
HISTORICAL AND STATISTICAL INFORMATION

HISTORICAL AND STATISTICAL INFORMATION

Mississippi History Timeline	709
Historical Roster of Statewide Elected Officials.....	716
Historical Roster of Legislative Officers	720
Mississippi Legislative Session Dates	722
Mississippi Historical Populations.....	724
Mississippi State Holidays.....	725
Mississippi Climate Information	726
U.S. Census – Mississippi Statistics.....	727
Mississippi Firsts	737

MISSISSIPPI HISTORY TIMELINE

- 1541:** Hernando De Soto, Spanish explorer, discovers the Mississippi River.
- 1673:** Father Jacques Marquette, a French missionary, and fur trapper Louis Joliet begin exploration of the Mississippi River on May 17.
- 1699:** First European settlement in Mississippi is established at Fort Maurepas, in present-day Ocean Springs, by Frenchmen Pierre Le Moyne d'Iberville and his brother, Jean Baptiste de Bienville.
- 1716:** Bienville establishes Fort Rosalie on the site of present-day Natchez.
- 1718:** Enslaved Africans are brought to Mississippi by the Company of the West.
- 1719:** Capital of the Louisiana colony moves from Mobile to New Biloxi, present-day Biloxi.
- 1729:** The Natchez massacre French settlers at Fort Rosalie in an effort to drive out Europeans. Hundreds of slaves were set free.
- 1754:** French and Indian War begins.
- 1763:** Treaty of Paris ends the French and Indian War with France giving up land east of the Mississippi, except for New Orleans, to England.
- 1775:** The American Revolution begins with many loyalists fleeing to British West Florida, which included the southern half of present-day Mississippi.
- 1779-1797:** Period of Spanish Dominion with Manuel Gayosa de Lemos chosen governor of the Natchez region.
- 1795:** Cotton gin, developed by Eli Whitney in 1793, is introduced to the Natchez regions, boosting cotton production in Mississippi and increasing reliance on slave labor.
- 1798:** Spain evacuates Natchez, ending the Spanish colonial period of Mississippi history. On April 7, Congress established the Mississippi Territory including portions of present-day Alabama and Mississippi. The territory is governed by a ruling council of a governor, secretary and three judges.
- 1800:** Benjamin Stokes begins publication of the *Mississippi Gazette*.
- 1801:** The General Assembly (Legislature) for the Mississippi Territory meets for the first time. Also, the Choctaw Nation cedes more than two million acres in Treaty of Fort Adams, giving the federal government the right to construct the Natchez Trace from Natchez to Nashville.
- 1802:** General Assembly moves territorial capital from Natchez to Washington, six miles east.
- 1803:** France and the U.S. sign the Louisiana Purchase adding more than 800,000 square miles of the entire Louisiana colony to the U.S. for \$15 million.
- 1806:** Six Baptist churches establish the Mississippi Baptist Association.
- 1809:** The Bank of Mississippi is established in Natchez.
- 1811:** New Madrid earthquakes rock the Mississippi Valley, destroying towns, forming new lakes and causing the Mississippi River to flow backward.
- 1817:** President James Monroe signs enabling act admitting Mississippi to the Union. Assembled in Washington, MS, 48 delegates drafted the state's first constitution, concentrating power in the hands of white property owners and members of the militia.

-
- December 10, 1817:** Mississippi becomes the 20th state admitted to the Union. Natchez is designated as the state Capital and territorial governor David Holmes is elected Mississippi's first governor.
- 1820:** Andrew Jackson and Thomas Hinds negotiate the Treaty of Doak's Stand, with Choctaws ceding more than five million acres, one third of their remaining lands in Mississippi.
- 1821:** Franklin Academy, Mississippi's first free public school, opens in Columbus.
- 1821:** Jackson is established as the state Capital after Thomas Hinds, William Lattimore and Peter Van Dorn recommended LeFleur's Bluff on the Pearl River. The Legislature ordered the three commissioners to survey the new city, named after General Andrew Jackson.
- 1822:** Mississippi Legislators meet for the first time in the first state-owned capitol, a two-story brick building at the corner of President and Capitol streets. The Legislature adopts the "Poindexter Code," prepared by Governor George Poindexter. It has served as the model for subsequent editions of the Mississippi Code.
- 1825:** Gerard C. Brandon became the first Mississippi native to serve as governor.
- 1826:** Hampstead Academy is chartered. Now Mississippi College, the Clinton school is the oldest institution of higher learning in Mississippi.
- 1827:** Frontiersman Jim Bowie duels near Natchez in a conflict that became known as the Sandbar Fight.
- 1830:** Greenwood Leflore, who signed the Treaty of Dancing Rabbit Creek, becomes chief of the Choctaw Nation. He became a successful planter and state senator.
- 1831:** First railroad is chartered by the Mississippi Legislature. The West Feliciana Railroad ran 26 miles from Woodville to the Mississippi River enabling efficient transport of cotton from inland areas to the river.
- 1832:** Mississippi's second constitution reflects rise of Jeffersonian Democracy and is strongly influenced by democratic reforms associated with President Andrew Jackson. It removed the restriction limiting suffrage to property owners, provided all public officials including judges would be popularly elected and removed property qualifications and abolished life tenure for office holders.
- 1833:** Slave traders rent property for a slave market at Forks of the Road located just outside Natchez.
- 1834:** Cornerstone is laid for new State House, now known as the Old Capitol.
- 1838:** Boundary line is established between Mississippi and Tennessee.
- 1839:** Legislature meets for the first time in (Old) Capitol in Jackson, passing the Mississippi Women's Property Act protecting the property ownership rights of women.
- 1840:** The first state penitentiary is built in Jackson on the site now occupied by the State Capitol building. Railroad line linking Jackson and Vicksburg completed, providing a major economic boost to growth in the capital city and work on the State Capitol is completed.
- 1842:** Governor's Mansion is completed with Gov. Tilghman M. Tucker becoming the state's first chief executive to occupy the dwelling on Capitol Street.
- 1845:** Natchez establishes the state's first public school system.

- 1846:** Legislature passes a statewide public school law and funded schools by a special tax to be levied by the county boards of police.
- 1848:** Hutchinson's Mississippi Code is published. The Legislature purchased two thousand copies of the complete compilation of the laws of Mississippi.
- 1848:** The Mississippi School for the Blind, the nation's first state-supported institution for the handicapped, is established. Also, the State Lunatic Asylum is established in Jackson.
- 1850:** Levee system begins when Mississippi receives title to more than three million acres of swamp and overflow land along its northwestern border with the Mississippi River. At this point, only 310 miles of levees had been built along the river, allowing for expanded cotton production in the Delta.
- 1857:** State Agricultural Bureau is established.
- 1858:** B.L.C. Wailes, a Natchez planter, legislator and historian incorporates the Historical Society of Mississippi to preserve state archives. Also, the first Mississippi State Fair is sponsored by the Mississippi Agricultural Bureau and the Mississippi Agricultural Society.
- 1859:** Mississippi becomes the leading cotton producer in the nation.
- 1861:** Delegates to the January Secession Convention in Jackson vote 84-15 to leave the Union, becoming the second state to do so. State troops occupy the unfinished U.S. fort on Ship Island. Mississippi's delegation withdraws from the U.S. Congress and the Army of Mississippi is organized. Mississippi joins the Confederate States of America. On April 12, Civil War begins.
- 1862:** Union forces take control of Corinth, the Battle of Shiloh ends in Union victory and Natchez surrenders to the U.S. Navy. U.S.S. Cairo is sunk in the Yazoo River. Confederates capture Holly Springs forcing Grant's army to retreat back to Memphis.
- 1863:** Union lays siege to Vicksburg. Union forces victorious in Port Gibson, Raymond, Jackson and Champion Hill.
- 1865:** Mississippi Legislature passes the Black Code, a forerunner to the more formal Jim Crow "separate but equal" laws of the 20th century. Mississippi refused to ratify the 13th Amendment abolishing slavery and the Freedmen's Bureau is created to provide assistance and aid for the transition from a life of slavery.
- 1866:** Congress refuses to seat Mississippi's delegation because of the state's adoption of the Black Code. It is repealed. Women of Columbus decorate both Union and Confederate soldiers' graves, a gesture said to have evolved into Memorial Day to recognize fallen soldiers.
- 1868:** Mississippi first bi-racial constitution convention—the "Black and Tan" Convention—drafted a constitution protecting the rights of former slaves and punishing ex-Confederates. It is rejected by Mississippi voters.
- 1868:** The Mississippi Constitution of 1868, drafted by a second convention with black participation, establishes a statewide public school system, set the educable age of children as 5 to 21 and protected the voting and civil rights of former slaves. It is ratified in 1869.
- 1870:** Hiram R. Revels becomes the first African American seated in the U.S. Senate. Mississippi is readmitted into the Union.

