,026,981			
244 SHUQUALAK							
Number of Taxpayers	21	7					
Gross Tax	191,170	59,348					
Gross Sales	3,051,653	1,020,917					
245 SIDON							
Number of Taxpayers	5						
Gross Tax	48,717						
Gross Sales	724,248						
246 SILVER CITY							
Number of Taxpayers	7						
Gross Tax	22,631						
Gross Sales	337,912						
247 SILVER CREEK							
Number of Taxpayers	13			7			
Gross Tax	149,211			88,220			
Gross Sales	2,162,690			1,260,297			
248 SLATE SPRINGS							
Number of Taxpayers	6						
Gross Tax	20,920						
Gross Sales	314,694						
249 SLEDGE							
Number of Taxpayers	12						
Gross Tax	115,416						
Gross Sales	1,806,312						
250 SMITHVILLE							
Number of Taxpayers	35						
Gross Tax	374,882						
Gross Sales	5,620,269						
251 SNOW LAKE SHORES							
Number of Taxpayers							
Gross Tax							
Gross Sales							
252 SOSO							
Number of Taxpayers	19			7			
Gross Tax	418,706			138,900			
Gross Sales	6,476,300			1,984,295			

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							239 SHANNON
5	13					60	Number of Taxpayers
7,202	22,701					806,540	Gross Tax
102,885	325,129					12,616,710	Gross Sales
							240 SHAW
	6					45	Number of Taxpayers
	5,271					307,316	Gross Tax
	75,307					4,592,907	Gross Sales
							241 SHELBY
	6					53	Number of Taxpayers
	14,652					565,032	Gross Tax
	209,322					8,404,773	Gross Sales
							242 SHERMAN
	5					18	Number of Taxpayers
	1,859					673,650	Gross Tax
	26,569					11,018,901	Gross Sales
							243 SHUBUTA
						15	Number of Taxpayers
						194,784	Gross Tax
						2,913,395	Gross Sales
							244 SHUQUALAK
						21	Number of Taxpayers
						191,170	Gross Tax
						3,051,653	Gross Sales
							245 SIDON
						5	Number of Taxpayers
						48,717	Gross Tax
						724,248	Gross Sales
							246 SILVER CITY
						7	Number of Taxpayers
						22,631	Gross Tax
						337,912	Gross Sales
							247 SILVER CREEK
						13	Number of Taxpayers
						149,211	Gross Tax
						2,162,690	Gross Sales
							248 SLATE SPRINGS
						6	Number of Taxpayers
						20,920	Gross Tax
						314,694	Gross Sales
							249 SLEDGE
						12	Number of Taxpayers
						115,416	Gross Tax
						1,806,312	Gross Sales
							250 SMITHVILLE
	15					35	Number of Taxpayers
	56,205					374,882	Gross Tax
	908,957					5,620,269	Gross Sales
							251 SNOW LAKE SHORES
							Number of Taxpayers
							Gross Tax
							Gross Sales
							252 SOSO
						19	Number of Taxpayers
						418,706	Gross Tax
						6,476,300	Gross Sales

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
253 SOUTHAVEN							
Number of Taxpayers	870	118	69	164	32		63
Gross Tax	46,717,376	8,163,229	678,709	8,221,002	1,160,798		14,098,075
Gross Sales	710,441,099	146,831,615	11,091,416	117,497,532	16,582,818		201,379,530
254 STARKVILLE							
Number of Taxpayers	597	77	36	131	25		63
Gross Tax	21,755,017	1,670,464	369,257	6,413,882	566,037		6,588,322
Gross Sales	320,728,291	28,291,807	5,408,582	91,641,007	8,086,250		94,132,734
255 STATE LINE							
Number of Taxpayers	21			7			
Gross Tax	285,878			116,991			
Gross Sales	4,262,339			1,671,304			
256 STONEWALL							
Number of Taxpayers	24	5		6			
Gross Tax	348,539	20,010		228,148			
Gross Sales	5,241,008	350,483		3,259,267			
257 STURGIS							
Number of Taxpayers	27						
Gross Tax	163,553						
Gross Sales	2,603,065						
258 SUMMIT							
Number of Taxpayers	84	7		18			6
Gross Tax	1,326,916	158,567		349,268			76,125
Gross Sales	21,497,498	2,775,144		4,989,547			1,087,498
259 SUMNER							
Number of Taxpayers	21						
Gross Tax	295,402						
Gross Sales	6,021,091						
260 SUMRALL							
Number of Taxpayers	56	11		12			6
Gross Tax	1,113,243	198,444		398,162			159,447
Gross Sales	17,314,623	3,356,629		5,688,023			2,277,813
261 SUNFLOWER							
Number of Taxpayers	19			8			
Gross Tax	103,795			20,146			
Gross Sales	1,686,556			287,809			
262 SYLVARENA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
263 TAYLOR							
Number of Taxpayers	9						
Gross Tax	76,789						
Gross Sales	1,127,496						
264 TAYLORSVILLE							
Number of Taxpayers	97	11		16		26	5
Gross Tax	1,633,927	319,592		532,338		163,238	140,667
Gross Sales	28,884,698	5,472,890		7,607,930		2,734,499	2,009,153
265 TCHULA							
Number of Taxpayers	44	5		27			
Gross Tax	340,529	66,942		146,433			
Gross Sales	5,017,719	956,323		2,091,898			
266 TERRY							
Number of Taxpayers	37	7		12			
Gross Tax	597,063	17,644		278,006			
Gross Sales	8,916,696	318,861		3,971,516			

