

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
AGRILIFE EXTENSION	ANGELEE	SHAMALEY	7/20/2018	99729	893.88
	CLARA	HILL	7/20/2018	99725	1,389.89
	DENISE	RODRIGUEZ	7/20/2018	99727	899.57
	EVA	RIVERA-CRUZ	7/20/2018	99726	1,112.42
	MATTHEW	SANTILLAN	7/20/2018	99728	1,760.96
	ORLANDO	FLORES	7/20/2018	99724	920.00
AGRILIFE EXTENSION TOTAL					6,976.72
ASSOCIATE FAMILY COURT 1	CESAR	ANCHONDO	7/20/2018	101277	2,547.29
	JUSTIN	MARCELL	7/20/2018	101279	2,169.74
	ROBERT	THOMAS	7/20/2018	101280	2,715.47
	WILLIAM	LEVERTON	7/20/2018	101278	4,911.12
ASSOCIATE FAMILY COURT 1 TOTAL					12,343.62
ASSOCIATE FAMILY COURT 2	ERIKA	AVILA	7/20/2018	101281	2,169.74
	JUAN	BUSTILLOS	7/20/2018	101282	2,500.04
	KAREN	PELLETIER	7/20/2018	101283	4,911.12
ASSOCIATE FAMILY COURT 2 TOTAL					9,580.90
BUDGET+FISCAL POLICY BUDGET	BERENICE	VARILLAS	7/20/2018	99751	1,824.77
	DANIELLE	CHAVEZ	7/20/2018	99746	2,200.19
	FRANCISCO	RIOS	7/20/2018	99750	2,459.32
	GABRIELA	FERRO	7/20/2018	99747	3,749.35
	MACKENZIE	MCLAUGHLIN	7/20/2018	99749	2,146.52
	WALLACE	HARDGROVE	7/20/2018	99748	6,689.51
	YVONNE	ARANDA	7/20/2018	99745	2,146.53
	BUDGET+FISCAL POLICY BUDGET TOTAL				
BUDGET+FISCAL POLICY FRD	ANDREW	MCLANE	7/20/2018	99761	1,140.40
	APRIL	SALAZAR	7/20/2018	99767	1,168.91
	CHRISTINA	REYES	7/20/2018	99764	1,274.72
	CRISTINA	ARREOLA	7/20/2018	99754	1,573.01
	CRYSTAL	WILLIAMS	7/20/2018	99773	1,168.91
	DEREK	WARE	7/20/2018	99772	2,369.73
	ELLIOT	TORRES	7/20/2018	99771	1,140.40
	ERIKA	GUEVARA	7/20/2018	99757	1,198.13
	FRANK	SANCHEZ	7/20/2018	99769	1,459.80
	GUADALUPE	VALDEZ	7/20/2018	0	-
	IRENE	LUJAN	7/20/2018	99759	1,258.79
	JAZMIN	GUEVARA	7/20/2018	99758	1,274.72
	JEANETTE	SALCIDO	7/20/2018	99768	1,274.72
	JUAN	FLORES	7/20/2018	99756	1,583.71
	LAURA	NEVAREZ	7/20/2018	99762	1,534.64
	LORENA	RIOS	7/20/2018	99765	1,274.72
	MARIA	AGUIRRE	7/20/2018	99753	1,168.91
	MARIA	MAGALLANES	7/20/2018	99760	1,459.81
	MARIA	RUIZ	7/20/2018	99766	1,190.40
	ROSSIE	BENITEZ	7/20/2018	99755	1,140.40
	RUTH	SAUCEDO	7/20/2018	99770	1,339.24
	SANDRA	ACEVEDO	7/20/2018	99752	1,718.00
	ZAKIA	PAGAN	7/20/2018	99763	1,140.40
BUDGET+FISCAL POLICY FRD TOTAL					29,852.47
BUDGET+FISCAL POLICY GRANTS	DANIEL	ROLLINGS	7/20/2018	99776	2,068.32
	ISABEL	HERNANDEZ	7/20/2018	99774	2,817.29
	LAURA	LARAMORE	7/20/2018	99775	2,420.29
	LETICIA	VIZCAINO	7/20/2018	99777	2,681.54
BUDGET+FISCAL POLICY GRANTS TOTAL					9,987.44
COMMISSIONER PRECINCT 1	CARLOS	LEON	7/20/2018	99703	3,467.02
	JOSEFINA	CASTRO	7/20/2018	99702	2,490.08
	MARIA	MEJIA	7/20/2018	99704	3,111.19
COMMISSIONER PRECINCT 1 TOTAL					9,068.29
COMMISSIONER PRECINCT 2	ALBERTO	HALPERN	7/20/2018	99706	3,111.19
	DAVID	STOUT	7/20/2018	99707	3,467.02
	VALERIA	CONTRERAS	7/20/2018	99705	2,429.34
COMMISSIONER PRECINCT 2 TOTAL					9,007.55
COMMISSIONER PRECINCT 3	JORGE	REYES	7/20/2018	99710	2,429.34
	JOSE	LANDEROS	7/20/2018	99708	3,161.19

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
COMMISSIONER PRECINCT 3	VINCENT	PEREZ	7/20/2018	99709	3,467.02
COMMISSIONER PRECINCT 3 TOTAL					9,057.55
COMMISSIONER PRECINCT 4	ANDREW	HAGGERTY	7/20/2018	99711	3,467.02
	CANDACE	MCCANN	7/20/2018	99712	2,336.57
	MICHAEL	PECK	7/20/2018	99713	2,116.82
COMMISSIONER PRECINCT 4 TOTAL					7,920.41
COMMUNITY SERVICES ADMIN	BEATRICE	GIRON	7/20/2018	99927	2,616.53
	CARLOS	MARQUEZ	7/20/2018	99928	2,960.82
	DIANA	MARROQUIN	7/20/2018	99929	2,749.00
	IRENE	VALENZUELA	7/20/2018	99931	4,393.63
	MARIA	MORENO	7/20/2018	99930	1,439.89
COMMUNITY SERVICES ADMIN TOTAL					14,159.87
COMMUNITY SERVICES BH.HLTH.SVC	GABRIELA	GARZA	7/20/2018	99950	1,615.04
	GUADALUPE	GUILLEN	7/20/2018	99951	1,852.54
	JONATHAN	HERNANDEZ	7/20/2018	99952	1,322.92
	MAKENZIE	BARDONE	7/20/2018	99949	473.62
COMMUNITY SERVICES BH.HLTH.SVC TOTAL					5,264.12
COMMUNITY SERVICES COMMTY SVCS	MARIA	LEDEZMA	7/20/2018	99932	1,356.59
COMMUNITY SERVICES COMMTY SVCS TOTAL					1,356.59
COMMUNITY SERVICES GEN. ASST.	BLANCA	GONZALEZ	7/20/2018	99933	1,233.51
	EMMA	MARQUEZ	7/20/2018	99936	1,150.50
	GABRIELA	JAQUEZ	7/20/2018	99695	1,274.72
	LUCINO	MARTINEZ	7/20/2018	99937	1,573.01
	MARIA	LOPEZ	7/20/2018	99935	1,372.73
	PATRICIA	MEDINA	7/20/2018	99938	1,140.40
	YVETTE	GONZALEZ	7/20/2018	99934	2,888.16
COMMUNITY SERVICES GEN. ASST. TOTAL					10,633.03
COMMUNITY SERVICES NUTRITION	CARLOS	REYNOZO	7/20/2018	99947	1,481.69
	CLARA	ADAME	7/20/2018	99939	1,108.81
	ELIZABETH	GONZALEZ	7/20/2018	99942	1,050.05
	GEORGETTE	MUELA	7/20/2018	99944	1,399.72
	LIZETTE	ORTEGA	7/20/2018	99946	1,623.00
	LUZ	TORRES	7/20/2018	99948	1,673.64
	MARIA	ORNELAS	7/20/2018	99945	1,478.59
	ROSALVA	HERNANDEZ	7/20/2018	99943	2,785.46
	SAMANTHA	CAMPOS	7/20/2018	99940	1,108.81
	SYLVIA	GONZALES	7/20/2018	99941	1,167.57
COMMUNITY SERVICES NUTRITION TOTAL					14,877.34
COMMUNITY SERVICES VET. ASST.	EFREN	MONTELONGO	7/20/2018	99954	1,533.02
	ROLLIN	HESSLER	7/20/2018	99953	2,475.49
COMMUNITY SERVICES VET. ASST. TOTAL					4,008.51
CONSTABLE PRECINCT 1	FRANCISCO	ALMADA	7/20/2018	100963	2,019.24
	JORGE	CARDENAS	7/20/2018	100964	1,805.04
	JORGE	SANDOVAL	7/20/2018	100966	1,805.04
	OSCAR	UGARTE	7/20/2018	100967	2,834.42
	ROMAULDO	MARTINEZ	7/20/2018	100965	1,896.28
CONSTABLE PRECINCT 1 TOTAL					10,360.02
CONSTABLE PRECINCT 2	ARNULFO	OJEDA	7/20/2018	100971	1,715.40
	JEREMIAH	HAGGERTY	7/20/2018	100969	2,834.42
	JOSE	ESPINOSA	7/20/2018	100968	2,064.87
	LORENZO	MARQUEZ	7/20/2018	100970	1,758.28
CONSTABLE PRECINCT 2 TOTAL					8,372.97
CONSTABLE PRECINCT 3	FERNANDO	CARRASCO	7/20/2018	100973	1,802.24
	HECTOR	BERNAL	7/20/2018	100972	2,884.42
	MARCOS	CHAVEZ	7/20/2018	100974	2,219.41
	RAYMUNDO	ROCHA	7/20/2018	100976	1,355.99
	ROBERT	RIVAS	7/20/2018	100975	1,943.48
CONSTABLE PRECINCT 3 TOTAL					10,205.54
CONSTABLE PRECINCT 4	CEASAR	CASAS	7/20/2018	100978	1,716.80
	JASON	DURDEN	7/20/2018	99698	1,715.40
	LUIS	AGUILAR	7/20/2018	100977	2,834.42
	NOE	JUAREZ	7/20/2018	100979	2,116.48
CONSTABLE PRECINCT 4 TOTAL					8,383.10

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
CONSTABLE PRECINCT 5	ASHLEE	SILVAS	7/20/2018	99699	1,355.99
	DANNY	CONTRERAS	7/20/2018	100981	1,940.82
	MANUEL	LOPEZ	7/20/2018	100983	2,834.42
	RAUL	GALVAN	7/20/2018	100982	1,715.40
	RUBEN	ANGUIANO	7/20/2018	100980	2,223.64
CONSTABLE PRECINCT 5 TOTAL					10,070.27
CONSTABLE PRECINCT 6	JAVIER	GARCIA	7/20/2018	100985	2,834.42
	MICHAEL	GUTIERREZ	7/20/2018	100986	1,802.23
	MIGUEL	RAMIREZ	7/20/2018	100988	2,039.07
	OSBALDO	JUAREZ	7/20/2018	100987	2,223.64
	OSCAR	ROBLES	7/20/2018	100989	1,954.13
	RITO	RUBIO	7/20/2018	100990	1,802.24
	STEVEN	CARRASCO	7/20/2018	100984	1,715.40
CONSTABLE PRECINCT 6 TOTAL					14,371.13
CONSTABLE PRECINCT 7	ALEJANDRO	ESTRADA	7/20/2018	100991	1,893.48
	ALFONSO	FRIAS	7/20/2018	100992	1,847.30
	JUAN	GUTIERREZ	7/20/2018	100993	2,064.88
	RHEDA	SOMMERS	7/20/2018	100994	2,834.42
CONSTABLE PRECINCT 7 TOTAL					8,640.08
COUNCIL OF JUDGES ADMIN	ALEJANDRO	ARMENDARIZ	7/20/2018	101056	1,917.16
	ALFREDO	COLORADO	7/20/2018	101061	497.49
	ANDREA	GUTIERREZ	7/20/2018	101072	1,460.24
	CHRISTINA	BOHREN	7/20/2018	101059	3,149.11
	CRYSTAL	LOZANO	7/20/2018	101075	2,225.73
	DIANA	DELGADILLO	7/20/2018	101062	1,198.12
	DOLORES	REYES	7/20/2018	101082	4,075.96
	EDITH	MILEDI	7/20/2018	101079	1,258.79
	ESMERALDA	LICON	7/20/2018	101074	2,500.04
	GLORIA	NOYOLA	7/20/2018	101080	2,223.03
	GUADALUPE	GIRON	7/20/2018	101069	2,508.59
	GUSTAVO	LEYVA	7/20/2018	101073	2,610.98
	JESUS	SIFUENTES	7/20/2018	101085	2,068.31
	LUIS	BANDA	7/20/2018	101058	1,460.48
	LYNNETTE	GARZA	7/20/2018	101068	2,170.03
	MARIA	AVILA	7/20/2018	101057	516.30
	MARIA	GONZALEZ	7/20/2018	101070	2,042.46
	MARILYN	CALDERON	7/20/2018	101060	1,389.24
	MELISSA	ARENAS	7/20/2018	101055	2,292.22
	MICHAEL	GONZALEZ	7/20/2018	101071	877.71
	MICHELLE	RODARTE	7/20/2018	101083	1,779.45
	NAOMI	GARCIA	7/20/2018	101067	2,729.17
	ORLANDO	DIAZ	7/20/2018	101063	1,500.03
	RACHEL	ENRIQUEZ	7/20/2018	101065	1,735.52
	REBECCA	DUNLAP	7/20/2018	101064	1,905.14
	REBECCA	MACIAS	7/20/2018	101076	3,652.01
RUBEN	MENDEZ	7/20/2018	101078	250.00	
SUSANNE	FIERRO	7/20/2018	101066	2,169.74	
VERONICA	MAYNEZ	7/20/2018	101077	1,031.95	
VICTOR	RAMIREZ	7/20/2018	101081	2,500.03	
VICTOR	SERNA	7/20/2018	101084	671.89	
COUNCIL OF JUDGES ADMIN TOTAL					58,366.92
COUNCIL OF JUDGES MAGISTRATE	ADRIANA	SOLTERO	7/20/2018	101094	970.93
	ANTHONY	HERRERA	7/20/2018	101091	479.13
	HUMBERTO	ACOSTA	7/20/2018	101086	4,791.34
	JAMES	CALLAN	7/20/2018	101087	5,837.78
	LINDA	ESTRADA	7/20/2018	101088	2,687.83
	PENNY	HAMILTON	7/20/2018	101090	4,911.12
	RUBEN	NUNEZ	7/20/2018	101093	2,635.24
	SANDRA	GARCIA	7/20/2018	101089	2,777.44
	SHELDON	MYERS	7/20/2018	101092	4,911.12
COUNCIL OF JUDGES MAGISTRATE TOTAL					30,001.93
COUNTY ADMINISTRATION ADMIN	BETSY	KELLER	7/20/2018	99720	7,781.49
	CESAR	NAVA	7/20/2018	99723	2,015.08

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
COUNTY ADMINISTRATION ADMIN	CLAUDIA	MURGUIA	7/20/2018	99722	2,219.74
	JACOB	MEILS	7/20/2018	99721	2,429.34
	JESSICA	CONTRERAS	7/20/2018	99719	1,058.81
	JOEL	BISHOP	7/20/2018	99717	5,768.36
	RAMON	BRACAMONTES	7/20/2018	99718	2,490.08
COUNTY ADMINISTRATION ADMIN TOTAL					23,762.90
COUNTY ATTORNEY ADMIN	CHRISTINA	FORD	7/20/2018	100435	6,625.27
	DARRELL	DAVIS	7/20/2018	100432	1,218.91
	EDWARD	SOSA	7/20/2018	100437	7,539.23
	ELHIU	DOMINGUEZ	7/20/2018	100433	3,432.60
	ERIC	BAUER	7/20/2018	52581	840.00
	JO	BERNAL	7/20/2018	100431	6,947.27
	LORENZA	LOPEZ	7/20/2018	100436	2,817.72
	LYDIA	ESPINOZA	7/20/2018	100434	1,573.01
	REBECCA	APODACA	7/20/2018	100430	520.99
VERONICA	WATT	7/20/2018	100438	1,870.39	
COUNTY ATTORNEY ADMIN TOTAL					33,385.39
COUNTY ATTORNEY CHILD PROTECT	CAROLINA	SOLIS	7/20/2018	100447	1,782.69
	CHENELLE	FURNACE	7/20/2018	100442	1,442.44
	EVANGELINA	REXACH	7/20/2018	100446	1,573.01
	LUCILA	FLORES CAMARENA	7/20/2018	100441	4,260.93
	MARILYN	MUNGERSON	7/20/2018	100444	6,463.68
	MARTA	MCLAUGHLIN	7/20/2018	100443	3,820.51
	NORMA	PERU	7/20/2018	100445	1,827.27
	ROBERTA	BRAMBLETT	7/20/2018	100440	3,959.04
	VIVIAN	ARROYO	7/20/2018	100439	3,293.31
COUNTY ATTORNEY CHILD PROTECT TOTAL					28,422.88
COUNTY ATTORNEY CIVIL	ADRIANA	CHAPARRO	7/20/2018	100448	1,442.43
	CHRISTINA	SANCHEZ	7/20/2018	100454	4,588.16
	DONNIE	MCGILBRA	7/20/2018	100452	4,474.00
	ISELA	LOZANO	7/20/2018	100450	1,846.44
	JOHN	UNTEREKER	7/20/2018	100455	4,588.15
	KEVIN	MCCARY	7/20/2018	100451	3,770.51
	MELISSA	CONTRERAS	7/20/2018	100449	1,832.96
	SELINA	SAENZ	7/20/2018	100453	3,293.30
COUNTY ATTORNEY CIVIL TOTAL					25,835.95
COUNTY ATTORNEY CRIMINAL	AMY	MONSIVAIS	7/20/2018	100465	5,225.27
	ANA MARIA	VIESCA	7/20/2018	100468	5,105.89
	CARL	JONES	7/20/2018	100463	1,228.27
	JAVIER	GUZMAN	7/20/2018	100462	2,516.23
	LAURA	CHRISTOPHERSON	7/20/2018	100457	5,361.94
	LIZBETH	ROMERO	7/20/2018	100467	1,457.26
	MARGARET	LAGOS	7/20/2018	100464	1,782.69
	MARTHA	ELGUERA	7/20/2018	100459	1,515.47
	MARY	CISNEROS	7/20/2018	100458	1,652.64
	MICHAEL	GOMEZ	7/20/2018	100461	3,425.63
	MINERVA	BELTRAN	7/20/2018	100456	1,611.61
	MONICA	FUENTES-MENA	7/20/2018	100460	1,407.26
ROSA	RAMIREZ	7/20/2018	100466	1,460.03	
COUNTY ATTORNEY CRIMINAL TOTAL					33,750.19
COUNTY ATTORNEY FAMILY PROTECT	ALEJANDRINA	MUNOZ	7/20/2018	100475	1,407.27
	ERIKA	ORQUIZ	7/20/2018	100476	1,612.33
	EVI	LICONA	7/20/2018	100473	3,293.31
	GRISELDA	LASKY	7/20/2018	100472	1,407.27
	LYDIA	RUIZ	7/20/2018	100477	1,407.26
	MAIRA	CASAS	7/20/2018	100469	1,407.26
	MARIA	CONTRERAS	7/20/2018	100470	1,592.20
	MICHELLE	MARTINEZ	7/20/2018	100474	3,791.87
RUBEN	DUARTE	7/20/2018	100471	4,094.08	
COUNTY ATTORNEY FAMILY PROTECT TOTAL					20,012.85
COUNTY ATTORNEY GEN COUNSEL	ALICIA	VERA	7/20/2018	100490	1,939.92
	CYGNE	NEMIR	7/20/2018	100483	7,022.79
	DIANA	SHEARER	7/20/2018	100488	3,293.31

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
COUNTY ATTORNEY GEN COUNSEL	ERICH	MORALES	7/20/2018	100482	5,444.64
	ESTEFANIA	SANSORES	7/20/2018	100486	1,789.20
	IAN	KAPLAN	7/20/2018	100480	4,364.88
	JOSEFINA	VASQUEZ	7/20/2018	100489	1,515.48
	KATHLEEN	ANDERSON	7/20/2018	100478	4,474.00
	LEE	SHAPLEIGH	7/20/2018	100487	6,625.28
	MARISOL	NEVAREZ	7/20/2018	100484	1,258.99
	PATRICIA	LOPEZ	7/20/2018	100481	4,108.02
	STEVEN	ARELLANO	7/20/2018	100479	3,077.87
	SYLVIA	PORTER	7/20/2018	100485	3,770.52
COUNTY ATTORNEY GEN COUNSEL TOTAL					48,684.90
COUNTY ATTORNEY INVESTIGATIVE	ANDREA	BACA	7/20/2018	100491	2,888.61
	ANNA	BOWLING	7/20/2018	100492	2,090.68
	ARTURO	DE AVILA	7/20/2018	100493	2,196.52
	JUAN	TORRES	7/20/2018	100495	2,039.69
	MICHAEL	KAPROSY	7/20/2018	100494	2,090.69
COUNTY ATTORNEY INVESTIGATIVE TOTAL					11,306.19
COUNTY ATTORNEY JUVENILE	BELINDA	HALFORD	7/20/2018	100499	1,572.77
	ELSA	RODRIGUEZ	7/20/2018	100502	1,782.69
	EMILY	DAWSON	7/20/2018	100497	4,094.08
	JOHN	DOMINGUEZ	7/20/2018	100498	1,572.78
	MARIA	PEREZ	7/20/2018	100501	1,355.79
	MARK	BURTNER	7/20/2018	100496	5,182.29
	MELISSA	VILLESICAS	7/20/2018	100503	1,407.27
	RUBEN	NEVAREZ	7/20/2018	100500	2,606.29
COUNTY ATTORNEY JUVENILE TOTAL					19,573.96
COUNTY ATTORNEY SHERIFF EHN	CARLOS	MADRID	7/20/2018	100517	3,293.29
	FREDERICK	GREEN	7/20/2018	100515	3,523.79
	HOLLY	LYTLE	7/20/2018	100516	6,152.22
	IRMA	MURILLO	7/20/2018	100519	2,119.38
	MICHAEL	WYATT	7/20/2018	100520	6,002.17
	SUSANA	MIRANDA	7/20/2018	100518	1,407.27
COUNTY ATTORNEY SHERIFF EHN TOTAL					22,498.12
COUNTY ATTORNEY UMC	BRUCE	YETTER	7/20/2018	100508	6,002.17
	CAREY	ANTWINE	7/20/2018	100504	3,523.78
	EMANUEL	MARTINEZ	7/20/2018	100505	3,523.78
	OMAR	VILLA	7/20/2018	100507	5,911.55
	SANDRA	MARTINEZ	7/20/2018	100506	1,811.76
COUNTY ATTORNEY UMC TOTAL					20,773.04
COUNTY ATTORNEY YSLETA ANNEX	BEATRIZ	HERNANDEZ	7/20/2018	100509	1,553.37
	BELINDA	MORALES	7/20/2018	100512	1,746.79
	GABRIELLA	REED	7/20/2018	100513	5,361.94
	JOSE	ROCHA	7/20/2018	100514	3,077.87
	NORMA	HERNANDEZ	7/20/2018	100510	1,407.27
	VANESSA	HERNANDEZ	7/20/2018	100511	1,515.47
COUNTY ATTORNEY YSLETA ANNEX TOTAL					14,662.71
COUNTY AUDITOR ACCNTS PAYABLE	EDWIN	MORALES	7/20/2018	100360	2,093.87
	ELOIDA	TOVAR	7/20/2018	100367	1,478.28
	JENNIFER	DIAZ DE LEON	7/20/2018	100357	1,944.36
	JOHANNA	RASCON	7/20/2018	100364	1,274.72
	JORGE	LOPEZ	7/20/2018	100358	2,551.16
	JUAN	NEGRETE	7/20/2018	100361	1,407.04
	LUIS	MARTINEZ	7/20/2018	100359	3,885.44
	MARC	PATRICK	7/20/2018	100362	1,020.08
	PATRICIA	SHELTON	7/20/2018	100365	2,173.36
	VERONICA	CONTRERAS	7/20/2018	100356	1,306.59
	VERONICA	PEREZ	7/20/2018	100363	1,892.61
	YOLANDA	SPEAR	7/20/2018	100366	1,372.72
	YVETTE	BAUTISTA	7/20/2018	100355	1,672.79
COUNTY AUDITOR ACCNTS PAYABLE TOTAL					24,073.02
COUNTY AUDITOR ADMIN	BARBARA	FRANCO	7/20/2018	100350	5,916.67
	EDWARD	DION	7/20/2018	100348	8,200.51
	ESTEBAN	FERNANDEZ	7/20/2018	100349	3,149.59

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
COUNTY AUDITOR ADMIN	MARIBEL	RUIZ	7/20/2018	100354	1,356.58
	MICHAEL	LAMAS	7/20/2018	100351	2,173.36
	RODNEY	OLIVAS	7/20/2018	100352	2,250.76
	VICTOR	PEREZ	7/20/2018	100353	4,678.44
	YVONNE	ALVARADO	7/20/2018	100347	2,444.24
COUNTY AUDITOR ADMIN TOTAL					30,170.15
COUNTY AUDITOR ADULT PROBATION	ERIKA	LIZALDE	7/20/2018	100373	1,992.96
	SARAH	AGUILAR	7/20/2018	100372	3,188.48
COUNTY AUDITOR ADULT PROBATION TOTAL					5,181.44
COUNTY AUDITOR CASH MANAGEMENT	CLAUDIA	GONZALEZ MELENDEZ	7/20/2018	100369	1,944.36
	JAMES	UTTERBACK	7/20/2018	100371	4,184.20
	LINDA	HEMME	7/20/2018	100370	2,782.09
	YVONNE	GARCIA	7/20/2018	100368	2,283.39
COUNTY AUDITOR CASH MANAGEMENT TOTAL					11,194.04
COUNTY AUDITOR FISCAL SERVICES	DONNA	TEAGUE	7/20/2018	100377	4,082.14
	LAURA	MARTINEZ	7/20/2018	100376	2,901.64
	MICHAEL	GARAY	7/20/2018	100375	1,994.36
	RENE	BALDERRAMA	7/20/2018	100374	2,173.36
	SERGIO	VASQUEZ	7/20/2018	100378	1,944.36
COUNTY AUDITOR FISCAL SERVICES TOTAL					13,095.86
COUNTY AUDITOR GRANTS	ALEJANDRO	ESCOBAR	7/20/2018	100382	2,042.79
	ALICIA	CARRILLO	7/20/2018	100380	2,093.87
	GUADALUPE	FEDERICO	7/20/2018	100384	2,042.79
	LIZETH	VELIZ	7/20/2018	100389	2,369.01
	MARCELLA	ORTEGA	7/20/2018	100387	2,851.64
	MARIBEL	JACQUEZ	7/20/2018	100385	2,648.03
	MAYRA	BRISENO	7/20/2018	100379	2,551.16
	OMAR	NAVA-REYES	7/20/2018	100386	1,994.36
	RAMONA	DOMINGUEZ	7/20/2018	100381	3,570.01
	SAVANAH	PEDROZA	7/20/2018	100388	2,042.80
SUSANA	ESTRADA	7/20/2018	100383	2,042.79	
COUNTY AUDITOR GRANTS TOTAL					26,249.25
COUNTY AUDITOR INTERNAL AUDIT	BERTHA	TAFOYA	7/20/2018	100395	2,520.04
	DAISY	CABALLERO	7/20/2018	100391	2,120.03
	HADI	MEDINA	7/20/2018	100393	2,173.03
	JAMES	O'NEAL	7/20/2018	100394	3,520.02
	PHILLIP	TREVIZO	7/20/2018	100396	2,120.03
	RICARDO	GABALDON	7/20/2018	100392	2,120.03
	RUTH	BERNAL	7/20/2018	100390	2,852.08
COUNTY AUDITOR INTERNAL AUDIT TOTAL					17,425.26
COUNTY AUDITOR PAYROLL	IMELDA	GAYTAN	7/20/2018	100397	4,081.52
	MAYRA	SALAZAR	7/20/2018	100399	2,042.79
	NICOLAS	MCCARTHY	7/20/2018	100398	2,972.93
	SYLVIA	SIFUENTES	7/20/2018	100400	1,847.00
COUNTY AUDITOR PAYROLL TOTAL					10,944.24
COUNTY AUDITOR TREASURY	ALEJANDRO	CHAVEZ	7/20/2018	100403	1,422.94
	BERNADETTE	SAENZ	7/20/2018	100407	1,893.19
	DENISE	CASTILLO	7/20/2018	100402	1,324.73
	MARCELA	GARCIA	7/20/2018	100404	2,039.03
	MARTHA	ZAVALA	7/20/2018	100408	1,515.47
	RAYMOND	GOMEZ	7/20/2018	100405	3,607.48
	RICARDO	ALEMAN	7/20/2018	100401	2,851.64
	SANDRA	GONZALEZ	7/20/2018	100406	2,042.79
COUNTY AUDITOR TREASURY TOTAL					16,697.27
COUNTY CLERK ADMIN	ADRIAN	BETANCOURT	7/20/2018	100712	1,780.27
	AMALIA	CASTRO	7/20/2018	100714	1,553.36
	ANGELICA	DE LA RIVA	7/20/2018	100715	2,681.96
	ANTHONY	BEDOYA	7/20/2018	100711	3,150.08
	BEATRIZ	SAWAYA	7/20/2018	100724	1,652.64
	CHARLIE	QUIROGA	7/20/2018	100723	1,258.99
	CLAUDIA	PARRA	7/20/2018	100720	2,459.32
	DELIA	BRIONES	7/20/2018	100713	3,585.47
	GABRIEL	ESCANDON	7/20/2018	100716	1,183.52