- 1875:** The Mississippi Plan is enacted by Mississippi Democrats to overthrow Republican rule through intimidation, violence and paramilitary groups. It spurred the Counterrevolution of 1875 in response to passage of the Civil Rights Act of 1875 by Congress.
- 1877:** The Mississippi Legislature establishes the State Board of Health.
- 1878:** Yellow fever epidemic sweeps through Mississippi with more than 16,000 cases reported and more than 4,000 deaths. Vicksburg alone had 1,149 deaths.
- 1886:** Mississippi State Legislature passes the “Local Option Law” allowing counties to decide by election if they wanted to prohibit the sale of alcohol.
- 1887:** Isaiah T. Montgomery founds Mound Bayou, an independent African American town, in Bolivar County.
- 1888:** Mississippi enacts “Jim Crow” laws establishing racial segregation by law in all public facilities.
- 1890:** Mississippi Constitution of 1890 is adopted. It institutes poll taxes and literacy tests, keeping most African Americans and many poor whites from voting.
- 1890:** Windsor, the largest antebellum mansion built in Mississippi, burns. The Grand Opera House opens in Meridian with the first performance, *The Gypsy Baron* by Johann Strauss, presented entirely in German.
- 1894:** Legislature adopts the official state flag of Mississippi, replacing the Magnolia flag. Coca-Cola is first bottled by Joseph A. Biedenharn in Vicksburg.
- 1901:** Mississippi Legislature purchases land in Sunflower County and construction begins of the new Mississippi State Penitentiary. It is operated and known as Parchman Farm, named after its first warden J.M. Parchman. Construction also begins on a new state capitol building in Jackson on the site of the former state penitentiary.
- 1904:** Mississippi’s timber boom begins, relying mostly on long-leaf yellow pine in the southern half of the state. Mississippi became third in the U.S. in lumber production. New towns grew along rail lines around lumber mills.
- 1907:** Boll weevils decimate Mississippi’s cotton crop.
- 1908:** Legislature outlaws the sale and importation of liquor as well as enacting child labor reforms that established the 10-hour work day, 58-hour work week and prohibited children under twelve from working in factories. Mississippi becomes the third largest shrimp producer in the U.S. Also, Stein Mart opened as a general merchandise store in Greenville. Mississippi’s first Mardi Gras parade is held in Biloxi with 17 floats.
- 1909:** Mississippi’s first Carnegie public library opens in Houston and the first Parent Teacher Association chapter is founded in Crystal Springs. Mississippian Ida B. Wells helps found the National Association for the Advancement of Colored People (NAACP). Meridian acquires the Dentzel Carousel, originally built for the 1904 St. Louis Exposition. Prohibition goes into effect in Mississippi.
- 1910:** “Secret Caucus of 1910” elects LeRoy Percy senator over James K. Vardaman after Theodore Bilbo accepted a bribe in order to prove that Vardaman’s opponents were bribing legislators.
- 1912:** Mississippi River flooding kills 200 people and causes more than \$45 million in damages.
- 1914:** Mississippi’s first paved road—11^{1/2} miles of Highway 45—is built out of concrete in Lee County.

- 1917:** Camp Shelby opens in Hattiesburg to train troops for World War I. The Payne Flying Field is established in West Point as a training center for pilots learning how to fly the "Jenny" planes. Mississippi ratifies Woodrow Wilson's April 2 declaration of war on Germany.
- 1919:** First Jitney Jungle grocery store opens in Jackson.
- 1921:** U.S. purchases land for the Mississippi Choctaw reservation.
- 1922:** Legislature authorizes the nation's first junior college system by establishing Pearl River Junior College and Hinds County Junior College.
- 1923:** Nellie Nugent Somerville is the first woman elected to the Mississippi House of Representatives.
- 1924:** Belle Kearney of Madison County is elected to the state Senate, the first woman to hold that position. Masonite Corporation is founded in Laurel.
- 1925:** Lieutenant Gov. Dennis Murphree launches the "Know Mississippi Better Train" to carry representatives of the state, exhibits of Mississippi resources, literature and public speakers across the U.S. to promote Mississippi to the outside world.
- 1927:** Mississippi River floods 3 million acres of Delta land, displacing 700,000 people and killing hundreds. Declared the worst natural disaster in American history, it flooded 2,000 miles in 170 counties across seven states.
- 1929:** Mississippi's first commercial airfield, Hawkins Field, opens for passenger air service in Jackson. Delta Air Service operated the first passenger flights from Dallas to Jackson.
- 1930:** William Faulkner buys Rowan Oak in Oxford and published *As I Lay Dying*.
- 1930:** Legislature passes the Stansel Act which called for a primary road system of not more than 2,000 miles to connect county seats, principal highways of adjoining states, state institutions and other places in the state with a population of 500 or more. It also reduced the number of highways commissioners from eight to three.
- 1932:** Natchez Garden Club holds the first Natchez Pilgrimage. A state sales tax of 2% goes into effect on retail goods pulling the state out of a \$13 million deficit to replenish the state treasury with a \$3 million surplus by 1936.
- 1934:** Tupelo becomes the first city to receive electricity under the Tennessee Valley Authority's wholesale power contract.
- 1936:** State Legislature passes "Balance Agriculture with Industry" legislation authorizing local governments to issue bonds to attract industry.
- 1938:** Ingalls Shipbuilding Corporation comes to Pascagoula and became the largest industry in Mississippi during World War II.
- 1939:** Oil is discovered in Mississippi near Tinsley about 40 miles northwest of Jackson.
- 1942:** Federal government moves town of Coldwater as part of Arkabutla Lake development. Cap Van Dorn in Centreville opens as U.S. Army training facility. It later served as a prisoner of war camp before closing in 1945.
- 1944:** First cotton crop is produced without hand labor at Hopson Planting Company near Clarksdale. Machines had planted the cotton, chopped it and eight International Harvester cotton pickers harvested the crop.
- 1945:** Mississippi Choctaw Tribal Council is organized and adopts constitution and by-laws, which were then approved of U.S. Department of the Interior.

- 1946:** U.S. Senate investigates and censures Senator Theodore Bilbo for allegations of accepting bribes from defense contractors during World War II. After withdrawing from the Senate due to the charges, Bilbo died of cancer in 1947. John Stennis is elected to fill his Senate seat.
- 1947:** Nella Massey Bailey is elected state tax collector, becoming the first woman to win statewide office. She is reelected in 1951 and 1955.
- 1948:** Dixiecrats, also known as the State's Rights Democratic Party known for opposing racial integrations, breaks away from the Democratic party.
- 1949:** Burnita Shelton Matthews of Hazlehurst is appointed to U.S. District Court, the first woman in U.S. history appointed as a federal judge.
- 1949:** William Grant Still of Woodville, debuts his opera *Troubled Island* in New York City. He is the first African American to conduct a symphony orchestra, to have a symphony of his own performed by a leading orchestra and to have an opera performed on national television.
- 1950:** William Faulkner receives the Nobel Prize for Literature.
- 1953:** WJTV Channel 25, the state's first television station, goes on the air. The first broadcast is the inauguration of President Dwight D. Eisenhower.
- 1954:** Robert Patterson from Sunflower County forms the first Citizens' Council with 14 members.
- 1955:** Tennessee Williams wins Pulitzer Prize for *Cat on a Hot Tin Roof*.
- 1955:** Emmett Till, 14, is murdered for allegedly whistling at a white woman.
- 1956:** Senator James O. Eastland co-authors the "Southern Manifesto" calling for massive resistance to Supreme Court desegregation rulings. The Legislature created the Sovereignty Commission to preserve segregations and act as a clearinghouse for information on civil rights activities and legislation.
- 1956:** Elvis Presley posts first #1 hit, *Heartbreak Hotel*, on the Billboard chart.
- 1959:** Miss Mississippi Mary Ann Mobley wins the Miss America title. Lynda Lee Mead wins the title in 1960.
- 1960:** Dr. Gilbert Mason leads a "wade-in" demonstration to integrate the public beaches in Biloxi Beach.
- 1961:** Freedom Riders are arrested immediately after arriving at the Greyhound and Trailways bus stations, the Illinois Central train station and the municipal airport at Hawkins Field. Instead of paying a \$200 fine, they remained in jail for 39 days, eventually being sent to Parchman to serve out their sentences.
- 1962:** James Meredith enrolls at the University of Mississippi, beginning the end of segregation in Mississippi's public universities and colleges.
- 1963:** Dr. James Hardy leads world's first human lung transplant operation at the University Medical Center. In 1964, he leads the world's first heart transplant at UMMC.
- 1963:** Medgar Evers, field secretary of the NAACP, is assassinated in the driveway of his west Jackson home. Tougaloo College students begin sit-ins at Woolworth's in Jackson and more than 400 students were arrested and held at Mississippi Fairgrounds after first mass protest march in Jackson.
- 1964:** Mississippi Freedom Democratic Party is formed, challenging the all-white state delegation to the Democratic National Convention in Atlantic City. Also, journalist