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
62	243	66		44	6	870	253 SOUTHAVEN
3,776,883	5,724,127	1,734,629		222,014	706,411	46,717,376	Number of Taxpayers
53,955,431	81,989,903	24,780,389		5,690,501	10,091,579	710,441,099	Gross Tax
							Gross Sales
25	162	44		26		596	254 STARKVILLE
1,369,882	1,778,880	1,092,965		169,054		21,753,070	Number of Taxpayers
19,658,761	25,756,710	15,613,770		4,151,543		320,695,851	Gross Tax
							Gross Sales
	5					21	255 STATE LINE
	18,136					285,878	Number of Taxpayers
	259,097					4,262,339	Gross Tax
							Gross Sales
						24	256 STONEWALL
						348,539	Number of Taxpayers
						5,241,008	Gross Tax
							Gross Sales
	10					27	257 STURGIS
	20,820					163,553	Number of Taxpayers
	297,435					2,603,065	Gross Tax
							Gross Sales
5	32	5				84	258 SUMMIT
69,699	227,825	120,635				1,326,916	Number of Taxpayers
995,708	3,256,053	1,723,384				21,497,498	Gross Tax
							Gross Sales
	6					21	259 SUMNER
	10,126					295,402	Number of Taxpayers
	145,589					6,021,091	Gross Tax
							Gross Sales
	13					56	260 SUMRALL
	93,736					1,113,243	Number of Taxpayers
	1,341,177					17,314,623	Gross Tax
							Gross Sales
						19	261 SUNFLOWER
						103,795	Number of Taxpayers
						1,686,556	Gross Tax
							Gross Sales
							262 SYLVARENA
							Number of Taxpayers
							Gross Tax
							Gross Sales
						9	263 TAYLOR
						76,789	Number of Taxpayers
						1,127,496	Gross Tax
							Gross Sales
	18	6		6		97	264 TAYLORSVILLE
	123,948	59,167		30,168		1,633,927	Number of Taxpayers
	1,802,645	845,246		714,550		28,884,698	Gross Tax
							Gross Sales
	5					44	265 TCHULA
	18,949					340,529	Number of Taxpayers
	270,710					5,017,719	Gross Tax
							Gross Sales
	8					37	266 TERRY
	27,941					597,063	Number of Taxpayers
	399,166					8,916,696	Gross Tax
							Gross Sales

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
267 THAXTON							
Number of Taxpayers	7						
Gross Tax	67,265						
Gross Sales	1,023,465						
268 TILLATOBA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
269 TISHOMINGO							
Number of Taxpayers	29	9					
Gross Tax	429,151	127,510					
Gross Sales	6,706,510	1,922,526					
270 TOCCOPOLA							
Number of Taxpayers							
Gross Tax							
Gross Sales							
271 TREMONT							
Number of Taxpayers	10						
Gross Tax	96,661						
Gross Sales	1,456,028						
272 TUNICA							
Number of Taxpayers	121	17	7	35			9
Gross Tax	2,652,081	474,317	355,489	784,566			241,133
Gross Sales	46,583,736	8,734,837	10,757,807	11,208,076			3,444,764
273 TUPELO							
Number of Taxpayers	2,044	219	105	526	88	10	152
Gross Tax	83,159,761	12,360,822	3,845,226	13,513,205	2,424,559	5,556,923	24,912,014
Gross Sales	1,314,974,598	227,836,495	69,512,225	193,739,445	34,640,565	132,436,919	355,886,552
274 TUTWILER							
Number of Taxpayers	17			7			
Gross Tax	186,186			104,538			
Gross Sales	2,866,754			1,493,410			
275 TYLERTOWN							
Number of Taxpayers	130	22		36			15
Gross Tax	2,907,254	347,192		988,989			339,971
Gross Sales	43,310,464	6,066,061		14,134,183			4,856,730
276 UNION							
Number of Taxpayers	68	9		11			8
Gross Tax	1,764,623	685,281		457,499			100,537
Gross Sales	29,063,673	13,070,688		6,535,704			1,436,242
277 UTICA							
Number of Taxpayers	38	9		14			5
Gross Tax	705,725	87,314		361,394			48,582
Gross Sales	10,495,431	1,251,085		5,162,768			695,330
278 VAIDEN							
Number of Taxpayers	39			20			
Gross Tax	510,810			328,697			
Gross Sales	7,695,764			4,695,674			
279 VARDAMAN							
Number of Taxpayers	32	5		7			
Gross Tax	365,306	83,838		176,820			
Gross Sales	5,469,815	1,261,749		2,526,009			
280 VERONA							
Number of Taxpayers	91	21		17	6		
Gross Tax	1,498,484	100,835		268,744	58,792		
Gross Sales	22,343,051	1,569,986		3,840,392	938,743		