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
COUNTY CLERK ADMIN	GUADALUPE	GARCIA	7/20/2018	100717	1,920.39
	ISELA	ORTEGA	7/20/2018	100719	1,422.95
	JOSEPH	QUINTELA	7/20/2018	100722	1,233.52
	LILLIANA	PEREZ	7/20/2018	100721	1,058.81
	VENESSA	MORALES	7/20/2018	100718	1,534.63
COUNTY CLERK ADMIN TOTAL					26,475.91
COUNTY CLERK CRIMINAL	AMPARO	PIMENTEL	7/20/2018	100751	1,183.52
	ANAMARIA	GIANNINI	7/20/2018	100741	1,148.84
	ANTONIO	ADAN	7/20/2018	100735	1,098.84
	AZALEA	MARTINEZ	7/20/2018	100748	663.83
	BRITTANY	HERNANDEZ MORENO	7/20/2018	100744	1,126.32
	CESAR	GARCIA	7/20/2018	100740	1,154.48
	CLAUDIO	IBARRA	7/20/2018	100746	1,676.10
	DONNA	VALADEZ	7/20/2018	52584	796.67
	ELIZABETH	RICHARD	7/20/2018	100754	1,274.33
	ERIKA	GONZALEZ ROMERO	7/20/2018	100742	1,126.32
	HILDA	MENDEZ	7/20/2018	100749	1,154.48
	JAVITH	JIMENEZ	7/20/2018	100747	1,363.52
	JESUS	HERRERA	7/20/2018	100745	988.96
	JOSE	CORDOVA	7/20/2018	100737	1,534.64
	JOSE	PIEDRA	7/20/2018	100750	1,126.32
	JOSE MANUEL	DOMINGUEZ	7/20/2018	100738	1,098.84
	MILES	URQUIZA	7/20/2018	100756	1,204.48
	ROBERT	REYES	7/20/2018	100753	1,126.32
	ROSIE	CASTANEDA	7/20/2018	100736	1,534.64
	STEPHANIE	GAMBOA	7/20/2018	100739	1,534.64
ULYSSES	GRAJEDA	7/20/2018	100743	577.24	
VANNESSA	URIBE	7/20/2018	100755	1,372.94	
YVAN	RETANA	7/20/2018	100752	1,126.32	
COUNTY CLERK CRIMINAL TOTAL					26,992.59
COUNTY CLERK PROBATE CIVIL	ANA	SANCHEZ	7/20/2018	100782	1,293.44
	ANGELA	ESCARSEGA	7/20/2018	100779	1,676.11
	ANNETTE	LOPEZ	7/20/2018	100781	1,183.52
	DANIEL	VALENCIA	7/20/2018	100785	1,243.44
	ISRAEL	BEARD	7/20/2018	100777	1,534.64
	JACQUELINE	CAUDILLO	7/20/2018	100778	1,183.52
	JULIO	VASQUEZ	7/20/2018	100786	1,534.64
	MELISSA	PRIETO	7/20/2018	0	-
	ROGELIO	JUAREZ	7/20/2018	100780	1,183.52
	RUBEN	SANDOVAL	7/20/2018	100783	1,183.52
COUNTY CLERK PROBATE CIVIL TOTAL					12,016.35
COUNTY CLERK RECORDING	APRIL	MARTINEZ	7/20/2018	100763	1,098.84
	DIANNIA	LEYVA	7/20/2018	100762	1,676.10
	ESTEBAN	DOMINGUEZ	7/20/2018	100761	1,098.84
	FRANCISCA	ACEVEDO	7/20/2018	100757	1,442.22
	HUMBERTO	LUCERO	7/20/2018	52585	796.67
	ISABEL	CHAVEZ	7/20/2018	100759	1,098.84
	MARCELA	MENDEZ	7/20/2018	100764	1,126.32
	OSCAR	SALAZAR	7/20/2018	100765	1,274.73
	ROSAURA	COBOS	7/20/2018	100760	1,306.19
	WILMA	CARRILLO	7/20/2018	100758	1,154.48
COUNTY CLERK RECORDING TOTAL					12,073.23
COUNTY CLERK RECORDS MGMT	CARLOS	HERNANDEZ	7/20/2018	100730	1,058.81
	COREY	BIXLER	7/20/2018	100725	1,553.59
	ESTELA	PEREZ	7/20/2018	100733	1,135.28
	JAZMIN	CORDERO	7/20/2018	100728	1,058.81
	JOHN	SUMMERFORD	7/20/2018	100734	1,058.81
	MARTIN	BOLANOS	7/20/2018	100726	1,290.07
	NAYTHAN	FRAIRE	7/20/2018	100729	1,140.23
	RICARDO	CHAPARRO	7/20/2018	100727	1,534.64
	ROGER	NAVARRO	7/20/2018	100732	1,112.42
	SAUL	LIBERATO-IRIGOYEN	7/20/2018	100731	1,112.42
COUNTY CLERK RECORDS MGMT TOTAL					12,055.08

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
COUNTY CLERK VITALS	CASSANDRA	MAGANA	7/20/2018	100771	1,183.52
	CHRISTIAN	GONZALEZ	7/20/2018	100768	3,592.10
	CHRISTINA	SAENZ	7/20/2018	100775	1,183.52
	CINDY	ORTIZ	7/20/2018	100773	1,584.64
	GABRIEL	HERNANDEZ	7/20/2018	100769	1,183.52
	IAN	DE LA CRUZ	7/20/2018	100767	1,183.51
	JESSICA	ROMERO	7/20/2018	100774	1,183.52
	MARGARITA	IBARRA	7/20/2018	100770	1,183.51
	MARLENE	CAMPOS	7/20/2018	100766	1,584.64
	VALERIE	VILLARREAL	7/20/2018	100776	1,183.52
	VANESSA	MALDONADO	7/20/2018	100772	1,183.52
	COUNTY CLERK VITALS TOTAL				
COUNTY JUDGE	CELESTE	VARELA	7/20/2018	99715	2,394.99
	NICHOLETTE	RUIZ	7/20/2018	99714	2,169.74
	RUBEN	VOGT	7/20/2018	99716	3,962.31
COUNTY JUDGE TOTAL					8,527.04
COUNTY TAX ACCOUNTING	ANGELA	BRINKLEY	7/20/2018	100899	2,399.35
	DIANA	BACA	7/20/2018	100897	1,213.11
	ELIER	BAYONA	7/20/2018	100898	1,407.27
	LAURA	PEREZ	7/20/2018	100905	1,718.00
	LETICIA	RAMOS	7/20/2018	100906	2,255.20
	MARIA	CARRASCO	7/20/2018	100900	1,714.09
	MARIO	RODRIGUEZ	7/20/2018	100907	1,258.79
	NOEMI	GARCIA	7/20/2018	100902	1,183.52
	PATRICIA	OZUNA	7/20/2018	100904	1,869.83
	PEDRO	VILLAGRANA	7/20/2018	100908	1,213.11
	ROXANNE	DAVILA	7/20/2018	100901	1,442.44
	YVETTE	LUNA	7/20/2018	100903	1,372.51
COUNTY TAX ACCOUNTING TOTAL					19,047.22
COUNTY TAX ADMIN	ARTURO	PASTRANA	7/20/2018	100896	2,960.82
	MARY	KAUTZ	7/20/2018	100895	1,693.96
	RUBEN	GONZALEZ	7/20/2018	100894	3,585.47
COUNTY TAX ADMIN TOTAL					8,240.25
COUNTY TAX ASCARATE ANNEX	ANNA	LOPEZ	7/20/2018	100920	1,424.63
	BERTHA	LUNA	7/20/2018	100921	2,199.19
	DIANA	RIOS	7/20/2018	100923	1,213.11
	EMMANUEL	GOMEZ	7/20/2018	100917	1,213.11
	ESTRELLA	REALIVAZQUEZ CANO	7/20/2018	100922	1,098.84
	GABRIEL	HERNANDEZ	7/20/2018	100918	1,534.64
	GRACIELA	LLANAS VALENCIA	7/20/2018	100919	1,098.84
	JORGE	GARCIA	7/20/2018	100916	1,652.14
	MARIZA	SIGALA	7/20/2018	100925	1,243.44
	MAYRA	CRUZ	7/20/2018	100912	1,496.77
	MELISSA	FRESCAS	7/20/2018	100915	1,676.10
	MONICA	TARIN	7/20/2018	100926	1,098.84
	NATALIE	CASTILLO	7/20/2018	100911	1,183.52
	PATRICIA	CRUZ	7/20/2018	100913	1,372.73
	PRISCILLA	ACEVEDO	7/20/2018	100909	1,213.12
	RUTH	SIERRA	7/20/2018	100924	1,126.32
	SAVANNAH	BEEBE	7/20/2018	100910	988.96
SOFIA	DOVALINA	7/20/2018	100914	2,399.36	
COUNTY TAX ASCARATE ANNEX TOTAL					25,233.66
COUNTY TAX EAST ANNEX	ARTURO	REZA	7/20/2018	100949	1,442.22
	GERALYN	NORRIS	7/20/2018	100948	1,339.04
COUNTY TAX EAST ANNEX TOTAL					2,781.26
COUNTY TAX ENFORCEMENT	ARTHUR	SEELIG	7/20/2018	100962	2,251.44
	AURELIO	ARIAS	7/20/2018	100953	2,143.28
	CAROLINA	LOPEZ	7/20/2018	100959	1,168.91
	CYNTHIA	GINITHAN	7/20/2018	100958	1,718.00
	EDWIN	DAVILA	7/20/2018	100954	2,090.68
	JOAQUIN	SALCIDO	7/20/2018	100961	1,168.91
	JORGE	DE LUNA	7/20/2018	100955	2,090.68
	ROSE	MORALES	7/20/2018	100960	1,534.19

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
COUNTY TAX ENFORCEMENT	SALVADOR	FLORES	7/20/2018	100956	1,989.95
	SERGIO	GARCIA	7/20/2018	100957	2,852.94
COUNTY TAX ENFORCEMENT TOTAL					19,008.98
COUNTY TAX FORT BLISS ANNEX	LORENA	ALBA	7/20/2018	100927	1,681.76
	RICHARD	RODRIGUEZ	7/20/2018	100928	1,213.11
COUNTY TAX FORT BLISS ANNEX TOTAL					2,894.87
COUNTY TAX NORTHEAST ANNEX	CELINA	ENRIQUEZ	7/20/2018	100931	1,718.00
	CHRISTINE	AGUILERA	7/20/2018	100929	1,098.84
	ISABEL	LOPEZ	7/20/2018	100933	1,213.11
	JUSTIN	MORALES	7/20/2018	100934	1,213.11
	MARIA	OLIVAS	7/20/2018	100935	1,339.24
	MELISSA	SCATES	7/20/2018	100936	1,098.84
	SERGIO	ARREOLA	7/20/2018	100930	1,213.11
	VICTORIA	HERNANDEZ	7/20/2018	100932	1,126.33
COUNTY TAX NORTHEAST ANNEX TOTAL					10,020.58
COUNTY TAX NORTHWEST ANNEX	MARIBEL	MARTINEZ	7/20/2018	100950	1,372.73
	ZULEMA	VASQUEZ	7/20/2018	100951	1,213.11
COUNTY TAX NORTHWEST ANNEX TOTAL					2,585.84
COUNTY TAX VIT	CINDY	ZAPATA	7/20/2018	100952	1,424.63
COUNTY TAX VIT TOTAL					1,424.63
COUNTY TAX YSLETA ANNEX	ARGELIA	MADRID	7/20/2018	100941	1,406.83
	BECK	GARCIA	7/20/2018	100939	1,126.32
	CLAUDIA	ROSALES	7/20/2018	100945	1,098.84
	DANIEL	SOLIZ	7/20/2018	100947	1,154.48
	JESSY	CONTRERAS	7/20/2018	100937	1,014.18
	JESUS	RODRIGUEZ	7/20/2018	100943	1,126.32
	LETICIA	MARTINEZ	7/20/2018	100942	1,824.21
	LINDA	DOMINGUEZ	7/20/2018	100938	1,760.96
	MELINDA	HERNANDEZ	7/20/2018	100940	1,183.52
	RAQUEL	ROSA	7/20/2018	100944	1,183.52
SANDRA	SIFUENTES	7/20/2018	100946	1,098.84	
COUNTY TAX YSLETA ANNEX TOTAL					13,978.02
COURT AT LAW 1	ASHLEY	CALDERON	7/20/2018	101215	2,116.82
	CHRISTOPHER	SOLIS	7/20/2018	101218	2,500.04
	DELLA	NORTH	7/20/2018	101217	2,997.37
	RICARDO	HERRERA	7/20/2018	101216	6,500.84
COURT AT LAW 1 TOTAL					14,115.07
COURT AT LAW 2	CHINH	NGUYEN	7/20/2018	101220	2,500.04
	DIANE	WILLIAMS	7/20/2018	101222	3,391.24
	JULIE	GONZALEZ	7/20/2018	101219	6,500.84
	NORMA	PLACENCIA	7/20/2018	101221	2,065.19
COURT AT LAW 2 TOTAL					14,457.31
COURT AT LAW 3	DEBORA	LEE	7/20/2018	101225	3,072.31
	JAVIER	ALVAREZ	7/20/2018	101223	6,500.84
	JESUS	FLORES	7/20/2018	101224	2,500.04
	YESSENIA	QUINONES	7/20/2018	101226	2,643.61
COURT AT LAW 3 TOTAL					14,716.80
COURT AT LAW 4	ALEJANDRO	GONZALEZ	7/20/2018	101228	6,500.84
	CARLOS	MENDOZA	7/20/2018	101229	2,610.99
	CATHERINE	QUEZADA	7/20/2018	101230	2,777.43
	LAURA	ARMENDARIZ	7/20/2018	101227	2,997.38
COURT AT LAW 4 TOTAL					14,886.64
COURT AT LAW 5	CARLOS	VILLA	7/20/2018	101234	6,500.84
	MARIA	STALLINGS	7/20/2018	101233	2,852.94
	MICHAEL	GARCIA	7/20/2018	101232	2,660.99
	PATRICIA	BUSTAMANTE	7/20/2018	101231	2,643.61
COURT AT LAW 5 TOTAL					14,658.38
COURT AT LAW 6	D'ANNE	ASLESON	7/20/2018	101235	3,652.01
	DOLORES	GUTIERREZ	7/20/2018	101236	2,643.61
	ISAAC	HERNANDEZ	7/20/2018	101237	2,500.04
	M. SUE	KURITA	7/20/2018	101238	6,500.84
COURT AT LAW 6 TOTAL					15,296.50
COURT AT LAW 7	ALEJANDRA	IBAVE LOPEZ	7/20/2018	101241	2,169.74

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
COURT AT LAW 7	BRIGITTE	BALLOU	7/20/2018	101239	2,500.04
	MARIA	CHAVEZ	7/20/2018	101240	2,852.94
	THOMAS	SPIECZNY	7/20/2018	101242	6,500.84
COURT AT LAW 7 TOTAL					14,023.56
COURT AT LAW ADMIN	AMY	LECHUGA	7/20/2018	101208	3,264.91
	CAROLINA	MEDRANO	7/20/2018	101209	2,013.60
	EILEEN	MELENDEZ	7/20/2018	101210	1,534.41
	ERIKA	LARA	7/20/2018	101207	1,460.24
	HERMELINDA	GARDEA	7/20/2018	101205	1,389.89
	JENNIFFER	ALMANZA	7/20/2018	101202	1,510.48
	JUANA	AVILA	7/20/2018	101203	1,322.92
	JUDITH	RODRIGUEZ	7/20/2018	101213	1,460.49
	LUCILA	MONTOYA	7/20/2018	101211	1,322.92
	MARTHA	GARDEA	7/20/2018	101206	1,424.64
	REBECCA	PEREZ	7/20/2018	101212	1,424.64
	VERONICA	DOMINGUEZ	7/20/2018	101204	3,033.00
	VIRGINIA	SALAZAR	7/20/2018	101214	1,534.19
COURT AT LAW ADMIN TOTAL					22,696.33
COURT OF APPEALS	ANN	MCCLURE	7/20/2018	101284	346.15
	GEORGENA	ROBERTS	7/20/2018	99701	346.15
	YVONNE	RODRIGUEZ	7/20/2018	101285	346.15
COURT OF APPEALS TOTAL					1,038.45
CRIMINAL COURT 1	ALMA	TREJO	7/20/2018	101246	6,500.84
	EDWARD	RIOS	7/20/2018	101245	2,547.29
	MARIA	MARIN	7/20/2018	101243	2,997.37
	MELANIE	RAMIREZ	7/20/2018	101244	2,279.59
CRIMINAL COURT 1 TOTAL					14,325.09
CRIMINAL COURT 2	ANA	DOMINGUEZ	7/20/2018	101250	1,896.64
	DEBORAH	BRADLEY	7/20/2018	101249	3,149.11
	LETICIA	MEDINA	7/20/2018	101251	2,748.59
	LORENA	ACOSTA	7/20/2018	101247	2,709.70
	MICHAEL	STEVENS	7/20/2018	101252	2,547.29
	ROBERT	ANCHONDO	7/20/2018	101248	6,500.84
CRIMINAL COURT 2 TOTAL					19,552.17
CRIMINAL COURT 3	CARLOS	CARRASCO	7/20/2018	101253	6,500.84
	LUCRETIA	THOMAS	7/20/2018	101256	2,715.47
	MARGARITA	HANNAH	7/20/2018	101254	2,369.59
	RALPH	TELLEZ	7/20/2018	101255	2,500.04
CRIMINAL COURT 3 TOTAL					14,085.94
CRIMINAL COURT 4	GUILLERMO	MALDONADO	7/20/2018	101260	2,610.99
	JESUS	CARREON	7/20/2018	101258	2,223.99
	JESUS	HERRERA	7/20/2018	101259	6,500.84
	MARIA	CARAVEO	7/20/2018	101257	3,227.84
CRIMINAL COURT 4 TOTAL					14,563.66
CRIMINAL JUSTICE DPT	ALEJANDRA	RODRIGUEZ	7/20/2018	99819	1,553.60
	BRITNEY	GATLIN	7/20/2018	99814	1,515.70
	CAROL	REYES	7/20/2018	99818	1,553.59
	CHRISTOPHER	VILLARREAL	7/20/2018	99822	1,592.43
	ELIZABETH	ARMENDARIZ	7/20/2018	99809	1,553.59
	ELIZABETH	WILLIAMS	7/20/2018	99823	1,553.59
	FAUSTO	RODRIGUEZ	7/20/2018	99820	1,553.59
	FLOR	SERNA	7/20/2018	99821	1,553.60
	JACOB	GARCIA	7/20/2018	99813	2,616.53
	JOSE	DEBORA	7/20/2018	99811	1,780.27
	JOSHUA	GONZALEZ	7/20/2018	99815	1,553.59
	LORETTA	MATA	7/20/2018	99817	1,515.70
	MELISSA	DOMINGUEZ	7/20/2018	99812	1,478.73
	MICHAEL	BEJARANO	7/20/2018	99810	1,515.70
	TOM	LARA	7/20/2018	99816	2,616.53
CRIMINAL JUSTICE DPT TOTAL					25,506.74
CRIMINAL JUSTICE DPT CT.COORD	ABRAHAM	CHAPARRO	7/20/2018	99825	1,443.31
	AYRAM	ESPARZA	7/20/2018	99827	1,372.94
	BELEN	CHAVIRA	7/20/2018	99826	1,873.51

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
CRIMINAL JUSTICE DPT CT.COORD	BRISSA	MARTINEZ SOSA	7/20/2018	99834	1,406.54
	DANIEL	SANCHEZ	7/20/2018	99840	1,485.14
	EDUARDO	LOPEZ	7/20/2018	99833	1,442.43
	EILEEN	PADILLA	7/20/2018	99837	1,372.94
	ERIKA	MENA	7/20/2018	99835	1,372.94
	GUADALUPE	OLIVAS CASAS	7/20/2018	99836	1,483.74
	ISAAC	ROBERTS	7/20/2018	99839	1,379.24
	JANET	WAGNON	7/20/2018	99841	1,372.94
	JOSHUA	JURADO	7/20/2018	99832	1,442.44
	MAGDA	GRAHAM	7/20/2018	99830	1,372.94
	MARIA	GONZALEZ	7/20/2018	99829	1,442.44
	MARIBEL	FRAGOSO	7/20/2018	99828	1,372.93
	REEDA	BLANCO	7/20/2018	99824	1,478.72
	STEPHANIE	RAMIREZ	7/20/2018	99838	1,442.43
SYLVIA	HERNANDEZ	7/20/2018	99831	1,154.49	
CRIMINAL JUSTICE DPT CT.COORD TOTAL					25,712.06
DISTRICT ATTY 120TH-346TH	JEREMY	JOHNSON	7/20/2018	100679	2,606.29
	MATHEW	ENGELBAUM	7/20/2018	100678	2,606.29
	MICHAEL	LASLEY	7/20/2018	100680	4,739.42
DISTRICT ATTY 120TH-346TH TOTAL					9,952.00
DISTRICT ATTY 205TH-210TH	GHALIB	SERANG	7/20/2018	100693	4,364.88
	JOHN	BRIGGS	7/20/2018	100691	6,447.71
	KATRINA	AYALA	7/20/2018	100690	2,458.23
	MATILDA	VILLALOBOS	7/20/2018	100694	2,458.23
	SARAH	MOORE	7/20/2018	100692	2,843.27
DISTRICT ATTY 205TH-210TH TOTAL					18,572.32
DISTRICT ATTY 243RD-327TH 65TH	KARLA	MUNOZ	7/20/2018	100682	2,606.29
	LINZUI	VERGARA	7/20/2018	100685	2,606.30
	MAYELA	SALAZAR	7/20/2018	100683	1,739.21
	NICOLE	ANCHONDO	7/20/2018	100681	2,606.29
	STACY	SCOFIELD	7/20/2018	100684	3,713.44
DISTRICT ATTY 243RD-327TH 65TH TOTAL					13,271.53
DISTRICT ATTY 383RD-384TH-34TH	ALEJANDRO	CUELLAR	7/20/2018	100686	3,293.30
	ASHLEY	MARTINEZ	7/20/2018	100687	3,293.30
	MYRNA	PAGES	7/20/2018	100689	3,770.51
	VICTOR	MARTINEZ	7/20/2018	100688	5,829.79
DISTRICT ATTY 383RD-384TH-34TH TOTAL					16,186.90
DISTRICT ATTY 409TH-171ST	EVETTE	UGUES	7/20/2018	100705	2,458.23
	JOSHUA	AVILA	7/20/2018	100702	2,458.23
	KENNY	LAM	7/20/2018	100704	2,458.23
	ROBERT	FERGUSON	7/20/2018	100703	5,627.04
DISTRICT ATTY 409TH-171ST TOTAL					13,001.73
DISTRICT ATTY 41ST-168TH	AMANDA	ENRIQUEZ	7/20/2018	100696	3,293.30
	CHANEL	RIZK	7/20/2018	100700	2,606.29
	DENISE	BUTTERWORTH	7/20/2018	100695	5,355.89
	ELIZABETH	HOWARD	7/20/2018	100698	2,843.27
	JAMES	MONTOYA	7/20/2018	100699	3,077.87
	REBECCA	TARANGO	7/20/2018	100701	5,489.79
	TALISA	GUTIERREZ	7/20/2018	100697	2,606.29
DISTRICT ATTY 41ST-168TH TOTAL					25,272.70
DISTRICT ATTY ADMIN	ALICE	MORALES	7/20/2018	100536	1,228.09
	AMY	LUJAN	7/20/2018	100533	3,761.96
	ANALISA	TELLEZ	7/20/2018	0	-
	BLANCA	PARRA	7/20/2018	100540	2,014.21
	CATHERINE	HILL	7/20/2018	100528	240.00
	CHRISTIAN	CINTRON	7/20/2018	100523	480.00
	CHRISTIAN	HUERTA	7/20/2018	100530	720.00
	CLAUDIA	DURAN	7/20/2018	100525	2,552.32
	DINNA	SPENCER	7/20/2018	100543	3,110.23
	ESPERANZA	PACKER	7/20/2018	100538	1,168.91
	JAIME	ESPARZA	7/20/2018	100526	2,161.19
	JOHNNY	ODEH	7/20/2018	100537	720.00
	KAREN	LAROSE	7/20/2018	100532	7,539.23

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	KATHERINE	JOLLEY	7/20/2018	100531	400.00
	LILIANA	PALACIOS	7/20/2018	100539	1,478.52
	LUIS	HINOJOS	7/20/2018	100529	720.00
	LUZ	GUEVARA	7/20/2018	100527	2,196.51
	MEGAN	MACK	7/20/2018	100534	640.00
	MERCEDES	CHAVEZ	7/20/2018	100522	560.00
	MICHELLE	RODRIGUEZ	7/20/2018	100542	1,442.44
	ORIANA	DOMINGUEZ	7/20/2018	100524	330.00
	OSVALDO	MIRANDA	7/20/2018	100535	1,965.09
	RAMON	CANO	7/20/2018	100521	2,151.50
	ROBERTO	RAMOS	7/20/2018	100541	5,311.84
	SIOBHAN	WEATHERS	7/20/2018	100544	795.00
DISTRICT ATTY ADMIN TOTAL					43,687.04
DISTRICT ATTY APPEALS	JOHN	DAVIS	7/20/2018	100632	5,311.83
	LILY	STROUD	7/20/2018	100635	4,094.08
	RAQUEL	LOPEZ	7/20/2018	100633	3,611.88
	REBECCA	QUINN	7/20/2018	100634	3,914.77
	RONALD	BANERJI	7/20/2018	100630	3,914.77
	TOM	DARNOLD	7/20/2018	100631	6,362.30
DISTRICT ATTY APPEALS TOTAL					27,209.63
DISTRICT ATTY CCR1-CCR6	ANDREA	RICHTER	7/20/2018	100668	2,458.24
	ARIF	ABRAR	7/20/2018	100647	2,310.12
	BRIAN	MATHISON	7/20/2018	100661	3,293.30
	CHRISTINE	SUAREZ	7/20/2018	100674	1,460.47
	CLAUDIA	RIOS	7/20/2018	100669	1,228.27
	DAVID	NUNEZ	7/20/2018	100663	2,458.23
	DIANA	MERAZ	7/20/2018	100662	5,911.91
	ERIC	PEREZ	7/20/2018	100665	2,090.68
	ESTEBAN	CONTRERAS	7/20/2018	100650	2,310.12
	FRANCES	MALDONADO	7/20/2018	100657	2,606.30
	FRED	ZOCH	7/20/2018	52583	2,310.12
	GABRIELA	MARQUEZ	7/20/2018	100659	2,310.11
	GAY	PULNER	7/20/2018	100667	4,450.51
	IGNACIO	FRAUSTO	7/20/2018	100653	2,142.96
	JESSICA	VAZQUEZ	7/20/2018	100676	3,633.30
	JORGE	PEREZ	7/20/2018	100666	2,196.52
	JOSEPH	SIGNORE	7/20/2018	100672	2,310.12
	KARL	LUTH	7/20/2018	100656	2,458.22
	KEVIN	MARCANTEL	7/20/2018	100658	4,812.27
	LEONEL	NUNEZ	7/20/2018	100664	2,458.23
	LISA	CLAUSEN	7/20/2018	100649	4,976.40
	MARISSA	MARTINEZ HACKERT	7/20/2018	100660	2,458.23
	MARK	SPINN	7/20/2018	100673	3,959.04
	NICOLAS	DOMINGUEZ	7/20/2018	100651	1,655.40
	PATRICIA	BACA	7/20/2018	100648	5,930.26
	RAY	DUKE	7/20/2018	100652	4,697.71
	RAYMOND	GALLEGOS	7/20/2018	100654	3,607.64
	RICARDO	GONZALES	7/20/2018	100655	2,196.52
	ROGER	SUTTON	7/20/2018	100675	5,311.84
	SANDRA	RUBIO	7/20/2018	100670	3,607.64
	TARA	RUTLEDGE	7/20/2018	100671	5,489.79
	VICTOR	YEPEZ	7/20/2018	100677	1,228.27
DISTRICT ATTY CCR1-CCR6 TOTAL					100,328.74
DISTRICT ATTY INTAKE	ANTONIO	AUN	7/20/2018	100569	5,911.92
	FRANCES	NIETHAMER	7/20/2018	100571	2,339.04
	WENDY	COMPTON	7/20/2018	100570	5,055.89
DISTRICT ATTY INTAKE TOTAL					13,306.85
DISTRICT ATTY INTAKE FELONIES	ALICIA	SOLIS	7/20/2018	100568	1,801.42
	ANDREA	NICELY	7/20/2018	100562	1,258.98
	ANGELICA	MIRANDA	7/20/2018	100560	1,168.91
	BELINDA	MCMILLAN	7/20/2018	100559	1,696.79
	CAROL	SANCHEZ	7/20/2018	100567	1,534.64
	CHRISTOPHER	BRACKEEN	7/20/2018	100552	1,228.28

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
DISTRICT ATTY INTAKE FELONIES	EMILY	APODACA	7/20/2018	100551	1,450.77
	ERIKA	DURAN	7/20/2018	100556	1,812.59
	JAIME	CORREA	7/20/2018	100555	1,372.94
	JENNIFER	QUEZADA	7/20/2018	100564	1,228.27
	JOANIE	PUGA	7/20/2018	100563	1,573.01
	LILIANA	CASTILLO	7/20/2018	100553	1,897.56
	LIZETTE	RODRIGUEZ	7/20/2018	100566	2,526.88
	LUIS	MIRANDA	7/20/2018	100561	997.64
	MELISSA	FLORES	7/20/2018	100557	1,228.27
	ORALIA	ADAME	7/20/2018	100550	1,168.91
	PRISCILLA	MATA	7/20/2018	100558	1,176.82
	SILVIA	CHAPARRO	7/20/2018	100554	1,827.26
	VELIA	RAMOS	7/20/2018	100565	1,714.60
DISTRICT ATTY INTAKE FELONIES TOTAL					28,664.54
DISTRICT ATTY INTAKE MISDEMEAN	ADAM	LOVING	7/20/2018	100547	3,293.30
	DOUGLAS	TIEMANN	7/20/2018	100548	4,203.78
	JENNIFER	VANDENBOSCH	7/20/2018	100549	7,407.30
	MATEO	DELGADO	7/20/2018	100546	3,863.79
	NANCY	CASAS	7/20/2018	100545	5,808.02
DISTRICT ATTY INTAKE MISDEMEAN TOTAL					24,576.19
DISTRICT ATTY INVESTIGATIONS	ARACELI	BRIESKE	7/20/2018	100599	2,090.69
	CHRISTINA	VALENZUELA	7/20/2018	100614	2,196.52
	DAVID	EDENS	7/20/2018	100602	2,196.52
	DAVID	MARTINEZ	7/20/2018	100606	1,989.94
	GLENN	SHELLEY	7/20/2018	100613	2,090.68
	JEFFERY	DOVE	7/20/2018	100601	2,369.72
	JOHN	MAJERCZYK	7/20/2018	100604	2,196.52
	JUAN	SANCHEZ	7/20/2018	100611	2,888.61
	JULIO	ORDAZ	7/20/2018	100608	2,039.69
	KENNETH	BAUER	7/20/2018	100598	2,090.68
	RICARDO	SALAZAR	7/20/2018	100610	1,989.94
	ROBERT	DELA ROSA	7/20/2018	100600	2,039.69
	RUBEN	MARTIN	7/20/2018	100605	2,196.52
	RUBEN	REGALADO	7/20/2018	100609	2,196.51
	STEPHEN	MARTINEZ	7/20/2018	100607	2,090.68
	STEVE	KEETH	7/20/2018	100603	2,142.96
	VERONICA	SERNA	7/20/2018	100612	2,196.52
DISTRICT ATTY INVESTIGATIONS TOTAL					37,002.39
DISTRICT ATTY LEGAL SECS.	ARACELI	DURAN	7/20/2018	100574	1,811.90
	ELIZABETH	FYFFE	7/20/2018	0	-
	JOHN	PARRA	7/20/2018	100576	1,584.76
	JUAN	AGUIRRE	7/20/2018	100572	1,407.27
	LOCSI	RAMIREZ	7/20/2018	100577	1,618.36
	REBECCA	MARTINEZ	7/20/2018	100575	1,407.27
	RHIANA	CANCHOLA	7/20/2018	100573	1,876.13
	SADIE	SANCHEZ	7/20/2018	100578	1,887.60
DISTRICT ATTY LEGAL SECS. TOTAL					11,593.29
DISTRICT ATTY MISDEMEANORS	ALYSSA	SALAS	7/20/2018	100584	947.24
	AMANDA	PINON	7/20/2018	100583	947.24
	ELVA	MORALES	7/20/2018	100582	1,760.96
	FRANCISCO	LUJAN	7/20/2018	100581	877.15
	MICHAEL	ARELLANO	7/20/2018	100580	937.55
	NADIA	ALI	7/20/2018	100579	941.32
DISTRICT ATTY MISDEMEANORS TOTAL					6,411.46
DISTRICT ATTY RAPE-CHILD ABUSE	ALYSSA	NAVA	7/20/2018	100628	3,293.30
	BILLY	ANDERSON	7/20/2018	100625	5,225.27
	DONNA	WELCH	7/20/2018	100629	2,172.38
	HEATHER	HAYWOOD	7/20/2018	100627	3,293.30
	PATRICIA	BORSCHOW	7/20/2018	100626	3,293.31
	DISTRICT ATTY RAPE-CHILD ABUSE TOTAL				
DISTRICT ATTY TASK FORCE	ELIDA	MATA	7/20/2018	100619	2,199.19
	GEORGE	HAVLOVIC	7/20/2018	100617	7,022.79
	ISAAC	GUTIERREZ	7/20/2018	100616	2,606.29