- Hazel Brannon Smith, editor and publisher of the Lexington advertiser, wins the Pulitzer Prize for editorial writing.
- 1964:** James Chaney, Andrew Goodman and Michael Schwerner are killed outside Philadelphia during Freedom Summer voter registration activities.
- 1965:** U.S. Department of Justice files suit against Mississippi for the use of poll tax and the House Un-American Activities Committee opens hearings on the Ku Klux Klan calling Byron de la Beckwith and Klan Imperial Wizard Sam Bowers of Laurel to testify.
- 1969:** Hurricane Camille hits the Mississippi Gulf Coast killing 259 people and causing \$1.42 billion in damages.
- 1970:** Most Mississippi public schools desegregate. Mississippi Public Television begins broadcasting and two Jackson State students are killed at a Vietnam War protest.
- 1972:** Work begins on the Tennessee-Tombigbee Waterway to link the port at Mobile to ports on the Ohio and Mississippi Rivers.
- 1973:** Eudora Welty wins the Pulitzer Prize for her novel *The Optimist's Daughter*. Governor William Waller vetoes funding for the Sovereignty Commission which then, in response, votes to seal its files. Senate concurs in 1977, sending the records to the Mississippi Department of Archives and History until July 1, 2027.
- 1978:** Sixteenth Section Lands and Lieu Lands Act is passed, transferring control from county boards of supervisors to local boards of education and requiring fair-market rental value on those lands.
- 1979:** Easter Flood covers much of downtown Jackson as well as other towns along the Pearl River.
- 1980:** Lenore Prather is first woman appointed to the Mississippi Supreme Court.
- 1982:** Governor William Winter calls special legislative session for adoption of Education Reform Act.
- 1984:** Governor Bill Allain implements a massive program of governmental reorganization.
- 1985:** Judge Reuben Anderson becomes the first black Supreme Court Justice in Mississippi.
- 1989:** Mississippian Richard H. Truly becomes first astronaut to head NASA.
- 1990:** Mississippi Gaming Control Act is passed by Legislature allowing casinos on navigable waterways if local voters approve. Hancock County becomes first county to approve dockside gambling. First casinos open in 1992.
- 1993:** Congressman Mike Espy becomes U.S. Secretary of Agriculture, the first African American to serve in the post. Also, Haley Barbour becomes Republican National Committee chairman, serving from 1993 to 1997.
- 1994:** Byron de la Beckwith is convicted and sentenced to life imprisonment for murder of Medgar Evers.
- 1995:** Oseola McCarty, a laundress, donates \$150,000 to University of Southern Mississippi for scholarships.
- 2000:** Nissan announces plan to build plant in Madison County. It opens in 2003.
- 2005:** Natchez Trace Parkway is completed, extending from Natchez to Nashville as a scenic drive and a U.S. Registered Historic District.
- 2005:** Hurricane Katrina devastates the Mississippi Gulf Coast leaving 238 Mississippians dead and 67 missing. Damages were estimated at \$75 billion.

2009: Former Governor Ray Mabus is appointed Secretary of the Navy. He previously served as U.S. Ambassador to Saudi Arabia from 1994 to 1996.

2011: Toyota plant opens in Blue Springs near Tupelo.

2014: First election in Mississippi requiring voters to present an acceptable photo identification card at the polls in order to vote.

2017: The Museum of Mississippi History and the Mississippi Civil Rights Museum open in celebration of the state's bicentennial celebration.

HISTORICAL ROSTER OF STATEWIDE ELECTED OFFICIALS

TERRITORIAL GOVERNORS (1798-1817)

Winthrop Sargent.....	1798-1801
William C.C. Claiborne.....	1801-1805
Robert Williams.....	1805-1809
David Holmes	1809-1817

GOVERNORS (1817-2017)

David Holmes	1817-1820
George Poindexter	1820-1822
Walter Leake	1822-1825
Gerard Chittocque Brandon ...	1825-1826
David Holmes	1826
Gerard Chittocque Brandon ...	1826-1832
Abram M. Scott	1832-1833
Charles Lynch.....	1833
Hiram G. Runnels	1833-1835
John Anthony Quitman.....	1835-1836
Charles Lynch.....	1836-1838
Alexander Gallatin McNutt.....	1838-1842
Tilghman Mayfield Tucker	1842-1844
Albert Gallatin Brown	1844-1848
Joseph W. Matthews	1848-1850
John Anthony Quitman.....	1850-1851
John Isaac Guion	1851
James Whitfield.....	1851-1852
Henry Stuart Foote	1852-1854
John Jones Pettus	1854
John J. McRae.....	1854-1857
William McWillie.....	1857-1859
John Jones Pettus	1859-1863
Charles Clark	1863-1865
William Lewis Sharkey	1865
Benjamin Grubb Humphreys ..	1865-1868
Adelbert Ames	1868-1870
James Lusk Alcorn	1870-1871
Ridgley Ceylon Powers.....	1871-1874
Adelbert Ames	1874-1876

John Marshall Stone	1876-1882
Robert Lowry	1882-1890
John Marshall Stone	1890-1896
Anselm Joseph McLaurin.....	1896-1900
Andrew Houston Longino	1900-1904
James Kimble Vardaman	1904-1908
Edmond Favor Noel.....	1908-1912
Earl LeRoy Brewer.....	1912-1916
Theodore Gilmore Bilbo	1916-1920
Lee Maurice Russell	1920-1924
Henry Lewis Whitfield.....	1924-1927
Dennis Murphree.....	1927-1928
Theodore Gilmore Bilbo	1928-1932
Martin S. (Mike) Conner	1932-1936
Hugh Lawson White	1936-1940
Paul Burney Johnson Sr.....	1940-1943
Dennis Murphree.....	1943-1944
Thomas Lowry Bailey.....	1944-1946
Fielding L. Wright	1946-1952
Hugh Lawson White	1952-1956
James Plemon (J.P.) Coleman ..	1956-1960
Ross Robert Barnett.....	1960-1964
Paul Burney Johnson Jr.	1964-1968
John Bell Williams	1968-1972
William Lowe (Bill) Waller Sr....	1972-1976
Charles Clifton (Cliff) Finch ..	1976-1980
William Forrest Winter.....	1980-1984
William A. (Bill) Allain	1984-1988
Ray Mabus	1988-1992
Daniel Kirkwood (Kirk) Fordice.	1992-2000
Ronnie Musgrove	2000-2004
Haley Barbour	2004-2012
Phil Bryant	2012-present

LIEUTENANT GOVERNORS (1817-1832)

Duncan Stewart.....	1817-1820
James Patton	1820-1822

David Dickson 1822-1824
 Gerard Chittocque Brandon ... 1824-1826
 Abram M. Scott 1828-1832
 Fountain Winston 1832
The Office of Lieutenant Governor was abolished by the Constitution of 1832, and the duties of President of the Senate were incorporated into a separate office.

PRESIDENTS OF THE SENATE (1833-1870)

Charles Lynch..... 1833-1834
 P. Briscoe..... 1834-1836
 W. Van Norman 1836-1837
 Alexander Gallatin McNutt..... 1837-1838
 A.L. Bingaman..... 1838-1840
 G.B. Augustus..... 1840-1842
 Jesse Speight 1842-1843
 A. Fox 1843-1844
 Jesse Speight 1844-1846
 G.T. Swan 1846-1848
 Dabney Lipscomb..... 1848-1851
 James Whitfield..... 1851-1854
 John J. Pettus 1854-1858
 James Drane 1858-1865
 John M. Simonton 1865-1869
The Constitution of 1869 re-established the office of Lieutenant Governor. This office also re-assumed the duties of President of the Senate.

LIEUTENANT GOVERNORS (1870-2017)

Ridgley C. Powers 1870-1871
 A.K. Davis..... 1871-1876
 John M. Stone..... 1876-1878
 William H. Sims..... 1878-1882
 G.D. Shands 1882-1890
 M.M. Evans 1890-1896
 J.H. Jones..... 1896-1900
 James T. Harrison 1900-1904
 John Prentiss Carter..... 1904-1908
 Luther Manship..... 1908-1912
 Theodore Gilmore Bilbo 1912-1916
 Lee Maurice Russell 1916-1920
 Homer Harris Casteel 1920-1924
 Dennis Murphree..... 1924-1927
 Clayton Bidwell Adams 1928-1932
 Dennis Murphree..... 1932-1936
 Jacob Buehler Snider..... 1936-1940
 Dennis Murphree..... 1940-1943
 Fielding L. Wright 1944-1946

Sam Lumpkin 1948-1952
 Carroll Gartin 1952-1960
 Paul Burney Johnson Jr. 1960-1964
 Carroll Gartin 1964-1966
 Charles L. Sullivan 1968-1972
 William Forrest Winter 1972-1976
 Evelyn Gandy 1976-1980
 Bradford Johnson (Brad) Dye Jr. 1980-1992
 Eddie Briggs 1992-1996
 Ronnie Musgrove 1996-2000
 Amy Tuck 2000-2008
 Phil Bryant 2008-2012
 Tate Reeves..... 2012-present

TERRITORIAL SECRETARIES (1798-1817)

John Steele 1798-1801
 Cato West 1803-1805
 Thomas Hill Williams 1805
 Cowles Mead 1806-1807
 Thomas H. Williams..... 1807-1809
 Henry Dangerfield..... 1810-1814
 Nathaniel A. Ware 1815-1816

SECRETARIES OF STATE (1817-2017)

Daniel Williams 1817-1821
 John A. Grimball 1821-1833
 D.C. Dickson 1833-1835
 Barry W. Benson 1835-1837
 David Dickson 1837-1839
 T.B. Woodward 1839-1841
 L.G. Galloway 1841-1843
 Wilson Hemingway..... 1843-1847
 Samuel Stamps..... 1847-1850
 Joseph Bell..... 1850-1852
 James A. Horne..... 1852-1854
 William H. Muse..... 1854-1855
 A.B. Dilworth 1855-1860
 B.R. Webb..... 1860
 C.A. Brougher 1860-1865
 A. Warner 1865-1869
 Henry Musgrove 1869
 James Lynch..... 1869-1872
 Hiram R. Revels 1872-1873
 H.C. Carter..... 1873
 M.M. McLeod..... 1873
 H.C. Carter..... 1873-1874
 James Hill 1874-1878
 Kinloch Falconer..... 1878

D.P. Porter.....	1878
Henry C. Myers	1878-1886
George M. Govan.....	1886-1896
John Logan Power	1896-1901
Joseph Withers Power.....	1901-1926
Walker Wood	1926-1948
Heber Austin Ladner	1948-1980
Edwin Lloyd (Ed) Pittman	1980-1984
Dick Molpus	1984-1996
Eric Clark	1996-2008
Delbert Hosemann	2008-present

TERRITORIAL TREASURERS GENERAL (1802-1817)

Abner Green
Samuel Brooks

STATE TREASURERS (1817-2017)