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
							267 THAXTON
						7	Number of Taxpayers
						67,265	Gross Tax
						1,023,465	Gross Sales
							268 TILLATOBA
							Number of Taxpayers
							Gross Tax
							Gross Sales
							269 TISHOMINGO
						29	Number of Taxpayers
	8					429,151	Gross Tax
	28,361					6,706,510	Gross Sales
	407,710						270 TOCCOPOLA
							Number of Taxpayers
							Gross Tax
							Gross Sales
							271 TREMONT
						10	Number of Taxpayers
						96,661	Gross Tax
						1,456,028	Gross Sales
							272 TUNICA
						121	Number of Taxpayers
	36	5				2,652,081	Gross Tax
	393,722	83,898				46,583,736	Gross Sales
	5,630,212	1,198,549					273 TUPELO
						2,042	Number of Taxpayers
105	570	169		83	15	83,159,761	Gross Tax
6,600,355	10,151,022	2,929,898		419,171	446,563	1,314,974,598	Gross Sales
95,369,103	147,988,951	41,855,654		9,329,219	6,379,468		274 TUTWILER
						17	Number of Taxpayers
						186,186	Gross Tax
						2,866,754	Gross Sales
							275 TYLERTOWN
						130	Number of Taxpayers
5	34	7				2,907,254	Gross Tax
406,314	294,924	150,146				43,310,464	Gross Sales
5,804,481	4,242,773	2,144,948					276 UNION
						68	Number of Taxpayers
10	19					1,764,623	Gross Tax
219,788	75,930					29,063,673	Gross Sales
3,140,653	1,154,296						277 UTICA
						38	Number of Taxpayers
	6					705,725	Gross Tax
	17,427					10,495,431	Gross Sales
	288,065						278 VAIDEN
						39	Number of Taxpayers
	9					510,810	Gross Tax
	38,066					7,695,764	Gross Sales
	546,388						279 VARDAMAN
						32	Number of Taxpayers
	10					365,306	Gross Tax
	26,116					5,469,815	Gross Sales
	374,587						280 VERONA
						90	Number of Taxpayers
6	23	6		5		1,498,484	Gross Tax
503,774	223,674	49,242		5,962		22,343,051	Gross Sales
7,198,194	3,197,397	703,462		170,356			

*Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004*

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
281 VICKSBURG							
Number of Taxpayers	980	113	44	223	31		94
Gross Tax	36,779,709	5,786,575	450,291	7,539,823	559,160		9,921,269
Gross Sales	564,431,047	108,087,887	7,580,201	107,867,454	7,989,737		141,726,166
282 VILLAGE OF MEMPHIS							
Number of Taxpayers							
Gross Tax							
Gross Sales							
283 WALNUT							
Number of Taxpayers	41	7		11			
Gross Tax	837,951	56,813		470,110			
Gross Sales	12,512,255	836,955		6,715,852			
284 WALNUT GROVE							
Number of Taxpayers	29			12			
Gross Tax	287,217			165,537			
Gross Sales	4,900,638			2,364,826			
285 WALTHALL							
Number of Taxpayers	6						
Gross Tax	102,808						
Gross Sales	1,491,120						
286 WATER VALLEY							
Number of Taxpayers	136	25	5	20	7		9
Gross Tax	2,202,645	230,568	216,317	850,577	35,206		258,236
Gross Sales	34,402,568	3,911,876	3,582,728	12,151,089	502,955		3,654,294
287 WAVELAND							
Number of Taxpayers	263	32	11	53	10		17
Gross Tax	11,601,420	2,134,699	43,007	2,178,582	80,158		4,485,188
Gross Sales	177,303,993	38,900,858	632,079	31,136,095	1,145,116		64,072,546
288 WAYNESBORO							
Number of Taxpayers	312	50	24	65	14		36
Gross Tax	9,382,831	1,123,663	484,775	2,094,679	285,839		3,504,008
Gross Sales	141,963,805	18,829,251	9,815,004	29,923,960	4,083,419		50,055,605
289 WEBB							
Number of Taxpayers	36	6		12			5
Gross Tax	418,213	32,436		128,681			39,636
Gross Sales	6,312,307	493,704		1,838,311			566,377
290 WEIR							
Number of Taxpayers	10						
Gross Tax	129,725						
Gross Sales	1,882,502						
291 WESSON							
Number of Taxpayers	52			14			
Gross Tax	665,290			262,120			
Gross Sales	9,838,895			3,744,568			
292 WEST							
Number of Taxpayers	8						
Gross Tax	80,381						
Gross Sales	1,353,705						
293 WEST POINT							
Number of Taxpayers	347	53	15	93	9		39
Gross Tax	8,684,012	1,599,757	148,670	2,795,556	66,263		1,436,869
Gross Sales	134,333,000	27,847,073	2,479,839	40,004,027	946,627		20,526,214
294 WIGGINS							
Number of Taxpayers	224	44	14	42	6		18
Gross Tax	6,787,635	1,498,925	87,531	1,092,972	50,013		2,757,734
Gross Sales	105,287,042	27,006,748	1,790,849	15,623,579	714,472		39,264,695

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
36	307	81		40	6	977	281 VICKSBURG
2,778,134	4,244,308	2,550,059		206,398	79,835	36,779,549	Number of Taxpayers
40,402,305	61,242,060	36,429,388		5,095,881	1,140,500	564,428,380	Gross Tax
							Gross Sales
							282 VILLAGE OF MEMPHIS
							Number of Taxpayers
							Gross Tax
							Gross Sales
	9					41	283 WALNUT
	35,102					837,951	Number of Taxpayers
	501,457					12,512,255	Gross Tax
							Gross Sales
	6					29	284 WALNUT GROVE
	8,610					287,217	Number of Taxpayers
	123,252					4,900,638	Gross Tax
							Gross Sales
	2	0	0	0	0	6	285 WALTHALL
						102,808	Number of Taxpayers
						1,491,120	Gross Tax
							Gross Sales
7	49	5		7		136	286 WATER VALLEY
56,463	162,432	138,179		26,154		2,202,645	Number of Taxpayers
806,623	2,320,463	1,973,992		707,225		34,402,568	Gross Tax
							Gross Sales
14	87	14		21		263	287 WAVELAND
919,816	840,763	319,757		160,905		11,601,420	Number of Taxpayers
13,140,268	12,075,222	4,567,964		4,415,781		177,303,993	Gross Tax
							Gross Sales
27	70	19		6		312	288 WAYNESBORO
257,153	775,713	300,740		12,123		9,378,478	Number of Taxpayers
3,673,616	11,171,895	4,296,285		200,778		141,901,619	Gross Tax
							Gross Sales
	8					36	289 WEBB
	3,611					418,213	Number of Taxpayers
	51,596					6,312,307	Gross Tax
							Gross Sales
						10	290 WEIR
						129,725	Number of Taxpayers
						1,882,502	Gross Tax
							Gross Sales
	21					52	291 WESSON
	116,668					665,290	Number of Taxpayers
	1,669,541					9,838,895	Gross Tax
							Gross Sales
						8	292 WEST
						80,381	Number of Taxpayers
						1,353,705	Gross Tax
							Gross Sales
13	84	20		16		346	293 WEST POINT
96,594	838,002	470,406		165,279		8,684,012	Number of Taxpayers
1,379,916	11,979,215	6,720,082		3,981,197		134,333,000	Gross Tax
							Gross Sales
17	59	15		8		224	294 WIGGINS
233,896	412,935	171,540		71,698		6,787,635	Number of Taxpayers
3,341,377	6,092,161	2,451,101		1,176,321		105,287,042	Gross Tax
							Gross Sales

