

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113101 - Department of Corrections						
10/01/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/02/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/03/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/04/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/05/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/06/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/07/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/08/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/09/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/10/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/11/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/12/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/13/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/14/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/15/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/16/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/17/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/18/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/19/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/20/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/21/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/22/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/23/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/24/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/25/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/26/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/27/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/28/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/29/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/30/2013	14,558.27	0.00	0.00	14,558.27		0.00
10/31/2013	14,558.27	0.00	0.00	14,558.27	23.71	0.00
Totals	14,558.27	0.00	0.00	14,558.27	23.71	0.00

Account Summary

Ending Balance:	14,558.27	Minimum Balance:	14,558.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,558.27	Charge Rate:	1.9175
Interest Earned:	23.71	Average Balance:	14,558.27	Earnings Rate:	1.92

Adjusted Interest:

23.71

Balance Including Interest: 14,581.98

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113104 - Department of Corrections						
10/01/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/02/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/03/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/04/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/05/2013	2,622.87	0.00	0.00	2,622.87		0.00
10/06/2013	2,622.87	0.00	0.00	2,622.87		0.00
10/07/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/08/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/09/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/10/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/11/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/12/2013	2,622.87	0.00	0.00	2,622.87		0.00
10/13/2013	2,622.87	0.00	0.00	2,622.87		0.00
10/14/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/15/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/16/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/17/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/18/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/19/2013	2,622.87	0.00	0.00	2,622.87		0.00
10/20/2013	2,622.87	0.00	0.00	2,622.87		0.00
10/21/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/22/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/23/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/24/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/25/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/26/2013	2,622.87	0.00	0.00	2,622.87		0.00
10/27/2013	2,622.87	0.00	0.00	2,622.87		0.00
10/28/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/29/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/30/2013	2,622.87	2,622.87	2,622.87	2,622.87		0.00
10/31/2013	2,622.87	2,622.87	2,622.87	2,622.87	4.27	0.00
Totals	2,622.87	60,326.01	60,326.01	2,622.87	4.27	0.00

Account Summary

Ending Balance:	2,622.87	Minimum Balance:	2,622.87	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,622.87	Charge Rate:	1.9175
Interest Earned:	4.27	Average Balance:	2,622.87	Earnings Rate:	1.92

Adjusted Interest:

4.27

Balance Including Interest:

2,627.14

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113107 - Department of Corrections						
10/01/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/02/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/03/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/04/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/05/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/06/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/07/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/08/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/09/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/10/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/11/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/12/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/13/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/14/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/15/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/16/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/17/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/18/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/19/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/20/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/21/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/22/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/23/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/24/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/25/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/26/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/27/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/28/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/29/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/30/2013	7,086.97	0.00	0.00	7,086.97		0.00
10/31/2013	7,086.97	0.00	0.00	7,086.97	11.54	0.00
Totals	7,086.97	0.00	0.00	7,086.97	11.54	0.00

Account Summary

Ending Balance:	7,086.97	Minimum Balance:	7,086.97	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,086.97	Charge Rate:	1.9175
Interest Earned:	11.54	Average Balance:	7,086.97	Earnings Rate:	1.92

Adjusted Interest:

11.54

Balance Including Interest:

7,098.51

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113110 - Department of Corrections						
10/01/2013	425.91	0.00	0.00	425.91		0.00
10/02/2013	425.91	0.00	0.00	425.91		0.00
10/03/2013	425.91	0.00	0.00	425.91		0.00
10/04/2013	425.91	0.00	0.00	425.91		0.00
10/05/2013	425.91	0.00	0.00	425.91		0.00
10/06/2013	425.91	0.00	0.00	425.91		0.00
10/07/2013	425.91	0.00	0.00	425.91		0.00
10/08/2013	425.91	0.00	0.00	425.91		0.00
10/09/2013	425.91	0.00	0.00	425.91		0.00
10/10/2013	425.91	0.00	0.00	425.91		0.00
10/11/2013	425.91	0.00	0.00	425.91		0.00
10/12/2013	425.91	0.00	0.00	425.91		0.00
10/13/2013	425.91	0.00	0.00	425.91		0.00
10/14/2013	425.91	0.00	0.00	425.91		0.00
10/15/2013	425.91	0.00	0.00	425.91		0.00
10/16/2013	425.91	0.00	0.00	425.91		0.00
10/17/2013	425.91	0.00	0.00	425.91		0.00
10/18/2013	425.91	0.00	0.00	425.91		0.00
10/19/2013	425.91	0.00	0.00	425.91		0.00
10/20/2013	425.91	0.00	0.00	425.91		0.00
10/21/2013	425.91	0.00	0.00	425.91		0.00
10/22/2013	425.91	0.00	0.00	425.91		0.00
10/23/2013	425.91	0.00	0.00	425.91		0.00
10/24/2013	425.91	0.00	0.00	425.91		0.00
10/25/2013	425.91	0.00	0.00	425.91		0.00
10/26/2013	425.91	0.00	0.00	425.91		0.00
10/27/2013	425.91	0.00	0.00	425.91		0.00
10/28/2013	425.91	0.00	0.00	425.91		0.00
10/29/2013	425.91	0.00	0.00	425.91		0.00
10/30/2013	425.91	0.00	0.00	425.91		0.00
10/31/2013	425.91	0.00	0.00	425.91	0.69	0.00
Totals	425.91	0.00	0.00	425.91	0.69	0.00

Account Summary

Ending Balance:	425.91	Minimum Balance:	425.91	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	425.91	Charge Rate:	1.9175
Interest Earned:	0.69	Average Balance:	425.91	Earnings Rate:	1.92

Adjusted Interest:

0.69

Balance Including Interest:

426.60

DEPT OF CORRECTIONS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113112 - DEPT OF CORRECTIONS						
10/01/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/02/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/03/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/04/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/05/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/06/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/07/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/08/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/09/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/10/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/11/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/12/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/13/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/14/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/15/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/16/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/17/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/18/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/19/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/20/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/21/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/22/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/23/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/24/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/25/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/26/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/27/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/28/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/29/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/30/2013	1,052.60	0.00	0.00	1,052.60		0.00
10/31/2013	1,052.60	0.00	0.00	1,052.60	1.71	0.00
Totals	1,052.60	0.00	0.00	1,052.60	1.71	0.00

Account Summary

Ending Balance:	1,052.60	Minimum Balance:	1,052.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,052.60	Charge Rate:	1.9175
Interest Earned:	1.71	Average Balance:	1,052.60	Earnings Rate:	1.92

Adjusted Interest:

1.71

Balance Including Interest: 1,054.31

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113119 - Department of Corrections						
10/01/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/02/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/03/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/04/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/05/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/06/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/07/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/08/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/09/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/10/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/11/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/12/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/13/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/14/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/15/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/16/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/17/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/18/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/19/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/20/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/21/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/22/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/23/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/24/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/25/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/26/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/27/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/28/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/29/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/30/2013	(10.00)	0.00	0.00	(10.00)	0.00	0.00
10/31/2013	(10.00)	0.00	0.00	(10.00)	0.00	(0.02)
Totals	(10.00)	0.00	0.00	-10.00	0.00	(0.02)
Account Summary						
Ending Balance:	(10.00)	Minimum Balance:	(10.00)	Basis:	Average Daily Balance	
Interest Charged:	(0.02)	Maximum Balance:	(10.00)	Charge Rate:	1.9175	
Interest Earned:	0.00	Average Balance:	(10.00)	Earnings Rate:	1.92	
Adjusted Interest:	(0.02)					
Balance Including Interest:	-10.02					

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113120 - Department of Corrections						
10/01/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/02/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/03/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/04/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/05/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/06/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/07/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/08/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/09/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/10/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/11/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/12/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/13/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/14/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/15/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/16/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/17/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/18/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/19/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/20/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/21/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/22/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/23/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/24/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/25/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/26/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/27/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/28/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/29/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/30/2013	3,159.39	0.00	0.00	3,159.39		0.00
10/31/2013	3,159.39	0.00	0.00	3,159.39	5.15	0.00
Totals	3,159.39	0.00	0.00	3,159.39	5.15	0.00

Account Summary

Ending Balance:	3,159.39	Minimum Balance:	3,159.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,159.39	Charge Rate:	1.9175
Interest Earned:	5.15	Average Balance:	3,159.39	Earnings Rate:	1.92

Adjusted Interest:

5.15

Balance Including Interest:

3,164.54

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113123 - Department of Corrections						
10/01/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/02/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/03/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/04/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/05/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/06/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/07/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/08/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/09/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/10/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/11/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/12/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/13/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/14/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/15/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/16/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/17/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/18/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/19/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/20/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/21/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/22/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/23/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/24/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/25/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/26/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/27/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/28/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/29/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/30/2013	8,068.77	0.00	0.00	8,068.77		0.00
10/31/2013	8,068.77	0.00	0.00	8,068.77	13.14	0.00
Totals	8,068.77	0.00	0.00	8,068.77	13.14	0.00

Account Summary

Ending Balance:	8,068.77	Minimum Balance:	8,068.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,068.77	Charge Rate:	1.9175
Interest Earned:	13.14	Average Balance:	8,068.77	Earnings Rate:	1.92

Adjusted Interest:

13.14

Balance Including Interest:

8,081.91

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113125 - Department of Corrections						
10/01/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/02/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/03/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/04/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/05/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/06/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/07/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/08/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/09/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/10/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/11/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/12/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/13/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/14/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/15/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/16/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/17/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/18/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/19/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/20/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/21/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/22/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/23/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/24/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/25/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/26/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/27/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/28/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/29/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/30/2013	4,306.14	0.00	0.00	4,306.14		0.00
10/31/2013	4,306.14	0.00	0.00	4,306.14	7.01	0.00
Totals	4,306.14	0.00	0.00	4,306.14	7.01	0.00

Account Summary

Ending Balance:	4,306.14	Minimum Balance:	4,306.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,306.14	Charge Rate:	1.9175
Interest Earned:	7.01	Average Balance:	4,306.14	Earnings Rate:	1.92

Adjusted Interest:

7.01

Balance Including Interest:

4,313.15

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113201 - Department of Corrections						
10/01/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/02/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/03/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/04/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/05/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/06/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/07/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/08/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/09/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/10/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/11/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/12/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/13/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/14/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/15/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/16/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/17/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/18/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/19/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/20/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/21/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/22/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/23/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/24/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/25/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/26/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/27/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/28/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/29/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/30/2013	5,465.49	0.00	0.00	5,465.49		0.00
10/31/2013	5,465.49	0.00	0.00	5,465.49	8.90	0.00
Totals	5,465.49	0.00	0.00	5,465.49	8.90	0.00

Account Summary

Ending Balance:	5,465.49	Minimum Balance:	5,465.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,465.49	Charge Rate:	1.9175
Interest Earned:	8.90	Average Balance:	5,465.49	Earnings Rate:	1.92

Adjusted Interest:

8.90

Balance Including Interest:

5,474.39

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113204 - Department of Corrections						
10/01/2013	73.60	0.00	0.00	73.60		0.00
10/02/2013	73.60	0.00	0.00	73.60		0.00
10/03/2013	73.60	0.00	0.00	73.60		0.00
10/04/2013	73.60	0.00	0.00	73.60		0.00
10/05/2013	73.60	0.00	0.00	73.60		0.00
10/06/2013	73.60	0.00	0.00	73.60		0.00
10/07/2013	73.60	0.00	0.00	73.60		0.00
10/08/2013	73.60	0.00	0.00	73.60		0.00
10/09/2013	73.60	0.00	0.00	73.60		0.00
10/10/2013	73.60	0.00	0.00	73.60		0.00
10/11/2013	73.60	0.00	0.00	73.60		0.00
10/12/2013	73.60	0.00	0.00	73.60		0.00
10/13/2013	73.60	0.00	0.00	73.60		0.00
10/14/2013	73.60	0.00	0.00	73.60		0.00
10/15/2013	73.60	0.00	0.00	73.60		0.00
10/16/2013	73.60	0.00	0.00	73.60		0.00
10/17/2013	73.60	0.00	0.00	73.60		0.00
10/18/2013	73.60	0.00	0.00	73.60		0.00
10/19/2013	73.60	0.00	0.00	73.60		0.00
10/20/2013	73.60	0.00	0.00	73.60		0.00
10/21/2013	73.60	0.00	0.00	73.60		0.00
10/22/2013	73.60	0.00	0.00	73.60		0.00
10/23/2013	73.60	0.00	0.00	73.60		0.00
10/24/2013	73.60	0.00	0.00	73.60		0.00
10/25/2013	73.60	0.00	0.00	73.60		0.00
10/26/2013	73.60	0.00	0.00	73.60		0.00
10/27/2013	73.60	0.00	0.00	73.60		0.00
10/28/2013	73.60	0.00	0.00	73.60		0.00
10/29/2013	73.60	0.00	0.00	73.60		0.00
10/30/2013	73.60	0.00	0.00	73.60		0.00
10/31/2013	73.60	0.00	0.00	73.60	0.12	0.00
Totals	73.60	0.00	0.00	73.60	0.12	0.00

Account Summary

Ending Balance:	73.60	Minimum Balance:	73.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	73.60	Charge Rate:	1.9175
Interest Earned:	0.12	Average Balance:	73.60	Earnings Rate:	1.92

Adjusted Interest:

0.12

Balance Including Interest:

73.72

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113206 - Department of Corrections						
10/01/2013	338.75	0.00	0.00	338.75		0.00
10/02/2013	338.75	0.00	0.00	338.75		0.00
10/03/2013	338.75	0.00	0.00	338.75		0.00
10/04/2013	338.75	0.00	0.00	338.75		0.00
10/05/2013	338.75	0.00	0.00	338.75		0.00
10/06/2013	338.75	0.00	0.00	338.75		0.00
10/07/2013	338.75	0.00	0.00	338.75		0.00
10/08/2013	338.75	0.00	0.00	338.75		0.00
10/09/2013	338.75	0.00	0.00	338.75		0.00
10/10/2013	338.75	0.00	0.00	338.75		0.00
10/11/2013	338.75	0.00	0.00	338.75		0.00
10/12/2013	338.75	0.00	0.00	338.75		0.00
10/13/2013	338.75	0.00	0.00	338.75		0.00
10/14/2013	338.75	0.00	0.00	338.75		0.00
10/15/2013	338.75	0.00	0.00	338.75		0.00
10/16/2013	338.75	0.00	0.00	338.75		0.00
10/17/2013	338.75	0.00	0.00	338.75		0.00
10/18/2013	338.75	0.00	0.00	338.75		0.00
10/19/2013	338.75	0.00	0.00	338.75		0.00
10/20/2013	338.75	0.00	0.00	338.75		0.00
10/21/2013	338.75	0.00	0.00	338.75		0.00
10/22/2013	338.75	0.00	0.00	338.75		0.00
10/23/2013	338.75	0.00	0.00	338.75		0.00
10/24/2013	338.75	0.00	0.00	338.75		0.00
10/25/2013	338.75	0.00	0.00	338.75		0.00
10/26/2013	338.75	0.00	0.00	338.75		0.00
10/27/2013	338.75	0.00	0.00	338.75		0.00
10/28/2013	338.75	0.00	0.00	338.75		0.00
10/29/2013	338.75	0.00	0.00	338.75		0.00
10/30/2013	338.75	0.00	0.00	338.75		0.00
10/31/2013	338.75	0.00	0.00	338.75	0.55	0.00
Totals	338.75	0.00	0.00	338.75	0.55	0.00

Account Summary

Ending Balance:	338.75	Minimum Balance:	338.75	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	338.75	Charge Rate:	1.9175
Interest Earned:	0.55	Average Balance:	338.75	Earnings Rate:	1.92

Adjusted Interest:

0.55

Balance Including Interest:

339.30

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113208 - Department of Corrections						
10/01/2013	23.00	0.00	0.00	23.00		0.00
10/02/2013	23.00	0.00	0.00	23.00		0.00
10/03/2013	23.00	0.00	0.00	23.00		0.00
10/04/2013	23.00	0.00	0.00	23.00		0.00
10/05/2013	23.00	0.00	0.00	23.00		0.00
10/06/2013	23.00	0.00	0.00	23.00		0.00
10/07/2013	23.00	0.00	0.00	23.00		0.00
10/08/2013	23.00	0.00	0.00	23.00		0.00
10/09/2013	23.00	0.00	0.00	23.00		0.00
10/10/2013	23.00	0.00	0.00	23.00		0.00
10/11/2013	23.00	0.00	0.00	23.00		0.00
10/12/2013	23.00	0.00	0.00	23.00		0.00
10/13/2013	23.00	0.00	0.00	23.00		0.00
10/14/2013	23.00	0.00	0.00	23.00		0.00
10/15/2013	23.00	0.00	0.00	23.00		0.00
10/16/2013	23.00	0.00	0.00	23.00		0.00
10/17/2013	23.00	0.00	0.00	23.00		0.00
10/18/2013	23.00	0.00	0.00	23.00		0.00
10/19/2013	23.00	0.00	0.00	23.00		0.00
10/20/2013	23.00	0.00	0.00	23.00		0.00
10/21/2013	23.00	0.00	0.00	23.00		0.00
10/22/2013	23.00	0.00	0.00	23.00		0.00
10/23/2013	23.00	0.00	0.00	23.00		0.00
10/24/2013	23.00	0.00	0.00	23.00		0.00
10/25/2013	23.00	0.00	0.00	23.00		0.00
10/26/2013	23.00	0.00	0.00	23.00		0.00
10/27/2013	23.00	0.00	0.00	23.00		0.00
10/28/2013	23.00	0.00	0.00	23.00		0.00
10/29/2013	23.00	0.00	0.00	23.00		0.00
10/30/2013	23.00	0.00	0.00	23.00		0.00
10/31/2013	23.00	0.00	0.00	23.00	0.04	0.00
Totals	23.00	0.00	0.00	23.00	0.04	0.00

Account Summary

Ending Balance:	23.00	Minimum Balance:	23.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	23.00	Charge Rate:	1.9175
Interest Earned:	0.04	Average Balance:	23.00	Earnings Rate:	1.92

Adjusted Interest:

0.04

Balance Including Interest:

23.04

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113301 - Department of Corrections						
10/01/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/02/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/03/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/04/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/05/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/06/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/07/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/08/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/09/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/10/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/11/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/12/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/13/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/14/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/15/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/16/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/17/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/18/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/19/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/20/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/21/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/22/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/23/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/24/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/25/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/26/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/27/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/28/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/29/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/30/2013	1,473.19	0.00	0.00	1,473.19		0.00
10/31/2013	1,473.19	0.00	0.00	1,473.19	2.40	0.00
Totals	1,473.19	0.00	0.00	1,473.19	2.40	0.00

Account Summary

Ending Balance:	1,473.19	Minimum Balance:	1,473.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,473.19	Charge Rate:	1.9175
Interest Earned:	2.40	Average Balance:	1,473.19	Earnings Rate:	1.92

Adjusted Interest:

2.40

Balance Including Interest:

1,475.59

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113401 - Department of Corrections						
10/01/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/02/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/03/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/04/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/05/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/06/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/07/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/08/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/09/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/10/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/11/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/12/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/13/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/14/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/15/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/16/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/17/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/18/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/19/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/20/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/21/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/22/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/23/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/24/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/25/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/26/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/27/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/28/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/29/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/30/2013	4,968.69	0.00	0.00	4,968.69		0.00
10/31/2013	4,968.69	0.00	0.00	4,968.69	8.09	0.00
Totals	4,968.69	0.00	0.00	4,968.69	8.09	0.00

Account Summary

Ending Balance:	4,968.69	Minimum Balance:	4,968.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,968.69	Charge Rate:	1.9175
Interest Earned:	8.09	Average Balance:	4,968.69	Earnings Rate:	1.92

Adjusted Interest:

8.09

Balance Including Interest:

4,976.78

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113501 - Department of Corrections						
10/01/2013	12.00	0.00	0.00	12.00		0.00
10/02/2013	12.00	0.00	0.00	12.00		0.00
10/03/2013	12.00	0.00	0.00	12.00		0.00
10/04/2013	12.00	0.00	0.00	12.00		0.00
10/05/2013	12.00	0.00	0.00	12.00		0.00
10/06/2013	12.00	0.00	0.00	12.00		0.00
10/07/2013	12.00	0.00	0.00	12.00		0.00
10/08/2013	12.00	0.00	0.00	12.00		0.00
10/09/2013	12.00	0.00	0.00	12.00		0.00
10/10/2013	12.00	0.00	0.00	12.00		0.00
10/11/2013	12.00	0.00	0.00	12.00		0.00
10/12/2013	12.00	0.00	0.00	12.00		0.00
10/13/2013	12.00	0.00	0.00	12.00		0.00
10/14/2013	12.00	0.00	0.00	12.00		0.00
10/15/2013	12.00	0.00	0.00	12.00		0.00
10/16/2013	12.00	0.00	0.00	12.00		0.00
10/17/2013	12.00	0.00	0.00	12.00		0.00
10/18/2013	12.00	0.00	0.00	12.00		0.00
10/19/2013	12.00	0.00	0.00	12.00		0.00
10/20/2013	12.00	0.00	0.00	12.00		0.00
10/21/2013	12.00	0.00	0.00	12.00		0.00
10/22/2013	12.00	0.00	0.00	12.00		0.00
10/23/2013	12.00	0.00	0.00	12.00		0.00
10/24/2013	12.00	0.00	0.00	12.00		0.00
10/25/2013	12.00	0.00	0.00	12.00		0.00
10/26/2013	12.00	0.00	0.00	12.00		0.00
10/27/2013	12.00	0.00	0.00	12.00		0.00
10/28/2013	12.00	0.00	0.00	12.00		0.00
10/29/2013	12.00	0.00	0.00	12.00		0.00
10/30/2013	12.00	0.00	0.00	12.00		0.00
10/31/2013	12.00	0.00	0.00	12.00	0.02	0.00
Totals	12.00	0.00	0.00	12.00	0.02	0.00

Account Summary

Ending Balance:	12.00	Minimum Balance:	12.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12.00	Charge Rate:	1.9175
Interest Earned:	0.02	Average Balance:	12.00	Earnings Rate:	1.92

Adjusted Interest:

0.02

Balance Including Interest:

12.02

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113503 - Department of Corrections						
10/01/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/02/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/03/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/04/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/05/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/06/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/07/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/08/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/09/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/10/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/11/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/12/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/13/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/14/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/15/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/16/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/17/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/18/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/19/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/20/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/21/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/22/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/23/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/24/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/25/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/26/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/27/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/28/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/29/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/30/2013	5,161.93	0.00	0.00	5,161.93		0.00
10/31/2013	5,161.93	0.00	0.00	5,161.93	8.41	0.00
Totals	5,161.93	0.00	0.00	5,161.93	8.41	0.00

Account Summary

Ending Balance:	5,161.93	Minimum Balance:	5,161.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,161.93	Charge Rate:	1.9175
Interest Earned:	8.41	Average Balance:	5,161.93	Earnings Rate:	1.92

Adjusted Interest:

8.41

Balance Including Interest:

5,170.34

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113801 - Department of Corrections						
10/01/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/02/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/03/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/04/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/05/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/06/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/07/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/08/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/09/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/10/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/11/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/12/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/13/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/14/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/15/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/16/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/17/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/18/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/19/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/20/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/21/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/22/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/23/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/24/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/25/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/26/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/27/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/28/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/29/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/30/2013	3,681.63	0.00	0.00	3,681.63		0.00
10/31/2013	3,681.63	0.00	0.00	3,681.63	6.00	0.00
Totals	3,681.63	0.00	0.00	3,681.63	6.00	0.00

Account Summary

Ending Balance:	3,681.63	Minimum Balance:	3,681.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,681.63	Charge Rate:	1.9175
Interest Earned:	6.00	Average Balance:	3,681.63	Earnings Rate:	1.92

Adjusted Interest:

6.00

Balance Including Interest:

3,687.63

Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113901 - Dept of Corrections						
10/01/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/02/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/03/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/04/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/05/2013	(235.00)	0.00	0.00	(235.00)		0.00
10/06/2013	(235.00)	0.00	0.00	(235.00)		0.00
10/07/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/08/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/09/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/10/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/11/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/12/2013	(235.00)	0.00	0.00	(235.00)		0.00
10/13/2013	(235.00)	0.00	0.00	(235.00)		0.00
10/14/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/15/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/16/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/17/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/18/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/19/2013	(235.00)	0.00	0.00	(235.00)		0.00
10/20/2013	(235.00)	0.00	0.00	(235.00)		0.00
10/21/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/22/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/23/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/24/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/25/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/26/2013	(235.00)	0.00	0.00	(235.00)		0.00
10/27/2013	(235.00)	0.00	0.00	(235.00)		0.00
10/28/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/29/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/30/2013	(235.00)	-235.00	-235.00	(235.00)		0.00
10/31/2013	(235.00)	-235.00	-235.00	(235.00)		(0.38)
Totals	(235.00)	-5,405.00	-5,405.00	-235.00	0.00	(0.38)

Account Summary

Ending Balance:	(235.00)	Minimum Balance:	(235.00)	Basis:	Average Daily Balance
Interest Charged:	(0.38)	Maximum Balance:	(235.00)	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	(235.00)	Earnings Rate:	1.92

Adjusted Interest:

(0.38)

Balance Including Interest:

-235.38

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2114102 - Department of Corrections						
10/01/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/02/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/03/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/04/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/05/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/06/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/07/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/08/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/09/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/10/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/11/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/12/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/13/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/14/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/15/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/16/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/17/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/18/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/19/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/20/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/21/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/22/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/23/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/24/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/25/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/26/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/27/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/28/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/29/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/30/2013	3,538.77	0.00	0.00	3,538.77		0.00
10/31/2013	3,538.77	0.00	0.00	3,538.77	5.76	0.00
Totals	3,538.77	0.00	0.00	3,538.77	5.76	0.00

Account Summary

Ending Balance:	3,538.77	Minimum Balance:	3,538.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,538.77	Charge Rate:	1.9175
Interest Earned:	5.76	Average Balance:	3,538.77	Earnings Rate:	1.92

Adjusted Interest:

5.76

Balance Including Interest:

3,544.53

Corporation Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2118506 - Corporation Commission						
10/01/2013	22,018,790.40	22,030,239.72	22,018,790.40	22,030,239.72		0.00
10/02/2013	22,030,239.72	21,922,218.97	22,030,239.72	21,922,218.97		0.00
10/03/2013	21,922,218.97	21,899,078.77	21,922,218.97	21,899,078.77		0.00
10/04/2013	21,899,078.77	21,899,078.77	21,899,078.77	21,899,078.77		0.00
10/05/2013	21,899,078.77	0.00	0.00	21,899,078.77		0.00
10/06/2013	21,899,078.77	0.00	0.00	21,899,078.77		0.00
10/07/2013	21,899,078.77	21,833,042.21	21,899,078.77	21,833,042.21		0.00
10/08/2013	21,833,042.21	23,263,367.35	21,833,042.21	23,263,367.35		0.00
10/09/2013	23,263,367.35	23,263,186.51	23,263,367.35	23,263,186.51		0.00
10/10/2013	23,263,186.51	23,263,186.51	23,263,186.51	23,263,186.51		0.00
10/11/2013	23,263,186.51	23,022,419.47	23,263,186.51	23,022,419.47		0.00
10/12/2013	23,022,419.47	0.00	0.00	23,022,419.47		0.00
10/13/2013	23,022,419.47	0.00	0.00	23,022,419.47		0.00
10/14/2013	23,022,419.47	23,022,419.47	23,022,419.47	23,022,419.47		0.00
10/15/2013	23,022,419.47	23,022,419.47	23,022,419.47	23,022,419.47		0.00
10/16/2013	23,022,419.47	22,965,324.84	23,022,419.47	22,965,324.84		0.00
10/17/2013	22,965,324.84	22,725,969.32	22,965,324.84	22,725,969.32		0.00
10/18/2013	22,725,969.32	22,698,127.15	22,725,969.32	22,698,127.15		0.00
10/19/2013	22,698,127.15	0.00	0.00	22,698,127.15		0.00
10/20/2013	22,698,127.15	0.00	0.00	22,698,127.15		0.00
10/21/2013	22,698,127.15	22,661,508.15	22,698,127.15	22,661,508.15		0.00
10/22/2013	22,661,508.15	22,604,076.18	22,661,508.15	22,604,076.18		0.00
10/23/2013	22,604,076.18	22,595,470.18	22,604,076.18	22,595,470.18		0.00
10/24/2013	22,595,470.18	22,589,920.18	22,595,470.18	22,589,920.18		0.00
10/25/2013	22,589,920.18	22,590,920.18	22,589,920.18	22,590,920.18		0.00
10/26/2013	22,590,920.18	0.00	0.00	22,590,920.18		0.00
10/27/2013	22,590,920.18	0.00	0.00	22,590,920.18		0.00
10/28/2013	22,590,920.18	22,573,545.18	22,590,920.18	22,573,545.18		0.00
10/29/2013	22,573,545.18	22,296,857.94	22,573,545.18	22,296,857.94		0.00
10/30/2013	22,296,857.94	22,259,593.19	22,296,857.94	22,259,593.19		0.00
10/31/2013	22,259,593.19	22,242,609.83	22,259,593.19	22,242,609.83	36,756.41	0.00
Totals	22,018,790.40	519,244,579.54	519,020,760.11	22,242,609.83	36,756.41	0.00

Account Summary

Ending Balance:	22,242,609.83	Minimum Balance:	22,242,609.83	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	22,242,609.83	Charge Rate:	1.9175
Interest Earned:	36,756.41	Average Balance:	22,569,860.34	Earnings Rate:	1.92

Adjusted Interest:

36,756.41

Balance Including Interest:

22,279,366.24

Oklahoma Industrial Finance Authority Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2137001 - Oklahoma Industrial Finance Authority						
10/01/2013	30,499,580.05	30,548,817.97	30,499,580.05	30,548,817.97		0.00
10/02/2013	30,548,817.97	30,548,817.97	30,548,817.97	30,548,817.97		0.00
10/03/2013	30,548,817.97	30,548,817.97	30,548,817.97	30,548,817.97		0.00
10/04/2013	30,548,817.97	29,548,817.97	30,548,817.97	29,548,817.97		0.00
10/05/2013	29,548,817.97	0.00	0.00	29,548,817.97		0.00
10/06/2013	29,548,817.97	0.00	0.00	29,548,817.97		0.00
10/07/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/08/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/09/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/10/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/11/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/12/2013	29,548,817.97	0.00	0.00	29,548,817.97		0.00
10/13/2013	29,548,817.97	0.00	0.00	29,548,817.97		0.00
10/14/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/15/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/16/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/17/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/18/2013	29,548,817.97	29,548,817.97	29,548,817.97	29,548,817.97		0.00
10/19/2013	29,548,817.97	0.00	0.00	29,548,817.97		0.00
10/20/2013	29,548,817.97	0.00	0.00	29,548,817.97		0.00
10/21/2013	29,548,817.97	31,921,618.16	29,548,817.97	31,921,618.16		0.00
10/22/2013	31,921,618.16	31,921,618.16	31,921,618.16	31,921,618.16		0.00
10/23/2013	31,921,618.16	31,921,618.16	31,921,618.16	31,921,618.16		0.00
10/24/2013	31,921,618.16	31,921,618.16	31,921,618.16	31,921,618.16		0.00
10/25/2013	31,921,618.16	31,921,618.16	31,921,618.16	31,921,618.16		0.00
10/26/2013	31,921,618.16	0.00	0.00	31,921,618.16		0.00
10/27/2013	31,921,618.16	0.00	0.00	31,921,618.16		0.00
10/28/2013	31,921,618.16	31,921,618.16	31,921,618.16	31,921,618.16		0.00
10/29/2013	31,921,618.16	31,975,371.16	31,921,618.16	31,975,371.16		0.00
10/30/2013	31,975,371.16	31,975,371.16	31,975,371.16	31,975,371.16		0.00
10/31/2013	31,975,371.16	31,975,371.16	31,975,371.16	31,975,371.16	49,659.33	0.00
Totals	30,499,580.05	704,139,274.02	702,663,482.91	31,975,371.16	49,659.33	0.00

Account Summary

Ending Balance:	31,975,371.16	Minimum Balance:	31,975,371.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	31,975,371.16	Charge Rate:	1.9175
Interest Earned:	49,659.33	Average Balance:	30,492,755.42	Earnings Rate:	1.92

Adjusted Interest:

49,659.33

Balance Including Interest:

32,025,030.49

State Insurance Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2139001 - State Insurance Fund						
10/01/2013	91,960,120.78	92,506,017.01	91,960,120.78	92,506,017.01		0.00
10/02/2013	92,506,017.01	103,845,698.36	92,506,017.01	103,845,698.36		0.00
10/03/2013	103,845,698.36	154,266,361.01	103,845,698.36	154,266,361.01		0.00
10/04/2013	154,266,361.01	154,691,939.85	154,266,361.01	154,691,939.85		0.00
10/05/2013	154,691,939.85	0.00	0.00	154,691,939.85		0.00
10/06/2013	154,691,939.85	0.00	0.00	154,691,939.85		0.00
10/07/2013	154,691,939.85	155,309,091.87	154,691,939.85	155,309,091.87		0.00
10/08/2013	155,309,091.87	166,554,298.51	155,309,091.87	166,554,298.51		0.00
10/09/2013	166,554,298.51	167,611,857.46	166,554,298.51	167,611,857.46		0.00
10/10/2013	167,611,857.46	168,206,824.79	167,611,857.46	168,206,824.79		0.00
10/11/2013	168,206,824.79	167,930,096.49	168,206,824.79	167,930,096.49		0.00
10/12/2013	167,930,096.49	0.00	0.00	167,930,096.49		0.00
10/13/2013	167,930,096.49	0.00	0.00	167,930,096.49		0.00
10/14/2013	167,930,096.49	167,930,096.49	167,930,096.49	167,930,096.49		0.00
10/15/2013	167,930,096.49	170,277,435.10	167,930,096.49	170,277,435.10		0.00
10/16/2013	170,277,435.10	170,367,007.66	170,277,435.10	170,367,007.66		0.00
10/17/2013	170,367,007.66	169,964,909.15	170,367,007.66	169,964,909.15		0.00
10/18/2013	169,964,909.15	170,002,667.14	169,964,909.15	170,002,667.14		0.00
10/19/2013	170,002,667.14	0.00	0.00	170,002,667.14		0.00
10/20/2013	170,002,667.14	0.00	0.00	170,002,667.14		0.00
10/21/2013	170,002,667.14	162,569,728.69	170,002,667.14	162,569,728.69		0.00
10/22/2013	162,569,728.69	162,111,322.80	162,569,728.69	162,111,322.80		0.00
10/23/2013	162,111,322.80	160,926,257.13	162,111,322.80	160,926,257.13		0.00
10/24/2013	160,926,257.13	160,474,264.02	160,926,257.13	160,474,264.02		0.00
10/25/2013	160,474,264.02	159,728,638.34	160,474,264.02	159,728,638.34		0.00
10/26/2013	159,728,638.34	0.00	0.00	159,728,638.34		0.00
10/27/2013	159,728,638.34	0.00	0.00	159,728,638.34		0.00
10/28/2013	159,728,638.34	158,955,827.99	159,728,638.34	158,955,827.99		0.00
10/29/2013	158,955,827.99	158,802,102.89	158,955,827.99	158,802,102.89		0.00
10/30/2013	158,802,102.89	158,421,744.46	158,802,102.89	158,421,744.46		0.00
10/31/2013	158,421,744.46	165,418,012.41	158,421,744.46	165,418,012.41	259,076.78	0.00
Totals	91,960,120.78	3,626,872,199.62	3,553,414,307.99	165,418,012.41	259,076.78	0.00

Account Summary

Ending Balance:	165,418,012.41	Minimum Balance:	165,418,012.41	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	165,418,012.41	Charge Rate:	1.9175
Interest Earned:	259,076.78	Average Balance:	159,083,189.78	Earnings Rate:	1.92

Adjusted Interest:

259,076.78

Balance Including Interest:

165,677,089.19

State Insurance Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2139002 - State Insurance Fund						
10/01/2013	2,436,805.72	2,440,490.80	2,436,805.72	2,440,490.80		0.00
10/02/2013	2,440,490.80	2,439,936.40	2,440,490.80	2,439,936.40		0.00
10/03/2013	2,439,936.40	2,438,537.40	2,439,936.40	2,438,537.40		0.00
10/04/2013	2,438,537.40	2,438,151.40	2,438,537.40	2,438,151.40		0.00
10/05/2013	2,438,151.40	0.00	0.00	2,438,151.40		0.00
10/06/2013	2,438,151.40	0.00	0.00	2,438,151.40		0.00
10/07/2013	2,438,151.40	2,438,151.40	2,438,151.40	2,438,151.40		0.00
10/08/2013	2,438,151.40	2,438,151.40	2,438,151.40	2,438,151.40		0.00
10/09/2013	2,438,151.40	2,437,164.40	2,438,151.40	2,437,164.40		0.00
10/10/2013	2,437,164.40	2,436,389.12	2,437,164.40	2,436,389.12		0.00
10/11/2013	2,436,389.12	2,436,176.12	2,436,389.12	2,436,176.12		0.00
10/12/2013	2,436,176.12	0.00	0.00	2,436,176.12		0.00
10/13/2013	2,436,176.12	0.00	0.00	2,436,176.12		0.00
10/14/2013	2,436,176.12	2,436,176.12	2,436,176.12	2,436,176.12		0.00
10/15/2013	2,436,176.12	2,436,465.12	2,436,176.12	2,436,465.12		0.00
10/16/2013	2,436,465.12	2,430,792.06	2,436,465.12	2,430,792.06		0.00
10/17/2013	2,430,792.06	2,430,607.06	2,430,792.06	2,430,607.06		0.00
10/18/2013	2,430,607.06	2,425,557.40	2,430,607.06	2,425,557.40		0.00
10/19/2013	2,425,557.40	0.00	0.00	2,425,557.40		0.00
10/20/2013	2,425,557.40	0.00	0.00	2,425,557.40		0.00
10/21/2013	2,425,557.40	2,425,557.40	2,425,557.40	2,425,557.40		0.00
10/22/2013	2,425,557.40	2,425,557.40	2,425,557.40	2,425,557.40		0.00
10/23/2013	2,425,557.40	2,425,344.40	2,425,557.40	2,425,344.40		0.00
10/24/2013	2,425,344.40	87,723.28	2,425,344.40	87,723.28		0.00
10/25/2013	87,723.28	87,723.28	87,723.28	87,723.28		0.00
10/26/2013	87,723.28	0.00	0.00	87,723.28		0.00
10/27/2013	87,723.28	0.00	0.00	87,723.28		0.00
10/28/2013	87,723.28	87,723.28	87,723.28	87,723.28		0.00
10/29/2013	87,723.28	87,723.28	87,723.28	87,723.28		0.00
10/30/2013	87,723.28	88,046.28	87,723.28	88,046.28		0.00
10/31/2013	88,046.28	90,711.28	88,046.28	90,711.28	2,977.86	0.00
Totals	2,436,805.72	41,908,856.08	44,254,950.52	90,711.28	2,977.86	0.00

Account Summary

Ending Balance:	90,711.28	Minimum Balance:	90,711.28	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	90,711.28	Charge Rate:	1.9175
Interest Earned:	2,977.86	Average Balance:	1,828,518.47	Earnings Rate:	1.92

Adjusted Interest:

2,977.86

Balance Including Interest:

93,689.14

Multiple Injury Trust Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2139101 - Multiple Injury Trust Fund						
10/01/2013	2,884,191.33	2,758,861.80	2,884,191.33	2,758,861.80		0.00
10/02/2013	2,758,861.80	2,617,092.35	2,758,861.80	2,617,092.35		0.00
10/03/2013	2,617,092.35	2,391,998.28	2,617,092.35	2,391,998.28		0.00
10/04/2013	2,391,998.28	2,361,946.89	2,391,998.28	2,361,946.89		0.00
10/05/2013	2,361,946.89	0.00	0.00	2,361,946.89		0.00
10/06/2013	2,361,946.89	0.00	0.00	2,361,946.89		0.00
10/07/2013	2,361,946.89	2,291,543.47	2,361,946.89	2,291,543.47		0.00
10/08/2013	2,291,543.47	2,158,131.88	2,291,543.47	2,158,131.88		0.00
10/09/2013	2,158,131.88	2,038,805.80	2,158,131.88	2,038,805.80		0.00
10/10/2013	2,038,805.80	1,812,450.36	2,038,805.80	1,812,450.36		0.00
10/11/2013	1,812,450.36	1,769,801.68	1,812,450.36	1,769,801.68		0.00
10/12/2013	1,769,801.68	0.00	0.00	1,769,801.68		0.00
10/13/2013	1,769,801.68	0.00	0.00	1,769,801.68		0.00
10/14/2013	1,769,801.68	1,769,801.68	1,769,801.68	1,769,801.68		0.00
10/15/2013	1,769,801.68	1,769,801.68	1,769,801.68	1,769,801.68		0.00
10/16/2013	1,769,801.68	1,463,656.25	1,769,801.68	1,463,656.25		0.00
10/17/2013	1,463,656.25	1,159,066.91	1,463,656.25	1,159,066.91		0.00
10/18/2013	1,159,066.91	1,086,122.34	1,159,066.91	1,086,122.34		0.00
10/19/2013	1,086,122.34	0.00	0.00	1,086,122.34		0.00
10/20/2013	1,086,122.34	0.00	0.00	1,086,122.34		0.00
10/21/2013	1,086,122.34	1,007,395.36	1,086,122.34	1,007,395.36		0.00
10/22/2013	1,007,395.36	839,604.63	1,007,395.36	839,604.63		0.00
10/23/2013	839,604.63	704,477.84	839,604.63	704,477.84		0.00
10/24/2013	704,477.84	2,823,573.92	704,477.84	2,823,573.92		0.00
10/25/2013	2,823,573.92	2,768,208.72	2,823,573.92	2,768,208.72		0.00
10/26/2013	2,768,208.72	0.00	0.00	2,768,208.72		0.00
10/27/2013	2,768,208.72	0.00	0.00	2,768,208.72		0.00
10/28/2013	2,768,208.72	2,543,844.48	2,768,208.72	2,543,844.48		0.00
10/29/2013	2,543,844.48	2,397,963.90	2,543,844.48	2,397,963.90		0.00
10/30/2013	2,397,963.90	2,261,443.95	2,397,963.90	2,261,443.95		0.00
10/31/2013	2,261,443.95	2,058,650.28	2,261,443.95	2,058,650.28	3,195.47	0.00
Totals	2,884,191.33	44,854,244.45	45,679,785.50	2,058,650.28	3,195.47	0.00

Account Summary

Ending Balance:	2,058,650.28	Minimum Balance:	2,058,650.28	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,058,650.28	Charge Rate:	1.9175
Interest Earned:	3,195.47	Average Balance:	1,962,142.06	Earnings Rate:	1.92

Adjusted Interest:

3,195.47

Balance Including Interest:

2,061,845.75

Commissioners of the Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2141001 - Commissioners of the Land Office						
10/01/2013	17,884,855.73	19,607,942.78	17,884,855.73	19,607,942.78		0.00
10/02/2013	19,607,942.78	20,036,443.37	19,607,942.78	20,036,443.37		0.00
10/03/2013	20,036,443.37	20,505,173.50	20,036,443.37	20,505,173.50		0.00
10/04/2013	20,505,173.50	20,591,358.18	20,505,173.50	20,591,358.18		0.00
10/05/2013	20,591,358.18	0.00	0.00	20,591,358.18		0.00
10/06/2013	20,591,358.18	0.00	0.00	20,591,358.18		0.00
10/07/2013	20,591,358.18	20,739,967.91	20,591,358.18	20,739,967.91		0.00
10/08/2013	20,739,967.91	20,834,187.19	20,739,967.91	20,834,187.19		0.00
10/09/2013	20,834,187.19	20,822,932.72	20,834,187.19	20,822,932.72		0.00
10/10/2013	20,822,932.72	20,861,254.31	20,822,932.72	20,861,254.31		0.00
10/11/2013	20,861,254.31	20,899,884.99	20,861,254.31	20,899,884.99		0.00
10/12/2013	20,899,884.99	0.00	0.00	20,899,884.99		0.00
10/13/2013	20,899,884.99	0.00	0.00	20,899,884.99		0.00
10/14/2013	20,899,884.99	20,899,884.99	20,899,884.99	20,899,884.99		0.00
10/15/2013	20,899,884.99	22,258,528.34	20,899,884.99	22,258,528.34		0.00
10/16/2013	22,258,528.34	22,335,665.39	22,258,528.34	22,335,665.39		0.00
10/17/2013	22,335,665.39	22,375,679.79	22,335,665.39	22,375,679.79		0.00
10/18/2013	22,375,679.79	22,956,051.25	22,375,679.79	22,956,051.25		0.00
10/19/2013	22,956,051.25	0.00	0.00	22,956,051.25		0.00
10/20/2013	22,956,051.25	0.00	0.00	22,956,051.25		0.00
10/21/2013	22,956,051.25	23,392,495.33	22,956,051.25	23,392,495.33		0.00
10/22/2013	23,392,495.33	18,101,711.93	23,392,495.33	18,101,711.93		0.00
10/23/2013	18,101,711.93	18,312,278.48	18,101,711.93	18,312,278.48		0.00
10/24/2013	18,312,278.48	18,132,763.22	18,312,278.48	18,132,763.22		0.00
10/25/2013	18,132,763.22	19,012,460.13	18,132,763.22	19,012,460.13		0.00
10/26/2013	19,012,460.13	0.00	0.00	19,012,460.13		0.00
10/27/2013	19,012,460.13	0.00	0.00	19,012,460.13		0.00
10/28/2013	19,012,460.13	21,171,303.44	19,012,460.13	21,171,303.44		0.00
10/29/2013	21,171,303.44	21,502,275.80	21,171,303.44	21,502,275.80		0.00
10/30/2013	21,502,275.80	21,981,963.10	21,502,275.80	21,981,963.10		0.00
10/31/2013	21,981,963.10	22,992,304.20	21,981,963.10	22,992,304.20	34,002.48	0.00
Totals	17,884,855.73	480,324,510.34	475,217,061.87	22,992,304.20	34,002.48	0.00

Account Summary

Ending Balance:	22,992,304.20	Minimum Balance:	22,992,304.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	22,992,304.20	Charge Rate:	1.9175
Interest Earned:	34,002.48	Average Balance:	20,878,839.34	Earnings Rate:	1.92

Adjusted Interest:

34,002.48

Balance Including Interest:

23,026,306.68

Langston University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2142001 - Langston University						
10/01/2013	11,811,435.67	11,864,279.99	11,811,435.67	11,864,279.99		0.00
10/02/2013	11,864,279.99	11,674,741.99	11,864,279.99	11,674,741.99		0.00
10/03/2013	11,674,741.99	11,706,696.13	11,674,741.99	11,706,696.13		0.00
10/04/2013	11,706,696.13	11,750,315.16	11,706,696.13	11,750,315.16		0.00
10/05/2013	11,750,315.16	0.00	0.00	11,750,315.16		0.00
10/06/2013	11,750,315.16	0.00	0.00	11,750,315.16		0.00
10/07/2013	11,750,315.16	11,611,269.06	11,750,315.16	11,611,269.06		0.00
10/08/2013	11,611,269.06	11,631,390.86	11,611,269.06	11,631,390.86		0.00
10/09/2013	11,631,390.86	12,361,717.00	11,631,390.86	12,361,717.00		0.00
10/10/2013	12,361,717.00	12,361,717.00	12,361,717.00	12,361,717.00		0.00
10/11/2013	12,361,717.00	13,145,352.31	12,361,717.00	13,145,352.31		0.00
10/12/2013	13,145,352.31	0.00	0.00	13,145,352.31		0.00
10/13/2013	13,145,352.31	0.00	0.00	13,145,352.31		0.00
10/14/2013	13,145,352.31	13,145,352.31	13,145,352.31	13,145,352.31		0.00
10/15/2013	13,145,352.31	11,715,855.05	13,145,352.31	11,715,855.05		0.00
10/16/2013	11,715,855.05	11,608,033.92	11,715,855.05	11,608,033.92		0.00
10/17/2013	11,608,033.92	12,217,444.18	11,608,033.92	12,217,444.18		0.00
10/18/2013	12,217,444.18	13,175,956.05	12,217,444.18	13,175,956.05		0.00
10/19/2013	13,175,956.05	0.00	0.00	13,175,956.05		0.00
10/20/2013	13,175,956.05	0.00	0.00	13,175,956.05		0.00
10/21/2013	13,175,956.05	13,053,194.30	13,175,956.05	13,053,194.30		0.00
10/22/2013	13,053,194.30	13,054,810.30	13,053,194.30	13,054,810.30		0.00
10/23/2013	13,054,810.30	12,117,583.36	13,054,810.30	12,117,583.36		0.00
10/24/2013	12,117,583.36	12,059,713.52	12,117,583.36	12,059,713.52		0.00
10/25/2013	12,059,713.52	12,584,518.17	12,059,713.52	12,584,518.17		0.00
10/26/2013	12,584,518.17	0.00	0.00	12,584,518.17		0.00
10/27/2013	12,584,518.17	0.00	0.00	12,584,518.17		0.00
10/28/2013	12,584,518.17	12,536,192.03	12,584,518.17	12,536,192.03		0.00
10/29/2013	12,536,192.03	12,631,958.56	12,536,192.03	12,631,958.56		0.00
10/30/2013	12,631,958.56	11,618,724.49	12,631,958.56	11,618,724.49		0.00
10/31/2013	11,618,724.49	11,649,718.64	11,618,724.49	11,649,718.64	20,099.02	0.00
Totals	11,811,435.67	281,276,534.38	281,438,251.41	11,649,718.64	20,099.02	0.00

Account Summary

Ending Balance:	11,649,718.64	Minimum Balance:	11,649,718.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,649,718.64	Charge Rate:	1.9175
Interest Earned:	20,099.02	Average Balance:	12,341,574.77	Earnings Rate:	1.92

Adjusted Interest:

20,099.02

Balance Including Interest:

11,669,817.66

OKLAHOMA LOTTERY COMMISSION Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2143500 - OKLAHOMA LOTTERY COMMISSION						
10/01/2013	11,976,623.50	11,982,863.55	11,976,623.50	11,982,863.55		0.00
10/02/2013	11,982,863.55	12,073,209.75	11,982,863.55	12,073,209.75		0.00
10/03/2013	12,073,209.75	14,770,415.71	12,073,209.75	14,770,415.71		0.00
10/04/2013	14,770,415.71	3,821,993.70	14,770,415.71	3,821,993.70		0.00
10/05/2013	3,821,993.70	0.00	0.00	3,821,993.70		0.00
10/06/2013	3,821,993.70	0.00	0.00	3,821,993.70		0.00
10/07/2013	3,821,993.70	3,333,964.64	3,821,993.70	3,333,964.64		0.00
10/08/2013	3,333,964.64	3,322,334.04	3,333,964.64	3,322,334.04		0.00
10/09/2013	3,322,334.04	3,323,971.04	3,322,334.04	3,323,971.04		0.00
10/10/2013	3,323,971.04	5,299,588.92	3,323,971.04	5,299,588.92		0.00
10/11/2013	5,299,588.92	5,834,413.89	5,299,588.92	5,834,413.89		0.00
10/12/2013	5,834,413.89	0.00	0.00	5,834,413.89		0.00
10/13/2013	5,834,413.89	0.00	0.00	5,834,413.89		0.00
10/14/2013	5,834,413.89	5,834,413.89	5,834,413.89	5,834,413.89		0.00
10/15/2013	5,834,413.89	5,304,493.80	5,834,413.89	5,304,493.80		0.00
10/16/2013	5,304,493.80	5,296,491.40	5,304,493.80	5,296,491.40		0.00
10/17/2013	5,296,491.40	7,420,579.99	5,296,491.40	7,420,579.99		0.00
10/18/2013	7,420,579.99	7,423,585.32	7,420,579.99	7,423,585.32		0.00
10/19/2013	7,423,585.32	0.00	0.00	7,423,585.32		0.00
10/20/2013	7,423,585.32	0.00	0.00	7,423,585.32		0.00
10/21/2013	7,423,585.32	7,292,884.30	7,423,585.32	7,292,884.30		0.00
10/22/2013	7,292,884.30	7,282,875.56	7,292,884.30	7,282,875.56		0.00
10/23/2013	7,282,875.56	7,286,082.62	7,282,875.56	7,286,082.62		0.00
10/24/2013	7,286,082.62	9,308,371.83	7,286,082.62	9,308,371.83		0.00
10/25/2013	9,308,371.83	9,208,921.78	9,308,371.83	9,208,921.78		0.00
10/26/2013	9,208,921.78	0.00	0.00	9,208,921.78		0.00
10/27/2013	9,208,921.78	0.00	0.00	9,208,921.78		0.00
10/28/2013	9,208,921.78	9,302,971.72	9,208,921.78	9,302,971.72		0.00
10/29/2013	9,302,971.72	9,292,604.15	9,302,971.72	9,292,604.15		0.00
10/30/2013	9,292,604.15	9,292,288.04	9,292,604.15	9,292,288.04		0.00
10/31/2013	9,292,288.04	11,279,364.32	9,292,288.04	11,279,364.32	11,934.02	0.00
Totals	11,976,623.50	174,588,683.96	175,285,943.14	11,279,364.32	11,934.02	0.00

Account Summary

Ending Balance:	11,279,364.32	Minimum Balance:	11,279,364.32	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,279,364.32	Charge Rate:	1.9175
Interest Earned:	11,934.02	Average Balance:	7,327,952.04	Earnings Rate:	1.92

Adjusted Interest:

11,934.02

Balance Including Interest:

11,291,298.34

Oklahoma Lottery Comm Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2143501 - Oklahoma Lottery Commission						
10/01/2013	149,804.68	-66,265.36	149,804.68	(66,265.36)		0.00
10/02/2013	(66,265.36)	-806,127.07	-66,265.36	(806,127.07)		0.00
10/03/2013	(806,127.07)	-813,272.07	-806,127.07	(813,272.07)		0.00
10/04/2013	(813,272.07)	-521,891.27	-813,272.07	(521,891.27)		0.00
10/05/2013	(521,891.27)	0.00	0.00	(521,891.27)		0.00
10/06/2013	(521,891.27)	0.00	0.00	(521,891.27)		0.00
10/07/2013	(521,891.27)	-550,335.27	-521,891.27	(550,335.27)		0.00
10/08/2013	(550,335.27)	191,994.88	-550,335.27	191,994.88		0.00
10/09/2013	191,994.88	141,156.88	191,994.88	141,156.88		0.00
10/10/2013	141,156.88	154,256.92	141,156.88	154,256.92		0.00
10/11/2013	154,256.92	240,549.92	154,256.92	240,549.92		0.00
10/12/2013	240,549.92	0.00	0.00	240,549.92		0.00
10/13/2013	240,549.92	0.00	0.00	240,549.92		0.00
10/14/2013	240,549.92	240,549.92	240,549.92	240,549.92		0.00
10/15/2013	240,549.92	228,048.92	240,549.92	228,048.92		0.00
10/16/2013	228,048.92	-75,927.08	228,048.92	(75,927.08)		0.00
10/17/2013	(75,927.08)	-73,256.08	-75,927.08	(73,256.08)		0.00
10/18/2013	(73,256.08)	-144,401.08	-73,256.08	(144,401.08)		0.00
10/19/2013	(144,401.08)	0.00	0.00	(144,401.08)		0.00
10/20/2013	(144,401.08)	0.00	0.00	(144,401.08)		0.00
10/21/2013	(144,401.08)	-218,952.08	-144,401.08	(218,952.08)		0.00
10/22/2013	(218,952.08)	234,027.92	-218,952.08	234,027.92		0.00
10/23/2013	234,027.92	224,124.92	234,027.92	224,124.92		0.00
10/24/2013	224,124.92	175,682.75	224,124.92	175,682.75		0.00
10/25/2013	175,682.75	264,221.75	175,682.75	264,221.75		0.00
10/26/2013	264,221.75	0.00	0.00	264,221.75		0.00
10/27/2013	264,221.75	0.00	0.00	264,221.75		0.00
10/28/2013	264,221.75	264,180.75	264,221.75	264,180.75		0.00
10/29/2013	264,180.75	248,305.75	264,180.75	248,305.75		0.00
10/30/2013	248,305.75	219,652.75	248,305.75	219,652.75		0.00
10/31/2013	219,652.75	205,303.75	219,652.75	205,303.75		(29.49)
Totals	149,804.68	-238,369.58	-293,868.65	205,303.75	0.00	(29.49)

Account Summary

Ending Balance:	205,303.75	Minimum Balance:	205,303.75	Basis:	Average Daily Balance
Interest Charged:	(29.49)	Maximum Balance:	205,303.75	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	(18,110.03)	Earnings Rate:	1.92

Adjusted Interest:

(29.49)

Balance Including Interest:

205,274.26

Okla Bureau of Narcotics Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2147704 - Okla Bureau of Narcotics						
10/01/2013	4,768,257.70	4,775,605.54	4,768,257.70	4,775,605.54		0.00
10/02/2013	4,775,605.54	4,775,605.54	4,775,605.54	4,775,605.54		0.00
10/03/2013	4,775,605.54	4,775,605.54	4,775,605.54	4,775,605.54		0.00
10/04/2013	4,775,605.54	4,775,605.54	4,775,605.54	4,775,605.54		0.00
10/05/2013	4,775,605.54	0.00	0.00	4,775,605.54		0.00
10/06/2013	4,775,605.54	0.00	0.00	4,775,605.54		0.00
10/07/2013	4,775,605.54	4,775,605.54	4,775,605.54	4,775,605.54		0.00
10/08/2013	4,775,605.54	4,775,605.54	4,775,605.54	4,775,605.54		0.00
10/09/2013	4,775,605.54	4,775,605.54	4,775,605.54	4,775,605.54		0.00
10/10/2013	4,775,605.54	4,775,605.54	4,775,605.54	4,775,605.54		0.00
10/11/2013	4,775,605.54	5,007,180.71	4,775,605.54	5,007,180.71		0.00
10/12/2013	5,007,180.71	0.00	0.00	5,007,180.71		0.00
10/13/2013	5,007,180.71	0.00	0.00	5,007,180.71		0.00
10/14/2013	5,007,180.71	5,007,180.71	5,007,180.71	5,007,180.71		0.00
10/15/2013	5,007,180.71	5,007,180.71	5,007,180.71	5,007,180.71		0.00
10/16/2013	5,007,180.71	5,007,180.71	5,007,180.71	5,007,180.71		0.00
10/17/2013	5,007,180.71	4,993,897.71	5,007,180.71	4,993,897.71		0.00
10/18/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71		0.00
10/19/2013	4,993,897.71	0.00	0.00	4,993,897.71		0.00
10/20/2013	4,993,897.71	0.00	0.00	4,993,897.71		0.00
10/21/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71		0.00
10/22/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71		0.00
10/23/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71		0.00
10/24/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71		0.00
10/25/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71		0.00
10/26/2013	4,993,897.71	0.00	0.00	4,993,897.71		0.00
10/27/2013	4,993,897.71	0.00	0.00	4,993,897.71		0.00
10/28/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71		0.00
10/29/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71		0.00
10/30/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71		0.00
10/31/2013	4,993,897.71	4,993,897.71	4,993,897.71	4,993,897.71	8,022.38	0.00
Totals	4,768,257.70	113,166,441.97	112,940,801.96	4,993,897.71	8,022.38	0.00

Account Summary

Ending Balance:	4,993,897.71	Minimum Balance:	4,993,897.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,993,897.71	Charge Rate:	1.9175
Interest Earned:	8,022.38	Average Balance:	4,926,051.78	Earnings Rate:	1.92

Adjusted Interest:

8,022.38

Balance Including Interest:

5,001,920.09

OPERS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151500 - OPERS						
10/01/2013	487,895.79	610,578.26	487,895.79	610,578.26		0.00
10/02/2013	610,578.26	1,546,053.20	610,578.26	1,546,053.20		0.00
10/03/2013	1,546,053.20	4,279.28	1,546,053.20	4,279.28		0.00
10/04/2013	4,279.28	1,073,329.88	4,279.28	1,073,329.88		0.00
10/05/2013	1,073,329.88	0.00	0.00	1,073,329.88		0.00
10/06/2013	1,073,329.88	0.00	0.00	1,073,329.88		0.00
10/07/2013	1,073,329.88	1,175,772.07	1,073,329.88	1,175,772.07		0.00
10/08/2013	1,175,772.07	1,834,155.77	1,175,772.07	1,834,155.77		0.00
10/09/2013	1,834,155.77	1,981,142.16	1,834,155.77	1,981,142.16		0.00
10/10/2013	1,981,142.16	2,487,576.53	1,981,142.16	2,487,576.53		0.00
10/11/2013	2,487,576.53	3,230,951.45	2,487,576.53	3,230,951.45		0.00
10/12/2013	3,230,951.45	0.00	0.00	3,230,951.45		0.00
10/13/2013	3,230,951.45	0.00	0.00	3,230,951.45		0.00
10/14/2013	3,230,951.45	3,230,951.45	3,230,951.45	3,230,951.45		0.00
10/15/2013	3,230,951.45	3,636,865.34	3,230,951.45	3,636,865.34		0.00
10/16/2013	3,636,865.34	4,079,875.93	3,636,865.34	4,079,875.93		0.00
10/17/2013	4,079,875.93	4,119,939.98	4,079,875.93	4,119,939.98		0.00
10/18/2013	4,119,939.98	4,202,719.16	4,119,939.98	4,202,719.16		0.00
10/19/2013	4,202,719.16	0.00	0.00	4,202,719.16		0.00
10/20/2013	4,202,719.16	0.00	0.00	4,202,719.16		0.00
10/21/2013	4,202,719.16	4,347,643.41	4,202,719.16	4,347,643.41		0.00
10/22/2013	4,347,643.41	4,455,114.12	4,347,643.41	4,455,114.12		0.00
10/23/2013	4,455,114.12	4,482,506.45	4,455,114.12	4,482,506.45		0.00
10/24/2013	4,482,506.45	17,816,169.89	4,482,506.45	17,816,169.89		0.00
10/25/2013	17,816,169.89	17,320,950.27	17,816,169.89	17,320,950.27		0.00
10/26/2013	17,320,950.27	0.00	0.00	17,320,950.27		0.00
10/27/2013	17,320,950.27	0.00	0.00	17,320,950.27		0.00
10/28/2013	17,320,950.27	17,612,967.03	17,320,950.27	17,612,967.03		0.00
10/29/2013	17,612,967.03	388.26	17,612,967.03	388.26		0.00
10/30/2013	388.26	312,269.68	388.26	312,269.68		0.00
10/31/2013	312,269.68	742,234.89	312,269.68	742,234.89	7,983.12	0.00
Totals	487,895.79	100,304,434.46	100,050,095.36	742,234.89	7,983.12	0.00

Account Summary

Ending Balance:	742,234.89	Minimum Balance:	742,234.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	742,234.89	Charge Rate:	1.9175
Interest Earned:	7,983.12	Average Balance:	4,901,946.32	Earnings Rate:	1.92

Adjusted Interest:

7,983.12

Balance Including Interest:

750,218.01

OPERS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151501 - OPERS						
10/01/2013	6,483,666.08	6,489,884.03	6,483,666.08	6,489,884.03		0.00
10/02/2013	6,489,884.03	1,089,801.81	6,489,884.03	1,089,801.81		0.00
10/03/2013	1,089,801.81	13,643,269.00	1,089,801.81	13,643,269.00		0.00
10/04/2013	13,643,269.00	13,506,366.57	13,643,269.00	13,506,366.57		0.00
10/05/2013	13,506,366.57	0.00	0.00	13,506,366.57		0.00
10/06/2013	13,506,366.57	0.00	0.00	13,506,366.57		0.00
10/07/2013	13,506,366.57	13,393,897.06	13,506,366.57	13,393,897.06		0.00
10/08/2013	13,393,897.06	13,300,095.72	13,393,897.06	13,300,095.72		0.00
10/09/2013	13,300,095.72	13,245,293.93	13,300,095.72	13,245,293.93		0.00
10/10/2013	13,245,293.93	13,216,429.97	13,245,293.93	13,216,429.97		0.00
10/11/2013	13,216,429.97	13,201,019.97	13,216,429.97	13,201,019.97		0.00
10/12/2013	13,201,019.97	0.00	0.00	13,201,019.97		0.00
10/13/2013	13,201,019.97	0.00	0.00	13,201,019.97		0.00
10/14/2013	13,201,019.97	13,201,019.97	13,201,019.97	13,201,019.97		0.00
10/15/2013	13,201,019.97	13,203,377.15	13,201,019.97	13,203,377.15		0.00
10/16/2013	13,203,377.15	12,939,525.83	13,203,377.15	12,939,525.83		0.00
10/17/2013	12,939,525.83	12,814,903.77	12,939,525.83	12,814,903.77		0.00
10/18/2013	12,814,903.77	12,604,999.42	12,814,903.77	12,604,999.42		0.00
10/19/2013	12,604,999.42	0.00	0.00	12,604,999.42		0.00
10/20/2013	12,604,999.42	0.00	0.00	12,604,999.42		0.00
10/21/2013	12,604,999.42	12,266,663.48	12,604,999.42	12,266,663.48		0.00
10/22/2013	12,266,663.48	12,027,547.37	12,266,663.48	12,027,547.37		0.00
10/23/2013	12,027,547.37	11,871,114.06	12,027,547.37	11,871,114.06		0.00
10/24/2013	11,871,114.06	11,813,165.54	11,871,114.06	11,813,165.54		0.00
10/25/2013	11,813,165.54	11,763,179.87	11,813,165.54	11,763,179.87		0.00
10/26/2013	11,763,179.87	0.00	0.00	11,763,179.87		0.00
10/27/2013	11,763,179.87	0.00	0.00	11,763,179.87		0.00
10/28/2013	11,763,179.87	11,728,557.20	11,763,179.87	11,728,557.20		0.00
10/29/2013	11,728,557.20	27,929,001.63	11,728,557.20	27,929,001.63		0.00
10/30/2013	27,929,001.63	24,286,205.36	27,929,001.63	24,286,205.36		0.00
10/31/2013	24,286,205.36	6,478,391.70	24,286,205.36	6,478,391.70	20,917.29	0.00
Totals	6,483,666.08	296,013,710.41	296,018,984.79	6,478,391.70	20,917.29	0.00

Account Summary

Ending Balance:	6,478,391.70	Minimum Balance:	6,478,391.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,478,391.70	Charge Rate:	1.9175
Interest Earned:	20,917.29	Average Balance:	12,844,027.16	Earnings Rate:	1.92

Adjusted Interest:

20,917.29

Balance Including Interest:

6,499,308.99

OPERS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151502 - OPERS						
10/01/2013	6,480.89	7,066.64	6,480.89	7,066.64		0.00
10/02/2013	7,066.64	8,999.98	7,066.64	8,999.98		0.00
10/03/2013	8,999.98	8,999.98	8,999.98	8,999.98		0.00
10/04/2013	8,999.98	-421,802.99	8,999.98	(421,802.99)		0.00
10/05/2013	(421,802.99)	0.00	0.00	(421,802.99)		0.00
10/06/2013	(421,802.99)	0.00	0.00	(421,802.99)		0.00
10/07/2013	(421,802.99)	7,066.64	-421,802.99	7,066.64		0.00
10/08/2013	7,066.64	7,066.64	7,066.64	7,066.64		0.00
10/09/2013	7,066.64	7,066.64	7,066.64	7,066.64		0.00
10/10/2013	7,066.64	7,066.64	7,066.64	7,066.64		0.00
10/11/2013	7,066.64	419,245.36	7,066.64	419,245.36		0.00
10/12/2013	419,245.36	0.00	0.00	419,245.36		0.00
10/13/2013	419,245.36	0.00	0.00	419,245.36		0.00
10/14/2013	419,245.36	419,245.36	419,245.36	419,245.36		0.00
10/15/2013	419,245.36	7,066.64	419,245.36	7,066.64		0.00
10/16/2013	7,066.64	7,066.64	7,066.64	7,066.64		0.00
10/17/2013	7,066.64	7,066.64	7,066.64	7,066.64		0.00
10/18/2013	7,066.64	470,999.36	7,066.64	470,999.36		0.00
10/19/2013	470,999.36	0.00	0.00	470,999.36		0.00
10/20/2013	470,999.36	0.00	0.00	470,999.36		0.00
10/21/2013	470,999.36	7,066.64	470,999.36	7,066.64		0.00
10/22/2013	7,066.64	7,066.64	7,066.64	7,066.64		0.00
10/23/2013	7,066.64	7,066.64	7,066.64	7,066.64		0.00
10/24/2013	7,066.64	7,066.64	7,066.64	7,066.64		0.00
10/25/2013	7,066.64	925,213.51	7,066.64	925,213.51		0.00
10/26/2013	925,213.51	0.00	0.00	925,213.51		0.00
10/27/2013	925,213.51	0.00	0.00	925,213.51		0.00
10/28/2013	925,213.51	7,066.64	925,213.51	7,066.64		0.00
10/29/2013	7,066.64	48,510.06	7,066.64	48,510.06		0.00
10/30/2013	48,510.06	7,066.64	48,510.06	7,066.64		0.00
10/31/2013	7,066.64	7,066.64	7,066.64	7,066.64	250.73	0.00
Totals	6,480.89	1,985,410.22	1,984,824.47	7,066.64	250.73	0.00

Account Summary

Ending Balance:	7,066.64	Minimum Balance:	7,066.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,066.64	Charge Rate:	1.9175
Interest Earned:	250.73	Average Balance:	153,958.73	Earnings Rate:	1.92

Adjusted Interest:

250.73

Balance Including Interest:

7,317.37

OPERS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151503 - OPERS						
10/01/2013	195,748.12	196,004.51	195,748.12	196,004.51		0.00
10/02/2013	196,004.51	109,384.35	196,004.51	109,384.35		0.00
10/03/2013	109,384.35	104,159.23	109,384.35	104,159.23		0.00
10/04/2013	104,159.23	103,361.45	104,159.23	103,361.45		0.00
10/05/2013	103,361.45	0.00	0.00	103,361.45		0.00
10/06/2013	103,361.45	0.00	0.00	103,361.45		0.00
10/07/2013	103,361.45	97,946.74	103,361.45	97,946.74		0.00
10/08/2013	97,946.74	97,946.74	97,946.74	97,946.74		0.00
10/09/2013	97,946.74	97,946.74	97,946.74	97,946.74		0.00
10/10/2013	97,946.74	97,946.74	97,946.74	97,946.74		0.00
10/11/2013	97,946.74	97,946.74	97,946.74	97,946.74		0.00
10/12/2013	97,946.74	0.00	0.00	97,946.74		0.00
10/13/2013	97,946.74	0.00	0.00	97,946.74		0.00
10/14/2013	97,946.74	97,946.74	97,946.74	97,946.74		0.00
10/15/2013	97,946.74	97,946.74	97,946.74	97,946.74		0.00
10/16/2013	97,946.74	97,946.74	97,946.74	97,946.74		0.00
10/17/2013	97,946.74	97,946.74	97,946.74	97,946.74		0.00
10/18/2013	97,946.74	97,603.65	97,946.74	97,603.65		0.00
10/19/2013	97,603.65	0.00	0.00	97,603.65		0.00
10/20/2013	97,603.65	0.00	0.00	97,603.65		0.00
10/21/2013	97,603.65	97,603.65	97,603.65	97,603.65		0.00
10/22/2013	97,603.65	97,603.65	97,603.65	97,603.65		0.00
10/23/2013	97,603.65	97,603.65	97,603.65	97,603.65		0.00
10/24/2013	97,603.65	97,603.65	97,603.65	97,603.65		0.00
10/25/2013	97,603.65	97,603.65	97,603.65	97,603.65		0.00
10/26/2013	97,603.65	0.00	0.00	97,603.65		0.00
10/27/2013	97,603.65	0.00	0.00	97,603.65		0.00
10/28/2013	97,603.65	97,603.65	97,603.65	97,603.65		0.00
10/29/2013	97,603.65	1,141,642.59	97,603.65	1,141,642.59		0.00
10/30/2013	1,141,642.59	915,480.59	1,141,642.59	915,480.59		0.00
10/31/2013	915,480.59	180,301.15	915,480.59	180,301.15	268.35	0.00
Totals	195,748.12	4,315,080.08	4,330,527.05	180,301.15	268.35	0.00

Account Summary

Ending Balance:	180,301.15	Minimum Balance:	180,301.15	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	180,301.15	Charge Rate:	1.9175
Interest Earned:	268.35	Average Balance:	164,777.78	Earnings Rate:	1.92

Adjusted Interest:

268.35

Balance Including Interest:

180,569.50

OPERS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151504 - OPERS						
10/01/2013	2,832,853.78	2,835,520.36	2,832,853.78	2,835,520.36		0.00
10/02/2013	2,835,520.36	1,330,240.36	2,835,520.36	1,330,240.36		0.00
10/03/2013	1,330,240.36	1,330,240.36	1,330,240.36	1,330,240.36		0.00
10/04/2013	1,330,240.36	1,276,034.56	1,330,240.36	1,276,034.56		0.00
10/05/2013	1,276,034.56	0.00	0.00	1,276,034.56		0.00
10/06/2013	1,276,034.56	0.00	0.00	1,276,034.56		0.00
10/07/2013	1,276,034.56	1,274,984.56	1,276,034.56	1,274,984.56		0.00
10/08/2013	1,274,984.56	1,271,204.56	1,274,984.56	1,271,204.56		0.00
10/09/2013	1,271,204.56	1,271,204.56	1,271,204.56	1,271,204.56		0.00
10/10/2013	1,271,204.56	1,270,784.56	1,271,204.56	1,270,784.56		0.00
10/11/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/12/2013	1,270,784.56	0.00	0.00	1,270,784.56		0.00
10/13/2013	1,270,784.56	0.00	0.00	1,270,784.56		0.00
10/14/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/15/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/16/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/17/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/18/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/19/2013	1,270,784.56	0.00	0.00	1,270,784.56		0.00
10/20/2013	1,270,784.56	0.00	0.00	1,270,784.56		0.00
10/21/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/22/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/23/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/24/2013	1,270,784.56	1,270,784.56	1,270,784.56	1,270,784.56		0.00
10/25/2013	1,270,784.56	1,270,889.56	1,270,784.56	1,270,889.56		0.00
10/26/2013	1,270,889.56	0.00	0.00	1,270,889.56		0.00
10/27/2013	1,270,889.56	0.00	0.00	1,270,889.56		0.00
10/28/2013	1,270,889.56	1,270,889.56	1,270,889.56	1,270,889.56		0.00
10/29/2013	1,270,889.56	2,871,889.56	1,270,889.56	2,871,889.56		0.00
10/30/2013	2,871,889.56	2,871,889.56	2,871,889.56	2,871,889.56		0.00
10/31/2013	2,871,889.56	2,871,889.56	2,871,889.56	2,871,889.56	2,411.45	0.00
Totals	2,832,853.78	35,725,507.28	35,686,471.50	2,871,889.56	2,411.45	0.00

Account Summary

Ending Balance:	2,871,889.56	Minimum Balance:	2,871,889.56	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,871,889.56	Charge Rate:	1.9175
Interest Earned:	2,411.45	Average Balance:	1,480,725.61	Earnings Rate:	1.92

Adjusted Interest:

2,411.45

Balance Including Interest:

2,874,301.01

OPERS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151505 - OPERS						
10/01/2013	39,289.86	39,336.76	39,289.86	39,336.76		0.00
10/02/2013	39,336.76	25,581.76	39,336.76	25,581.76		0.00
10/03/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/04/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/05/2013	25,581.76	0.00	0.00	25,581.76		0.00
10/06/2013	25,581.76	0.00	0.00	25,581.76		0.00
10/07/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/08/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/09/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/10/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/11/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/12/2013	25,581.76	0.00	0.00	25,581.76		0.00
10/13/2013	25,581.76	0.00	0.00	25,581.76		0.00
10/14/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/15/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/16/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/17/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/18/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/19/2013	25,581.76	0.00	0.00	25,581.76		0.00
10/20/2013	25,581.76	0.00	0.00	25,581.76		0.00
10/21/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/22/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/23/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/24/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/25/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/26/2013	25,581.76	0.00	0.00	25,581.76		0.00
10/27/2013	25,581.76	0.00	0.00	25,581.76		0.00
10/28/2013	25,581.76	25,581.76	25,581.76	25,581.76		0.00
10/29/2013	25,581.76	39,381.76	25,581.76	39,381.76		0.00
10/30/2013	39,381.76	39,381.76	39,381.76	39,381.76		0.00
10/31/2013	39,381.76	39,381.76	39,381.76	39,381.76	44.56	0.00
Totals	39,289.86	643,535.48	643,443.58	39,381.76	44.56	0.00

Account Summary

Ending Balance:	39,381.76	Minimum Balance:	39,381.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	39,381.76	Charge Rate:	1.9175
Interest Earned:	44.56	Average Balance:	27,360.95	Earnings Rate:	1.92

Adjusted Interest:

44.56

Balance Including Interest:

39,426.32

Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151506 - OPERS						
10/01/2013	12,140.75	12,278.49	12,140.75	12,278.49		0.00
10/02/2013	12,278.49	12,358.92	12,278.49	12,358.92		0.00
10/03/2013	12,358.92	12,358.92	12,358.92	12,358.92		0.00
10/04/2013	12,358.92	-72,389.63	12,358.92	(72,389.63)		0.00
10/05/2013	(72,389.63)	0.00	0.00	(72,389.63)		0.00
10/06/2013	(72,389.63)	0.00	0.00	(72,389.63)		0.00
10/07/2013	(72,389.63)	12,278.49	-72,389.63	12,278.49		0.00
10/08/2013	12,278.49	12,278.49	12,278.49	12,278.49		0.00
10/09/2013	12,278.49	12,278.49	12,278.49	12,278.49		0.00
10/10/2013	12,278.49	12,278.49	12,278.49	12,278.49		0.00
10/11/2013	12,278.49	123,680.93	12,278.49	123,680.93		0.00
10/12/2013	123,680.93	0.00	0.00	123,680.93		0.00
10/13/2013	123,680.93	0.00	0.00	123,680.93		0.00
10/14/2013	123,680.93	123,680.93	123,680.93	123,680.93		0.00
10/15/2013	123,680.93	12,278.49	123,680.93	12,278.49		0.00
10/16/2013	12,278.49	12,278.49	12,278.49	12,278.49		0.00
10/17/2013	12,278.49	12,278.49	12,278.49	12,278.49		0.00
10/18/2013	12,278.49	97,969.95	12,278.49	97,969.95		0.00
10/19/2013	97,969.95	0.00	0.00	97,969.95		0.00
10/20/2013	97,969.95	0.00	0.00	97,969.95		0.00
10/21/2013	97,969.95	12,279.33	97,969.95	12,279.33		0.00
10/22/2013	12,279.33	12,279.33	12,279.33	12,279.33		0.00
10/23/2013	12,279.33	12,279.33	12,279.33	12,279.33		0.00
10/24/2013	12,279.33	12,279.33	12,279.33	12,279.33		0.00
10/25/2013	12,279.33	186,410.61	12,279.33	186,410.61		0.00
10/26/2013	186,410.61	0.00	0.00	186,410.61		0.00
10/27/2013	186,410.61	0.00	0.00	186,410.61		0.00
10/28/2013	186,410.61	12,279.33	186,410.61	12,279.33		0.00
10/29/2013	12,279.33	17,941.83	12,279.33	17,941.83		0.00
10/30/2013	17,941.83	12,279.33	17,941.83	12,279.33		0.00
10/31/2013	12,279.33	12,279.33	12,279.33	12,279.33	71.32	0.00
Totals	12,140.75	686,195.69	686,057.11	12,279.33	71.32	0.00

Account Summary

Ending Balance:	12,279.33	Minimum Balance:	12,279.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,279.33	Charge Rate:	1.9175
Interest Earned:	71.32	Average Balance:	43,791.59	Earnings Rate:	1.92

Adjusted Interest:

71.32

Balance Including Interest:

12,350.65

OPERS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151510 - OPERS						
10/01/2013	593,879.01	838.14	593,879.01	838.14		0.00
10/02/2013	838.14	838.14	838.14	838.14		0.00
10/03/2013	838.14	568,183.19	838.14	568,183.19		0.00
10/04/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/05/2013	568,183.19	0.00	0.00	568,183.19		0.00
10/06/2013	568,183.19	0.00	0.00	568,183.19		0.00
10/07/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/08/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/09/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/10/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/11/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/12/2013	568,183.19	0.00	0.00	568,183.19		0.00
10/13/2013	568,183.19	0.00	0.00	568,183.19		0.00
10/14/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/15/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/16/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/17/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/18/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/19/2013	568,183.19	0.00	0.00	568,183.19		0.00
10/20/2013	568,183.19	0.00	0.00	568,183.19		0.00
10/21/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/22/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/23/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/24/2013	568,183.19	568,183.19	568,183.19	568,183.19		0.00
10/25/2013	568,183.19	1,102,752.30	568,183.19	1,102,752.30		0.00
10/26/2013	1,102,752.30	0.00	0.00	1,102,752.30		0.00
10/27/2013	1,102,752.30	0.00	0.00	1,102,752.30		0.00
10/28/2013	1,102,752.30	1,102,752.30	1,102,752.30	1,102,752.30		0.00
10/29/2013	1,102,752.30	0.00	0.00	1,102,752.30		0.00
10/30/2013	1,102,752.30	0.00	0.00	1,102,752.30		0.00
10/31/2013	1,102,752.30	0.00	0.00	1,102,752.30	1,062.29	0.00
Totals	593,879.01	11,298,111.92	10,789,238.63	1,102,752.30	1,062.29	0.00

Account Summary

Ending Balance:	1,102,752.30	Minimum Balance:	1,102,752.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,102,752.30	Charge Rate:	1.9175
Interest Earned:	1,062.29	Average Balance:	652,289.44	Earnings Rate:	1.92

Adjusted Interest:

1,062.29

Balance Including Interest:

1,103,814.59

Panhandle State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2153001 - Panhandle State University						
10/01/2013	3,963,744.35	3,923,133.95	3,963,744.35	3,923,133.95		0.00
10/02/2013	3,923,133.95	3,701,012.67	3,923,133.95	3,701,012.67		0.00
10/03/2013	3,701,012.67	3,769,947.11	3,701,012.67	3,769,947.11		0.00
10/04/2013	3,769,947.11	3,590,873.00	3,769,947.11	3,590,873.00		0.00
10/05/2013	3,590,873.00	0.00	0.00	3,590,873.00		0.00
10/06/2013	3,590,873.00	0.00	0.00	3,590,873.00		0.00
10/07/2013	3,590,873.00	3,558,568.06	3,590,873.00	3,558,568.06		0.00
10/08/2013	3,558,568.06	3,649,023.96	3,558,568.06	3,649,023.96		0.00
10/09/2013	3,649,023.96	3,425,957.71	3,649,023.96	3,425,957.71		0.00
10/10/2013	3,425,957.71	3,425,642.20	3,425,957.71	3,425,642.20		0.00
10/11/2013	3,425,642.20	3,465,548.42	3,425,642.20	3,465,548.42		0.00
10/12/2013	3,465,548.42	0.00	0.00	3,465,548.42		0.00
10/13/2013	3,465,548.42	0.00	0.00	3,465,548.42		0.00
10/14/2013	3,465,548.42	3,465,548.42	3,465,548.42	3,465,548.42		0.00
10/15/2013	3,465,548.42	3,315,548.42	3,465,548.42	3,315,548.42		0.00
10/16/2013	3,315,548.42	3,300,815.26	3,315,548.42	3,300,815.26		0.00
10/17/2013	3,300,815.26	3,831,419.46	3,300,815.26	3,831,419.46		0.00
10/18/2013	3,831,419.46	3,841,704.37	3,831,419.46	3,841,704.37		0.00
10/19/2013	3,841,704.37	0.00	0.00	3,841,704.37		0.00
10/20/2013	3,841,704.37	0.00	0.00	3,841,704.37		0.00
10/21/2013	3,841,704.37	3,739,431.49	3,841,704.37	3,739,431.49		0.00
10/22/2013	3,739,431.49	3,491,929.07	3,739,431.49	3,491,929.07		0.00
10/23/2013	3,491,929.07	3,622,536.16	3,491,929.07	3,622,536.16		0.00
10/24/2013	3,622,536.16	3,633,119.57	3,622,536.16	3,633,119.57		0.00
10/25/2013	3,633,119.57	3,584,143.97	3,633,119.57	3,584,143.97		0.00
10/26/2013	3,584,143.97	0.00	0.00	3,584,143.97		0.00
10/27/2013	3,584,143.97	0.00	0.00	3,584,143.97		0.00
10/28/2013	3,584,143.97	3,578,648.80	3,584,143.97	3,578,648.80		0.00
10/29/2013	3,578,648.80	3,771,364.22	3,578,648.80	3,771,364.22		0.00
10/30/2013	3,771,364.22	3,744,716.01	3,771,364.22	3,744,716.01		0.00
10/31/2013	3,744,716.01	3,799,614.14	3,744,716.01	3,799,614.14	5,975.93	0.00
Totals	3,963,744.35	83,230,246.44	83,394,376.65	3,799,614.14	5,975.93	0.00

Account Summary

Ending Balance:	3,799,614.14	Minimum Balance:	3,799,614.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,799,614.14	Charge Rate:	1.9175
Interest Earned:	5,975.93	Average Balance:	3,619,186.64	Earnings Rate:	1.92

Adjusted Interest:

5,975.93

Balance Including Interest:

3,805,590.07

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2154501 - Department of Corrections						
10/01/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/02/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/03/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/04/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/05/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/06/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/07/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/08/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/09/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/10/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/11/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/12/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/13/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/14/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/15/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/16/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/17/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/18/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/19/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/20/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/21/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/22/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/23/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/24/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/25/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/26/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/27/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/28/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/29/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/30/2013	1,942.99	0.00	0.00	1,942.99		0.00
10/31/2013	1,942.99	0.00	0.00	1,942.99	3.16	0.00
Totals	1,942.99	0.00	0.00	1,942.99	3.16	0.00

Account Summary

Ending Balance:	1,942.99	Minimum Balance:	1,942.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,942.99	Charge Rate:	1.9175
Interest Earned:	3.16	Average Balance:	1,942.99	Earnings Rate:	1.92

Adjusted Interest:

3.16

Balance Including Interest:

1,946.15

OK Police Pension Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2155701 - OK Police Pension						
10/01/2013	34,286,434.11	34,741,148.96	34,286,434.11	34,741,148.96		0.00
10/02/2013	34,741,148.96	34,766,010.12	34,741,148.96	34,766,010.12		0.00
10/03/2013	34,766,010.12	34,809,202.01	34,766,010.12	34,809,202.01		0.00
10/04/2013	34,809,202.01	34,563,852.47	34,809,202.01	34,563,852.47		0.00
10/05/2013	34,563,852.47	0.00	0.00	34,563,852.47		0.00
10/06/2013	34,563,852.47	0.00	0.00	34,563,852.47		0.00
10/07/2013	34,563,852.47	35,031,628.37	34,563,852.47	35,031,628.37		0.00
10/08/2013	35,031,628.37	34,826,950.69	35,031,628.37	34,826,950.69		0.00
10/09/2013	34,826,950.69	41,354,059.31	34,826,950.69	41,354,059.31		0.00
10/10/2013	41,354,059.31	41,363,879.19	41,354,059.31	41,363,879.19		0.00
10/11/2013	41,363,879.19	41,549,708.07	41,363,879.19	41,549,708.07		0.00
10/12/2013	41,549,708.07	0.00	0.00	41,549,708.07		0.00
10/13/2013	41,549,708.07	0.00	0.00	41,549,708.07		0.00
10/14/2013	41,549,708.07	41,549,708.07	41,549,708.07	41,549,708.07		0.00
10/15/2013	41,549,708.07	41,605,243.16	41,549,708.07	41,605,243.16		0.00
10/16/2013	41,605,243.16	41,874,010.19	41,605,243.16	41,874,010.19		0.00
10/17/2013	41,874,010.19	42,242,585.78	41,874,010.19	42,242,585.78		0.00
10/18/2013	42,242,585.78	42,375,312.46	42,242,585.78	42,375,312.46		0.00
10/19/2013	42,375,312.46	0.00	0.00	42,375,312.46		0.00
10/20/2013	42,375,312.46	0.00	0.00	42,375,312.46		0.00
10/21/2013	42,375,312.46	42,527,443.01	42,375,312.46	42,527,443.01		0.00
10/22/2013	42,527,443.01	42,796,762.44	42,527,443.01	42,796,762.44		0.00
10/23/2013	42,796,762.44	43,411,056.37	42,796,762.44	43,411,056.37		0.00
10/24/2013	43,411,056.37	37,029,015.77	43,411,056.37	37,029,015.77		0.00
10/25/2013	37,029,015.77	37,064,720.22	37,029,015.77	37,064,720.22		0.00
10/26/2013	37,064,720.22	0.00	0.00	37,064,720.22		0.00
10/27/2013	37,064,720.22	0.00	0.00	37,064,720.22		0.00
10/28/2013	37,064,720.22	37,064,720.22	37,064,720.22	37,064,720.22		0.00
10/29/2013	37,064,720.22	37,064,720.22	37,064,720.22	37,064,720.22		0.00
10/30/2013	37,064,720.22	37,493,885.27	37,064,720.22	37,493,885.27		0.00
10/31/2013	37,493,885.27	36,463,704.33	37,493,885.27	36,463,704.33	63,286.77	0.00
Totals	34,286,434.11	893,569,326.70	891,392,056.48	36,463,704.33	63,286.77	0.00

Account Summary

Ending Balance:	36,463,704.33	Minimum Balance:	36,463,704.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	36,463,704.33	Charge Rate:	1.9175
Interest Earned:	63,286.77	Average Balance:	38,860,532.68	Earnings Rate:	1.92

Adjusted Interest:

63,286.77

Balance Including Interest:

36,526,991.10

Department of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2159001 - Department of Corrections						
10/01/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/02/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/03/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/04/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/05/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/06/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/07/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/08/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/09/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/10/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/11/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/12/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/13/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/14/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/15/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/16/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/17/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/18/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/19/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/20/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/21/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/22/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/23/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/24/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/25/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/26/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/27/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/28/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/29/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/30/2013	1,942.36	0.00	0.00	1,942.36		0.00
10/31/2013	1,942.36	0.00	0.00	1,942.36	3.16	0.00
Totals	1,942.36	0.00	0.00	1,942.36	3.16	0.00

Account Summary

Ending Balance:	1,942.36	Minimum Balance:	1,942.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,942.36	Charge Rate:	1.9175
Interest Earned:	3.16	Average Balance:	1,942.36	Earnings Rate:	1.92

Adjusted Interest:

3.16

Balance Including Interest:

1,945.52

Oklahoma Tax Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169502 - Oklahoma Tax Commission						
10/01/2013	359,461,999.76	312,341,145.17	359,461,999.76	312,341,145.17		0.00
10/02/2013	312,341,145.17	313,817,757.89	312,341,145.17	313,817,757.89		0.00
10/03/2013	313,817,757.89	314,871,556.84	313,817,757.89	314,871,556.84		0.00
10/04/2013	314,871,556.84	315,458,033.61	314,871,556.84	315,458,033.61		0.00
10/05/2013	315,458,033.61	0.00	0.00	315,458,033.61		0.00
10/06/2013	315,458,033.61	0.00	0.00	315,458,033.61		0.00
10/07/2013	315,458,033.61	316,110,568.82	315,458,033.61	316,110,568.82		0.00
10/08/2013	316,110,568.82	172,048,471.89	316,110,568.82	172,048,471.89		0.00
10/09/2013	172,048,471.89	6,194,411.67	172,048,471.89	6,194,411.67		0.00
10/10/2013	6,194,411.67	7,286,820.50	6,194,411.67	7,286,820.50		0.00
10/11/2013	7,286,820.50	8,884,382.65	7,286,820.50	8,884,382.65		0.00
10/12/2013	8,884,382.65	0.00	0.00	8,884,382.65		0.00
10/13/2013	8,884,382.65	0.00	0.00	8,884,382.65		0.00
10/14/2013	8,884,382.65	8,884,382.65	8,884,382.65	8,884,382.65		0.00
10/15/2013	8,884,382.65	11,403,823.41	8,884,382.65	11,403,823.41		0.00
10/16/2013	11,403,823.41	18,654,448.20	11,403,823.41	18,654,448.20		0.00
10/17/2013	18,654,448.20	26,313,238.70	18,654,448.20	26,313,238.70		0.00
10/18/2013	26,313,238.70	39,610,717.64	26,313,238.70	39,610,717.64		0.00
10/19/2013	39,610,717.64	0.00	0.00	39,610,717.64		0.00
10/20/2013	39,610,717.64	0.00	0.00	39,610,717.64		0.00
10/21/2013	39,610,717.64	87,453,313.92	39,610,717.64	87,453,313.92		0.00
10/22/2013	87,453,313.92	177,778,169.08	87,453,313.92	177,778,169.08		0.00
10/23/2013	177,778,169.08	270,773,157.04	177,778,169.08	270,773,157.04		0.00
10/24/2013	270,773,157.04	343,016,633.99	270,773,157.04	343,016,633.99		0.00
10/25/2013	343,016,633.99	346,435,429.16	343,016,633.99	346,435,429.16		0.00
10/26/2013	346,435,429.16	0.00	0.00	346,435,429.16		0.00
10/27/2013	346,435,429.16	0.00	0.00	346,435,429.16		0.00
10/28/2013	346,435,429.16	348,261,395.71	346,435,429.16	348,261,395.71		0.00
10/29/2013	348,261,395.71	349,751,822.39	348,261,395.71	349,751,822.39		0.00
10/30/2013	349,751,822.39	348,240,250.22	349,751,822.39	348,240,250.22		0.00
10/31/2013	348,240,250.22	349,387,019.22	348,240,250.22	349,387,019.22	310,674.61	0.00
Totals	359,461,999.76	4,492,976,950.37	4,503,051,930.91	349,387,019.22	310,674.61	0.00

Account Summary

Ending Balance:	349,387,019.22	Minimum Balance:	349,387,019.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	349,387,019.22	Charge Rate:	1.9175
Interest Earned:	310,674.61	Average Balance:	190,766,260.53	Earnings Rate:	1.92

Adjusted Interest:

310,674.61

Balance Including Interest:

349,697,693.83

OKLAHOMA TAX COMMISSION Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169520 - OKLAHOMA TAX COMMISSION						
10/01/2013	495,786.28	497,135.63	495,786.28	497,135.63		0.00
10/02/2013	497,135.63	493,887.24	497,135.63	493,887.24		0.00
10/03/2013	493,887.24	493,887.24	493,887.24	493,887.24		0.00
10/04/2013	493,887.24	493,887.24	493,887.24	493,887.24		0.00
10/05/2013	493,887.24	0.00	0.00	493,887.24		0.00
10/06/2013	493,887.24	0.00	0.00	493,887.24		0.00
10/07/2013	493,887.24	493,887.24	493,887.24	493,887.24		0.00
10/08/2013	493,887.24	2,764,863.80	493,887.24	2,764,863.80		0.00
10/09/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/10/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/11/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/12/2013	2,764,863.80	0.00	0.00	2,764,863.80		0.00
10/13/2013	2,764,863.80	0.00	0.00	2,764,863.80		0.00
10/14/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/15/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/16/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/17/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/18/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/19/2013	2,764,863.80	0.00	0.00	2,764,863.80		0.00
10/20/2013	2,764,863.80	0.00	0.00	2,764,863.80		0.00
10/21/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/22/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/23/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/24/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/25/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/26/2013	2,764,863.80	0.00	0.00	2,764,863.80		0.00
10/27/2013	2,764,863.80	0.00	0.00	2,764,863.80		0.00
10/28/2013	2,764,863.80	2,764,863.80	2,764,863.80	2,764,863.80		0.00
10/29/2013	2,764,863.80	3,463,432.19	2,764,863.80	3,463,432.19		0.00
10/30/2013	3,463,432.19	4,464.20	3,463,432.19	4,464.20		0.00
10/31/2013	4,464.20	4,464.20	4,464.20	4,464.20	3,414.46	0.00
Totals	495,786.28	47,418,002.18	47,909,324.26	4,464.20	3,414.46	0.00

Account Summary

Ending Balance:	4,464.20	Minimum Balance:	4,464.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,464.20	Charge Rate:	1.9175
Interest Earned:	3,414.46	Average Balance:	2,096,611.60	Earnings Rate:	1.92

Adjusted Interest:

3,414.46

Balance Including Interest:

7,878.66

Oklahoma Tax Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169521 - Oklahoma Tax Commission						
10/01/2013	30,918,172.96	31,123,656.76	30,918,172.96	31,123,656.76		0.00
10/02/2013	31,123,656.76	31,269,159.62	31,123,656.76	31,269,159.62		0.00
10/03/2013	31,269,159.62	31,282,647.91	31,269,159.62	31,282,647.91		0.00
10/04/2013	31,282,647.91	31,591,529.28	31,282,647.91	31,591,529.28		0.00
10/05/2013	31,591,529.28	0.00	0.00	31,591,529.28		0.00
10/06/2013	31,591,529.28	0.00	0.00	31,591,529.28		0.00
10/07/2013	31,591,529.28	31,639,028.73	31,591,529.28	31,639,028.73		0.00
10/08/2013	31,639,028.73	13,489,153.63	31,639,028.73	13,489,153.63		0.00
10/09/2013	13,489,153.63	694,542.64	13,489,153.63	694,542.64		0.00
10/10/2013	694,542.64	762,244.33	694,542.64	762,244.33		0.00
10/11/2013	762,244.33	823,787.29	762,244.33	823,787.29		0.00
10/12/2013	823,787.29	0.00	0.00	823,787.29		0.00
10/13/2013	823,787.29	0.00	0.00	823,787.29		0.00
10/14/2013	823,787.29	823,787.29	823,787.29	823,787.29		0.00
10/15/2013	823,787.29	1,456,999.95	823,787.29	1,456,999.95		0.00
10/16/2013	1,456,999.95	2,825,201.48	1,456,999.95	2,825,201.48		0.00
10/17/2013	2,825,201.48	3,692,819.09	2,825,201.48	3,692,819.09		0.00
10/18/2013	3,692,819.09	9,695,422.27	3,692,819.09	9,695,422.27		0.00
10/19/2013	9,695,422.27	0.00	0.00	9,695,422.27		0.00
10/20/2013	9,695,422.27	0.00	0.00	9,695,422.27		0.00
10/21/2013	9,695,422.27	16,808,950.21	9,695,422.27	16,808,950.21		0.00
10/22/2013	16,808,950.21	22,483,956.42	16,808,950.21	22,483,956.42		0.00
10/23/2013	22,483,956.42	30,822,117.12	22,483,956.42	30,822,117.12		0.00
10/24/2013	30,822,117.12	37,017,030.96	30,822,117.12	37,017,030.96		0.00
10/25/2013	37,017,030.96	37,133,365.05	37,017,030.96	37,133,365.05		0.00
10/26/2013	37,133,365.05	0.00	0.00	37,133,365.05		0.00
10/27/2013	37,133,365.05	0.00	0.00	37,133,365.05		0.00
10/28/2013	37,133,365.05	37,546,208.80	37,133,365.05	37,546,208.80		0.00
10/29/2013	37,546,208.80	37,725,236.90	37,546,208.80	37,725,236.90		0.00
10/30/2013	37,725,236.90	35,765,213.52	37,725,236.90	35,765,213.52		0.00
10/31/2013	35,765,213.52	36,000,688.36	35,765,213.52	36,000,688.36	33,672.40	0.00
Totals	30,918,172.96	482,472,747.61	477,390,232.21	36,000,688.36	33,672.40	0.00

Account Summary

Ending Balance:	36,000,688.36	Minimum Balance:	36,000,688.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	36,000,688.36	Charge Rate:	1.9175
Interest Earned:	33,672.40	Average Balance:	20,676,159.85	Earnings Rate:	1.92

Adjusted Interest:

33,672.40

Balance Including Interest:

36,034,360.76

Dept of Ag Acquisition Escrow Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174001 - Dept of Ag Acquisition Escrow						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Office of State Treasurer Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174007 - Office of State Treasurer						
10/01/2013	263,253.40	353,185.26	263,253.40	353,185.26		0.00
10/02/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/03/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/04/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/05/2013	353,185.26	0.00	0.00	353,185.26		0.00
10/06/2013	353,185.26	0.00	0.00	353,185.26		0.00
10/07/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/08/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/09/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/10/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/11/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/12/2013	353,185.26	0.00	0.00	353,185.26		0.00
10/13/2013	353,185.26	0.00	0.00	353,185.26		0.00
10/14/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/15/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/16/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/17/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/18/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/19/2013	353,185.26	0.00	0.00	353,185.26		0.00
10/20/2013	353,185.26	0.00	0.00	353,185.26		0.00
10/21/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/22/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/23/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/24/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/25/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/26/2013	353,185.26	0.00	0.00	353,185.26		0.00
10/27/2013	353,185.26	0.00	0.00	353,185.26		0.00
10/28/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/29/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/30/2013	353,185.26	353,185.26	353,185.26	353,185.26		0.00
10/31/2013	353,185.26	353,185.26	353,185.26	353,185.26	575.18	0.00
Totals	263,253.40	8,123,260.98	8,033,329.12	353,185.26	575.18	0.00

Account Summary

Ending Balance:	353,185.26	Minimum Balance:	353,185.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	353,185.26	Charge Rate:	1.9175
Interest Earned:	575.18	Average Balance:	353,185.26	Earnings Rate:	1.92

Adjusted Interest:

575.18

Balance Including Interest:

353,760.44

Office of State Treasurer Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174010 - Office of State Treasurer						
10/01/2013	0.07	0.00	0.00	0.07		0.00
10/02/2013	0.07	0.00	0.00	0.07		0.00
10/03/2013	0.07	0.00	0.00	0.07		0.00
10/04/2013	0.07	0.00	0.00	0.07		0.00
10/05/2013	0.07	0.00	0.00	0.07		0.00
10/06/2013	0.07	0.00	0.00	0.07		0.00
10/07/2013	0.07	0.00	0.00	0.07		0.00
10/08/2013	0.07	0.00	0.00	0.07		0.00
10/09/2013	0.07	0.00	0.00	0.07		0.00
10/10/2013	0.07	0.00	0.00	0.07		0.00
10/11/2013	0.07	0.00	0.00	0.07		0.00
10/12/2013	0.07	0.00	0.00	0.07		0.00
10/13/2013	0.07	0.00	0.00	0.07		0.00
10/14/2013	0.07	0.00	0.00	0.07		0.00
10/15/2013	0.07	0.00	0.00	0.07		0.00
10/16/2013	0.07	0.00	0.00	0.07		0.00
10/17/2013	0.07	0.00	0.00	0.07		0.00
10/18/2013	0.07	0.00	0.00	0.07		0.00
10/19/2013	0.07	0.00	0.00	0.07		0.00
10/20/2013	0.07	0.00	0.00	0.07		0.00
10/21/2013	0.07	0.00	0.00	0.07		0.00
10/22/2013	0.07	0.00	0.00	0.07		0.00
10/23/2013	0.07	0.00	0.00	0.07		0.00
10/24/2013	0.07	0.00	0.00	0.07		0.00
10/25/2013	0.07	0.00	0.00	0.07		0.00
10/26/2013	0.07	0.00	0.00	0.07		0.00
10/27/2013	0.07	0.00	0.00	0.07		0.00
10/28/2013	0.07	0.00	0.00	0.07		0.00
10/29/2013	0.07	0.00	0.00	0.07		0.00
10/30/2013	0.07	0.00	0.00	0.07		0.00
10/31/2013	0.07	0.00	0.00	0.07		0.00
Totals	0.07	0.00	0.00	0.07	0.00	0.00

Account Summary

Ending Balance:	0.07	Minimum Balance:	0.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.07	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.07	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.07

Office of State Treasurer Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174013 - Office of State Treasurer						
10/01/2013	0.09	0.00	0.00	0.09		0.00
10/02/2013	0.09	0.00	0.00	0.09		0.00
10/03/2013	0.09	0.00	0.00	0.09		0.00
10/04/2013	0.09	0.00	0.00	0.09		0.00
10/05/2013	0.09	0.00	0.00	0.09		0.00
10/06/2013	0.09	0.00	0.00	0.09		0.00
10/07/2013	0.09	0.00	0.00	0.09		0.00
10/08/2013	0.09	0.00	0.00	0.09		0.00
10/09/2013	0.09	0.00	0.00	0.09		0.00
10/10/2013	0.09	0.00	0.00	0.09		0.00
10/11/2013	0.09	0.00	0.00	0.09		0.00
10/12/2013	0.09	0.00	0.00	0.09		0.00
10/13/2013	0.09	0.00	0.00	0.09		0.00
10/14/2013	0.09	0.00	0.00	0.09		0.00
10/15/2013	0.09	0.00	0.00	0.09		0.00
10/16/2013	0.09	0.00	0.00	0.09		0.00
10/17/2013	0.09	0.00	0.00	0.09		0.00
10/18/2013	0.09	0.00	0.00	0.09		0.00
10/19/2013	0.09	0.00	0.00	0.09		0.00
10/20/2013	0.09	0.00	0.00	0.09		0.00
10/21/2013	0.09	0.00	0.00	0.09		0.00
10/22/2013	0.09	0.00	0.00	0.09		0.00
10/23/2013	0.09	0.00	0.00	0.09		0.00
10/24/2013	0.09	0.00	0.00	0.09		0.00
10/25/2013	0.09	0.00	0.00	0.09		0.00
10/26/2013	0.09	0.00	0.00	0.09		0.00
10/27/2013	0.09	0.00	0.00	0.09		0.00
10/28/2013	0.09	0.00	0.00	0.09		0.00
10/29/2013	0.09	0.00	0.00	0.09		0.00
10/30/2013	0.09	0.00	0.00	0.09		0.00
10/31/2013	0.09	0.00	0.00	0.09		0.00
Totals	0.09	0.00	0.00	0.09	0.00	0.00

Account Summary

Ending Balance:	0.09	Minimum Balance:	0.09	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.09	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.09	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.09

DHS -CSED Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2183006 - DHS - CSED						
10/01/2013	16,808,347.79	18,834,572.54	16,808,347.79	18,834,572.54		0.00
10/02/2013	18,834,572.54	17,128,172.86	18,834,572.54	17,128,172.86		0.00
10/03/2013	17,128,172.86	17,402,814.51	17,128,172.86	17,402,814.51		0.00
10/04/2013	17,402,814.51	17,072,291.57	17,402,814.51	17,072,291.57		0.00
10/05/2013	17,072,291.57	0.00	0.00	17,072,291.57		0.00
10/06/2013	17,072,291.57	0.00	0.00	17,072,291.57		0.00
10/07/2013	17,072,291.57	16,320,444.46	17,072,291.57	16,320,444.46		0.00
10/08/2013	16,320,444.46	17,350,948.17	16,320,444.46	17,350,948.17		0.00
10/09/2013	17,350,948.17	14,235,068.83	17,350,948.17	14,235,068.83		0.00
10/10/2013	14,235,068.83	14,272,830.87	14,235,068.83	14,272,830.87		0.00
10/11/2013	14,272,830.87	15,318,420.15	14,272,830.87	15,318,420.15		0.00
10/12/2013	15,318,420.15	0.00	0.00	15,318,420.15		0.00
10/13/2013	15,318,420.15	0.00	0.00	15,318,420.15		0.00
10/14/2013	15,318,420.15	15,318,420.15	15,318,420.15	15,318,420.15		0.00
10/15/2013	15,318,420.15	16,875,288.88	15,318,420.15	16,875,288.88		0.00
10/16/2013	16,875,288.88	14,531,170.16	16,875,288.88	14,531,170.16		0.00
10/17/2013	14,531,170.16	14,341,985.68	14,531,170.16	14,341,985.68		0.00
10/18/2013	14,341,985.68	15,143,698.15	14,341,985.68	15,143,698.15		0.00
10/19/2013	15,143,698.15	0.00	0.00	15,143,698.15		0.00
10/20/2013	15,143,698.15	0.00	0.00	15,143,698.15		0.00
10/21/2013	15,143,698.15	15,176,192.44	15,143,698.15	15,176,192.44		0.00
10/22/2013	15,176,192.44	15,623,074.80	15,176,192.44	15,623,074.80		0.00
10/23/2013	15,623,074.80	14,057,641.36	15,623,074.80	14,057,641.36		0.00
10/24/2013	14,057,641.36	13,295,431.16	14,057,641.36	13,295,431.16		0.00
10/25/2013	13,295,431.16	14,146,025.39	13,295,431.16	14,146,025.39		0.00
10/26/2013	14,146,025.39	0.00	0.00	14,146,025.39		0.00
10/27/2013	14,146,025.39	0.00	0.00	14,146,025.39		0.00
10/28/2013	14,146,025.39	14,229,197.47	14,146,025.39	14,229,197.47		0.00
10/29/2013	14,229,197.47	13,998,986.84	14,229,197.47	13,998,986.84		0.00
10/30/2013	13,998,986.84	12,048,171.09	13,998,986.84	12,048,171.09		0.00
10/31/2013	12,048,171.09	12,533,712.73	12,048,171.09	12,533,712.73	24,828.50	0.00
Totals	16,808,347.79	349,254,560.26	353,529,195.32	12,533,712.73	24,828.50	0.00

Account Summary

Ending Balance:	12,533,712.73	Minimum Balance:	12,533,712.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,533,712.73	Charge Rate:	1.9175
Interest Earned:	24,828.50	Average Balance:	15,245,659.06	Earnings Rate:	1.92

Adjusted Interest:

24,828.50

Balance Including Interest:

12,558,541.23

OK State Bldg. Bonds 1992 Series A Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7130000 - OK State Bldg. Bonds 1992 Series A						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OK State Bldg. Bonds 1992 Series B Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7131000 - OK State Bldg. Bonds 1992 Series B						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

CONNORS STATE COLLEGE Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7165000 - CONNORS STATE COLLEGE						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Boll Weevil Eradication Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200039 - Boll Weevil Eradication						
10/01/2013	1,115,139.40	1,115,139.40	1,115,139.40	1,115,139.40		0.00
10/02/2013	1,115,139.40	1,116,978.68	1,115,139.40	1,116,978.68		0.00
10/03/2013	1,116,978.68	1,116,978.68	1,116,978.68	1,116,978.68		0.00
10/04/2013	1,116,978.68	1,116,156.30	1,116,978.68	1,116,156.30		0.00
10/05/2013	1,116,156.30	0.00	0.00	1,116,156.30		0.00
10/06/2013	1,116,156.30	0.00	0.00	1,116,156.30		0.00
10/07/2013	1,116,156.30	1,116,156.30	1,116,156.30	1,116,156.30		0.00
10/08/2013	1,116,156.30	1,116,156.30	1,116,156.30	1,116,156.30		0.00
10/09/2013	1,116,156.30	1,116,156.30	1,116,156.30	1,116,156.30		0.00
10/10/2013	1,116,156.30	1,113,507.94	1,116,156.30	1,113,507.94		0.00
10/11/2013	1,113,507.94	1,113,507.94	1,113,507.94	1,113,507.94		0.00
10/12/2013	1,113,507.94	0.00	0.00	1,113,507.94		0.00
10/13/2013	1,113,507.94	0.00	0.00	1,113,507.94		0.00
10/14/2013	1,113,507.94	1,113,507.94	1,113,507.94	1,113,507.94		0.00
10/15/2013	1,113,507.94	1,074,414.32	1,113,507.94	1,074,414.32		0.00
10/16/2013	1,074,414.32	1,069,593.93	1,074,414.32	1,069,593.93		0.00
10/17/2013	1,069,593.93	1,069,593.93	1,069,593.93	1,069,593.93		0.00
10/18/2013	1,069,593.93	1,069,593.93	1,069,593.93	1,069,593.93		0.00
10/19/2013	1,069,593.93	0.00	0.00	1,069,593.93		0.00
10/20/2013	1,069,593.93	0.00	0.00	1,069,593.93		0.00
10/21/2013	1,069,593.93	1,069,593.93	1,069,593.93	1,069,593.93		0.00
10/22/2013	1,069,593.93	1,069,593.93	1,069,593.93	1,069,593.93		0.00
10/23/2013	1,069,593.93	1,069,593.93	1,069,593.93	1,069,593.93		0.00
10/24/2013	1,069,593.93	1,068,375.23	1,069,593.93	1,068,375.23		0.00
10/25/2013	1,068,375.23	1,068,375.23	1,068,375.23	1,068,375.23		0.00
10/26/2013	1,068,375.23	0.00	0.00	1,068,375.23		0.00
10/27/2013	1,068,375.23	0.00	0.00	1,068,375.23		0.00
10/28/2013	1,068,375.23	1,068,375.23	1,068,375.23	1,068,375.23		0.00
10/29/2013	1,068,375.23	1,068,375.23	1,068,375.23	1,068,375.23		0.00
10/30/2013	1,068,375.23	1,068,375.23	1,068,375.23	1,068,375.23		0.00
10/31/2013	1,068,375.23	1,068,375.23	1,068,375.23	1,068,375.23	1,775.22	0.00
Totals	1,115,139.40	25,056,475.06	25,103,239.23	1,068,375.23	1,775.22	0.00

Account Summary

Ending Balance:	1,068,375.23	Minimum Balance:	1,068,375.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,068,375.23	Charge Rate:	1.9175
Interest Earned:	1,775.22	Average Balance:	1,090,056.19	Earnings Rate:	1.92

Adjusted Interest:

1,775.22

Balance Including Interest:

1,070,150.45

Department of Wildlife Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200320 - Department of Wildlife						
10/01/2013	1,063,691.37	1,063,639.37	1,063,691.37	1,063,639.37		0.00
10/02/2013	1,063,639.37	1,073,254.39	1,063,639.37	1,073,254.39		0.00
10/03/2013	1,073,254.39	1,073,254.39	1,073,254.39	1,073,254.39		0.00
10/04/2013	1,073,254.39	2,037,458.39	1,073,254.39	2,037,458.39		0.00
10/05/2013	2,037,458.39	0.00	0.00	2,037,458.39		0.00
10/06/2013	2,037,458.39	0.00	0.00	2,037,458.39		0.00
10/07/2013	2,037,458.39	2,015,963.11	2,037,458.39	2,015,963.11		0.00
10/08/2013	2,015,963.11	2,029,802.03	2,015,963.11	2,029,802.03		0.00
10/09/2013	2,029,802.03	1,685,082.20	2,029,802.03	1,685,082.20		0.00
10/10/2013	1,685,082.20	1,566,741.93	1,685,082.20	1,566,741.93		0.00
10/11/2013	1,566,741.93	2,663,970.66	1,566,741.93	2,663,970.66		0.00
10/12/2013	2,663,970.66	0.00	0.00	2,663,970.66		0.00
10/13/2013	2,663,970.66	0.00	0.00	2,663,970.66		0.00
10/14/2013	2,663,970.66	2,076,520.35	2,663,970.66	2,076,520.35		0.00
10/15/2013	2,076,520.35	2,076,520.35	2,076,520.35	2,076,520.35		0.00
10/16/2013	2,076,520.35	2,076,520.35	2,076,520.35	2,076,520.35		0.00
10/17/2013	2,076,520.35	2,076,520.35	2,076,520.35	2,076,520.35		0.00
10/18/2013	2,076,520.35	2,073,236.36	2,076,520.35	2,073,236.36		0.00
10/19/2013	2,073,236.36	0.00	0.00	2,073,236.36		0.00
10/20/2013	2,073,236.36	0.00	0.00	2,073,236.36		0.00
10/21/2013	2,073,236.36	1,893,291.22	2,073,236.36	1,893,291.22		0.00
10/22/2013	1,893,291.22	113,704.53	1,893,291.22	113,704.53		0.00
10/23/2013	113,704.53	2,113,704.53	113,704.53	2,113,704.53		0.00
10/24/2013	2,113,704.53	2,113,704.53	2,113,704.53	2,113,704.53		0.00
10/25/2013	2,113,704.53	956,088.17	2,113,704.53	956,088.17		0.00
10/26/2013	956,088.17	0.00	0.00	956,088.17		0.00
10/27/2013	956,088.17	0.00	0.00	956,088.17		0.00
10/28/2013	956,088.17	869,845.23	956,088.17	869,845.23		0.00
10/29/2013	869,845.23	948,493.25	869,845.23	948,493.25		0.00
10/30/2013	948,493.25	614,374.98	948,493.25	614,374.98		0.00
10/31/2013	614,374.98	609,175.03	614,374.98	609,175.03	2,694.08	0.00
Totals	1,063,691.37	35,820,865.70	36,275,382.04	609,175.03	2,694.08	0.00

Account Summary

Ending Balance:	609,175.03	Minimum Balance:	609,175.03	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	609,175.03	Charge Rate:	1.9175
Interest Earned:	2,694.08	Average Balance:	1,654,270.09	Earnings Rate:	1.92

Adjusted Interest:

2,694.08

Balance Including Interest:

611,869.11

Oklahoma Energy Resources Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200359 - Oklahoma Energy Resources Board						
10/01/2013	11,888,064.30	11,888,064.30	11,888,064.30	11,888,064.30		0.00
10/02/2013	11,888,064.30	11,907,830.57	11,888,064.30	11,907,830.57		0.00
10/03/2013	11,907,830.57	11,907,830.57	11,907,830.57	11,907,830.57		0.00
10/04/2013	11,907,830.57	11,907,830.57	11,907,830.57	11,907,830.57		0.00
10/05/2013	11,907,830.57	0.00	0.00	11,907,830.57		0.00
10/06/2013	11,907,830.57	0.00	0.00	11,907,830.57		0.00
10/07/2013	11,907,830.57	11,907,830.57	11,907,830.57	11,907,830.57		0.00
10/08/2013	11,907,830.57	13,171,923.29	11,907,830.57	13,171,923.29		0.00
10/09/2013	13,171,923.29	13,171,923.29	13,171,923.29	13,171,923.29		0.00
10/10/2013	13,171,923.29	11,935,345.59	13,171,923.29	11,935,345.59		0.00
10/11/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/12/2013	11,935,345.59	0.00	0.00	11,935,345.59		0.00
10/13/2013	11,935,345.59	0.00	0.00	11,935,345.59		0.00
10/14/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/15/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/16/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/17/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/18/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/19/2013	11,935,345.59	0.00	0.00	11,935,345.59		0.00
10/20/2013	11,935,345.59	0.00	0.00	11,935,345.59		0.00
10/21/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/22/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/23/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/24/2013	11,935,345.59	11,935,345.59	11,935,345.59	11,935,345.59		0.00
10/25/2013	11,935,345.59	11,965,124.45	11,935,345.59	11,965,124.45		0.00
10/26/2013	11,965,124.45	0.00	0.00	11,965,124.45		0.00
10/27/2013	11,965,124.45	0.00	0.00	11,965,124.45		0.00
10/28/2013	11,965,124.45	11,965,124.45	11,965,124.45	11,965,124.45		0.00
10/29/2013	11,965,124.45	11,965,124.45	11,965,124.45	11,965,124.45		0.00
10/30/2013	11,965,124.45	11,827,152.62	11,965,124.45	11,827,152.62		0.00
10/31/2013	11,827,152.62	11,827,152.62	11,827,152.62	11,827,152.62	19,552.67	0.00
Totals	11,888,064.30	276,701,713.24	276,762,624.92	11,827,152.62	19,552.67	0.00

Account Summary

Ending Balance:	11,827,152.62	Minimum Balance:	11,827,152.62	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,827,152.62	Charge Rate:	1.9175
Interest Earned:	19,552.67	Average Balance:	12,006,096.96	Earnings Rate:	1.92

Adjusted Interest:

19,552.67

Balance Including Interest:

11,846,705.29

Oklahoma Industrial Finance Authority Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200370 - Oklahoma Industrial Finance Authority						
10/01/2013	5,032,542.54	5,093,575.92	5,032,542.54	5,093,575.92		0.00
10/02/2013	5,093,575.92	5,101,689.32	5,093,575.92	5,101,689.32		0.00
10/03/2013	5,101,689.32	5,112,476.84	5,101,689.32	5,112,476.84		0.00
10/04/2013	5,112,476.84	5,112,476.84	5,112,476.84	5,112,476.84		0.00
10/05/2013	5,112,476.84	0.00	0.00	5,112,476.84		0.00
10/06/2013	5,112,476.84	0.00	0.00	5,112,476.84		0.00
10/07/2013	5,112,476.84	5,117,168.07	5,112,476.84	5,117,168.07		0.00
10/08/2013	5,117,168.07	5,140,311.24	5,117,168.07	5,140,311.24		0.00
10/09/2013	5,140,311.24	5,164,305.20	5,140,311.24	5,164,305.20		0.00
10/10/2013	5,164,305.20	5,164,065.20	5,164,305.20	5,164,065.20		0.00
10/11/2013	5,164,065.20	5,178,143.43	5,164,065.20	5,178,143.43		0.00
10/12/2013	5,178,143.43	0.00	0.00	5,178,143.43		0.00
10/13/2013	5,178,143.43	0.00	0.00	5,178,143.43		0.00
10/14/2013	5,178,143.43	5,178,143.43	5,178,143.43	5,178,143.43		0.00
10/15/2013	5,178,143.43	5,178,143.43	5,178,143.43	5,178,143.43		0.00
10/16/2013	5,178,143.43	5,178,143.43	5,178,143.43	5,178,143.43		0.00
10/17/2013	5,178,143.43	5,198,974.68	5,178,143.43	5,198,974.68		0.00
10/18/2013	5,198,974.68	5,239,197.98	5,198,974.68	5,239,197.98		0.00
10/19/2013	5,239,197.98	0.00	0.00	5,239,197.98		0.00
10/20/2013	5,239,197.98	0.00	0.00	5,239,197.98		0.00
10/21/2013	5,239,197.98	5,239,197.98	5,239,197.98	5,239,197.98		0.00
10/22/2013	5,239,197.98	5,187,758.76	5,239,197.98	5,187,758.76		0.00
10/23/2013	5,187,758.76	5,187,723.76	5,187,758.76	5,187,723.76		0.00
10/24/2013	5,187,723.76	5,187,723.76	5,187,723.76	5,187,723.76		0.00
10/25/2013	5,187,723.76	5,187,723.76	5,187,723.76	5,187,723.76		0.00
10/26/2013	5,187,723.76	0.00	0.00	5,187,723.76		0.00
10/27/2013	5,187,723.76	0.00	0.00	5,187,723.76		0.00
10/28/2013	5,187,723.76	5,154,905.86	5,187,723.76	5,154,905.86		0.00
10/29/2013	5,154,905.86	5,154,905.86	5,154,905.86	5,154,905.86		0.00
10/30/2013	5,154,905.86	5,187,096.95	5,154,905.86	5,187,096.95		0.00
10/31/2013	5,187,096.95	5,187,096.95	5,187,096.95	5,187,096.95	8,419.46	0.00
Totals	5,032,542.54	118,830,948.65	118,676,394.24	5,187,096.95	8,419.46	0.00

Account Summary

Ending Balance:	5,187,096.95	Minimum Balance:	5,187,096.95	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,187,096.95	Charge Rate:	1.9175
Interest Earned:	8,419.46	Average Balance:	5,169,872.02	Earnings Rate:	1.92

Adjusted Interest:

8,419.46

Balance Including Interest:

5,195,516.41

COMPSOURCE OKLAHOMA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200390 - COMPSOURCE OKLAHOMA						
10/01/2013	1,966,626.39	1,945,506.41	1,966,626.39	1,945,506.41		0.00
10/02/2013	1,945,506.41	1,944,584.12	1,945,506.41	1,944,584.12		0.00
10/03/2013	1,944,584.12	1,802,468.43	1,944,584.12	1,802,468.43		0.00
10/04/2013	1,802,468.43	1,719,053.87	1,802,468.43	1,719,053.87		0.00
10/05/2013	1,719,053.87	0.00	0.00	1,719,053.87		0.00
10/06/2013	1,719,053.87	0.00	0.00	1,719,053.87		0.00
10/07/2013	1,719,053.87	1,719,053.87	1,719,053.87	1,719,053.87		0.00
10/08/2013	1,719,053.87	1,715,880.49	1,719,053.87	1,715,880.49		0.00
10/09/2013	1,715,880.49	1,707,927.23	1,715,880.49	1,707,927.23		0.00
10/10/2013	1,707,927.23	1,630,454.11	1,707,927.23	1,630,454.11		0.00
10/11/2013	1,630,454.11	1,573,692.69	1,630,454.11	1,573,692.69		0.00
10/12/2013	1,573,692.69	0.00	0.00	1,573,692.69		0.00
10/13/2013	1,573,692.69	0.00	0.00	1,573,692.69		0.00
10/14/2013	1,573,692.69	1,571,562.53	1,573,692.69	1,571,562.53		0.00
10/15/2013	1,571,562.53	1,568,416.23	1,571,562.53	1,568,416.23		0.00
10/16/2013	1,568,416.23	629,779.47	1,568,416.23	629,779.47		0.00
10/17/2013	629,779.47	620,053.26	629,779.47	620,053.26		0.00
10/18/2013	620,053.26	3,620,053.26	620,053.26	3,620,053.26		0.00
10/19/2013	3,620,053.26	0.00	0.00	3,620,053.26		0.00
10/20/2013	3,620,053.26	0.00	0.00	3,620,053.26		0.00
10/21/2013	3,620,053.26	1,702,153.04	3,620,053.26	1,702,153.04		0.00
10/22/2013	1,702,153.04	1,652,772.97	1,702,153.04	1,652,772.97		0.00
10/23/2013	1,652,772.97	680,028.29	1,652,772.97	680,028.29		0.00
10/24/2013	680,028.29	672,616.24	680,028.29	672,616.24		0.00
10/25/2013	672,616.24	672,616.24	672,616.24	672,616.24		0.00
10/26/2013	672,616.24	0.00	0.00	672,616.24		0.00
10/27/2013	672,616.24	0.00	0.00	672,616.24		0.00
10/28/2013	672,616.24	508,515.56	672,616.24	508,515.56		0.00
10/29/2013	508,515.56	216,891.66	508,515.56	216,891.66		0.00
10/30/2013	216,891.66	159,344.20	216,891.66	159,344.20		0.00
10/31/2013	159,344.20	156,842.20	159,344.20	156,842.20	2,383.01	0.00
Totals	1,966,626.39	30,190,266.37	32,000,050.56	156,842.20	2,383.01	0.00

Account Summary

Ending Balance:	156,842.20	Minimum Balance:	156,842.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	156,842.20	Charge Rate:	1.9175
Interest Earned:	2,383.01	Average Balance:	1,463,261.24	Earnings Rate:	1.92

Adjusted Interest:

2,383.01

Balance Including Interest:

159,225.21

Multiple Injury Trust Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200391 - Multiple Injury Trust Fund						
10/01/2013	200,043.56	200,043.56	200,043.56	200,043.56		0.00
10/02/2013	200,043.56	200,365.40	200,043.56	200,365.40		0.00
10/03/2013	200,365.40	200,365.40	200,365.40	200,365.40		0.00
10/04/2013	200,365.40	200,365.40	200,365.40	200,365.40		0.00
10/05/2013	200,365.40	0.00	0.00	200,365.40		0.00
10/06/2013	200,365.40	0.00	0.00	200,365.40		0.00
10/07/2013	200,365.40	200,365.40	200,365.40	200,365.40		0.00
10/08/2013	200,365.40	200,365.40	200,365.40	200,365.40		0.00
10/09/2013	200,365.40	200,365.40	200,365.40	200,365.40		0.00
10/10/2013	200,365.40	200,365.40	200,365.40	200,365.40		0.00
10/11/2013	200,365.40	200,365.40	200,365.40	200,365.40		0.00
10/12/2013	200,365.40	0.00	0.00	200,365.40		0.00
10/13/2013	200,365.40	0.00	0.00	200,365.40		0.00
10/14/2013	200,365.40	200,314.40	200,365.40	200,314.40		0.00
10/15/2013	200,314.40	200,314.40	200,314.40	200,314.40		0.00
10/16/2013	200,314.40	200,314.40	200,314.40	200,314.40		0.00
10/17/2013	200,314.40	200,314.40	200,314.40	200,314.40		0.00
10/18/2013	200,314.40	200,314.40	200,314.40	200,314.40		0.00
10/19/2013	200,314.40	0.00	0.00	200,314.40		0.00
10/20/2013	200,314.40	0.00	0.00	200,314.40		0.00
10/21/2013	200,314.40	200,314.40	200,314.40	200,314.40		0.00
10/22/2013	200,314.40	200,287.40	200,314.40	200,287.40		0.00
10/23/2013	200,287.40	189,260.85	200,287.40	189,260.85		0.00
10/24/2013	189,260.85	130,547.77	189,260.85	130,547.77		0.00
10/25/2013	130,547.77	130,547.77	130,547.77	130,547.77		0.00
10/26/2013	130,547.77	0.00	0.00	130,547.77		0.00
10/27/2013	130,547.77	0.00	0.00	130,547.77		0.00
10/28/2013	130,547.77	130,547.77	130,547.77	130,547.77		0.00
10/29/2013	130,547.77	130,547.77	130,547.77	130,547.77		0.00
10/30/2013	130,547.77	130,547.77	130,547.77	130,547.77		0.00
10/31/2013	130,547.77	130,547.77	130,547.77	130,547.77	296.34	0.00
Totals	200,043.56	4,177,688.03	4,247,183.82	130,547.77	296.34	0.00

Account Summary

Ending Balance:	130,547.77	Minimum Balance:	130,547.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	130,547.77	Charge Rate:	1.9175
Interest Earned:	296.34	Average Balance:	181,963.68	Earnings Rate:	1.92

Adjusted Interest:

296.34

Balance Including Interest:

130,844.11

Commissioners of Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200410 - Commissioners of Land Office						
10/01/2013	17,354,032.65	17,354,032.65	17,354,032.65	17,354,032.65		0.00
10/02/2013	17,354,032.65	17,381,945.67	17,354,032.65	17,381,945.67		0.00
10/03/2013	17,381,945.67	17,364,258.47	17,381,945.67	17,364,258.47		0.00
10/04/2013	17,364,258.47	17,364,258.47	17,364,258.47	17,364,258.47		0.00
10/05/2013	17,364,258.47	0.00	0.00	17,364,258.47		0.00
10/06/2013	17,364,258.47	0.00	0.00	17,364,258.47		0.00
10/07/2013	17,364,258.47	17,364,258.47	17,364,258.47	17,364,258.47		0.00
10/08/2013	17,364,258.47	17,364,258.47	17,364,258.47	17,364,258.47		0.00
10/09/2013	17,364,258.47	17,363,058.47	17,364,258.47	17,363,058.47		0.00
10/10/2013	17,363,058.47	17,363,058.47	17,363,058.47	17,363,058.47		0.00
10/11/2013	17,363,058.47	17,363,058.47	17,363,058.47	17,363,058.47		0.00
10/12/2013	17,363,058.47	0.00	0.00	17,363,058.47		0.00
10/13/2013	17,363,058.47	0.00	0.00	17,363,058.47		0.00
10/14/2013	17,363,058.47	17,363,058.47	17,363,058.47	17,363,058.47		0.00
10/15/2013	17,363,058.47	17,363,058.47	17,363,058.47	17,363,058.47		0.00
10/16/2013	17,363,058.47	17,363,058.47	17,363,058.47	17,363,058.47		0.00
10/17/2013	17,363,058.47	17,363,058.47	17,363,058.47	17,363,058.47		0.00
10/18/2013	17,363,058.47	17,363,058.47	17,363,058.47	17,363,058.47		0.00
10/19/2013	17,363,058.47	0.00	0.00	17,363,058.47		0.00
10/20/2013	17,363,058.47	0.00	0.00	17,363,058.47		0.00
10/21/2013	17,363,058.47	17,333,942.37	17,363,058.47	17,333,942.37		0.00
10/22/2013	17,333,942.37	17,333,942.37	17,333,942.37	17,333,942.37		0.00
10/23/2013	17,333,942.37	17,333,942.37	17,333,942.37	17,333,942.37		0.00
10/24/2013	17,333,942.37	17,333,942.37	17,333,942.37	17,333,942.37		0.00
10/25/2013	17,333,942.37	17,354,630.59	17,333,942.37	17,354,630.59		0.00
10/26/2013	17,354,630.59	0.00	0.00	17,354,630.59		0.00
10/27/2013	17,354,630.59	0.00	0.00	17,354,630.59		0.00
10/28/2013	17,354,630.59	17,354,630.59	17,354,630.59	17,354,630.59		0.00
10/29/2013	17,354,630.59	17,354,630.59	17,354,630.59	17,354,630.59		0.00
10/30/2013	17,354,630.59	17,354,630.59	17,354,630.59	17,354,630.59		0.00
10/31/2013	17,354,630.59	17,354,630.59	17,354,630.59	17,354,630.59	28,268.49	0.00
Totals	17,354,032.65	399,206,402.39	399,205,804.45	17,354,630.59	28,268.49	0.00

Account Summary

Ending Balance:	17,354,630.59	Minimum Balance:	17,354,630.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	17,354,630.59	Charge Rate:	1.9175
Interest Earned:	28,268.49	Average Balance:	17,357,948.85	Earnings Rate:	1.92

Adjusted Interest:

28,268.49

Balance Including Interest:

17,382,899.08

Oklahoma Lottery Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200435 - Oklahoma Lottery Commission						
10/01/2013	2,438,220.88	2,438,220.88	2,438,220.88	2,438,220.88		0.00
10/02/2013	2,438,220.88	2,066,842.77	2,438,220.88	2,066,842.77		0.00
10/03/2013	2,066,842.77	1,709,073.83	2,066,842.77	1,709,073.83		0.00
10/04/2013	1,709,073.83	1,709,073.83	1,709,073.83	1,709,073.83		0.00
10/05/2013	1,709,073.83	0.00	0.00	1,709,073.83		0.00
10/06/2013	1,709,073.83	0.00	0.00	1,709,073.83		0.00
10/07/2013	1,709,073.83	12,678,840.23	1,709,073.83	12,678,840.23		0.00
10/08/2013	12,678,840.23	12,673,526.44	12,678,840.23	12,673,526.44		0.00
10/09/2013	12,673,526.44	8,632,085.23	12,673,526.44	8,632,085.23		0.00
10/10/2013	8,632,085.23	8,002,912.25	8,632,085.23	8,002,912.25		0.00
10/11/2013	8,002,912.25	7,985,087.85	8,002,912.25	7,985,087.85		0.00
10/12/2013	7,985,087.85	0.00	0.00	7,985,087.85		0.00
10/13/2013	7,985,087.85	0.00	0.00	7,985,087.85		0.00
10/14/2013	7,985,087.85	7,981,072.02	7,985,087.85	7,981,072.02		0.00
10/15/2013	7,981,072.02	5,814,719.27	7,981,072.02	5,814,719.27		0.00
10/16/2013	5,814,719.27	5,183,172.02	5,814,719.27	5,183,172.02		0.00
10/17/2013	5,183,172.02	5,183,162.02	5,183,172.02	5,183,162.02		0.00
10/18/2013	5,183,162.02	4,962,615.46	5,183,162.02	4,962,615.46		0.00
10/19/2013	4,962,615.46	0.00	0.00	4,962,615.46		0.00
10/20/2013	4,962,615.46	0.00	0.00	4,962,615.46		0.00
10/21/2013	4,962,615.46	4,961,534.77	4,962,615.46	4,961,534.77		0.00
10/22/2013	4,961,534.77	4,961,534.77	4,961,534.77	4,961,534.77		0.00
10/23/2013	4,961,534.77	4,937,112.82	4,961,534.77	4,937,112.82		0.00
10/24/2013	4,937,112.82	4,935,587.70	4,937,112.82	4,935,587.70		0.00
10/25/2013	4,935,587.70	4,214,644.76	4,935,587.70	4,214,644.76		0.00
10/26/2013	4,214,644.76	0.00	0.00	4,214,644.76		0.00
10/27/2013	4,214,644.76	0.00	0.00	4,214,644.76		0.00
10/28/2013	4,214,644.76	4,214,308.43	4,214,644.76	4,214,308.43		0.00
10/29/2013	4,214,308.43	4,214,024.49	4,214,308.43	4,214,024.49		0.00
10/30/2013	4,214,024.49	4,206,147.30	4,214,024.49	4,206,147.30		0.00
10/31/2013	4,206,147.30	3,592,493.02	4,206,147.30	3,592,493.02	8,668.18	0.00
Totals	2,438,220.88	127,257,792.16	126,103,520.02	3,592,493.02	8,668.18	0.00

Account Summary

Ending Balance:	3,592,493.02	Minimum Balance:	3,592,493.02	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,592,493.02	Charge Rate:	1.9175
Interest Earned:	8,668.18	Average Balance:	5,322,601.16	Earnings Rate:	1.92

Adjusted Interest:

8,668.18

Balance Including Interest:

3,601,161.20

OPERS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200515 - OPERS						
10/01/2013	42,603.43	37,394.01	42,603.43	37,394.01		0.00
10/02/2013	37,394.01	37,830.30	37,394.01	37,830.30		0.00
10/03/2013	37,830.30	35,960.73	37,830.30	35,960.73		0.00
10/04/2013	35,960.73	535,960.73	35,960.73	535,960.73		0.00
10/05/2013	535,960.73	0.00	0.00	535,960.73		0.00
10/06/2013	535,960.73	0.00	0.00	535,960.73		0.00
10/07/2013	535,960.73	535,960.73	535,960.73	535,960.73		0.00
10/08/2013	535,960.73	535,960.73	535,960.73	535,960.73		0.00
10/09/2013	535,960.73	535,960.73	535,960.73	535,960.73		0.00
10/10/2013	535,960.73	422,555.99	535,960.73	422,555.99		0.00
10/11/2013	422,555.99	422,555.99	422,555.99	422,555.99		0.00
10/12/2013	422,555.99	0.00	0.00	422,555.99		0.00
10/13/2013	422,555.99	0.00	0.00	422,555.99		0.00
10/14/2013	422,555.99	422,555.99	422,555.99	422,555.99		0.00
10/15/2013	422,555.99	422,555.99	422,555.99	422,555.99		0.00
10/16/2013	422,555.99	422,555.99	422,555.99	422,555.99		0.00
10/17/2013	422,555.99	156,923.81	422,555.99	156,923.81		0.00
10/18/2013	156,923.81	156,923.81	156,923.81	156,923.81		0.00
10/19/2013	156,923.81	0.00	0.00	156,923.81		0.00
10/20/2013	156,923.81	0.00	0.00	156,923.81		0.00
10/21/2013	156,923.81	74,167.61	156,923.81	74,167.61		0.00
10/22/2013	74,167.61	74,167.61	74,167.61	74,167.61		0.00
10/23/2013	74,167.61	74,167.61	74,167.61	74,167.61		0.00
10/24/2013	74,167.61	74,167.61	74,167.61	74,167.61		0.00
10/25/2013	74,167.61	71,917.66	74,167.61	71,917.66		0.00
10/26/2013	71,917.66	0.00	0.00	71,917.66		0.00
10/27/2013	71,917.66	0.00	0.00	71,917.66		0.00
10/28/2013	71,917.66	71,917.66	71,917.66	71,917.66		0.00
10/29/2013	71,917.66	71,917.66	71,917.66	71,917.66		0.00
10/30/2013	71,917.66	71,917.66	71,917.66	71,917.66		0.00
10/31/2013	71,917.66	71,917.66	71,917.66	71,917.66	405.18	0.00
Totals	42,603.43	5,337,914.27	5,308,600.04	71,917.66	405.18	0.00

Account Summary

Ending Balance:	71,917.66	Minimum Balance:	71,917.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	71,917.66	Charge Rate:	1.9175
Interest Earned:	405.18	Average Balance:	248,794.54	Earnings Rate:	1.92

Adjusted Interest:

405.18

Balance Including Interest:

72,322.84

Oklahoma Peanut Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200535 - Oklahoma Peanut Commission						
10/01/2013	14,282.86	14,282.86	14,282.86	14,282.86		0.00
10/02/2013	14,282.86	14,313.02	14,282.86	14,313.02		0.00
10/03/2013	14,313.02	14,313.02	14,313.02	14,313.02		0.00
10/04/2013	14,313.02	14,313.02	14,313.02	14,313.02		0.00
10/05/2013	14,313.02	0.00	0.00	14,313.02		0.00
10/06/2013	14,313.02	0.00	0.00	14,313.02		0.00
10/07/2013	14,313.02	14,313.02	14,313.02	14,313.02		0.00
10/08/2013	14,313.02	19,400.37	14,313.02	19,400.37		0.00
10/09/2013	19,400.37	19,400.37	19,400.37	19,400.37		0.00
10/10/2013	19,400.37	17,718.06	19,400.37	17,718.06		0.00
10/11/2013	17,718.06	17,583.06	17,718.06	17,583.06		0.00
10/12/2013	17,583.06	0.00	0.00	17,583.06		0.00
10/13/2013	17,583.06	0.00	0.00	17,583.06		0.00
10/14/2013	17,583.06	17,583.06	17,583.06	17,583.06		0.00
10/15/2013	17,583.06	9,698.41	17,583.06	9,698.41		0.00
10/16/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/17/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/18/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/19/2013	9,698.41	0.00	0.00	9,698.41		0.00
10/20/2013	9,698.41	0.00	0.00	9,698.41		0.00
10/21/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/22/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/23/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/24/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/25/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/26/2013	9,698.41	0.00	0.00	9,698.41		0.00
10/27/2013	9,698.41	0.00	0.00	9,698.41		0.00
10/28/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/29/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/30/2013	9,698.41	9,698.41	9,698.41	9,698.41		0.00
10/31/2013	9,698.41	9,698.41	9,698.41	9,698.41	20.59	0.00
Totals	14,282.86	289,299.19	293,883.64	9,698.41	20.59	0.00