Samuel Brooks.....	1817-1818
Peter Schuyler.....	1818-1821
Samuel C. Wooldridge	1821-1828
James Phillips Jr.....	1828-1836
Charles C. Mayson	1836-1838
James Phillips.....	1838
J.A. Vanhoesen	1838-1839
Silas Brown	1839
S. Craig	1839
James G. Williams.....	1839
Joshua S. Curtis	1840-1841
Richard S. Graves.....	1841-1843
William Clark.....	1843-1847
Richard Griffith.....	1847-1851
William Clark.....	1851-1854
Shields L. Hussey	1854-1860
M.D. Haynes	1860-1865
W.B. Weaver	1865
John H. Echols	1865-1869
William H. Vassar	1869-1874
G.H. Holland.....	1874-1875
M.L. Holland.....	1875
William L. Hemingway	1875-1890
J.J. Evans.....	1890-1896
A.Q. May.....	1896-1900
J.R. Stowers.....	1900-1901
George W. Carlisle	1901-1902
Thad B. Lampton	1902-1904
William Jones Miller	1904-1908
George Robert Edwards	1908-1912

Peter Simpson Stovall.....	1912-1916
John Perrott Taylor	1916-1920
Larkin Seymour Rodgers.....	1920
William Moseley Murry.....	1920-1924
Ben Shem Lowry	1924-1928
Webb Walley.....	1928-1932
Lewis S. May.....	1932-1936
Newton James.....	1936-1940
Lewis S. May.....	1940-1944
Newton James.....	1944-1948
R.W. May	1948-1952
Newton James.....	1952-1956
Robert D. Morrow Sr.	1956-1960
Evelyn Gandy	1960-1964
William Forrest Winter.....	1964-1968
Evelyn Gandy	1968-1972
Bradford Johnson (Brad) Dye Jr.	1972-1976
Edwin Lloyd (Ed) Pittman	1976-1980
John L. Dale	1980
William J. (Bill) Cole III	1980-1988
Marshall G. Bennett.....	1988-2003
Peyton Prosperc	2003-2004
Tate Reeves.....	2004-2012
Lynn Fitch.....	2012-present

TERRITORIAL AUDITORS (1798-1817)

Charles B. Howell
Beverly R. Grayson
Park Walton

STATE AUDITORS (1817-2017)

John R. Girault	1817-1821
John Richards	1821-1822
Hiram G. Runnels	1822-1830
Thomas B.J. Hadley.....	1830-1833
John H. Mallory.....	1833-1837
A.B. Saunders	1837-1842
J.E. Matthews.....	1842-1847
George T. Swann	1847-1851
Daniel R. Russell	1851-1855
Madison McAfee	1855-1859
E.R. Burt	1859-1861
A.B. Dilworth	1861-1862
A.J. Gillespie	1862-1865
Thomas T. Swann	1865-1869
Henry Musgrave	1869-1874
William H. Gibbs	1874-1878
Sylvester Gwin	1878-1886

W.W. Stone.....1886-1896
 W.D. Holder.....1896-1900
 William Qualls Cole1900-1904
 T.M. Henry1904-1908
 Elias Jefferson Smith.....1908-1912
 Duncan Lafayette Thompson ..1912-1916
 Robert A. Wilson.....1916-1920
 W.J. Miller.....1920-1924
 George Dumah Riley1924-1928
 C.C. White.....1928-1932
 Joe S. Price1932-1936
 Carl N. Craig.....1936-1940
 J.M. Causey1940-1944
 Bert J. Barnett.....1944-1948
 Carl N. Craig.....1948-1952
 William Donelson Neal.....1952-1956
 E. Boyd Golding1956-1960
 William Donelson Neal.....1960-1964
 William Hampton King1964-1984
 Ray Mabus1984-1988
 Pete Johnson1988-1992
 Steven A. Patterson.....1992-1996
 Phil Bryant1996-2008
 Stacey Pickering2008-present

TERRITORIAL ATTORNEYS GENERAL (1799-1817)

Lyman Harding1799-1803
 George Poindexter1803-1807
 Seth Lewis, West District.....1807-1808
 William B. Shields, West District.. 1808-1814
 Christopher Rankin, West District1814-1817
 Nicholas Perkins, East District 1807-1809
 Lemuel Henry, East District.... 1809-1812
 Joseph Carson, East District.... 1812-1817
 Louis Winston, Madison County 1809-1817

ATTORNEYS GENERAL (1818-2017)

Lyman Harding1818-1820
 Edward Turner.....1820-1821
 Thomas B. Reed1821-1825
 Richard Stockton.....1825-1828
 George Adams1828-1829
 Robert H. Buckner1829-1830
 R.M. Gaines.....1830-1834
 M.D. Patton1834-1837
 T.F. Collins1837-1841
 John D. Freeman1841-1853

D.C. Glenn1853-1857
 T.J. Wharton1857-1865
 Charles E. Hooker1865-1868
 Jasper Myers1868-1870
 Joshua S. Morris1870-1874
 George E. Harris.....1874-1878
 Thomas C. Catchings.....1878-1885
 Thomas S. Ford1885-1886
 T. Marshall Miller1886-1893
 Frank Johnston.....1893-1896
 Wiley N. Nash1896-1900
 Monroe McClurg1900-1903
 William Williams1903-1907
 Robert Virgil Fletcher1907-1908
 J. Bowman Sterling1908-1910
 Shepherd Spencer Hudson1910-1912
 Rosser Alexander Collins1912-1920
 Frank Roberson.....1920-1923
 C.D. Potter1923-1924
 Rush Hightower Knox.....1924-1928
 George T. Mitchell.....1928-1932
 Greek L. Rice1932-1952
 James Plemon (J.P.) Coleman . 1952-1956
 Joseph Turner Patterson1956-1969
 Albioun Fernando Summer1969-1980
 William A. (Bill) Allain1980-1984
 Edwin Lloyd (Ed) Pittman1984-1988
 Mike Moore.....1988-2004
 Jim Hood2004-present

COMMISSIONERS OF INSURANCE (1902-2017)

William Qualls Cole1902-1908
 Thomas Monroe Henry.....1908-1928
 Ben Shem Lowry.....1928-1932
 George D. Riley1932-1935
 J.H. Johnson1935-1936
 J.S. Williams1936-1944
 Jesse L. White.....1944-1952
 Walter Dell Davis1952-1972
 Evelyn Gandy1972-1976
 George Dale1976-2008
 Mike Chaney2008-present

TERRITORIAL REGISTERS OF THE LAND OFFICE (1803-1817)

Edward Turner, *west of Pearl River*1803
 Joseph Chambers, *east of Pearl River*....1804

Henry Dangerfield, <i>west of Pearl River</i> ..	1804
Thomas Fitzpatrick, <i>west of Pearl River</i> ..	1804
Thomas H. Williams, <i>west of Pearl River</i>	1805
Nicholas Perkins, <i>east of Pearl River</i>	1806
Nicholas Gray, <i>west of Pearl River</i>	1815
Alexander Pope, <i>Mississippi</i>	1817

LAND COMMISSIONERS (1877-1980)

John M. Smylie	1877-1884
P.M. Doherty	1884-1886
John R. Enochs	1886-1888
J.W. McMaster	1888-1890
Edgar S. Wilson	1890-1896
John M. Simonton	1896-1898
Edwin Hargrove Nall	1898-1909
James Lewis Gillespie	1909-1912
Mark Anthony Brown	1912-1921
R.D. Moore	1921-1940
Guy McCullen	1940-1948
W.L. McGahey	1948-1956
Robert Earl Graham	1956-1968
Watt Carter	1968-1976
John Ed Ainsworth	1976-1980

The office of Land Commissioner was abolished by the Legislature in 1980, and its duties were assumed by the Secretary of State's Office.

**COMMISSIONERS OF AGRICULTURE
AND COMMERCE (1906-2017)**

Henry Edward Blakeslee	1906-1916
Peter Parley Garner	1916-1928
J.C. Holton	1928-1940
Silas Edward Corley	1940-1968
Jim Buck Ross	1968-1996
Lester Spell	1996-2012
Cindy Hyde-Smith	2012-present

**PRESIDENTS PRO TEMPORE OF
THE SENATE (1817-1832)**

<i>Presidents Pro Tempore of the Mississippi Senate under provisions of the 1817 Constitution:</i>	
H.D. Owens, 1st Session, 2nd Gen.	
Assembly, 1819	
Joseph Johnson, Third Session	
Thomas Torrance, Fifth Session,	
Adjourned, 1822	
Thomas Torrance, Sixth Session, 1822-1823	
Bartley C. Barry, Eighth Session, 1825	
Thomas Freeland, Ninth Session, 1826	

William Dowsing, Eleventh Session, 1828
 Parmenias Briscoe, Fifteenth Session, 1831
The Office of Lieutenant Governor was abolished by the Constitution of 1832, and was again established by the Constitution of 1869. The 1832 Constitution of the State of Mississippi stated that "the Senate shall choose a president and its officers."