Cities of Mississippi
Sales and Tax Industry Group - Fiscal Year 2004

	Total for City	Automotive	Machinery, Equipment, and Supplies	Food and Beverage	Furniture and Fixtures	Public Utilities	Apparel and General Merchandise
295 WINONA							
Number of Taxpayers	210	35	7	48			20
Gross Tax	4,579,415	689,199	137,448	1,325,267			1,076,987
Gross Sales	69,415,804	10,759,609	3,288,773	18,936,585			15,388,281
296 WINSTONVILLE							
Number of Taxpayers	5						
Gross Tax	13,094						
Gross Sales	197,041						
297 WOODLAND							
Number of Taxpayers	7						
Gross Tax	820,832						
Gross Sales	13,802,636						
298 WOODVILLE							
Number of Taxpayers	76	12		20			8
Gross Tax	1,271,269	166,385		672,241			125,604
Gross Sales	19,369,254	2,824,099		9,603,435			1,794,351
299 YAZOO CITY							
Number of Taxpayers	379	60	17	114	12		41
Gross Tax	9,204,018	2,246,688	840,853	2,852,538	237,673		880,318
Gross Sales	149,900,938	40,535,099	20,311,575	40,767,460	3,395,329		12,573,905
TOTAL FOR CITIES							
Number of Taxpayers	50,691	7,476	2,790	11,197	1,808	585	4,357
Gross Tax	1,800,910,611	293,162,004	73,240,470	406,448,245	46,817,257	126,262,244	432,683,796
Gross Sales	27,722,981,409	5,283,015,003	1,282,126,130	5,824,606,037	669,566,044	2,263,808,333	6,179,964,540
NON CITY							
Number of Taxpayers	32,107	3,730	3,098	3,901	854	518	963
Gross Tax	537,175,732	45,579,497	37,775,120	52,594,331	4,912,414	64,803,967	12,340,419
Gross Sales	10,331,852,266	870,852,543	774,309,209	760,581,450	70,834,189	1,069,170,149	170,320,272
TOTAL FOR STATE							
Number of Taxpayers	82,798	11,206	5,888	15,098	2,662	1,103	5,320
Gross Tax	2,338,086,344	338,741,502	111,015,590	459,042,577	51,729,672	191,066,212	445,024,215
Gross Sales	38,054,833,676	6,153,867,546	2,056,435,339	6,585,187,488	740,400,234	3,332,978,483	6,350,284,812

Distribution By Industry Group

Lumber and Building Materials	Miscellaneous Retail	Miscellaneous Services	Wholesale	Contracting	Recreation	Total Retail	
							Note: Figures include audits and adjustments from prior years.
8	53	19		14		210	295 WINONA
151,964	386,847	283,373		93,831		4,579,415	Number of Taxpayers
2,175,820	5,553,936	4,048,181		1,729,600		69,415,804	Gross Tax
							Gross Sales
							296 WINSTONVILLE
						5	Number of Taxpayers
						13,094	Gross Tax
						197,041	Gross Sales
							297 WOODLAND
						7	Number of Taxpayers
						820,832	Gross Tax
						13,802,636	Gross Sales
							298 WOODVILLE
	16	8				76	Number of Taxpayers
	42,226	73,237				1,271,269	Gross Tax
	604,340	1,046,251				19,369,254	Gross Sales
							299 YAZOO CITY
18	90	17		5		378	Number of Taxpayers
253,350	797,114	378,012		4,014		9,204,018	Gross Tax
3,677,536	11,397,909	5,400,173		114,707		149,900,938	Gross Sales
							TOTAL FOR CITIES
2,862	14,131	3,137	52	2,006	290	50,639	Number of Taxpayers
129,335,886	179,912,114	94,181,443	37,249	13,240,531	5,589,367	1,800,873,362	Gross Tax
1,863,981,608	2,608,500,724	1,345,748,898	606,810	321,208,561	79,848,716	27,722,374,599	Gross Sales
							NON CITY
2,371	8,076	2,561	33	5,868	134	32,074	Number of Taxpayers
35,433,998	57,960,264	37,441,877	44,625,681	141,146,571	2,561,586	492,550,050	Gross Tax
520,881,077	872,412,132	535,622,055	743,748,327	3,906,505,151	36,615,707	9,588,103,939	Gross Sales
							TOTAL FOR STATE
5,233	22,207	5,698	85	7,874	424	82,713	Number of Taxpayers
164,769,885	237,872,379	131,623,321	44,662,931	154,387,103	8,150,953	2,293,423,413	Gross Tax
2,384,862,685	3,480,912,856	1,881,370,953	744,355,137	4,227,713,713	116,464,424	37,310,478,538	Gross Sales

Mississippi State Tax Commission

1577 Springridge Road
Raymond, MS 39154

P.O. Box 22828
Jackson, MS 39225

Phone: (601) 923-7000
Website: www.mstc.state.ms.us

Date of Publication: December 2004