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
DISTRICT ATTY TASK FORCE	KRISTIN	ROMERO	7/20/2018	100621	4,203.79
	KRISTINA	VARELA	7/20/2018	100623	1,407.27
	MARGARITA	MIRELES	7/20/2018	100620	1,442.43
	MELISSA	WARRICK	7/20/2018	100624	4,840.51
	MICHELLE	HILL	7/20/2018	100618	5,829.79
	PATRICK	GABALDON	7/20/2018	100615	3,293.31
	VERONICA	VALLEJO	7/20/2018	100622	4,350.92
DISTRICT ATTY TASK FORCE TOTAL					37,196.29
DISTRICT ATTY TRIAL TEAMS	AARON	SETLIFF	7/20/2018	100644	3,959.04
	ANTHONY	NOREZ	7/20/2018	100641	1,258.98
	ANTHONY	SANCHEZ	7/20/2018	100643	1,694.22
	BALLARD	SHAPLEIGH	7/20/2018	100645	6,362.30
	BRENDA	HERNANDEZ	7/20/2018	100638	1,665.03
	DANA	CARMONA	7/20/2018	100636	4,664.04
	DAVID	MCCRACKEN	7/20/2018	100640	5,844.09
	LORI	HUGHES	7/20/2018	100639	6,521.36
	MICHAEL	DOBBINS	7/20/2018	100637	4,058.02
	OSCAR	RAMIREZ	7/20/2018	100642	1,258.99
	PATRICK	SLOANE	7/20/2018	100646	4,023.30
	DISTRICT ATTY TRIAL TEAMS TOTAL				
DISTRICT ATTY VICTIM SERVCS	ANGELICA	MENCHACA	7/20/2018	52582	1,424.84
	CHRISTIAN	DARANCOU	7/20/2018	100586	2,441.79
	DANETTE	QUEZADA	7/20/2018	100592	1,679.56
	ELIZABETH	RIOS	7/20/2018	100593	1,460.48
	HYDE	DE LA ROSA	7/20/2018	100587	1,424.84
	IMELDA	RODRIGUEZ	7/20/2018	100594	1,460.48
	JANET	VALADEZ	7/20/2018	100595	1,228.27
	JUANA	VAZQUEZ	7/20/2018	100596	1,460.49
	LILIA	DOMINGUEZ	7/20/2018	100588	1,852.29
	LILLIE	REYES	7/20/2018	0	-
	LINDA	OLIVAS	7/20/2018	100591	1,460.48
	SALLY	MADRID	7/20/2018	100589	1,693.70
	TINA	BUTLER	7/20/2018	100585	1,916.28
	VENESSA	OCEGUEDA	7/20/2018	100590	1,850.39
YVONNE	WHITAKER	7/20/2018	100597	2,584.23	
DISTRICT ATTY VICTIM SERVCS TOTAL					23,938.12
DISTRICT ATTY WHITE COLLAR	CHERI	SHAPLEIGH	7/20/2018	100710	5,627.04
	ERIN	DELANEY	7/20/2018	100706	4,583.13
	INGRID	ROJAS-KINNE	7/20/2018	100708	4,583.13
	KEVIN	SCHULZ	7/20/2018	100709	5,977.59
	NATALIE	FLORES	7/20/2018	100707	1,970.36
DISTRICT ATTY WHITE COLLAR TOTAL					22,741.25
DISTRICT CLERK ACCOUNTING	ANA	NANCE	7/20/2018	100799	1,353.99
	ANGEL	MARIN	7/20/2018	100798	1,274.52
	ELIZABETH	GARCIA	7/20/2018	100796	2,340.83
	MARINA	SERNA	7/20/2018	100801	1,339.04
	MARY	HILL-MORENO	7/20/2018	100797	2,145.56
	STELLA	RAMIREZ	7/20/2018	100800	1,324.52
DISTRICT CLERK ACCOUNTING TOTAL					9,778.46
DISTRICT CLERK ADMIN	BERNADETTE	MEDRANO	7/20/2018	100792	2,888.17
	ELIZABETH	WARD	7/20/2018	100794	1,389.24
	LAURA	YEAGER	7/20/2018	100795	2,112.11
	MARIA	CAMARGO	7/20/2018	100787	1,780.27
	MARK	SERRANO	7/20/2018	100793	1,917.44
	MELISSA	LICERIO	7/20/2018	100790	1,701.10
	NORMA	FAVELA BARCELEAU	7/20/2018	100789	3,585.47
	SYLVIA	DUARTE	7/20/2018	100788	3,309.55
	YVONNE	LINDSTROM	7/20/2018	100791	1,565.70
DISTRICT CLERK ADMIN TOTAL					20,249.05
DISTRICT CLERK ARCHIVE	ANDREA	MUNOZ	7/20/2018	100818	608.82
	DANIEL	AGUILAR	7/20/2018	100811	1,901.18
	DIANNA	VARGAS	7/20/2018	100822	1,058.81
	EMMANUEL	HERNANDEZ	7/20/2018	100817	929.43

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
DISTRICT CLERK ARCHIVE	JAMES	WHITAKER	7/20/2018	100823	1,112.42
	JONATHAN	SALDANA	7/20/2018	100821	1,612.33
	KRISTINE	CARAVEO	7/20/2018	100813	755.52
	MARIE	FLORES G	7/20/2018	100816	1,058.81
	MARTHA	ORTEGA	7/20/2018	100819	1,058.81
	PATRICIA	ALDANA	7/20/2018	100812	1,058.81
	SAVANNAH	PEREZ	7/20/2018	100820	688.23
	VALERIE	DURAN	7/20/2018	100815	1,112.42
	VICTOR	DIAZ	7/20/2018	100814	1,108.81
DISTRICT CLERK ARCHIVE TOTAL					14,064.40
DISTRICT CLERK ATTY GENERAL	CLAUDIA	MELENDEZ	7/20/2018	100808	1,552.64
	CRYSTAL	SANCHEZ	7/20/2018	100809	1,126.32
	ELVIRA	ESPINOZA	7/20/2018	100805	1,314.47
	MARIA	GARCIA	7/20/2018	100806	1,098.84
	MARIA	SOTO	7/20/2018	100810	1,212.91
	MARITZA	MEDINA	7/20/2018	100807	1,178.92
	SONIA	CORTEZ	7/20/2018	100804	1,126.32
DISTRICT CLERK ATTY GENERAL TOTAL					8,610.42
DISTRICT CLERK CIVIL	ARLENE	SAENZ-FLORES	7/20/2018	100837	1,176.32
	CLARISA	AGUIRRE	7/20/2018	100825	1,126.32
	CORINA	RAMIREZ	7/20/2018	100833	1,154.48
	ERICA	ROMERO	7/20/2018	100836	1,588.47
	GIOVANI	ALDANA	7/20/2018	100826	1,322.92
	GLORIA	RODRIGUEZ	7/20/2018	100834	1,356.19
	JANET	RODRIGUEZ	7/20/2018	100835	1,204.48
	JOANN	FERNANDEZ	7/20/2018	100830	1,212.92
	LORRAINE	ARELLANO	7/20/2018	100827	1,126.32
	MICHAEL	OROZCO	7/20/2018	100832	1,534.64
	REBECCA	SANTOS	7/20/2018	100838	1,322.92
	ROSE	DELGADO	7/20/2018	100829	1,126.32
	SANDRA	MACIAS	7/20/2018	100831	1,140.40
	STEPHANIE	AGUILAR	7/20/2018	100824	1,126.32
VERONICA	CABLES	7/20/2018	100828	1,154.48	
DISTRICT CLERK CIVIL TOTAL					18,673.50
DISTRICT CLERK CRIMINAL	APRIL	GONZALEZ	7/20/2018	100868	1,227.11
	BEATRIZ	QUINONEZ	7/20/2018	100878	1,183.52
	BEVERLY	ESTRADA	7/20/2018	100863	1,293.43
	CARLA	LUNA	7/20/2018	100874	1,098.84
	DAISY	FIGUEROA	7/20/2018	100864	1,183.52
	DIANE	LOPEZ	7/20/2018	100873	1,183.52
	DOMINIQUE	UNTALAN	7/20/2018	100880	1,243.44
	ELISE	CRESTANI	7/20/2018	100860	1,534.64
	ELIZABETH	CERCEDES	7/20/2018	100859	1,213.11
	EMANUEL	MONREAL	7/20/2018	100876	1,213.11
	ESTHER	VASQUEZ	7/20/2018	100881	906.10
	FIONA	LEATHERWOOD	7/20/2018	100872	1,274.72
	GABRIELA	HOLGUIN	7/20/2018	100871	1,534.65
	GUADALUPE	ESCALANTE	7/20/2018	100862	1,356.39
	HECTOR	CRUZ	7/20/2018	100861	861.55
	LISA	GOMEZ	7/20/2018	100867	1,213.11
	LISBETT	GARCIA	7/20/2018	100865	1,243.43
	MARISA	NIETO	7/20/2018	100877	1,213.11
	MYRNA	GURSCHE	7/20/2018	100870	1,211.52
	NAOMI	ALMANZA-CARDENAS	7/20/2018	100856	1,339.24
	PATRICIA	CARRILLO	7/20/2018	100857	1,243.44
	RACHEL	MARTINEZ	7/20/2018	100875	1,243.44
	ROSA	GONZALEZ	7/20/2018	100869	1,257.43
	SAMUEL	CASTANEDA	7/20/2018	100858	1,213.11
	SERGIO	ROBLES	7/20/2018	100879	1,197.52
	SHADA	WILLIAMS	7/20/2018	100882	405.20
VALERIE	GARCIA	7/20/2018	100866	1,265.83	
DISTRICT CLERK CRIMINAL TOTAL					32,354.03
DISTRICT CLERK CUST SERVICE	ARMIDA	TERAN	7/20/2018	100892	1,257.53

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
DISTRICT CLERK CUST SERVICE	BRIDGETT	TORRES	7/20/2018	100893	1,168.91
	CYNTHIA	MARTINEZ	7/20/2018	100889	1,258.79
	DALIA	AMEZAGA	7/20/2018	100885	1,612.34
	ELIZABETH	MORIN	7/20/2018	100890	350.67
	ERICA	ARMENDARIZ	7/20/2018	100887	1,168.91
	JESSICA	ALVAREZ	7/20/2018	100884	1,140.40
	LINDA	GRIJALVA	7/20/2018	100888	1,228.09
	MARIA	RAMIREZ	7/20/2018	100891	1,258.79
	STEVE	APPLEGATE	7/20/2018	100886	1,140.40
DISTRICT CLERK CUST SERVICE TOTAL					11,584.83
DISTRICT CLERK EXPUNCTIONS	ANNETTE	THOMPSON	7/20/2018	100883	1,439.73
DISTRICT CLERK EXPUNCTIONS TOTAL					1,439.73
DISTRICT CLERK FAMILY	ALEJANDRA	CORONADO	7/20/2018	100840	1,153.33
	AMELIA	PARTIDA	7/20/2018	100849	1,178.93
	ANGELICA	VAZQUEZ	7/20/2018	100850	526.41
	BETTY	MENDOZA	7/20/2018	100848	1,534.64
	GRACIELA	MARQUEZ	7/20/2018	100847	1,154.48
	IDA	GONZALEZ	7/20/2018	100842	1,306.59
	JAZMINE	GONZALEZ	7/20/2018	100843	1,126.32
	JESSICA	ALARCON	7/20/2018	100839	1,183.34
	LISA	HERRIOT	7/20/2018	100845	1,212.92
	LIZZY	GRADO	7/20/2018	100844	1,534.64
	MARLENE	VILLARREAL	7/20/2018	100851	1,737.29
	SYLVIA	LUJAN	7/20/2018	100846	1,441.80
	VERONICA	DORADO	7/20/2018	100841	1,212.92
DISTRICT CLERK FAMILY TOTAL					16,303.61
DISTRICT CLERK JURY	ALFREDO	MARQUEZ	7/20/2018	100854	1,612.34
	KEITH	WILDEN	7/20/2018	100855	1,198.12
	PATRICIA	LOPEZ	7/20/2018	100852	1,389.47
	PATRICIA	LUJAN	7/20/2018	100853	1,459.81
DISTRICT CLERK JURY TOTAL					5,659.74
DISTRICT CLERK VAULT	OFELIA	SOLIS	7/20/2018	100803	1,190.40
	ROSEMARY	DIAZ	7/20/2018	100802	1,258.79
DISTRICT CLERK VAULT TOTAL					2,449.19
DISTRICT COURT 120TH	DAELEEN	MELENDEZ	7/20/2018	101129	2,997.37
	ESTEBAN	ANCHONDO	7/20/2018	101126	2,500.04
	MARIA	SALAS-MENDOZA	7/20/2018	101130	692.31
	MARIO	FLORES	7/20/2018	101127	2,500.04
	MYRNA	HERNANDEZ	7/20/2018	101128	2,394.99
DISTRICT COURT 120TH TOTAL					11,084.75
DISTRICT COURT 168TH	KEVIN	QUINN	7/20/2018	101132	2,500.04
	MARCOS	LIZARRAGA	7/20/2018	101131	692.31
	RACHEL	SIMONS	7/20/2018	101133	2,997.37
	ROBERTO	VASQUEZ	7/20/2018	101134	2,279.59
DISTRICT COURT 168TH TOTAL					8,469.31
DISTRICT COURT 171ST	ANITA	GARZA	7/20/2018	101135	3,149.11
	BONNIE	RANGEL	7/20/2018	101137	692.31
	REBECCA	GONZALEZ	7/20/2018	101136	2,336.57
	RICHARD	SALAZAR	7/20/2018	101138	2,500.04
DISTRICT COURT 171ST TOTAL					8,678.03
DISTRICT COURT 205TH	AURORA	MOLINA-ESTRADA	7/20/2018	101142	2,279.59
	FRANCISCO	DOMINGUEZ	7/20/2018	101139	692.31
	JO-ANNE	HILVERDING	7/20/2018	101141	3,562.93
	JORGE	ESTRADA	7/20/2018	101140	2,500.04
DISTRICT COURT 205TH TOTAL					9,034.87
DISTRICT COURT 210TH	ERIKA	WRIGHT	7/20/2018	101146	2,997.37
	GONZALO	GARCIA	7/20/2018	101144	692.31
	JESUS	PANTOJA	7/20/2018	101145	2,500.04
	SANDRA	AGUIRRE	7/20/2018	101143	2,279.59
DISTRICT COURT 210TH TOTAL					8,469.31
DISTRICT COURT 243RD	ANDREA	LOGUE	7/20/2018	101147	2,924.27
	LUIS	AGUILAR	7/20/2018	52587	692.31
	LYNDA	SMIGIEL	7/20/2018	101149	2,336.57

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
DISTRICT COURT 243RD	RAUL	PRIETO	7/20/2018	101148	2,500.04
DISTRICT COURT 243RD TOTAL					8,453.19
DISTRICT COURT 327TH	ESTELA	ALARCON	7/20/2018	101150	2,279.59
	LINDA	CHEW	7/20/2018	101152	692.31
	LUIS	CERVANTES	7/20/2018	101151	2,589.68
	ROSA	MORENO	7/20/2018	101153	3,932.81
DISTRICT COURT 327TH TOTAL					9,494.39
DISTRICT COURT 346TH	ADRIAN	ALMERALLA	7/20/2018	101154	2,219.74
	ANGELICA	BARILL	7/20/2018	101156	692.31
	FRANCISCO	CHAVEZ	7/20/2018	101159	2,459.33
	FRANCISCO	HERNANDEZ	7/20/2018	101160	2,500.04
	GILBERTO	CARRASCO	7/20/2018	101158	2,539.81
	LUISA	TORRES CHAVEZ	7/20/2018	101162	378.90
	MARY	BONNEY	7/20/2018	101157	3,391.24
	PAUL	ARMENDARIZ	7/20/2018	101155	2,514.89
	SILVIA	SERNA	7/20/2018	101161	2,960.82
DISTRICT COURT 346TH TOTAL					19,657.08
DISTRICT COURT 34TH	BARBARA	HOLGUIN	7/20/2018	101096	2,610.99
	LAURA	AKERS	7/20/2018	101095	3,932.81
	MICHELLE	NOLASCO	7/20/2018	101098	2,223.99
	WILLIAM	MOODY	7/20/2018	101097	692.31
DISTRICT COURT 34TH TOTAL					9,460.10
DISTRICT COURT 383RD	ANNE	CLARK	7/20/2018	101166	1,357.74
	CARLOS	ALVAREZ	7/20/2018	101163	1,612.34
	CARMEN	AVITIA-ORTIZ	7/20/2018	101164	2,279.59
	CHRISTINA	CALLAHAN	7/20/2018	101165	2,500.04
	MIKE	HERRERA	7/20/2018	101168	692.31
	RAYMUNDO	PEREZ	7/20/2018	101169	2,500.04
	ROY	DAVIS	7/20/2018	101167	2,500.04
	TERRY	THUMMEL	7/20/2018	101170	2,852.94
DISTRICT COURT 383RD TOTAL					16,295.04
DISTRICT COURT 384TH	BEATRICE	MACIAS	7/20/2018	101177	2,472.38
	CLAUDIA	MATA	7/20/2018	101178	709.08
	GENESIS	STEPHENS	7/20/2018	101179	3,227.84
	GUILLERMO	CEBALLOS	7/20/2018	101172	2,654.43
	JERRY	CRUZ	7/20/2018	101173	2,589.68
	MICHAEL	ALVARADO	7/20/2018	101171	2,654.43
	PATRICK	GARCIA	7/20/2018	101175	692.31
	PRISCILLA	FERNANDEZ	7/20/2018	101174	2,169.74
	RASHAD	JONES	7/20/2018	101176	2,500.04
DISTRICT COURT 384TH TOTAL					19,669.93
DISTRICT COURT 388TH	BARBARA	COPADO	7/20/2018	101182	2,065.19
	CECILIA	LOONEY	7/20/2018	101186	3,836.89
	DAVID	HERRERA	7/20/2018	101184	2,065.20
	JESUS	RODRIGUEZ	7/20/2018	101188	5,149.92
	LAURA	STRATHMANN	7/20/2018	101189	692.31
	PATRICIA	MADRID	7/20/2018	101187	3,149.11
	ROBERT	HOLGUIN	7/20/2018	101185	2,500.04
	STANLEY	HAYES	7/20/2018	101183	2,500.04
	STEPHANIE	CLARKE	7/20/2018	101181	1,612.34
	STUART	ALFSEN	7/20/2018	101180	1,534.64
DISTRICT COURT 388TH TOTAL					25,105.68
DISTRICT COURT 409TH	ARACELY	GOMEZ	7/20/2018	101190	2,504.87
	NATALIE	MARTINEZ	7/20/2018	101192	3,122.31
	PETER	MALDONADO	7/20/2018	101191	2,196.52
	SAMUEL	MEDRANO	7/20/2018	101193	692.31
DISTRICT COURT 409TH TOTAL					8,516.01
DISTRICT COURT 41ST	ANNABELL	PEREZ	7/20/2018	101101	692.31
	BERTHA	PRIETO	7/20/2018	101102	3,199.11
	RICHARD	PANTOJA	7/20/2018	101100	2,500.04
	URIEL	BARRON	7/20/2018	101099	2,065.19
DISTRICT COURT 41ST TOTAL					8,456.65
DISTRICT COURT 448TH	ANITA	ROBLES	7/20/2018	101196	2,997.37

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
DISTRICT COURT 448TH	HECTOR	SANCHEZ	7/20/2018	101197	2,500.04
	SANDRA	GUTIERREZ	7/20/2018	101195	2,223.99
	SERGIO	ENRIQUEZ	7/20/2018	101194	692.31
DISTRICT COURT 448TH TOTAL					8,413.71
DISTRICT COURT 65TH	BELINDA	ACUNA	7/20/2018	101103	1,916.56
	BERNARDO	SALINAS	7/20/2018	101117	2,500.04
	DEANNA	MACIAS	7/20/2018	101114	2,065.19
	ELIZABETH	AUGUSTAIN	7/20/2018	101106	2,997.37
	HOWARD	CAPSHAW	7/20/2018	101107	2,500.04
	ISABEL	CARRASCO	7/20/2018	101108	2,426.59
	JAZZMIN	OBER	7/20/2018	101115	473.62
	JOSE	GONZALEZ	7/20/2018	101111	5,695.39
	JOSEFINA	ALFSEN	7/20/2018	101105	2,777.44
	MARIA	ESCOBEDO	7/20/2018	101109	2,279.58
	MARIA	LEYVA-LIGON	7/20/2018	101113	5,556.49
	MAYELA	RIVERA	7/20/2018	101116	2,852.94
	RUBEN	VILLA	7/20/2018	101118	2,500.04
	TERESITA	FONSECA	7/20/2018	101110	2,924.27
VALERIA	ADAME	7/20/2018	101104	1,258.99	
YAHARA	GUTIERREZ	7/20/2018	101112	692.31	
DISTRICT COURT 65TH TOTAL					41,416.86
DISTRICT COURT 65TH FAMILY DRG	RUTH	FIERRO	7/20/2018	101119	2,250.39
DISTRICT COURT 65TH FAMILY DRG TOTAL					2,250.39
DISTRICT COURT 65TH JUVENILE	JEWELL	TORRES	7/20/2018	101125	1,389.68
	LILIANA	MARTINEZ	7/20/2018	101122	1,045.58
	MURIEL	MONTROSE	7/20/2018	101123	2,997.37
	RICHARD	AINSA	7/20/2018	101120	6,133.32
	RUBEN	ORTEGA	7/20/2018	101124	2,610.99
	SYLVIA	ARRIETA	7/20/2018	101121	2,777.44
DISTRICT COURT 65TH JUVENILE TOTAL					16,954.38
DISTRICT COURT CRIMINAL COURT	DIANE	NAVARRETE	7/20/2018	101201	692.31
	EVANGELINA	MORALES	7/20/2018	101200	3,391.24
	GRACIELA	HERRERA	7/20/2018	101199	2,279.59
	RUBEN	GARCIA	7/20/2018	101198	2,500.04
DISTRICT COURT CRIMINAL COURT TOTAL					8,863.18
DRO ADMIN	BRIAN	STANLEY	7/20/2018	99780	3,882.74
	HAZEL	GAUTHIER	7/20/2018	99778	2,310.12
	LUZ	SANDOVAL WALKER	7/20/2018	99779	3,293.30
DRO ADMIN TOTAL					9,486.16
DRO CHILD SUPPORT ENFORCEMENT	CARMEN	HERNANDEZ	7/20/2018	99803	2,172.04
	DEBORAH	CASTILLO	7/20/2018	99800	1,662.34
	EDGAR	JUAREZ	7/20/2018	99805	1,584.64
	ELISA	HERNDON	7/20/2018	99804	1,852.24
	ERICK	GARCIA	7/20/2018	99802	1,917.43
	GUILIBALDO	MUNIZ	7/20/2018	99806	1,693.96
	KRYSTAL	FUENTES	7/20/2018	99801	1,655.41
	ROXANNA	ALVARADO	7/20/2018	99799	1,965.37
DRO CHILD SUPPORT ENFORCEMENT TOTAL					14,503.43
DRO FAMILY COURT SERVICES	ANNALISA	FREJ-FLORES	7/20/2018	99794	2,481.83
	GLORIA	PARRA	7/20/2018	99796	2,543.32
	GWENDOLYN	MC CLURE	7/20/2018	99795	2,656.34
	JOSEFINA	TOSCANO	7/20/2018	99797	2,246.02
	MIREYA	CEPEDA	7/20/2018	99793	2,593.32
	YHELL	ZUNIGA	7/20/2018	99798	3,010.82
DRO FAMILY COURT SERVICES TOTAL					15,531.65
DRO LAW LIBRARY	LYNN	SANCHEZ	7/20/2018	99808	3,267.69
	SANDRA	ANDRADE	7/20/2018	99807	1,992.67
DRO LAW LIBRARY TOTAL					5,260.36
DRO OFFICE - CUST. SPPT.	ADRIANA	CEBALLOS	7/20/2018	99781	1,290.27
	ALICIA	MARQUEZ	7/20/2018	99783	1,355.99
	BERTHA	RUIZ	7/20/2018	99788	1,534.64
	CONNIE	MORENO	7/20/2018	99785	2,852.94
	GLORIA	OROZCO	7/20/2018	99786	1,424.20

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
DRO OFFICE - CUST. SPPT.	IRMA	VILLANUEVA	7/20/2018	99792	1,355.99
	KIMBERLY	VILLALOBOS	7/20/2018	99791	1,573.01
	LUCIA	DEFFREN	7/20/2018	99782	1,355.99
	NANCY	VARGAS	7/20/2018	99790	1,322.92
	PAUL	PICASSO	7/20/2018	99787	1,355.99
	RICARDO	MENDOZA	7/20/2018	99784	1,355.99
	STEPHANIE	SILVA	7/20/2018	99789	1,340.27
DRO OFFICE - CUST. SPPT. TOTAL					18,118.20
ECONOMIC DEVELOPMENT	ADRIANA	ACOSTA	7/20/2018	100214	1,592.67
	ARTURO	MARQUEZ SERRANO	7/20/2018	100218	1,478.73
	JOSE	QUINONEZ	7/20/2018	100219	4,615.36
	KASSANDRA	DELGADO	7/20/2018	100217	1,322.92
	MAYRA	DE LA CANAL	7/20/2018	100216	2,311.92
	RAMON	APODACA MEDINA	7/20/2018	100215	118.41
	VALERIE	VENECIA	7/20/2018	100220	2,390.83
ECONOMIC DEVELOPMENT TOTAL					13,830.84
ELECTIONS DEPARTMENT	ANTONIO	RIVERA	7/20/2018	99738	3,238.48
	BRENDA	NEGRETE CONTRERAS	7/20/2018	99734	1,510.48
	CLAUDIA	RAMIREZ	7/20/2018	99737	1,389.89
	FLOR	LOPEZ	7/20/2018	99733	1,248.12
	FRANCISCO	CAMACHO	7/20/2018	99730	1,534.19
	IVET	ROMAN	7/20/2018	99739	1,045.20
	LISA	WISE	7/20/2018	99744	3,649.47
	MANUEL	GARIBAY	7/20/2018	99732	1,757.77
	MELISSA	ROSALES	7/20/2018	99740	2,279.59
	MELISSA	SOTO	7/20/2018	99743	2,459.32
	ROSA	O'KEEFE	7/20/2018	99735	1,496.76
	RUBEN	GAMEZ	7/20/2018	99731	2,090.04
	VANESSA	RUIZ	7/20/2018	99741	1,765.14
	VANESSA	SEPEDA	7/20/2018	99742	1,496.99
	VERONICA	PARADA	7/20/2018	99736	2,459.33
ELECTIONS DEPARTMENT TOTAL					29,420.77
EPCSCD ADMIN	ANA	MENDEZ	7/20/2018	99518	2,046.38
	ANNALISA	DAVILA	7/20/2018	99510	3,392.43
	ANNETTE	TORRES	7/20/2018	99522	2,046.38
	ANTONIO	GOMEZ	7/20/2018	99514	3,378.58
	CAROLINE	SOTO-MARTINEZ	7/20/2018	99521	3,392.43
	CECELIA	CORONA	7/20/2018	99509	1,571.11
	CONSUELO	GONZALEZ	7/20/2018	99515	1,348.47
	CYNTHIA	CARO	7/20/2018	99507	3,178.39
	HILDA	JAQUEZ	7/20/2018	99516	1,540.86
	JESSICA	GARCIA	7/20/2018	99511	2,637.97
	JESSICA	MORALES	7/20/2018	99519	1,277.27
	JOHN	TORRES	7/20/2018	99523	1,584.96
	LUIS	CANALES	7/20/2018	99506	1,749.87
	MAGDALENA	MORALES-AINA	7/20/2018	99520	5,130.39
	MARISELA	LOPEZ	7/20/2018	99517	2,521.97
	MARY	GARDEA	7/20/2018	99513	1,584.96
	NANCY	VASQUEZ	7/20/2018	99524	1,949.88
	PATRICIA	CENICEROS	7/20/2018	99508	2,624.11
	ROXANNE	GARCIA-JUAREZ	7/20/2018	99512	1,822.64
EPCSCD ADMIN TOTAL					44,779.05
EPCSCD ADMIN-CSR	LUZ	ULLOA	7/20/2018	99525	1,306.92
EPCSCD ADMIN-CSR TOTAL					1,306.92
EPCSCD BHRTC	ALEXANDRA	RAMIREZ	7/20/2018	52574	1,255.27
	ALFREDO	PAREDES	7/20/2018	99549	1,258.65
	ALICIA	HUERTA	7/20/2018	99544	1,409.98
	AMELIA	RODELAS	7/20/2018	99557	1,265.27
	ARTURO	CALDERON	7/20/2018	99531	1,244.81
	BELINDA	HERNANDEZ	7/20/2018	99542	3,118.38
	BENJAMIN	ROBLEDO	7/20/2018	99556	1,265.27
	BRITTANY	WILLIS	7/20/2018	99566	1,265.27
	CLAUDIA	SAENZ	7/20/2018	99560	1,406.50