**PRESIDENTS PRO TEMPORE OF
THE SENATE (1833-2017)**

Charles Lynch	1833-1834
P. Briscoe	1834-1836
W. Van Norman	1836-1837
A.G. McNutt	1837-1838
A.L. Bingham	1838-1840
G.B. Augustus	1840-1842
Jesse Speight	1842-1843
G.T. Swan	1846-1848
Dabney Lipscomb	1848-1851
James Whitfield	1851-1854
J.J. Pettus	1854-1858
James Drane	1858-1865
J.M. Simonton	1865-1869
W.M. Hancock	1870
Joseph Bennett	1872
F.H. Little	1872*
*elected presiding officer Pro Tempore to serve in absence of President Pro Tempore	
F.H. Little	1874
John M. Stone	1875*
*elected President Pro Tempore of Senate June 3, 1875 installed as Governor on March 29, 1876	
William H. Sims	1876*
*elected President Pro Tempore, March 29, 1876	
Reuben O. Reynolds	1878
R.O. Reynolds	1882
Reuben O. Reynolds	1884
R.O. Reynolds	1886
J.P. Walker	1888
R.A. Dean	1890
R.A. Dean	1892
J.T. Harrison	1896
J.R. Densmore	1900
E.H. Moore	1904
John L. Hebron	1908
A.C. Anderson	1912

C. Kendrick.....	1916	Jesse Speight	1840-1841
J.D. Fatheree	1920	J.A. Ventress	1841-1842
M.P.L. Love	1924	R.W. Roberts.....	1842-1844
H.H. Casteel	1928	J.L. Totten.....	1844-1846
W.C. Adams	1932	James Whitfield.....	1846-1848
John Culkin	1936	John J. McRae	1848-1852
W.B. Roberts	1940	William S. Patton.....	1852-1854
Oscar O. Wolfe Jr.....	1944	Hiram Cassedy.....	1854-1856
Oscar O. Wolfe Jr.....	1948	William S. Barry.....	1856-1858
J.O. Clark.....	1952	James L. Autry	1858-1859
Earl Evans Jr.	1956	J.A.P. Campbell.....	1859-1861
George Yarbrough	1960	William A. Lake	1861-1862
George Yarbrough	1964	J.P. Scales.....	1862-1863
Merle F. Palmer	1968	Lock E. Houston.....	1863-1865
Marion Smith	1971	S.J. Gholson	1865-1870
B.G. Perry.....	1972	F.E. Franklin	1870-1871
William B. Alexander	1976	H.W. Warren	1871-1872
William B. Alexander	1980	John R. Lynch.....	1872-1873
Thomas N. Brooks	1984	H.M. Street	1873-1874
Glen S. Deweese	1986	I.D. Shad.....	1874-1876
Glen S. Deweese	1988	H.M. Street	1876-1878
Ollie Mohammed	1992	W.A. Percy.....	1878-1880
Walter (Pud) Graham.....	1994	B.F. Johns	1880-1882
Thomas A. Gollott	1996	W.H.H. Tison.....	1882-1884
Travis L. Little.....	2000	W.M. Inge	1884-1886
Travis L. Little.....	2004	J.H. Sharpe	1886-1888
William G. Hewes III.....	2008	C.B. Mitchel.....	1888-1890
Terry W. Brown	2012	J.S. Madison	1890-1892
Giles Ward.....	2015	H.M. Street	1892-1894
Terry C. Burton.....	2016	J.K. Vardaman	1894-1896
		J.F. McCool.....	1896-1900
		A.J. Russell	1900-1902
		Emmet Thomas	1904-1908
		Hugh M. Street.....	1908-1912
		Hillrie M. Quin.....	1912-1916
		Martin S. Connor	1916-1924
		Thomas L. Bailey	1924-1936
		Horace Stansel	1936-1936
		Fielding Wright	1936-1940
		Samuel Lumpkin	1940-1944
		Walter Sillers.....	1944-1966
		John R. Junkin	1966-1976
		C.B. Newman.....	1976-1988
		Tim Ford.....	1988-2004
		William J. McCoy	2004-2012
		Philip Gunn	2012-present

SPEAKERS OF THE HOUSE OF REPRESENTATIVES (1817-2017)

Thomas A. Barnes.....	1817-1819
Edward Turner	1819-1821
B.R. Grayson.....	1821-1822
G.C. Brandon.....	1822-1823
Cowles Mead	1823-1827
I.R. Nicholson	1827-1829
C.B. Greene	1829-1830
W.L. Sharkey	1830-1831
Joseph Dunbar	1831-1832
M.P. Degrafenreid.....	1832-1833
David Pembel.....	1833-1834
A.L. Bingaman	1834-1836
John Irvin	1836-1837
William Vannerson	1837-1838
J.W. King	1838-1840

LEGISLATIVE SESSION DATES

Jan. 1875—Mar. 1875	Jan. 4, 1944—Mar. 31, 1944	Dec. 6, 1982—Dec. 21, 1982
July 1875—July 1875	Nov. 2, 1944—Nov. 3, 1944	Jan. 4, 1983—Apr. 21, 1983
Jan. 1876—Apr. 1876	Jan. 8, 1946—Apr. 10, 1946	June 24, 1983—June 24, 1983
Jan. 1877—Feb. 1877	Mar. 4, 1947—Mar. 15, 1947	Nov. 16, 1983—Nov. 19, 1983
Jan. 1878—Mar. 1878	Nov. 12, 1947—Nov. 15, 1947	Jan. 3, 1984—May 15, 1984
Jan. 1880—Mar. 1880	Jan. 6, 1948—Apr. 14, 1948	June 25, 1984—June 27, 1984
Jan. 1882—Mar. 1882	Nov. 14, 1949—Dec. 17, 1949	Jan. 8, 1985—Apr. 11, 1985
Jan. 1884—Mar. 1884	Jan. 3, 1950—Apr. 20, 1950	Jan. 7, 1986—Apr. 15, 1986
Jan. 1886—Mar. 1886	Jan. 8, 1952—Apr. 17, 1952	May 28, 1986—June 1, 1986
Jan. 1888—Mar. 1888	Nov. 3, 1953—Dec. 28, 1953	Jan. 6, 1987—Apr. 5, 1987
Jan. 1890—Feb. 1890	Jan. 5, 1954—May 6, 1954	Aug. 27, 1987—Aug. 29, 1987
Jan. 1892—Apr. 1892	Sept. 7, 1954—Sept. 30, 1954	Jan. 5, 1988—May 8, 1988
Jan. 1894—Feb. 1894	Jan. 11, 1955—Apr. 7, 1955	Aug. 10, 1988—Aug. 16, 1988
Jan. 1896—Mar. 1896	Jan. 3, 1956—Apr. 6, 1956	Jan. 3, 1989—Apr. 10, 1989
Apr. 1897—May 1897	Nov. 5, 1957—Dec. 14, 1957	Apr. 17, 1989—Apr. 19, 1989
Jan. 1898—Feb. 1898	Jan. 7, 1958—May 10, 1958	Jan. 2, 1990—Apr. 14, 1990
Jan. 1900—Mar. 1900	Dec. 2, 1959—Dec. 24, 1959	June 18, 1990—June 30, 1990
Jan. 1902—Mar. 1902	Jan. 5, 1960—May 11, 1960	Jan. 8, 1991—May 6, 1991
Jan. 1904—Mar. 1904	Aug. 23, 1961—Aug. 25, 1961	Dec. 18, 1991—Dec. 20, 1991
Jan. 1906—Apr. 1906	Oct. 17, 1961—Oct. 21, 1961	Jan. 7, 1992—May 12, 1992
Jan. 1908—Mar. 1908	Jan. 2, 1962—June 2, 1962	Sept. 16, 1992—Sept. 16, 1992
Jan. 1910—Apr. 1910	Sept. 18, 1962—Oct. 6, 1962	Jan. 5, 1993—Apr. 4, 1993
Nov. 1911—Nov. 1911	Nov. 13, 1962—Dec. 21, 1962	Jan. 4, 1994—Apr. 3, 1994
Jan. 1912—Mar. 1912	Feb. 25, 1963—Mar. 2, 1963	Aug. 15, 1994—Aug. 23, 1994
June 1913—June 1913	Jan. 7, 1964—June 12, 1964	Jan. 3, 1995—Apr. 11, 1995
Jan. 1914—Mar. 1914	June 23, 1964—July 15, 1964	Jan. 2, 1996—Apr. 19, 1996
Jan. 1916—Apr. 1916	June 14, 1965—July 10, 1965	July 11, 1996—July 11, 1996
Sept. 1917—Oct. 1917	Jan. 4, 1966—June 17, 1966	Oct. 11, 1996—Oct. 11, 1996
Jan. 1918—Mar. 1918	Nov. 9, 1966—Jan. 6, 1967	Jan. 7, 1997—Apr. 10, 1997
Jan. 1920—Apr. 1920	June 20, 1967—June 30, 1967	Apr. 23, 1997—Apr. 23, 1997
Jan. 1922—Apr. 1922	Jan. 2, 1968—Aug. 9, 1968	Jan. 6, 1998—Apr. 5, 1998
Jan. 1924—Apr. 1924	July 22, 1969—Oct. 11, 1969	Jan. 4, 1999—Apr. 4, 1999
Jan. 1926—Mar. 1926	Jan. 6, 1970—Apr. 6, 1970	July 22, 1999—July 22, 1999
Jan. 1928—Apr. 1928	Jan. 5, 1971—Apr. 5, 1971	Jan. 4, 2000—May 7, 2000
Oct. 1928—Dec. 1928	Jan. 4, 1972—May 9, 1972	June 29, 2000—June 29, 2000
June 1929—Sept. 1929	Jan. 2, 1973—Apr. 1973	Aug. 28, 2000—Aug. 28, 2000
Jan. 1930—May 1930	Jan. 8, 1974—Apr. 7, 1974	Aug. 30, 2000—Aug. 30, 2000
Sept. 1931—Oct. 1931	Jan. 7, 1975—Apr. 6, 1975	Nov. 6, 2000—Nov. 6, 2000
Jan. 1932—May 1932	Jan. 6, 1976—May 9, 1976	Jan. 2, 2001—Mar. 30, 2001
Dec. 1932—Dec. 1932	June 18, 1976—June 20, 1976	July 23, 2001—July 23, 2001
Jan. 1934—Apr. 1934	Jan. 4, 1977—Apr. 3, 1977	Nov. 1, 2001—Nov. 7, 2001
Oct. 1935—Dec. 1935	Aug. 12, 1977—Aug. 13, 1977	Jan. 8, 2002—Apr. 12, 2002
Jan. 1936—Mar. 1936	Jan. 3, 1978—Apr. 7, 1978	June 21, 2002—June 21, 2002
Sept. 1936—Sept. 1936	Jan. 2, 1979—Apr. 1, 1979	July 30, 2002—July 30, 2002
Nov. 1936—Dec. 1936	May 1, 1979—May 3, 1979	Sept. 5, 2002—Nov. 26, 2002
Jan. 1938—Apr. 1938	Jan. 8, 1980—May 11, 1980	Jan. 7, 2003—Apr. 16, 2003
July 1938—Aug. 1938	Jan. 6, 1981—Apr. 8, 1981	Jan. 6, 2004—May 9, 2004
Jan. 1940—May 1940	Aug. 25, 1981—Aug. 27, 1981	May 19, 2004—June 30, 2004
Jan. 6, 1942—Mar. 23, 1942	Jan. 5, 1982—Apr. 10, 1982	Nov. 8, 2004—Nov. 22, 2004

Jan. 4, 2005—Apr. 6, 2005	May 21, 2008—Aug. 21, 2008	Jan. 7, 2014—April 6, 2014
Mar. 12, 2005—Mar. 13, 2005	Jan. 6, 2009—June 3, 2009	April 2, 2014—Apr. 2, 2014
May 18, 2005—May 27, 2005	May 7, 2009—May 7, 2009	May 8, 2014—May 8, 2014
June 28, 2005—July 2, 2005	June 2, 2009—June 30, 2009	Jan. 6, 2015—Apr. 5, 2015
July 15, 2005—July 15, 2005	July 10, 2009—July 10, 2009	Jan. 5, 2016—Apr. 24, 2016
Jan. 3, 2006—Apr. 25, 2006	Jan. 5, 2010—Apr. 28, 2010	Feb. 4, 2016—Feb. 4, 2016
Aug. 24, 2006—Sept. 13, 2006	Jan. 4, 2011—Apr. 7, 2011	June 28, 2016—June 29, 2016
Oct. 5, 2006—Oct. 5, 2006	Jan. 3, 2012—May 3, 2012	Jan. 3, 2017—Apr. 2, 2017
Jan. 2, 2007—Apr. 25, 2007	Jan. 8, 2013—Apr. 4, 2013	
April 27, 2007—May 18, 2007	April 26, 2013—Apr. 26, 2013	
Jan. 8, 2008—May 12, 2008	June 27, 2013—June 28, 2013	

MISSISSIPPI HISTORICAL CONGRESSIONAL REPRESENTATIVES

YEAR	RESIDENT NUMBER OF POPULATION	REPRESENTATIVES
2010	2,967,297.....	4
2000	2,844,658.....	4
1990	2,573,216.....	5
1980	2,520,770.....	5
1970	2,216,994.....	5
1960	2,178,141.....	5
1950	2,178,914.....	6
1940	2,183,796.....	7
1930	2,009,821.....	7
1920	1,790,618.....	8
1910	1,797,114.....	8
1900	1,551,270.....	8
1890	1,289,600.....	7
1880	1,131,597.....	7
1870	827,922.....	6
1860	791,305.....	5
1850	606,526.....	5
1840	375,651.....	4
1830	136,621.....	2
1820	75,448.....	1
1810	31,306.....	1
1800	7,600.....	0

Source: U.S. Census Bureau

MISSISSIPPI HISTORICAL POPULATION

CENSUS YEAR	POPULATION	% ±
1800	7,600	-
1810	31,306	311.9%
1820	75,448	141.0%
1830	136,621	81.1%
1840	375,651	175.0%
1850	606,526	61.5%
1860	791,305	30.5%
1870	827,922	4.6%
1880	1,131,597	36.7%
1890	1,289,600	14.0%
1900	1,551,270	20.3%
1910	1,797,114	15.8%
1920	1,790,618	-0.4%
1930	2,009,821	12.2%
1940	2,183,796	8.7%
1950	2,178,914	-0.2%
1960	2,178,141	0%
1970	2,216,912	1.8%
1980	2,520,638	13.7%
1990	2,573,216	2.1%
2000	2,844,658	10.5%
2010	2,967,297	4.3%

STATE HOLIDAYS IN MISSISSIPPI

JANUARY

New Year's Day	1 st Day
Martin Luther King's Birthday.....	3 rd Monday
Robert E. Lee's Birthday.....	3 rd Monday

FEBRUARY

George Washington's Birthday.....	3 rd Monday
-----------------------------------	------------------------

APRIL

Confederate Memorial Day	Last Monday
--------------------------------	-------------

MAY

National Memorial Day	Last Monday
Jefferson Davis' Birthday.....	Last Monday

JULY

Independence Day (July Fourth).....	4 th Day
-------------------------------------	---------------------

SEPTEMBER

Labor Day	1 st Monday
-----------------	------------------------

NOVEMBER

Armistice Day (Veteran's Day).	11 th Day
Thanksgiving Day	

The day of Thanksgiving is fixed by proclamation by the Governor and shall be fixed to correspond to the date proclaimed by the President of the United States. Miss. Code Ann. § 3-3-7 (1972). The Governor, at his discretion, designates any additional day(s) for further observance of the Thanksgiving Season by the same proclamation.

DECEMBER

Christmas Day	25 th Day
---------------------	----------------------

In addition to Christmas Day, any day(s) designated, at the Governor's discretion, for the observance of the Christmas Season are fixed by proclamation by the Governor. Miss. Code Ann. § 3-3-7 (1972).

Yearly proclamations available on Secretary of State's website (www.sos.ms.gov)

MISSISSIPPI CLIMATE INFORMATION

MEAN TEMPERATURE (DEGREES FAHRENHEIT)

	JANUARY		JULY		ANNUAL AVG. TEMP
	MAX.	MIN.	MAX.	MIN.	
Biloxi	59.8.....	42.9.....	90.1	75.2.....	68.4
Clarksdale	49.4.....	31.4.....	90.6	71.5.....	62.1
Columbus.....	54.4.....	33.2.....	93.0	70.4.....	63.6
Corinth.....	48.8.....	28.5.....	90.3	68.2.....	59.7
Greenville	52.4.....	33.6.....	91.6	72.6.....	63.5
Hernando	52.6.....	29.4.....	94.3	70.6.....	63.0
Jackson	56.1.....	35.3.....	91.6	71.6.....	64.6
Kosciusko.....	52.6.....	31.4.....	89.6	69.7.....	61.7
Laurel	58.0.....	34.9.....	91.6	70.7.....	64.9
Meridian	56.3.....	34.3.....	92.1	70.4.....	64.1
Natchez	59.0.....	36.8.....	90.8	70.7.....	65.2
Tupelo	51.7.....	31.7.....	91.7	71.2.....	62.5
Tylertown.....	60.5.....	36.1.....	92.0	70.4.....	65.9

Based on 1981-2010 normals

PRECIPITATION (INCHES)

	MEAN WETTEST MONTH	MEAN DRIEST MONTH	ANNUAL
Biloxi	7.13.....	3.82	64.83
Clarksdale	5.68.....	2.70	53.48
Columbus.....	5.52.....	3.65	55.59
Corinth.....	5.94.....	3.27	56.69
Greenville	5.45.....	2.30	52.41
Hernando	6.06.....	2.69	54.49
Jackson	5.15.....	3.03	54.14
Kosciusko.....	5.94.....	3.79	59.93
Laurel	5.69.....	3.55	56.62
Meridian	6.07.....	3.28	57.17
Natchez	6.04.....	4.03	61.04
Tupelo	6.28.....	3.44	55.01
Tylertown.....	6.04.....	4.14	63.80

Based on 1981-2010 normals

MISSISSIPPI CENSUS STATISTICS

POPULATION

Population estimates, July 1, 2015, (V2015).....	2,992,333
Population estimates base, April 1, 2010, (V2015)	2,968,103
Population, percent change, April 1, 2010 (estimates base) to July 1, 2015, (V2015)	0.8%
Population, Census, April 2010	2,967,297

AGE AND SEX

Persons under 5 years, percent, July 1, 2015, (V2015)	6.4%
Persons under 5 years, percent, April 1, 2010	7.1%
Persons under 18 years, percent, July 1, 2015, (V2015)	24.3%
Persons under 18 years, percent, April 1, 2010	25.5%
Persons 65 years and over, percent, July 1, 2015, (V2015)	14.7%
Persons 65 years and over, percent, April 1, 2010	12.8%
Female persons, percent, July 1, 2015, (V2015)	51.5%
Female persons, percent, April 1, 2010.....	51.4%

RACE AND HISPANIC ORIGIN

White alone, percent, July 1, 2015, (V2015)	59.5%
White alone, percent, April 1, 2010	59.1%
Black or African American alone, percent, July 1, 2015, (V2015).....	37.6%
Black or African American alone, percent, April 1, 2010	37.0%
American Indian and Alaska Native alone, percent, July 1, 2015, (V2015).....	0.6%
American Indian and Alaska Native alone, percent, April 1, 2010	0.5%
Asian alone, percent, July 1, 2015, (V2015).....	1.1%
Asian alone, percent, April 1, 2010	0.9%
Native Hawaiian and other Pacific Islander alone, percent, July 1, 2015 (V2015)	0.1%
Native Hawaiian and other Pacific Islander alone, percent, April 1, 2010	< 0.1%
Two or more races, percent, July 1, 2015 (V2015)	1.2%
Two or more races, percent, April 1, 2010.....	1.1%
Hispanic or Latino, percent, July 1, 2015 (V2015)	3.1%
Hispanic or Latino, percent, April 1, 2010	2.7%
White alone, not Hispanic or Latino, percent, July 1, 2015, (V2015)	57.0%
White alone, not Hispanic or Latino, percent, April 1, 2010	58.0%