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
EPCCSCD BHRTC	DANIEL	GOMEZ	7/20/2018	99538	1,265.27
	DANIELA	VAZQUEZ VELO	7/20/2018	99564	610.38
	DAVID	FERREYRA	7/20/2018	99535	1,483.42
	DENISE	ROSALES	7/20/2018	99558	1,483.42
	ELSA	GOMEZ	7/20/2018	99539	1,764.35
	FRANCISCO	AGUIRRE	7/20/2018	99527	1,329.13
	GABRIEL	SARABIA	7/20/2018	99562	1,265.27
	GEORGE	PEREZ	7/20/2018	99551	1,188.35
	GERARDO	PENA	7/20/2018	99550	1,382.84
	GILBERT	MONCADA	7/20/2018	99547	1,265.28
	HECTOR	GONZALEZ	7/20/2018	99540	1,325.28
	HERVIN	PAGAN	7/20/2018	99548	1,186.77
	JAVIER	VILLELA	7/20/2018	99565	1,998.31
	JIMENA	CANALES	7/20/2018	99532	1,920.78
	JOSE	JIMENEZ	7/20/2018	99545	1,265.27
	JOSE	SANCHEZ	7/20/2018	99561	1,405.74
	JOSEPH	CORREA	7/20/2018	99533	1,186.77
	LETICIA	RAMIREZ	7/20/2018	99554	1,339.11
	LEWIS	RIVERA	7/20/2018	99555	1,483.42
	LISETTE	ALCALA	7/20/2018	99528	1,186.76
	MANUEL	VALDEZ	7/20/2018	99563	2,026.00
	MARCELO	FERNANDEZ	7/20/2018	99534	1,838.20
	MARTHA	GARZA	7/20/2018	99537	1,246.77
	MELIN	FLORES	7/20/2018	99536	1,265.27
	MICHAEL	PEREZ	7/20/2018	99552	1,557.19
	OSCAR	ARTEAGA	7/20/2018	99529	1,715.62
	PORFIRO	PIMENTEL	7/20/2018	99553	1,265.27
	ROBERT	RUBIO	7/20/2018	99559	1,409.98
	ROSA	BELTRAN	7/20/2018	99530	1,557.19
	RYAN	HAWK	7/20/2018	99541	2,042.15
	STEVEN	ADJEMIAN	7/20/2018	99526	1,506.18
	SYLVIA	MARMOLEJO	7/20/2018	99546	1,265.27
YVONNE	HERNANDEZ	7/20/2018	99543	1,342.96	
EPCCSCD BHRTC TOTAL					60,863.37
EPCCSCD COURT SERVICES	ADELINA	DE LA CRUZ	7/20/2018	99568	1,813.01
	ADRIAN	AGUIRRE	7/20/2018	99567	1,873.75
	AGUSTIN	RUIZ	7/20/2018	99577	2,624.11
	ANDRES	MELLADO	7/20/2018	99570	1,897.07
	ARTURO	TORRES	7/20/2018	99578	1,873.74
	ENDIDA	RODRIGUEZ	7/20/2018	99575	1,236.46
	MONICA	DELA CRUZ	7/20/2018	99569	1,691.81
	MONICA	RODRIGUEZ	7/20/2018	99576	2,056.77
	PATRICIA	OLIVAS	7/20/2018	99571	1,813.01
	ROSA	ONTIVEROS	7/20/2018	99572	1,631.81
	SANDRA	PASILLAS	7/20/2018	99573	1,897.06
	YESENIA	ROBLES	7/20/2018	99574	1,791.69
	EPCCSCD COURT SERVICES TOTAL				
EPCCSCD DOMESTIC VIOLENCE	ANGELICA	IBARRA-LOPEZ	7/20/2018	99587	1,811.17
	DAWN	DAILEY	7/20/2018	99586	1,799.16
EPCCSCD DOMESTIC VIOLENCE TOTAL					3,610.33
EPCCSCD DOWNTOWN	ANNETTE	LOPEZ	7/20/2018	99582	1,162.62
	JESUS	VALDEZ	7/20/2018	99584	1,883.22
	LILLY	ALDANA	7/20/2018	99579	1,439.31
	MARIA	ORTIZ	7/20/2018	99583	1,571.11
	MARY	VITE	7/20/2018	99585	1,513.15
	MONICA	LEAL	7/20/2018	99581	1,689.38
	SUSIE	CALVO	7/20/2018	99580	2,106.00
EPCCSCD DOWNTOWN TOTAL					11,364.79
EPCCSCD DRUG COURT	CRYSTAL	ROSALES	7/20/2018	99589	1,601.16
	FAYE	AGUIRRE	7/20/2018	99588	1,863.54
	OMAR	SANCHEZ	7/20/2018	99590	1,876.80
EPCCSCD DRUG COURT TOTAL					5,341.50
EPCCSCD EASTSIDE	DAVID	HERNANDEZ	7/20/2018	99597	1,658.95

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
EPCSCD EASTSIDE	DEBORAH	IBAVE	7/20/2018	99598	1,836.49
	DESIREE	VALLEJO	7/20/2018	99605	1,483.42
	ELIZABETH	NATERA	7/20/2018	99602	1,620.14
	GABRIEL	GUERRA	7/20/2018	99596	1,766.67
	GRISELDA	REAZA	7/20/2018	99603	1,766.67
	JUAN	ULLOA	7/20/2018	99604	1,815.50
	JUNE	CARPIO	7/20/2018	99593	1,766.67
	KARLA	AVILA-PINEDA	7/20/2018	99591	1,766.67
	LIANNA	GANDARA	7/20/2018	99595	1,761.36
	LUCIA	MENDOZA	7/20/2018	99601	1,764.02
	MARIA	CAMPOS	7/20/2018	99592	1,222.62
	RUBEN	LUJAN	7/20/2018	99600	2,637.96
	SANDRA	FRAUSTO	7/20/2018	99594	1,439.31
	SANDRA	LARA	7/20/2018	99599	2,119.85
	EPCSCD EASTSIDE TOTAL				
EPCSCD GANG INTERVENTION	M. TERESA	SENCLAIR	7/20/2018	99607	1,324.01
	RAMON	HUERTA	7/20/2018	99606	1,857.24
EPCSCD GANG INTERVENTION TOTAL					3,181.25
EPCSCD HIGH RISK	EDITH	LUJAN	7/20/2018	99610	1,821.31
	HECTOR	CARBAJAL	7/20/2018	99608	2,624.11
	VICTOR	MARTINEZ	7/20/2018	99611	1,850.34
	VINADI	HERRERA	7/20/2018	99609	1,939.68
EPCSCD HIGH RISK TOTAL					8,235.44
EPCSCD INTER-INTRA STATE	JESSICA	MELLENDEZ-DELGADO	7/20/2018	99613	1,272.48
	LORENA	GARCIA	7/20/2018	99612	2,092.16
	LORENZA	PEREZ-ARMENDARIZ	7/20/2018	99614	1,364.96
	MARIA	ROBLES	7/20/2018	99615	1,628.12
	PATRICIA	SANCHEZ	7/20/2018	99616	1,351.12
	REYNA	VELAZQUEZ	7/20/2018	99617	1,277.27
EPCSCD INTER-INTRA STATE TOTAL					8,986.11
EPCSCD MH-MR	CRISTINA	CHAVEZ	7/20/2018	99619	1,653.96
	LUCINDA	GUERRA	7/20/2018	99620	1,653.97
	MARIANA	AGUIRRE	7/20/2018	99618	1,162.62
EPCSCD MH-MR TOTAL					4,470.55
EPCSCD NORTHEAST	BLANCA	RAMIREZ	7/20/2018	99626	2,651.80
	CARLOS	TREJO	7/20/2018	99629	2,015.23
	LEANN	LUNA	7/20/2018	99624	1,362.39
	LUANA	HUBACKER	7/20/2018	99623	1,320.76
	LUIS	GARCIA	7/20/2018	99622	1,601.15
	MARIE	ACOSTA	7/20/2018	99621	1,897.06
	MICHELLE	VALVERDE	7/20/2018	99630	1,601.16
	RICARDO	RUBALCABA	7/20/2018	99628	1,887.60
	SARA	MOYA	7/20/2018	99625	1,766.67
	TANYA	RIOS	7/20/2018	99627	1,439.31
EPCSCD NORTHEAST TOTAL					17,543.13
EPCSCD NORTHWEST	BRIANNA	SERRANO	7/20/2018	99643	1,461.46
	CLAUDIA	MARTINEZ	7/20/2018	99637	1,766.67
	DOROTHY	REYES	7/20/2018	99642	1,631.81
	ENEIDA	DE LA CRUZ	7/20/2018	99631	1,334.62
	JUANA	RAMIREZ	7/20/2018	99640	1,236.47
	LINDA	POTTS	7/20/2018	99639	1,858.56
	LLUVIA	MARTINEZ	7/20/2018	99638	2,106.00
	MONICA	LERMA	7/20/2018	99635	1,797.32
	PAUL	RAZO	7/20/2018	99641	1,813.01
	RICARDO	FLORES	7/20/2018	99632	1,846.04
	RICARDO	LUJAN	7/20/2018	99636	1,813.01
	SONIA	ISLAS	7/20/2018	99634	2,547.19
	YVONNE	HERNANDEZ	7/20/2018	99633	1,850.35
EPCSCD NORTHWEST TOTAL					23,062.51
EPCSCD SPECIAL PROGRAMS-SUP	CELIA	ORNELAS	7/20/2018	99645	1,780.52
	CLAUDIA	ACOSTA	7/20/2018	99644	1,601.16
	INEZ	RODRIGUEZ	7/20/2018	99646	1,601.16
	MANUEL	SOLIS	7/20/2018	99647	1,826.86

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
EPCCSCD SPECIAL PROGRAMS-SUP TOTAL					6,809.70
EPCCSCD TAIP	ARMANDO	SALAS	7/20/2018	99663	2,662.77
	BEATRICE	MARRUFO	7/20/2018	99657	1,641.85
	DENISSE	MELENDEZ	7/20/2018	99659	1,715.62
	GEORGINA	MARTINEZ	7/20/2018	99658	1,720.05
	HOLLY	HATCH	7/20/2018	99654	1,557.20
	JOSE	CASTRO	7/20/2018	99649	1,720.05
	JUAN	LUNA	7/20/2018	99656	1,641.85
	MARIA	GARCIA	7/20/2018	99652	1,557.20
	MARIE	IRIGOYEN	7/20/2018	99655	1,617.20
	NANCY	FONTES	7/20/2018	99651	1,641.85
	NANCY	GONZALEZ	7/20/2018	99653	1,706.22
	PATRICIA	MONCADA	7/20/2018	99661	1,641.85
	RICARDO	SALAZAR	7/20/2018	99664	1,641.85
	SANDRA	ESCAJEDA	7/20/2018	99650	1,720.05
	SHELA	CARTER	7/20/2018	99648	2,384.64
	TOMMY	MOLINAR	7/20/2018	99660	1,557.19
	VIANNEY	SOLIS	7/20/2018	99665	1,639.19
	VIRGINIA	SAENZ	7/20/2018	99662	1,557.19
EPCCSCD TAIP TOTAL					31,323.82
EPCCSCD VAN HORN	JESUS	ALVAREZ	7/20/2018	99666	2,106.00
	MANUELA	CARRASCO	7/20/2018	99667	1,304.64
EPCCSCD VAN HORN TOTAL					3,410.64
EPCCSCD VICTIM OF CRIME ACT	ELENA	MCLELLAN	7/20/2018	99668	1,356.81
	RAYMUNDO	VALDEZ	7/20/2018	99670	3,392.43
	ROSALINDA	SOLEDAD	7/20/2018	99669	1,451.00
EPCCSCD VICTIM OF CRIME ACT TOTAL					6,200.24
EPCCSCD YSLETA	ALFREDO	SANCHEZ	7/20/2018	99685	1,512.91
	ARTEMIO	LOPEZ	7/20/2018	99682	1,748.85
	CECILIA	BAUTISTA	7/20/2018	99675	1,308.31
	CHRISTINA	ALVAREZ	7/20/2018	99672	1,250.31
	COLLEEN	JOHNSTON	7/20/2018	99681	304.63
	DAVID	ABOGADO	7/20/2018	99671	1,766.66
	DAVID	GARCIA	7/20/2018	99677	1,955.23
	DAVID	MACIAS	7/20/2018	99683	1,775.79
	EDGAR	HERAS	7/20/2018	99680	1,754.21
	ELVIA	SERNA	7/20/2018	99687	1,659.28
	EVANETT	DURAN	7/20/2018	99676	1,747.52
	GRACY	GARCIA	7/20/2018	99678	1,461.47
	GUADALUPE	ASENCIO	7/20/2018	99674	1,600.84
	JIMMY	NIETO	7/20/2018	99684	1,897.07
	MARIO	SANTELLANO	7/20/2018	99686	1,766.67
	MARIVEL	GONZALEZ	7/20/2018	99679	1,798.56
	PATRICIA	ARENAS	7/20/2018	99673	2,637.96
EPCCSCD YSLETA TOTAL					27,946.27
FLEET OPERATIONS	ADAN	ACOSTA	7/20/2018	100335	2,143.28
	DARTWON	BARNES	7/20/2018	100338	1,322.92
	GERARDO	ALDAMA	7/20/2018	100336	1,534.64
	GILBERTO	SALDANA	7/20/2018	100343	1,372.94
	HOPETON	STAPLE	7/20/2018	100345	3,649.48
	ISRAEL	ALDAZ	7/20/2018	100337	1,779.72
	JOSEPH	JONES	7/20/2018	100342	1,442.44
	LUIS	DURAN	7/20/2018	100340	1,372.94
	LUIS	SANTILLANES	7/20/2018	100344	1,736.31
	MICHAEL	ZAMORA	7/20/2018	100346	1,407.26
	ROBERT	CAMACHO	7/20/2018	100339	1,612.34
	SEVERO	ESTRADA	7/20/2018	100341	1,714.61
FLEET OPERATIONS TOTAL					21,088.88
HUMAN RESOURCES ADMIN	FAITH	MORALES	7/20/2018	100226	59.20
	FELICIA	HOATS	7/20/2018	100225	1,442.44
	LUZ	ROJAS	7/20/2018	100228	1,824.76
	MARGARITA	GARCIA	7/20/2018	100223	1,140.40
	MELISSA	CARRILLO	7/20/2018	100221	5,178.20

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
HUMAN RESOURCES ADMIN	MICHELLE	COCHRANE	7/20/2018	100222	3,359.55
	REGINAL	POWE	7/20/2018	100227	2,983.90
	SOCORRO	GOMEZ	7/20/2018	100224	1,758.28
HUMAN RESOURCES ADMIN TOTAL					17,746.73
HUMAN RESOURCES AP	MARIA	GONZALEZ	7/20/2018	100248	1,758.28
	SONIA	ROMERO	7/20/2018	100249	1,989.34
HUMAN RESOURCES AP TOTAL					3,747.62
HUMAN RESOURCES EMPLOYMENT	CLAUDIA	GARCIA	7/20/2018	100233	1,478.51
	ELSIE	WEST	7/20/2018	100234	3,477.09
	KOURTNEY	CANALES	7/20/2018	100231	1,808.28
	RAUL	BARRAZA	7/20/2018	100229	1,893.48
	RICHARD	BLANCAS	7/20/2018	100230	1,372.94
	VALERIA	FERNANDEZ	7/20/2018	100232	2,277.70
HUMAN RESOURCES EMPLOYMENT TOTAL					12,308.00
HUMAN RESOURCES JPD	JESUS	ALVARADO	7/20/2018	100253	2,039.69
	MARTHA	SOSA MONTES	7/20/2018	99697	1,285.65
	NATALIA	CHAPARRO	7/20/2018	100254	2,960.82
HUMAN RESOURCES JPD TOTAL					6,286.16
HUMAN RESOURCES RISK MGMT	AMANDA	MANNING	7/20/2018	100242	2,361.58
	ANDREW	GERS	7/20/2018	100240	1,873.23
	FRANCISCO	ARGUELLEZ	7/20/2018	100236	429.22
	GUADALUPE	JAUREGUI	7/20/2018	100241	2,146.53
	JOANNA	FAUDO A	7/20/2018	100239	1,765.40
	JOCELYNE	FABELA	7/20/2018	100238	1,373.12
	LORENA	RODRIGUEZ	7/20/2018	100244	2,616.53
	MICHAEL	MARTINEZ	7/20/2018	100243	3,704.23
	PATRICK	AVILA	7/20/2018	100237	6,026.06
	SAMUEL	TRUJILLO	7/20/2018	100245	3,527.62
	VERENICE	ACOSTA	7/20/2018	100235	2,227.70
HUMAN RESOURCES RISK MGMT TOTAL					28,051.22
HUMAN RESOURCES SHERIFF OFF.	ANGELICA	SANCHEZ	7/20/2018	100251	1,442.44
	LUDIVINA	VELO	7/20/2018	100252	2,960.82
	STEVEN	BURMAN	7/20/2018	100250	2,002.39
HUMAN RESOURCES SHERIFF OFF. TOTAL					6,405.65
HUMAN RESOURCES TRAINING	CHRISTINA	SANCHEZ	7/20/2018	100246	2,489.94
	JANET	SANCHEZ	7/20/2018	100247	1,744.25
HUMAN RESOURCES TRAINING TOTAL					4,234.19
ITD ADMIN	ALVARO	MALDONADO	7/20/2018	100257	1,718.00
	CHRISTOPHER	STATHIS	7/20/2018	100259	6,856.76
	DAVID	GARCIA	7/20/2018	100256	5,295.65
	REBECCA	ROJERO	7/20/2018	100258	1,389.89
	VERONICA	BARRAZA	7/20/2018	100255	1,944.07
ITD ADMIN TOTAL					17,204.37
ITD AV HELP PC TRNG	ALEXIS	ORTIZ	7/20/2018	100265	2,042.79
	HENRY	MARTIN	7/20/2018	100263	1,968.36
	MIGUEL	MENDEZ	7/20/2018	100264	2,200.19
	NANETTE	AKACHI	7/20/2018	100260	4,135.06
	RENE	LUNA	7/20/2018	100262	2,068.01
	YVETTE	CORDERO	7/20/2018	100261	3,348.87
ITD AV HELP PC TRNG TOTAL					15,763.28
ITD HELPDESK	LETICIA	VASQUEZ	7/20/2018	100269	1,497.00
	MELISSA	HERNANDEZ-URBINA	7/20/2018	100268	2,484.41
	OMAR	CAMACHO	7/20/2018	100267	1,592.67
	PAUL	AGUILAR	7/20/2018	100266	1,460.48
ITD HELPDESK TOTAL					7,034.56
ITD INFRA NETWK SERV TELE	CHARLES	DALY	7/20/2018	100296	3,789.51
	SUSAN	ESQUIVEL	7/20/2018	100297	4,394.40
ITD INFRA NETWK SERV TELE TOTAL					8,183.91
ITD INFRA NETWORK	AGUSTIN	SALGADO	7/20/2018	100301	2,200.19
	DANIEL	AMAYA	7/20/2018	100298	2,648.83
	ERNESTO	COBOS	7/20/2018	100299	3,228.33
	JESUS	MENDEZ	7/20/2018	100300	2,311.59
ITD INFRA NETWORK TOTAL					10,388.94

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
ITD INFRA SERVER	ANTONIO	SARABIA	7/20/2018	100303	2,521.20
	BRUNO	TABARANI	7/20/2018	100305	3,149.59
	JORGE	PALOMERA	7/20/2018	100302	2,521.20
	RAYMOND	SOTO	7/20/2018	100304	3,032.99
ITD INFRA SERVER TOTAL					11,224.98
ITD INFRA TELECOMM	GUADALUPE	ALVAREZ	7/20/2018	100306	2,394.99
	RODOLFO	LUNA	7/20/2018	100307	2,141.63
ITD INFRA TELECOMM TOTAL					4,536.62
ITD PC	ALBERTO	ULLOA	7/20/2018	100281	2,042.79
	ANDRES	CAMACHO	7/20/2018	100270	1,896.63
	ARTURO	CASTILLO	7/20/2018	100271	1,855.24
	DANIEL	MADRID	7/20/2018	100275	1,944.07
	DANNY	RUIZ	7/20/2018	100279	1,805.24
	ISRAEL	RUBIO	7/20/2018	100278	2,199.87
	JUSTIN	MANCILLAS	7/20/2018	100276	1,944.36
	LAURA	RUIZ	7/20/2018	100280	1,896.64
	LAWRENCE	MCLAUGHLIN	7/20/2018	100277	2,615.34
	RICARDO	GONZALEZ	7/20/2018	100272	1,944.07
	RODOLFO	MACIAS	7/20/2018	100274	2,551.56
	SERGIO	GONZALEZ	7/20/2018	100273	2,093.87
ITD PC TOTAL					24,789.68
ITD PROJECT MANAGEMENT	ANA	CAMPOS	7/20/2018	100309	3,359.56
	JOEL	MARTINEZ	7/20/2018	100311	3,309.56
	LUKE	GILPIN	7/20/2018	100310	4,678.44
	RENE	CAMARILLO	7/20/2018	100308	3,653.12
	RICARDO	RUBIO	7/20/2018	100312	3,609.12
ITD PROJECT MANAGEMENT TOTAL					18,609.80
ITD SOFTWARE DEVELOPERS	ALBERT	GARZA	7/20/2018	100284	3,934.60
	CARLOS	LUEVANOS	7/20/2018	100286	2,852.94
	JERALD	BRADY	7/20/2018	100283	3,188.96
	JON	GUERRA	7/20/2018	100285	3,350.41
	KAREN	RICHART RUIZ	7/20/2018	100287	2,852.94
ITD SOFTWARE DEVELOPERS TOTAL					16,179.85
ITD SOFTWARE SPECIALISTS	CARLOS	PUGA	7/20/2018	100289	2,283.39
	FABIAN	SAENZ	7/20/2018	100293	1,968.37
	GEORGINA	RUIZ	7/20/2018	100292	2,018.36
	RAYMUNDO	GAMEZ	7/20/2018	100288	1,968.36
	RICARDO	ROCHA	7/20/2018	100291	2,283.40
	SALOMON	RIOS	7/20/2018	100290	3,519.48
ITD SOFTWARE SPECIALISTS TOTAL					14,041.36
ITD SWRDEV SWRSPEC WEB	ARTURO	NEVAREZ	7/20/2018	100282	4,564.32
ITD SWRDEV SWRSPEC WEB TOTAL					4,564.32
ITD WEBSITE	ALEJANDRO	RIVAS	7/20/2018	100294	2,428.97
	OSCAR	VIGGERS	7/20/2018	100295	2,782.92
ITD WEBSITE TOTAL					5,211.89
JUSTICE OF THE PEACE 1	BENJAMIN	GARZA	7/20/2018	100995	1,258.80
	JUANITA	MOLINA	7/20/2018	100996	1,424.64
	MARIA	SILVAS	7/20/2018	100998	2,404.61
	ROBERT	PEARSON	7/20/2018	100997	3,088.14
JUSTICE OF THE PEACE 1 TOTAL					8,176.19
JUSTICE OF THE PEACE 2	ADELINA	CHAVEZ	7/20/2018	100999	1,290.26
	ARLYNN	GARCIA	7/20/2018	101000	1,258.79
	BRIAN	HAGGERTY	7/20/2018	101002	3,088.14
	CRYSTAL	URQUIDI	7/20/2018	101005	1,534.40
	CYNTHIA	REDE	7/20/2018	101004	1,258.79
	MARIA	MONTES	7/20/2018	101003	1,258.79
	RODRIGO	GARCIA	7/20/2018	101001	2,279.59
	YVONNE	VILLA	7/20/2018	101006	1,496.76
JUSTICE OF THE PEACE 2 TOTAL					13,465.52
JUSTICE OF THE PEACE 3	ARACELI	MOLINAR	7/20/2018	101011	1,496.99
	ARELI	AGUIRRE	7/20/2018	101007	1,290.27
	ARLENE	GONZALEZ	7/20/2018	99700	1,168.47
	GRACIELA	VALENZUELA	7/20/2018	101014	1,168.91

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
JUSTICE OF THE PEACE 3	GUADALUPE	APONTE	7/20/2018	101008	3,088.14
	LORENA	NAVARRO	7/20/2018	101012	1,322.51
	MONICA	CARMONA	7/20/2018	101009	2,279.58
	ROXANNE	CHAVEZ	7/20/2018	101010	1,356.00
	SARINA	RAMIREZ	7/20/2018	101013	759.80
JUSTICE OF THE PEACE 3 TOTAL					13,930.67
JUSTICE OF THE PEACE 4	AMANDA	GUTIERREZ	7/20/2018	101017	1,389.89
	APRIL	MARTINEZ	7/20/2018	101018	1,228.10
	CLAUDIA	FERNANDEZ	7/20/2018	101016	1,424.84
	IVETTE	VELASQUEZ	7/20/2018	101021	1,198.13
	JESUS	URENDA	7/20/2018	101020	3,088.14
	JOSE	MELENDEZ	7/20/2018	101019	2,065.19
	MARIA	DIAZ	7/20/2018	101015	1,198.13
JUSTICE OF THE PEACE 4 TOTAL					11,592.42
JUSTICE OF THE PEACE 5	CARMEN	MUNOZ	7/20/2018	101025	1,198.13
	JOE	DE LA CRUZ	7/20/2018	101023	1,198.12
	JOHNIE	CHATMAN	7/20/2018	101022	3,088.14
	LETICIA	GARAY	7/20/2018	101024	1,290.27
	ROSA	PEREZ	7/20/2018	101026	2,169.74
	YOLANDA	RODELA	7/20/2018	101027	1,460.24
JUSTICE OF THE PEACE 5 TOTAL					10,404.64
JUSTICE OF THE PEACE 6	BIANCA	SANDOVAL	7/20/2018	101036	1,496.99
	CRUZ	TORRES	7/20/2018	101037	1,322.92
	DEBORAH	BARRON	7/20/2018	101028	1,228.09
	EILEEN	MARLIN	7/20/2018	101033	1,198.13
	JULISSA	NAVARETTE	7/20/2018	101034	1,198.12
	LORIE	GUTIERREZ	7/20/2018	101030	1,198.13
	MARGARITA	KALNAS	7/20/2018	101031	2,279.58
	NANCY	PEREZ	7/20/2018	101035	1,053.48
	ROSA	GALLEGOS	7/20/2018	101029	1,140.40
RUBEN	LUJAN	7/20/2018	101032	3,088.14	
JUSTICE OF THE PEACE 6 TOTAL					15,203.98
JUSTICE OF THE PEACE 6 PLACE2	CYNTHIA	GUTIERREZ	7/20/2018	101039	1,355.99
	DIANA	GRISHAM	7/20/2018	101038	730.57
	ENEDINA	SERNA	7/20/2018	101043	3,088.14
	LAURA	MACIAS	7/20/2018	101040	1,140.41
	LUZ	VARGAS	7/20/2018	101044	1,424.84
	MAGDA	REYES	7/20/2018	52586	1,140.40
	MARGARITA	SALCIDO	7/20/2018	101042	2,169.74
	OLGA	OROZCO	7/20/2018	101041	1,322.51
RITA	VEGA	7/20/2018	101045	1,198.13	
JUSTICE OF THE PEACE 6 PLACE2 TOTAL					13,570.73
JUSTICE OF THE PEACE 7	ANA	QUINTANA	7/20/2018	101051	1,228.09
	CARLA	DOMINGUEZ	7/20/2018	101048	1,424.84
	GEORGE	VILLEGAS	7/20/2018	101054	1,168.91
	LIZETTE	ACOSTA	7/20/2018	101046	976.47
	MICHELLE	REYERO	7/20/2018	101052	1,140.40
	NORMA	ROSALES	7/20/2018	101053	2,065.19
	ROSARIO	GALCERAN	7/20/2018	101049	1,168.91
	SANDRA	MEDINA	7/20/2018	101050	1,020.09
STEVEN	ANDERSON	7/20/2018	101047	3,088.14	
JUSTICE OF THE PEACE 7 TOTAL					13,281.04
JUV PROB ACCOUNTING	ADELAIDA	RAMIREZ	7/20/2018	102276	1,905.81
	ALBERT	MENDEZ	7/20/2018	102273	3,495.38
	ANGELIQUE	GAXIOLA	7/20/2018	102271	2,610.47
	ARLENE	THOMAS	7/20/2018	102278	1,264.78
	JENNIFER	NOBLES	7/20/2018	102275	1,453.70
	KRISTIN	DORADO	7/20/2018	102270	1,336.53
	LAURA	MORENO	7/20/2018	102274	1,797.49
	ROCIO	HINOJOSA	7/20/2018	102272	2,343.56
STEPHANIE	SALAS	7/20/2018	102277	1,753.64	
JUV PROB ACCOUNTING TOTAL					17,961.36
JUV PROB ADMIN	DIANA	APODACA	7/20/2018	102265	520.99

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
JUV PROB ADMIN	LORENA	HEREDIA	7/20/2018	102266	5,323.68
	MARC	MARQUEZ	7/20/2018	102267	4,798.28
	ROGER	MARTINEZ	7/20/2018	102268	6,114.39
	SUSAN	MCQUEEN	7/20/2018	102269	2,039.99
JUV PROB ADMIN TOTAL					18,797.33
JUV PROB CHALLENGE	ALFREDO	SAUCEDO	7/20/2018	102474	1,910.45
	AMY	SHEPARD	7/20/2018	102475	1,432.45
	ANA	GARNICA	7/20/2018	102457	1,743.61
	ARTURO	ARELLANO	7/20/2018	102447	1,594.98
	BEATRIZ	ACUNA	7/20/2018	102444	1,864.98
	BRIAN	GREEN	7/20/2018	102458	1,589.01
	CARLOS	ESTRADA	7/20/2018	102453	1,818.86
	CARLOS	NAVA	7/20/2018	102468	1,464.59
	CESAR	SANCHEZ	7/20/2018	102472	1,864.98
	CHARLES	BYRD	7/20/2018	102450	2,063.85
	CHRISTOPHER	FARMER	7/20/2018	102455	1,793.61
	CYNTHIA	TORRES	7/20/2018	102479	1,937.98
	DANIEL	KIM	7/20/2018	102460	1,523.41
	DANIEL	ORNELAS	7/20/2018	102469	1,743.61
	DANIEL	PENA	7/20/2018	102470	2,009.13
	DIANA	REYES	7/20/2018	102471	1,613.65
	ERIK	FRESQUEZ	7/20/2018	102456	1,614.57
	ESTEVAN	WHITE	7/20/2018	102482	1,840.01
	FELIPE	MENDOZA	7/20/2018	102464	1,910.18
	GENEVIEVE	MORALES	7/20/2018	102466	1,796.26
	GEORGE	LOPEZ	7/20/2018	102461	1,614.58
	GERARDO	BANUELOS	7/20/2018	102448	1,432.44
	GILBERT	AGUILAR	7/20/2018	102445	2,063.84
	JESUS	ACOSTA	7/20/2018	102443	739.45
	JORDAN	AGUON	7/20/2018	102446	1,484.42
	JULIO	EGGENHAFER	7/20/2018	102452	1,365.66
	JULIO	HINOJOS	7/20/2018	102459	1,693.94
	KARINA	VILLALOBOS	7/20/2018	102481	2,095.11
	KERRY	MAYVILLE	7/20/2018	102463	1,319.19
	LEEMATTHEW	CAMACK	7/20/2018	102451	1,966.63
	MARIA	SANCHEZ	7/20/2018	102473	2,341.55
	MICHAEL	TILLMAN	7/20/2018	102478	3,259.56
	PABLO	MURGUIA	7/20/2018	102467	1,467.09
	RAFAEL	LUEVANOS	7/20/2018	0	-
RENE	MARTINEZ	7/20/2018	102462	1,539.01	
ROCIO	ESTRADA	7/20/2018	102454	1,589.02	
RUBEN	VASQUEZ	7/20/2018	102480	1,136.88	
SABRINA	FRASSA	7/20/2018	0	-	
SAMANTHA	BUSTAMANTE	7/20/2018	102449	1,415.12	
SAMUEL	MILLER	7/20/2018	102465	1,432.44	
SONIA	SOLIS	7/20/2018	102476	2,765.83	
VICTORIA	TERRAZAS	7/20/2018	102477	981.15	
JUV PROB CHALLENGE TOTAL					68,833.08
JUV PROB CLINICAL	ABRIL	PADRON	7/20/2018	102368	1,987.47
	DANIEL	FIERRO	7/20/2018	102365	1,987.46
	DAYNA	QUEZADA ACOSTA	7/20/2018	102370	1,987.47
	DESIREE	QUINTANA	7/20/2018	102371	1,775.57
	ELIZABETH	SERVANTEZ	7/20/2018	102373	1,214.78
	EUGENE	REYES	7/20/2018	102372	2,088.08
	FRANCISCO	TORRES	7/20/2018	102376	2,399.02
	JOSEPH	CHARTER	7/20/2018	102363	2,420.98
	JUSTINE	ESPARZA	7/20/2018	102364	2,088.08
	KAREN	HERRERA	7/20/2018	102366	2,037.47
	KIM	SHUMATE	7/20/2018	102374	3,956.52
	LORAE	MARQUEZ	7/20/2018	102367	2,283.43
	REGINA	YANES	7/20/2018	102377	2,420.99
	SALVADOR	TERRAZAS	7/20/2018	102375	1,959.90
SARA	POLK	7/20/2018	102369	2,088.08	