POPULATION CHARACTERISTICS

Veterans, 2010-2014	192,952
Foreign born persons, percent, 2010-2014.....	2.2%

HOUSING

Housing units, July 1, 2015, (V2015).....	1,300,892
Housing units, April 1, 2010	1,274,719
Owner-occupied housing unit rate, 2010-2014	68.9%
Median value of owner-occupied housing units, 2010-2014.....	\$100,800
Median selected monthly owner costs - with a mortgage, 2010-2014	\$1,090
Median selected monthly owner costs - without a mortgage, 2010-2014.....	\$342
Median gross rent, 2010-2014	\$714
Building permits, 2015.....	6,845

FAMILIES AND LIVING ARRANGEMENTS

Households, 2010-2014.....	1,092,627
Persons per household, 2010-2014.....	2.64
Living in same house 1 year ago, percent of persons age 1 year+, 2010-2014.....	86.0%
Language other than English spoken at home, percent of persons age 5 years+, 2010-2014	3.9%

EDUCATION

High school graduate or higher, percent of persons age 25 years+, 2010-2014.....	81.9%
Bachelor's degree or higher, percent of persons age 25 years+, 2010-2014	20.4%

HEALTH

With a disability, under age 65 years, percent, 2010-2014	11.9%
Persons without health insurance, under age 65 years, percent.....	16.8%

ECONOMY

In civilian labor force, total, percent of population age 16 years+, 2010-2014.....	57.9%
In civilian labor force, female, percent of population age 16 years+, 2010-2014	54.0%
Total accommodation and food services sales, 2012 (\$1,000)	6,999,175
Total health care and social assistance receipts/revenue, 2012 (\$1,000).....	16,630,587
Total manufacturers shipments, 2012 (\$1,000)	66,441,608
Total merchant wholesaler sales, 2012 (\$1,000)	28,302,952
Total retail sales, 2012 (\$1,000)	37,053,190
Total retail sales per capita, 2012.....	\$12,413

TRANSPORTATION

Mean travel time to work (minutes), workers age 16+ years, 2010-2014.....	24.0
---	------

INCOME AND POVERTY

Median household income, 2010-2014	\$39,464
Per capita income in past 12 months, 2010-2014	\$20,956
Persons in poverty, percent.....	21.5%

BUSINESSES

Total employer establishments, 2014.....	85,541
Total employment, 2014.....	912,014
Total annual payroll, 2014.....	32,776,761
Total nonemployer establishments, 2014.....	209,279
All firms, 2012	235,454
Men-owned firms, 2012	125,079
Women-owned firms, 2012.....	89,159
Minority-owned firms, 2012.....	74,824
Nonminority-owned firms, 2012	155,094
Veteran-owned firms, 2012	26,789
Nonveteran-owned firms, 2012.....	198,566

GEOGRAPHY

Population per square mile, 2010	63.2
Land area in square miles, 2010.....	46,923.27

Source: www.census.gov

SEX AND AGE

Total population.....	2,984,345	%
Under 5 years.....	201,453	6.8
5 to 9 years	205,557	6.9
10 to 14 years.....	211,438	7.1
15 to 19 years.....	214,272	7.2
20 to 24 years.....	222,034	7.4
25 to 34 years.....	387,219	13.0
35 to 44 years.....	373,041	12.5
45 to 54 years.....	402,804	13.5
55 to 59 years.....	193,994	6.5
60 to 64 years.....	169,365	5.7
65 to 74 years.....	231,320	7.8
75 to 84 years.....	125,703	4.2
85 years and over.....	46,145	1.5
Median age (years)	36.3	
18 years and over.....	2,241,046	75.1
21 years and over.....	2,101,552	70.4
62 years and over.....	502,245	16.8
65 years and over.....	403,168	13.5

RACE

Total population.....	2,984,345	
One Race	2,949,919	98.8
White	1,769,693	59.3
Black or African American.....	1,113,652	37.3
American Indian and Alaska Native.....	13,056	0.4
Cherokee tribal grouping	764	0.0
Chippewa tribal grouping	43	0.0
Navajo tribal grouping.....	111	0.0
Sioux tribal grouping.....	4	0.0
Asian.....	28,067	0.9
Asian Indian.....	5,391	0.2
Chinese.....	5,443	0.2
Filipino.....	3,863	0.1
Japanese.....	1,037	0.0
Korean.....	2,238	0.1
Vietnamese	7,408	0.2
Other Asian.....	2,687	0.1
Native Hawaiian and Other Pacific Islander	365	0.0
Native Hawaiian.....	181	0.0
Guamanian or Chamorro	62	0.0
Samoan.....	44	0.0

Other Pacific Islander	78	0.0
Some Other Race.....	25,086	0.8
Two or more races.....	34,426	1.2
White and Black or African American	13,476	0.5
White and American Indian and Alaska Native	8,130	0.3
White and Asian	3,905	0.1
Black or African American and American Indian and Alaska Native	1,715	0.1

Race alone or in combination with one or more other races:

White	1,799,722	60.3
Black or African American.....	1,132,483	37.9
American Indian and Alaska Native.....	24,473	0.8
Asian.....	34,251	1.1
Native Hawaiian and Other Pacific Islander.....	1,607	0.1
Some other race.....	28,783	1.0

HISPANIC OR LATINO

Total population.....	2,984,345	
Hispanic or Latino (of any race)	84,073	2.8
Mexican.....	54,855	1.8
Puerto Rican	8,022	0.3
Cuban	1,961	0.1
Other Hispanic or Latino	19,235	0.6
Not Hispanic or Latino	2,900,272	97.2

HOUSEHOLDS BY TYPE

Total households	1,092,627	
Family households (families)	750,575	68.7
With own children under 18 years	321,004	29.4
Married couple family.....	494,071	45.2
- With own children under 18 years.....	185,753	17.0
Male householder, no spouse present.....	54,591	5.0
- With own children under 18 years.....	24,943	2.3
Female householder, no spouse present	201,913	18.5
- With own children under 18 years.....	110,308	10.1
Nonfamily households.....	342,052	31.3
Householder living alone.....	298,413	27.3
- 65 years and over	110,683	10.1
Households with one or more people under 18 years	379,650	34.7
Households with one or more people 65 years and over	288,501	26.4

Average household size

2.64

Average family size

3.23

RELATIONSHIP

Population in households	2,889,499	
Householder.....	1,092,627	37.8
Spouse	493,997	17.1
Child	921,370	31.9
Other relatives	255,212	8.8
Nonrelatives.....	126,293	4.4
- Unmarried partner	50,770	1.8

HOUSING OCCUPANCY

Total housing units.....	1,284,794
Occupied housing units	1,092,627
Vacant housing units	192,167
Homeowner vacancy rate.....	2.0
Rental vacancy rate	10.6

HOUSING TENURE

Occupied housing units	1,092,627
Owner-occupied housing units	752,825
Renter-occupied housing units.....	339,802
Average household size of owner-occupied units	2.64
Average household size of renter-occupied units.....	2.65

EMPLOYMENT STATUS

Population 16 years and over.....	2,323,223
In labor force	1,356,974
Civilian labor force	1,346,038
-Employed.....	1,198,828
-Unemployed.....	147,210
Armed Forces	10,936
Not in labor force	966,249
Civilian labor force	1,346,038
Percent Unemployed	10.9
Females 16 years and over.....	1,211,740
In labor force	656,803
-Civilian labor force.....	654,911
Employed	583,200
Own children under 6 years.....	230,117
All parents in family in labor force.....	155,418
Own children 6 to 17 years	67.5
All parents in family in labor force.....	330,099
Own children 6 to 17 years	71.4

COMMUTING TO WORK

Workers 16 years and over	1,183,892
Car, truck, or van – drove alone	995,987
Car, truck, or van – carpooled	120,804
Public transportation (excluding taxicab).....	4,903
Walked.....	18,695
Other means	16,863
Worked at home	26,640
Mean travel time to work (minutes).....	24.0

OCCUPATION

Civilian employed population 16 years and over.....	1,198,828
Management, business, science, and arts occupations	373,184 31.1
Service occupations.....	214,860 17.9
Sales and office occupations	284,324 23.7
Natural resources, construction, and maintenance occupations..	135,042 11.3
Production, transportation, and material moving occupations ...	191,418 16.0

INDUSTRY

Civilian employed population 16 years and over.....	1,198,828
Agriculture, forestry, fishing and hunting, and mining.....	37,090 3.1
Construction.....	80,532 6.7
Manufacturing.....	156,738 13.1
Wholesale trade.....	31,080 2.6
Retail trade.....	141,451 11.8
Transportation and warehousing, and utilities.....	67,417 5.6
Information.....	16,383 1.4
Finance and insurance, and real estate and rental and leasing	58,015 4.8
Professional, scientific, and management, and administrative and waste management services	76,478 6.4
Educational services, and health care and social assistance....	293,617 24.5
Arts, entertainment, and recreation, and accommodation and food services	113,425 9.5
Other services, except public administration	58,346 4.9
Public administration.....	68,256 5.7