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
JUV PROB CLINICAL TOTAL					32,695.30
JUV PROB DETENTION	ALFONSO	GARIBAY	7/20/2018	102403	1,402.34
	AMBER	ALVARADO	7/20/2018	102380	1,367.27
	ANA	LAZCANO	7/20/2018	102411	1,337.01
	ANDREA	RODRIGUEZ	7/20/2018	102419	1,530.59
	ANDRES	GARCIA	7/20/2018	102402	2,361.37
	ANGELICA	CALVETTI	7/20/2018	102388	1,618.86
	ANNA	SKVAREK-MARTINEZ	7/20/2018	0	-
	ANTHONY	BUSTILLOS	7/20/2018	102387	1,580.09
	ANTONIO	NAJAR	7/20/2018	102415	1,869.97
	ARMANDO	VASQUEZ	7/20/2018	102424	1,728.91
	ARTURO	GOMEZ	7/20/2018	102404	1,696.82
	BERSABETH	SCOTT	7/20/2018	102421	1,688.40
	CARLOS	FIGUEROA	7/20/2018	102399	1,436.24
	CHELSEY	GOODFELLOW	7/20/2018	102405	1,848.50
	CHRISTOPHER	BONILLA	7/20/2018	102385	1,369.26
	DAISY	HAMRICK	7/20/2018	102409	1,329.14
	DANIEL	ADAME	7/20/2018	102379	2,169.21
	DOMINIC	BRACKEEN	7/20/2018	102386	1,455.05
	EDGAR	CARLOS	7/20/2018	102390	1,305.53
	EDNA	IBARBO	7/20/2018	102410	1,919.97
	EFRAIN	ACOSTA	7/20/2018	102378	1,655.71
	ENRIQUE	DE LA CRUZ	7/20/2018	102397	1,912.82
	ERIC	FLORES	7/20/2018	102400	1,518.00
	ESEQUIEL	GURROLA	7/20/2018	102407	1,669.28
	FERNANDO	ESPARZA	7/20/2018	102398	1,839.50
	FERNANDO	OLIVAS	7/20/2018	102417	1,494.39
	HECTOR	ALVARADO	7/20/2018	102381	772.32
	ISAAC	LUCERO	7/20/2018	102412	1,305.53
	JAVIER	VILLEGAS	7/20/2018	102426	1,908.73
	JESUS	MACIEL	7/20/2018	102413	1,741.79
	JOANNE	MONTES	7/20/2018	102414	1,470.98
	JOSE	RANGEL PEREZ	7/20/2018	102418	1,369.27
	JOSE	SAENZ	7/20/2018	102420	1,971.23
	LETICIA	CERVANTES	7/20/2018	102394	1,447.18
	LORENZO	CARRERA	7/20/2018	102391	1,506.60
	LOUIS	ANELLO	7/20/2018	102382	1,869.97
	LOUIS	CASTILLO	7/20/2018	102392	3,593.04
	LUIS	CARDENAS	7/20/2018	102389	1,369.26
	MARIO	ARTALEJO	7/20/2018	102384	2,636.46
	MARISSA	AROCHA	7/20/2018	102383	1,580.52
	MARTHA	GUZMAN	7/20/2018	102408	1,724.60
	MICHAEL	CASTILLO	7/20/2018	102393	1,665.69
	NOE	NUNEZ	7/20/2018	102416	1,282.68
	OCTAVIO	CONTRERAS	7/20/2018	102395	1,871.39
	PEGGY	GRIFFIN	7/20/2018	0	-
	PRISCILLA	VEGA	7/20/2018	102425	1,431.28
	RICARDO	VARELA	7/20/2018	102423	1,877.71
	ROBERT	GUERRERO	7/20/2018	102406	1,887.07
	ROSE	D'ANTONIO	7/20/2018	102396	2,714.91
	SEBASTIAN	FRAUSTO	7/20/2018	102401	1,259.07
	SHANE	SCOTT	7/20/2018	102422	1,305.53
JUV PROB DETENTION TOTAL					82,667.04
JUV PROB INFO SYSTEMS - RCDS	ANGELICA	PEREZ	7/20/2018	102488	1,759.37
	BERTHA	GILL-RODRIGUEZ	7/20/2018	102484	995.21
	ELIZABETH	HUTCHINS	7/20/2018	102486	2,138.08
	GERARDO	PRIETO	7/20/2018	102491	2,557.28
	GLORIA	BERUMEN	7/20/2018	102483	1,906.23
	ISMAIL	SOLAMI	7/20/2018	102492	1,906.23
	LEOBARDO	LANDEROS	7/20/2018	102487	3,674.03
	MARIA	PONCE	7/20/2018	102490	1,593.91
	MARY	PEREZ	7/20/2018	102489	1,759.37
	RAMON	HERNANDEZ	7/20/2018	102485	1,780.27

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
JUV PROB INFO SYSTEMS - RCDS TOTAL					20,069.98
JUV PROB INTAKE	ADRIANA	TORRES	7/20/2018	102299	1,911.59
	ALVON	WILLIAMS	7/20/2018	102300	1,868.45
	ANA	ZAMBRANO	7/20/2018	102303	2,045.20
	ARELI	WILLIAMS	7/20/2018	102301	1,861.60
	ARLETTE	FRANCO	7/20/2018	102284	2,624.43
	CARILU	MARTINEZ	7/20/2018	102290	1,818.45
	CARMELLA	SANCHEZ	7/20/2018	102297	1,955.81
	DELIA	ARAGON	7/20/2018	102281	1,444.00
	ELIZABETH	CERVANTES	7/20/2018	102282	1,818.45
	GABRIELA	GALINDO	7/20/2018	102286	1,818.44
	GUADALUPE	ROBERTS	7/20/2018	102295	1,818.44
	JENNIFER	CONTRERAS BEACH	7/20/2018	102283	2,131.66
	JIMMY	OLIVAS	7/20/2018	102294	2,636.46
	JOSE	ALAMILLO	7/20/2018	102280	1,905.81
	KENYA	FREDDIE	7/20/2018	102285	1,951.13
	LINDA	GARCIA	7/20/2018	102287	3,419.88
	LIZBETH	STARR	7/20/2018	102298	1,214.79
	MANOLO	MORENO	7/20/2018	102293	2,095.20
	MELISSA	GARCIA	7/20/2018	102288	1,997.59
	PATRICIA	WILLIAMS	7/20/2018	102302	2,521.59
	ROSIE	AGUILAR	7/20/2018	102279	2,041.12
	SALLY	RUBIO	7/20/2018	102296	1,997.59
	SALVADOR	LEOS	7/20/2018	102289	2,765.23
	SYLVIA	MENA	7/20/2018	102292	1,340.90
	VALERIE	MEDRANO	7/20/2018	102291	1,245.15
JUV PROB INTAKE TOTAL					50,248.96
JUV PROB KITCHEN	DANIEL	VEGA	7/20/2018	102433	1,562.84
	ELEAZAR	VARELA	7/20/2018	102432	1,384.68
	IRMA	SALAZAR	7/20/2018	102431	1,509.06
	JAVIER	VEGA	7/20/2018	102434	1,156.66
	JUANA	CASAS	7/20/2018	102427	1,555.58
	MANUEL	FRAUSTO	7/20/2018	102428	1,628.72
	NIRIA	MORALES	7/20/2018	102429	1,235.36
	RITA	QUEZADA	7/20/2018	102430	1,548.32
JUV PROB KITCHEN TOTAL					11,581.22
JUV PROB MAINTENANCE	ALFREDO	GONZALEZ	7/20/2018	102436	1,528.43
	ANGEL	RUIZ	7/20/2018	102440	1,402.70
	DAVID	HIJAR	7/20/2018	102437	2,548.47
	ESTEBAN	GARZON	7/20/2018	102435	1,335.11
	JAIME	PONCE	7/20/2018	102439	1,270.79
	JESUS	MENDOZA	7/20/2018	102438	1,605.81
	ROBERTO	TORRES	7/20/2018	102442	1,239.77
	RODOLFO	SOLIS	7/20/2018	102441	1,209.56
JUV PROB MAINTENANCE TOTAL					12,140.64
JUV PROB PROBATION SERVICES	ALBERTO	FARINA	7/20/2018	102308	1,469.87
	AMADIS	ZAMARRON	7/20/2018	102336	1,335.99
	ANA	GUTIERREZ	7/20/2018	102313	1,955.81
	ANGEL	RODRIGUEZ	7/20/2018	102328	1,771.99
	ARACELI	ERIVES	7/20/2018	102307	2,144.03
	CAESAR	LUJAN	7/20/2018	102316	2,094.00
	CHRISTOPHER	MILAM	7/20/2018	102319	1,289.53
	DIANA	QUEZADA	7/20/2018	102326	1,955.80
	DORA	RODARTE	7/20/2018	102327	2,406.97
	GABRIELA	ACOSTA	7/20/2018	102304	1,818.45
	GABRIELA	SALAZAR	7/20/2018	102330	2,195.31
	GENA	GERPE	7/20/2018	102311	1,295.16
	IRMA	GIL	7/20/2018	102312	2,195.31
	ISRAEL	TENA	7/20/2018	102334	2,268.96
	JANEL	MORGAN	7/20/2018	102321	3,338.73
	JAVIER	SAMANIEGO	7/20/2018	102331	1,289.53
	JESSICA	OLIVARES	7/20/2018	102322	1,821.99
	JODIE	SCOTT	7/20/2018	102332	2,047.59

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	JOEL	OLIVAS	7/20/2018	102323	1,504.59
	JOHANNA	COBOS	7/20/2018	52593	1,725.53
	JOSE	GARCIA	7/20/2018	102309	2,144.04
	JOSE	VALVERDE	7/20/2018	102335	1,738.45
	LILIANA	MANQUEROS-RICO	7/20/2018	102317	3,166.39
	MARCOS	SOTO	7/20/2018	102333	1,276.28
	MARIA	AGUIRRE	7/20/2018	102305	1,335.99
	MARIA	OROPEZA	7/20/2018	102324	1,401.28
	NESTOR	GARNICA	7/20/2018	102310	1,738.44
	PATRICIA	MORA	7/20/2018	102320	2,413.56
	ROBERTO	DIAZ	7/20/2018	102306	1,579.30
	VANESSA	SAENZ	7/20/2018	102329	801.92
	VERONICA	HERNANDEZ	7/20/2018	102314	1,905.81
	VERONICA	MATA	7/20/2018	102318	3,398.88
	VICTOR	PINEDA	7/20/2018	102325	2,183.03
	YVONNE	LOPEZ	7/20/2018	102315	1,911.60
JUV PROB PROBATION SERVICES TOTAL					64,920.11
JUV PROB SPECIAL PROGRAMS	ALBERT	TERAN	7/20/2018	100784	136.55
	ANA	KERSEY	7/20/2018	102349	2,233.20
	ANTHONY	MORROW	7/20/2018	102353	2,181.00
	ARLENE	LIRA	7/20/2018	102350	2,286.71
	AURORA	TAFOYA	7/20/2018	102359	2,514.44
	CAMAR	JACKSON	7/20/2018	102348	2,664.43
	CATHERINE	GARCIA	7/20/2018	102343	2,283.20
	COSME	GALLARDO	7/20/2018	102342	2,272.88
	CYNTHIA	MARQUEZ	7/20/2018	102351	1,593.90
	ERIKA	GOMEZ	7/20/2018	102344	2,636.46
	IRA	WILSON	7/20/2018	102362	1,444.00
	IRIS	ESCALONA	7/20/2018	102341	2,038.73
	JEANETTE	UGALDE	7/20/2018	102360	2,130.08
	JENNIFER	ELGUEA-PARADA	7/20/2018	102340	2,575.00
	MARCELA	CARRILLO	7/20/2018	102339	2,700.64
	MARIA	URIBE	7/20/2018	102361	1,589.08
	MARLENA	SMITH	7/20/2018	102357	2,080.39
	MICHELLE	RAMIREZ	7/20/2018	102356	2,455.39
	MONICA	ANDERSON	7/20/2018	102337	2,700.64
	MONIQUE	HATTEN	7/20/2018	102346	2,636.46
	RAFAEL	HERNANDEZ	7/20/2018	102347	2,163.37
	ROSALBA	MEDINA	7/20/2018	102352	3,419.88
	ROSE	CALDERON-BUTLER	7/20/2018	102338	2,971.36
	SHERYL	GREEN	7/20/2018	102345	2,901.15
	SYLVIA	OCHOA	7/20/2018	102354	2,322.89
	SYLVIA	SPIVEY	7/20/2018	102358	2,286.71
	ZAMARA	ORTEGA	7/20/2018	102355	2,513.91
JUV PROB SPECIAL PROGRAMS TOTAL					61,732.45
JUV PROB TRAINING - COMPLIANCE	ANABEL	TARANGO	7/20/2018	102496	2,700.05
	ELIZABETH	CALVILLO	7/20/2018	102494	1,864.98
	JAZMIN	COLEMAN	7/20/2018	102495	759.24
	JULIO	ACEVEDO	7/20/2018	102493	2,195.31
JUV PROB TRAINING - COMPLIANCE TOTAL					7,519.58
MEDICAL EXAMINER'S OFFICE	ADRIAN	PINEDA	7/20/2018	100325	1,478.51
	ANA	RAMIREZ	7/20/2018	100326	1,058.80
	ANGELA	LAWRENCE-PUSEY	7/20/2018	100322	1,612.34
	ANNABEL	SALAZAR	7/20/2018	100332	2,888.60
	ASHLEY	RIOS	7/20/2018	100329	1,887.46
	CHRISTINA	ENRIQUEZ	7/20/2018	100318	1,893.76
	DENISE	ROMERO	7/20/2018	100330	1,442.43
	GUSTAVO	LUEVANO	7/20/2018	100323	1,168.91
	IRENE	SANTIAGO	7/20/2018	100333	3,564.57
	JANICE	DIAZ CAVALLIERI	7/20/2018	100317	8,577.39
	JENNIFER	CONTRERAS	7/20/2018	100316	2,311.93
	JORGE	ORDAZ	7/20/2018	100324	1,927.00
	JOSE	ROMERO	7/20/2018	100331	1,900.40

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
MEDICAL EXAMINER'S OFFICE	JUAN	CONTIN	7/20/2018	100315	9,042.84
	LORENZO	FLORES	7/20/2018	100320	1,965.08
	MARIO	RASCON ORTIZ	7/20/2018	100327	13,331.60
	MERLIN	HAY	7/20/2018	100321	1,893.76
	MIGUEL	AGUIRRE	7/20/2018	100313	1,874.16
	MORGAN	RIDDLE	7/20/2018	100328	1,893.76
	OLGA	CHAVEZ	7/20/2018	100314	1,870.39
	SALVADOR	TELLEZ	7/20/2018	100334	1,693.96
	SHANI	ENRIQUEZ	7/20/2018	100319	1,355.99
MEDICAL EXAMINER'S OFFICE TOTAL					66,633.64
PROBATE COURT 1	AIDEE	BUSTILLOS	7/20/2018	52588	1,624.72
	ELIZABETH	PARSONS	7/20/2018	101267	2,619.73
	GLORIA	LOPEZ	7/20/2018	101263	3,194.70
	JASON	MESTAS	7/20/2018	101265	2,852.94
	JOSEPH	STRELITZ	7/20/2018	101268	5,159.76
	MONIQUE	GARCIA	7/20/2018	101262	2,561.93
	PATRICIA	CHEW	7/20/2018	101261	6,545.74
	SANDRA	LOZANO	7/20/2018	101264	1,168.73
	VALERIE	OLIVAS	7/20/2018	101266	2,279.59
PROBATE COURT 1 TOTAL					28,007.84
PROBATE COURT 2	ALMA	CALDERON	7/20/2018	101270	2,767.41
	ANGELICA	ACOSTA	7/20/2018	101269	2,065.19
	BEATRICE	CASTILLO	7/20/2018	101271	2,833.17
	CAMILLA	MADRID	7/20/2018	101274	3,227.84
	EDUARDO	GAMBOA	7/20/2018	101272	6,545.74
	JOSE	SARINANA	7/20/2018	101276	2,870.17
	MARIA	MARTINEZ	7/20/2018	101275	2,923.07
	RAQUEL	LAURETANO	7/20/2018	101273	3,652.41
	PROBATE COURT 2 TOTAL				
PUBLIC DEFENDER	ADAN	VALDEZ	7/20/2018	99921	3,293.30
	ALEJANDRINA	GUTIERREZ	7/20/2018	99878	2,306.52
	ALEXANDRA	RUIZ	7/20/2018	99911	2,928.16
	ALIDA	RAMIREZ	7/20/2018	99904	2,306.51
	AMADEO	RIVERA	7/20/2018	99905	3,293.30
	ANDRES	CABALLERO	7/20/2018	99855	2,843.27
	BERNADETTE	RODRIGUEZ	7/20/2018	99907	1,258.99
	BERTHA	RODRIGUEZ	7/20/2018	99908	3,433.12
	BLANCA	FLORES	7/20/2018	99870	1,372.94
	BRENDA	TORRES	7/20/2018	99919	1,228.27
	BRIAN	LIVINGSTON	7/20/2018	99886	2,458.23
	BRIAN	RODRIGUEZ	7/20/2018	99909	2,606.29
	BRIDGET	SILVA	7/20/2018	99914	3,048.60
	CAROLE	POWELL	7/20/2018	99902	5,311.83
	CHAD	BERNAEYGE	7/20/2018	99849	2,310.12
	CHERYL	ROSALES	7/20/2018	99910	1,515.47
	CHRISTINA	GONZALES	7/20/2018	99877	1,718.00
	CHRISTOPHER	HERNANDEZ	7/20/2018	99881	3,293.30
	CLAUDIA	ARANDA	7/20/2018	99847	2,606.29
	CORINA	CERVANTES	7/20/2018	99858	2,200.68
	DANIEL	MARQUEZ	7/20/2018	99890	5,855.78
	DEBORAH	IBAVEN	7/20/2018	99882	3,713.44
	DESIREE	ACEVES	7/20/2018	99842	1,355.79
	DORA	CHAVEZ	7/20/2018	99859	1,290.44
	EDYTHE	PAYAN	7/20/2018	99899	6,152.23
	ELIZABETH	SANCHEZ	7/20/2018	99912	5,055.89
	ELVIA	ORTIZ	7/20/2018	99898	2,306.52
	EVELYN	ESPINOZA	7/20/2018	99869	3,293.30
	EVY	SOTELO	7/20/2018	99915	2,310.12
	FELICIANO	CASTANON	7/20/2018	99857	5,489.79
	FRANK	CHELLY	7/20/2018	99860	3,611.88
	GABRIEL	BOMBARA	7/20/2018	99851	3,713.44
	GREGORIO	VELASQUEZ	7/20/2018	99924	5,311.84
GUADALUPE	LOPEZ	7/20/2018	99887	4,157.00	

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	HEATHER	HALL	7/20/2018	99879	3,713.44
	JAIME	GANDARA	7/20/2018	99875	7,513.20
	JAVIER	SAUCEDO	7/20/2018	99913	5,055.89
	JEANNETTE	DIAZ	7/20/2018	99864	3,293.30
	JENNIFER	MOND	7/20/2018	99894	2,450.83
	JERRY	MCLAIN	7/20/2018	99893	4,298.80
	JO ANN	JACINTO	7/20/2018	99883	5,182.29
	JOHN	ALLICOCK	7/20/2018	99846	3,077.87
	JOHN	GARCIA	7/20/2018	99876	5,627.03
	JORGE	VILLALOBOS	7/20/2018	99925	2,569.33
	JOSELLYN	AGUIRRE	7/20/2018	99844	1,228.27
	JOSEPH	MULLIN	7/20/2018	99896	2,843.27
	KAREN	RIVERA	7/20/2018	99906	1,407.27
	LAURA	LANDA-CASTILLO	7/20/2018	99885	1,258.99
	LILLIAN	BLANCAS	7/20/2018	99850	3,611.88
	LINDA	PEREZ	7/20/2018	99901	3,611.88
	LORENA	DE LA MORA	7/20/2018	99863	2,656.30
	LUZ	DIAZ	7/20/2018	99865	2,669.31
	MARCO	FLORES	7/20/2018	99871	1,965.08
	MARGARITA	MARTINEZ	7/20/2018	99892	1,534.64
	MARIA	MARTIN	7/20/2018	99891	5,444.64
	MAYA	QUEVEDO	7/20/2018	99903	3,293.30
	MELISSA	BUSTAMANTE	7/20/2018	99854	1,228.27
	MICHAEL	BRISENO	7/20/2018	99852	2,928.16
	MONICA	LUJAN-RIOS	7/20/2018	99888	1,676.10
	NICHOLAS	VITOLLO	7/20/2018	99926	3,293.30
	NICOLE	MAESSE	7/20/2018	99889	3,713.44
	NORMA	DIAZ	7/20/2018	99866	1,573.01
	OCTAVIO	DOMINGUEZ	7/20/2018	99867	3,607.37
	PATRICIA	FONSECA	7/20/2018	99874	1,372.94
	PAUL	CORONADO	7/20/2018	99861	2,099.94
	PORSCHA	BROWN	7/20/2018	99853	2,606.29
	REBECCA	TAVITAS	7/20/2018	99918	4,863.44
	RENE	FLORES	7/20/2018	99872	3,077.87
	RENE	VARGAS	7/20/2018	99922	3,611.88
	RENE	VASQUEZ GOMEZ	7/20/2018	99923	2,843.27
	ROBERT	STORCH	7/20/2018	99917	5,911.91
	ROBERTO	BALLESTEROS	7/20/2018	99848	2,310.12
	ROSA	AGUILAR	7/20/2018	99843	1,779.72
	ROSE	PEDREGON	7/20/2018	99900	2,428.97
	STEPHANIE	CARNERO	7/20/2018	99856	2,843.27
	STEPHEN	ESCRICHE	7/20/2018	99868	2,361.44
	TODD	MORTEN	7/20/2018	99895	3,611.88
	VICTORIA	FLORES	7/20/2018	99873	1,372.94
	WILLIAM	AHEE	7/20/2018	99845	2,310.12
	WILLIAM	COX	7/20/2018	99862	7,175.96
	WILLIAM	NAVIDOMSKIS	7/20/2018	99897	3,770.51
	WILLIAM	STEPHENS	7/20/2018	99916	3,713.44
	YAJAIRA	HALM	7/20/2018	99880	3,293.30
	YOLANDA	JUAREZ	7/20/2018	99884	2,306.52
	YVETTE	UNZUETA	7/20/2018	99920	1,407.27
PUBLIC DEFENDER TOTAL					264,350.11
PUBLIC WORKS ADMIN	ALAIN	APARICIO	7/20/2018	99957	1,715.40
	ALMA	BONILLA	7/20/2018	99961	1,941.10
	ANTOINETTE	HUNT	7/20/2018	99966	1,780.27
	BENJAMIN	VALLES	7/20/2018	99980	2,868.16
	DANIEL	MARQUEZ	7/20/2018	99968	1,424.85
	DOLORES	REYES	7/20/2018	99974	1,869.24
	EDDIE	SIDA	7/20/2018	99979	959.11
	FERNANDO	HERNANDEZ	7/20/2018	99964	3,839.23
	GERARDO	HOLGUIN SALCIDO	7/20/2018	99965	1,715.40
	GILBERTO	SALDANA	7/20/2018	99977	4,184.43
	HENRY	MARTIN	7/20/2018	99969	2,890.49

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	JESUS	CERNA	7/20/2018	99962	1,424.84
	JOHN	GARZA	7/20/2018	99963	3,654.23
	JORGE	MONTALVO	7/20/2018	99971	1,715.40
	JORGE	MORALES	7/20/2018	99972	2,681.54
	LIDIA	ARIAS	7/20/2018	99959	2,616.53
	LUIS	RODRIGUEZ	7/20/2018	99976	2,279.59
	MANUEL	MACIAS	7/20/2018	99967	1,715.40
	MELINA	BANUELOS	7/20/2018	99960	3,745.59
	MUNZER	AL-SARRAJ	7/20/2018	99955	3,072.77
	NORMA	PALACIOS	7/20/2018	99973	5,768.36
	REYNA	MAYORGA	7/20/2018	99970	2,311.93
	ROBERT	SCHWAB	7/20/2018	99978	2,615.34
	ROMELIA	RIVERA	7/20/2018	99975	2,222.62
	SALVADOR	ALONZO	7/20/2018	99956	2,997.83
	SERGIO	APODACA	7/20/2018	99958	1,632.24
PUBLIC WORKS ADMIN TOTAL					65,641.89
PUBLIC WORKS FACILITIES	ALEJANDRO	OLIVAS	7/20/2018	100019	690.86
	ALICIA	FLORES AMENDOLA	7/20/2018	100000	679.92
	ANDRES	GUTIERREZ	7/20/2018	100005	634.99
	ARMANDO	GARCIA	7/20/2018	100002	1,847.57
	BERENICE	CHAVARRIA	7/20/2018	99997	663.46
	CANDELARIA	REYES	7/20/2018	100026	698.57
	CECILIA	MERCADO DE LUGO	7/20/2018	100015	682.03
	CLAUDIA	RAMIREZ	7/20/2018	100022	682.03
	CLAUDIA	RENOVA DE SEPULVEDA	7/20/2018	100024	620.35
	DAVID	ARENAS	7/20/2018	99988	1,941.10
	DAVID	CALDERON SIFUENTES	7/20/2018	99993	682.03
	EDUARDO	CASTRO	7/20/2018	99996	1,941.10
	ERICK	HERNANDEZ	7/20/2018	100007	2,888.60
	ERNESTO	CAMPOYA	7/20/2018	99995	1,941.10
	ESTEBAN	LUNA	7/20/2018	100011	698.57
	EVETTE	RESENDEZ	7/20/2018	100025	1,405.99
	FERNANDO	ROMERO	7/20/2018	100030	713.43
	GENARO	JIMENEZ	7/20/2018	100010	2,748.48
	GILBERTO	GUERRERO	7/20/2018	100004	1,917.16
	GILBERTO	MIJAREZ	7/20/2018	100016	3,034.84
	GRACIELA	ACOSTA	7/20/2018	99981	626.30
	GUADALUPE	ALVAREZ	7/20/2018	99984	2,014.20
	IGNACIO	RODRIGUEZ	7/20/2018	100029	1,211.77
	IRAM	SIDA	7/20/2018	100034	678.27
	IRMA	MEDINA DE VALDEZ	7/20/2018	100012	698.57
	JAIME	FONCE	7/20/2018	100001	1,941.10
	JAIME	RAMIREZ	7/20/2018	100023	2,090.36
	JASMIN	CALDERON	7/20/2018	99992	637.62
	JOEL	SALIDO	7/20/2018	100031	1,673.30
	JOSE	HERNANDEZ	7/20/2018	100008	1,917.16
	JOSE	MORALES	7/20/2018	100018	713.08
	JOSEPH	RICHE	7/20/2018	100028	2,090.36
	JUANA	CAMACHO	7/20/2018	99994	711.68
	LORENA	ANAYA	7/20/2018	99987	669.90
	LUIS	TISCARENO	7/20/2018	100035	1,070.59
	MARCELINO	FIERRO	7/20/2018	99999	1,126.16
	MARIA	ALVARADO SANCHEZ	7/20/2018	99983	715.53
	MARIA	MERCADO DE GONZALEZ	7/20/2018	100014	695.23
	MARIA	ORNELAS DE GARCIA	7/20/2018	100020	715.53
	MARIA DEL C	ALVAREZ GARCIA	7/20/2018	99985	686.53
	MICHAEL	URIBE-GAMBOA	7/20/2018	100036	715.53
	MYRNA	SANCHEZ DE SAAVEDRA	7/20/2018	100033	641.64
	NOEL	ESTRADA	7/20/2018	99998	1,496.99
	PETE	MENA	7/20/2018	100013	661.73
	RANDALL	MONROE	7/20/2018	100017	1,782.69
	RENE	GARCIA	7/20/2018	100003	2,571.20
	ROBIN	SULLY	7/20/2018	99696	4,130.30

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
PUBLIC WORKS FACILITIES	ROSA	ARZATE	7/20/2018	99989	693.70
	ROSALINDA	AYALA	7/20/2018	99990	682.50
	RUBEN	REYES GARCIA	7/20/2018	100027	1,989.62
	SALVADOR	PALMA	7/20/2018	100021	1,959.10
	SAMUEL	SAMBRANO	7/20/2018	100032	1,673.30
	SERGIO	AGUILAR	7/20/2018	99982	1,497.00
	SILVINO	BUSTILLOS	7/20/2018	99991	1,496.99
	VICTOR	VILLESAS	7/20/2018	100037	1,673.30
	VIVIANA	ALVIDREZ	7/20/2018	99986	1,760.96
	YAMEL	INIGUEZ	7/20/2018	100009	715.53
	YOLANDA	GUZMAN	7/20/2018	100006	715.53
PUBLIC WORKS FACILITIES TOTAL					76,653.03
PUBLIC WORKS MNTNC DETENTION	AMOS	BANDT	7/20/2018	100040	1,637.33
	BLANCA	LUNA	7/20/2018	100045	1,389.89
	CHRISTIAN	PARDO	7/20/2018	100046	1,729.76
	DAHN	GREEN	7/20/2018	100043	1,675.40
	GERARDO	AVILA	7/20/2018	100039	3,071.84
	JESUS	SALOMON	7/20/2018	100047	1,823.93
	REYNALDO	ARREOLA	7/20/2018	100038	1,920.96
	ROBERT	LANDIN	7/20/2018	100044	2,024.06
	RUBEN	GARCIA	7/20/2018	100041	1,941.10
	SALVADOR	GOVEA	7/20/2018	100042	2,041.94
	PUBLIC WORKS MNTNC DETENTION TOTAL				
PUBLIC WORKS MNTNC JAIL ANNEX	ABEL	MALDONADO	7/20/2018	100056	2,648.84
	BELINDA	BROOME	7/20/2018	100049	1,355.99
	CONRADO	BUSTILLOS	7/20/2018	100050	1,916.28
	DANIEL	NANEZ	7/20/2018	100058	1,496.99
	DAVID	MARTINEZ	7/20/2018	100057	1,941.11
	DIONICIO	MACIAS	7/20/2018	100055	1,823.93
	ENRIQUE	RAMIREZ	7/20/2018	100061	1,683.37
	GENARO	DELGADILLO	7/20/2018	100051	1,572.77
	HECTOR	SIERRA	7/20/2018	100062	2,343.48
	HUMBERTO	VEGA	7/20/2018	100063	1,612.09
	JAIME	HERNANDEZ	7/20/2018	100053	1,916.28
	JOSE	ALCANTAR	7/20/2018	100048	1,534.41
	LUIS	DOMINGUEZ	7/20/2018	100052	1,572.77
	RAMON	PEREZ	7/20/2018	100059	1,823.92
	RUBEN	HERRERA	7/20/2018	100054	1,572.77
	RUBEN	PEREZ	7/20/2018	100060	2,068.48
	PUBLIC WORKS MNTNC JAIL ANNEX TOTAL				
PUBLIC WORKS ON-SITE SEWAGE	BLASA	ROMAN	7/20/2018	100186	1,612.09
	FERMIN	SOSA	7/20/2018	100187	1,496.99
	HISA	YOSHIMOTO	7/20/2018	100188	947.24
	IDA	MUNOZ	7/20/2018	100185	1,736.59
	SILVIA	GARCIA	7/20/2018	100184	1,496.99
PUBLIC WORKS ON-SITE SEWAGE TOTAL					7,289.90
PUBLIC WORKS PARKS ASCARATE	ALFREDO	LUERA	7/20/2018	100077	2,143.28
	ANDRES	NARANJO	7/20/2018	100079	1,227.90
	BRIANA	HOLTON	7/20/2018	100075	608.31
	EDDIE	RODRIGUEZ	7/20/2018	100081	983.07
	EDUARDO	SOLIS	7/20/2018	100083	1,010.09
	ESTEBAN	VALDEZ FRANCO	7/20/2018	100085	1,290.44
	FRANK	TRISTE	7/20/2018	100084	1,007.64
	GUSTAVO	QUEZADA	7/20/2018	100080	983.07
	HERMAN	FOSTER	7/20/2018	100069	1,112.42
	ISAIAH	GALLEGOS	7/20/2018	100070	632.12
	JESUS	GARCIA	7/20/2018	100071	1,112.43
	JORGE	CORRAL	7/20/2018	100066	1,115.22
	JOSE	CAMPOS-OLVERA	7/20/2018	100064	1,290.44
	JOSE	SAMANIEGO FLORES	7/20/2018	100082	1,228.28
	LUPE	LEYVA	7/20/2018	100076	1,810.96
	MANUEL	GARDEA	7/20/2018	100072	1,116.62
	MARCOS	GOMEZ	7/20/2018	100073	1,675.75

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
PUBLIC WORKS PARKS ASCARATE	MARIA	CERVANTES	7/20/2018	100065	1,032.83
	OMAR	FLORES	7/20/2018	100068	1,007.64
	SEAHONY	MACK	7/20/2018	100078	1,061.61
	WILLIAM	COWAN	7/20/2018	100067	1,611.84
	YOMAIRA	HOLLOWAY	7/20/2018	100074	1,696.79
PUBLIC WORKS PARKS ASCARATE TOTAL					26,758.75
PUBLIC WORKS PARKS GOLF COURSE	ALBERTO	GARCIA	7/20/2018	100094	995.32
	CHRISTOPHER	GOMEZ	7/20/2018	100095	1,389.27
	DAVID	VELA	7/20/2018	100105	1,032.83
	EDDIE	SOLIS	7/20/2018	100104	807.52
	ERIC	CASTRUITA	7/20/2018	100088	730.54
	ERIC	JORDAN	7/20/2018	100097	1,156.23
	FEDERICO	RODRIGUEZ	7/20/2018	100102	1,032.83
	FRANSISCO	LERMA	7/20/2018	100098	1,227.71
	GENARO	DOMINGUEZ CORDERO	7/20/2018	100091	730.54
	GILBERT	GARCES	7/20/2018	100093	2,743.59
	JESUS	BALDERRAMA	7/20/2018	100087	1,112.42
	JESUS	DOMINGUEZ	7/20/2018	100090	79.66
	JESUS	RAMIREZ	7/20/2018	100101	1,032.83
	JOSE	GOMEZ	7/20/2018	100096	1,355.16
	JOSE	MARQUEZ	7/20/2018	100099	1,112.24
	JOSE	ZAMORA	7/20/2018	100106	1,533.48
	MA	CORDOVA	7/20/2018	100089	1,197.77
	MICHAEL	SMITH	7/20/2018	100103	2,875.34
	ORLANDO	MEDRANO	7/20/2018	100100	1,032.83
	SANDRA	APODACA	7/20/2018	100086	1,032.83
VICTORIA	FIGUEROA	7/20/2018	100092	1,664.44	
PUBLIC WORKS PARKS GOLF COURSE TOTAL					25,875.38
PUBLIC WORKS PARKS SPORTSPARK	ALFONSO	BARRAGAN	7/20/2018	100108	1,010.43
	ARMANDO	CORRAL	7/20/2018	52578	985.87
	CALIXTO	JIMENEZ	7/20/2018	100113	1,290.45
	CLAUDIO	FERNANDEZ	7/20/2018	100110	2,428.97
	CYNTHIA	SAUCEDO	7/20/2018	100121	581.86
	EDGAR	MEZA	7/20/2018	100116	1,007.64
	JAIME	PACHECO	7/20/2018	100118	1,048.22
	JESSICA	HERNANDEZ	7/20/2018	100112	751.02
	JOEL	VEGA	7/20/2018	100122	618.36
	JOSE	MARTINEZ	7/20/2018	100114	1,032.83
	NANCY	PANTOJA FUENTES	7/20/2018	100119	553.27
	ROBERTO	ALVARADO	7/20/2018	100107	678.27
	ROBERTO	FLORES	7/20/2018	100111	1,423.77
	ROSA	CARNERO	7/20/2018	100109	678.26
	SANTIAGO	MEDINA	7/20/2018	100115	1,035.63
	SERGIO	MORENO	7/20/2018	100117	1,007.64
	SONIA	RODRIGUEZ	7/20/2018	100120	680.37
PUBLIC WORKS PARKS SPORTSPARK TOTAL					16,812.86
PUBLIC WORKS PK+SE ASCARATE	ALEXANDRA	SOUTH	7/20/2018	100193	1,694.22
	SAMANTHA	AGUILAR	7/20/2018	100189	1,295.89
	SERGIO	ORTIZ	7/20/2018	100192	1,032.83
	TESSA	JIMENEZ	7/20/2018	100190	1,992.96
	VERONICA	MYERS	7/20/2018	100191	4,283.56
PUBLIC WORKS PK+SE ASCARATE TOTAL					10,299.46
PUBLIC WORKS PK+SE GOLFCOURSE	ADRIAN	SERNA	7/20/2018	100194	883.68
PUBLIC WORKS PK+SE GOLFCOURSE TOTAL					883.68
PUBLIC WORKS PK+SE SPORTSPARK	DESIREE	GOMEZ	7/20/2018	100196	1,401.44
	ELIJAH	GARCIA	7/20/2018	100195	406.61
PUBLIC WORKS PK+SE SPORTSPARK TOTAL					1,808.05
PUBLIC WORKS PK-SE SWIMMING	DIANA	AGUIRRE SANCHEZ	7/20/2018	100198	727.33
	EDWARD	WESTON	7/20/2018	52579	523.32
	EZEKIEL	DIAZ	7/20/2018	100203	880.00
	JACQUELINE	CISNEROS	7/20/2018	100202	929.70
	JUAN	ACEVEDO	7/20/2018	100197	852.83
	LANCE	WINTERS	7/20/2018	100212	731.19

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
PUBLIC WORKS PK-SE SWIMMING	MARCOS	FLORES	7/20/2018	100204	499.40
	MARIO	CERVANTES	7/20/2018	100201	847.89
	MIRIAM	GARCIA	7/20/2018	100205	797.03
	NATHANIEL	VASQUEZ	7/20/2018	100211	744.81
	OSWALDO	PEREZ AVILA	7/20/2018	100208	827.16
	PAUL	WINTERS	7/20/2018	100213	955.37
	RAUL	SERNA	7/20/2018	100210	874.68
	REILLY	BECKER	7/20/2018	100199	893.97
	RUBEN	BOCARD0	7/20/2018	100200	794.28
	SAMUEL	SANCHEZ	7/20/2018	100209	196.58
	SARAH	OLIVA	7/20/2018	100206	687.40
	SHIN	PARK	7/20/2018	100207	714.58
	PUBLIC WORKS PK-SE SWIMMING TOTAL				
PUBLIC WORKS RB CANUTILLO WHS	ADAN	SALAZAR	7/20/2018	100183	1,290.07
	ARNOLD	HERNANDEZ	7/20/2018	100177	952.93
	CHRIS	JUAREZ	7/20/2018	100179	1,183.52
	DANIEL	HERNANDEZ	7/20/2018	100178	1,552.88
	JESUS	LOPEZ	7/20/2018	100180	1,424.64
	JOSE	ARTEAGA	7/20/2018	100172	1,682.24
	JOSUE	ALARCON	7/20/2018	100171	1,058.81
	LORENZO	RUIZ	7/20/2018	100182	2,586.54
	LUIS	PORRAS	7/20/2018	100181	1,424.42
	MARIO	BERNAL	7/20/2018	100173	1,322.92
	OSCAR	CISNEROS	7/20/2018	100175	1,322.92
	RICARDO	GOMEZ	7/20/2018	100176	1,324.52
	SAMUEL	CHAVEZ	7/20/2018	100174	1,058.81
PUBLIC WORKS RB CANUTILLO WHS TOTAL					18,185.22
PUBLIC WORKS RB CONSTRUCTION	ARMANDO	PRIETO	7/20/2018	100149	1,243.44
	ARTURO	MAGALLANEZ	7/20/2018	100144	2,476.97
	DANIEL	HINOJOS	7/20/2018	100143	1,058.81
	DANIEL	ROSALES	7/20/2018	100151	1,112.42
	FELIPE	SANCHEZ	7/20/2018	100152	1,058.80
	FERNANDO	VARGAS	7/20/2018	100155	1,389.89
	GILDARDO	RODRIGUEZ	7/20/2018	100150	1,356.00
	GUSTAVO	MORENO	7/20/2018	100147	1,181.23
	JACOBO	GUTIERREZ	7/20/2018	100141	1,348.36
	JOSE	MANCHA	7/20/2018	100145	1,112.42
	JOSE	SANTILLAN	7/20/2018	100153	1,389.89
	JOSE	SERRANO	7/20/2018	100154	1,183.52
	LORENZO	GUADIAN	7/20/2018	100140	1,183.52
	MIGUEL	MARQUEZ	7/20/2018	100146	1,389.89
	OSCAR	OTERO	7/20/2018	100148	1,389.89
	RAUL	ZAVALA	7/20/2018	100156	1,243.44
	RUBEN	GUTIERREZ	7/20/2018	100142	1,389.69
SERGIO	GARCIA	7/20/2018	100139	1,757.76	
PUBLIC WORKS RB CONSTRUCTION TOTAL					24,265.94
PUBLIC WORKS RB FABENS WHS	ADALBERTO	SOTO	7/20/2018	100137	1,389.89
	ALEJANDRO	PALACIOS	7/20/2018	100133	1,290.44
	ARTURO	ACOSTA	7/20/2018	100123	1,183.51
	DANIEL	MARTINEZ	7/20/2018	100130	1,243.43
	DAVID	SEPULVEDA	7/20/2018	100135	1,846.73
	EDUARDO	NUNEZ	7/20/2018	100132	1,112.42
	FRANCISCO	PEREZ	7/20/2018	100134	1,823.93
	FRANCISCO	TRISTE	7/20/2018	100138	2,251.78
	GUSTAVO	FIGUEROA	7/20/2018	100124	1,243.44
	JAVIER	GONZALEZ	7/20/2018	100127	1,322.92
	JESUS	GALVAN DELGADO	7/20/2018	100126	1,228.28
	JESUS	MARTINEZ	7/20/2018	100131	1,243.44
	JOHNNY	LUCERO	7/20/2018	100129	1,389.89
	MIGUEL	FLORES	7/20/2018	100125	1,424.64
	MIGUEL	SOLIS	7/20/2018	100136	1,058.81
RAMON	GUTIERREZ	7/20/2018	100128	1,119.09	
PUBLIC WORKS RB FABENS WHS TOTAL					22,172.64

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
PUBLIC WORKS RB MONTANA WHS	ALBERT	URETA	7/20/2018	100170	1,058.81
	ALFREDO	GARCIA	7/20/2018	100162	1,485.26
	ARTURO	ARREOLA	7/20/2018	100157	1,058.81
	BENJAMIN	TERRAZAS	7/20/2018	100169	1,322.92
	EDGAR	JIMENEZ	7/20/2018	100165	1,858.02
	ERNESTO	LONVELIN	7/20/2018	100166	2,143.28
	ESTEPHANI	HERNANDEZ	7/20/2018	100164	1,183.52
	FELIPE	DE LA ROSA ESCOBEDO	7/20/2018	100160	1,228.28
	HECTOR	SANTOS	7/20/2018	100168	1,058.81
	JASEN	CARDENAS	7/20/2018	100159	1,183.52
	JESUS	MENDOZA	7/20/2018	100167	1,258.99
	JOSE	ESPINOZA	7/20/2018	100161	1,478.73
	NOEL	GRIEGO FIERRO	7/20/2018	100163	1,058.81
	RAFAEL	BURCIAGA	7/20/2018	100158	1,355.99
	PUBLIC WORKS RB MONTANA WHS TOTAL				
PURCHASING	ADRIAN	MOLINA	7/20/2018	100424	1,085.28
	AMBER	DILL	7/20/2018	100415	473.62
	ANDRES	CHAVEZ	7/20/2018	100413	1,389.89
	ARACELI	HERNANDEZ	7/20/2018	100419	1,802.24
	ARTURO	CABALLERO	7/20/2018	100411	1,935.09
	BLANCA	GUERCA	7/20/2018	100417	1,497.00
	DEBRA	CARREJO	7/20/2018	100412	4,732.19
	ELVIA	JAUREGUI	7/20/2018	100420	1,941.10
	GARY	LOPEZ	7/20/2018	100421	2,064.23
	JOSE	LOPEZ	7/20/2018	100422	3,886.04
	MARCO	GALLARDO	7/20/2018	100416	1,085.29
	MARTIN	CHAVEZ	7/20/2018	100414	1,198.13
	MYRNA	RUZ	7/20/2018	100427	2,115.84
	OSCAR	AVILA	7/20/2018	100409	1,424.84
	PATRICIA	WILLIAMS	7/20/2018	100429	1,652.90
	PETER	GUTIERREZ	7/20/2018	100418	2,200.19
	RAFAELA	LOPEZ	7/20/2018	100423	1,258.80
	ROBERT	PEDREGON	7/20/2018	100426	1,695.48
	ROGELIO	SOTO	7/20/2018	100428	1,652.64
	SAMANTHA	BRUNSON	7/20/2018	100410	1,058.81
VICTOR	MONAREZ	7/20/2018	100425	1,197.97	
XITLALLI	SALCIDO	7/20/2018	52580	473.62	
PURCHASING TOTAL					37,821.19
SHERIFF ADMIN	ELLWOOD	WHITTEN	7/20/2018	101288	5,476.70
	RICHARD	WILES	7/20/2018	101289	6,215.65
	SYLVIA	AGUILAR	7/20/2018	101286	5,755.20
	SYLVIA	MERCADO	7/20/2018	101287	1,179.58
SHERIFF ADMIN TOTAL					18,627.13
SHERIFF ADMIN ADMIN BUREAU	RAMON	VAQUERA	7/20/2018	101306	1,612.34
	WILLIAM	ELLIS	7/20/2018	101305	5,620.34
SHERIFF ADMIN ADMIN BUREAU TOTAL					7,232.68
SHERIFF ADMIN BITS	BELINDA	CASTRO	7/20/2018	101394	1,658.28
	BLANCA	BARRAZA	7/20/2018	101393	2,538.94
	DAISY	SIFUENTES	7/20/2018	101405	1,414.88
	JOSEPH	LANAHAN	7/20/2018	101397	1,213.12
	JUAN	SANDATE	7/20/2018	101404	1,478.07
	LAURA	CORRAL	7/20/2018	101395	1,360.27
	MARISOL	LARA	7/20/2018	101398	1,591.70
	MELISSA	HERNANDEZ	7/20/2018	101396	1,341.06
	MIGUEL	NAVARRO	7/20/2018	101400	3,802.50
	NORMA	VELEZ	7/20/2018	101407	1,316.50
	OLGA	REYES	7/20/2018	101401	1,462.52
	PATRICIA	BAEZA	7/20/2018	101392	1,424.00
	REBECCA	MORALES	7/20/2018	101399	1,306.39
	ROBERT	WILSON	7/20/2018	101408	1,426.44
	ROBERTO	REYES	7/20/2018	101402	1,613.56
	TRINIDAD	SANCHEZ	7/20/2018	101403	1,078.41
	VERONICA	TINOCO	7/20/2018	101406	1,100.81

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF ADMIN BITS TOTAL					27,127.45
SHERIFF ADMIN BUDGET	ESTELLA	GARCIA	7/20/2018	101308	1,198.13
	MARIA	SANCHEZ	7/20/2018	101310	1,591.70
	RICHARD	ESCARZAGA	7/20/2018	101307	1,824.49
	ROUCHELLION	SAMUEL	7/20/2018	101309	3,228.32
SHERIFF ADMIN BUDGET TOTAL					7,842.64
SHERIFF ADMIN COMM SHIFT LD1	ERIKA	GUILEN	7/20/2018	101327	1,726.48
	FRANCIS	DURAN	7/20/2018	101326	2,795.37
	MATTHEW	ALVARADO	7/20/2018	101325	1,848.29
SHERIFF ADMIN COMM SHIFT LD1 TOTAL					6,370.14
SHERIFF ADMIN COMM SHIFT LD2	ESTHER	URQUIDI	7/20/2018	101332	2,200.02
	LEILA	MELENDEZ	7/20/2018	101330	1,983.80
	MARY	GALLEGOS	7/20/2018	101328	1,963.21
	NAOMI	MILLER	7/20/2018	101331	1,868.53
	ROBERTO	VASQUEZ	7/20/2018	101333	2,684.63
	VICTORIA	MARQUEZ	7/20/2018	101329	1,688.11
SHERIFF ADMIN COMM SHIFT LD2 TOTAL					12,388.30
SHERIFF ADMIN COMM SHIFT LD3	OSVALDO	MONROY	7/20/2018	101334	2,525.71
SHERIFF ADMIN COMM SHIFT LD3 TOTAL					2,525.71
SHERIFF ADMIN COMM SHIFT LD4	ANABEL	ORTIZ	7/20/2018	101335	1,897.11
	ANNETTE	ROMO	7/20/2018	101337	2,176.66
	LUIS	ROMERO	7/20/2018	101336	2,329.33
	NYDIA	SALAS	7/20/2018	101338	1,803.22
SHERIFF ADMIN COMM SHIFT LD4 TOTAL					8,206.32
SHERIFF ADMIN COMMUNICATIONS	CRYSTAL	RODRIGUEZ	7/20/2018	52591	220.00
	ERNESTO	MARTINEZ	7/20/2018	52590	300.00
	PAULINA	RUIZ	7/20/2018	101323	1,243.44
	PRISCILLA	KINCAID	7/20/2018	101322	995.20
	PRISCILLA	SARABIA	7/20/2018	101324	2,399.35
	SAMANTHA	ESCRICHE	7/20/2018	52589	260.00
SHERIFF ADMIN COMMUNICATIONS TOTAL					5,417.99
SHERIFF ADMIN COMMUNITY SERVCS	ADRIAN	GONZALES	7/20/2018	101300	2,708.40
	ALAN	DICKERSON	7/20/2018	101298	3,119.54
	CYNTHIA	SOLANO	7/20/2018	101304	2,490.08
	DANIEL	DOMINGUEZ	7/20/2018	101299	2,431.74
	JOSEFINA	RAMIREZ	7/20/2018	101303	2,649.35
	JULIAN	OCHOA	7/20/2018	101301	2,565.32
	RICARDO	PERALES	7/20/2018	101302	3,179.43
	SHERIFF ADMIN COMMUNITY SERVCS TOTAL				
SHERIFF ADMIN CTHOUSE SECURITY	DEBORAH	MARTINEZ	7/20/2018	101380	1,424.20
	DERRICK	CRUZ	7/20/2018	101372	1,168.91
	EDMOND	ROBINSON	7/20/2018	101385	3,124.41
	EDWARD	SALAZAR	7/20/2018	101388	1,140.40
	FERNANDO	MUNOZ	7/20/2018	101381	2,796.31
	HIPOLITO	RODRIGUEZ	7/20/2018	101386	1,389.47
	HUGO	ROMERO	7/20/2018	101387	1,414.81
	JESSICA	MUNOZ	7/20/2018	101382	1,258.80
	JESUS	CHAVEZ	7/20/2018	101371	2,961.34
	JESUS	GOMEZ	7/20/2018	101374	3,007.48
	JOEL	VALDEZ	7/20/2018	101390	1,228.09
	JULIO	GONZALEZ	7/20/2018	101375	4,138.92
	LORENZO	MAESSE	7/20/2018	101379	798.28
	LORENZO	VILLA	7/20/2018	101391	3,032.86
	MARTIN	FERNANDEZ	7/20/2018	101373	3,384.60
	MICHELLE	SPEARS	7/20/2018	101389	1,258.79
	PATRICK	REYES	7/20/2018	101384	3,012.10
	PEDRO	AJO	7/20/2018	101370	3,076.80
	RAYMOND	HERNANDEZ	7/20/2018	101376	3,955.88
	RICARDO	LOPEZ	7/20/2018	101377	1,282.39
ROBERT	LOPEZ	7/20/2018	101378	3,151.86	
YAMIL	PERAZA	7/20/2018	101383	3,133.06	
SHERIFF ADMIN CTHOUSE SECURITY TOTAL					51,139.76
SHERIFF ADMIN DO CADETS	ALAN	PARDO	7/20/2018	101361	1,461.68

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF ADMIN DO CADETS	ALEXANDER	MEDINA	7/20/2018	101358	1,395.52
	BRANDON	NEIRA	7/20/2018	101360	1,461.68
	BRIAN	JORDAN	7/20/2018	101354	1,546.30
	CRYSTAL	RAMIREZ	7/20/2018	101362	1,559.50
	DANIEL	SILVA	7/20/2018	101365	1,559.50
	ESTEBAN	VALLE	7/20/2018	101366	1,395.52
	FABIOLA	RIOS MARQUEZ	7/20/2018	101364	1,384.72
	GERARDO	CORRUJEDO	7/20/2018	101352	1,391.92
	ISRAEL	MORENO	7/20/2018	101359	1,461.68
	JAMES	MCLEMORE	7/20/2018	101357	1,461.68
	JORGE	MAYORGA	7/20/2018	101356	1,546.30
	JORGE	RATLIFF	7/20/2018	101363	1,461.68
	KEVIN	VILLANUEVA	7/20/2018	101369	1,461.68
	KITSIA	VILLA-RODRIGUEZ	7/20/2018	101367	1,546.30
	MARCO	JIMENEZ SANTIAGO	7/20/2018	101353	1,546.30
	MASON	BEJARANO	7/20/2018	101348	1,546.30
	MIGUEL	CABALLERO	7/20/2018	101349	1,546.30
	OMAR	VILLALBA	7/20/2018	101368	1,395.52
	SAUL	MARTINEZ	7/20/2018	101355	1,546.30
	SHAUN	CLARK	7/20/2018	101351	1,546.30
THOMAS	CALLISON	7/20/2018	101350	1,546.30	
SHERIFF ADMIN DO CADETS TOTAL					32,768.98
SHERIFF ADMIN INTERNAL AFFAIRS	ABEL	MORALES	7/20/2018	101292	3,641.44
	ELIZABETH	TABARANI	7/20/2018	101293	1,693.97
	ELLEN	THOMSON	7/20/2018	101294	3,551.85
	JOSE	ZAVALA	7/20/2018	101295	3,797.23
	MARC	GRAHAM	7/20/2018	101291	3,551.84
	SAMUEL	BAUTISTA	7/20/2018	101290	3,431.98
SHERIFF ADMIN INTERNAL AFFAIRS TOTAL					19,668.31
SHERIFF ADMIN MOTOR VEHICLE	DANIEL	QUINONES	7/20/2018	101318	1,478.51
	ENOC	ORNELAS	7/20/2018	101317	1,478.51
	JORGE	SANDATE	7/20/2018	101320	1,442.44
	JOSE	ARELLANO	7/20/2018	101314	2,065.19
	MARIO	DAVALOS	7/20/2018	101316	1,714.60
	RAMON	SALCIDO	7/20/2018	101319	1,372.93
	TERESA	VASQUEZ	7/20/2018	101321	1,496.31
	VICTOR	BUGARIN	7/20/2018	101315	1,407.26
SHERIFF ADMIN MOTOR VEHICLE TOTAL					12,455.75
SHERIFF ADMIN PAYROLL	CYNTHIA	DE LA FUENTE	7/20/2018	101312	1,715.40
	JACQUELYN	BAEZA	7/20/2018	101311	1,183.52
	THERESA	ELIAS	7/20/2018	101313	1,339.04
SHERIFF ADMIN PAYROLL TOTAL					4,237.96
SHERIFF ADMIN PUBLIC AFFAIRS	CHRISTINA	ACOSTA	7/20/2018	101296	2,459.33
	LESLIE	ANTUNEZ	7/20/2018	101297	1,673.30
SHERIFF ADMIN PUBLIC AFFAIRS TOTAL					4,132.63
SHERIFF ADMIN TRAINING ACADEMY	CORREY	HARRISON	7/20/2018	101342	2,126.28
	EDWARD	BUNTON	7/20/2018	101339	1,921.80
	HA NA	DEAR	7/20/2018	101340	2,233.36
	JENNA	FLORES	7/20/2018	101341	1,112.43
	JUAN	IBARRA	7/20/2018	101343	2,366.95
	LUIS	TREVINO	7/20/2018	101347	2,563.69
	MELISSA	RODRIGUEZ	7/20/2018	101345	1,460.24
	PRISCILLA	TELLES	7/20/2018	101346	2,563.69
ROBERT	KAMINSKI	7/20/2018	101344	3,791.07	
SHERIFF ADMIN TRAINING ACADEMY TOTAL					20,139.51
SHERIFF ANNEX	KIMBERLY	JOHNSON	7/20/2018	101918	1,612.34
	MARCO	VARGAS	7/20/2018	101919	4,647.48
SHERIFF ANNEX TOTAL					6,259.82
SHERIFF ANNEX ADMIN	EUGENIA	CORDERO	7/20/2018	101920	1,112.42
	JEFFREY	LEEDOM	7/20/2018	101921	3,702.51
	RAUL	REYES	7/20/2018	101922	2,563.69
SHERIFF ANNEX ADMIN TOTAL					7,378.62
SHERIFF ANNEX OPERATIONS	ABEL	OROZCO	7/20/2018	101939	2,688.99

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF ANNEX OPERATIONS	AILEEN	GALINDO	7/20/2018	101929	3,454.51
	ALEJANDRO	ALMERALLA	7/20/2018	101923	2,563.69
	ANNETTE	TALAMANTES	7/20/2018	101951	947.24
	ANTHONY	ZANKER	7/20/2018	101955	2,563.69
	ANTONIO	MUNOZ	7/20/2018	101935	2,593.69
	ANTONIO	SIFUENTES	7/20/2018	101949	2,688.99
	ARTHUR	ANAYA	7/20/2018	101925	1,389.47
	CARLOS	SAUCEDO	7/20/2018	101947	2,506.01
	CESAR	QUINONEZ	7/20/2018	101941	2,935.66
	CESAR	SILVA	7/20/2018	101950	2,958.73
	CHARLES	HARRISON	7/20/2018	101930	2,688.99
	DANIEL	VASQUEZ	7/20/2018	101952	2,563.69
	DUSTIN	FLORES	7/20/2018	101928	1,112.42
	EDGAR	OGAZ	7/20/2018	101938	1,666.27
	ESTEVAN	CARPIO	7/20/2018	101927	2,688.99
	GUADALUPE	ROJO	7/20/2018	101945	2,506.00
	HENRY	VEGA	7/20/2018	101953	2,595.02
	JAVIER	RODRIGUEZ	7/20/2018	101944	2,506.00
	JESUS	PARTIDA	7/20/2018	101940	2,626.34
	JOHN	NAVAR	7/20/2018	101937	3,363.18
	JOSE	HOLGUIN	7/20/2018	101931	2,665.92
	JOSE	MATA	7/20/2018	101933	2,563.69
	JULIO	LOPEZ	7/20/2018	101932	2,563.69
	LAURA	NAUBERT	7/20/2018	101936	1,085.28
	MANUEL	MORENO	7/20/2018	101934	3,772.37
	MARIENELL	VIBAT	7/20/2018	101954	1,058.81
	MARTIN	RAMIREZ	7/20/2018	101942	2,688.99
	MARTIN	SALAZAR	7/20/2018	101946	2,012.64
	MICHAEL	BAGLEY	7/20/2018	101926	2,563.70
	RAUL	RAMIREZ	7/20/2018	101943	2,579.35
	REBECA	ALVARADO	7/20/2018	101924	1,424.00
YVETTE	SERNA	7/20/2018	101948	1,322.92	
SHERIFF ANNEX OPERATIONS TOTAL					77,908.93
SHERIFF ANNEX SHIFT B-TEAM 1	ADRIAN	TRUJILLO	7/20/2018	102166	2,425.11
	ALBERTO	BUENO	7/20/2018	102112	1,831.69
	ALEJANDRO	CHAVEZ	7/20/2018	102116	1,908.85
	ALEJANDRO	GUERRERO	7/20/2018	102129	3,420.29
	ALEJANDRO	LUNA-RAMIREZ	7/20/2018	102140	2,597.97
	ALEXANDER	VALENCIA	7/20/2018	102168	1,908.85
	ALVARO	SANDATE	7/20/2018	102161	3,170.82
	ANGEL	HERNANDEZ	7/20/2018	102133	2,063.12
	ANGEL	MARTINEZ	7/20/2018	102142	2,495.73
	CARL	BRYANT	7/20/2018	102111	2,683.92
	CARLOS	VALENCIA	7/20/2018	102169	2,646.23
	CESAR	ARMENDARIZ	7/20/2018	102108	3,077.59
	CHRISTOPHER	MENA	7/20/2018	102145	2,195.91
	CRISTHYAN	GUZMAN	7/20/2018	102131	3,781.04
	DANIEL	TERRAZAS	7/20/2018	102164	2,116.36
	DEVIN	LEE	7/20/2018	102135	1,901.61
	EDGAR	VALENZUELA	7/20/2018	102170	2,002.91
	EDWARD	LOPEZ	7/20/2018	102138	2,807.24
	GABRIEL	CORREA	7/20/2018	102117	2,597.87
	GENARO	GUERRA	7/20/2018	102128	3,098.91
	GILBERTO	MAGALLANES	7/20/2018	102141	3,549.16
	GIULIANO	FULTON	7/20/2018	102121	3,396.82
	JACOB	PEREZ	7/20/2018	102152	2,370.11
	JAVIER	RODRIGUEZ	7/20/2018	102156	3,077.59
	JERRY	YBARRA	7/20/2018	102176	3,077.59
	JESUS	VALTIERRA PUENTES	7/20/2018	102171	1,882.07
	JOAQUIN	GOMEZ	7/20/2018	102125	3,279.15
	JOEL	GUTIERREZ	7/20/2018	102130	1,852.05
	JONATHAN	LEON	7/20/2018	102136	1,058.81
	JORGE	TORRES	7/20/2018	102165	1,908.85