CLASS OF WORKER

Civilian employed population 16 years and over.....	1,198,828
Private wage and salary workers	900,431 75.1
Government workers	229,169 19.1
Self-employed in own not incorporated business workers ..	67,438 5.6
Unpaid family workers	1,790 0.1

INCOME AND BENEFITS (IN 2014 INFLATION-ADJUSTED DOLLARS)

Total households.....	1,092,627
Less than \$10,000	122,908 11.2
\$10,000 to \$14,999	85,676 7.8
\$15,000 to \$24,999	153,950 14.1
\$25,000 to \$34,999	131,494 12.0
\$35,000 to \$49,999	158,093 14.5
\$50,000 to \$74,999	185,625 17.0
\$75,000 to \$99,999	109,443 10.0
\$100,000 to \$149,999	94,413 8.6
\$150,000 to \$199,999	27,148 2.5
\$200,000 or more	23,877 2.2
Median household income (dollars).....	39,464
Mean household income (dollars).....	54,881
With earnings.....	800,753 73.3
Mean earnings (dollars).....	57,982
With Social Security	360,027 33.0

Mean Social Security income (dollars)	16,065
With retirement income	193,445 17.7
Mean retirement income (dollars)	19,869
With Supplemental Security Income	89,279 8.2
Mean Supplemental Security Income (dollars)	8,715
With cash public assistance income	30,828 2.8
Mean cash public assistance income (dollars)	2,840
With Food Stamp/SNAP benefits in the past 12 months.....	196,525 18.0
Families	750,575
Less than \$10,000	57,674 7.7
\$10,000 to \$14,999	36,980 4.9
\$15,000 to \$24,999	89,583 11.9
\$25,000 to \$34,999	85,744 11.4
\$35,000 to \$49,999	110,838 14.8
\$50,000 to \$74,999	146,008 19.5
\$75,000 to \$99,999	93,880 12.5
\$100,000 to \$149,999.....	83,736 11.2
\$150,000 to \$199,999.....	24,648 3.3
\$200,000 or more	21,484 2.9
Median family income (dollars).....	49,125
Mean family income (dollars)	64,194
Per capita income (dollars)	20,959
Nonfamily households.....	342,052
Median nonfamily income (dollars).....	21,748
Mean nonfamily income (dollars)	32,232
Median earnings for workers (dollars)	26,188
Median earnings for male full-time, year-round workers (dollars) ...	41,093
Median earnings for female full-time, year-round workers (dollars).31,055	

MARITAL STATUS

Males 15 years and over	1,133,229
Never married	402,804 35.5
Now married, except separated	542,593 47.9
Separated.....	30,212 2.7
Widowed	32,947 2.9
Divorced.....	124,673 11.0
Females 15 years and over.....	1,232,668
Never married	374,872 30.4
Now married, except separated	525,992 42.7
Separated.....	43,630 3.5
Widowed	133,908 10.9
Divorced.....	154,266 12.5

FERTILITY

Number of women 15 to 50 years old who had a birth in the past 12 months	40,275
Unmarried women (widowed, divorced, and never married) ..	19,428
48.2	
Per 1,000 unmarried women	46
Per 1,000 women 15 to 50 years old.....	55
Per 1,000 women 15 to 19 years old.....	31
Per 1,000 women 20 to 34 years old.....	104
Per 1,000 women 35 to 50 years old.....	17

GRANDPARENTS

Number of grandparents living with own grandchildren under 18 years	92,434
Responsible for grandchildren.....	51,708
55.9	
Years responsible for grandchildren	
Less than 1 year	9,864
10.7	
1 or 2 years.....	11,876
12.8	
3 or 4 years.....	8,125
8.8	
5 or more years.....	21,843
23.6	
Number of grandparents responsible for own grandchildren under 18 years.....	51,708
Who are female	33,608
65.0	
Who are married.....	35,264
68.2	

SCHOOL ENROLLMENT

Population 3 years and over enrolled in school	814,005
Nursery school, preschool.....	52,209
6.4	
Kindergarten	46,908
5.8	
Elementary school (grades 1-8)	333,499
41.0	
High school (grades 9-12)	164,091
20.2	
College or graduate school.....	217,298
26.7	

EDUCATIONAL ATTAINMENT

Population 25 years and over	1,929,591
Less than 9th grade	119,170
6.2	
9th to 12th grade, no diploma.....	229,320
11.9	
High school graduate (includes equivalency)	583,633
30.2	
Some college, no degree	440,011
22.8	
Associate's degree.....	163,693
8.5	
Bachelor's degree.....	248,884
12.9	
Graduate or professional degree.....	144,880
7.5	
Percent high school graduate or higher	81.9
Percent bachelor's degree or higher	20.4

VETERAN STATUS

Civilian population 18 years and over	2,230,110
Civilian veterans	192,952
8.7	

RESIDENCE 1 YEAR AGO

Population 1 year and over	2,947,602
Same house	2,534,918
Different house in the U.S.	405,442
Same county.....	223,406
Different county.....	182,036
Same state	110,163
Different state.....	71,873
Abroad.....	7,242

PLACE OF BIRTH

Total population.....	2,984,345
Native	2,917,374
Born in United States.....	2,900,679
State of residence.....	2,132,763
Different state.....	767,916
Born in Puerto Rico, U.S. Island areas, or born abroad to American parent(s)	16,695
Foreign born.....	66,971

U.S. CITIZENSHIP STATUS

Foreign-born population	66,971
Naturalized U.S. citizen	23,498
Not a U.S. citizen.....	43,473

YEAR OF ENTRY

Population born outside the United States.....	83,666
Native	16,695
Entered 2010 or later	1,212
Entered before 2010	15,483
Foreign born.....	66,971
Entered 2010 or later	6,955
Entered before 2010	60,016

WORLD REGION OF BIRTH OF FOREIGN BORN

Foreign-born population, excluding population born at sea.....	66,971
Europe.....	6,743
Asia	22,277
Africa	1,920
Oceania.....	249
Latin America.....	34,332
Northern America.....	1,450

LANGUAGE SPOKEN AT HOME

Population 5 years and over	2,782,892
English only	2,675,205
Language other than English	107,687

Speak English less than "very well".....	42,379	1.5
Spanish	65,883	2.4
Speak English less than "very well".....	28,414	1.0
Other Indo-European languages	16,258	0.6
Speak English less than "very well".....	3,997	0.1
Asian and Pacific Islander languages.....	18,127	0.7
Speak English less than "very well".....	8,057	0.3
Other languages.....	7,419	0.3
Speak English less than "very well".....	1,911	0.1

ANCESTRY

Total population.....	2,984,345	
American.....	351,566	11.8
Arab	5,805	0.2
Czech	1,958	0.1
Danish	2,495	0.1
Dutch.....	18,389	0.6
English.....	226,278	7.6
French (except Basque).....	73,018	2.4
French Canadian	7,147	0.2
German	165,484	5.5
Greek	3,062	0.1
Hungarian	2,181	0.1
Irish.....	251,855	8.4
Italian.....	55,954	1.9
Lithuanian.....	666	0.0
Norwegian	6,098	0.2
Polish.....	13,000	0.4
Portuguese	1,654	0.1
Russian	3,987	0.1
Scotch-Irish.....	47,006	1.6
Scottish.....	43,684	1.5
Slovak	764	0.0
Subsaharan African	18,434	0.6
Swedish	8,178	0.3
Swiss	2,107	0.1
Ukrainian	916	0.0
Welsh.....	8,314	0.3
West Indian (excluding Hispanic origin groups)	3,042	0.1

Source: U.S. Census Bureau, 2010-2014 American Community Survey 5-Year Estimates

MISSISSIPPI FIRSTS

- In 1963, the University of Mississippi Medical Center accomplished the world's first human lung transplant and, on January 23, 1964, Dr. James D. Hardy performed the world's first heart transplant surgery.
- Borden's Condensed Milk was first canned in Liberty.
- The first bottle of Dr. Tichener's Antiseptic was produced in Liberty.
- H.T. Merrill from Iuka performed the world's first round trip trans-oceanic flight in 1928.
- In 1884 the concept of selling shoes in boxes in pairs (right foot and left foot) occurred in Vicksburg at Phil Gilbert's Shoe Parlor on Washington Street.
- The first female rural mail carrier in the United States was Mrs. Mamie Thomas. She delivered mail by buggy to the area southeast of Vicksburg in 1914.
- Historic Jefferson College, circa 1802, was the first preparatory school established in the Mississippi Territory. Located in Washington the educational institution is also the site where tradition holds Aaron Burr was arraigned for treason in 1807, beneath what became known as Burr Oaks.
- William Grant, of Woodville, was the first African American to conduct a major American symphony orchestra.
- Burnita Shelton Mathews of Hazelhurst was the first woman federal judge in the United States and served in Washington, D.C.
- Dr. Emmette F. Izard of Hazelhurst developed the first fibers of rayon. They became known as the first real synthetics.
- The first nuclear submarine built in the south was produced in Mississippi.
- Mississippi was the first state in the nation to have a planned system of junior colleges.
- Leontyne Price was the first African American to become a leading prima donna at the Metropolitan Opera in New York City.
- The first football player on a Wheaties box was Walter Payton of Columbia.
- Natchez was settled by the French in 1716 and was the first permanent settlement on the Mississippi River. Natchez once had 500 millionaires, more than any other city except New York City.
- Pine Sol was invented in 1929 by Jackson native Harry A. Cole, Sr.
- Root beer was invented in Biloxi in 1898 by Edward Adolf Barq, Sr.