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	JOSE	ARAMBULA	7/20/2018	102107	2,950.39
	JOSE	BUSTAMANTE	7/20/2018	102113	2,326.32
	JOSE	DOMINGUEZ	7/20/2018	102118	2,916.52
	JOSE	GALLARDO	7/20/2018	102122	2,646.23
	JOSE	NEVAREZ	7/20/2018	102149	1,862.90
	JOSE	ORTIZ	7/20/2018	102151	2,370.21
	JOSEPH	MEDINA	7/20/2018	102144	3,553.66
	JOSHUA	FALCONI	7/20/2018	102119	2,002.91
	JOSHUA	GUZMAN	7/20/2018	102132	2,053.21
	JUAN	ANAYA	7/20/2018	102105	2,942.84
	JUAN	RANGEL	7/20/2018	102154	3,077.59
	JUAN	VEGA	7/20/2018	102174	3,050.22
	LANCE	BROWN	7/20/2018	102110	3,598.45
	LEE	ANAYA	7/20/2018	102106	3,384.23
	LEONEL	SANDOVAL	7/20/2018	102162	2,670.17
	LETICIA	ROMERO	7/20/2018	102157	1,673.98
	LUIS	MONTELONGO	7/20/2018	102146	2,686.93
	LUIS	VASQUEZ	7/20/2018	102173	3,517.73
	MANUEL	CEJA	7/20/2018	102115	3,089.27
	MANUEL	VALDEZ	7/20/2018	102167	1,859.30
	MARCO	CARRILLO	7/20/2018	102114	2,774.53
	MARCO	FRAIRE	7/20/2018	102120	1,947.17
	MARGIE	LOPEZ	7/20/2018	102139	2,807.40
	MAURICIO	VEJARANO	7/20/2018	102175	2,418.03
	MAX	MARTINEZ	7/20/2018	102143	1,942.34
	MICHAEL	SAENZ	7/20/2018	102158	1,947.17
	MIGUEL	GARZA	7/20/2018	102123	2,652.90
	MIGUEL	HERNANDEZ	7/20/2018	102134	3,049.90
	MOISES	PEREZ	7/20/2018	102153	2,923.72
	NICHOLAS	GOMEZ	7/20/2018	102126	2,904.54
	PEDRO	OCHOA	7/20/2018	102150	2,535.72
	REYMUNDO	BOBADILLA	7/20/2018	102109	1,862.90
	REYMUNDO	MORALES	7/20/2018	102147	2,696.19
	REYNALDO	MORENO	7/20/2018	102148	3,243.69
	RICARDO	AGUILAR	7/20/2018	102102	2,523.88
	ROBERT	GAULDIN	7/20/2018	102124	3,551.83
	ROY	REZA	7/20/2018	102155	2,946.45
	SARAH	LEYVA	7/20/2018	102137	3,077.59
	SERGIO	SOTO	7/20/2018	102163	3,074.30
	SERGIO	VARGAS	7/20/2018	102172	1,862.90
	SERVANDO	SAMANIEGO	7/20/2018	102159	2,758.76
	STEVEN	SAMS	7/20/2018	102160	2,688.99
	VINCENZO	ALTIERI	7/20/2018	102104	259.93
	VIRGINIA	ALONZO	7/20/2018	102103	3,046.87
	YVONNE	GONZALEZ	7/20/2018	102127	1,058.81
SHERIFF ANNEX SHIFT B-TEAM 1 TOTAL					192,973.79
SHERIFF ANNEX SHIFTA-TEAM1	ADALBERTO	GAXIOLA	7/20/2018	101987	3,106.73
	ALVARO	AVALOS	7/20/2018	101963	2,057.93
	AMANDA	BRINKS	7/20/2018	101966	4,760.95
	ANTONIO	LEYBA	7/20/2018	101995	3,627.52
	ANTONIO	SAIZ	7/20/2018	102020	3,615.23
	ARMANDO	MACIAS	7/20/2018	101997	2,665.92
	ARMANDO	SALAZAR	7/20/2018	102021	2,060.46
	ARTURO	HERNANDEZ	7/20/2018	101991	2,221.00
	BRYAN	BURKE	7/20/2018	101967	2,688.99
	CARLOS	COTA	7/20/2018	101977	2,854.05
	CESARIO	ELIZALDI	7/20/2018	101979	2,020.68
	CHRISTOPHER	ROSS	7/20/2018	102018	2,442.19
	DARIO	GARCIA	7/20/2018	101985	1,931.97
	DAVID	HERNANDEZ	7/20/2018	101992	2,101.20
	DEREK	MARTINEZ	7/20/2018	101998	1,931.97
	DIEGO	REYES	7/20/2018	102014	2,725.53
	EDGAR	ESTRADA	7/20/2018	101981	3,082.14

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	EDGAR	VALDIVIA	7/20/2018	102025	1,971.30
	EDUARDO	BARAJAS	7/20/2018	101965	1,904.50
	EDUARDO	RODRIGUEZ	7/20/2018	102015	3,106.73
	EFRAIN	PINA	7/20/2018	102011	2,897.73
	ERIC	CAMPA	7/20/2018	101970	2,077.99
	ERICK	MEZA	7/20/2018	102003	1,903.36
	ERNEST	ESPARZA	7/20/2018	101980	4,051.33
	EUGENIO	MAYSONET	7/20/2018	102001	2,688.99
	EVER	ZAVALA	7/20/2018	102027	3,131.30
	FELIPE	MENDOZA	7/20/2018	102002	1,931.97
	FRANCISCO	ACOSTA	7/20/2018	101956	4,038.49
	FRANCISCO	CARREJO	7/20/2018	101973	3,495.62
	FRANCISCO	RODRIGUEZ	7/20/2018	102016	2,530.78
	FRANCO	ESTRADA	7/20/2018	101982	2,485.15
	FRANK	WILKS	7/20/2018	102026	2,665.92
	GILBERT	PINON	7/20/2018	102012	3,163.26
	GUSTAVO	FIGUEROA	7/20/2018	101983	3,627.52
	HECTOR	ARRIETA	7/20/2018	101962	1,692.89
	HECTOR	RODRIGUEZ	7/20/2018	102017	3,882.79
	ISELA	HASLETT	7/20/2018	101990	1,164.69
	IVAN	GARCIA	7/20/2018	101986	2,465.39
	JAIME	CHACON	7/20/2018	101974	1,881.55
	JAMES	ALBANO	7/20/2018	101959	1,971.30
	JESUS	GONZALEZ	7/20/2018	101989	3,164.12
	JESUS	RAMIREZ	7/20/2018	102013	1,931.97
	JOHNNIE	ALEXANDER	7/20/2018	101960	2,915.51
	JORGE	CHACON	7/20/2018	101975	2,985.18
	JOSE	AGUERO	7/20/2018	101958	2,606.67
	JOSE	MONAREZ	7/20/2018	102004	3,529.55
	JOSE	MORALES	7/20/2018	102005	3,106.73
	JUAN	ARANDA	7/20/2018	101961	2,080.12
	JURIANA	GALEANO	7/20/2018	101984	2,355.25
	LUIS	PEREZ	7/20/2018	102010	2,028.50
	MARCO	CAMARILLO	7/20/2018	101969	3,464.76
	MARCO	RUIZ	7/20/2018	102019	2,272.76
	MARTIN	PADILLA	7/20/2018	102008	3,322.87
	MICHAEL	MARTINEZ	7/20/2018	101999	2,688.99
	MIKE	ACOSTA	7/20/2018	101957	2,493.57
	MOISES	BUSTILLOS-PEREZ	7/20/2018	101968	2,040.79
	OSCAR	AVINA	7/20/2018	101964	2,796.77
	PAULO	MATA	7/20/2018	102000	2,506.09
	PEDRO	PACHECO	7/20/2018	102007	3,131.30
	RAMON	LICON	7/20/2018	101996	3,163.26
	RANDY	SINGH	7/20/2018	102023	2,073.23
	RENE	OROZCO	7/20/2018	102006	3,477.57
	RICARDO	CHAVEZ	7/20/2018	101976	3,119.85
	RICHARD	GONZALES	7/20/2018	101988	2,405.31
	ROBERTO	SIFUENTES-VILLARREAL	7/20/2018	102022	2,028.50
	RYAN	TOVAR	7/20/2018	102024	3,043.37
	SAMUEL	DE LA RIVA	7/20/2018	101978	1,931.97
	SARAH	IRELAND	7/20/2018	101994	1,164.69
	SCOTT	HERNANDEZ	7/20/2018	101993	2,077.99
	SUSAN	CAMPA	7/20/2018	101971	3,131.87
	VICTOR	PARGA	7/20/2018	102009	3,151.57
	YOLANDA	CAMPOS	7/20/2018	101972	3,994.18
SHERIFF ANNEX SHIFTA-TEAM1 TOTAL					192,809.87
SHERIFF ANNEX SHIFTA-TEAM2	ABEL	RUIZ	7/20/2018	102088	1,806.35
	ADRIAN	CERDA	7/20/2018	102040	1,813.69
	ADRIAN	ORTIZ	7/20/2018	102075	1,832.15
	ALEJANDRO	HINOJOS	7/20/2018	102057	2,179.09
	ALFREDO	PEREZ	7/20/2018	102079	1,787.18
	ANA	CANO	7/20/2018	102036	3,283.46
	ANDRES	SOTO	7/20/2018	102096	1,813.69

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF ANNEX SHIFTA-TEAM2	ANDREW	KRUK	7/20/2018	102061	3,155.30
	ARMANDO	SOROA	7/20/2018	102095	2,540.62
	ARTURO	DE LA TORRE	7/20/2018	102043	2,304.21
	CARLOS	CHAVIRA	7/20/2018	102041	2,719.78
	CESAR	RODRIGUEZ	7/20/2018	102085	3,423.88
	CHRISTOPHER	WILCOX	7/20/2018	102100	2,187.42
	DANIEL	MARQUEZ	7/20/2018	102066	2,405.55
	DANIEL	PEREZ	7/20/2018	102080	2,671.68
	DAVID	CATALDI	7/20/2018	102039	3,393.88
	DAVID	SILVA	7/20/2018	102091	2,916.52
	EDUARDO	RODRIGUEZ	7/20/2018	102086	2,162.04
	EDUARDO	RUIZ	7/20/2018	102089	2,939.59
	EDWARD	ORTIZ	7/20/2018	102076	2,665.92
	EFREN	MARTINEZ	7/20/2018	102067	2,274.30
	ELENA	ZAVALA	7/20/2018	102101	1,111.75
	ERICK	VARGAS	7/20/2018	102097	1,825.23
	ESTEBAN	LOZANO	7/20/2018	102064	4,248.20
	FERNANDO	ROBLES	7/20/2018	102084	2,916.52
	GERARDO	MEDRANO	7/20/2018	102069	2,969.59
	GUSTAVO	MUELA	7/20/2018	102072	2,631.30
	HECTOR	LOPEZ	7/20/2018	102062	2,737.00
	JACOB	SMITH	7/20/2018	102092	1,813.69
	JAIME	DURAN	7/20/2018	102045	3,428.79
	JAKE	RODRIGUEZ	7/20/2018	102087	1,813.69
	JESUS	NAVA	7/20/2018	102073	1,904.31
	JONATHAN	BEARD	7/20/2018	102033	2,820.62
	JOSE	MALAGON	7/20/2018	102065	2,489.43
	JOSE	MASCORRO	7/20/2018	102068	2,939.59
	JOSE	ORTEGA	7/20/2018	102074	2,939.59
	JOSE	PEREZ	7/20/2018	102081	1,060.20
	JOSEPH	GOMEZ	7/20/2018	102051	1,904.31
	JOSHUA	DOWNS	7/20/2018	102044	2,370.93
	JOSUE	MERCEDES	7/20/2018	102071	1,738.72
	JUAN	ACOSTA	7/20/2018	102028	2,688.99
	JUAN	MENDEZ	7/20/2018	102070	2,928.89
	JUAN	SORIANO	7/20/2018	102094	2,813.27
	JUSTIN	BRITO	7/20/2018	102034	2,292.66
	KEVIN	WASHINGTON	7/20/2018	102099	2,430.18
	LARRY	GRAHAM	7/20/2018	102053	2,940.11
	LEILA	LOPEZ	7/20/2018	102063	2,371.03
	LEONEL	ESTRADA	7/20/2018	102046	2,939.60
	LUIS	GARCIA	7/20/2018	102050	2,908.86
	MARIA	SANTANA	7/20/2018	102090	3,814.82
	MICHAEL	BALCAZAR	7/20/2018	102031	3,096.22
	MICHAEL	CANO	7/20/2018	102037	2,916.52
	MICHAEL	FLORES	7/20/2018	102048	2,744.63
	MICHAEL	HERRERA	7/20/2018	102056	1,850.61
	OCTAVIO	CALLEROS	7/20/2018	102035	1,850.61
	OSVALDO	HERNANDEZ	7/20/2018	102054	1,111.75
	PABLO	GONZALEZ	7/20/2018	102052	2,048.10
	PABLO	QUINONES	7/20/2018	102083	1,813.69
	PETER	FARAONE	7/20/2018	102047	3,734.38
	RAFAEL	CORDERO	7/20/2018	102042	2,939.59
	RENE	ALDERETE	7/20/2018	102030	2,986.58
	RICARDO	AGUILAR	7/20/2018	102029	3,851.75
	RICARDO	HUERTA	7/20/2018	102058	1,950.77
	RICARDO	PAYAN	7/20/2018	102078	2,327.54
	RICARDO	QUIJAS	7/20/2018	102082	2,030.61
	ROBERTO	HERNANDEZ	7/20/2018	102055	2,526.35
	RODRIGO	VILLARREAL	7/20/2018	102098	1,904.31
	SAMANTHA	JUAREZ	7/20/2018	102060	1,941.23
	STEPHEN	BAXTER	7/20/2018	102032	2,988.05
	STEPHEN	SNYDER	7/20/2018	102093	2,298.93

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF ANNEX SHIFTA-TEAM2	STEVEN	FRANCO	7/20/2018	102049	1,769.43
	THOMAS	HUNTER	7/20/2018	102059	2,939.59
	VICTOR	ORTIZ	7/20/2018	102077	2,939.59
	YESENIA	CARDOZA	7/20/2018	102038	1,813.69
SHERIFF ANNEX SHIFTA-TEAM2 TOTAL					184,442.69
SHERIFF ANNEX SHIFTB-TEAM2	ADRIAN	MEDINA	7/20/2018	102215	2,516.94
	ALBERTO	FABELA	7/20/2018	102190	1,760.32
	ALEJANDRO	GARDEA	7/20/2018	102191	2,835.72
	ALEJANDRO	VILLAMAR	7/20/2018	102249	2,588.67
	ALFREDO	ORTEGA	7/20/2018	102223	2,537.93
	BRIAN	HOUSTON	7/20/2018	102198	3,512.65
	BULMARO	ZAMUDIO	7/20/2018	102250	2,952.69
	CELIAR	CHAVEZ	7/20/2018	102183	3,463.69
	CESAR	OROPEZA	7/20/2018	102222	2,768.01
	CHARLES	HOYT	7/20/2018	102199	3,020.12
	CHRISTIAN	SALAS	7/20/2018	102237	1,925.24
	DANIEL	MARTINEZ	7/20/2018	102210	3,016.65
	DANIEL	SEPULVEDA	7/20/2018	102243	3,020.12
	DAVID	CHAPMAN	7/20/2018	102182	1,925.24
	EDGAR	AGUILAR	7/20/2018	102177	1,887.32
	EDLIN	MENDOZA	7/20/2018	102216	2,474.37
	EDUARDO	MARTINEZ	7/20/2018	102211	2,351.91
	EDUARDO	RIOS	7/20/2018	102231	3,055.67
	EDWARD	BELL	7/20/2018	102179	3,477.58
	EDWARD	MENDOZA	7/20/2018	102217	2,290.95
	ENRIQUE	RAMIREZ	7/20/2018	102227	3,107.38
	ERIC	SANTOS	7/20/2018	102240	1,781.13
	ESMERALDA	TREVINO	7/20/2018	102247	1,058.81
	ESTEBAN	SIFUENTES	7/20/2018	102244	1,879.79
	GILBERT	LACKEY	7/20/2018	102204	2,616.98
	GUSTAVO	MARTINEZ	7/20/2018	102212	2,362.72
	HECTOR	RAYNER	7/20/2018	102230	2,393.53
	IRMA	MARIN	7/20/2018	102208	2,623.88
	ISAAC	HERNANDEZ	7/20/2018	102195	2,296.85
	ISAAC	SANCHEZ	7/20/2018	102238	2,589.70
	JAHNAY	INGRAM	7/20/2018	102200	1,111.75
	JAIME	CADENA	7/20/2018	102181	2,564.68
	JAMES	MUNOZ	7/20/2018	102220	3,423.15
	JAVIER	RAMIREZ	7/20/2018	102228	3,043.82
	JESUS	RODRIGUEZ	7/20/2018	102233	3,020.12
	JOE	RUELAS	7/20/2018	102236	3,822.16
	JORGE	HERRERA	7/20/2018	102197	2,688.99
	JOSE	ESPARZA	7/20/2018	102189	3,273.23
	JOSE	HERNANDEZ	7/20/2018	102196	3,707.29
	JUAN	LOPEZ	7/20/2018	102206	2,113.59
	JUSTIN	MARTINEZ	7/20/2018	102213	1,887.32
	LABRIAN	LEGGETT	7/20/2018	102205	3,138.42
	LETICIA	LOPEZ	7/20/2018	102207	2,018.32
LINELY	MORALES	7/20/2018	102219	1,904.05	
LUIS	ANAYA	7/20/2018	102178	1,745.92	
LUIS	PEREZ	7/20/2018	102225	2,216.82	
MARIO	SANCHEZ	7/20/2018	102239	3,020.12	
MICHAEL	VASQUEZ	7/20/2018	102248	2,459.71	
MIGUEL	RUBIO	7/20/2018	102235	2,379.32	
MISAEAL	RIOS	7/20/2018	102232	2,030.17	
MOISES	ORTEGA	7/20/2018	102224	3,049.69	
MONICO	POLANCO	7/20/2018	102226	2,362.72	
NORBERTO	TAFOYA	7/20/2018	102245	2,520.57	
OSCAR	JUAREZ	7/20/2018	102201	2,032.58	
OSCAR	TORRES	7/20/2018	102246	3,043.82	
OZIEL	RAMIREZ	7/20/2018	102229	1,841.86	
PEDRO	DE LA TORRE	7/20/2018	102187	2,238.01	
RACHEL	OLIVA	7/20/2018	102221	3,081.74	

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	RAUL	GOMEZ	7/20/2018	102192	2,688.99
	RAUL	SAUCEDO	7/20/2018	102242	2,190.71
	RICARDO	CORRUGEDO	7/20/2018	102186	2,375.84
	RICARDO	MARTINEZ	7/20/2018	102214	3,768.50
	RICARDO	MENDOZA	7/20/2018	102218	2,456.01
	ROBERT	LABRADO	7/20/2018	102203	2,288.56
	ROBERTO	BELTRAN	7/20/2018	102180	3,055.67
	ROBERTO	ROSALES	7/20/2018	102234	2,616.46
	RYAN	MARIN	7/20/2018	102209	1,880.08
	SALVADOR	GONZALEZ	7/20/2018	102193	3,976.18
	SERGIO	GONZALEZ	7/20/2018	102194	2,344.23
	SIXTO	SAPIEN	7/20/2018	102241	2,245.14
	STEPHEN	COHEN	7/20/2018	102185	3,470.52
	STEVEN	JUAREZ	7/20/2018	102202	4,065.83
	VICTOR	DE LA ROSA	7/20/2018	0	-
	VINCENT	DELGADILLO	7/20/2018	102188	2,039.98
	ZACHARY	CHENOWETH	7/20/2018	102184	2,288.56
SHERIFF ANNEX SHIFTB-TEAM2 TOTAL					191,583.76
SHERIFF CID	BELIA	ESCARSEGA	7/20/2018	101409	1,824.21
	CHRISTOPHER	PAZ	7/20/2018	101411	3,874.05
	MARVIN	RYALS	7/20/2018	101412	3,972.03
	ROBERT	FLORES	7/20/2018	101410	4,336.16
SHERIFF CID TOTAL					14,006.45
SHERIFF CID ANTI SMUGGLING	BENJAMIN	PERALES	7/20/2018	101500	4,215.98
	EFRAIME	SILVA	7/20/2018	101501	3,318.40
	MARIANO	VALLE	7/20/2018	101502	4,087.27
SHERIFF CID ANTI SMUGGLING TOTAL					11,621.65
SHERIFF CID CIVIL CLERICAL	ISELA	GUTIERREZ	7/20/2018	101446	1,071.72
	JUAN	CASTRO	7/20/2018	101445	3,063.24
	MARIA	NAJERA	7/20/2018	101447	1,045.59
	NANCY	ROMERO	7/20/2018	101449	995.20
	SANDRA	RANGEL	7/20/2018	101448	1,614.50
SHERIFF CID CIVIL CLERICAL TOTAL					7,790.25
SHERIFF CID CIVIL OFFICERS	ANTHONY	ROLLINS	7/20/2018	101462	3,524.15
	DAVID	DOMINGUEZ	7/20/2018	101453	3,519.54
	ERIC	VELA	7/20/2018	101464	1,990.19
	GERARDO	PINA	7/20/2018	101460	3,032.87
	HENRY	GONZALEZ	7/20/2018	101455	3,053.64
	JOE	RODRIGUEZ	7/20/2018	101461	2,877.43
	JOSE	KLUGE	7/20/2018	101457	3,069.79
	LINDA	HOUSE	7/20/2018	101456	1,243.44
	OSCAR	PEREZ	7/20/2018	101459	3,055.94
	PEDRO	PALACIOS	7/20/2018	101458	3,012.10
	RICHARD	GARDEA	7/20/2018	101454	2,401.57
	ROBERTO	DE LA GARZA	7/20/2018	101451	2,959.03
	ROMAN	DIAZ	7/20/2018	101452	3,005.17
	SAMUEL	SOTO	7/20/2018	101463	3,418.12
	SERGIO	CHAVEZ	7/20/2018	101450	3,032.87
SHERIFF CID CIVIL OFFICERS TOTAL					43,195.85
SHERIFF CID CREFS	BLANCA	MONTOYA	7/20/2018	101432	1,823.93
	CHONGCHIT	PATTERSON	7/20/2018	101434	1,098.51
	GRACIELA	MURILLO	7/20/2018	101433	1,168.73
	IRMA	FERNANDEZ	7/20/2018	101430	1,020.09
	LAURA	TAVAREZ	7/20/2018	101435	995.20
	MARIA	KELL-RODAS	7/20/2018	101431	1,371.89
	PATRICIA	WALLACE	7/20/2018	101436	1,273.94
SHERIFF CID CREFS TOTAL					8,752.29
SHERIFF CID CRIME SCENE UNIT	ASHLEY	ROSILES	7/20/2018	101442	2,279.75
	BERNADETTE	ORTEGA	7/20/2018	101440	2,424.92
	CARLOS	CERVANTES	7/20/2018	101437	2,026.02
	GENESIS	VILLA	7/20/2018	101444	2,308.82
	KARLA	SANTANA	7/20/2018	101443	1,693.97
	MICHELLE	FLAHIVE-LEFEBVRE	7/20/2018	101438	3,125.74

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF CID CRIME SCENE UNIT	RICHARD	PRYOR	7/20/2018	101441	2,326.15
	THEA	NAVARRO	7/20/2018	101439	1,612.34
SHERIFF CID CRIME SCENE UNIT TOTAL					17,797.71
SHERIFF CID CRIME VICTIMS	CLAUDIA	ARREOLA	7/20/2018	101465	2,509.32
	GLADYS	CARMONA	7/20/2018	101467	2,162.07
	MARIANA	VEGA	7/20/2018	101468	1,847.30
	PATRICIA	BYLICKI	7/20/2018	101466	2,307.02
SHERIFF CID CRIME VICTIMS TOTAL					8,825.71
SHERIFF CID HIDTA ENTERPRISE	DONNA	ZAVALA	7/20/2018	101499	1,704.57
	JACK	WAITE	7/20/2018	101498	3,972.03
SHERIFF CID HIDTA ENTERPRISE TOTAL					5,676.60
SHERIFF CID INVEST SUPPORT CTR	ELIDA	CERVANTES	7/20/2018	101512	1,363.20
	JEFF	COLE	7/20/2018	101514	1,687.04
	JEFFREY	GIBSON	7/20/2018	101515	3,812.65
	JOSE	CASTRO	7/20/2018	101511	1,786.88
	RUSSELL	SEWARD	7/20/2018	101516	2,158.00
	TOMAS	CISNEROS	7/20/2018	101513	1,687.04
	YVONNE	AGUILAR	7/20/2018	101510	1,677.03
SHERIFF CID INVEST SUPPORT CTR TOTAL					14,171.84
SHERIFF CID MAJOR CRIMES UNIT	DANIEL	RODRIGUEZ	7/20/2018	101428	3,082.64
	EDUARDO	GUTIERREZ	7/20/2018	101424	3,551.84
	ELIZABETH	AVILA	7/20/2018	101420	2,763.15
	GONZALO	CHAVARRIA	7/20/2018	101422	3,014.41
	JAMES	BELKNAP	7/20/2018	101421	3,700.75
	JOHNNY	HERNANDEZ	7/20/2018	101426	3,025.95
	JORGE	ANDRADE	7/20/2018	101419	3,875.16
	LUIS	GUZMAN	7/20/2018	101425	2,404.19
	OMAR	MONTOYA	7/20/2018	101427	3,407.00
	ROBERT	TORREZ	7/20/2018	101429	4,480.88
VICTOR	CORDERO	7/20/2018	101423	3,441.20	
SHERIFF CID MAJOR CRIMES UNIT TOTAL					36,747.17
SHERIFF CID MULTI AGENCY	IRENE	ANCHONDO	7/20/2018	101503	3,531.07
	JOSEPH	WILLIAMSON	7/20/2018	101509	4,332.75
	KENNETH	WATT	7/20/2018	101508	4,460.90
	LUIS	RODRIGUEZ	7/20/2018	101507	3,714.31
	MARIO	CORREA	7/20/2018	101504	3,427.36
	STEPHEN	HAACK	7/20/2018	101505	3,675.37
	WILLIAM	KIRTLEY	7/20/2018	101506	3,794.65
SHERIFF CID MULTI AGENCY TOTAL					26,936.41
SHERIFF CID NARCOTICS	ALBERTO	MONTOYA	7/20/2018	101492	4,428.57
	DELMA	VELIZ	7/20/2018	101497	4,606.32
	HILARIO	CALANCHE	7/20/2018	101487	3,189.02
	JOHN	GREER	7/20/2018	101489	3,684.60
	JOSE	DELAO	7/20/2018	101488	3,020.02
	LOUIS	SANTIBANEZ	7/20/2018	101496	4,838.13
	NANCY	SAMBRANO	7/20/2018	101495	1,852.24
	RAUL	RIVERA	7/20/2018	101494	4,525.19
	REYMUNDO	MUNOZ	7/20/2018	101493	3,704.14
	ROGELIO	ARREOLA	7/20/2018	101486	3,833.69
	SAMUEL	MAGALLANES	7/20/2018	101491	3,321.28
	SERGIO	JUAREZ	7/20/2018	101490	4,385.68
	SHERIFF CID NARCOTICS TOTAL				
SHERIFF CID PRPY EVD ABDND ML	ANGELICA	CASTILLO	7/20/2018	101414	1,496.99
	DAVID	LANE	7/20/2018	101417	1,140.40
	ERIN	LITTMAN	7/20/2018	101418	1,274.72
	JAQUELINE	ARMAS	7/20/2018	101413	1,274.72
	JAZMIN	JEAN	7/20/2018	101416	1,228.09
	JOEL	HERREN	7/20/2018	101415	1,989.94
SHERIFF CID PRPY EVD ABDND ML TOTAL					8,404.86
SHERIFF CID WARRANTS	ALFREDO	LEON	7/20/2018	101475	4,110.57
	BRENDA	CORNEJO	7/20/2018	101471	1,579.28
	CESAR	PAREDES	7/20/2018	101480	3,654.14
	CESAR	RODRIGUEZ	7/20/2018	101482	1,112.42

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF CID WARRANTS	EDUARDO	GONZALEZ	7/20/2018	101473	3,165.53
	ERIC	OROZCO	7/20/2018	101479	3,016.72
	JAVIER	VARGAS	7/20/2018	101484	3,408.90
	JULIANA	MENDOZA	7/20/2018	101477	1,400.19
	JULIETT	AVILA	7/20/2018	101469	1,344.03
	LUIS	SILVA	7/20/2018	101483	3,188.44
	OBED	NAVARRETE	7/20/2018	101478	2,580.49
	PEDRO	MARRERO	7/20/2018	101476	3,262.18
	RENEE	CULP	7/20/2018	101472	1,637.34
	RICARDO	RIVERA	7/20/2018	101481	2,572.83
	ROBERT	GRAZIANO	7/20/2018	101474	3,583.75
	VERONICA	VILLARREAL	7/20/2018	101485	1,355.00
	VICTOR	BULOS	7/20/2018	101470	3,171.84
	SHERIFF CID WARRANTS TOTAL				
SHERIFF DETENTION ADMIN	CLAUDIA	RAMIREZ	7/20/2018	101684	1,194.54
	JULIO	RODRIGUEZ	7/20/2018	101685	1,098.84
	KEVIN	LANAHAN	7/20/2018	101681	4,706.33
	LAURA	GREER	7/20/2018	101680	1,372.32
	LINDA	GIBBS	7/20/2018	101678	1,277.12
	MONICA	NARCIZO	7/20/2018	101682	1,441.79
	RAMONA	PACHECO	7/20/2018	101683	1,612.34
	STEPHANIE	GONZALEZ	7/20/2018	101679	1,245.88
SHERIFF DETENTION ADMIN TOTAL					13,949.16
SHERIFF DETENTION OPERATIONS	ANA	MARTINEZ	7/20/2018	101706	947.24
	ARTURO	HERNANDEZ	7/20/2018	101700	2,938.31
	CINDY	PEREZ	7/20/2018	101712	2,995.89
	CLARA	LOCKE	7/20/2018	101705	1,290.06
	DAVID	PENA	7/20/2018	101711	2,657.67
	DONNA	ELIZONDO	7/20/2018	101695	2,970.26
	ENRIQUE	DURAN	7/20/2018	101694	2,392.89
	ERNESTO	GOMEZ	7/20/2018	101699	2,657.67
	JAMES	NANCE	7/20/2018	101708	3,791.07
	JESUS	ARGUELLES	7/20/2018	101686	2,358.28
	JORGE	RODRIGUEZ	7/20/2018	101713	2,220.63
	JUAN	CERVANTES	7/20/2018	101688	3,421.79
	KARLA	RUBIO	7/20/2018	101714	3,741.57
	KRYSTLE	BOWSER	7/20/2018	101687	1,112.42
	LORENA	GARZA	7/20/2018	101698	1,406.62
	MANUEL	LIZALDE	7/20/2018	101704	2,657.67
	MAURICIO	GARDEA	7/20/2018	101697	2,665.92
	MERCED	SALGADO	7/20/2018	101715	2,471.93
	MONICA	DAVILA	7/20/2018	101690	2,510.76
	NANCY	MEDINA	7/20/2018	101707	1,424.20
	NICHOLE	PARTIDA	7/20/2018	101709	1,655.92
	NORA	ISAAC	7/20/2018	101702	947.24
	OTOMI	CORTEZ	7/20/2018	101689	2,712.65
	PATRICIA	DE LA ROSA	7/20/2018	101691	2,688.99
	RAUL	DORADO	7/20/2018	101693	3,344.73
	RAUL	PEARSON	7/20/2018	101710	2,759.98
	RICARDO	DIAZ	7/20/2018	101692	2,634.60
	ROSALIO	LARA	7/20/2018	101703	3,326.27
	SANDRA	HERNANDEZ	7/20/2018	101701	3,760.12
	TOMAS	GALINDO	7/20/2018	101696	3,008.18
	VIRGINIA	SALVATIERRA	7/20/2018	101716	1,098.84
SHERIFF DETENTION OPERATIONS TOTAL					76,570.37
SHERIFF DETENTION SHIFTA-TEAM1	ALFREDO	RAMIREZ	7/20/2018	101752	1,904.50
	ALMA	NAYLOR	7/20/2018	101746	4,425.02
	ANTHONY	RAMIREZ	7/20/2018	101753	1,884.83
	CANDACE	SYKES	7/20/2018	52592	3,281.20
	CARLOS	MARTINEZ	7/20/2018	101740	2,525.56
	DANIELE	RAEL	7/20/2018	101751	3,616.20
	DAVID	ACUNA	7/20/2018	101717	2,341.37
	DAVID	DESANTIAGO	7/20/2018	101725	3,106.73

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	DAVID	ULLOA	7/20/2018	101760	2,821.35
	DAVID	VARELA	7/20/2018	101763	3,131.30
	EDWARD	BLAIR	7/20/2018	101721	1,931.97
	ELIZABETH	JORDAN	7/20/2018	101734	4,136.18
	ERIC	ZAVALA	7/20/2018	101764	3,036.71
	FABIAN	HUERTA	7/20/2018	101733	4,048.74
	FELIPE	VALLE	7/20/2018	101762	1,931.97
	GORDON	SANCHEZ	7/20/2018	101758	3,615.79
	HILDA	MORENO	7/20/2018	101744	1,951.64
	HILDA	ORTEGA	7/20/2018	101747	2,688.99
	JAMES	STOKES	7/20/2018	101759	3,628.20
	JASON	GUTIERREZ	7/20/2018	101731	4,859.21
	JAVIER	GONZALEZ	7/20/2018	101728	3,058.86
	JESSE	LEYVA	7/20/2018	101737	2,348.08
	JESUS	BANUELOS	7/20/2018	101720	3,077.35
	JESUS	CHAVEZ	7/20/2018	101723	2,688.99
	JESUS	MORALES	7/20/2018	101742	3,968.96
	JOHNNY	RODRIGUEZ	7/20/2018	101755	2,665.92
	JOSE	MONCLOVA	7/20/2018	101741	2,651.78
	JOSE	PACHECO	7/20/2018	101748	2,960.51
	JOSE	PINA	7/20/2018	101749	4,135.03
	JUAN	ARROYO	7/20/2018	101719	3,765.56
	KARLOZ	RODRIGUEZ	7/20/2018	101756	2,985.09
	KEREN	VALENZUELA	7/20/2018	101761	3,519.58
	LILIAN	LARA	7/20/2018	101736	2,966.05
	LORENZO	MORALES	7/20/2018	101743	3,401.42
	LUCERO	MALDONADO	7/20/2018	101739	1,988.76
	MANUEL	CALDERON	7/20/2018	101722	1,193.81
	MARIO	LOPEZ	7/20/2018	101738	3,069.85
	MIGUEL	REYES	7/20/2018	101754	3,551.47
	MINERVA	GUTIERREZ	7/20/2018	101732	2,092.42
	MONICA	MUNOZ	7/20/2018	101745	1,924.16
	OMAR	GARCIA	7/20/2018	101726	4,051.74
	RICHARD	GRECO	7/20/2018	101729	2,626.34
	ROGELIO	PONCE	7/20/2018	101750	3,615.23
	SAMUEL	ALVARADO	7/20/2018	101718	2,575.79
	SAVANNAH	GREGORY	7/20/2018	101730	1,884.83
	SERGIO	CORTEZ	7/20/2018	101724	1,931.97
	TONY	RODRIGUEZ	7/20/2018	101757	3,106.73
	WILLIAM	LAMOY	7/20/2018	101735	1,884.83
	YVETTE	GARCIA	7/20/2018	101727	1,111.75
SHERIFF DETENTION SHIFTA-TEAM1 TOTAL					141,670.32
SHERIFF DETENTION SHIFTA-TEAM2	ADRIAN	MUNIZ	7/20/2018	101797	1,969.23
	AIDA	IBARRA	7/20/2018	101785	2,916.52
	AMY	MARTINEZ	7/20/2018	101790	1,769.43
	ANGEL	ROSELL	7/20/2018	101806	1,915.85
	ARMANDO	GUTIERREZ	7/20/2018	101781	3,362.95
	ARMANDO	MORALES	7/20/2018	101795	1,806.35
	BRENDA	GARCIA	7/20/2018	101776	2,939.59
	CARLOS	ANDRADE	7/20/2018	101765	2,939.59
	CHRISTOPHER	SIMON	7/20/2018	101810	3,442.34
	CLAUDIA	CISNEROS	7/20/2018	101770	1,111.75
	CRISTAL	CARRILLO	7/20/2018	101769	2,150.50
	DANIEL	SANCHEZ	7/20/2018	101807	2,352.75
	DANNY	MATA	7/20/2018	101793	3,393.88
	DAVID	SENCLAIR	7/20/2018	101808	2,382.47
	EDUARDO	FRIAS	7/20/2018	101775	2,988.05
	EDUARDO	TARANGO	7/20/2018	101813	3,211.93
	EDWARD	SUSTAITA	7/20/2018	101812	2,916.52
	ELEAZAR	HERNANDEZ	7/20/2018	101782	3,038.05
	ESTELLA	GARCIA	7/20/2018	101777	2,916.52
	FRANCESCA	CORTES	7/20/2018	101771	1,813.69
	FRANCISCO	DELGADO	7/20/2018	101772	2,442.54

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	FRANCISCO	DENA	7/20/2018	101773	3,660.25
	GRACIE	SOTO	7/20/2018	101811	3,621.19
	HEATHER	MARTINEZ	7/20/2018	101791	1,969.23
	JACOB	BILLSTONE	7/20/2018	101768	2,779.35
	JAMIE	MORALES	7/20/2018	101796	1,769.43
	JASMIN	AVILA	7/20/2018	101767	2,524.05
	JAVIER	LUNA	7/20/2018	101787	3,814.82
	JOSEPH	RODRIGUEZ	7/20/2018	101804	3,370.81
	JUAN	ARCHULETA	7/20/2018	101766	2,951.13
	JUAN	PEREZ	7/20/2018	101799	2,916.52
	MARCO	HERNANDEZ	7/20/2018	101783	3,400.04
	MYRNA	RODRIGUEZ	7/20/2018	101805	2,980.50
	OSCAR	GONZALEZ	7/20/2018	101779	2,370.93
	OSCAR	PEREZ	7/20/2018	101800	1,873.69
	PATRICK	WELLS	7/20/2018	101814	2,370.94
	PAUL	FLORES	7/20/2018	101774	2,162.04
	PEDRO	RAMIREZ	7/20/2018	101801	3,714.14
	RICHARD	RAMIREZ	7/20/2018	101802	3,370.81
	ROBERTO	GARCIA	7/20/2018	101778	3,293.80
	ROBERTO	LOZANO	7/20/2018	101786	1,904.31
	ROBERTO	MADRID	7/20/2018	101789	2,715.96
	ROBERTO	MELENDEZ	7/20/2018	101794	2,922.67
	RODRIGO	HERNANDEZ	7/20/2018	101784	2,372.13
	ROSA	MACIAS	7/20/2018	101788	3,315.23
	RUBEN	SERNA	7/20/2018	101809	1,813.69
	SARAH	RICH	7/20/2018	101803	1,806.36
	SERGIO	GONZALEZ	7/20/2018	101780	3,506.77
	TERESA	MARTINEZ	7/20/2018	101792	1,111.75
	ULYSSES	MUNOZ	7/20/2018	101798	1,707.86
SHERIFF DETENTION SHIFTA-TEAM2 TOTAL					131,870.90
SHERIFF DETENTION SHIFTB-TEAM1	ALBERTO	BARRIOS	7/20/2018	101819	1,962.30
	ALBERTO	GARCIA	7/20/2018	101834	2,799.48
	ALICIA	HERNANDEZ	7/20/2018	101838	1,908.85
	ANDREA	DE LA TORRE	7/20/2018	101828	1,862.90
	ANTHONY	ORTIZ	7/20/2018	101845	2,011.35
	ANTHONY	WALKER	7/20/2018	101865	3,448.06
	ARMANDO	CORTEZ	7/20/2018	101826	1,862.90
	ARTURO	FLORES	7/20/2018	101833	3,074.30
	CATHERINE	MARTINEZ	7/20/2018	101840	3,074.30
	CESAR	PADILLA	7/20/2018	101846	2,680.32
	CHRISTINA	ROJO	7/20/2018	101853	1,917.68
	CHRISTOPHER	MEDINA	7/20/2018	101842	2,160.61
	CHRISTOPHER	SINGH	7/20/2018	101857	3,046.87
	CORINNA	QUINONEZ	7/20/2018	101849	3,291.42
	CYNTHIA	MUNOZ	7/20/2018	101844	2,106.24
	DANIEL	TARANGO	7/20/2018	101859	1,901.23
	DAVID	MORALES	7/20/2018	101843	3,411.88
	ERIK	TOYOSIMA	7/20/2018	101861	3,525.21
	GABRIELA	GARCIA	7/20/2018	101835	3,318.79
	GRACIELA	ESTRADA	7/20/2018	101832	2,064.89
	JAVIER	CORTEZ	7/20/2018	101827	3,167.59
	JESUS	ELIZALDE	7/20/2018	101829	2,633.49
	JESUS	ESCOBEDO	7/20/2018	101830	2,011.35
	JESUS	RODRIGUEZ	7/20/2018	101850	2,223.77
	JORGE	CISNEROS	7/20/2018	101825	4,519.76
	JOSE	AGUILERA	7/20/2018	101816	3,117.12
	JOSHUA	TAGARAO	7/20/2018	101858	1,862.90
	KARIN	GUNSENHOUSER	7/20/2018	101837	3,539.71
	LEO	PERRY	7/20/2018	101847	1,947.17
	MANUEL	MARTINEZ	7/20/2018	101841	3,077.59
	MARCOS	VARGAS	7/20/2018	101862	18.46
	MICHAEL	VILLA	7/20/2018	101864	2,506.46
	MYRA	ADAME	7/20/2018	101815	1,887.36

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
	NOHELY	TELLES	7/20/2018	101860	1,901.23
	ORLANDO	VIGUERIA	7/20/2018	101863	2,785.26
	OSCAR	ALMAZAN	7/20/2018	101817	2,649.04
	PAUL	PINEIRA	7/20/2018	101848	2,946.79
	RAMON	SANCHEZ	7/20/2018	101855	3,077.59
	RICARDO	CANDELARIA	7/20/2018	101822	3,053.64
	RODGER	BLAKE	7/20/2018	101820	3,077.59
	ROLANDO	CASTRO	7/20/2018	101823	2,535.58
	ROSALIE	ASH	7/20/2018	101818	3,089.57
	RUBEN	GENERA	7/20/2018	101836	3,138.30
	SCOTT	ROMERO	7/20/2018	101854	3,603.07
	SERGIO	CAMACHO	7/20/2018	101821	3,443.88
	STEPHEN	CHAVEZ	7/20/2018	101824	2,818.64
	SULENA	SAVAGE	7/20/2018	101856	4,021.44
	TODD	WILLIAMS	7/20/2018	101866	3,820.10
	VICTOR	RODRIGUEZ	7/20/2018	101851	2,294.87
	XAVIER	ESTALA	7/20/2018	101831	2,226.44
	YVETTE	HUERTA	7/20/2018	101839	1,376.80
	ZORAIDA	RODRIGUEZ	7/20/2018	101852	1,947.17
SHERIFF DETENTION SHIFTB-TEAM1 TOTAL					137,749.31
SHERIFF DETENTION SHIFTB-TEAM2	AARON	MACIAS	7/20/2018	101894	1,872.90
	ABEL	OCHOA	7/20/2018	101900	2,351.51
	ADAN	RUBIO	7/20/2018	101909	3,043.78
	ALEJANDRO	GARCIA	7/20/2018	101884	2,500.64
	ALFREDO	MORALES	7/20/2018	101898	2,233.29
	ARMANDO	LOPEZ	7/20/2018	101893	3,016.65
	ARMANDO	VILLASANA	7/20/2018	101917	3,942.18
	ASHLEY	JORALMON	7/20/2018	101888	2,243.61
	CARLOS	FRANCO	7/20/2018	101882	3,043.82
	CLAUDIA	SOLIS	7/20/2018	101913	1,828.26
	CURVEN	OPHORD	7/20/2018	101901	3,103.62
	DANIEL	FIERRO	7/20/2018	101881	2,066.80
	DAVID	SANCHEZ	7/20/2018	101911	2,039.98
	DAVID	VASQUEZ	7/20/2018	101915	2,581.42
	ELIZABETH	RAMIREZ	7/20/2018	101903	3,786.03
	ELIZABETH	SALINAS	7/20/2018	101910	1,883.70
	ELVIA	RAMOS	7/20/2018	101906	4,130.53
	FRANCISCO	SOTO	7/20/2018	101914	3,043.82
	GEORGE	ARISPE	7/20/2018	101868	1,992.25
	GLORIA	GALLARDO	7/20/2018	101883	3,681.99
	GRACE	GIBSON	7/20/2018	101885	3,103.78
	GUILLERMO	RAMIREZ	7/20/2018	101904	3,264.36
	ISMAEL	ESTRADA	7/20/2018	101878	3,043.82
	JACQUELYNE	DURON	7/20/2018	101875	1,633.58
	JAIME	LAZO	7/20/2018	101890	2,652.53
	JESSICA	HERNANDEZ	7/20/2018	101886	36.92
	JESUS	HERNANDEZ	7/20/2018	101887	1,881.33
	JESUS	NAYLOR	7/20/2018	101899	3,043.82
	JICELA	MARTINEZ	7/20/2018	101895	1,209.27
	JOMARI	ROMERO	7/20/2018	101908	1,925.24
	JORGE	MONSIVAIS	7/20/2018	101897	3,093.60
	JOSE	CORONEL	7/20/2018	101872	3,118.17
	JOSE	LEOS	7/20/2018	101891	3,055.67
	JOSE	MENDIZABAL	7/20/2018	101896	2,343.75
	JUAN	CUEVAS	7/20/2018	101874	3,043.82
	LEROY	BATES	7/20/2018	101869	3,483.06
	LIZETH	AMBRIZ-PEREZ	7/20/2018	101867	2,879.12
	LUIS	BURCIAGA	7/20/2018	101870	3,036.42
	MARCO	CAMPOS	7/20/2018	0	-
	MARCO	CARRILLO	7/20/2018	101871	2,640.72
	MARIO	RAMIREZ	7/20/2018	101905	3,114.58
	MAYTE	COVARRUBIAS	7/20/2018	101873	1,201.16
	MICHAEL	ESTRADA	7/20/2018	101879	1,887.32

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF DETENTION SHIFTB-TEAM2	OMAR	VILLA	7/20/2018	101916	2,039.98
	OSCAR	LIZAOLA	7/20/2018	101892	2,206.33
	PRISCILLA	RILLO	7/20/2018	101907	1,896.99
	RICHARD	QUINN	7/20/2018	101902	3,329.10
	ROBERT	LAZCANO	7/20/2018	101889	2,709.37
	ROBERTO	ESTORGA	7/20/2018	101877	4,176.23
	ROSALIA	ESTRADA	7/20/2018	101880	2,495.37
	RUBEN	ESCAMILLA	7/20/2018	101876	3,020.12
	VICENTE	SEGOVIANO	7/20/2018	101912	2,128.11
SHERIFF DETENTION SHIFTB-TEAM2 TOTAL					133,080.42
SHERIFF JAIL ADMIN	CLAUDETTE	ORTEGA	7/20/2018	102252	1,290.43
	DELIA	GOMEZ	7/20/2018	102251	1,758.02
SHERIFF JAIL ADMIN TOTAL					3,048.45
SHERIFF JAIL IN PRG - SPE NEED	ALMA	ANAYA	7/20/2018	102253	2,156.29
	GERARDO	MARTINEZ	7/20/2018	102258	2,563.69
	JENNY	BARAJAS	7/20/2018	102255	1,655.92
	LUIS	BANDA	7/20/2018	102254	2,563.70
	MARGARITA	FUENTES	7/20/2018	102256	2,307.64
	MAYRA	RAMOS	7/20/2018	102260	3,314.73
	OSCAR	ORTEGA	7/20/2018	102259	1,927.69
	YVETTE	GONZALEZ	7/20/2018	102257	3,067.40
SHERIFF JAIL IN PRG - SPE NEED TOTAL					19,557.06
SHERIFF PATROL ADMIN	CONCEPCION	SANDOVAL	7/20/2018	101518	2,430.76
	ROBERT	HORSTMAN	7/20/2018	101517	3,737.69
	RYAN	URRUTIA	7/20/2018	101519	4,222.87
SHERIFF PATROL ADMIN TOTAL					10,391.32
SHERIFF PATROL CLINT STATION	ADRIANA	WITTER	7/20/2018	101640	2,386.28
	CARLOS	MUNOZ	7/20/2018	101638	3,006.90
	ENRIQUE	LUGO	7/20/2018	101636	4,234.40
	FABIAN	ROMERO	7/20/2018	101639	2,314.45
	HUMBERTO	CASAS	7/20/2018	101629	3,505.19
	JOEL	HERNANDEZ	7/20/2018	101634	3,489.62
	JUAN	FAVELA	7/20/2018	101630	3,696.14
	LORENA	GONZALEZ	7/20/2018	101631	995.20
	MOISES	GUTIERREZ	7/20/2018	101633	4,215.58
	OMAR	GONZALEZ	7/20/2018	101632	4,375.68
	OSCAR	MARTINEZ	7/20/2018	101637	2,859.15
	PETER	HERRERA	7/20/2018	101635	2,620.72
	ROBERT	ALMANZA	7/20/2018	101628	5,301.18
	SHERIFF PATROL CLINT STATION TOTAL				
SHERIFF PATROL CLINT STATION A	AARON	NEVAREZ	7/20/2018	101648	3,515.97
	ADRIAN	REZA	7/20/2018	101649	2,366.93
	ALBA	CALZADA	7/20/2018	101643	2,377.93
	ANDRES	HERNANDEZ	7/20/2018	101644	2,749.26
	CARLOS	BASTARDO	7/20/2018	101642	3,031.54
	JOHNATHAN	LEVY	7/20/2018	101646	2,158.06
	JORGE	ANDUJO	7/20/2018	101641	3,213.54
	JOSE	LARA	7/20/2018	101645	4,322.62
	JOSE	SORIA	7/20/2018	101650	4,481.45
	OMAR	MENDEZ	7/20/2018	101647	2,445.66
SHERIFF PATROL CLINT STATION A TOTAL					30,662.96
SHERIFF PATROL CLINT STATION B	ANDRES	SANCHEZ	7/20/2018	101657	2,663.21
	ANGEL	CORDERO	7/20/2018	101652	3,019.24
	CESAR	RODRIGUEZ	7/20/2018	101656	3,919.39
	CHRIS	RILLO	7/20/2018	101655	3,346.36
	DANIEL	SANCHEZ	7/20/2018	101658	3,333.27
	IVAN	MOTA	7/20/2018	101653	2,369.75
	MARC	CHAVEZ	7/20/2018	101651	2,934.83
	OMAR	PEREZ	7/20/2018	101654	2,038.66
	OSCAR	TORRES	7/20/2018	101659	4,682.52
	SALVADOR	VERGARA	7/20/2018	101660	2,468.80
SHERIFF PATROL CLINT STATION B TOTAL					30,776.03
SHERIFF PATROL CLINT STATION C	ANDREW	BLACKARD	7/20/2018	101661	4,896.94

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF PATROL CLINT STATION C	ANTHONY	JACKSON	7/20/2018	101665	3,778.54
	CRYSTAL	NESBITT	7/20/2018	101667	2,293.35
	DANIEL	HOLGUIN	7/20/2018	101664	2,493.14
	DAVID	GARCIA	7/20/2018	101662	2,386.09
	MISAEEL	GARCIA	7/20/2018	101663	2,158.06
	MONICA	VARELA	7/20/2018	101669	3,886.92
	RICARDO	PERALES	7/20/2018	101668	2,689.57
	SCOTT	MOOMAU	7/20/2018	101666	3,847.18
SHERIFF PATROL CLINT STATION C TOTAL					28,429.79
SHERIFF PATROL CLINT STATION D	ANGEL	LOPEZ	7/20/2018	101673	4,209.02
	BENJAMIN	MARTINEZ	7/20/2018	101674	2,658.66
	EDWARD	ORTEGA	7/20/2018	101676	3,527.13
	JAVIER	HAIRSTON	7/20/2018	101672	4,239.78
	JESUS	RENTERIA	7/20/2018	101677	2,970.21
	JUAN	ORDONEZ	7/20/2018	101675	3,033.76
	MICHAEL	CARRASCO	7/20/2018	101671	2,565.27
	RODOLFO	AVALOS-ACEVEDO	7/20/2018	101670	3,041.41
SHERIFF PATROL CLINT STATION D TOTAL					26,245.24
SHERIFF PATROL MONTANA STATION	ALAN	GURLER	7/20/2018	101552	3,695.85
	ANDREW	MORALES	7/20/2018	101555	2,579.67
	ANGELICA	BECERRA	7/20/2018	101548	3,325.21
	CAROLINA	PEREZ	7/20/2018	101557	2,866.59
	FERNANDO	GARCIA	7/20/2018	101551	3,827.24
	GABRIELA	RIVERA	7/20/2018	101558	995.20
	JOEL	PADILLA	7/20/2018	101556	3,522.50
	JUAN	MENDEZ	7/20/2018	101554	3,274.78
	JUAN	WITTKER	7/20/2018	101559	3,985.89
	LORENZO	ESCANDON	7/20/2018	101549	4,480.85
	MARIO	MARQUEZ	7/20/2018	101553	3,544.91
	ROBERTO	GANDARA	7/20/2018	101550	2,681.76
SHERIFF PATROL MONTANA STATION TOTAL					38,780.45
SHERIFF PATROL MONTANA STATN A	ALEJANDRO	MADRID	7/20/2018	101568	2,965.24
	ALONSO	GARCIA	7/20/2018	101565	3,183.62
	CHRISTOPHER	ARCHER	7/20/2018	101560	2,496.67
	FERNANDO	SOLIS	7/20/2018	101569	2,462.63
	JESSICA	AVILA	7/20/2018	101561	2,362.90
	JESUS	ELIAS	7/20/2018	101564	3,518.37
	JOHNNY	HARRELSON	7/20/2018	101566	1,920.51
	MARIO	AVILA	7/20/2018	101562	2,658.72
	ROBERT	JIMENEZ	7/20/2018	101567	3,429.64
	SHANE	BRINKS	7/20/2018	101563	3,615.60
SHERIFF PATROL MONTANA STATN A TOTAL					28,613.90
SHERIFF PATROL MONTANA STATN B	ARTHUR	LATIMER	7/20/2018	101573	3,656.57
	DANIEL	GUERRERO	7/20/2018	101571	2,861.76
	DANIEL	LUERA	7/20/2018	101574	2,709.00
	JAMES	NANCE	7/20/2018	101576	3,238.25
	JAVIER	PEDROZA	7/20/2018	101577	2,672.98
	JOSE	CALZADA	7/20/2018	101570	2,280.42
	MATTHEW	MENA	7/20/2018	101575	2,607.69
	MICHAEL	HANNA	7/20/2018	101572	2,413.62
SHERIFF PATROL MONTANA STATN B TOTAL					22,440.29
SHERIFF PATROL MONTANA STATN C	ALBERTO	OROZCO	7/20/2018	101583	2,970.99
	ANDRE	WRIGHT	7/20/2018	101586	3,472.24
	CARLOS	ACOSTA	7/20/2018	101578	2,531.97
	EDGAR	DELGADO	7/20/2018	101580	2,529.15
	JAVIER	JIMENEZ	7/20/2018	101582	1,844.37
	JAYNNIE	PIZANA	7/20/2018	101584	2,627.92
	JOSE	CENICEROS	7/20/2018	101579	2,571.99
	JOSE	GONZALEZ	7/20/2018	101581	2,261.42
	RUBEN	RAMIREZ	7/20/2018	101585	2,560.50
	SHERIFF PATROL MONTANA STATN C TOTAL				
SHERIFF PATROL MONTANA STATN D	ANTHONY	CHAVARRIA	7/20/2018	101587	3,128.90
	DANIEL	MARTINEZ	7/20/2018	101593	2,369.75

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF PATROL MONTANA STATN D	GABRIEL	GAMINO	7/20/2018	101591	3,772.23
	GUILLERMO	GONZALEZ	7/20/2018	101592	4,390.67
	JEROME	WASHINGTON	7/20/2018	101596	4,234.16
	LOREN	DOMINGUEZ	7/20/2018	101588	2,659.96
	LORENZO	ESPARZA	7/20/2018	101590	2,201.29
	MELENA	NAVA	7/20/2018	101594	2,240.60
	MICHAEL	SCHULTE	7/20/2018	101595	2,715.21
	STEVEN	ESCARSEGA	7/20/2018	101589	2,669.05
SHERIFF PATROL MONTANA STATN D TOTAL					30,381.82
SHERIFF PATROL SCHOOL RES OFF	ALEJANDRO	PRADO	7/20/2018	101541	4,382.87
	ARMANDO	ALVAREZ	7/20/2018	101532	3,044.41
	CESAR	DOMINGUEZ	7/20/2018	101535	2,473.07
	CLAUDIA	GOMEZ	7/20/2018	101537	2,525.53
	EDGAR	BACA	7/20/2018	101534	3,806.65
	EDUARDO	PLACENCIA	7/20/2018	101540	3,053.65
	JOEL	GUTIERREZ	7/20/2018	101538	2,823.51
	JOSHUA	AZPEITIA	7/20/2018	101533	3,124.16
	MARIO	FLORES	7/20/2018	101536	3,374.02
	PAUL	SORIA	7/20/2018	101542	3,712.92
	RICHARD	ORTEGA	7/20/2018	101539	2,959.03
SHERIFF PATROL SCHOOL RES OFF TOTAL					35,279.82
SHERIFF PATROL SPEC OPERATIONS	ROBERT	PROSPERO	7/20/2018	101521	3,110.84
	SAUL	AMBRIZ	7/20/2018	101520	4,435.02
SHERIFF PATROL SPEC OPERATIONS TOTAL					7,545.86
SHERIFF PATROL TRAFFIC	ALFONSO	ORONA	7/20/2018	101527	3,151.52
	FERNANDO	MEDINA	7/20/2018	101525	4,560.36
	GIOVANNI	SEGOVIANO	7/20/2018	101531	5,237.93
	JESUS	ACUNA	7/20/2018	101522	2,582.68
	JORGE	PENA	7/20/2018	101528	3,158.43
	JOSE	MELERO	7/20/2018	101526	4,407.13
	JUAN	GARCIA	7/20/2018	101524	4,053.79
	MANUEL	REYES	7/20/2018	101529	3,013.52
	RAMON	GALAVIZ	7/20/2018	101523	4,161.28
	ROBERT	ROJAS	7/20/2018	101530	4,183.65
	SHERIFF PATROL TRAFFIC TOTAL				
SHERIFF PATROL VINTON STATION	DARREL	RACKLEY	7/20/2018	101600	3,039.07
	EDGAR	SOTO	7/20/2018	101603	3,641.42
	EMMANUEL	SORIA	7/20/2018	101602	3,803.56
	FELIPE	RAMOS	7/20/2018	101601	2,958.86
	JORGE	ALVILLAR	7/20/2018	101597	2,716.29
	LUIS	CAMPOS	7/20/2018	101598	3,330.56
	PAULA	DIGGS	7/20/2018	101599	1,182.99
SHERIFF PATROL VINTON STATION TOTAL					20,672.75
SHERIFF PATROL VINTON STATN A	DAVID	HERNANDEZ	7/20/2018	101606	3,404.99
	JESSE	ANCHONDO	7/20/2018	101604	2,832.69
	JESUS	TOVAR	7/20/2018	101609	3,590.25
	OSCAR	RANGEL	7/20/2018	101608	3,209.96
	PATRICK	GAILEY	7/20/2018	101605	3,655.88
	RAMON	RAMOS	7/20/2018	101607	9.23
SHERIFF PATROL VINTON STATN A TOTAL					16,703.00
SHERIFF PATROL VINTON STATN B	ANDREW	NEVERKOVEC	7/20/2018	101612	3,474.61
	GERARDO	PROCOPIO	7/20/2018	101613	2,671.06
	JESSICA	RODRIGUEZ	7/20/2018	101614	2,110.17
	JONATHAN	SULLIVAN	7/20/2018	101616	2,280.36
	JUAN	GARCIA	7/20/2018	101611	2,201.28
	JUAN	SOTO	7/20/2018	101615	2,455.65
	RAFAEL	GALLARDO	7/20/2018	101610	3,983.27
SHERIFF PATROL VINTON STATN B TOTAL					19,176.40
SHERIFF PATROL VINTON STATN C	CHRISTIAN	PIERCE	7/20/2018	101622	3,832.94
	DANIEL	AGUILAR	7/20/2018	101617	2,486.01
	FRANCISCO	ORTIZ	7/20/2018	101621	2,648.91
	JAIME	FUENTES	7/20/2018	101619	2,007.97
	JAVIER	ARROYOS	7/20/2018	101618	3,496.38

EMPLOYEE CHECK AND ADVICE REPORT

DEPARTMENT	FIRST NAME	LAST NAME	CHECK DATE	CHECK NUMBER	GROSS EARNINGS
SHERIFF PATROL VINTON STATN C	JOSE	LERMA	7/20/2018	101620	2,739.65
SHERIFF PATROL VINTON STATN C TOTAL					17,211.86
SHERIFF PATROL VINTON STATN D	CARLOS	AZCARATE	7/20/2018	101623	4,353.27
	DANIEL	LOZA	7/20/2018	101625	2,769.58
	DAVID	CARROLL	7/20/2018	101624	4,923.78
	JAIME	PALACIOS	7/20/2018	101626	3,080.74
	RONALD	PRATT	7/20/2018	101627	3,754.85
SHERIFF PATROL VINTON STATN D TOTAL					18,882.22
SHERIFF RESEARCH PLANNING-DEV	CRISTINA	BENDTSEN	7/20/2018	102261	1,989.34
	JESSICA	MANQUERO	7/20/2018	102264	1,112.42
	JOSE	CHAIRES	7/20/2018	102262	4,109.06
	VERONICA	GARCIA	7/20/2018	102263	3,051.33
SHERIFF RESEARCH PLANNING-DEV TOTAL					10,262.15
SO-PATROL ANIMAL CONTROL	CRYSTAL	REYES	7/20/2018	101546	1,243.44
	JERMAINE	REESE	7/20/2018	101545	1,183.52
	JOSEPH	CASARIN	7/20/2018	101543	1,306.40
	LORENZO	JUAREZ	7/20/2018	101544	1,306.39
	SERGIO	RODRIGUEZ	7/20/2018	101547	1,213.11
SO-PATROL ANIMAL CONTROL TOTAL					6,252.86
Grand Total					6,770,042.99