Account Summary

Ending Balance:	9,698.41	Minimum Balance:	9,698.41	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,698.41	Charge Rate:	1.9175
Interest Earned:	20.59	Average Balance:	12,641.45	Earnings Rate:	1.92

Adjusted Interest:

20.59

Balance Including Interest:

9,719.00

OK Police Pension Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200557 - OK Police Pension						
10/01/2013	3,287.71	35.00	3,287.71	35.00		0.00
10/02/2013	35.00	48.17	35.00	48.17		0.00
10/03/2013	48.17	48.17	48.17	48.17		0.00
10/04/2013	48.17	48.17	48.17	48.17		0.00
10/05/2013	48.17	0.00	0.00	48.17		0.00
10/06/2013	48.17	0.00	0.00	48.17		0.00
10/07/2013	48.17	17,171.32	48.17	17,171.32		0.00
10/08/2013	17,171.32	29,846.07	17,171.32	29,846.07		0.00
10/09/2013	29,846.07	29,811.07	29,846.07	29,811.07		0.00
10/10/2013	29,811.07	27,368.32	29,811.07	27,368.32		0.00
10/11/2013	27,368.32	31,164.65	27,368.32	31,164.65		0.00
10/12/2013	31,164.65	0.00	0.00	31,164.65		0.00
10/13/2013	31,164.65	0.00	0.00	31,164.65		0.00
10/14/2013	31,164.65	31,164.65	31,164.65	31,164.65		0.00
10/15/2013	31,164.65	27,376.84	31,164.65	27,376.84		0.00
10/16/2013	27,376.84	27,376.84	27,376.84	27,376.84		0.00
10/17/2013	27,376.84	-85,035.23	27,376.84	(85,035.23)		0.00
10/18/2013	(85,035.23)	6,386.07	-85,035.23	6,386.07		0.00
10/19/2013	6,386.07	0.00	0.00	6,386.07		0.00
10/20/2013	6,386.07	0.00	0.00	6,386.07		0.00
10/21/2013	6,386.07	314.27	6,386.07	314.27		0.00
10/22/2013	314.27	314.27	314.27	314.27		0.00
10/23/2013	314.27	38,724.27	314.27	38,724.27		0.00
10/24/2013	38,724.27	39,016.92	38,724.27	39,016.92		0.00
10/25/2013	39,016.92	13.76	39,016.92	13.76		0.00
10/26/2013	13.76	0.00	0.00	13.76		0.00
10/27/2013	13.76	0.00	0.00	13.76		0.00
10/28/2013	13.76	13.76	13.76	13.76		0.00
10/29/2013	13.76	13.76	13.76	13.76		0.00
10/30/2013	13.76	13.76	13.76	13.76		0.00
10/31/2013	13.76	13.76	13.76	13.76	15.58	0.00
Totals	3,287.71	221,248.64	224,522.59	13.76	15.58	0.00

Account Summary

Ending Balance:	13.76	Minimum Balance:	13.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	13.76	Charge Rate:	1.9175
Interest Earned:	15.58	Average Balance:	9,563.68	Earnings Rate:	1.92

Adjusted Interest:

15.58

Balance Including Interest:

29.34

Oklahoma Real Estate Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200588 - Oklahoma Real Estate Commission						
10/01/2013	1,098,687.60	1,098,687.60	1,098,687.60	1,098,687.60		0.00
10/02/2013	1,098,687.60	1,097,512.82	1,098,687.60	1,097,512.82		0.00
10/03/2013	1,097,512.82	1,198,973.87	1,097,512.82	1,198,973.87		0.00
10/04/2013	1,198,973.87	1,198,973.87	1,198,973.87	1,198,973.87		0.00
10/05/2013	1,198,973.87	0.00	0.00	1,198,973.87		0.00
10/06/2013	1,198,973.87	0.00	0.00	1,198,973.87		0.00
10/07/2013	1,198,973.87	1,198,973.87	1,198,973.87	1,198,973.87		0.00
10/08/2013	1,198,973.87	1,198,973.87	1,198,973.87	1,198,973.87		0.00
10/09/2013	1,198,973.87	1,196,136.72	1,198,973.87	1,196,136.72		0.00
10/10/2013	1,196,136.72	1,194,706.19	1,196,136.72	1,194,706.19		0.00
10/11/2013	1,194,706.19	1,194,706.19	1,194,706.19	1,194,706.19		0.00
10/12/2013	1,194,706.19	0.00	0.00	1,194,706.19		0.00
10/13/2013	1,194,706.19	0.00	0.00	1,194,706.19		0.00
10/14/2013	1,194,706.19	1,194,706.19	1,194,706.19	1,194,706.19		0.00
10/15/2013	1,194,706.19	1,192,287.20	1,194,706.19	1,192,287.20		0.00
10/16/2013	1,192,287.20	1,192,287.20	1,192,287.20	1,192,287.20		0.00
10/17/2013	1,192,287.20	1,179,886.90	1,192,287.20	1,179,886.90		0.00
10/18/2013	1,179,886.90	1,179,886.90	1,179,886.90	1,179,886.90		0.00
10/19/2013	1,179,886.90	0.00	0.00	1,179,886.90		0.00
10/20/2013	1,179,886.90	0.00	0.00	1,179,886.90		0.00
10/21/2013	1,179,886.90	1,178,318.33	1,179,886.90	1,178,318.33		0.00
10/22/2013	1,178,318.33	1,098,427.74	1,178,318.33	1,098,427.74		0.00
10/23/2013	1,098,427.74	1,097,975.48	1,098,427.74	1,097,975.48		0.00
10/24/2013	1,097,975.48	1,085,330.76	1,097,975.48	1,085,330.76		0.00
10/25/2013	1,085,330.76	1,085,330.76	1,085,330.76	1,085,330.76		0.00
10/26/2013	1,085,330.76	0.00	0.00	1,085,330.76		0.00
10/27/2013	1,085,330.76	0.00	0.00	1,085,330.76		0.00
10/28/2013	1,085,330.76	1,080,936.33	1,085,330.76	1,080,936.33		0.00
10/29/2013	1,080,936.33	1,080,936.33	1,080,936.33	1,080,936.33		0.00
10/30/2013	1,080,936.33	1,080,936.33	1,080,936.33	1,080,936.33		0.00
10/31/2013	1,080,936.33	1,079,265.96	1,080,936.33	1,079,265.96	1,875.58	0.00
Totals	1,098,687.60	26,384,157.41	26,403,579.05	1,079,265.96	1,875.58	0.00

Account Summary

Ending Balance:	1,079,265.96	Minimum Balance:	1,079,265.96	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,079,265.96	Charge Rate:	1.9175
Interest Earned:	1,875.58	Average Balance:	1,151,675.90	Earnings Rate:	1.92

Adjusted Interest:

1,875.58

Balance Including Interest:

1,081,141.54

DEPT OF HUMAN SERVICES Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200830 - DEPT OF HUMAN SERVICES						
10/01/2013	1,365,189.20	1,365,189.20	1,365,189.20	1,365,189.20		0.00
10/02/2013	1,365,189.20	1,367,389.85	1,365,189.20	1,367,389.85		0.00
10/03/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/04/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/05/2013	1,367,389.85	0.00	0.00	1,367,389.85		0.00
10/06/2013	1,367,389.85	0.00	0.00	1,367,389.85		0.00
10/07/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/08/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/09/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/10/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/11/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/12/2013	1,367,389.85	0.00	0.00	1,367,389.85		0.00
10/13/2013	1,367,389.85	0.00	0.00	1,367,389.85		0.00
10/14/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/15/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/16/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/17/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/18/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/19/2013	1,367,389.85	0.00	0.00	1,367,389.85		0.00
10/20/2013	1,367,389.85	0.00	0.00	1,367,389.85		0.00
10/21/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/22/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/23/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/24/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/25/2013	1,367,389.85	1,367,389.85	1,367,389.85	1,367,389.85		0.00
10/26/2013	1,367,389.85	0.00	0.00	1,367,389.85		0.00
10/27/2013	1,367,389.85	0.00	0.00	1,367,389.85		0.00
10/28/2013	1,367,389.85	1,370,035.96	1,367,389.85	1,370,035.96		0.00
10/29/2013	1,370,035.96	1,370,035.96	1,370,035.96	1,370,035.96		0.00
10/30/2013	1,370,035.96	1,370,035.96	1,370,035.96	1,370,035.96		0.00
10/31/2013	1,370,035.96	1,370,035.96	1,370,035.96	1,370,035.96	2,227.32	0.00
Totals	1,365,189.20	31,458,350.34	31,453,503.58	1,370,035.96	2,227.32	0.00

Account Summary

Ending Balance:	1,370,035.96	Minimum Balance:	1,370,035.96	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,370,035.96	Charge Rate:	1.9175
Interest Earned:	2,227.32	Average Balance:	1,367,660.29	Earnings Rate:	1.92

Adjusted Interest:

2,227.32

Balance Including Interest:

1,372,263.28

Oklahoma Wheat Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200875 - Oklahoma Wheat Commission						
10/01/2013	1,891,344.11	1,891,344.11	1,891,344.11	1,891,344.11		0.00
10/02/2013	1,891,344.11	1,894,442.63	1,891,344.11	1,894,442.63		0.00
10/03/2013	1,894,442.63	1,892,785.93	1,894,442.63	1,892,785.93		0.00
10/04/2013	1,892,785.93	1,892,785.93	1,892,785.93	1,892,785.93		0.00
10/05/2013	1,892,785.93	0.00	0.00	1,892,785.93		0.00
10/06/2013	1,892,785.93	0.00	0.00	1,892,785.93		0.00
10/07/2013	1,892,785.93	1,892,785.93	1,892,785.93	1,892,785.93		0.00
10/08/2013	1,892,785.93	1,892,785.93	1,892,785.93	1,892,785.93		0.00
10/09/2013	1,892,785.93	1,838,536.42	1,892,785.93	1,838,536.42		0.00
10/10/2013	1,838,536.42	1,836,186.87	1,838,536.42	1,836,186.87		0.00
10/11/2013	1,836,186.87	1,836,186.87	1,836,186.87	1,836,186.87		0.00
10/12/2013	1,836,186.87	0.00	0.00	1,836,186.87		0.00
10/13/2013	1,836,186.87	0.00	0.00	1,836,186.87		0.00
10/14/2013	1,836,186.87	1,836,186.87	1,836,186.87	1,836,186.87		0.00
10/15/2013	1,836,186.87	1,743,788.83	1,836,186.87	1,743,788.83		0.00
10/16/2013	1,743,788.83	1,743,788.83	1,743,788.83	1,743,788.83		0.00
10/17/2013	1,743,788.83	1,743,788.83	1,743,788.83	1,743,788.83		0.00
10/18/2013	1,743,788.83	1,743,788.83	1,743,788.83	1,743,788.83		0.00
10/19/2013	1,743,788.83	0.00	0.00	1,743,788.83		0.00
10/20/2013	1,743,788.83	0.00	0.00	1,743,788.83		0.00
10/21/2013	1,743,788.83	1,740,532.77	1,743,788.83	1,740,532.77		0.00
10/22/2013	1,740,532.77	1,740,532.77	1,740,532.77	1,740,532.77		0.00
10/23/2013	1,740,532.77	1,723,679.43	1,740,532.77	1,723,679.43		0.00
10/24/2013	1,723,679.43	1,723,679.43	1,723,679.43	1,723,679.43		0.00
10/25/2013	1,723,679.43	1,723,679.43	1,723,679.43	1,723,679.43		0.00
10/26/2013	1,723,679.43	0.00	0.00	1,723,679.43		0.00
10/27/2013	1,723,679.43	0.00	0.00	1,723,679.43		0.00
10/28/2013	1,723,679.43	1,723,679.43	1,723,679.43	1,723,679.43		0.00
10/29/2013	1,723,679.43	1,723,679.43	1,723,679.43	1,723,679.43		0.00
10/30/2013	1,723,679.43	1,723,679.43	1,723,679.43	1,723,679.43		0.00
10/31/2013	1,723,679.43	1,722,062.51	1,723,679.43	1,722,062.51	2,921.81	0.00
Totals	1,891,344.11	41,224,387.44	41,393,669.04	1,722,062.51	2,921.81	0.00

Account Summary

Ending Balance:	1,722,062.51	Minimum Balance:	1,722,062.51	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,722,062.51	Charge Rate:	1.9175
Interest Earned:	2,921.81	Average Balance:	1,794,105.47	Earnings Rate:	1.92

Adjusted Interest:

2,921.81

Balance Including Interest:

1,724,984.32

University Hospitals Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7201825 - University Hospitals						
10/01/2013	3,218,017.55	5,583,992.55	3,218,017.55	5,583,992.55		0.00
10/02/2013	5,583,992.55	5,589,164.96	5,583,992.55	5,589,164.96		0.00
10/03/2013	5,589,164.96	5,589,164.96	5,589,164.96	5,589,164.96		0.00
10/04/2013	5,589,164.96	5,589,164.96	5,589,164.96	5,589,164.96		0.00
10/05/2013	5,589,164.96	0.00	0.00	5,589,164.96		0.00
10/06/2013	5,589,164.96	0.00	0.00	5,589,164.96		0.00
10/07/2013	5,589,164.96	5,589,164.96	5,589,164.96	5,589,164.96		0.00
10/08/2013	5,589,164.96	5,589,164.96	5,589,164.96	5,589,164.96		0.00
10/09/2013	5,589,164.96	5,589,164.96	5,589,164.96	5,589,164.96		0.00
10/10/2013	5,589,164.96	5,589,164.96	5,589,164.96	5,589,164.96		0.00
10/11/2013	5,589,164.96	5,589,164.96	5,589,164.96	5,589,164.96		0.00
10/12/2013	5,589,164.96	0.00	0.00	5,589,164.96		0.00
10/13/2013	5,589,164.96	0.00	0.00	5,589,164.96		0.00
10/14/2013	5,589,164.96	5,589,164.96	5,589,164.96	5,589,164.96		0.00
10/15/2013	5,589,164.96	5,630,831.96	5,589,164.96	5,630,831.96		0.00
10/16/2013	5,630,831.96	5,630,831.96	5,630,831.96	5,630,831.96		0.00
10/17/2013	5,630,831.96	12,933,128.82	5,630,831.96	12,933,128.82		0.00
10/18/2013	12,933,128.82	12,933,128.82	12,933,128.82	12,933,128.82		0.00
10/19/2013	12,933,128.82	0.00	0.00	12,933,128.82		0.00
10/20/2013	12,933,128.82	0.00	0.00	12,933,128.82		0.00
10/21/2013	12,933,128.82	7,880,721.82	12,933,128.82	7,880,721.82		0.00
10/22/2013	7,880,721.82	7,880,721.82	7,880,721.82	7,880,721.82		0.00
10/23/2013	7,880,721.82	7,880,721.82	7,880,721.82	7,880,721.82		0.00
10/24/2013	7,880,721.82	7,880,721.82	7,880,721.82	7,880,721.82		0.00
10/25/2013	7,880,721.82	7,666,404.97	7,880,721.82	7,666,404.97		0.00
10/26/2013	7,666,404.97	0.00	0.00	7,666,404.97		0.00
10/27/2013	7,666,404.97	0.00	0.00	7,666,404.97		0.00
10/28/2013	7,666,404.97	7,666,404.97	7,666,404.97	7,666,404.97		0.00
10/29/2013	7,666,404.97	7,880,606.16	7,666,404.97	7,880,606.16		0.00
10/30/2013	7,880,606.16	7,880,606.16	7,880,606.16	7,880,606.16		0.00
10/31/2013	7,880,606.16	7,880,606.16	7,880,606.16	7,880,606.16	11,928.83	0.00
Totals	3,218,017.55	163,511,914.45	158,849,325.84	7,880,606.16	11,928.83	0.00

Account Summary

Ending Balance:	7,880,606.16	Minimum Balance:	7,880,606.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,880,606.16	Charge Rate:	1.9175
Interest Earned:	11,928.83	Average Balance:	7,324,762.64	Earnings Rate:	1.92

Adjusted Interest:

11,928.83

Balance Including Interest:

7,892,534.99

OMES - Risk Management Division/DCS Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205090 - OMES - Risk Management Division/DCAM						
10/01/2013	37,632,867.80	37,632,867.80	37,632,867.80	37,632,867.80		0.00
10/02/2013	37,632,867.80	38,488,277.37	37,632,867.80	38,488,277.37		0.00
10/03/2013	38,488,277.37	38,432,277.37	38,488,277.37	38,432,277.37		0.00
10/04/2013	38,432,277.37	38,432,277.37	38,432,277.37	38,432,277.37		0.00
10/05/2013	38,432,277.37	0.00	0.00	38,432,277.37		0.00
10/06/2013	38,432,277.37	0.00	0.00	38,432,277.37		0.00
10/07/2013	38,432,277.37	38,433,406.09	38,432,277.37	38,433,406.09		0.00
10/08/2013	38,433,406.09	38,430,581.43	38,433,406.09	38,430,581.43		0.00
10/09/2013	38,430,581.43	38,430,581.43	38,430,581.43	38,430,581.43		0.00
10/10/2013	38,430,581.43	38,422,038.43	38,430,581.43	38,422,038.43		0.00
10/11/2013	38,422,038.43	38,419,560.27	38,422,038.43	38,419,560.27		0.00
10/12/2013	38,419,560.27	0.00	0.00	38,419,560.27		0.00
10/13/2013	38,419,560.27	0.00	0.00	38,419,560.27		0.00
10/14/2013	38,419,560.27	38,389,293.12	38,419,560.27	38,389,293.12		0.00
10/15/2013	38,389,293.12	38,388,345.10	38,389,293.12	38,388,345.10		0.00
10/16/2013	38,388,345.10	38,383,041.15	38,388,345.10	38,383,041.15		0.00
10/17/2013	38,383,041.15	37,991,501.25	38,383,041.15	37,991,501.25		0.00
10/18/2013	37,991,501.25	37,991,501.25	37,991,501.25	37,991,501.25		0.00
10/19/2013	37,991,501.25	0.00	0.00	37,991,501.25		0.00
10/20/2013	37,991,501.25	0.00	0.00	37,991,501.25		0.00
10/21/2013	37,991,501.25	38,003,034.47	37,991,501.25	38,003,034.47		0.00
10/22/2013	38,003,034.47	38,042,875.24	38,003,034.47	38,042,875.24		0.00
10/23/2013	38,042,875.24	38,056,591.69	38,042,875.24	38,056,591.69		0.00
10/24/2013	38,056,591.69	38,076,978.52	38,056,591.69	38,076,978.52		0.00
10/25/2013	38,076,978.52	38,189,497.66	38,076,978.52	38,189,497.66		0.00
10/26/2013	38,189,497.66	0.00	0.00	38,189,497.66		0.00
10/27/2013	38,189,497.66	0.00	0.00	38,189,497.66		0.00
10/28/2013	38,189,497.66	38,158,306.93	38,189,497.66	38,158,306.93		0.00
10/29/2013	38,158,306.93	38,521,918.36	38,158,306.93	38,521,918.36		0.00
10/30/2013	38,521,918.36	38,513,530.94	38,521,918.36	38,513,530.94		0.00
10/31/2013	38,513,530.94	38,546,224.71	38,513,530.94	38,546,224.71	62,328.74	0.00
Totals	37,632,867.80	880,374,507.95	879,461,151.04	38,546,224.71	62,328.74	0.00

Account Summary

Ending Balance:	38,546,224.71	Minimum Balance:	38,546,224.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	38,546,224.71	Charge Rate:	1.9175
Interest Earned:	62,328.74	Average Balance:	38,272,263.90	Earnings Rate:	1.92

Adjusted Interest:

62,328.74

Balance Including Interest:

38,608,553.45

State Election Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205270 - State Election Board						
10/01/2013	424,472.88	424,472.88	424,472.88	424,472.88		0.00
10/02/2013	424,472.88	425,155.70	424,472.88	425,155.70		0.00
10/03/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/04/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/05/2013	425,155.70	0.00	0.00	425,155.70		0.00
10/06/2013	425,155.70	0.00	0.00	425,155.70		0.00
10/07/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/08/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/09/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/10/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/11/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/12/2013	425,155.70	0.00	0.00	425,155.70		0.00
10/13/2013	425,155.70	0.00	0.00	425,155.70		0.00
10/14/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/15/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/16/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/17/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/18/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/19/2013	425,155.70	0.00	0.00	425,155.70		0.00
10/20/2013	425,155.70	0.00	0.00	425,155.70		0.00
10/21/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/22/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/23/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/24/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/25/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/26/2013	425,155.70	0.00	0.00	425,155.70		0.00
10/27/2013	425,155.70	0.00	0.00	425,155.70		0.00
10/28/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/29/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/30/2013	425,155.70	425,155.70	425,155.70	425,155.70		0.00
10/31/2013	425,155.70	425,155.70	425,155.70	425,155.70	692.36	0.00
Totals	424,472.88	9,777,898.28	9,777,215.46	425,155.70	692.36	0.00

Account Summary

Ending Balance:	425,155.70	Minimum Balance:	425,155.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	425,155.70	Charge Rate:	1.9175
Interest Earned:	692.36	Average Balance:	425,133.67	Earnings Rate:	1.92

Adjusted Interest:

692.36

Balance Including Interest:

425,848.06

Department of Wildlife Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205320 - Department of Wildlife						
10/01/2013	944,607.94	944,607.94	944,607.94	944,607.94		0.00
10/02/2013	944,607.94	946,128.33	944,607.94	946,128.33		0.00
10/03/2013	946,128.33	946,128.33	946,128.33	946,128.33		0.00
10/04/2013	946,128.33	946,489.33	946,128.33	946,489.33		0.00
10/05/2013	946,489.33	0.00	0.00	946,489.33		0.00
10/06/2013	946,489.33	0.00	0.00	946,489.33		0.00
10/07/2013	946,489.33	944,680.82	946,489.33	944,680.82		0.00
10/08/2013	944,680.82	950,485.82	944,680.82	950,485.82		0.00
10/09/2013	950,485.82	950,350.82	950,485.82	950,350.82		0.00
10/10/2013	950,350.82	950,291.74	950,350.82	950,291.74		0.00
10/11/2013	950,291.74	953,829.16	950,291.74	953,829.16		0.00
10/12/2013	953,829.16	0.00	0.00	953,829.16		0.00
10/13/2013	953,829.16	0.00	0.00	953,829.16		0.00
10/14/2013	953,829.16	953,829.16	953,829.16	953,829.16		0.00
10/15/2013	953,829.16	953,829.16	953,829.16	953,829.16		0.00
10/16/2013	953,829.16	953,829.16	953,829.16	953,829.16		0.00
10/17/2013	953,829.16	953,829.16	953,829.16	953,829.16		0.00
10/18/2013	953,829.16	953,829.16	953,829.16	953,829.16		0.00
10/19/2013	953,829.16	0.00	0.00	953,829.16		0.00
10/20/2013	953,829.16	0.00	0.00	953,829.16		0.00
10/21/2013	953,829.16	953,829.16	953,829.16	953,829.16		0.00
10/22/2013	953,829.16	943,635.50	953,829.16	943,635.50		0.00
10/23/2013	943,635.50	943,635.50	943,635.50	943,635.50		0.00
10/24/2013	943,635.50	943,635.50	943,635.50	943,635.50		0.00
10/25/2013	943,635.50	943,635.50	943,635.50	943,635.50		0.00
10/26/2013	943,635.50	0.00	0.00	943,635.50		0.00
10/27/2013	943,635.50	0.00	0.00	943,635.50		0.00
10/28/2013	943,635.50	943,635.50	943,635.50	943,635.50		0.00
10/29/2013	943,635.50	943,635.50	943,635.50	943,635.50		0.00
10/30/2013	943,635.50	943,635.50	943,635.50	943,635.50		0.00
10/31/2013	943,635.50	943,635.50	943,635.50	943,635.50	1,544.54	0.00
Totals	944,607.94	21,805,051.25	21,806,023.69	943,635.50	1,544.54	0.00

Account Summary

Ending Balance:	943,635.50	Minimum Balance:	943,635.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	943,635.50	Charge Rate:	1.9175
Interest Earned:	1,544.54	Average Balance:	948,407.02	Earnings Rate:	1.92

Adjusted Interest:

1,544.54

Balance Including Interest:

945,180.04

Sustaining OK Energy Resources Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205359 - Sustaining OK Energy Resources						
10/01/2013	648,452.22	648,452.22	648,452.22	648,452.22		0.00
10/02/2013	648,452.22	649,552.44	648,452.22	649,552.44		0.00
10/03/2013	649,552.44	649,552.44	649,552.44	649,552.44		0.00
10/04/2013	649,552.44	649,552.44	649,552.44	649,552.44		0.00
10/05/2013	649,552.44	0.00	0.00	649,552.44		0.00
10/06/2013	649,552.44	0.00	0.00	649,552.44		0.00
10/07/2013	649,552.44	649,552.44	649,552.44	649,552.44		0.00
10/08/2013	649,552.44	684,068.39	649,552.44	684,068.39		0.00
10/09/2013	684,068.39	684,068.39	684,068.39	684,068.39		0.00
10/10/2013	684,068.39	628,434.40	684,068.39	628,434.40		0.00
10/11/2013	628,434.40	628,434.40	628,434.40	628,434.40		0.00
10/12/2013	628,434.40	0.00	0.00	628,434.40		0.00
10/13/2013	628,434.40	0.00	0.00	628,434.40		0.00
10/14/2013	628,434.40	628,434.40	628,434.40	628,434.40		0.00
10/15/2013	628,434.40	628,434.40	628,434.40	628,434.40		0.00
10/16/2013	628,434.40	628,434.40	628,434.40	628,434.40		0.00
10/17/2013	628,434.40	628,434.40	628,434.40	628,434.40		0.00
10/18/2013	628,434.40	628,434.40	628,434.40	628,434.40		0.00
10/19/2013	628,434.40	0.00	0.00	628,434.40		0.00
10/20/2013	628,434.40	0.00	0.00	628,434.40		0.00
10/21/2013	628,434.40	628,434.40	628,434.40	628,434.40		0.00
10/22/2013	628,434.40	578,480.72	628,434.40	578,480.72		0.00
10/23/2013	578,480.72	578,480.72	578,480.72	578,480.72		0.00
10/24/2013	578,480.72	578,480.72	578,480.72	578,480.72		0.00
10/25/2013	578,480.72	578,480.72	578,480.72	578,480.72		0.00
10/26/2013	578,480.72	0.00	0.00	578,480.72		0.00
10/27/2013	578,480.72	0.00	0.00	578,480.72		0.00
10/28/2013	578,480.72	578,480.72	578,480.72	578,480.72		0.00
10/29/2013	578,480.72	578,480.72	578,480.72	578,480.72		0.00
10/30/2013	578,480.72	520,538.85	578,480.72	520,538.85		0.00
10/31/2013	520,538.85	520,538.85	520,538.85	520,538.85	1,004.67	0.00
Totals	648,452.22	14,154,235.98	14,282,149.35	520,538.85	1,004.67	0.00

Account Summary

Ending Balance:	520,538.85	Minimum Balance:	520,538.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	520,538.85	Charge Rate:	1.9175
Interest Earned:	1,004.67	Average Balance:	616,904.51	Earnings Rate:	1.92

Adjusted Interest:

1,004.67

Balance Including Interest:

521,543.52

Oklahoma Lotter Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205435 - Oklahoma Lottery Commission						
10/01/2013	139,794.51	139,794.51	139,794.51	139,794.51		0.00
10/02/2013	139,794.51	140,038.95	139,794.51	140,038.95		0.00
10/03/2013	140,038.95	140,038.95	140,038.95	140,038.95		0.00
10/04/2013	140,038.95	140,038.95	140,038.95	140,038.95		0.00
10/05/2013	140,038.95	0.00	0.00	140,038.95		0.00
10/06/2013	140,038.95	0.00	0.00	140,038.95		0.00
10/07/2013	140,038.95	144,568.95	140,038.95	144,568.95		0.00
10/08/2013	144,568.95	144,568.95	144,568.95	144,568.95		0.00
10/09/2013	144,568.95	144,568.95	144,568.95	144,568.95		0.00
10/10/2013	144,568.95	144,568.95	144,568.95	144,568.95		0.00
10/11/2013	144,568.95	144,568.95	144,568.95	144,568.95		0.00
10/12/2013	144,568.95	0.00	0.00	144,568.95		0.00
10/13/2013	144,568.95	0.00	0.00	144,568.95		0.00
10/14/2013	144,568.95	144,568.95	144,568.95	144,568.95		0.00
10/15/2013	144,568.95	144,568.95	144,568.95	144,568.95		0.00
10/16/2013	144,568.95	144,568.95	144,568.95	144,568.95		0.00
10/17/2013	144,568.95	144,568.95	144,568.95	144,568.95		0.00
10/18/2013	144,568.95	141,028.95	144,568.95	141,028.95		0.00
10/19/2013	141,028.95	0.00	0.00	141,028.95		0.00
10/20/2013	141,028.95	0.00	0.00	141,028.95		0.00
10/21/2013	141,028.95	141,028.95	141,028.95	141,028.95		0.00
10/22/2013	141,028.95	141,028.95	141,028.95	141,028.95		0.00
10/23/2013	141,028.95	141,028.95	141,028.95	141,028.95		0.00
10/24/2013	141,028.95	141,028.95	141,028.95	141,028.95		0.00
10/25/2013	141,028.95	141,028.95	141,028.95	141,028.95		0.00
10/26/2013	141,028.95	0.00	0.00	141,028.95		0.00
10/27/2013	141,028.95	0.00	0.00	141,028.95		0.00
10/28/2013	141,028.95	141,028.95	141,028.95	141,028.95		0.00
10/29/2013	141,028.95	141,028.95	141,028.95	141,028.95		0.00
10/30/2013	141,028.95	141,028.95	141,028.95	141,028.95		0.00
10/31/2013	141,028.95	141,028.95	141,028.95	141,028.95	231.40	0.00
Totals	139,794.51	3,271,321.41	3,270,086.97	141,028.95	231.40	0.00

Account Summary

Ending Balance:	141,028.95	Minimum Balance:	141,028.95	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	141,028.95	Charge Rate:	1.9175
Interest Earned:	231.40	Average Balance:	142,085.58	Earnings Rate:	1.92

Adjusted Interest:

231.40

Balance Including Interest:

141,260.35

Oklahoma L. P. Gas Research Marketing Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205444 - Oklahoma L. P. Gas Research Marketing						
10/01/2013	660,443.05	652,807.07	660,443.05	652,807.07		0.00
10/02/2013	652,807.07	653,885.88	652,807.07	653,885.88		0.00
10/03/2013	653,885.88	648,900.16	653,885.88	648,900.16		0.00
10/04/2013	648,900.16	619,492.66	648,900.16	619,492.66		0.00
10/05/2013	619,492.66	0.00	0.00	619,492.66		0.00
10/06/2013	619,492.66	0.00	0.00	619,492.66		0.00
10/07/2013	619,492.66	619,492.66	619,492.66	619,492.66		0.00
10/08/2013	619,492.66	618,449.62	619,492.66	618,449.62		0.00
10/09/2013	618,449.62	618,449.62	618,449.62	618,449.62		0.00
10/10/2013	618,449.62	618,449.62	618,449.62	618,449.62		0.00
10/11/2013	618,449.62	618,449.62	618,449.62	618,449.62		0.00
10/12/2013	618,449.62	0.00	0.00	618,449.62		0.00
10/13/2013	618,449.62	0.00	0.00	618,449.62		0.00
10/14/2013	618,449.62	618,449.62	618,449.62	618,449.62		0.00
10/15/2013	618,449.62	618,449.62	618,449.62	618,449.62		0.00
10/16/2013	618,449.62	618,449.62	618,449.62	618,449.62		0.00
10/17/2013	618,449.62	618,449.62	618,449.62	618,449.62		0.00
10/18/2013	618,449.62	618,449.62	618,449.62	618,449.62		0.00
10/19/2013	618,449.62	0.00	0.00	618,449.62		0.00
10/20/2013	618,449.62	0.00	0.00	618,449.62		0.00
10/21/2013	618,449.62	618,442.61	618,449.62	618,442.61		0.00
10/22/2013	618,442.61	618,442.61	618,442.61	618,442.61		0.00
10/23/2013	618,442.61	618,442.61	618,442.61	618,442.61		0.00
10/24/2013	618,442.61	601,998.83	618,442.61	601,998.83		0.00
10/25/2013	601,998.83	601,998.83	601,998.83	601,998.83		0.00
10/26/2013	601,998.83	0.00	0.00	601,998.83		0.00
10/27/2013	601,998.83	0.00	0.00	601,998.83		0.00
10/28/2013	601,998.83	601,998.83	601,998.83	601,998.83		0.00
10/29/2013	601,998.83	601,998.83	601,998.83	601,998.83		0.00
10/30/2013	601,998.83	601,998.83	601,998.83	601,998.83		0.00
10/31/2013	601,998.83	601,998.83	601,998.83	601,998.83	1,005.75	0.00
Totals	660,443.05	14,227,945.82	14,286,390.04	601,998.83	1,005.75	0.00

Account Summary

Ending Balance:	601,998.83	Minimum Balance:	601,998.83	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	601,998.83	Charge Rate:	1.9175
Interest Earned:	1,005.75	Average Balance:	617,571.85	Earnings Rate:	1.92

Adjusted Interest:

1,005.75

Balance Including Interest:

603,004.58

OPERS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205515 - OPERS						
10/01/2013	399,338.82	399,748.32	399,338.82	399,748.32		0.00
10/02/2013	399,748.32	400,338.93	399,748.32	400,338.93		0.00
10/03/2013	400,338.93	400,338.93	400,338.93	400,338.93		0.00
10/04/2013	400,338.93	406,087.28	400,338.93	406,087.28		0.00
10/05/2013	406,087.28	0.00	0.00	406,087.28		0.00
10/06/2013	406,087.28	0.00	0.00	406,087.28		0.00
10/07/2013	406,087.28	406,087.28	406,087.28	406,087.28		0.00
10/08/2013	406,087.28	406,087.28	406,087.28	406,087.28		0.00
10/09/2013	406,087.28	406,087.28	406,087.28	406,087.28		0.00
10/10/2013	406,087.28	406,087.28	406,087.28	406,087.28		0.00
10/11/2013	406,087.28	414,154.33	406,087.28	414,154.33		0.00
10/12/2013	414,154.33	0.00	0.00	414,154.33		0.00
10/13/2013	414,154.33	0.00	0.00	414,154.33		0.00
10/14/2013	414,154.33	414,154.33	414,154.33	414,154.33		0.00
10/15/2013	414,154.33	414,154.33	414,154.33	414,154.33		0.00
10/16/2013	414,154.33	414,564.74	414,154.33	414,564.74		0.00
10/17/2013	414,564.74	414,564.74	414,564.74	414,564.74		0.00
10/18/2013	414,564.74	414,564.74	414,564.74	414,564.74		0.00
10/19/2013	414,564.74	0.00	0.00	414,564.74		0.00
10/20/2013	414,564.74	0.00	0.00	414,564.74		0.00
10/21/2013	414,564.74	420,797.58	414,564.74	420,797.58		0.00
10/22/2013	420,797.58	420,797.58	420,797.58	420,797.58		0.00
10/23/2013	420,797.58	420,797.58	420,797.58	420,797.58		0.00
10/24/2013	420,797.58	420,797.58	420,797.58	420,797.58		0.00
10/25/2013	420,797.58	420,797.58	420,797.58	420,797.58		0.00
10/26/2013	420,797.58	0.00	0.00	420,797.58		0.00
10/27/2013	420,797.58	0.00	0.00	420,797.58		0.00
10/28/2013	420,797.58	433,406.18	420,797.58	433,406.18		0.00
10/29/2013	433,406.18	433,818.38	433,406.18	433,818.38		0.00
10/30/2013	433,818.38	433,818.38	433,818.38	433,818.38		0.00
10/31/2013	433,818.38	433,818.38	433,818.38	433,818.38	675.96	0.00
Totals	399,338.82	9,555,869.01	9,521,389.45	433,818.38	675.96	0.00

Account Summary

Ending Balance:	433,818.38	Minimum Balance:	433,818.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	433,818.38	Charge Rate:	1.9175
Interest Earned:	675.96	Average Balance:	415,067.00	Earnings Rate:	1.92

Adjusted Interest:

675.96

Balance Including Interest:

434,494.34

OK Bd of Private Vocational Schools Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205563 - OK Board of Private Vocational Schools						
10/01/2013	420,643.31	419,110.52	420,643.31	419,110.52		0.00
10/02/2013	419,110.52	419,803.75	419,110.52	419,803.75		0.00
10/03/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/04/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/05/2013	419,803.75	0.00	0.00	419,803.75		0.00
10/06/2013	419,803.75	0.00	0.00	419,803.75		0.00
10/07/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/08/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/09/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/10/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/11/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/12/2013	419,803.75	0.00	0.00	419,803.75		0.00
10/13/2013	419,803.75	0.00	0.00	419,803.75		0.00
10/14/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/15/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/16/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/17/2013	419,803.75	419,803.75	419,803.75	419,803.75		0.00
10/18/2013	419,803.75	418,283.15	419,803.75	418,283.15		0.00
10/19/2013	418,283.15	0.00	0.00	418,283.15		0.00
10/20/2013	418,283.15	0.00	0.00	418,283.15		0.00
10/21/2013	418,283.15	417,983.83	418,283.15	417,983.83		0.00
10/22/2013	417,983.83	417,983.83	417,983.83	417,983.83		0.00
10/23/2013	417,983.83	403,807.15	417,983.83	403,807.15		0.00
10/24/2013	403,807.15	403,807.15	403,807.15	403,807.15		0.00
10/25/2013	403,807.15	403,807.15	403,807.15	403,807.15		0.00
10/26/2013	403,807.15	0.00	0.00	403,807.15		0.00
10/27/2013	403,807.15	0.00	0.00	403,807.15		0.00
10/28/2013	403,807.15	403,807.15	403,807.15	403,807.15		0.00
10/29/2013	403,807.15	403,796.93	403,807.15	403,796.93		0.00
10/30/2013	403,796.93	401,105.08	403,796.93	401,105.08		0.00
10/31/2013	401,105.08	401,105.08	401,105.08	401,105.08	675.36	0.00
Totals	420,643.31	9,532,242.02	9,551,780.25	401,105.08	675.36	0.00

Account Summary

Ending Balance:	401,105.08	Minimum Balance:	401,105.08	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	401,105.08	Charge Rate:	1.9175
Interest Earned:	675.36	Average Balance:	414,697.99	Earnings Rate:	1.92

Adjusted Interest:

675.36

Balance Including Interest:

401,780.44

Risk Management Division/DCS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205580 - Risk Management Division/DCS						
10/01/2013	0.02	0.02	0.02	0.02		0.00
10/02/2013	0.02	0.02	0.02	0.02		0.00
10/03/2013	0.02	0.02	0.02	0.02		0.00
10/04/2013	0.02	0.02	0.02	0.02		0.00
10/05/2013	0.02	0.00	0.00	0.02		0.00
10/06/2013	0.02	0.00	0.00	0.02		0.00
10/07/2013	0.02	0.02	0.02	0.02		0.00
10/08/2013	0.02	0.02	0.02	0.02		0.00
10/09/2013	0.02	0.02	0.02	0.02		0.00
10/10/2013	0.02	0.02	0.02	0.02		0.00
10/11/2013	0.02	0.02	0.02	0.02		0.00
10/12/2013	0.02	0.00	0.00	0.02		0.00
10/13/2013	0.02	0.00	0.00	0.02		0.00
10/14/2013	0.02	0.02	0.02	0.02		0.00
10/15/2013	0.02	0.02	0.02	0.02		0.00
10/16/2013	0.02	0.02	0.02	0.02		0.00
10/17/2013	0.02	0.02	0.02	0.02		0.00
10/18/2013	0.02	0.02	0.02	0.02		0.00
10/19/2013	0.02	0.00	0.00	0.02		0.00
10/20/2013	0.02	0.00	0.00	0.02		0.00
10/21/2013	0.02	0.02	0.02	0.02		0.00
10/22/2013	0.02	0.02	0.02	0.02		0.00
10/23/2013	0.02	0.02	0.02	0.02		0.00
10/24/2013	0.02	0.02	0.02	0.02		0.00
10/25/2013	0.02	0.02	0.02	0.02		0.00
10/26/2013	0.02	0.00	0.00	0.02		0.00
10/27/2013	0.02	0.00	0.00	0.02		0.00
10/28/2013	0.02	0.02	0.02	0.02		0.00
10/29/2013	0.02	0.02	0.02	0.02		0.00
10/30/2013	0.02	0.02	0.02	0.02		0.00
10/31/2013	0.02	0.02	0.02	0.02		0.00
Totals	0.02	0.46	0.46	0.02	0.00	0.00

Account Summary

Ending Balance:	0.02	Minimum Balance:	0.02	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.02	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.02	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.02

Okla Dept of Securities Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205630 - Okla Dept of Securities						
10/01/2013	1,378,780.95	1,378,780.95	1,378,780.95	1,378,780.95		0.00
10/02/2013	1,378,780.95	1,381,007.89	1,378,780.95	1,381,007.89		0.00
10/03/2013	1,381,007.89	1,381,007.89	1,381,007.89	1,381,007.89		0.00
10/04/2013	1,381,007.89	1,381,007.89	1,381,007.89	1,381,007.89		0.00
10/05/2013	1,381,007.89	0.00	0.00	1,381,007.89		0.00
10/06/2013	1,381,007.89	0.00	0.00	1,381,007.89		0.00
10/07/2013	1,381,007.89	1,381,007.89	1,381,007.89	1,381,007.89		0.00
10/08/2013	1,381,007.89	1,381,007.89	1,381,007.89	1,381,007.89		0.00
10/09/2013	1,381,007.89	1,396,007.89	1,381,007.89	1,396,007.89		0.00
10/10/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/11/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/12/2013	1,396,007.89	0.00	0.00	1,396,007.89		0.00
10/13/2013	1,396,007.89	0.00	0.00	1,396,007.89		0.00
10/14/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/15/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/16/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/17/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/18/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/19/2013	1,396,007.89	0.00	0.00	1,396,007.89		0.00
10/20/2013	1,396,007.89	0.00	0.00	1,396,007.89		0.00
10/21/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/22/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/23/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/24/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/25/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/26/2013	1,396,007.89	0.00	0.00	1,396,007.89		0.00
10/27/2013	1,396,007.89	0.00	0.00	1,396,007.89		0.00
10/28/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/29/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/30/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89		0.00
10/31/2013	1,396,007.89	1,396,007.89	1,396,007.89	1,396,007.89	2,267.06	0.00
Totals	1,378,780.95	32,015,954.53	31,998,727.59	1,396,007.89	2,267.06	0.00

Account Summary

Ending Balance:	1,396,007.89	Minimum Balance:	1,396,007.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,396,007.89	Charge Rate:	1.9175
Interest Earned:	2,267.06	Average Balance:	1,392,065.09	Earnings Rate:	1.92

Adjusted Interest:

2,267.06

Balance Including Interest:

1,398,274.95

OKLA HEALTH CARE AUTHORITY Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205807 - OKLAHOMA HEALTH CARE AUTHORITY						
10/01/2013	2,082,001.18	2,082,001.18	2,082,001.18	2,082,001.18		0.00
10/02/2013	2,082,001.18	2,085,348.26	2,082,001.18	2,085,348.26		0.00
10/03/2013	2,085,348.26	2,495,147.79	2,085,348.26	2,495,147.79		0.00
10/04/2013	2,495,147.79	2,495,147.79	2,495,147.79	2,495,147.79		0.00
10/05/2013	2,495,147.79	0.00	0.00	2,495,147.79		0.00
10/06/2013	2,495,147.79	0.00	0.00	2,495,147.79		0.00
10/07/2013	2,495,147.79	3,002,377.32	2,495,147.79	3,002,377.32		0.00
10/08/2013	3,002,377.32	6,341,162.84	3,002,377.32	6,341,162.84		0.00
10/09/2013	6,341,162.84	8,803,713.35	6,341,162.84	8,803,713.35		0.00
10/10/2013	8,803,713.35	8,803,713.35	8,803,713.35	8,803,713.35		0.00
10/11/2013	8,803,713.35	13,999,091.06	8,803,713.35	13,999,091.06		0.00
10/12/2013	13,999,091.06	0.00	0.00	13,999,091.06		0.00
10/13/2013	13,999,091.06	0.00	0.00	13,999,091.06		0.00
10/14/2013	13,999,091.06	13,999,091.06	13,999,091.06	13,999,091.06		0.00
10/15/2013	13,999,091.06	15,567,211.04	13,999,091.06	15,567,211.04		0.00
10/16/2013	15,567,211.04	30,090,134.18	15,567,211.04	30,090,134.18		0.00
10/17/2013	30,090,134.18	98,987,259.31	30,090,134.18	98,987,259.31		0.00
10/18/2013	98,987,259.31	99,221,505.14	98,987,259.31	99,221,505.14		0.00
10/19/2013	99,221,505.14	0.00	0.00	99,221,505.14		0.00
10/20/2013	99,221,505.14	0.00	0.00	99,221,505.14		0.00
10/21/2013	99,221,505.14	99,964,621.20	99,221,505.14	99,964,621.20		0.00
10/22/2013	99,964,621.20	9,662,944.86	99,964,621.20	9,662,944.86		0.00
10/23/2013	9,662,944.86	9,622,597.18	9,662,944.86	9,622,597.18		0.00
10/24/2013	9,622,597.18	67,524,613.18	9,622,597.18	67,524,613.18		0.00
10/25/2013	67,524,613.18	67,524,613.18	67,524,613.18	67,524,613.18		0.00
10/26/2013	67,524,613.18	0.00	0.00	67,524,613.18		0.00
10/27/2013	67,524,613.18	0.00	0.00	67,524,613.18		0.00
10/28/2013	67,524,613.18	9,622,597.22	67,524,613.18	9,622,597.22		0.00
10/29/2013	9,622,597.22	2,122,597.22	9,622,597.22	2,122,597.22		0.00
10/30/2013	2,122,597.22	2,122,597.22	2,122,597.22	2,122,597.22		0.00
10/31/2013	2,122,597.22	2,122,597.22	2,122,597.22	2,122,597.22	49,631.38	0.00
Totals	2,082,001.18	578,262,682.15	578,222,086.11	2,122,597.22	49,631.38	0.00

Account Summary

Ending Balance:	2,122,597.22	Minimum Balance:	2,122,597.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,122,597.22	Charge Rate:	1.9175
Interest Earned:	49,631.38	Average Balance:	30,475,593.44	Earnings Rate:	1.92

Adjusted Interest:

49,631.38

Balance Including Interest:

2,172,228.60

State Election Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210270 - State Election Board						
10/01/2013	10,599,482.41	10,599,482.41	10,599,482.41	10,599,482.41		0.00
10/02/2013	10,599,482.41	10,616,571.42	10,599,482.41	10,616,571.42		0.00
10/03/2013	10,616,571.42	10,616,571.42	10,616,571.42	10,616,571.42		0.00
10/04/2013	10,616,571.42	10,616,209.30	10,616,571.42	10,616,209.30		0.00
10/05/2013	10,616,209.30	0.00	0.00	10,616,209.30		0.00
10/06/2013	10,616,209.30	0.00	0.00	10,616,209.30		0.00
10/07/2013	10,616,209.30	10,616,209.30	10,616,209.30	10,616,209.30		0.00
10/08/2013	10,616,209.30	10,616,209.30	10,616,209.30	10,616,209.30		0.00
10/09/2013	10,616,209.30	10,564,898.05	10,616,209.30	10,564,898.05		0.00
10/10/2013	10,564,898.05	10,564,898.05	10,564,898.05	10,564,898.05		0.00
10/11/2013	10,564,898.05	10,564,898.05	10,564,898.05	10,564,898.05		0.00
10/12/2013	10,564,898.05	0.00	0.00	10,564,898.05		0.00
10/13/2013	10,564,898.05	0.00	0.00	10,564,898.05		0.00
10/14/2013	10,564,898.05	10,564,898.05	10,564,898.05	10,564,898.05		0.00
10/15/2013	10,564,898.05	10,564,898.05	10,564,898.05	10,564,898.05		0.00
10/16/2013	10,564,898.05	10,564,898.05	10,564,898.05	10,564,898.05		0.00
10/17/2013	10,564,898.05	10,564,582.79	10,564,898.05	10,564,582.79		0.00
10/18/2013	10,564,582.79	10,564,582.79	10,564,582.79	10,564,582.79		0.00
10/19/2013	10,564,582.79	0.00	0.00	10,564,582.79		0.00
10/20/2013	10,564,582.79	0.00	0.00	10,564,582.79		0.00
10/21/2013	10,564,582.79	10,564,582.79	10,564,582.79	10,564,582.79		0.00
10/22/2013	10,564,582.79	10,564,582.79	10,564,582.79	10,564,582.79		0.00
10/23/2013	10,564,582.79	10,564,582.79	10,564,582.79	10,564,582.79		0.00
10/24/2013	10,564,582.79	10,564,552.79	10,564,582.79	10,564,552.79		0.00
10/25/2013	10,564,552.79	10,452,022.79	10,564,552.79	10,452,022.79		0.00
10/26/2013	10,452,022.79	0.00	0.00	10,452,022.79		0.00
10/27/2013	10,452,022.79	0.00	0.00	10,452,022.79		0.00
10/28/2013	10,452,022.79	10,452,022.79	10,452,022.79	10,452,022.79		0.00
10/29/2013	10,452,022.79	10,452,022.79	10,452,022.79	10,452,022.79		0.00
10/30/2013	10,452,022.79	10,452,022.79	10,452,022.79	10,452,022.79		0.00
10/31/2013	10,452,022.79	10,452,022.79	10,452,022.79	10,452,022.79	17,184.67	0.00
Totals	10,599,482.41	242,718,222.14	242,865,681.76	10,452,022.79	17,184.67	0.00

Account Summary

Ending Balance:	10,452,022.79	Minimum Balance:	10,452,022.79	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,452,022.79	Charge Rate:	1.9175
Interest Earned:	17,184.67	Average Balance:	10,552,053.16	Earnings Rate:	1.92

Adjusted Interest:

17,184.67

Balance Including Interest:

10,469,207.46

Department of Wildlife Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210320 - Department of Wildlife						
10/01/2013	3,001,663.95	3,001,663.95	3,001,663.95	3,001,663.95		0.00
10/02/2013	3,001,663.95	3,006,484.38	3,001,663.95	3,006,484.38		0.00
10/03/2013	3,006,484.38	3,006,484.38	3,006,484.38	3,006,484.38		0.00
10/04/2013	3,006,484.38	3,019,005.38	3,006,484.38	3,019,005.38		0.00
10/05/2013	3,019,005.38	0.00	0.00	3,019,005.38		0.00
10/06/2013	3,019,005.38	0.00	0.00	3,019,005.38		0.00
10/07/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/08/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/09/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/10/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/11/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/12/2013	3,019,005.38	0.00	0.00	3,019,005.38		0.00
10/13/2013	3,019,005.38	0.00	0.00	3,019,005.38		0.00
10/14/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/15/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/16/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/17/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/18/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/19/2013	3,019,005.38	0.00	0.00	3,019,005.38		0.00
10/20/2013	3,019,005.38	0.00	0.00	3,019,005.38		0.00
10/21/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/22/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/23/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/24/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/25/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/26/2013	3,019,005.38	0.00	0.00	3,019,005.38		0.00
10/27/2013	3,019,005.38	0.00	0.00	3,019,005.38		0.00
10/28/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/29/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/30/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38		0.00
10/31/2013	3,019,005.38	3,019,005.38	3,019,005.38	3,019,005.38	4,914.41	0.00
Totals	3,001,663.95	69,394,740.31	69,377,398.88	3,019,005.38	4,914.41	0.00

Account Summary

Ending Balance:	3,019,005.38	Minimum Balance:	3,019,005.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,019,005.38	Charge Rate:	1.9175
Interest Earned:	4,914.41	Average Balance:	3,017,638.17	Earnings Rate:	1.92

Adjusted Interest:

4,914.41

Balance Including Interest:

3,023,919.79

Historical Society Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210350 - Historical Society						
10/01/2013	25.16	25.16	25.16	25.16		0.00
10/02/2013	25.16	25.20	25.16	25.20		0.00
10/03/2013	25.20	25.20	25.20	25.20		0.00
10/04/2013	25.20	25.20	25.20	25.20		0.00
10/05/2013	25.20	0.00	0.00	25.20		0.00
10/06/2013	25.20	0.00	0.00	25.20		0.00
10/07/2013	25.20	25.20	25.20	25.20		0.00
10/08/2013	25.20	25.20	25.20	25.20		0.00
10/09/2013	25.20	25.20	25.20	25.20		0.00
10/10/2013	25.20	25.20	25.20	25.20		0.00
10/11/2013	25.20	25.20	25.20	25.20		0.00
10/12/2013	25.20	0.00	0.00	25.20		0.00
10/13/2013	25.20	0.00	0.00	25.20		0.00
10/14/2013	25.20	25.20	25.20	25.20		0.00
10/15/2013	25.20	25.20	25.20	25.20		0.00
10/16/2013	25.20	25.20	25.20	25.20		0.00
10/17/2013	25.20	25.20	25.20	25.20		0.00
10/18/2013	25.20	25.20	25.20	25.20		0.00
10/19/2013	25.20	0.00	0.00	25.20		0.00
10/20/2013	25.20	0.00	0.00	25.20		0.00
10/21/2013	25.20	25.20	25.20	25.20		0.00
10/22/2013	25.20	25.20	25.20	25.20		0.00
10/23/2013	25.20	25.20	25.20	25.20		0.00
10/24/2013	25.20	25.20	25.20	25.20		0.00
10/25/2013	25.20	25.20	25.20	25.20		0.00
10/26/2013	25.20	0.00	0.00	25.20		0.00
10/27/2013	25.20	0.00	0.00	25.20		0.00
10/28/2013	25.20	25.20	25.20	25.20		0.00
10/29/2013	25.20	25.20	25.20	25.20		0.00
10/30/2013	25.20	25.20	25.20	25.20		0.00
10/31/2013	25.20	25.20	25.20	25.20	0.04	0.00
Totals	25.16	579.56	579.52	25.20	0.04	0.00

Account Summary

Ending Balance:	25.20	Minimum Balance:	25.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	25.20	Charge Rate:	1.9175
Interest Earned:	0.04	Average Balance:	25.20	Earnings Rate:	1.92

Adjusted Interest:

0.04

Balance Including Interest:

25.24

Juvenile Affairs Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210400 - Juvenile Affairs						
10/01/2013	85,569.76	85,569.76	85,569.76	85,569.76		0.00
10/02/2013	85,569.76	85,707.41	85,569.76	85,707.41		0.00
10/03/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/04/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/05/2013	85,707.41	0.00	0.00	85,707.41		0.00
10/06/2013	85,707.41	0.00	0.00	85,707.41		0.00
10/07/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/08/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/09/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/10/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/11/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/12/2013	85,707.41	0.00	0.00	85,707.41		0.00
10/13/2013	85,707.41	0.00	0.00	85,707.41		0.00
10/14/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/15/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/16/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/17/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/18/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/19/2013	85,707.41	0.00	0.00	85,707.41		0.00
10/20/2013	85,707.41	0.00	0.00	85,707.41		0.00
10/21/2013	85,707.41	85,707.41	85,707.41	85,707.41		0.00
10/22/2013	85,707.41	85,709.93	85,707.41	85,709.93		0.00
10/23/2013	85,709.93	85,709.93	85,709.93	85,709.93		0.00
10/24/2013	85,709.93	85,709.93	85,709.93	85,709.93		0.00
10/25/2013	85,709.93	85,709.93	85,709.93	85,709.93		0.00
10/26/2013	85,709.93	0.00	0.00	85,709.93		0.00
10/27/2013	85,709.93	0.00	0.00	85,709.93		0.00
10/28/2013	85,709.93	85,709.93	85,709.93	85,709.93		0.00
10/29/2013	85,709.93	85,709.93	85,709.93	85,709.93		0.00
10/30/2013	85,709.93	85,709.93	85,709.93	85,709.93		0.00
10/31/2013	85,709.93	85,709.93	85,709.93	85,709.93	139.57	0.00
Totals	85,569.76	1,971,152.94	1,971,012.77	85,709.93	139.57	0.00

Account Summary

Ending Balance:	85,709.93	Minimum Balance:	85,709.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	85,709.93	Charge Rate:	1.9175
Interest Earned:	139.57	Average Balance:	85,703.78	Earnings Rate:	1.92

Adjusted Interest:

139.57

Balance Including Interest:

85,849.50

Commissioners of Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210410 - Commissioners of Land Office						
10/01/2013	10,115,020.11	10,115,020.11	10,115,020.11	10,115,020.11		0.00
10/02/2013	10,115,020.11	10,131,291.47	10,115,020.11	10,131,291.47		0.00
10/03/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/04/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/05/2013	10,131,291.47	0.00	0.00	10,131,291.47		0.00
10/06/2013	10,131,291.47	0.00	0.00	10,131,291.47		0.00
10/07/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/08/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/09/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/10/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/11/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/12/2013	10,131,291.47	0.00	0.00	10,131,291.47		0.00
10/13/2013	10,131,291.47	0.00	0.00	10,131,291.47		0.00
10/14/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/15/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/16/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/17/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/18/2013	10,131,291.47	10,131,291.47	10,131,291.47	10,131,291.47		0.00
10/19/2013	10,131,291.47	0.00	0.00	10,131,291.47		0.00
10/20/2013	10,131,291.47	0.00	0.00	10,131,291.47		0.00
10/21/2013	10,131,291.47	10,156,232.57	10,131,291.47	10,156,232.57		0.00
10/22/2013	10,156,232.57	10,156,232.57	10,156,232.57	10,156,232.57		0.00
10/23/2013	10,156,232.57	10,156,232.57	10,156,232.57	10,156,232.57		0.00
10/24/2013	10,156,232.57	10,156,232.57	10,156,232.57	10,156,232.57		0.00
10/25/2013	10,156,232.57	10,156,232.57	10,156,232.57	10,156,232.57		0.00
10/26/2013	10,156,232.57	0.00	0.00	10,156,232.57		0.00
10/27/2013	10,156,232.57	0.00	0.00	10,156,232.57		0.00
10/28/2013	10,156,232.57	10,156,232.57	10,156,232.57	10,156,232.57		0.00
10/29/2013	10,156,232.57	10,156,232.57	10,156,232.57	10,156,232.57		0.00
10/30/2013	10,156,232.57	10,156,232.57	10,156,232.57	10,156,232.57		0.00
10/31/2013	10,156,232.57	10,156,232.57	10,156,232.57	10,156,232.57	16,512.99	0.00
Totals	10,115,020.11	233,227,902.35	233,186,689.89	10,156,232.57	16,512.99	0.00

Account Summary

Ending Balance:	10,156,232.57	Minimum Balance:	10,156,232.57	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,156,232.57	Charge Rate:	1.9175
Interest Earned:	16,512.99	Average Balance:	10,139,616.66	Earnings Rate:	1.92

Adjusted Interest:

16,512.99

Balance Including Interest: 10,172,745.56

DCS Property Distribution Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210580 - DCS Property Distribution						
10/01/2013	756.64	756.64	756.64	756.64		0.00
10/02/2013	756.64	757.86	756.64	757.86		0.00
10/03/2013	757.86	757.86	757.86	757.86		0.00
10/04/2013	757.86	757.86	757.86	757.86		0.00
10/05/2013	757.86	0.00	0.00	757.86		0.00
10/06/2013	757.86	0.00	0.00	757.86		0.00
10/07/2013	757.86	757.86	757.86	757.86		0.00
10/08/2013	757.86	757.86	757.86	757.86		0.00
10/09/2013	757.86	757.86	757.86	757.86		0.00
10/10/2013	757.86	757.86	757.86	757.86		0.00
10/11/2013	757.86	757.86	757.86	757.86		0.00
10/12/2013	757.86	0.00	0.00	757.86		0.00
10/13/2013	757.86	0.00	0.00	757.86		0.00
10/14/2013	757.86	757.86	757.86	757.86		0.00
10/15/2013	757.86	757.86	757.86	757.86		0.00
10/16/2013	757.86	757.86	757.86	757.86		0.00
10/17/2013	757.86	757.86	757.86	757.86		0.00
10/18/2013	757.86	757.86	757.86	757.86		0.00
10/19/2013	757.86	0.00	0.00	757.86		0.00
10/20/2013	757.86	0.00	0.00	757.86		0.00
10/21/2013	757.86	757.86	757.86	757.86		0.00
10/22/2013	757.86	757.86	757.86	757.86		0.00
10/23/2013	757.86	757.86	757.86	757.86		0.00
10/24/2013	757.86	757.86	757.86	757.86		0.00
10/25/2013	757.86	757.86	757.86	757.86		0.00
10/26/2013	757.86	0.00	0.00	757.86		0.00
10/27/2013	757.86	0.00	0.00	757.86		0.00
10/28/2013	757.86	757.86	757.86	757.86		0.00
10/29/2013	757.86	757.86	757.86	757.86		0.00
10/30/2013	757.86	757.86	757.86	757.86		0.00
10/31/2013	757.86	757.86	757.86	757.86	1.23	0.00
Totals	756.64	17,429.56	17,428.34	757.86	1.23	0.00

Account Summary

Ending Balance:	757.86	Minimum Balance:	757.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	757.86	Charge Rate:	1.9175
Interest Earned:	1.23	Average Balance:	757.82	Earnings Rate:	1.92

Adjusted Interest:

1.23

Balance Including Interest:

759.09

Oklahoma Real Estate Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210588 - Oklahoma Real Estate Commission						
10/01/2013	310,968.60	310,968.60	310,968.60	310,968.60		0.00
10/02/2013	310,968.60	311,474.58	310,968.60	311,474.58		0.00
10/03/2013	311,474.58	323,587.58	311,474.58	323,587.58		0.00
10/04/2013	323,587.58	323,587.58	323,587.58	323,587.58		0.00
10/05/2013	323,587.58	0.00	0.00	323,587.58		0.00
10/06/2013	323,587.58	0.00	0.00	323,587.58		0.00
10/07/2013	323,587.58	323,587.58	323,587.58	323,587.58		0.00
10/08/2013	323,587.58	323,587.58	323,587.58	323,587.58		0.00
10/09/2013	323,587.58	320,626.16	323,587.58	320,626.16		0.00
10/10/2013	320,626.16	320,626.16	320,626.16	320,626.16		0.00
10/11/2013	320,626.16	319,952.75	320,626.16	319,952.75		0.00
10/12/2013	319,952.75	0.00	0.00	319,952.75		0.00
10/13/2013	319,952.75	0.00	0.00	319,952.75		0.00
10/14/2013	319,952.75	319,952.75	319,952.75	319,952.75		0.00
10/15/2013	319,952.75	319,952.75	319,952.75	319,952.75		0.00
10/16/2013	319,952.75	319,952.75	319,952.75	319,952.75		0.00
10/17/2013	319,952.75	317,730.85	319,952.75	317,730.85		0.00
10/18/2013	317,730.85	317,730.85	317,730.85	317,730.85		0.00
10/19/2013	317,730.85	0.00	0.00	317,730.85		0.00
10/20/2013	317,730.85	0.00	0.00	317,730.85		0.00
10/21/2013	317,730.85	317,730.85	317,730.85	317,730.85		0.00
10/22/2013	317,730.85	311,142.65	317,730.85	311,142.65		0.00
10/23/2013	311,142.65	311,094.06	311,142.65	311,094.06		0.00
10/24/2013	311,094.06	311,094.06	311,094.06	311,094.06		0.00
10/25/2013	311,094.06	311,094.06	311,094.06	311,094.06		0.00
10/26/2013	311,094.06	0.00	0.00	311,094.06		0.00
10/27/2013	311,094.06	0.00	0.00	311,094.06		0.00
10/28/2013	311,094.06	311,094.06	311,094.06	311,094.06		0.00
10/29/2013	311,094.06	311,094.06	311,094.06	311,094.06		0.00
10/30/2013	311,094.06	311,094.06	311,094.06	311,094.06		0.00
10/31/2013	311,094.06	310,446.81	311,094.06	310,446.81	516.09	0.00
Totals	310,968.60	7,279,203.19	7,279,724.98	310,446.81	516.09	0.00

Account Summary

Ending Balance:	310,446.81	Minimum Balance:	310,446.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	310,446.81	Charge Rate:	1.9175
Interest Earned:	516.09	Average Balance:	316,901.09	Earnings Rate:	1.92

Adjusted Interest:

516.09

Balance Including Interest:

310,962.90

Oklahoma Conservation Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210645 - Oklahoma Conservation Commission						
10/01/2013	6.96	0.00	0.00	6.96		0.00
10/02/2013	6.96	0.00	0.00	6.96		0.00
10/03/2013	6.96	0.00	0.00	6.96		0.00
10/04/2013	6.96	0.00	0.00	6.96		0.00
10/05/2013	6.96	0.00	0.00	6.96		0.00
10/06/2013	6.96	0.00	0.00	6.96		0.00
10/07/2013	6.96	0.00	0.00	6.96		0.00
10/08/2013	6.96	0.00	0.00	6.96		0.00
10/09/2013	6.96	0.00	0.00	6.96		0.00
10/10/2013	6.96	0.00	0.00	6.96		0.00
10/11/2013	6.96	0.00	0.00	6.96		0.00
10/12/2013	6.96	0.00	0.00	6.96		0.00
10/13/2013	6.96	0.00	0.00	6.96		0.00
10/14/2013	6.96	0.00	0.00	6.96		0.00
10/15/2013	6.96	0.00	0.00	6.96		0.00
10/16/2013	6.96	0.00	0.00	6.96		0.00
10/17/2013	6.96	0.00	0.00	6.96		0.00
10/18/2013	6.96	0.00	0.00	6.96		0.00
10/19/2013	6.96	0.00	0.00	6.96		0.00
10/20/2013	6.96	0.00	0.00	6.96		0.00
10/21/2013	6.96	0.00	0.00	6.96		0.00
10/22/2013	6.96	0.00	0.00	6.96		0.00
10/23/2013	6.96	0.00	0.00	6.96		0.00
10/24/2013	6.96	0.00	0.00	6.96		0.00
10/25/2013	6.96	0.00	0.00	6.96		0.00
10/26/2013	6.96	0.00	0.00	6.96		0.00
10/27/2013	6.96	0.00	0.00	6.96		0.00
10/28/2013	6.96	0.00	0.00	6.96		0.00
10/29/2013	6.96	0.00	0.00	6.96		0.00
10/30/2013	6.96	0.00	0.00	6.96		0.00
10/31/2013	6.96	0.00	0.00	6.96	0.01	0.00
Totals	6.96	0.00	0.00	6.96	0.01	0.00

Account Summary

Ending Balance:	6.96	Minimum Balance:	6.96	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6.96	Charge Rate:	1.9175
Interest Earned:	0.01	Average Balance:	6.96	Earnings Rate:	1.92

Adjusted Interest:

0.01

Balance Including Interest:

6.97

Department of Wildlife Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215320 - Department of Wildlife						
10/01/2013	2,627,237.08	2,627,237.08	2,627,237.08	2,627,237.08		0.00
10/02/2013	2,627,237.08	2,631,458.94	2,627,237.08	2,631,458.94		0.00
10/03/2013	2,631,458.94	2,631,458.94	2,631,458.94	2,631,458.94		0.00
10/04/2013	2,631,458.94	2,639,217.94	2,631,458.94	2,639,217.94		0.00
10/05/2013	2,639,217.94	0.00	0.00	2,639,217.94		0.00
10/06/2013	2,639,217.94	0.00	0.00	2,639,217.94		0.00
10/07/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/08/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/09/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/10/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/11/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/12/2013	2,639,217.94	0.00	0.00	2,639,217.94		0.00
10/13/2013	2,639,217.94	0.00	0.00	2,639,217.94		0.00
10/14/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/15/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/16/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/17/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/18/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/19/2013	2,639,217.94	0.00	0.00	2,639,217.94		0.00
10/20/2013	2,639,217.94	0.00	0.00	2,639,217.94		0.00
10/21/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/22/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/23/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/24/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/25/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/26/2013	2,639,217.94	0.00	0.00	2,639,217.94		0.00
10/27/2013	2,639,217.94	0.00	0.00	2,639,217.94		0.00
10/28/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/29/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/30/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94		0.00
10/31/2013	2,639,217.94	2,639,217.94	2,639,217.94	2,639,217.94	4,296.68	0.00
Totals	2,627,237.08	60,674,513.76	60,662,532.90	2,639,217.94	4,296.68	0.00

Account Summary

Ending Balance:	2,639,217.94	Minimum Balance:	2,639,217.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,639,217.94	Charge Rate:	1.9175
Interest Earned:	4,296.68	Average Balance:	2,638,330.88	Earnings Rate:	1.92

Adjusted Interest:

4,296.68

Balance Including Interest:

2,643,514.62

Oklahoma L.P. Gas Research Marketing Detail Repo

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215444 - Oklahoma L. P. Gas Research Marketing						
10/01/2013	399,598.75	399,598.75	399,598.75	399,598.75		0.00
10/02/2013	399,598.75	400,225.33	399,598.75	400,225.33		0.00
10/03/2013	400,225.33	400,225.33	400,225.33	400,225.33		0.00
10/04/2013	400,225.33	400,225.33	400,225.33	400,225.33		0.00
10/05/2013	400,225.33	0.00	0.00	400,225.33		0.00
10/06/2013	400,225.33	0.00	0.00	400,225.33		0.00
10/07/2013	400,225.33	400,225.33	400,225.33	400,225.33		0.00
10/08/2013	400,225.33	400,225.33	400,225.33	400,225.33		0.00
10/09/2013	400,225.33	400,225.33	400,225.33	400,225.33		0.00
10/10/2013	400,225.33	422,008.42	400,225.33	422,008.42		0.00
10/11/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/12/2013	422,008.42	0.00	0.00	422,008.42		0.00
10/13/2013	422,008.42	0.00	0.00	422,008.42		0.00
10/14/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/15/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/16/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/17/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/18/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/19/2013	422,008.42	0.00	0.00	422,008.42		0.00
10/20/2013	422,008.42	0.00	0.00	422,008.42		0.00
10/21/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/22/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/23/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/24/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/25/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/26/2013	422,008.42	0.00	0.00	422,008.42		0.00
10/27/2013	422,008.42	0.00	0.00	422,008.42		0.00
10/28/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/29/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/30/2013	422,008.42	422,008.42	422,008.42	422,008.42		0.00
10/31/2013	422,008.42	422,008.42	422,008.42	422,008.42	676.93	0.00
Totals	399,598.75	9,553,085.45	9,530,675.78	422,008.42	676.93	0.00

Account Summary

Ending Balance:	422,008.42	Minimum Balance:	422,008.42	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	422,008.42	Charge Rate:	1.9175
Interest Earned:	676.93	Average Balance:	415,664.08	Earnings Rate:	1.92

Adjusted Interest:

676.93

Balance Including Interest:

422,685.35

OKTourism & Recreation Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215566 - OK Tourism & Recreation						
10/01/2013	14,120,745.90	14,097,804.72	14,120,745.90	14,097,804.72		0.00
10/02/2013	14,097,804.72	14,098,825.74	14,097,804.72	14,098,825.74		0.00
10/03/2013	14,098,825.74	14,098,825.74	14,098,825.74	14,098,825.74		0.00
10/04/2013	14,098,825.74	14,060,650.76	14,098,825.74	14,060,650.76		0.00
10/05/2013	14,060,650.76	0.00	0.00	14,060,650.76		0.00
10/06/2013	14,060,650.76	0.00	0.00	14,060,650.76		0.00
10/07/2013	14,060,650.76	14,060,650.76	14,060,650.76	14,060,650.76		0.00
10/08/2013	14,060,650.76	14,050,670.62	14,060,650.76	14,050,670.62		0.00
10/09/2013	14,050,670.62	13,980,321.47	14,050,670.62	13,980,321.47		0.00
10/10/2013	13,980,321.47	13,705,403.10	13,980,321.47	13,705,403.10		0.00
10/11/2013	13,705,403.10	13,983,801.27	13,705,403.10	13,983,801.27		0.00
10/12/2013	13,983,801.27	0.00	0.00	13,983,801.27		0.00
10/13/2013	13,983,801.27	0.00	0.00	13,983,801.27		0.00
10/14/2013	13,983,801.27	13,657,833.37	13,983,801.27	13,657,833.37		0.00
10/15/2013	13,657,833.37	14,541,092.04	13,657,833.37	14,541,092.04		0.00
10/16/2013	14,541,092.04	15,174,462.27	14,541,092.04	15,174,462.27		0.00
10/17/2013	15,174,462.27	15,140,825.42	15,174,462.27	15,140,825.42		0.00
10/18/2013	15,140,825.42	15,137,087.25	15,140,825.42	15,137,087.25		0.00
10/19/2013	15,137,087.25	0.00	0.00	15,137,087.25		0.00
10/20/2013	15,137,087.25	0.00	0.00	15,137,087.25		0.00
10/21/2013	15,137,087.25	14,769,507.91	15,137,087.25	14,769,507.91		0.00
10/22/2013	14,769,507.91	14,735,301.44	14,769,507.91	14,735,301.44		0.00
10/23/2013	14,735,301.44	14,732,421.44	14,735,301.44	14,732,421.44		0.00
10/24/2013	14,732,421.44	14,695,099.23	14,732,421.44	14,695,099.23		0.00
10/25/2013	14,695,099.23	14,348,806.39	14,695,099.23	14,348,806.39		0.00
10/26/2013	14,348,806.39	0.00	0.00	14,348,806.39		0.00
10/27/2013	14,348,806.39	0.00	0.00	14,348,806.39		0.00
10/28/2013	14,348,806.39	14,343,463.96	14,348,806.39	14,343,463.96		0.00
10/29/2013	14,343,463.96	14,343,463.96	14,343,463.96	14,343,463.96		0.00
10/30/2013	14,343,463.96	14,276,995.52	14,343,463.96	14,276,995.52		0.00
10/31/2013	14,276,995.52	14,250,551.76	14,276,995.52	14,250,551.76	23,395.84	0.00
Totals	14,120,745.90	330,283,866.14	330,154,060.28	14,250,551.76	23,395.84	0.00

Account Summary

Ending Balance:	14,250,551.76	Minimum Balance:	14,250,551.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,250,551.76	Charge Rate:	1.9175
Interest Earned:	23,395.84	Average Balance:	14,365,953.47	Earnings Rate:	1.92

Adjusted Interest:

23,395.84

Balance Including Interest:

14,273,947.60

DEPT OF PUBLIC SAFETY Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215585 - DEPT OF PUBLIC SAFETY						
10/01/2013	5,627,692.26	5,627,692.26	5,627,692.26	5,627,692.26		0.00
10/02/2013	5,627,692.26	5,636,164.48	5,627,692.26	5,636,164.48		0.00
10/03/2013	5,636,164.48	5,610,931.22	5,636,164.48	5,610,931.22		0.00
10/04/2013	5,610,931.22	5,610,827.72	5,610,931.22	5,610,827.72		0.00
10/05/2013	5,610,827.72	0.00	0.00	5,610,827.72		0.00
10/06/2013	5,610,827.72	0.00	0.00	5,610,827.72		0.00
10/07/2013	5,610,827.72	5,610,827.72	5,610,827.72	5,610,827.72		0.00
10/08/2013	5,610,827.72	5,610,827.72	5,610,827.72	5,610,827.72		0.00
10/09/2013	5,610,827.72	5,610,119.18	5,610,827.72	5,610,119.18		0.00
10/10/2013	5,610,119.18	5,600,185.33	5,610,119.18	5,600,185.33		0.00
10/11/2013	5,600,185.33	5,600,185.33	5,600,185.33	5,600,185.33		0.00
10/12/2013	5,600,185.33	0.00	0.00	5,600,185.33		0.00
10/13/2013	5,600,185.33	0.00	0.00	5,600,185.33		0.00
10/14/2013	5,600,185.33	5,600,185.33	5,600,185.33	5,600,185.33		0.00
10/15/2013	5,600,185.33	5,484,157.77	5,600,185.33	5,484,157.77		0.00
10/16/2013	5,484,157.77	5,484,157.77	5,484,157.77	5,484,157.77		0.00
10/17/2013	5,484,157.77	5,482,798.93	5,484,157.77	5,482,798.93		0.00
10/18/2013	5,482,798.93	5,486,698.93	5,482,798.93	5,486,698.93		0.00
10/19/2013	5,486,698.93	0.00	0.00	5,486,698.93		0.00
10/20/2013	5,486,698.93	0.00	0.00	5,486,698.93		0.00
10/21/2013	5,486,698.93	5,486,698.93	5,486,698.93	5,486,698.93		0.00
10/22/2013	5,486,698.93	5,486,698.93	5,486,698.93	5,486,698.93		0.00
10/23/2013	5,486,698.93	5,467,246.83	5,486,698.93	5,467,246.83		0.00
10/24/2013	5,467,246.83	5,454,610.83	5,467,246.83	5,454,610.83		0.00
10/25/2013	5,454,610.83	5,398,016.58	5,454,610.83	5,398,016.58		0.00
10/26/2013	5,398,016.58	0.00	0.00	5,398,016.58		0.00
10/27/2013	5,398,016.58	0.00	0.00	5,398,016.58		0.00
10/28/2013	5,398,016.58	5,398,016.58	5,398,016.58	5,398,016.58		0.00
10/29/2013	5,398,016.58	5,431,724.22	5,398,016.58	5,431,724.22		0.00
10/30/2013	5,431,724.22	5,431,724.22	5,431,724.22	5,431,724.22		0.00
10/31/2013	5,431,724.22	5,431,538.22	5,431,724.22	5,431,538.22	8,995.62	0.00
Totals	5,627,692.26	127,042,035.03	127,238,189.07	5,431,538.22	8,995.62	0.00

Account Summary

Ending Balance:	5,431,538.22	Minimum Balance:	5,431,538.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,431,538.22	Charge Rate:	1.9175
Interest Earned:	8,995.62	Average Balance:	5,523,661.04	Earnings Rate:	1.92

Adjusted Interest:

8,995.62

Balance Including Interest:

5,440,533.84

J.D. McCarty Center Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215670 - J.D. McCarty Center						
10/01/2013	183,769.54	183,769.54	183,769.54	183,769.54		0.00
10/02/2013	183,769.54	184,064.74	183,769.54	184,064.74		0.00
10/03/2013	184,064.74	184,064.74	184,064.74	184,064.74		0.00
10/04/2013	184,064.74	184,064.74	184,064.74	184,064.74		0.00
10/05/2013	184,064.74	0.00	0.00	184,064.74		0.00
10/06/2013	184,064.74	0.00	0.00	184,064.74		0.00
10/07/2013	184,064.74	184,064.74	184,064.74	184,064.74		0.00
10/08/2013	184,064.74	184,064.74	184,064.74	184,064.74		0.00
10/09/2013	184,064.74	183,664.74	184,064.74	183,664.74		0.00
10/10/2013	183,664.74	182,887.30	183,664.74	182,887.30		0.00
10/11/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/12/2013	182,887.30	0.00	0.00	182,887.30		0.00
10/13/2013	182,887.30	0.00	0.00	182,887.30		0.00
10/14/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/15/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/16/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/17/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/18/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/19/2013	182,887.30	0.00	0.00	182,887.30		0.00
10/20/2013	182,887.30	0.00	0.00	182,887.30		0.00
10/21/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/22/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/23/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/24/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/25/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/26/2013	182,887.30	0.00	0.00	182,887.30		0.00
10/27/2013	182,887.30	0.00	0.00	182,887.30		0.00
10/28/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/29/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/30/2013	182,887.30	182,887.30	182,887.30	182,887.30		0.00
10/31/2013	182,887.30	182,992.94	182,887.30	182,992.94	298.37	0.00
Totals	183,769.54	4,214,060.42	4,214,837.02	182,992.94	298.37	0.00

Account Summary

Ending Balance:	182,992.94	Minimum Balance:	182,992.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	182,992.94	Charge Rate:	1.9175
Interest Earned:	298.37	Average Balance:	183,210.12	Earnings Rate:	1.92

Adjusted Interest:

298.37

Balance Including Interest:

183,291.31

Dept of Rehab Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7216805 - Dept of Rehab						
10/01/2013	652,108.07	652,108.07	652,108.07	652,108.07		0.00
10/02/2013	652,108.07	652,686.79	652,108.07	652,686.79		0.00
10/03/2013	652,686.79	652,686.79	652,686.79	652,686.79		0.00
10/04/2013	652,686.79	652,896.79	652,686.79	652,896.79		0.00
10/05/2013	652,896.79	0.00	0.00	652,896.79		0.00
10/06/2013	652,896.79	0.00	0.00	652,896.79		0.00
10/07/2013	652,896.79	652,896.79	652,896.79	652,896.79		0.00
10/08/2013	652,896.79	652,896.79	652,896.79	652,896.79		0.00
10/09/2013	652,896.79	652,896.79	652,896.79	652,896.79		0.00
10/10/2013	652,896.79	648,634.18	652,896.79	648,634.18		0.00
10/11/2013	648,634.18	648,634.18	648,634.18	648,634.18		0.00
10/12/2013	648,634.18	0.00	0.00	648,634.18		0.00
10/13/2013	648,634.18	0.00	0.00	648,634.18		0.00
10/14/2013	648,634.18	648,634.18	648,634.18	648,634.18		0.00
10/15/2013	648,634.18	648,634.18	648,634.18	648,634.18		0.00
10/16/2013	648,634.18	648,634.18	648,634.18	648,634.18		0.00
10/17/2013	648,634.18	648,634.18	648,634.18	648,634.18		0.00
10/18/2013	648,634.18	648,634.18	648,634.18	648,634.18		0.00
10/19/2013	648,634.18	0.00	0.00	648,634.18		0.00
10/20/2013	648,634.18	0.00	0.00	648,634.18		0.00
10/21/2013	648,634.18	648,634.18	648,634.18	648,634.18		0.00
10/22/2013	648,634.18	648,634.18	648,634.18	648,634.18		0.00
10/23/2013	648,634.18	649,294.18	648,634.18	649,294.18		0.00
10/24/2013	649,294.18	649,294.18	649,294.18	649,294.18		0.00
10/25/2013	649,294.18	649,294.18	649,294.18	649,294.18		0.00
10/26/2013	649,294.18	0.00	0.00	649,294.18		0.00
10/27/2013	649,294.18	0.00	0.00	649,294.18		0.00
10/28/2013	649,294.18	649,294.18	649,294.18	649,294.18		0.00
10/29/2013	649,294.18	649,294.18	649,294.18	649,294.18		0.00
10/30/2013	649,294.18	649,294.18	649,294.18	649,294.18		0.00
10/31/2013	649,294.18	649,294.18	649,294.18	649,294.18	1,058.60	0.00
Totals	652,108.07	14,951,835.69	14,954,649.58	649,294.18	1,058.60	0.00

Account Summary

Ending Balance:	649,294.18	Minimum Balance:	649,294.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	649,294.18	Charge Rate:	1.9175
Interest Earned:	1,058.60	Average Balance:	650,024.33	Earnings Rate:	1.92

Adjusted Interest:

1,058.60

Balance Including Interest:

650,352.78

OSF Building Project Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220090 - OSF Building Project Fund						
10/01/2013	131,318.43	131,318.43	131,318.43	131,318.43		0.00
10/02/2013	131,318.43	131,529.67	131,318.43	131,529.67		0.00
10/03/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/04/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/05/2013	131,529.67	0.00	0.00	131,529.67		0.00
10/06/2013	131,529.67	0.00	0.00	131,529.67		0.00
10/07/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/08/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/09/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/10/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/11/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/12/2013	131,529.67	0.00	0.00	131,529.67		0.00
10/13/2013	131,529.67	0.00	0.00	131,529.67		0.00
10/14/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/15/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/16/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/17/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/18/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/19/2013	131,529.67	0.00	0.00	131,529.67		0.00
10/20/2013	131,529.67	0.00	0.00	131,529.67		0.00
10/21/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/22/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/23/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/24/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/25/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/26/2013	131,529.67	0.00	0.00	131,529.67		0.00
10/27/2013	131,529.67	0.00	0.00	131,529.67		0.00
10/28/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/29/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/30/2013	131,529.67	131,529.67	131,529.67	131,529.67		0.00
10/31/2013	131,529.67	131,529.67	131,529.67	131,529.67	214.19	0.00
Totals	131,318.43	3,024,971.17	3,024,759.93	131,529.67	214.19	0.00

Account Summary

Ending Balance:	131,529.67	Minimum Balance:	131,529.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	131,529.67	Charge Rate:	1.9175
Interest Earned:	214.19	Average Balance:	131,522.86	Earnings Rate:	1.92

Adjusted Interest:

214.19

Balance Including Interest:

131,743.86

OK DEPT OF WILDLIFE CONSERVATION Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220320 - OK DEPT OF WILDLIFE CONSERVATION						
10/01/2013	7,575,253.07	7,575,253.07	7,575,253.07	7,575,253.07		0.00
10/02/2013	7,575,253.07	7,587,386.79	7,575,253.07	7,587,386.79		0.00
10/03/2013	7,587,386.79	7,587,386.79	7,587,386.79	7,587,386.79		0.00
10/04/2013	7,587,386.79	7,691,985.79	7,587,386.79	7,691,985.79		0.00
10/05/2013	7,691,985.79	0.00	0.00	7,691,985.79		0.00
10/06/2013	7,691,985.79	0.00	0.00	7,691,985.79		0.00
10/07/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/08/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/09/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/10/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/11/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/12/2013	7,691,985.79	0.00	0.00	7,691,985.79		0.00
10/13/2013	7,691,985.79	0.00	0.00	7,691,985.79		0.00
10/14/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/15/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/16/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/17/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/18/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/19/2013	7,691,985.79	0.00	0.00	7,691,985.79		0.00
10/20/2013	7,691,985.79	0.00	0.00	7,691,985.79		0.00
10/21/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/22/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/23/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/24/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/25/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/26/2013	7,691,985.79	0.00	0.00	7,691,985.79		0.00
10/27/2013	7,691,985.79	0.00	0.00	7,691,985.79		0.00
10/28/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/29/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/30/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79		0.00
10/31/2013	7,691,985.79	7,691,985.79	7,691,985.79	7,691,985.79	12,509.75	0.00
Totals	7,575,253.07	176,589,742.45	176,473,009.73	7,691,985.79	12,509.75	0.00

Account Summary

Ending Balance:	7,691,985.79	Minimum Balance:	7,691,985.79	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,691,985.79	Charge Rate:	1.9175
Interest Earned:	12,509.75	Average Balance:	7,681,471.90	Earnings Rate:	1.92

Adjusted Interest:

12,509.75

Balance Including Interest:

7,704,495.54

Department of Public Safety Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220585 - Department of Public Safety						
10/01/2013	3,259,227.40	3,259,227.40	3,259,227.40	3,259,227.40		0.00
10/02/2013	3,259,227.40	3,272,833.83	3,259,227.40	3,272,833.83		0.00
10/03/2013	3,272,833.83	3,267,615.23	3,272,833.83	3,267,615.23		0.00
10/04/2013	3,267,615.23	3,267,615.23	3,267,615.23	3,267,615.23		0.00
10/05/2013	3,267,615.23	0.00	0.00	3,267,615.23		0.00
10/06/2013	3,267,615.23	0.00	0.00	3,267,615.23		0.00
10/07/2013	3,267,615.23	3,267,615.23	3,267,615.23	3,267,615.23		0.00
10/08/2013	3,267,615.23	3,224,197.54	3,267,615.23	3,224,197.54		0.00
10/09/2013	3,224,197.54	3,222,508.96	3,224,197.54	3,222,508.96		0.00
10/10/2013	3,222,508.96	3,196,070.33	3,222,508.96	3,196,070.33		0.00
10/11/2013	3,196,070.33	3,196,070.33	3,196,070.33	3,196,070.33		0.00
10/12/2013	3,196,070.33	0.00	0.00	3,196,070.33		0.00
10/13/2013	3,196,070.33	0.00	0.00	3,196,070.33		0.00
10/14/2013	3,196,070.33	3,195,232.91	3,196,070.33	3,195,232.91		0.00
10/15/2013	3,195,232.91	3,195,232.91	3,195,232.91	3,195,232.91		0.00
10/16/2013	3,195,232.91	3,195,232.91	3,195,232.91	3,195,232.91		0.00
10/17/2013	3,195,232.91	3,195,232.91	3,195,232.91	3,195,232.91		0.00
10/18/2013	3,195,232.91	3,215,018.35	3,195,232.91	3,215,018.35		0.00
10/19/2013	3,215,018.35	0.00	0.00	3,215,018.35		0.00
10/20/2013	3,215,018.35	0.00	0.00	3,215,018.35		0.00
10/21/2013	3,215,018.35	3,215,018.35	3,215,018.35	3,215,018.35		0.00
10/22/2013	3,215,018.35	3,215,018.35	3,215,018.35	3,215,018.35		0.00
10/23/2013	3,215,018.35	3,215,018.35	3,215,018.35	3,215,018.35		0.00
10/24/2013	3,215,018.35	3,204,685.58	3,215,018.35	3,204,685.58		0.00
10/25/2013	3,204,685.58	3,203,434.85	3,204,685.58	3,203,434.85		0.00
10/26/2013	3,203,434.85	0.00	0.00	3,203,434.85		0.00
10/27/2013	3,203,434.85	0.00	0.00	3,203,434.85		0.00
10/28/2013	3,203,434.85	3,203,434.85	3,203,434.85	3,203,434.85		0.00
10/29/2013	3,203,434.85	3,203,434.53	3,203,434.85	3,203,434.53		0.00
10/30/2013	3,203,434.53	3,203,434.53	3,203,434.53	3,203,434.53		0.00
10/31/2013	3,203,434.53	3,203,434.53	3,203,434.53	3,203,434.53	5,242.96	0.00
Totals	3,259,227.40	74,036,617.99	74,092,410.86	3,203,434.53	5,242.96	0.00

Account Summary

Ending Balance:	3,203,434.53	Minimum Balance:	3,203,434.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,203,434.53	Charge Rate:	1.9175
Interest Earned:	5,242.96	Average Balance:	3,219,383.73	Earnings Rate:	1.92

Adjusted Interest:

5,242.96

Balance Including Interest:

3,208,677.49

Dept of Human Services Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220830 - Department of Human Services						
10/01/2013	75,780.99	75,780.99	75,780.99	75,780.99		0.00
10/02/2013	75,780.99	75,902.89	75,780.99	75,902.89		0.00
10/03/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/04/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/05/2013	75,902.89	0.00	0.00	75,902.89		0.00
10/06/2013	75,902.89	0.00	0.00	75,902.89		0.00
10/07/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/08/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/09/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/10/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/11/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/12/2013	75,902.89	0.00	0.00	75,902.89		0.00
10/13/2013	75,902.89	0.00	0.00	75,902.89		0.00
10/14/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/15/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/16/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/17/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/18/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/19/2013	75,902.89	0.00	0.00	75,902.89		0.00
10/20/2013	75,902.89	0.00	0.00	75,902.89		0.00
10/21/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/22/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/23/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/24/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/25/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/26/2013	75,902.89	0.00	0.00	75,902.89		0.00
10/27/2013	75,902.89	0.00	0.00	75,902.89		0.00
10/28/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/29/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/30/2013	75,902.89	75,902.89	75,902.89	75,902.89		0.00
10/31/2013	75,902.89	75,902.89	75,902.89	75,902.89	123.61	0.00
Totals	75,780.99	1,745,644.57	1,745,522.67	75,902.89	123.61	0.00

Account Summary

Ending Balance:	75,902.89	Minimum Balance:	75,902.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	75,902.89	Charge Rate:	1.9175
Interest Earned:	123.61	Average Balance:	75,898.96	Earnings Rate:	1.92

Adjusted Interest:

123.61

Balance Including Interest:

76,026.50

DEPT OF AGRICULTURE Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7225040 - DEPT OF AGRICULTURE						
10/01/2013	776,258.38	776,258.38	776,258.38	776,258.38		0.00
10/02/2013	776,258.38	784,003.95	776,258.38	784,003.95		0.00
10/03/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/04/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/05/2013	784,003.95	0.00	0.00	784,003.95		0.00
10/06/2013	784,003.95	0.00	0.00	784,003.95		0.00
10/07/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/08/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/09/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/10/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/11/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/12/2013	784,003.95	0.00	0.00	784,003.95		0.00
10/13/2013	784,003.95	0.00	0.00	784,003.95		0.00
10/14/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/15/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/16/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/17/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/18/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/19/2013	784,003.95	0.00	0.00	784,003.95		0.00
10/20/2013	784,003.95	0.00	0.00	784,003.95		0.00
10/21/2013	784,003.95	784,003.95	784,003.95	784,003.95		0.00
10/22/2013	784,003.95	774,597.70	784,003.95	774,597.70		0.00
10/23/2013	774,597.70	774,597.70	774,597.70	774,597.70		0.00
10/24/2013	774,597.70	774,597.70	774,597.70	774,597.70		0.00
10/25/2013	774,597.70	774,597.70	774,597.70	774,597.70		0.00
10/26/2013	774,597.70	0.00	0.00	774,597.70		0.00
10/27/2013	774,597.70	0.00	0.00	774,597.70		0.00
10/28/2013	774,597.70	774,597.70	774,597.70	774,597.70		0.00
10/29/2013	774,597.70	774,597.70	774,597.70	774,597.70		0.00
10/30/2013	774,597.70	774,597.70	774,597.70	774,597.70		0.00
10/31/2013	774,597.70	774,597.70	774,597.70	774,597.70	1,271.45	0.00
Totals	776,258.38	17,949,095.28	17,950,755.96	774,597.70	1,271.45	0.00

Account Summary

Ending Balance:	774,597.70	Minimum Balance:	774,597.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	774,597.70	Charge Rate:	1.9175
Interest Earned:	1,271.45	Average Balance:	780,719.82	Earnings Rate:	1.92

Adjusted Interest:

1,271.45

Balance Including Interest:

775,869.15

DEPT OF HUMAN RESOURCES Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7225830 - DEPT OF HUMAN RESOURCES						
10/01/2013	3,345,507.58	3,345,507.58	3,345,507.58	3,345,507.58		0.00
10/02/2013	3,345,507.58	3,350,267.12	3,345,507.58	3,350,267.12		0.00
10/03/2013	3,350,267.12	3,350,267.12	3,350,267.12	3,350,267.12		0.00
10/04/2013	3,350,267.12	3,350,267.12	3,350,267.12	3,350,267.12		0.00
10/05/2013	3,350,267.12	0.00	0.00	3,350,267.12		0.00
10/06/2013	3,350,267.12	0.00	0.00	3,350,267.12		0.00
10/07/2013	3,350,267.12	3,350,267.12	3,350,267.12	3,350,267.12		0.00
10/08/2013	3,350,267.12	3,377,358.59	3,350,267.12	3,377,358.59		0.00
10/09/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/10/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/11/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/12/2013	3,377,358.59	0.00	0.00	3,377,358.59		0.00
10/13/2013	3,377,358.59	0.00	0.00	3,377,358.59		0.00
10/14/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/15/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/16/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/17/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/18/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/19/2013	3,377,358.59	0.00	0.00	3,377,358.59		0.00
10/20/2013	3,377,358.59	0.00	0.00	3,377,358.59		0.00
10/21/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/22/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/23/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/24/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/25/2013	3,377,358.59	3,377,358.59	3,377,358.59	3,377,358.59		0.00
10/26/2013	3,377,358.59	0.00	0.00	3,377,358.59		0.00
10/27/2013	3,377,358.59	0.00	0.00	3,377,358.59		0.00
10/28/2013	3,377,358.59	3,406,577.50	3,377,358.59	3,406,577.50		0.00
10/29/2013	3,406,577.50	3,406,577.50	3,406,577.50	3,406,577.50		0.00
10/30/2013	3,406,577.50	3,406,577.50	3,406,577.50	3,406,577.50		0.00
10/31/2013	3,406,577.50	3,406,577.50	3,406,577.50	3,406,577.50	5,496.16	0.00
Totals	3,345,507.58	77,655,906.32	77,594,836.40	3,406,577.50	5,496.16	0.00

Account Summary

Ending Balance:	3,406,577.50	Minimum Balance:	3,406,577.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,406,577.50	Charge Rate:	1.9175
Interest Earned:	5,496.16	Average Balance:	3,374,857.81	Earnings Rate:	1.92

Adjusted Interest:

5,496.16

Balance Including Interest:

3,412,073.66

Okla Crime Victims Comp Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230220 - Okla Crime Victims Comp Board						
10/01/2013	4,098,134.93	4,099,194.89	4,098,134.93	4,099,194.89		0.00
10/02/2013	4,099,194.89	4,108,887.40	4,099,194.89	4,108,887.40		0.00
10/03/2013	4,108,887.40	4,028,743.92	4,108,887.40	4,028,743.92		0.00
10/04/2013	4,028,743.92	4,068,614.64	4,028,743.92	4,068,614.64		0.00
10/05/2013	4,068,614.64	0.00	0.00	4,068,614.64		0.00
10/06/2013	4,068,614.64	0.00	0.00	4,068,614.64		0.00
10/07/2013	4,068,614.64	4,170,768.78	4,068,614.64	4,170,768.78		0.00
10/08/2013	4,170,768.78	4,126,940.26	4,170,768.78	4,126,940.26		0.00
10/09/2013	4,126,940.26	3,718,351.51	4,126,940.26	3,718,351.51		0.00
10/10/2013	3,718,351.51	3,805,804.78	3,718,351.51	3,805,804.78		0.00
10/11/2013	3,805,804.78	3,913,531.02	3,805,804.78	3,913,531.02		0.00
10/12/2013	3,913,531.02	0.00	0.00	3,913,531.02		0.00
10/13/2013	3,913,531.02	0.00	0.00	3,913,531.02		0.00
10/14/2013	3,913,531.02	3,913,531.02	3,913,531.02	3,913,531.02		0.00
10/15/2013	3,913,531.02	3,860,881.02	3,913,531.02	3,860,881.02		0.00
10/16/2013	3,860,881.02	3,881,893.93	3,860,881.02	3,881,893.93		0.00
10/17/2013	3,881,893.93	3,882,212.16	3,881,893.93	3,882,212.16		0.00
10/18/2013	3,882,212.16	3,860,226.17	3,882,212.16	3,860,226.17		0.00
10/19/2013	3,860,226.17	0.00	0.00	3,860,226.17		0.00
10/20/2013	3,860,226.17	0.00	0.00	3,860,226.17		0.00
10/21/2013	3,860,226.17	3,782,788.55	3,860,226.17	3,782,788.55		0.00
10/22/2013	3,782,788.55	3,747,402.77	3,782,788.55	3,747,402.77		0.00
10/23/2013	3,747,402.77	3,747,402.77	3,747,402.77	3,747,402.77		0.00
10/24/2013	3,747,402.77	3,751,959.56	3,747,402.77	3,751,959.56		0.00
10/25/2013	3,751,959.56	3,753,219.56	3,751,959.56	3,753,219.56		0.00
10/26/2013	3,753,219.56	0.00	0.00	3,753,219.56		0.00
10/27/2013	3,753,219.56	0.00	0.00	3,753,219.56		0.00
10/28/2013	3,753,219.56	3,795,565.61	3,753,219.56	3,795,565.61		0.00
10/29/2013	3,795,565.61	3,795,780.61	3,795,565.61	3,795,780.61		0.00
10/30/2013	3,795,780.61	3,505,389.03	3,795,780.61	3,505,389.03		0.00
10/31/2013	3,505,389.03	3,515,953.92	3,505,389.03	3,515,953.92	6,305.49	0.00
Totals	4,098,134.93	88,835,043.88	89,417,224.89	3,515,953.92	6,305.49	0.00

Account Summary

Ending Balance:	3,515,953.92	Minimum Balance:	3,515,953.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,515,953.92	Charge Rate:	1.9175
Interest Earned:	6,305.49	Average Balance:	3,871,813.76	Earnings Rate:	1.92

Adjusted Interest:

6,305.49

Balance Including Interest:

3,522,259.41

Dept of Transportation Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230345 - Dept of Transportation						
10/01/2013	5,199,752.37	5,233,997.22	5,199,752.37	5,233,997.22		0.00
10/02/2013	5,233,997.22	5,242,521.59	5,233,997.22	5,242,521.59		0.00
10/03/2013	5,242,521.59	5,246,826.53	5,242,521.59	5,246,826.53		0.00
10/04/2013	5,246,826.53	5,246,826.53	5,246,826.53	5,246,826.53		0.00
10/05/2013	5,246,826.53	0.00	0.00	5,246,826.53		0.00
10/06/2013	5,246,826.53	0.00	0.00	5,246,826.53		0.00
10/07/2013	5,246,826.53	5,258,518.23	5,246,826.53	5,258,518.23		0.00
10/08/2013	5,258,518.23	5,258,518.23	5,258,518.23	5,258,518.23		0.00
10/09/2013	5,258,518.23	5,260,847.99	5,258,518.23	5,260,847.99		0.00
10/10/2013	5,260,847.99	5,266,259.94	5,260,847.99	5,266,259.94		0.00
10/11/2013	5,266,259.94	5,266,259.94	5,266,259.94	5,266,259.94		0.00
10/12/2013	5,266,259.94	0.00	0.00	5,266,259.94		0.00
10/13/2013	5,266,259.94	0.00	0.00	5,266,259.94		0.00
10/14/2013	5,266,259.94	5,266,259.94	5,266,259.94	5,266,259.94		0.00
10/15/2013	5,266,259.94	5,347,112.67	5,266,259.94	5,347,112.67		0.00
10/16/2013	5,347,112.67	5,347,112.67	5,347,112.67	5,347,112.67		0.00
10/17/2013	5,347,112.67	5,245,962.60	5,347,112.67	5,245,962.60		0.00
10/18/2013	5,245,962.60	5,299,442.98	5,245,962.60	5,299,442.98		0.00
10/19/2013	5,299,442.98	0.00	0.00	5,299,442.98		0.00
10/20/2013	5,299,442.98	0.00	0.00	5,299,442.98		0.00
10/21/2013	5,299,442.98	5,330,086.58	5,299,442.98	5,330,086.58		0.00
10/22/2013	5,330,086.58	5,415,691.15	5,330,086.58	5,415,691.15		0.00
10/23/2013	5,415,691.15	5,452,754.75	5,415,691.15	5,452,754.75		0.00
10/24/2013	5,452,754.75	5,469,443.30	5,452,754.75	5,469,443.30		0.00
10/25/2013	5,469,443.30	5,474,636.02	5,469,443.30	5,474,636.02		0.00
10/26/2013	5,474,636.02	0.00	0.00	5,474,636.02		0.00
10/27/2013	5,474,636.02	0.00	0.00	5,474,636.02		0.00
10/28/2013	5,474,636.02	5,512,674.46	5,474,636.02	5,512,674.46		0.00
10/29/2013	5,512,674.46	5,534,479.94	5,512,674.46	5,534,479.94		0.00
10/30/2013	5,534,479.94	5,534,479.94	5,534,479.94	5,534,479.94		0.00
10/31/2013	5,534,479.94	5,534,479.94	5,534,479.94	5,534,479.94	8,700.70	0.00
Totals	5,199,752.37	123,045,193.14	122,710,465.57	5,534,479.94	8,700.70	0.00

Account Summary

Ending Balance:	5,534,479.94	Minimum Balance:	5,534,479.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,534,479.94	Charge Rate:	1.9175
Interest Earned:	8,700.70	Average Balance:	5,342,565.29	Earnings Rate:	1.92

Adjusted Interest:

8,700.70

Balance Including Interest:

5,543,180.64

OK Tourism & Recreation Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230566 - OK Tourism & Recreation						
10/01/2013	2,410,533.36	2,410,533.36	2,410,533.36	2,410,533.36		0.00
10/02/2013	2,410,533.36	2,414,416.08	2,410,533.36	2,414,416.08		0.00
10/03/2013	2,414,416.08	2,414,416.08	2,414,416.08	2,414,416.08		0.00
10/04/2013	2,414,416.08	2,407,629.08	2,414,416.08	2,407,629.08		0.00
10/05/2013	2,407,629.08	0.00	0.00	2,407,629.08		0.00
10/06/2013	2,407,629.08	0.00	0.00	2,407,629.08		0.00
10/07/2013	2,407,629.08	2,407,629.08	2,407,629.08	2,407,629.08		0.00
10/08/2013	2,407,629.08	2,407,629.08	2,407,629.08	2,407,629.08		0.00
10/09/2013	2,407,629.08	2,407,629.08	2,407,629.08	2,407,629.08		0.00
10/10/2013	2,407,629.08	2,406,310.32	2,407,629.08	2,406,310.32		0.00
10/11/2013	2,406,310.32	2,406,310.32	2,406,310.32	2,406,310.32		0.00
10/12/2013	2,406,310.32	0.00	0.00	2,406,310.32		0.00
10/13/2013	2,406,310.32	0.00	0.00	2,406,310.32		0.00
10/14/2013	2,406,310.32	2,403,455.54	2,406,310.32	2,403,455.54		0.00
10/15/2013	2,403,455.54	2,403,885.74	2,403,455.54	2,403,885.74		0.00
10/16/2013	2,403,885.74	2,403,885.74	2,403,885.74	2,403,885.74		0.00
10/17/2013	2,403,885.74	2,393,813.74	2,403,885.74	2,393,813.74		0.00
10/18/2013	2,393,813.74	2,393,813.74	2,393,813.74	2,393,813.74		0.00
10/19/2013	2,393,813.74	0.00	0.00	2,393,813.74		0.00
10/20/2013	2,393,813.74	0.00	0.00	2,393,813.74		0.00
10/21/2013	2,393,813.74	2,393,813.74	2,393,813.74	2,393,813.74		0.00
10/22/2013	2,393,813.74	2,393,813.74	2,393,813.74	2,393,813.74		0.00
10/23/2013	2,393,813.74	2,393,813.74	2,393,813.74	2,393,813.74		0.00
10/24/2013	2,393,813.74	2,393,813.74	2,393,813.74	2,393,813.74		0.00
10/25/2013	2,393,813.74	2,390,981.34	2,393,813.74	2,390,981.34		0.00
10/26/2013	2,390,981.34	0.00	0.00	2,390,981.34		0.00
10/27/2013	2,390,981.34	0.00	0.00	2,390,981.34		0.00
10/28/2013	2,390,981.34	2,390,981.34	2,390,981.34	2,390,981.34		0.00
10/29/2013	2,390,981.34	2,390,981.34	2,390,981.34	2,390,981.34		0.00
10/30/2013	2,390,981.34	2,390,981.34	2,390,981.34	2,390,981.34		0.00
10/31/2013	2,390,981.34	2,390,981.34	2,390,981.34	2,390,981.34	3,909.02	0.00
Totals	2,410,533.36	55,211,518.64	55,231,070.66	2,390,981.34	3,909.02	0.00

Account Summary

Ending Balance:	2,390,981.34	Minimum Balance:	2,390,981.34	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,390,981.34	Charge Rate:	1.9175
Interest Earned:	3,909.02	Average Balance:	2,400,289.92	Earnings Rate:	1.92

Adjusted Interest:

3,909.02

Balance Including Interest:

2,394,890.36

Oklahoma Tax Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230695 - Oklahoma Tax Commission						
10/01/2013	2,599,454.50	2,599,454.50	2,599,454.50	2,599,454.50		0.00
10/02/2013	2,599,454.50	2,603,768.30	2,599,454.50	2,603,768.30		0.00
10/03/2013	2,603,768.30	2,603,768.30	2,603,768.30	2,603,768.30		0.00
10/04/2013	2,603,768.30	2,603,768.30	2,603,768.30	2,603,768.30		0.00
10/05/2013	2,603,768.30	0.00	0.00	2,603,768.30		0.00
10/06/2013	2,603,768.30	0.00	0.00	2,603,768.30		0.00
10/07/2013	2,603,768.30	2,603,768.30	2,603,768.30	2,603,768.30		0.00
10/08/2013	2,603,768.30	2,626,581.55	2,603,768.30	2,626,581.55		0.00
10/09/2013	2,626,581.55	2,626,581.55	2,626,581.55	2,626,581.55		0.00
10/10/2013	2,626,581.55	2,626,581.55	2,626,581.55	2,626,581.55		0.00
10/11/2013	2,626,581.55	2,626,581.55	2,626,581.55	2,626,581.55		0.00
10/12/2013	2,626,581.55	0.00	0.00	2,626,581.55		0.00
10/13/2013	2,626,581.55	0.00	0.00	2,626,581.55		0.00
10/14/2013	2,626,581.55	2,626,581.55	2,626,581.55	2,626,581.55		0.00
10/15/2013	2,626,581.55	2,626,581.55	2,626,581.55	2,626,581.55		0.00
10/16/2013	2,626,581.55	2,626,581.55	2,626,581.55	2,626,581.55		0.00
10/17/2013	2,626,581.55	2,662,300.49	2,626,581.55	2,662,300.49		0.00
10/18/2013	2,662,300.49	2,662,300.49	2,662,300.49	2,662,300.49		0.00
10/19/2013	2,662,300.49	0.00	0.00	2,662,300.49		0.00
10/20/2013	2,662,300.49	0.00	0.00	2,662,300.49		0.00
10/21/2013	2,662,300.49	2,662,300.49	2,662,300.49	2,662,300.49		0.00
10/22/2013	2,662,300.49	2,662,300.49	2,662,300.49	2,662,300.49		0.00
10/23/2013	2,662,300.49	2,662,648.49	2,662,300.49	2,662,648.49		0.00
10/24/2013	2,662,648.49	2,662,648.49	2,662,648.49	2,662,648.49		0.00
10/25/2013	2,662,648.49	2,662,648.49	2,662,648.49	2,662,648.49		0.00
10/26/2013	2,662,648.49	0.00	0.00	2,662,648.49		0.00
10/27/2013	2,662,648.49	0.00	0.00	2,662,648.49		0.00
10/28/2013	2,662,648.49	3,424,783.63	2,662,648.49	3,424,783.63		0.00
10/29/2013	3,424,783.63	3,424,783.63	3,424,783.63	3,424,783.63		0.00
10/30/2013	3,424,783.63	3,424,783.63	3,424,783.63	3,424,783.63		0.00
10/31/2013	3,424,783.63	2,814,503.09	3,424,783.63	2,814,503.09	4,425.34	0.00
Totals	2,599,454.50	63,126,599.96	62,911,551.37	2,814,503.09	4,425.34	0.00

Account Summary

Ending Balance:	2,814,503.09	Minimum Balance:	2,814,503.09	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,814,503.09	Charge Rate:	1.9175
Interest Earned:	4,425.34	Average Balance:	2,717,328.96	Earnings Rate:	1.92

Adjusted Interest:

4,425.34

Balance Including Interest:

2,818,928.43

Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230807 - HEALTH CARE AUTHORITY						
10/01/2013	1,725.05	6,233.69	1,725.05	6,233.69		0.00
10/02/2013	6,233.69	67,858.03	6,233.69	67,858.03		0.00
10/03/2013	67,858.03	179,498.16	67,858.03	179,498.16		0.00
10/04/2013	179,498.16	349,057.84	179,498.16	349,057.84		0.00
10/05/2013	349,057.84	0.00	0.00	349,057.84		0.00
10/06/2013	349,057.84	0.00	0.00	349,057.84		0.00
10/07/2013	349,057.84	578,270.46	349,057.84	578,270.46		0.00
10/08/2013	578,270.46	903,336.65	578,270.46	903,336.65		0.00
10/09/2013	903,336.65	1,181,345.91	903,336.65	1,181,345.91		0.00
10/10/2013	1,181,345.91	1,654,798.85	1,181,345.91	1,654,798.85		0.00
10/11/2013	1,654,798.85	2,060,146.09	1,654,798.85	2,060,146.09		0.00
10/12/2013	2,060,146.09	0.00	0.00	2,060,146.09		0.00
10/13/2013	2,060,146.09	0.00	0.00	2,060,146.09		0.00
10/14/2013	2,060,146.09	2,060,146.09	2,060,146.09	2,060,146.09		0.00
10/15/2013	2,060,146.09	2,132,635.88	2,060,146.09	2,132,635.88		0.00
10/16/2013	2,132,635.88	2,668,758.29	2,132,635.88	2,668,758.29		0.00
10/17/2013	2,668,758.29	5,837,628.77	2,668,758.29	5,837,628.77		0.00
10/18/2013	5,837,628.77	6,609,802.55	5,837,628.77	6,609,802.55		0.00
10/19/2013	6,609,802.55	0.00	0.00	6,609,802.55		0.00
10/20/2013	6,609,802.55	0.00	0.00	6,609,802.55		0.00
10/21/2013	6,609,802.55	6,684,215.72	6,609,802.55	6,684,215.72		0.00
10/22/2013	6,684,215.72	6,684,215.72	6,684,215.72	6,684,215.72		0.00
10/23/2013	6,684,215.72	6,720,327.24	6,684,215.72	6,720,327.24		0.00
10/24/2013	6,720,327.24	6,720,327.24	6,720,327.24	6,720,327.24		0.00
10/25/2013	6,720,327.24	0.24	6,720,327.24	0.24		0.00
10/26/2013	0.24	0.00	0.00	0.24		0.00
10/27/2013	0.24	0.00	0.00	0.24		0.00
10/28/2013	0.24	19,433.91	0.24	19,433.91		0.00
10/29/2013	19,433.91	46,550.21	19,433.91	46,550.21		0.00
10/30/2013	46,550.21	46,550.21	46,550.21	46,550.21		0.00
10/31/2013	46,550.21	46,550.21	46,550.21	46,550.21	3,745.47	0.00
Totals	1,725.05	53,257,687.96	53,212,862.80	46,550.21	3,745.47	0.00

Account Summary

Ending Balance:	46,550.21	Minimum Balance:	46,550.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	46,550.21	Charge Rate:	1.9175
Interest Earned:	3,745.47	Average Balance:	2,299,861.34	Earnings Rate:	1.92

Adjusted Interest:

3,745.47

Balance Including Interest:

50,295.68

Water Resources Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230835 - Water Resources Board						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Regents for Higher Education Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7235605 - Regents for Higher Education						
10/01/2013	15,298,872.13	15,298,872.13	15,298,872.13	15,298,872.13		0.00
10/02/2013	15,298,872.13	14,139,910.33	15,298,872.13	14,139,910.33		0.00
10/03/2013	14,139,910.33	13,123,902.33	14,139,910.33	13,123,902.33		0.00
10/04/2013	13,123,902.33	12,125,629.33	13,123,902.33	12,125,629.33		0.00
10/05/2013	12,125,629.33	0.00	0.00	12,125,629.33		0.00
10/06/2013	12,125,629.33	0.00	0.00	12,125,629.33		0.00
10/07/2013	12,125,629.33	12,126,129.33	12,125,629.33	12,126,129.33		0.00
10/08/2013	12,126,129.33	12,126,129.33	12,126,129.33	12,126,129.33		0.00
10/09/2013	12,126,129.33	11,656,129.33	12,126,129.33	11,656,129.33		0.00
10/10/2013	11,656,129.33	11,655,629.33	11,656,129.33	11,655,629.33		0.00
10/11/2013	11,655,629.33	11,655,629.33	11,655,629.33	11,655,629.33		0.00
10/12/2013	11,655,629.33	0.00	0.00	11,655,629.33		0.00
10/13/2013	11,655,629.33	0.00	0.00	11,655,629.33		0.00
10/14/2013	11,655,629.33	11,655,629.33	11,655,629.33	11,655,629.33		0.00
10/15/2013	11,655,629.33	11,416,424.33	11,655,629.33	11,416,424.33		0.00
10/16/2013	11,416,424.33	11,425,078.33	11,416,424.33	11,425,078.33		0.00
10/17/2013	11,425,078.33	11,413,005.33	11,425,078.33	11,413,005.33		0.00
10/18/2013	11,413,005.33	11,414,155.33	11,413,005.33	11,414,155.33		0.00
10/19/2013	11,414,155.33	0.00	0.00	11,414,155.33		0.00
10/20/2013	11,414,155.33	0.00	0.00	11,414,155.33		0.00
10/21/2013	11,414,155.33	11,414,155.33	11,414,155.33	11,414,155.33		0.00
10/22/2013	11,414,155.33	11,414,155.33	11,414,155.33	11,414,155.33		0.00
10/23/2013	11,414,155.33	10,998,387.33	11,414,155.33	10,998,387.33		0.00
10/24/2013	10,998,387.33	10,946,653.33	10,998,387.33	10,946,653.33		0.00
10/25/2013	10,946,653.33	10,878,809.33	10,946,653.33	10,878,809.33		0.00
10/26/2013	10,878,809.33	0.00	0.00	10,878,809.33		0.00
10/27/2013	10,878,809.33	0.00	0.00	10,878,809.33		0.00
10/28/2013	10,878,809.33	10,878,809.33	10,878,809.33	10,878,809.33		0.00
10/29/2013	10,878,809.33	10,909,246.33	10,878,809.33	10,909,246.33		0.00
10/30/2013	10,909,246.33	10,909,246.33	10,909,246.33	10,909,246.33		0.00
10/31/2013	10,909,246.33	10,834,786.33	10,909,246.33	10,834,786.33	19,047.08	0.00
Totals	15,298,872.13	270,416,502.39	274,880,588.19	10,834,786.33	19,047.08	0.00

Account Summary

Ending Balance:	10,834,786.33	Minimum Balance:	10,834,786.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,834,786.33	Charge Rate:	1.9175
Interest Earned:	19,047.08	Average Balance:	11,695,643.52	Earnings Rate:	1.92

Adjusted Interest:

19,047.08

Balance Including Interest:

10,853,833.41

OKLAHOMA HEALTH CARE AUTHORITY Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7240807 - OKLAHOMA HEALTH CARE AUTHORITY						
10/01/2013	12,184,493.93	12,184,493.93	12,184,493.93	12,184,493.93		0.00
10/02/2013	12,184,493.93	12,204,094.31	12,184,493.93	12,204,094.31		0.00
10/03/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/04/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/05/2013	12,204,094.31	0.00	0.00	12,204,094.31		0.00
10/06/2013	12,204,094.31	0.00	0.00	12,204,094.31		0.00
10/07/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/08/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/09/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/10/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/11/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/12/2013	12,204,094.31	0.00	0.00	12,204,094.31		0.00
10/13/2013	12,204,094.31	0.00	0.00	12,204,094.31		0.00
10/14/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/15/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/16/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/17/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/18/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/19/2013	12,204,094.31	0.00	0.00	12,204,094.31		0.00
10/20/2013	12,204,094.31	0.00	0.00	12,204,094.31		0.00
10/21/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/22/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/23/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/24/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/25/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/26/2013	12,204,094.31	0.00	0.00	12,204,094.31		0.00
10/27/2013	12,204,094.31	0.00	0.00	12,204,094.31		0.00
10/28/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/29/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/30/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31		0.00
10/31/2013	12,204,094.31	12,204,094.31	12,204,094.31	12,204,094.31	19,874.09	0.00
Totals	12,184,493.93	280,674,568.75	280,654,968.37	12,204,094.31	19,874.09	0.00

Account Summary

Ending Balance:	12,204,094.31	Minimum Balance:	12,204,094.31	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,204,094.31	Charge Rate:	1.9175
Interest Earned:	19,874.09	Average Balance:	12,203,462.04	Earnings Rate:	1.92

Adjusted Interest:

19,874.09

Balance Including Interest:

12,223,968.40

OMES - Dept of Central Services Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7244090 - OMES - Dept of Capital Asset Management						
10/01/2013	1,921,167.40	1,866,489.96	1,921,167.40	1,866,489.96		0.00
10/02/2013	1,866,489.96	1,872,140.02	1,866,489.96	1,872,140.02		0.00
10/03/2013	1,872,140.02	1,872,180.02	1,872,140.02	1,872,180.02		0.00
10/04/2013	1,872,180.02	1,872,345.02	1,872,180.02	1,872,345.02		0.00
10/05/2013	1,872,345.02	0.00	0.00	1,872,345.02		0.00
10/06/2013	1,872,345.02	0.00	0.00	1,872,345.02		0.00
10/07/2013	1,872,345.02	1,872,630.02	1,872,345.02	1,872,630.02		0.00
10/08/2013	1,872,630.02	1,864,401.04	1,872,630.02	1,864,401.04		0.00
10/09/2013	1,864,401.04	1,862,772.31	1,864,401.04	1,862,772.31		0.00
10/10/2013	1,862,772.31	1,839,517.72	1,862,772.31	1,839,517.72		0.00
10/11/2013	1,839,517.72	1,851,517.72	1,839,517.72	1,851,517.72		0.00
10/12/2013	1,851,517.72	0.00	0.00	1,851,517.72		0.00
10/13/2013	1,851,517.72	0.00	0.00	1,851,517.72		0.00
10/14/2013	1,851,517.72	1,823,200.92	1,851,517.72	1,823,200.92		0.00
10/15/2013	1,823,200.92	1,884,514.28	1,823,200.92	1,884,514.28		0.00
10/16/2013	1,884,514.28	2,025,984.48	1,884,514.28	2,025,984.48		0.00
10/17/2013	2,025,984.48	2,003,823.43	2,025,984.48	2,003,823.43		0.00
10/18/2013	2,003,823.43	2,004,223.43	2,003,823.43	2,004,223.43		0.00
10/19/2013	2,004,223.43	0.00	0.00	2,004,223.43		0.00
10/20/2013	2,004,223.43	0.00	0.00	2,004,223.43		0.00
10/21/2013	2,004,223.43	2,004,223.43	2,004,223.43	2,004,223.43		0.00
10/22/2013	2,004,223.43	1,994,491.60	2,004,223.43	1,994,491.60		0.00
10/23/2013	1,994,491.60	1,993,575.95	1,994,491.60	1,993,575.95		0.00
10/24/2013	1,993,575.95	1,993,575.95	1,993,575.95	1,993,575.95		0.00
10/25/2013	1,993,575.95	1,971,892.54	1,993,575.95	1,971,892.54		0.00
10/26/2013	1,971,892.54	0.00	0.00	1,971,892.54		0.00
10/27/2013	1,971,892.54	0.00	0.00	1,971,892.54		0.00
10/28/2013	1,971,892.54	1,943,575.93	1,971,892.54	1,943,575.93		0.00
10/29/2013	1,943,575.93	2,034,596.61	1,943,575.93	2,034,596.61		0.00
10/30/2013	2,034,596.61	2,025,663.61	2,034,596.61	2,025,663.61		0.00
10/31/2013	2,025,663.61	1,765,554.30	2,025,663.61	1,765,554.30	3,133.29	0.00
Totals	1,921,167.40	44,242,890.29	44,398,503.39	1,765,554.30	3,133.29	0.00

Account Summary

Ending Balance:	1,765,554.30	Minimum Balance:	1,765,554.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,765,554.30	Charge Rate:	1.9175
Interest Earned:	3,133.29	Average Balance:	1,923,962.83	Earnings Rate:	1.92

Adjusted Interest:

3,133.29

Balance Including Interest:

1,768,687.59

Dept of Central Services Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7244580 - Dept of Central Services						
10/01/2013	143.88	143.88	143.88	143.88		0.00
10/02/2013	143.88	144.11	143.88	144.11		0.00
10/03/2013	144.11	144.11	144.11	144.11		0.00
10/04/2013	144.11	144.11	144.11	144.11		0.00
10/05/2013	144.11	0.00	0.00	144.11		0.00
10/06/2013	144.11	0.00	0.00	144.11		0.00
10/07/2013	144.11	144.11	144.11	144.11		0.00
10/08/2013	144.11	144.11	144.11	144.11		0.00
10/09/2013	144.11	144.11	144.11	144.11		0.00
10/10/2013	144.11	144.11	144.11	144.11		0.00
10/11/2013	144.11	144.11	144.11	144.11		0.00
10/12/2013	144.11	0.00	0.00	144.11		0.00
10/13/2013	144.11	0.00	0.00	144.11		0.00
10/14/2013	144.11	144.11	144.11	144.11		0.00
10/15/2013	144.11	144.11	144.11	144.11		0.00
10/16/2013	144.11	144.11	144.11	144.11		0.00
10/17/2013	144.11	144.11	144.11	144.11		0.00
10/18/2013	144.11	144.11	144.11	144.11		0.00
10/19/2013	144.11	0.00	0.00	144.11		0.00
10/20/2013	144.11	0.00	0.00	144.11		0.00
10/21/2013	144.11	144.11	144.11	144.11		0.00
10/22/2013	144.11	144.11	144.11	144.11		0.00
10/23/2013	144.11	144.11	144.11	144.11		0.00
10/24/2013	144.11	144.11	144.11	144.11		0.00
10/25/2013	144.11	144.11	144.11	144.11		0.00
10/26/2013	144.11	0.00	0.00	144.11		0.00
10/27/2013	144.11	0.00	0.00	144.11		0.00
10/28/2013	144.11	144.11	144.11	144.11		0.00
10/29/2013	144.11	144.11	144.11	144.11		0.00
10/30/2013	144.11	144.11	144.11	144.11		0.00
10/31/2013	144.11	144.11	144.11	144.11	0.23	0.00
Totals	143.88	3,314.30	3,314.07	144.11	0.23	0.00

Account Summary

Ending Balance:	144.11	Minimum Balance:	144.11	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	144.11	Charge Rate:	1.9175
Interest Earned:	0.23	Average Balance:	144.10	Earnings Rate:	1.92

Adjusted Interest:

0.23

Balance Including Interest:

144.34

Health Care Authority Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7245807 - Health Care Authority						
10/01/2013	10,188,501.32	10,163,152.23	10,188,501.32	10,163,152.23		0.00
10/02/2013	10,163,152.23	10,180,689.30	10,163,152.23	10,180,689.30		0.00
10/03/2013	10,180,689.30	10,180,689.30	10,180,689.30	10,180,689.30		0.00
10/04/2013	10,180,689.30	10,180,689.30	10,180,689.30	10,180,689.30		0.00
10/05/2013	10,180,689.30	0.00	0.00	10,180,689.30		0.00
10/06/2013	10,180,689.30	0.00	0.00	10,180,689.30		0.00
10/07/2013	10,180,689.30	10,174,359.21	10,180,689.30	10,174,359.21		0.00
10/08/2013	10,174,359.21	13,417,073.87	10,174,359.21	13,417,073.87		0.00
10/09/2013	13,417,073.87	13,415,342.20	13,417,073.87	13,415,342.20		0.00
10/10/2013	13,415,342.20	13,294,009.29	13,415,342.20	13,294,009.29		0.00
10/11/2013	13,294,009.29	13,294,009.29	13,294,009.29	13,294,009.29		0.00
10/12/2013	13,294,009.29	0.00	0.00	13,294,009.29		0.00
10/13/2013	13,294,009.29	0.00	0.00	13,294,009.29		0.00
10/14/2013	13,294,009.29	9,967,625.48	13,294,009.29	9,967,625.48		0.00
10/15/2013	9,967,625.48	9,967,625.48	9,967,625.48	9,967,625.48		0.00
10/16/2013	9,967,625.48	9,761,310.86	9,967,625.48	9,761,310.86		0.00
10/17/2013	9,761,310.86	9,761,310.86	9,761,310.86	9,761,310.86		0.00
10/18/2013	9,761,310.86	9,850,561.86	9,761,310.86	9,850,561.86		0.00
10/19/2013	9,850,561.86	0.00	0.00	9,850,561.86		0.00
10/20/2013	9,850,561.86	0.00	0.00	9,850,561.86		0.00
10/21/2013	9,850,561.86	8,325,753.90	9,850,561.86	8,325,753.90		0.00
10/22/2013	8,325,753.90	8,296,658.27	8,325,753.90	8,296,658.27		0.00
10/23/2013	8,296,658.27	8,295,583.27	8,296,658.27	8,295,583.27		0.00
10/24/2013	8,295,583.27	8,295,583.27	8,295,583.27	8,295,583.27		0.00
10/25/2013	8,295,583.27	8,223,940.88	8,295,583.27	8,223,940.88		0.00
10/26/2013	8,223,940.88	0.00	0.00	8,223,940.88		0.00
10/27/2013	8,223,940.88	0.00	0.00	8,223,940.88		0.00
10/28/2013	8,223,940.88	7,380,660.01	8,223,940.88	7,380,660.01		0.00
10/29/2013	7,380,660.01	10,444,129.79	7,380,660.01	10,444,129.79		0.00
10/30/2013	10,444,129.79	10,443,898.53	10,444,129.79	10,443,898.53		0.00
10/31/2013	10,443,898.53	10,443,898.53	10,443,898.53	10,443,898.53	16,645.84	0.00
Totals	10,188,501.32	233,758,554.98	233,503,157.77	10,443,898.53	16,645.84	0.00

Account Summary

Ending Balance:	10,443,898.53	Minimum Balance:	10,443,898.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,443,898.53	Charge Rate:	1.9175
Interest Earned:	16,645.84	Average Balance:	10,221,192.18	Earnings Rate:	1.92

Adjusted Interest:

16,645.84

Balance Including Interest:

10,460,544.37

Dept of Transportation Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7250345 - Dept of Transportation						
10/01/2013	4,063,546.28	4,063,546.28	4,063,546.28	4,063,546.28		0.00
10/02/2013	4,063,546.28	4,063,546.28	4,063,546.28	4,063,546.28		0.00
10/03/2013	4,063,546.28	4,063,546.28	4,063,546.28	4,063,546.28		0.00
10/04/2013	4,063,546.28	4,063,546.28	4,063,546.28	4,063,546.28		0.00
10/05/2013	4,063,546.28	0.00	0.00	4,063,546.28		0.00
10/06/2013	4,063,546.28	0.00	0.00	4,063,546.28		0.00
10/07/2013	4,063,546.28	4,063,546.28	4,063,546.28	4,063,546.28		0.00
10/08/2013	4,063,546.28	4,063,546.28	4,063,546.28	4,063,546.28		0.00
10/09/2013	4,063,546.28	4,063,546.28	4,063,546.28	4,063,546.28		0.00
10/10/2013	4,063,546.28	4,063,546.28	4,063,546.28	4,063,546.28		0.00
10/11/2013	4,063,546.28	4,063,546.28	4,063,546.28	4,063,546.28		0.00
10/12/2013	4,063,546.28	0.00	0.00	4,063,546.28		0.00
10/13/2013	4,063,546.28	0.00	0.00	4,063,546.28		0.00
10/14/2013	4,063,546.28	3,922,592.92	4,063,546.28	3,922,592.92		0.00
10/15/2013	3,922,592.92	3,922,592.92	3,922,592.92	3,922,592.92		0.00
10/16/2013	3,922,592.92	3,922,592.92	3,922,592.92	3,922,592.92		0.00
10/17/2013	3,922,592.92	3,922,592.92	3,922,592.92	3,922,592.92		0.00
10/18/2013	3,922,592.92	3,922,592.92	3,922,592.92	3,922,592.92		0.00
10/19/2013	3,922,592.92	0.00	0.00	3,922,592.92		0.00
10/20/2013	3,922,592.92	0.00	0.00	3,922,592.92		0.00
10/21/2013	3,922,592.92	3,955,043.01	3,922,592.92	3,955,043.01		0.00
10/22/2013	3,955,043.01	3,949,117.50	3,955,043.01	3,949,117.50		0.00
10/23/2013	3,949,117.50	3,949,117.50	3,949,117.50	3,949,117.50		0.00
10/24/2013	3,949,117.50	3,949,117.50	3,949,117.50	3,949,117.50		0.00
10/25/2013	3,949,117.50	3,949,117.50	3,949,117.50	3,949,117.50		0.00
10/26/2013	3,949,117.50	0.00	0.00	3,949,117.50		0.00
10/27/2013	3,949,117.50	0.00	0.00	3,949,117.50		0.00
10/28/2013	3,949,117.50	3,949,117.50	3,949,117.50	3,949,117.50		0.00
10/29/2013	3,949,117.50	3,949,117.50	3,949,117.50	3,949,117.50		0.00
10/30/2013	3,949,117.50	3,949,117.50	3,949,117.50	3,949,117.50		0.00
10/31/2013	3,949,117.50	3,949,117.50	3,949,117.50	3,949,117.50	6,500.09	0.00
Totals	4,063,546.28	91,732,864.13	91,847,292.91	3,949,117.50	6,500.09	0.00

Account Summary

Ending Balance:	3,949,117.50	Minimum Balance:	3,949,117.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,949,117.50	Charge Rate:	1.9175
Interest Earned:	6,500.09	Average Balance:	3,991,305.49	Earnings Rate:	1.92

Adjusted Interest:

6,500.09

Balance Including Interest:

3,955,617.59

OMES - Department of Central Services Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7255090 - OMES - Department of Capital Asset Managemen						
10/01/2013	912,721.78	898,948.95	912,721.78	898,948.95		0.00
10/02/2013	898,948.95	899,028.95	898,948.95	899,028.95		0.00
10/03/2013	899,028.95	899,028.95	899,028.95	899,028.95		0.00
10/04/2013	899,028.95	899,028.95	899,028.95	899,028.95		0.00
10/05/2013	899,028.95	0.00	0.00	899,028.95		0.00
10/06/2013	899,028.95	0.00	0.00	899,028.95		0.00
10/07/2013	899,028.95	899,028.95	899,028.95	899,028.95		0.00
10/08/2013	899,028.95	899,028.95	899,028.95	899,028.95		0.00
10/09/2013	899,028.95	899,028.95	899,028.95	899,028.95		0.00
10/10/2013	899,028.95	899,028.95	899,028.95	899,028.95		0.00
10/11/2013	899,028.95	899,028.95	899,028.95	899,028.95		0.00
10/12/2013	899,028.95	0.00	0.00	899,028.95		0.00
10/13/2013	899,028.95	0.00	0.00	899,028.95		0.00
10/14/2013	899,028.95	898,382.91	899,028.95	898,382.91		0.00
10/15/2013	898,382.91	898,382.91	898,382.91	898,382.91		0.00
10/16/2013	898,382.91	898,382.91	898,382.91	898,382.91		0.00
10/17/2013	898,382.91	897,602.43	898,382.91	897,602.43		0.00
10/18/2013	897,602.43	897,602.43	897,602.43	897,602.43		0.00
10/19/2013	897,602.43	0.00	0.00	897,602.43		0.00
10/20/2013	897,602.43	0.00	0.00	897,602.43		0.00
10/21/2013	897,602.43	897,602.43	897,602.43	897,602.43		0.00
10/22/2013	897,602.43	896,602.43	897,602.43	896,602.43		0.00
10/23/2013	896,602.43	896,602.43	896,602.43	896,602.43		0.00
10/24/2013	896,602.43	896,842.43	896,602.43	896,842.43		0.00
10/25/2013	896,842.43	895,906.45	896,842.43	895,906.45		0.00
10/26/2013	895,906.45	0.00	0.00	895,906.45		0.00
10/27/2013	895,906.45	0.00	0.00	895,906.45		0.00
10/28/2013	895,906.45	895,260.40	895,906.45	895,260.40		0.00
10/29/2013	895,260.40	894,170.46	895,260.40	894,170.46		0.00
10/30/2013	894,170.46	893,702.47	894,170.46	893,702.47		0.00
10/31/2013	893,702.47	893,625.09	893,702.47	893,625.09	1,461.76	0.00
Totals	912,721.78	20,641,848.73	20,660,945.42	893,625.09	1,461.76	0.00

Account Summary

Ending Balance:	893,625.09	Minimum Balance:	893,625.09	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	893,625.09	Charge Rate:	1.9175
Interest Earned:	1,461.76	Average Balance:	897,580.07	Earnings Rate:	1.92

Adjusted Interest:

1,461.76

Balance Including Interest:

895,086.85

Department of Central Services Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7255580 - Department of Central Services						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OMES - Risk Management Division Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260090 - OMES - Risk Management Division/DCAM						
10/01/2013	5,138,825.81	5,138,825.81	5,138,825.81	5,138,825.81		0.00
10/02/2013	5,138,825.81	5,181,848.91	5,138,825.81	5,181,848.91		0.00
10/03/2013	5,181,848.91	5,193,170.41	5,181,848.91	5,193,170.41		0.00
10/04/2013	5,193,170.41	5,193,700.41	5,193,170.41	5,193,700.41		0.00
10/05/2013	5,193,700.41	0.00	0.00	5,193,700.41		0.00
10/06/2013	5,193,700.41	0.00	0.00	5,193,700.41		0.00
10/07/2013	5,193,700.41	5,193,700.41	5,193,700.41	5,193,700.41		0.00
10/08/2013	5,193,700.41	5,193,700.41	5,193,700.41	5,193,700.41		0.00
10/09/2013	5,193,700.41	5,266,065.89	5,193,700.41	5,266,065.89		0.00
10/10/2013	5,266,065.89	5,281,565.33	5,266,065.89	5,281,565.33		0.00
10/11/2013	5,281,565.33	5,281,565.33	5,281,565.33	5,281,565.33		0.00
10/12/2013	5,281,565.33	0.00	0.00	5,281,565.33		0.00
10/13/2013	5,281,565.33	0.00	0.00	5,281,565.33		0.00
10/14/2013	5,281,565.33	5,268,441.90	5,281,565.33	5,268,441.90		0.00
10/15/2013	5,268,441.90	5,270,243.90	5,268,441.90	5,270,243.90		0.00
10/16/2013	5,270,243.90	5,270,243.90	5,270,243.90	5,270,243.90		0.00
10/17/2013	5,270,243.90	5,270,243.90	5,270,243.90	5,270,243.90		0.00
10/18/2013	5,270,243.90	5,304,025.43	5,270,243.90	5,304,025.43		0.00
10/19/2013	5,304,025.43	0.00	0.00	5,304,025.43		0.00
10/20/2013	5,304,025.43	0.00	0.00	5,304,025.43		0.00
10/21/2013	5,304,025.43	5,304,290.43	5,304,025.43	5,304,290.43		0.00
10/22/2013	5,304,290.43	5,301,974.81	5,304,290.43	5,301,974.81		0.00
10/23/2013	5,301,974.81	5,331,080.85	5,301,974.81	5,331,080.85		0.00
10/24/2013	5,331,080.85	5,342,949.01	5,331,080.85	5,342,949.01		0.00
10/25/2013	5,342,949.01	5,335,219.75	5,342,949.01	5,335,219.75		0.00
10/26/2013	5,335,219.75	0.00	0.00	5,335,219.75		0.00
10/27/2013	5,335,219.75	0.00	0.00	5,335,219.75		0.00
10/28/2013	5,335,219.75	5,322,849.04	5,335,219.75	5,322,849.04		0.00
10/29/2013	5,322,849.04	5,315,528.07	5,322,849.04	5,315,528.07		0.00
10/30/2013	5,315,528.07	5,311,664.03	5,315,528.07	5,311,664.03		0.00
10/31/2013	5,311,664.03	5,311,133.77	5,311,664.03	5,311,133.77	8,584.78	0.00
Totals	5,138,825.81	121,184,031.70	121,011,723.74	5,311,133.77	8,584.78	0.00

Account Summary

Ending Balance:	5,311,133.77	Minimum Balance:	5,311,133.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,311,133.77	Charge Rate:	1.9175
Interest Earned:	8,584.78	Average Balance:	5,271,388.82	Earnings Rate:	1.92

Adjusted Interest:

8,584.78

Balance Including Interest:

5,319,718.55

OK Board of Mental Health Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260452 - OK Board of Mental Health						
10/01/2013	69,492.34	69,492.34	69,492.34	69,492.34		0.00
10/02/2013	69,492.34	75,854.57	69,492.34	75,854.57		0.00
10/03/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/04/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/05/2013	75,854.57	0.00	0.00	75,854.57		0.00
10/06/2013	75,854.57	0.00	0.00	75,854.57		0.00
10/07/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/08/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/09/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/10/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/11/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/12/2013	75,854.57	0.00	0.00	75,854.57		0.00
10/13/2013	75,854.57	0.00	0.00	75,854.57		0.00
10/14/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/15/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/16/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/17/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/18/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/19/2013	75,854.57	0.00	0.00	75,854.57		0.00
10/20/2013	75,854.57	0.00	0.00	75,854.57		0.00
10/21/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/22/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/23/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/24/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/25/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/26/2013	75,854.57	0.00	0.00	75,854.57		0.00
10/27/2013	75,854.57	0.00	0.00	75,854.57		0.00
10/28/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/29/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/30/2013	75,854.57	75,854.57	75,854.57	75,854.57		0.00
10/31/2013	75,854.57	75,854.57	75,854.57	75,854.57	123.20	0.00
Totals	69,492.34	1,738,292.88	1,731,930.65	75,854.57	123.20	0.00

Account Summary

Ending Balance:	75,854.57	Minimum Balance:	75,854.57	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	75,854.57	Charge Rate:	1.9175
Interest Earned:	123.20	Average Balance:	75,649.34	Earnings Rate:	1.92

Adjusted Interest:

123.20

Balance Including Interest:

75,977.77

Risk Management Division Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260580 - Risk Management Division						
10/01/2013	0.04	0.04	0.04	0.04		0.00
10/02/2013	0.04	0.04	0.04	0.04		0.00
10/03/2013	0.04	0.04	0.04	0.04		0.00
10/04/2013	0.04	0.04	0.04	0.04		0.00
10/05/2013	0.04	0.00	0.00	0.04		0.00
10/06/2013	0.04	0.00	0.00	0.04		0.00
10/07/2013	0.04	0.04	0.04	0.04		0.00
10/08/2013	0.04	0.04	0.04	0.04		0.00
10/09/2013	0.04	0.04	0.04	0.04		0.00
10/10/2013	0.04	0.04	0.04	0.04		0.00
10/11/2013	0.04	0.04	0.04	0.04		0.00
10/12/2013	0.04	0.00	0.00	0.04		0.00
10/13/2013	0.04	0.00	0.00	0.04		0.00
10/14/2013	0.04	0.04	0.04	0.04		0.00
10/15/2013	0.04	0.04	0.04	0.04		0.00
10/16/2013	0.04	0.04	0.04	0.04		0.00
10/17/2013	0.04	0.04	0.04	0.04		0.00
10/18/2013	0.04	0.04	0.04	0.04		0.00
10/19/2013	0.04	0.00	0.00	0.04		0.00
10/20/2013	0.04	0.00	0.00	0.04		0.00
10/21/2013	0.04	0.04	0.04	0.04		0.00
10/22/2013	0.04	0.04	0.04	0.04		0.00
10/23/2013	0.04	0.04	0.04	0.04		0.00
10/24/2013	0.04	0.04	0.04	0.04		0.00
10/25/2013	0.04	0.04	0.04	0.04		0.00
10/26/2013	0.04	0.00	0.00	0.04		0.00
10/27/2013	0.04	0.00	0.00	0.04		0.00
10/28/2013	0.04	0.04	0.04	0.04		0.00
10/29/2013	0.04	0.04	0.04	0.04		0.00
10/30/2013	0.04	0.04	0.04	0.04		0.00
10/31/2013	0.04	0.04	0.04	0.04		0.00
Totals	0.04	0.92	0.92	0.04	0.00	0.00

Account Summary

Ending Balance:	0.04	Minimum Balance:	0.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.04	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.04	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.04

OST - SEED Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7275740 - OST - SEED						
10/01/2013	89,548.25	89,548.25	89,548.25	89,548.25		0.00
10/02/2013	89,548.25	89,694.50	89,548.25	89,694.50		0.00
10/03/2013	89,694.50	89,694.50	89,694.50	89,694.50		0.00
10/04/2013	89,694.50	89,694.50	89,694.50	89,694.50		0.00
10/05/2013	89,694.50	0.00	0.00	89,694.50		0.00
10/06/2013	89,694.50	0.00	0.00	89,694.50		0.00
10/07/2013	89,694.50	89,694.50	89,694.50	89,694.50		0.00
10/08/2013	89,694.50	89,694.50	89,694.50	89,694.50		0.00
10/09/2013	89,694.50	89,694.52	89,694.50	89,694.52		0.00
10/10/2013	89,694.52	89,694.52	89,694.52	89,694.52		0.00
10/11/2013	89,694.52	89,694.52	89,694.52	89,694.52		0.00
10/12/2013	89,694.52	0.00	0.00	89,694.52		0.00
10/13/2013	89,694.52	0.00	0.00	89,694.52		0.00
10/14/2013	89,694.52	89,694.52	89,694.52	89,694.52		0.00
10/15/2013	89,694.52	89,694.52	89,694.52	89,694.52		0.00
10/16/2013	89,694.52	89,694.52	89,694.52	89,694.52		0.00
10/17/2013	89,694.52	89,694.52	89,694.52	89,694.52		0.00
10/18/2013	89,694.52	89,694.52	89,694.52	89,694.52		0.00
10/19/2013	89,694.52	0.00	0.00	89,694.52		0.00
10/20/2013	89,694.52	0.00	0.00	89,694.52		0.00
10/21/2013	89,694.52	89,694.52	89,694.52	89,694.52		0.00
10/22/2013	89,694.52	89,208.50	89,694.52	89,208.50		0.00
10/23/2013	89,208.50	89,208.50	89,208.50	89,208.50		0.00
10/24/2013	89,208.50	89,208.50	89,208.50	89,208.50		0.00
10/25/2013	89,208.50	89,208.50	89,208.50	89,208.50		0.00
10/26/2013	89,208.50	0.00	0.00	89,208.50		0.00
10/27/2013	89,208.50	0.00	0.00	89,208.50		0.00
10/28/2013	89,208.50	89,208.50	89,208.50	89,208.50		0.00
10/29/2013	89,208.50	89,208.50	89,208.50	89,208.50		0.00
10/30/2013	89,208.50	89,208.50	89,208.50	89,208.50		0.00
10/31/2013	89,208.50	89,208.50	89,208.50	89,208.50	145.81	0.00
Totals	89,548.25	2,058,939.43	2,059,279.18	89,208.50	145.81	0.00

Account Summary

Ending Balance:	89,208.50	Minimum Balance:	89,208.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	89,208.50	Charge Rate:	1.9175
Interest Earned:	145.81	Average Balance:	89,533.02	Earnings Rate:	1.92

Adjusted Interest:

145.81

Balance Including Interest:

89,354.31

OMES - DCS Property Distribution Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7280090 - OMES - DCAM Property Distribution						
10/01/2013	1,702,558.83	1,692,567.46	1,702,558.83	1,692,567.46		0.00
10/02/2013	1,692,567.46	1,698,355.15	1,692,567.46	1,698,355.15		0.00
10/03/2013	1,698,355.15	1,729,040.65	1,698,355.15	1,729,040.65		0.00
10/04/2013	1,729,040.65	1,734,148.65	1,729,040.65	1,734,148.65		0.00
10/05/2013	1,734,148.65	0.00	0.00	1,734,148.65		0.00
10/06/2013	1,734,148.65	0.00	0.00	1,734,148.65		0.00
10/07/2013	1,734,148.65	1,734,198.65	1,734,148.65	1,734,198.65		0.00
10/08/2013	1,734,198.65	1,672,447.66	1,734,198.65	1,672,447.66		0.00
10/09/2013	1,672,447.66	1,622,128.26	1,672,447.66	1,622,128.26		0.00
10/10/2013	1,622,128.26	1,586,766.04	1,622,128.26	1,586,766.04		0.00
10/11/2013	1,586,766.04	1,586,235.25	1,586,766.04	1,586,235.25		0.00
10/12/2013	1,586,235.25	0.00	0.00	1,586,235.25		0.00
10/13/2013	1,586,235.25	0.00	0.00	1,586,235.25		0.00
10/14/2013	1,586,235.25	1,565,436.63	1,586,235.25	1,565,436.63		0.00
10/15/2013	1,565,436.63	1,565,971.63	1,565,436.63	1,565,971.63		0.00
10/16/2013	1,565,971.63	1,565,971.63	1,565,971.63	1,565,971.63		0.00
10/17/2013	1,565,971.63	1,565,333.75	1,565,971.63	1,565,333.75		0.00
10/18/2013	1,565,333.75	1,565,493.75	1,565,333.75	1,565,493.75		0.00
10/19/2013	1,565,493.75	0.00	0.00	1,565,493.75		0.00
10/20/2013	1,565,493.75	0.00	0.00	1,565,493.75		0.00
10/21/2013	1,565,493.75	1,565,493.75	1,565,493.75	1,565,493.75		0.00
10/22/2013	1,565,493.75	1,564,775.89	1,565,493.75	1,564,775.89		0.00
10/23/2013	1,564,775.89	1,611,400.41	1,564,775.89	1,611,400.41		0.00
10/24/2013	1,611,400.41	1,611,400.41	1,611,400.41	1,611,400.41		0.00
10/25/2013	1,611,400.41	1,593,898.70	1,611,400.41	1,593,898.70		0.00
10/26/2013	1,593,898.70	0.00	0.00	1,593,898.70		0.00
10/27/2013	1,593,898.70	0.00	0.00	1,593,898.70		0.00
10/28/2013	1,593,898.70	1,573,099.96	1,593,898.70	1,573,099.96		0.00
10/29/2013	1,573,099.96	1,559,739.83	1,573,099.96	1,559,739.83		0.00
10/30/2013	1,559,739.83	1,554,214.66	1,559,739.83	1,554,214.66		0.00
10/31/2013	1,554,214.66	1,553,366.85	1,554,214.66	1,553,366.85	2,628.34	0.00
Totals	1,702,558.83	37,071,485.62	37,220,677.60	1,553,366.85	2,628.34	0.00

Account Summary

Ending Balance:	1,553,366.85	Minimum Balance:	1,553,366.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,553,366.85	Charge Rate:	1.9175
Interest Earned:	2,628.34	Average Balance:	1,613,904.46	Earnings Rate:	1.92

Adjusted Interest:

2,628.34

Balance Including Interest: 1,555,995.19

Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7280345 - Dept of Transportation						
10/01/2013	6,255,939.37	6,255,939.37	6,255,939.37	6,255,939.37		0.00
10/02/2013	6,255,939.37	6,266,027.80	6,255,939.37	6,266,027.80		0.00
10/03/2013	6,266,027.80	6,266,027.80	6,266,027.80	6,266,027.80		0.00
10/04/2013	6,266,027.80	6,266,027.80	6,266,027.80	6,266,027.80		0.00
10/05/2013	6,266,027.80	0.00	0.00	6,266,027.80		0.00
10/06/2013	6,266,027.80	0.00	0.00	6,266,027.80		0.00
10/07/2013	6,266,027.80	6,263,577.80	6,266,027.80	6,263,577.80		0.00
10/08/2013	6,263,577.80	6,682,652.30	6,263,577.80	6,682,652.30		0.00
10/09/2013	6,682,652.30	6,682,652.30	6,682,652.30	6,682,652.30		0.00
10/10/2013	6,682,652.30	6,675,849.98	6,682,652.30	6,675,849.98		0.00
10/11/2013	6,675,849.98	6,675,849.98	6,675,849.98	6,675,849.98		0.00
10/12/2013	6,675,849.98	0.00	0.00	6,675,849.98		0.00
10/13/2013	6,675,849.98	0.00	0.00	6,675,849.98		0.00
10/14/2013	6,675,849.98	6,675,849.98	6,675,849.98	6,675,849.98		0.00
10/15/2013	6,675,849.98	6,675,849.98	6,675,849.98	6,675,849.98		0.00
10/16/2013	6,675,849.98	6,675,849.98	6,675,849.98	6,675,849.98		0.00
10/17/2013	6,675,849.98	6,675,849.98	6,675,849.98	6,675,849.98		0.00
10/18/2013	6,675,849.98	6,675,849.98	6,675,849.98	6,675,849.98		0.00
10/19/2013	6,675,849.98	0.00	0.00	6,675,849.98		0.00
10/20/2013	6,675,849.98	0.00	0.00	6,675,849.98		0.00
10/21/2013	6,675,849.98	6,675,849.98	6,675,849.98	6,675,849.98		0.00
10/22/2013	6,675,849.98	6,675,849.98	6,675,849.98	6,675,849.98		0.00
10/23/2013	6,675,849.98	6,585,722.62	6,675,849.98	6,585,722.62		0.00
10/24/2013	6,585,722.62	6,585,722.62	6,585,722.62	6,585,722.62		0.00
10/25/2013	6,585,722.62	6,479,735.64	6,585,722.62	6,479,735.64		0.00
10/26/2013	6,479,735.64	0.00	0.00	6,479,735.64		0.00
10/27/2013	6,479,735.64	0.00	0.00	6,479,735.64		0.00
10/28/2013	6,479,735.64	6,479,735.64	6,479,735.64	6,479,735.64		0.00
10/29/2013	6,479,735.64	6,479,735.64	6,479,735.64	6,479,735.64		0.00
10/30/2013	6,479,735.64	6,479,735.64	6,479,735.64	6,479,735.64		0.00
10/31/2013	6,479,735.64	6,479,735.64	6,479,735.64	6,479,735.64	10,639.79	0.00
Totals	6,255,939.37	150,335,678.43	150,111,882.16	6,479,735.64	10,639.79	0.00

Account Summary

Ending Balance:	6,479,735.64	Minimum Balance:	6,479,735.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,479,735.64	Charge Rate:	1.9175
Interest Earned:	10,639.79	Average Balance:	6,533,245.33	Earnings Rate:	1.92

Adjusted Interest:

10,639.79

Balance Including Interest:

6,490,375.43

Dept of Transportation Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7285345 - Dept of Transportation						
10/01/2013	241,097,379.88	241,097,379.88	241,097,379.88	241,097,379.88		0.00
10/02/2013	241,097,379.88	241,270,232.67	241,097,379.88	241,270,232.67		0.00
10/03/2013	241,270,232.67	239,665,513.63	241,270,232.67	239,665,513.63		0.00
10/04/2013	239,665,513.63	239,610,827.53	239,665,513.63	239,610,827.53		0.00
10/05/2013	239,610,827.53	0.00	0.00	239,610,827.53		0.00
10/06/2013	239,610,827.53	0.00	0.00	239,610,827.53		0.00
10/07/2013	239,610,827.53	239,410,827.53	239,610,827.53	239,410,827.53		0.00
10/08/2013	239,410,827.53	247,561,932.60	239,410,827.53	247,561,932.60		0.00
10/09/2013	247,561,932.60	247,542,468.60	247,561,932.60	247,542,468.60		0.00
10/10/2013	247,542,468.60	247,542,468.60	247,542,468.60	247,542,468.60		0.00
10/11/2013	247,542,468.60	247,542,468.60	247,542,468.60	247,542,468.60		0.00
10/12/2013	247,542,468.60	0.00	0.00	247,542,468.60		0.00
10/13/2013	247,542,468.60	0.00	0.00	247,542,468.60		0.00
10/14/2013	247,542,468.60	246,813,395.93	247,542,468.60	246,813,395.93		0.00
10/15/2013	246,813,395.93	246,813,395.93	246,813,395.93	246,813,395.93		0.00
10/16/2013	246,813,395.93	246,761,681.04	246,813,395.93	246,761,681.04		0.00
10/17/2013	246,761,681.04	246,660,967.94	246,761,681.04	246,660,967.94		0.00
10/18/2013	246,660,967.94	246,475,343.46	246,660,967.94	246,475,343.46		0.00
10/19/2013	246,475,343.46	0.00	0.00	246,475,343.46		0.00
10/20/2013	246,475,343.46	0.00	0.00	246,475,343.46		0.00
10/21/2013	246,475,343.46	242,682,419.21	246,475,343.46	242,682,419.21		0.00
10/22/2013	242,682,419.21	242,662,419.21	242,682,419.21	242,662,419.21		0.00
10/23/2013	242,662,419.21	242,653,452.49	242,662,419.21	242,653,452.49		0.00
10/24/2013	242,653,452.49	242,653,452.49	242,653,452.49	242,653,452.49		0.00
10/25/2013	242,653,452.49	243,548,028.68	242,653,452.49	243,548,028.68		0.00
10/26/2013	243,548,028.68	0.00	0.00	243,548,028.68		0.00
10/27/2013	243,548,028.68	0.00	0.00	243,548,028.68		0.00
10/28/2013	243,548,028.68	243,548,028.68	243,548,028.68	243,548,028.68		0.00
10/29/2013	243,548,028.68	243,045,029.68	243,548,028.68	243,045,029.68		0.00
10/30/2013	243,045,029.68	242,900,494.36	243,045,029.68	242,900,494.36		0.00
10/31/2013	242,900,494.36	242,900,494.36	242,900,494.36	242,900,494.36	397,459.19	0.00
Totals	241,097,379.88	5,611,362,723.10	5,609,559,608.62	242,900,494.36	397,459.19	0.00

Account Summary

Ending Balance:	242,900,494.36	Minimum Balance:	242,900,494.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	242,900,494.36	Charge Rate:	1.9175
Interest Earned:	397,459.19	Average Balance:	244,055,356.76	Earnings Rate:	1.92

Adjusted Interest:

397,459.19

Balance Including Interest:

243,297,953.55

Emergency & Transportation Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7295090 - Emergency & Transportation						
10/01/2013	12,954,154.88	12,954,154.88	12,954,154.88	12,954,154.88		0.00
10/02/2013	12,954,154.88	12,954,154.88	12,954,154.88	12,954,154.88		0.00
10/03/2013	12,954,154.88	12,954,154.88	12,954,154.88	12,954,154.88		0.00
10/04/2013	12,954,154.88	12,954,154.88	12,954,154.88	12,954,154.88		0.00
10/05/2013	12,954,154.88	0.00	0.00	12,954,154.88		0.00
10/06/2013	12,954,154.88	0.00	0.00	12,954,154.88		0.00
10/07/2013	12,954,154.88	12,954,154.88	12,954,154.88	12,954,154.88		0.00
10/08/2013	12,954,154.88	11,599,154.88	12,954,154.88	11,599,154.88		0.00
10/09/2013	11,599,154.88	11,929,254.88	11,599,154.88	11,929,254.88		0.00
10/10/2013	11,929,254.88	11,929,254.88	11,929,254.88	11,929,254.88		0.00
10/11/2013	11,929,254.88	11,929,254.88	11,929,254.88	11,929,254.88		0.00
10/12/2013	11,929,254.88	0.00	0.00	11,929,254.88		0.00
10/13/2013	11,929,254.88	0.00	0.00	11,929,254.88		0.00
10/14/2013	11,929,254.88	11,929,254.88	11,929,254.88	11,929,254.88		0.00
10/15/2013	11,929,254.88	11,929,254.88	11,929,254.88	11,929,254.88		0.00
10/16/2013	11,929,254.88	12,282,070.15	11,929,254.88	12,282,070.15		0.00
10/17/2013	12,282,070.15	12,282,070.15	12,282,070.15	12,282,070.15		0.00
10/18/2013	12,282,070.15	12,282,195.15	12,282,070.15	12,282,195.15		0.00
10/19/2013	12,282,195.15	0.00	0.00	12,282,195.15		0.00
10/20/2013	12,282,195.15	0.00	0.00	12,282,195.15		0.00
10/21/2013	12,282,195.15	12,282,195.15	12,282,195.15	12,282,195.15		0.00
10/22/2013	12,282,195.15	12,282,195.15	12,282,195.15	12,282,195.15		0.00
10/23/2013	12,282,195.15	12,282,195.15	12,282,195.15	12,282,195.15		0.00
10/24/2013	12,282,195.15	12,282,195.15	12,282,195.15	12,282,195.15		0.00
10/25/2013	12,282,195.15	12,282,195.15	12,282,195.15	12,282,195.15		0.00
10/26/2013	12,282,195.15	0.00	0.00	12,282,195.15		0.00
10/27/2013	12,282,195.15	0.00	0.00	12,282,195.15		0.00
10/28/2013	12,282,195.15	12,282,195.15	12,282,195.15	12,282,195.15		0.00
10/29/2013	12,282,195.15	12,282,195.15	12,282,195.15	12,282,195.15		0.00
10/30/2013	12,282,195.15	12,282,195.15	12,282,195.15	12,282,195.15		0.00
10/31/2013	12,282,195.15	12,282,195.15	12,282,195.15	12,282,195.15	20,083.73	0.00
Totals	12,954,154.88	283,402,295.48	284,074,255.21	12,282,195.15	20,083.73	0.00

Account Summary

Ending Balance:	12,282,195.15	Minimum Balance:	12,282,195.15	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,282,195.15	Charge Rate:	1.9175
Interest Earned:	20,083.73	Average Balance:	12,332,190.18	Earnings Rate:	1.92

Adjusted Interest:

20,083.73

Balance Including Interest:

12,302,278.88

University of Science & Arts Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7296150 - University of Science & Art						
10/01/2013	35.77	35.77	35.77	35.77		0.00
10/02/2013	35.77	35.83	35.77	35.83		0.00
10/03/2013	35.83	35.83	35.83	35.83		0.00
10/04/2013	35.83	35.83	35.83	35.83		0.00
10/05/2013	35.83	0.00	0.00	35.83		0.00
10/06/2013	35.83	0.00	0.00	35.83		0.00
10/07/2013	35.83	35.83	35.83	35.83		0.00
10/08/2013	35.83	35.83	35.83	35.83		0.00
10/09/2013	35.83	35.83	35.83	35.83		0.00
10/10/2013	35.83	35.83	35.83	35.83		0.00
10/11/2013	35.83	35.83	35.83	35.83		0.00
10/12/2013	35.83	0.00	0.00	35.83		0.00
10/13/2013	35.83	0.00	0.00	35.83		0.00
10/14/2013	35.83	35.83	35.83	35.83		0.00
10/15/2013	35.83	35.83	35.83	35.83		0.00
10/16/2013	35.83	35.83	35.83	35.83		0.00
10/17/2013	35.83	35.83	35.83	35.83		0.00
10/18/2013	35.83	35.83	35.83	35.83		0.00
10/19/2013	35.83	0.00	0.00	35.83		0.00
10/20/2013	35.83	0.00	0.00	35.83		0.00
10/21/2013	35.83	35.83	35.83	35.83		0.00
10/22/2013	35.83	35.83	35.83	35.83		0.00
10/23/2013	35.83	35.83	35.83	35.83		0.00
10/24/2013	35.83	35.83	35.83	35.83		0.00
10/25/2013	35.83	35.83	35.83	35.83		0.00
10/26/2013	35.83	0.00	0.00	35.83		0.00
10/27/2013	35.83	0.00	0.00	35.83		0.00
10/28/2013	35.83	35.83	35.83	35.83		0.00
10/29/2013	35.83	35.83	35.83	35.83		0.00
10/30/2013	35.83	35.83	35.83	35.83		0.00
10/31/2013	35.83	35.83	35.83	35.83	0.06	0.00
Totals	35.77	824.03	823.97	35.83	0.06	0.00

Account Summary

Ending Balance:	35.83	Minimum Balance:	35.83	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	35.83	Charge Rate:	1.9175
Interest Earned:	0.06	Average Balance:	35.83	Earnings Rate:	1.92

Adjusted Interest:

0.06

Balance Including Interest:

35.89

EDGE Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7315000 - EDGE Fund						
10/01/2013	3,960,880.05	3,960,880.05	3,960,880.05	3,960,880.05		0.00
10/02/2013	3,960,880.05	3,967,324.14	3,960,880.05	3,967,324.14		0.00
10/03/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/04/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/05/2013	3,967,324.14	0.00	0.00	3,967,324.14		0.00
10/06/2013	3,967,324.14	0.00	0.00	3,967,324.14		0.00
10/07/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/08/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/09/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/10/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/11/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/12/2013	3,967,324.14	0.00	0.00	3,967,324.14		0.00
10/13/2013	3,967,324.14	0.00	0.00	3,967,324.14		0.00
10/14/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/15/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/16/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/17/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/18/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/19/2013	3,967,324.14	0.00	0.00	3,967,324.14		0.00
10/20/2013	3,967,324.14	0.00	0.00	3,967,324.14		0.00
10/21/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/22/2013	3,967,324.14	3,967,324.14	3,967,324.14	3,967,324.14		0.00
10/23/2013	3,967,324.14	3,423,911.14	3,967,324.14	3,423,911.14		0.00
10/24/2013	3,423,911.14	3,423,911.14	3,423,911.14	3,423,911.14		0.00
10/25/2013	3,423,911.14	3,423,911.14	3,423,911.14	3,423,911.14		0.00
10/26/2013	3,423,911.14	0.00	0.00	3,423,911.14		0.00
10/27/2013	3,423,911.14	0.00	0.00	3,423,911.14		0.00
10/28/2013	3,423,911.14	3,423,911.14	3,423,911.14	3,423,911.14		0.00
10/29/2013	3,423,911.14	3,423,911.14	3,423,911.14	3,423,911.14		0.00
10/30/2013	3,423,911.14	3,423,911.14	3,423,911.14	3,423,911.14		0.00
10/31/2013	3,423,911.14	3,423,911.14	3,423,911.14	3,423,911.14	6,203.76	0.00
Totals	3,960,880.05	87,438,120.13	87,975,089.04	3,423,911.14	6,203.76	0.00

Account Summary

Ending Balance:	3,423,911.14	Minimum Balance:	3,423,911.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,423,911.14	Charge Rate:	1.9175
Interest Earned:	6,203.76	Average Balance:	3,809,351.20	Earnings Rate:	1.92

Adjusted Interest:

6,203.76

Balance Including Interest:

3,430,114.90

EDGE Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7315740 - EDGE Fund						
10/01/2013	485.53	485.53	485.53	485.53		0.00
10/02/2013	485.53	486.31	485.53	486.31		0.00
10/03/2013	486.31	486.31	486.31	486.31		0.00
10/04/2013	486.31	486.31	486.31	486.31		0.00
10/05/2013	486.31	0.00	0.00	486.31		0.00
10/06/2013	486.31	0.00	0.00	486.31		0.00
10/07/2013	486.31	486.31	486.31	486.31		0.00
10/08/2013	486.31	486.31	486.31	486.31		0.00
10/09/2013	486.31	486.31	486.31	486.31		0.00
10/10/2013	486.31	486.31	486.31	486.31		0.00
10/11/2013	486.31	486.31	486.31	486.31		0.00
10/12/2013	486.31	0.00	0.00	486.31		0.00
10/13/2013	486.31	0.00	0.00	486.31		0.00
10/14/2013	486.31	486.31	486.31	486.31		0.00
10/15/2013	486.31	486.31	486.31	486.31		0.00
10/16/2013	486.31	486.31	486.31	486.31		0.00
10/17/2013	486.31	486.31	486.31	486.31		0.00
10/18/2013	486.31	486.31	486.31	486.31		0.00
10/19/2013	486.31	0.00	0.00	486.31		0.00
10/20/2013	486.31	0.00	0.00	486.31		0.00
10/21/2013	486.31	486.31	486.31	486.31		0.00
10/22/2013	486.31	486.31	486.31	486.31		0.00
10/23/2013	486.31	486.31	486.31	486.31		0.00
10/24/2013	486.31	486.31	486.31	486.31		0.00
10/25/2013	486.31	486.31	486.31	486.31		0.00
10/26/2013	486.31	0.00	0.00	486.31		0.00
10/27/2013	486.31	0.00	0.00	486.31		0.00
10/28/2013	486.31	486.31	486.31	486.31		0.00
10/29/2013	486.31	486.31	486.31	486.31		0.00
10/30/2013	486.31	486.31	486.31	486.31		0.00
10/31/2013	486.31	486.31	486.31	486.31	0.79	0.00
Totals	485.53	11,184.35	11,183.57	486.31	0.79	0.00

Account Summary

Ending Balance:	486.31	Minimum Balance:	486.31	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	486.31	Charge Rate:	1.9175
Interest Earned:	0.79	Average Balance:	486.28	Earnings Rate:	1.92

Adjusted Interest:

0.79

Balance Including Interest:

487.10

Tourism & Recreation Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7360566 - Tourism and Recreation Department						
10/01/2013	18,623,155.62	18,623,155.62	18,623,155.62	18,623,155.62		0.00
10/02/2013	18,623,155.62	18,653,091.60	18,623,155.62	18,653,091.60		0.00
10/03/2013	18,653,091.60	18,653,091.60	18,653,091.60	18,653,091.60		0.00
10/04/2013	18,653,091.60	18,653,091.60	18,653,091.60	18,653,091.60		0.00
10/05/2013	18,653,091.60	0.00	0.00	18,653,091.60		0.00
10/06/2013	18,653,091.60	0.00	0.00	18,653,091.60		0.00
10/07/2013	18,653,091.60	18,653,091.60	18,653,091.60	18,653,091.60		0.00
10/08/2013	18,653,091.60	18,653,091.60	18,653,091.60	18,653,091.60		0.00
10/09/2013	18,653,091.60	18,653,091.60	18,653,091.60	18,653,091.60		0.00
10/10/2013	18,653,091.60	18,651,351.60	18,653,091.60	18,651,351.60		0.00
10/11/2013	18,651,351.60	18,651,351.60	18,651,351.60	18,651,351.60		0.00
10/12/2013	18,651,351.60	0.00	0.00	18,651,351.60		0.00
10/13/2013	18,651,351.60	0.00	0.00	18,651,351.60		0.00
10/14/2013	18,651,351.60	18,651,351.60	18,651,351.60	18,651,351.60		0.00
10/15/2013	18,651,351.60	18,666,457.93	18,651,351.60	18,666,457.93		0.00
10/16/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/17/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/18/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/19/2013	18,666,457.93	0.00	0.00	18,666,457.93		0.00
10/20/2013	18,666,457.93	0.00	0.00	18,666,457.93		0.00
10/21/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/22/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/23/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/24/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/25/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/26/2013	18,666,457.93	0.00	0.00	18,666,457.93		0.00
10/27/2013	18,666,457.93	0.00	0.00	18,666,457.93		0.00
10/28/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/29/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/30/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93		0.00
10/31/2013	18,666,457.93	18,666,457.93	18,666,457.93	18,666,457.93	30,387.62	0.00
Totals	18,623,155.62	429,159,713.11	429,116,410.80	18,666,457.93	30,387.62	0.00

Account Summary

Ending Balance:	18,666,457.93	Minimum Balance:	18,666,457.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	18,666,457.93	Charge Rate:	1.9175
Interest Earned:	30,387.62	Average Balance:	18,659,175.20	Earnings Rate:	1.92

Adjusted Interest:

30,387.62

Balance Including Interest: 18,696,845.55

OCIA 2006A Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7401105 - OCIA 2006A						
10/01/2013	101,489.14	101,489.14	101,489.14	101,489.14		0.00
10/02/2013	101,489.14	101,652.40	101,489.14	101,652.40		0.00
10/03/2013	101,652.40	101,652.40	101,652.40	101,652.40		0.00
10/04/2013	101,652.40	101,652.40	101,652.40	101,652.40		0.00
10/05/2013	101,652.40	0.00	0.00	101,652.40		0.00
10/06/2013	101,652.40	0.00	0.00	101,652.40		0.00
10/07/2013	101,652.40	101,652.40	101,652.40	101,652.40		0.00
10/08/2013	101,652.40	76,170.33	101,652.40	76,170.33		0.00
10/09/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/10/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/11/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/12/2013	76,170.33	0.00	0.00	76,170.33		0.00
10/13/2013	76,170.33	0.00	0.00	76,170.33		0.00
10/14/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/15/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/16/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/17/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/18/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/19/2013	76,170.33	0.00	0.00	76,170.33		0.00
10/20/2013	76,170.33	0.00	0.00	76,170.33		0.00
10/21/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/22/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/23/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/24/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/25/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/26/2013	76,170.33	0.00	0.00	76,170.33		0.00
10/27/2013	76,170.33	0.00	0.00	76,170.33		0.00
10/28/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/29/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/30/2013	76,170.33	76,170.33	76,170.33	76,170.33		0.00
10/31/2013	76,170.33	76,170.33	76,170.33	76,170.33	133.41	0.00
Totals	101,489.14	1,879,164.68	1,904,483.49	76,170.33	133.41	0.00

Account Summary

Ending Balance:	76,170.33	Minimum Balance:	76,170.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	76,170.33	Charge Rate:	1.9175
Interest Earned:	133.41	Average Balance:	81,919.08	Earnings Rate:	1.92

Adjusted Interest:

133.41

Balance Including Interest:

76,303.74

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7402105 - OCIA REVENUE BONDS 2006A						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	150,750.33	0.00	150,750.33		0.00
10/22/2013	150,750.33	150,750.33	150,750.33	150,750.33		0.00
10/23/2013	150,750.33	150,750.33	150,750.33	150,750.33		0.00
10/24/2013	150,750.33	150,750.33	150,750.33	150,750.33		0.00
10/25/2013	150,750.33	150,750.33	150,750.33	150,750.33		0.00
10/26/2013	150,750.33	0.00	0.00	150,750.33		0.00
10/27/2013	150,750.33	0.00	0.00	150,750.33		0.00
10/28/2013	150,750.33	150,750.33	150,750.33	150,750.33		0.00
10/29/2013	150,750.33	0.00	150,750.33	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	63.36	0.00
Totals	0.00	904,501.98	904,501.98	0.00	63.36	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	63.36	Average Balance:	38,903.31	Earnings Rate:	1.92

Adjusted Interest:

63.36

Balance Including Interest:

63.36

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7403105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7404105 - OCIA REVENUE BONDS 2006B						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	25.02	0.00	25.02		0.00
10/03/2013	25.02	25.02	25.02	25.02		0.00
10/04/2013	25.02	25.02	25.02	25.02		0.00
10/05/2013	25.02	0.00	0.00	25.02		0.00
10/06/2013	25.02	0.00	0.00	25.02		0.00
10/07/2013	25.02	25.02	25.02	25.02		0.00
10/08/2013	25.02	25.02	25.02	25.02		0.00
10/09/2013	25.02	116,659.60	25.02	116,659.60		0.00
10/10/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/11/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/12/2013	116,659.60	0.00	0.00	116,659.60		0.00
10/13/2013	116,659.60	0.00	0.00	116,659.60		0.00
10/14/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/15/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/16/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/17/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/18/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/19/2013	116,659.60	0.00	0.00	116,659.60		0.00
10/20/2013	116,659.60	0.00	0.00	116,659.60		0.00
10/21/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/22/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/23/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/24/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/25/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/26/2013	116,659.60	0.00	0.00	116,659.60		0.00
10/27/2013	116,659.60	0.00	0.00	116,659.60		0.00
10/28/2013	116,659.60	116,659.60	116,659.60	116,659.60		0.00
10/29/2013	116,659.60	0.00	116,659.60	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	122.58	0.00
Totals	0.00	1,633,359.50	1,633,359.50	0.00	122.58	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	122.58	Average Balance:	75,269.91	Earnings Rate:	1.92

Adjusted Interest:

122.58

Balance Including Interest:

122.58

OCIA 2006C Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7405105 - OCIA 2006C						
10/01/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/02/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/03/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/04/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/05/2013	15,808.71	0.00	0.00	15,808.71		0.00
10/06/2013	15,808.71	0.00	0.00	15,808.71		0.00
10/07/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/08/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/09/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/10/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/11/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/12/2013	15,808.71	0.00	0.00	15,808.71		0.00
10/13/2013	15,808.71	0.00	0.00	15,808.71		0.00
10/14/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/15/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/16/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/17/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/18/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/19/2013	15,808.71	0.00	0.00	15,808.71		0.00
10/20/2013	15,808.71	0.00	0.00	15,808.71		0.00
10/21/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/22/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/23/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/24/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/25/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/26/2013	15,808.71	0.00	0.00	15,808.71		0.00
10/27/2013	15,808.71	0.00	0.00	15,808.71		0.00
10/28/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/29/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/30/2013	15,808.71	15,808.71	15,808.71	15,808.71		0.00
10/31/2013	15,808.71	15,808.71	15,808.71	15,808.71	25.75	0.00
Totals	15,808.71	363,600.33	363,600.33	15,808.71	25.75	0.00

Account Summary

Ending Balance:	15,808.71	Minimum Balance:	15,808.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	15,808.71	Charge Rate:	1.9175
Interest Earned:	25.75	Average Balance:	15,808.71	Earnings Rate:	1.92

Adjusted Interest:

25.75

Balance Including Interest:

15,834.46

District Attorney Council Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7405220 - District Attorney Council						
10/01/2013	9,400,361.16	9,364,396.34	9,400,361.16	9,364,396.34		0.00
10/02/2013	9,364,396.34	9,376,649.78	9,364,396.34	9,376,649.78		0.00
10/03/2013	9,376,649.78	9,375,516.27	9,376,649.78	9,375,516.27		0.00
10/04/2013	9,375,516.27	9,375,516.27	9,375,516.27	9,375,516.27		0.00
10/05/2013	9,375,516.27	0.00	0.00	9,375,516.27		0.00
10/06/2013	9,375,516.27	0.00	0.00	9,375,516.27		0.00
10/07/2013	9,375,516.27	9,379,041.88	9,375,516.27	9,379,041.88		0.00
10/08/2013	9,379,041.88	9,378,417.00	9,379,041.88	9,378,417.00		0.00
10/09/2013	9,378,417.00	9,378,417.00	9,378,417.00	9,378,417.00		0.00
10/10/2013	9,378,417.00	9,376,530.36	9,378,417.00	9,376,530.36		0.00
10/11/2013	9,376,530.36	9,376,530.36	9,376,530.36	9,376,530.36		0.00
10/12/2013	9,376,530.36	0.00	0.00	9,376,530.36		0.00
10/13/2013	9,376,530.36	0.00	0.00	9,376,530.36		0.00
10/14/2013	9,376,530.36	9,376,501.18	9,376,530.36	9,376,501.18		0.00
10/15/2013	9,376,501.18	9,376,463.40	9,376,501.18	9,376,463.40		0.00
10/16/2013	9,376,463.40	9,376,044.92	9,376,463.40	9,376,044.92		0.00
10/17/2013	9,376,044.92	9,376,044.92	9,376,044.92	9,376,044.92		0.00
10/18/2013	9,376,044.92	9,375,233.42	9,376,044.92	9,375,233.42		0.00
10/19/2013	9,375,233.42	0.00	0.00	9,375,233.42		0.00
10/20/2013	9,375,233.42	0.00	0.00	9,375,233.42		0.00
10/21/2013	9,375,233.42	9,380,345.65	9,375,233.42	9,380,345.65		0.00
10/22/2013	9,380,345.65	9,164,797.02	9,380,345.65	9,164,797.02		0.00
10/23/2013	9,164,797.02	9,166,622.02	9,164,797.02	9,166,622.02		0.00
10/24/2013	9,166,622.02	9,150,719.05	9,166,622.02	9,150,719.05		0.00
10/25/2013	9,150,719.05	9,150,657.48	9,150,719.05	9,150,657.48		0.00
10/26/2013	9,150,657.48	0.00	0.00	9,150,657.48		0.00
10/27/2013	9,150,657.48	0.00	0.00	9,150,657.48		0.00
10/28/2013	9,150,657.48	9,150,657.48	9,150,657.48	9,150,657.48		0.00
10/29/2013	9,150,657.48	9,143,427.34	9,150,657.48	9,143,427.34		0.00
10/30/2013	9,143,427.34	9,142,950.80	9,143,427.34	9,142,950.80		0.00
10/31/2013	9,142,950.80	9,142,950.80	9,142,950.80	9,142,950.80	15,151.42	0.00
Totals	9,400,361.16	213,854,430.74	214,111,841.10	9,142,950.80	15,151.42	0.00

Account Summary

Ending Balance:	9,142,950.80	Minimum Balance:	9,142,950.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,142,950.80	Charge Rate:	1.9175
Interest Earned:	15,151.42	Average Balance:	9,303,558.25	Earnings Rate:	1.92

Adjusted Interest:

15,151.42

Balance Including Interest:

9,158,102.22

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7406105 - OCIA REVENUE BONDS 2006C						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	29.99	0.00	29.99		0.00
10/03/2013	29.99	29.99	29.99	29.99		0.00
10/04/2013	29.99	29.99	29.99	29.99		0.00
10/05/2013	29.99	0.00	0.00	29.99		0.00
10/06/2013	29.99	0.00	0.00	29.99		0.00
10/07/2013	29.99	29.99	29.99	29.99		0.00
10/08/2013	29.99	29.99	29.99	29.99		0.00
10/09/2013	29.99	29.99	29.99	29.99		0.00
10/10/2013	29.99	29.99	29.99	29.99		0.00
10/11/2013	29.99	139,843.53	29.99	139,843.53		0.00
10/12/2013	139,843.53	0.00	0.00	139,843.53		0.00
10/13/2013	139,843.53	0.00	0.00	139,843.53		0.00
10/14/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/15/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/16/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/17/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/18/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/19/2013	139,843.53	0.00	0.00	139,843.53		0.00
10/20/2013	139,843.53	0.00	0.00	139,843.53		0.00
10/21/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/22/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/23/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/24/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/25/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/26/2013	139,843.53	0.00	0.00	139,843.53		0.00
10/27/2013	139,843.53	0.00	0.00	139,843.53		0.00
10/28/2013	139,843.53	139,843.53	139,843.53	139,843.53		0.00
10/29/2013	139,843.53	0.00	139,843.53	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	132.25	0.00
Totals	0.00	1,678,332.29	1,678,332.29	0.00	132.25	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	132.25	Average Balance:	81,208.18	Earnings Rate:	1.92

Adjusted Interest:

132.25

Balance Including Interest:

132.25

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7407105 - OCIA						
10/01/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/02/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/03/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/04/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/05/2013	(3.00)	0.00	0.00	(3.00)		0.00
10/06/2013	(3.00)	0.00	0.00	(3.00)		0.00
10/07/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/08/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/09/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/10/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/11/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/12/2013	(3.00)	0.00	0.00	(3.00)		0.00
10/13/2013	(3.00)	0.00	0.00	(3.00)		0.00
10/14/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/15/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/16/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/17/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/18/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/19/2013	(3.00)	0.00	0.00	(3.00)		0.00
10/20/2013	(3.00)	0.00	0.00	(3.00)		0.00
10/21/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/22/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/23/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/24/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/25/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/26/2013	(3.00)	0.00	0.00	(3.00)		0.00
10/27/2013	(3.00)	0.00	0.00	(3.00)		0.00
10/28/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/29/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/30/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
10/31/2013	(3.00)	-3.00	-3.00	(3.00)		0.00
Totals	(3.00)	-69.00	-69.00	-3.00	0.00	0.00

Account Summary

Ending Balance:	(3.00)	Minimum Balance:	(3.00)	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	(3.00)	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	(3.00)	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

-3.00

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7408105 - OCIA						
10/01/2013	1,152,662.86	1,152,662.86	1,152,662.86	1,152,662.86		0.00
10/02/2013	1,152,662.86	1,154,395.40	1,152,662.86	1,154,395.40		0.00
10/03/2013	1,154,395.40	1,154,395.40	1,154,395.40	1,154,395.40		0.00
10/04/2013	1,154,395.40	1,139,555.66	1,154,395.40	1,139,555.66		0.00
10/05/2013	1,139,555.66	0.00	0.00	1,139,555.66		0.00
10/06/2013	1,139,555.66	0.00	0.00	1,139,555.66		0.00
10/07/2013	1,139,555.66	1,139,555.66	1,139,555.66	1,139,555.66		0.00
10/08/2013	1,139,555.66	1,139,555.66	1,139,555.66	1,139,555.66		0.00
10/09/2013	1,139,555.66	1,139,555.66	1,139,555.66	1,139,555.66		0.00
10/10/2013	1,139,555.66	1,139,555.66	1,139,555.66	1,139,555.66		0.00
10/11/2013	1,139,555.66	1,647,625.46	1,139,555.66	1,647,625.46		0.00
10/12/2013	1,647,625.46	0.00	0.00	1,647,625.46		0.00
10/13/2013	1,647,625.46	0.00	0.00	1,647,625.46		0.00
10/14/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/15/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/16/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/17/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/18/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/19/2013	1,647,625.46	0.00	0.00	1,647,625.46		0.00
10/20/2013	1,647,625.46	0.00	0.00	1,647,625.46		0.00
10/21/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/22/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/23/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/24/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/25/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/26/2013	1,647,625.46	0.00	0.00	1,647,625.46		0.00
10/27/2013	1,647,625.46	0.00	0.00	1,647,625.46		0.00
10/28/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/29/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/30/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46		0.00
10/31/2013	1,647,625.46	1,647,625.46	1,647,625.46	1,647,625.46	2,418.60	0.00
Totals	1,152,662.86	33,873,613.86	33,378,651.26	1,647,625.46	2,418.60	0.00

Account Summary

Ending Balance:	1,647,625.46	Minimum Balance:	1,647,625.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,647,625.46	Charge Rate:	1.9175
Interest Earned:	2,418.60	Average Balance:	1,485,112.19	Earnings Rate:	1.92

Adjusted Interest:

2,418.60

Balance Including Interest:

1,650,044.06

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7410105 - OCIA REVENUE BONDS 2005E						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	4.29	0.00	4.29		0.00
10/03/2013	4.29	4.29	4.29	4.29		0.00
10/04/2013	4.29	4.29	4.29	4.29		0.00
10/05/2013	4.29	0.00	0.00	4.29		0.00
10/06/2013	4.29	0.00	0.00	4.29		0.00
10/07/2013	4.29	4.29	4.29	4.29		0.00
10/08/2013	4.29	4.29	4.29	4.29		0.00
10/09/2013	4.29	4.29	4.29	4.29		0.00
10/10/2013	4.29	4.29	4.29	4.29		0.00
10/11/2013	4.29	4.29	4.29	4.29		0.00
10/12/2013	4.29	0.00	0.00	4.29		0.00
10/13/2013	4.29	0.00	0.00	4.29		0.00
10/14/2013	4.29	4.29	4.29	4.29		0.00
10/15/2013	4.29	4.29	4.29	4.29		0.00
10/16/2013	4.29	4.29	4.29	4.29		0.00
10/17/2013	4.29	4.29	4.29	4.29		0.00
10/18/2013	4.29	4.29	4.29	4.29		0.00
10/19/2013	4.29	0.00	0.00	4.29		0.00
10/20/2013	4.29	0.00	0.00	4.29		0.00
10/21/2013	4.29	4.29	4.29	4.29		0.00
10/22/2013	4.29	4.29	4.29	4.29		0.00
10/23/2013	4.29	4.29	4.29	4.29		0.00
10/24/2013	4.29	4.29	4.29	4.29		0.00
10/25/2013	4.29	4.29	4.29	4.29		0.00
10/26/2013	4.29	0.00	0.00	4.29		0.00
10/27/2013	4.29	0.00	0.00	4.29		0.00
10/28/2013	4.29	4.29	4.29	4.29		0.00
10/29/2013	4.29	19,067.21	4.29	19,067.21		0.00
10/30/2013	19,067.21	0.00	19,067.21	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	1.01	0.00
Totals	0.00	19,148.72	19,148.72	0.00	1.01	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	1.01	Average Balance:	618.81	Earnings Rate:	1.92

Adjusted Interest:

1.01

Balance Including Interest:

1.01

Oklahoma Conservation Commission Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7410645 - Oklahoma Conservation Commission						
10/01/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/02/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/03/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/04/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/05/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/06/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/07/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/08/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/09/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/10/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/11/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/12/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/13/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/14/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/15/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/16/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/17/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/18/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/19/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/20/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/21/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/22/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/23/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/24/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/25/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/26/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/27/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/28/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/29/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/30/2013	(106.51)	0.00	0.00	(106.51)		0.00
10/31/2013	(106.51)	0.00	0.00	(106.51)		(0.17)
Totals	(106.51)	0.00	0.00	-106.51	0.00	(0.17)

Account Summary

Ending Balance:	(106.51)	Minimum Balance:	(106.51)	Basis:	Average Daily Balance
Interest Charged:	(0.17)	Maximum Balance:	(106.51)	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	(106.51)	Earnings Rate:	1.92

Adjusted Interest:

(0.17)

Balance Including Interest:

-106.68

Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7414105 - OCIA 2005C						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	12.67	0.00	12.67		0.00
10/03/2013	12.67	12.67	12.67	12.67		0.00
10/04/2013	12.67	12.67	12.67	12.67		0.00
10/05/2013	12.67	0.00	0.00	12.67		0.00
10/06/2013	12.67	0.00	0.00	12.67		0.00
10/07/2013	12.67	12.67	12.67	12.67		0.00
10/08/2013	12.67	12.67	12.67	12.67		0.00
10/09/2013	12.67	12.67	12.67	12.67		0.00
10/10/2013	12.67	12.67	12.67	12.67		0.00
10/11/2013	12.67	12.67	12.67	12.67		0.00
10/12/2013	12.67	0.00	0.00	12.67		0.00
10/13/2013	12.67	0.00	0.00	12.67		0.00
10/14/2013	12.67	12.67	12.67	12.67		0.00
10/15/2013	12.67	12.67	12.67	12.67		0.00
10/16/2013	12.67	12.67	12.67	12.67		0.00
10/17/2013	12.67	12.67	12.67	12.67		0.00
10/18/2013	12.67	12.67	12.67	12.67		0.00
10/19/2013	12.67	0.00	0.00	12.67		0.00
10/20/2013	12.67	0.00	0.00	12.67		0.00
10/21/2013	12.67	12.67	12.67	12.67		0.00
10/22/2013	12.67	12.67	12.67	12.67		0.00
10/23/2013	12.67	12.67	12.67	12.67		0.00
10/24/2013	12.67	211,193.19	12.67	211,193.19		0.00
10/25/2013	211,193.19	211,193.19	211,193.19	211,193.19		0.00
10/26/2013	211,193.19	0.00	0.00	211,193.19		0.00
10/27/2013	211,193.19	0.00	0.00	211,193.19		0.00
10/28/2013	211,193.19	211,193.19	211,193.19	211,193.19		0.00
10/29/2013	211,193.19	0.00	211,193.19	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	55.49	0.00
Totals	0.00	633,782.29	633,782.29	0.00	55.49	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	55.49	Average Balance:	34,072.41	Earnings Rate:	1.92

Adjusted Interest:

55.49

Balance Including Interest:

55.49

Office of Juvenile Authority Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7415400 - Office of Juvenile Authority						
10/01/2013	1,284,096.32	1,284,096.32	1,284,096.32	1,284,096.32		0.00
10/02/2013	1,284,096.32	1,285,887.66	1,284,096.32	1,285,887.66		0.00
10/03/2013	1,285,887.66	1,285,823.18	1,285,887.66	1,285,823.18		0.00
10/04/2013	1,285,823.18	1,285,823.20	1,285,823.18	1,285,823.20		0.00
10/05/2013	1,285,823.20	0.00	0.00	1,285,823.20		0.00
10/06/2013	1,285,823.20	0.00	0.00	1,285,823.20		0.00
10/07/2013	1,285,823.20	1,285,823.20	1,285,823.20	1,285,823.20		0.00
10/08/2013	1,285,823.20	1,285,823.20	1,285,823.20	1,285,823.20		0.00
10/09/2013	1,285,823.20	1,285,823.20	1,285,823.20	1,285,823.20		0.00
10/10/2013	1,285,823.20	1,285,095.28	1,285,823.20	1,285,095.28		0.00
10/11/2013	1,285,095.28	1,285,095.28	1,285,095.28	1,285,095.28		0.00
10/12/2013	1,285,095.28	0.00	0.00	1,285,095.28		0.00
10/13/2013	1,285,095.28	0.00	0.00	1,285,095.28		0.00
10/14/2013	1,285,095.28	1,282,473.18	1,285,095.28	1,282,473.18		0.00
10/15/2013	1,282,473.18	1,282,473.18	1,282,473.18	1,282,473.18		0.00
10/16/2013	1,282,473.18	1,282,473.18	1,282,473.18	1,282,473.18		0.00
10/17/2013	1,282,473.18	1,282,382.28	1,282,473.18	1,282,382.28		0.00
10/18/2013	1,282,382.28	1,282,382.28	1,282,382.28	1,282,382.28		0.00
10/19/2013	1,282,382.28	0.00	0.00	1,282,382.28		0.00
10/20/2013	1,282,382.28	0.00	0.00	1,282,382.28		0.00
10/21/2013	1,282,382.28	1,282,382.28	1,282,382.28	1,282,382.28		0.00
10/22/2013	1,282,382.28	1,269,761.37	1,282,382.28	1,269,761.37		0.00
10/23/2013	1,269,761.37	1,269,761.37	1,269,761.37	1,269,761.37		0.00
10/24/2013	1,269,761.37	1,269,761.37	1,269,761.37	1,269,761.37		0.00
10/25/2013	1,269,761.37	1,269,761.37	1,269,761.37	1,269,761.37		0.00
10/26/2013	1,269,761.37	0.00	0.00	1,269,761.37		0.00
10/27/2013	1,269,761.37	0.00	0.00	1,269,761.37		0.00
10/28/2013	1,269,761.37	1,269,761.37	1,269,761.37	1,269,761.37		0.00
10/29/2013	1,269,761.37	1,269,751.04	1,269,761.37	1,269,751.04		0.00
10/30/2013	1,269,751.04	1,269,751.04	1,269,751.04	1,269,751.04		0.00
10/31/2013	1,269,751.04	1,269,751.04	1,269,751.04	1,269,751.04	2,083.93	0.00
Totals	1,284,096.32	29,421,916.87	29,436,262.15	1,269,751.04	2,083.93	0.00

Account Summary

Ending Balance:	1,269,751.04	Minimum Balance:	1,269,751.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,269,751.04	Charge Rate:	1.9175
Interest Earned:	2,083.93	Average Balance:	1,279,614.23	Earnings Rate:	1.92

Adjusted Interest:

2,083.93

Balance Including Interest:

1,271,834.97

Oil Overcharge Funds-Exxon Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7416000 - Oil Overcharge Funds-Exxon						
10/01/2013	252,511.52	252,511.52	252,511.52	252,511.52		0.00
10/02/2013	252,511.52	252,917.72	252,511.52	252,917.72		0.00
10/03/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/04/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/05/2013	252,917.72	0.00	0.00	252,917.72		0.00
10/06/2013	252,917.72	0.00	0.00	252,917.72		0.00
10/07/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/08/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/09/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/10/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/11/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/12/2013	252,917.72	0.00	0.00	252,917.72		0.00
10/13/2013	252,917.72	0.00	0.00	252,917.72		0.00
10/14/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/15/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/16/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/17/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/18/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/19/2013	252,917.72	0.00	0.00	252,917.72		0.00
10/20/2013	252,917.72	0.00	0.00	252,917.72		0.00
10/21/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/22/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/23/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/24/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/25/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/26/2013	252,917.72	0.00	0.00	252,917.72		0.00
10/27/2013	252,917.72	0.00	0.00	252,917.72		0.00
10/28/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/29/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/30/2013	252,917.72	252,917.72	252,917.72	252,917.72		0.00
10/31/2013	252,917.72	252,917.72	252,917.72	252,917.72	411.87	0.00
Totals	252,511.52	5,816,701.36	5,816,295.16	252,917.72	411.87	0.00

Account Summary

Ending Balance:	252,917.72	Minimum Balance:	252,917.72	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	252,917.72	Charge Rate:	1.9175
Interest Earned:	411.87	Average Balance:	252,904.62	Earnings Rate:	1.92

Adjusted Interest:

411.87

Balance Including Interest:

253,329.59

Department of Commerce Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7416160 - Department of Commerce						
10/01/2013	2,669,056.98	2,669,056.98	2,669,056.98	2,669,056.98		0.00
10/02/2013	2,669,056.98	2,673,313.52	2,669,056.98	2,673,313.52		0.00
10/03/2013	2,673,313.52	2,673,313.52	2,673,313.52	2,673,313.52		0.00
10/04/2013	2,673,313.52	2,673,313.52	2,673,313.52	2,673,313.52		0.00
10/05/2013	2,673,313.52	0.00	0.00	2,673,313.52		0.00
10/06/2013	2,673,313.52	0.00	0.00	2,673,313.52		0.00
10/07/2013	2,673,313.52	2,673,313.52	2,673,313.52	2,673,313.52		0.00
10/08/2013	2,673,313.52	2,673,313.52	2,673,313.52	2,673,313.52		0.00
10/09/2013	2,673,313.52	2,675,790.60	2,673,313.52	2,675,790.60		0.00
10/10/2013	2,675,790.60	2,675,790.60	2,675,790.60	2,675,790.60		0.00
10/11/2013	2,675,790.60	2,675,790.60	2,675,790.60	2,675,790.60		0.00
10/12/2013	2,675,790.60	0.00	0.00	2,675,790.60		0.00
10/13/2013	2,675,790.60	0.00	0.00	2,675,790.60		0.00
10/14/2013	2,675,790.60	2,675,790.60	2,675,790.60	2,675,790.60		0.00
10/15/2013	2,675,790.60	2,675,790.60	2,675,790.60	2,675,790.60		0.00
10/16/2013	2,675,790.60	2,675,790.60	2,675,790.60	2,675,790.60		0.00
10/17/2013	2,675,790.60	2,679,754.59	2,675,790.60	2,679,754.59		0.00
10/18/2013	2,679,754.59	2,679,754.59	2,679,754.59	2,679,754.59		0.00
10/19/2013	2,679,754.59	0.00	0.00	2,679,754.59		0.00
10/20/2013	2,679,754.59	0.00	0.00	2,679,754.59		0.00
10/21/2013	2,679,754.59	2,679,754.59	2,679,754.59	2,679,754.59		0.00
10/22/2013	2,679,754.59	2,680,782.90	2,679,754.59	2,680,782.90		0.00
10/23/2013	2,680,782.90	2,680,782.90	2,680,782.90	2,680,782.90		0.00
10/24/2013	2,680,782.90	2,692,175.88	2,680,782.90	2,692,175.88		0.00
10/25/2013	2,692,175.88	2,692,175.88	2,692,175.88	2,692,175.88		0.00
10/26/2013	2,692,175.88	0.00	0.00	2,692,175.88		0.00
10/27/2013	2,692,175.88	0.00	0.00	2,692,175.88		0.00
10/28/2013	2,692,175.88	2,692,175.88	2,692,175.88	2,692,175.88		0.00
10/29/2013	2,692,175.88	2,692,175.88	2,692,175.88	2,692,175.88		0.00
10/30/2013	2,692,175.88	2,692,175.88	2,692,175.88	2,692,175.88		0.00
10/31/2013	2,692,175.88	2,692,175.88	2,692,175.88	2,692,175.88	4,364.88	0.00
Totals	2,669,056.98	61,644,253.03	61,621,134.13	2,692,175.88	4,364.88	0.00

Account Summary

Ending Balance:	2,692,175.88	Minimum Balance:	2,692,175.88	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,692,175.88	Charge Rate:	1.9175
Interest Earned:	4,364.88	Average Balance:	2,680,203.94	Earnings Rate:	1.92

Adjusted Interest:

4,364.88

Balance Including Interest:

2,696,540.76

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7417105 - OCIA REVENUE BONDS 2006E						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	30.31	0.00	30.31		0.00
10/03/2013	30.31	30.31	30.31	30.31		0.00
10/04/2013	30.31	30.31	30.31	30.31		0.00
10/05/2013	30.31	0.00	0.00	30.31		0.00
10/06/2013	30.31	0.00	0.00	30.31		0.00
10/07/2013	30.31	30.31	30.31	30.31		0.00
10/08/2013	30.31	30.31	30.31	30.31		0.00
10/09/2013	30.31	40,393.12	30.31	40,393.12		0.00
10/10/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/11/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/12/2013	40,393.12	0.00	0.00	40,393.12		0.00
10/13/2013	40,393.12	0.00	0.00	40,393.12		0.00
10/14/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/15/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/16/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/17/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/18/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/19/2013	40,393.12	0.00	0.00	40,393.12		0.00
10/20/2013	40,393.12	0.00	0.00	40,393.12		0.00
10/21/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/22/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/23/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/24/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/25/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/26/2013	40,393.12	0.00	0.00	40,393.12		0.00
10/27/2013	40,393.12	0.00	0.00	40,393.12		0.00
10/28/2013	40,393.12	40,393.12	40,393.12	40,393.12		0.00
10/29/2013	40,393.12	0.00	40,393.12	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	42.45	0.00
Totals	0.00	565,655.23	565,655.23	0.00	42.45	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	42.45	Average Balance:	26,066.92	Earnings Rate:	1.92

Adjusted Interest:

42.45

Balance Including Interest:

42.45

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7419105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7421105 - OCIA						
10/01/2013	1,993.69	1,993.69	1,993.69	1,993.69		0.00
10/02/2013	1,993.69	1,996.90	1,993.69	1,996.90		0.00
10/03/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/04/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/05/2013	1,996.90	0.00	0.00	1,996.90		0.00
10/06/2013	1,996.90	0.00	0.00	1,996.90		0.00
10/07/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/08/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/09/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/10/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/11/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/12/2013	1,996.90	0.00	0.00	1,996.90		0.00
10/13/2013	1,996.90	0.00	0.00	1,996.90		0.00
10/14/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/15/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/16/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/17/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/18/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/19/2013	1,996.90	0.00	0.00	1,996.90		0.00
10/20/2013	1,996.90	0.00	0.00	1,996.90		0.00
10/21/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/22/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/23/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/24/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/25/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/26/2013	1,996.90	0.00	0.00	1,996.90		0.00
10/27/2013	1,996.90	0.00	0.00	1,996.90		0.00
10/28/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/29/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/30/2013	1,996.90	1,996.90	1,996.90	1,996.90		0.00
10/31/2013	1,996.90	1,996.90	1,996.90	1,996.90	3.25	0.00
Totals	1,993.69	45,925.49	45,922.28	1,996.90	3.25	0.00

Account Summary

Ending Balance:	1,996.90	Minimum Balance:	1,996.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,996.90	Charge Rate:	1.9175
Interest Earned:	3.25	Average Balance:	1,996.80	Earnings Rate:	1.92

Adjusted Interest:

3.25

Balance Including Interest:

2,000.15

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7422105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7424105 - OCIA						
10/01/2013	1.90	1.90	1.90	1.90		0.00
10/02/2013	1.90	1.90	1.90	1.90		0.00
10/03/2013	1.90	1.90	1.90	1.90		0.00
10/04/2013	1.90	1.90	1.90	1.90		0.00
10/05/2013	1.90	0.00	0.00	1.90		0.00
10/06/2013	1.90	0.00	0.00	1.90		0.00
10/07/2013	1.90	1.90	1.90	1.90		0.00
10/08/2013	1.90	1.90	1.90	1.90		0.00
10/09/2013	1.90	1.90	1.90	1.90		0.00
10/10/2013	1.90	1.90	1.90	1.90		0.00
10/11/2013	1.90	1.90	1.90	1.90		0.00
10/12/2013	1.90	0.00	0.00	1.90		0.00
10/13/2013	1.90	0.00	0.00	1.90		0.00
10/14/2013	1.90	1.90	1.90	1.90		0.00
10/15/2013	1.90	1.90	1.90	1.90		0.00
10/16/2013	1.90	1.90	1.90	1.90		0.00
10/17/2013	1.90	1.90	1.90	1.90		0.00
10/18/2013	1.90	1.90	1.90	1.90		0.00
10/19/2013	1.90	0.00	0.00	1.90		0.00
10/20/2013	1.90	0.00	0.00	1.90		0.00
10/21/2013	1.90	1.90	1.90	1.90		0.00
10/22/2013	1.90	1.90	1.90	1.90		0.00
10/23/2013	1.90	1.90	1.90	1.90		0.00
10/24/2013	1.90	1.90	1.90	1.90		0.00
10/25/2013	1.90	1.90	1.90	1.90		0.00
10/26/2013	1.90	0.00	0.00	1.90		0.00
10/27/2013	1.90	0.00	0.00	1.90		0.00
10/28/2013	1.90	1.90	1.90	1.90		0.00
10/29/2013	1.90	1.90	1.90	1.90		0.00
10/30/2013	1.90	1.90	1.90	1.90		0.00
10/31/2013	1.90	1.90	1.90	1.90		0.00
Totals	1.90	43.70	43.70	1.90	0.00	0.00

Account Summary

Ending Balance:	1.90	Minimum Balance:	1.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1.90	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	1.90	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

1.90

Oil Overcharge Funds-Stripper Well Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7426000 - Oil Overcharge Funds-Stripper Well						
10/01/2013	1,775,301.57	1,775,301.57	1,775,301.57	1,775,301.57		0.00
10/02/2013	1,775,301.57	1,778,157.38	1,775,301.57	1,778,157.38		0.00
10/03/2013	1,778,157.38	1,778,157.38	1,778,157.38	1,778,157.38		0.00
10/04/2013	1,778,157.38	1,778,157.38	1,778,157.38	1,778,157.38		0.00
10/05/2013	1,778,157.38	0.00	0.00	1,778,157.38		0.00
10/06/2013	1,778,157.38	0.00	0.00	1,778,157.38		0.00
10/07/2013	1,778,157.38	1,778,157.38	1,778,157.38	1,778,157.38		0.00
10/08/2013	1,778,157.38	1,778,157.38	1,778,157.38	1,778,157.38		0.00
10/09/2013	1,778,157.38	1,778,157.38	1,778,157.38	1,778,157.38		0.00
10/10/2013	1,778,157.38	1,778,157.38	1,778,157.38	1,778,157.38		0.00
10/11/2013	1,778,157.38	2,113,432.38	1,778,157.38	2,113,432.38		0.00
10/12/2013	2,113,432.38	0.00	0.00	2,113,432.38		0.00
10/13/2013	2,113,432.38	0.00	0.00	2,113,432.38		0.00
10/14/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/15/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/16/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/17/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/18/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/19/2013	2,113,432.38	0.00	0.00	2,113,432.38		0.00
10/20/2013	2,113,432.38	0.00	0.00	2,113,432.38		0.00
10/21/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/22/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/23/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/24/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/25/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/26/2013	2,113,432.38	0.00	0.00	2,113,432.38		0.00
10/27/2013	2,113,432.38	0.00	0.00	2,113,432.38		0.00
10/28/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/29/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/30/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38		0.00
10/31/2013	2,113,432.38	2,113,432.38	2,113,432.38	2,113,432.38	3,265.57	0.00
Totals	1,775,301.57	45,923,888.93	45,585,758.12	2,113,432.38	3,265.57	0.00

Account Summary

Ending Balance:	2,113,432.38	Minimum Balance:	2,113,432.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,113,432.38	Charge Rate:	1.9175
Interest Earned:	3,265.57	Average Balance:	2,005,187.03	Earnings Rate:	1.92

Adjusted Interest:

3,265.57

Balance Including Interest:

2,116,697.95

Oklahoma Department of Commerce Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7426160 - Oklahoma Department of Commerce						
10/01/2013	1,970,708.11	1,970,708.11	1,970,708.11	1,970,708.11		0.00
10/02/2013	1,970,708.11	1,973,869.39	1,970,708.11	1,973,869.39		0.00
10/03/2013	1,973,869.39	1,973,869.39	1,973,869.39	1,973,869.39		0.00
10/04/2013	1,973,869.39	1,973,869.39	1,973,869.39	1,973,869.39		0.00
10/05/2013	1,973,869.39	0.00	0.00	1,973,869.39		0.00
10/06/2013	1,973,869.39	0.00	0.00	1,973,869.39		0.00
10/07/2013	1,973,869.39	1,973,869.39	1,973,869.39	1,973,869.39		0.00
10/08/2013	1,973,869.39	1,973,869.39	1,973,869.39	1,973,869.39		0.00
10/09/2013	1,973,869.39	1,994,786.01	1,973,869.39	1,994,786.01		0.00
10/10/2013	1,994,786.01	1,994,786.01	1,994,786.01	1,994,786.01		0.00
10/11/2013	1,994,786.01	1,994,786.01	1,994,786.01	1,994,786.01		0.00
10/12/2013	1,994,786.01	0.00	0.00	1,994,786.01		0.00
10/13/2013	1,994,786.01	0.00	0.00	1,994,786.01		0.00
10/14/2013	1,994,786.01	1,994,786.01	1,994,786.01	1,994,786.01		0.00
10/15/2013	1,994,786.01	1,996,283.99	1,994,786.01	1,996,283.99		0.00
10/16/2013	1,996,283.99	1,996,283.99	1,996,283.99	1,996,283.99		0.00
10/17/2013	1,996,283.99	1,996,283.99	1,996,283.99	1,996,283.99		0.00
10/18/2013	1,996,283.99	2,098,156.19	1,996,283.99	2,098,156.19		0.00
10/19/2013	2,098,156.19	0.00	0.00	2,098,156.19		0.00
10/20/2013	2,098,156.19	0.00	0.00	2,098,156.19		0.00
10/21/2013	2,098,156.19	2,098,156.19	2,098,156.19	2,098,156.19		0.00
10/22/2013	2,098,156.19	2,098,156.19	2,098,156.19	2,098,156.19		0.00
10/23/2013	2,098,156.19	2,098,156.19	2,098,156.19	2,098,156.19		0.00
10/24/2013	2,098,156.19	2,098,156.19	2,098,156.19	2,098,156.19		0.00
10/25/2013	2,098,156.19	2,098,156.19	2,098,156.19	2,098,156.19		0.00
10/26/2013	2,098,156.19	0.00	0.00	2,098,156.19		0.00
10/27/2013	2,098,156.19	0.00	0.00	2,098,156.19		0.00
10/28/2013	2,098,156.19	2,098,156.19	2,098,156.19	2,098,156.19		0.00
10/29/2013	2,098,156.19	2,098,156.19	2,098,156.19	2,098,156.19		0.00
10/30/2013	2,098,156.19	2,098,156.19	2,098,156.19	2,098,156.19		0.00
10/31/2013	2,098,156.19	2,098,156.19	2,098,156.19	2,098,156.19	3,315.94	0.00
Totals	1,970,708.11	46,789,612.97	46,662,164.89	2,098,156.19	3,315.94	0.00

Account Summary

Ending Balance:	2,098,156.19	Minimum Balance:	2,098,156.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,098,156.19	Charge Rate:	1.9175
Interest Earned:	3,315.94	Average Balance:	2,036,114.47	Earnings Rate:	1.92

Adjusted Interest:

3,315.94

Balance Including Interest:

2,101,472.13

OCIA ENDOWED CHAIRS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7428105 - OCIA ENDOWED CHAIRS						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	718.90	0.00	718.90		0.00
10/03/2013	718.90	718.90	718.90	718.90		0.00
10/04/2013	718.90	718.90	718.90	718.90		0.00
10/05/2013	718.90	0.00	0.00	718.90		0.00
10/06/2013	718.90	0.00	0.00	718.90		0.00
10/07/2013	718.90	718.90	718.90	718.90		0.00
10/08/2013	718.90	718.90	718.90	718.90		0.00
10/09/2013	718.90	718.90	718.90	718.90		0.00
10/10/2013	718.90	718.90	718.90	718.90		0.00
10/11/2013	718.90	957,890.65	718.90	957,890.65		0.00
10/12/2013	957,890.65	0.00	0.00	957,890.65		0.00
10/13/2013	957,890.65	0.00	0.00	957,890.65		0.00
10/14/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/15/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/16/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/17/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/18/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/19/2013	957,890.65	0.00	0.00	957,890.65		0.00
10/20/2013	957,890.65	0.00	0.00	957,890.65		0.00
10/21/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/22/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/23/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/24/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/25/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/26/2013	957,890.65	0.00	0.00	957,890.65		0.00
10/27/2013	957,890.65	0.00	0.00	957,890.65		0.00
10/28/2013	957,890.65	957,890.65	957,890.65	957,890.65		0.00
10/29/2013	957,890.65	0.00	957,890.65	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	906.14	0.00
Totals	0.00	11,499,720.10	11,499,720.10	0.00	906.14	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	906.14	Average Balance:	556,403.28	Earnings Rate:	1.92

Adjusted Interest:

906.14

Balance Including Interest:

906.14

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7429105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	616.06	0.00	616.06		0.00
10/03/2013	616.06	616.06	616.06	616.06		0.00
10/04/2013	616.06	616.06	616.06	616.06		0.00
10/05/2013	616.06	0.00	0.00	616.06		0.00
10/06/2013	616.06	0.00	0.00	616.06		0.00
10/07/2013	616.06	616.06	616.06	616.06		0.00
10/08/2013	616.06	616.06	616.06	616.06		0.00
10/09/2013	616.06	616.06	616.06	616.06		0.00
10/10/2013	616.06	616.06	616.06	616.06		0.00
10/11/2013	616.06	616.06	616.06	616.06		0.00
10/12/2013	616.06	0.00	0.00	616.06		0.00
10/13/2013	616.06	0.00	0.00	616.06		0.00
10/14/2013	616.06	616.06	616.06	616.06		0.00
10/15/2013	616.06	616.06	616.06	616.06		0.00
10/16/2013	616.06	616.06	616.06	616.06		0.00
10/17/2013	616.06	616.06	616.06	616.06		0.00
10/18/2013	616.06	879,584.81	616.06	879,584.81		0.00
10/19/2013	879,584.81	0.00	0.00	879,584.81		0.00
10/20/2013	879,584.81	0.00	0.00	879,584.81		0.00
10/21/2013	879,584.81	879,584.81	879,584.81	879,584.81		0.00
10/22/2013	879,584.81	879,584.81	879,584.81	879,584.81		0.00
10/23/2013	879,584.81	879,584.81	879,584.81	879,584.81		0.00
10/24/2013	879,584.81	879,584.81	879,584.81	879,584.81		0.00
10/25/2013	879,584.81	879,584.81	879,584.81	879,584.81		0.00
10/26/2013	879,584.81	0.00	0.00	879,584.81		0.00
10/27/2013	879,584.81	0.00	0.00	879,584.81		0.00
10/28/2013	879,584.81	879,584.81	879,584.81	879,584.81		0.00
10/29/2013	879,584.81	0.00	879,584.81	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	508.81	0.00
Totals	0.00	6,164,486.39	6,164,486.39	0.00	508.81	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	508.81	Average Balance:	312,428.71	Earnings Rate:	1.92

Adjusted Interest:

508.81

Balance Including Interest:

508.81

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430010 - Oklahoma State University						
10/01/2013	2,891,880.72	2,754,316.49	2,891,880.72	2,754,316.49		0.00
10/02/2013	2,754,316.49	2,726,636.27	2,754,316.49	2,726,636.27		0.00
10/03/2013	2,726,636.27	3,700,416.43	2,726,636.27	3,700,416.43		0.00
10/04/2013	3,700,416.43	3,663,070.58	3,700,416.43	3,663,070.58		0.00
10/05/2013	3,663,070.58	0.00	0.00	3,663,070.58		0.00
10/06/2013	3,663,070.58	0.00	0.00	3,663,070.58		0.00
10/07/2013	3,663,070.58	3,663,070.58	3,663,070.58	3,663,070.58		0.00
10/08/2013	3,663,070.58	4,363,070.58	3,663,070.58	4,363,070.58		0.00
10/09/2013	4,363,070.58	4,278,050.52	4,363,070.58	4,278,050.52		0.00
10/10/2013	4,278,050.52	4,130,039.68	4,278,050.52	4,130,039.68		0.00
10/11/2013	4,130,039.68	4,115,027.98	4,130,039.68	4,115,027.98		0.00
10/12/2013	4,115,027.98	0.00	0.00	4,115,027.98		0.00
10/13/2013	4,115,027.98	0.00	0.00	4,115,027.98		0.00
10/14/2013	4,115,027.98	4,103,203.98	4,115,027.98	4,103,203.98		0.00
10/15/2013	4,103,203.98	4,098,227.59	4,103,203.98	4,098,227.59		0.00
10/16/2013	4,098,227.59	4,013,149.21	4,098,227.59	4,013,149.21		0.00
10/17/2013	4,013,149.21	3,849,718.56	4,013,149.21	3,849,718.56		0.00
10/18/2013	3,849,718.56	3,834,758.83	3,849,718.56	3,834,758.83		0.00
10/19/2013	3,834,758.83	0.00	0.00	3,834,758.83		0.00
10/20/2013	3,834,758.83	0.00	0.00	3,834,758.83		0.00
10/21/2013	3,834,758.83	3,700,974.53	3,834,758.83	3,700,974.53		0.00
10/22/2013	3,700,974.53	3,896,542.15	3,700,974.53	3,896,542.15		0.00
10/23/2013	3,896,542.15	3,864,811.94	3,896,542.15	3,864,811.94		0.00
10/24/2013	3,864,811.94	3,751,512.62	3,864,811.94	3,751,512.62		0.00
10/25/2013	3,751,512.62	3,684,535.99	3,751,512.62	3,684,535.99		0.00
10/26/2013	3,684,535.99	0.00	0.00	3,684,535.99		0.00
10/27/2013	3,684,535.99	0.00	0.00	3,684,535.99		0.00
10/28/2013	3,684,535.99	2,590,679.70	3,684,535.99	2,590,679.70		0.00
10/29/2013	2,590,679.70	2,534,429.02	2,590,679.70	2,534,429.02		0.00
10/30/2013	2,534,429.02	2,525,620.50	2,534,429.02	2,525,620.50		0.00
10/31/2013	2,525,620.50	2,487,267.86	2,525,620.50	2,487,267.86	6,014.77	0.00
Totals	2,891,880.72	82,329,131.59	82,733,744.45	2,487,267.86	6,014.77	0.00

Account Summary

Ending Balance:	2,487,267.86	Minimum Balance:	2,487,267.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,487,267.86	Charge Rate:	1.9175
Interest Earned:	6,014.77	Average Balance:	3,642,707.04	Earnings Rate:	1.92

Adjusted Interest:

6,014.77

Balance Including Interest:

2,493,282.63

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430011 - Oklahoma State University						
10/01/2013	2,704,226.59	2,649,340.54	2,704,226.59	2,649,340.54		0.00
10/02/2013	2,649,340.54	2,648,203.04	2,649,340.54	2,648,203.04		0.00
10/03/2013	2,648,203.04	2,639,696.92	2,648,203.04	2,639,696.92		0.00
10/04/2013	2,639,696.92	2,563,562.98	2,639,696.92	2,563,562.98		0.00
10/05/2013	2,563,562.98	0.00	0.00	2,563,562.98		0.00
10/06/2013	2,563,562.98	0.00	0.00	2,563,562.98		0.00
10/07/2013	2,563,562.98	2,563,562.98	2,563,562.98	2,563,562.98		0.00
10/08/2013	2,563,562.98	3,063,562.98	2,563,562.98	3,063,562.98		0.00
10/09/2013	3,063,562.98	2,967,973.70	3,063,562.98	2,967,973.70		0.00
10/10/2013	2,967,973.70	2,958,170.55	2,967,973.70	2,958,170.55		0.00
10/11/2013	2,958,170.55	2,941,294.32	2,958,170.55	2,941,294.32		0.00
10/12/2013	2,941,294.32	0.00	0.00	2,941,294.32		0.00
10/13/2013	2,941,294.32	0.00	0.00	2,941,294.32		0.00
10/14/2013	2,941,294.32	2,826,215.45	2,941,294.32	2,826,215.45		0.00
10/15/2013	2,826,215.45	2,824,881.52	2,826,215.45	2,824,881.52		0.00
10/16/2013	2,824,881.52	2,813,488.95	2,824,881.52	2,813,488.95		0.00
10/17/2013	2,813,488.95	2,754,997.93	2,813,488.95	2,754,997.93		0.00
10/18/2013	2,754,997.93	2,742,019.49	2,754,997.93	2,742,019.49		0.00
10/19/2013	2,742,019.49	0.00	0.00	2,742,019.49		0.00
10/20/2013	2,742,019.49	0.00	0.00	2,742,019.49		0.00
10/21/2013	2,742,019.49	2,696,815.11	2,742,019.49	2,696,815.11		0.00
10/22/2013	2,696,815.11	2,957,455.85	2,696,815.11	2,957,455.85		0.00
10/23/2013	2,957,455.85	2,903,362.97	2,957,455.85	2,903,362.97		0.00
10/24/2013	2,903,362.97	2,895,246.82	2,903,362.97	2,895,246.82		0.00
10/25/2013	2,895,246.82	2,876,804.91	2,895,246.82	2,876,804.91		0.00
10/26/2013	2,876,804.91	0.00	0.00	2,876,804.91		0.00
10/27/2013	2,876,804.91	0.00	0.00	2,876,804.91		0.00
10/28/2013	2,876,804.91	2,410,314.39	2,876,804.91	2,410,314.39		0.00
10/29/2013	2,410,314.39	2,410,314.39	2,410,314.39	2,410,314.39		0.00
10/30/2013	2,410,314.39	2,362,252.65	2,410,314.39	2,362,252.65		0.00
10/31/2013	2,362,252.65	2,336,994.39	2,362,252.65	2,336,994.39	4,468.24	0.00
Totals	2,704,226.59	62,806,532.83	63,173,765.03	2,336,994.39	4,468.24	0.00

Account Summary

Ending Balance:	2,336,994.39	Minimum Balance:	2,336,994.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,336,994.39	Charge Rate:	1.9175
Interest Earned:	4,468.24	Average Balance:	2,743,674.07	Earnings Rate:	1.92

Adjusted Interest:

4,468.24

Balance Including Interest:

2,341,462.63

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430012 - Oklahoma State University						
10/01/2013	1,674,310.68	1,592,670.74	1,674,310.68	1,592,670.74		0.00
10/02/2013	1,592,670.74	1,594,732.51	1,592,670.74	1,594,732.51		0.00
10/03/2013	1,594,732.51	1,577,747.17	1,594,732.51	1,577,747.17		0.00
10/04/2013	1,577,747.17	1,522,393.17	1,577,747.17	1,522,393.17		0.00
10/05/2013	1,522,393.17	0.00	0.00	1,522,393.17		0.00
10/06/2013	1,522,393.17	0.00	0.00	1,522,393.17		0.00
10/07/2013	1,522,393.17	1,522,393.17	1,522,393.17	1,522,393.17		0.00
10/08/2013	1,522,393.17	2,322,393.17	1,522,393.17	2,322,393.17		0.00
10/09/2013	2,322,393.17	2,305,192.03	2,322,393.17	2,305,192.03		0.00
10/10/2013	2,305,192.03	2,297,154.41	2,305,192.03	2,297,154.41		0.00
10/11/2013	2,297,154.41	2,295,312.34	2,297,154.41	2,295,312.34		0.00
10/12/2013	2,295,312.34	0.00	0.00	2,295,312.34		0.00
10/13/2013	2,295,312.34	0.00	0.00	2,295,312.34		0.00
10/14/2013	2,295,312.34	2,295,229.85	2,295,312.34	2,295,229.85		0.00
10/15/2013	2,295,229.85	2,293,335.30	2,295,229.85	2,293,335.30		0.00
10/16/2013	2,293,335.30	2,281,544.99	2,293,335.30	2,281,544.99		0.00
10/17/2013	2,281,544.99	2,217,123.52	2,281,544.99	2,217,123.52		0.00
10/18/2013	2,217,123.52	2,090,213.78	2,217,123.52	2,090,213.78		0.00
10/19/2013	2,090,213.78	0.00	0.00	2,090,213.78		0.00
10/20/2013	2,090,213.78	0.00	0.00	2,090,213.78		0.00
10/21/2013	2,090,213.78	2,075,099.02	2,090,213.78	2,075,099.02		0.00
10/22/2013	2,075,099.02	2,475,070.20	2,075,099.02	2,475,070.20		0.00
10/23/2013	2,475,070.20	2,462,197.75	2,475,070.20	2,462,197.75		0.00
10/24/2013	2,462,197.75	2,459,466.42	2,462,197.75	2,459,466.42		0.00
10/25/2013	2,459,466.42	2,456,910.50	2,459,466.42	2,456,910.50		0.00
10/26/2013	2,456,910.50	0.00	0.00	2,456,910.50		0.00
10/27/2013	2,456,910.50	0.00	0.00	2,456,910.50		0.00
10/28/2013	2,456,910.50	1,847,394.42	2,456,910.50	1,847,394.42		0.00
10/29/2013	1,847,394.42	1,847,007.57	1,847,394.42	1,847,007.57		0.00
10/30/2013	1,847,007.57	1,844,469.15	1,847,007.57	1,844,469.15		0.00
10/31/2013	1,844,469.15	1,833,895.52	1,844,469.15	1,833,895.52	3,374.73	0.00
Totals	1,674,310.68	47,508,946.70	47,349,361.86	1,833,895.52	3,374.73	0.00

Account Summary

Ending Balance:	1,833,895.52	Minimum Balance:	1,833,895.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,833,895.52	Charge Rate:	1.9175
Interest Earned:	3,374.73	Average Balance:	2,072,213.11	Earnings Rate:	1.92

Adjusted Interest:

3,374.73

Balance Including Interest:

1,837,270.25

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430013 - Oklahoma State University						
10/01/2013	294,489.74	289,713.62	294,489.74	289,713.62		0.00
10/02/2013	289,713.62	289,713.62	289,713.62	289,713.62		0.00
10/03/2013	289,713.62	289,713.62	289,713.62	289,713.62		0.00
10/04/2013	289,713.62	273,707.58	289,713.62	273,707.58		0.00
10/05/2013	273,707.58	0.00	0.00	273,707.58		0.00
10/06/2013	273,707.58	0.00	0.00	273,707.58		0.00
10/07/2013	273,707.58	274,124.59	273,707.58	274,124.59		0.00
10/08/2013	274,124.59	349,124.59	274,124.59	349,124.59		0.00
10/09/2013	349,124.59	349,124.59	349,124.59	349,124.59		0.00
10/10/2013	349,124.59	349,124.59	349,124.59	349,124.59		0.00
10/11/2013	349,124.59	305,857.14	349,124.59	305,857.14		0.00
10/12/2013	305,857.14	0.00	0.00	305,857.14		0.00
10/13/2013	305,857.14	0.00	0.00	305,857.14		0.00
10/14/2013	305,857.14	305,857.14	305,857.14	305,857.14		0.00
10/15/2013	305,857.14	305,857.14	305,857.14	305,857.14		0.00
10/16/2013	305,857.14	305,857.14	305,857.14	305,857.14		0.00
10/17/2013	305,857.14	284,531.76	305,857.14	284,531.76		0.00
10/18/2013	284,531.76	278,883.83	284,531.76	278,883.83		0.00
10/19/2013	278,883.83	0.00	0.00	278,883.83		0.00
10/20/2013	278,883.83	0.00	0.00	278,883.83		0.00
10/21/2013	278,883.83	212,172.23	278,883.83	212,172.23		0.00
10/22/2013	212,172.23	272,172.23	212,172.23	272,172.23		0.00
10/23/2013	272,172.23	270,354.47	272,172.23	270,354.47		0.00
10/24/2013	270,354.47	270,354.47	270,354.47	270,354.47		0.00
10/25/2013	270,354.47	266,187.80	270,354.47	266,187.80		0.00
10/26/2013	266,187.80	0.00	0.00	266,187.80		0.00
10/27/2013	266,187.80	0.00	0.00	266,187.80		0.00
10/28/2013	266,187.80	213,117.22	266,187.80	213,117.22		0.00
10/29/2013	213,117.22	213,117.22	213,117.22	213,117.22		0.00
10/30/2013	213,117.22	211,869.95	213,117.22	211,869.95		0.00
10/31/2013	211,869.95	210,426.12	211,869.95	210,426.12	453.91	0.00
Totals	294,489.74	6,390,962.66	6,475,026.28	210,426.12	453.91	0.00

Account Summary

Ending Balance:	210,426.12	Minimum Balance:	210,426.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	210,426.12	Charge Rate:	1.9175
Interest Earned:	453.91	Average Balance:	278,717.27	Earnings Rate:	1.92

Adjusted Interest:

453.91

Balance Including Interest:

210,880.03

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430014 - Oklahoma State University						
10/01/2013	3,767,633.77	3,744,386.34	3,767,633.77	3,744,386.34		0.00
10/02/2013	3,744,386.34	3,744,442.59	3,744,386.34	3,744,442.59		0.00
10/03/2013	3,744,442.59	3,744,242.59	3,744,442.59	3,744,242.59		0.00
10/04/2013	3,744,242.59	3,708,881.70	3,744,242.59	3,708,881.70		0.00
10/05/2013	3,708,881.70	0.00	0.00	3,708,881.70		0.00
10/06/2013	3,708,881.70	0.00	0.00	3,708,881.70		0.00
10/07/2013	3,708,881.70	3,699,565.34	3,708,881.70	3,699,565.34		0.00
10/08/2013	3,699,565.34	4,199,565.34	3,699,565.34	4,199,565.34		0.00
10/09/2013	4,199,565.34	4,181,544.16	4,199,565.34	4,181,544.16		0.00
10/10/2013	4,181,544.16	4,181,544.16	4,181,544.16	4,181,544.16		0.00
10/11/2013	4,181,544.16	4,134,053.27	4,181,544.16	4,134,053.27		0.00
10/12/2013	4,134,053.27	0.00	0.00	4,134,053.27		0.00
10/13/2013	4,134,053.27	0.00	0.00	4,134,053.27		0.00
10/14/2013	4,134,053.27	4,114,332.02	4,134,053.27	4,114,332.02		0.00
10/15/2013	4,114,332.02	4,114,332.02	4,114,332.02	4,114,332.02		0.00
10/16/2013	4,114,332.02	4,113,646.08	4,114,332.02	4,113,646.08		0.00
10/17/2013	4,113,646.08	4,080,353.98	4,113,646.08	4,080,353.98		0.00
10/18/2013	4,080,353.98	3,936,305.91	4,080,353.98	3,936,305.91		0.00
10/19/2013	3,936,305.91	0.00	0.00	3,936,305.91		0.00
10/20/2013	3,936,305.91	0.00	0.00	3,936,305.91		0.00
10/21/2013	3,936,305.91	3,936,305.91	3,936,305.91	3,936,305.91		0.00
10/22/2013	3,936,305.91	3,908,118.28	3,936,305.91	3,908,118.28		0.00
10/23/2013	3,908,118.28	3,899,589.98	3,908,118.28	3,899,589.98		0.00
10/24/2013	3,899,589.98	3,899,031.18	3,899,589.98	3,899,031.18		0.00
10/25/2013	3,899,031.18	3,898,962.18	3,899,031.18	3,898,962.18		0.00
10/26/2013	3,898,962.18	0.00	0.00	3,898,962.18		0.00
10/27/2013	3,898,962.18	0.00	0.00	3,898,962.18		0.00
10/28/2013	3,898,962.18	3,648,430.63	3,898,962.18	3,648,430.63		0.00
10/29/2013	3,648,430.63	3,647,922.03	3,648,430.63	3,647,922.03		0.00
10/30/2013	3,647,922.03	3,664,273.75	3,647,922.03	3,664,273.75		0.00
10/31/2013	3,664,273.75	3,600,729.18	3,664,273.75	3,600,729.18	6,364.89	0.00
Totals	3,767,633.77	89,800,558.62	89,967,463.21	3,600,729.18	6,364.89	0.00

Account Summary

Ending Balance:	3,600,729.18	Minimum Balance:	3,600,729.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,600,729.18	Charge Rate:	1.9175
Interest Earned:	6,364.89	Average Balance:	3,908,289.19	Earnings Rate:	1.92

Adjusted Interest:

6,364.89

Balance Including Interest:

3,607,094.07

OKLAHOMA STATE UNIVERSITY Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430015 - OKLAHOMA STATE UNIVERSITY						
10/01/2013	2,973,293.26	2,963,044.36	2,973,293.26	2,963,044.36		0.00
10/02/2013	2,963,044.36	2,967,531.94	2,963,044.36	2,967,531.94		0.00
10/03/2013	2,967,531.94	2,966,119.51	2,967,531.94	2,966,119.51		0.00
10/04/2013	2,966,119.51	2,927,811.20	2,966,119.51	2,927,811.20		0.00
10/05/2013	2,927,811.20	0.00	0.00	2,927,811.20		0.00
10/06/2013	2,927,811.20	0.00	0.00	2,927,811.20		0.00
10/07/2013	2,927,811.20	2,927,811.20	2,927,811.20	2,927,811.20		0.00
10/08/2013	2,927,811.20	2,927,811.20	2,927,811.20	2,927,811.20		0.00
10/09/2013	2,927,811.20	2,927,760.20	2,927,811.20	2,927,760.20		0.00
10/10/2013	2,927,760.20	2,927,760.20	2,927,760.20	2,927,760.20		0.00
10/11/2013	2,927,760.20	2,927,539.38	2,927,760.20	2,927,539.38		0.00
10/12/2013	2,927,539.38	0.00	0.00	2,927,539.38		0.00
10/13/2013	2,927,539.38	0.00	0.00	2,927,539.38		0.00
10/14/2013	2,927,539.38	2,927,539.38	2,927,539.38	2,927,539.38		0.00
10/15/2013	2,927,539.38	2,927,539.38	2,927,539.38	2,927,539.38		0.00
10/16/2013	2,927,539.38	2,927,539.38	2,927,539.38	2,927,539.38		0.00
10/17/2013	2,927,539.38	2,888,065.13	2,927,539.38	2,888,065.13		0.00
10/18/2013	2,888,065.13	2,647,389.77	2,888,065.13	2,647,389.77		0.00
10/19/2013	2,647,389.77	0.00	0.00	2,647,389.77		0.00
10/20/2013	2,647,389.77	0.00	0.00	2,647,389.77		0.00
10/21/2013	2,647,389.77	2,647,389.77	2,647,389.77	2,647,389.77		0.00
10/22/2013	2,647,389.77	2,847,389.77	2,647,389.77	2,847,389.77		0.00
10/23/2013	2,847,389.77	2,847,381.29	2,847,389.77	2,847,381.29		0.00
10/24/2013	2,847,381.29	2,847,381.29	2,847,381.29	2,847,381.29		0.00
10/25/2013	2,847,381.29	2,846,057.29	2,847,381.29	2,846,057.29		0.00
10/26/2013	2,846,057.29	0.00	0.00	2,846,057.29		0.00
10/27/2013	2,846,057.29	0.00	0.00	2,846,057.29		0.00
10/28/2013	2,846,057.29	2,778,649.46	2,846,057.29	2,778,649.46		0.00
10/29/2013	2,778,649.46	2,778,630.90	2,778,649.46	2,778,630.90		0.00
10/30/2013	2,778,630.90	2,778,288.53	2,778,630.90	2,778,288.53		0.00
10/31/2013	2,778,288.53	2,774,225.21	2,778,288.53	2,774,225.21	4,655.81	0.00
Totals	2,973,293.26	65,926,655.74	66,125,723.79	2,774,225.21	4,655.81	0.00

Account Summary

Ending Balance:	2,774,225.21	Minimum Balance:	2,774,225.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,774,225.21	Charge Rate:	1.9175
Interest Earned:	4,655.81	Average Balance:	2,858,846.81	Earnings Rate:	1.92

Adjusted Interest:

4,655.81

Balance Including Interest:

2,778,881.02

OKLAHOMA STATE UNIVERSITY Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430016 - OKLAHOMA STATE UNIVERSITY						
10/01/2013	144,954.51	144,954.51	144,954.51	144,954.51		0.00
10/02/2013	144,954.51	145,188.68	144,954.51	145,188.68		0.00
10/03/2013	145,188.68	145,188.68	145,188.68	145,188.68		0.00
10/04/2013	145,188.68	144,265.94	145,188.68	144,265.94		0.00
10/05/2013	144,265.94	0.00	0.00	144,265.94		0.00
10/06/2013	144,265.94	0.00	0.00	144,265.94		0.00
10/07/2013	144,265.94	144,265.94	144,265.94	144,265.94		0.00
10/08/2013	144,265.94	144,265.94	144,265.94	144,265.94		0.00
10/09/2013	144,265.94	144,265.94	144,265.94	144,265.94		0.00
10/10/2013	144,265.94	144,265.94	144,265.94	144,265.94		0.00
10/11/2013	144,265.94	144,265.94	144,265.94	144,265.94		0.00
10/12/2013	144,265.94	0.00	0.00	144,265.94		0.00
10/13/2013	144,265.94	0.00	0.00	144,265.94		0.00
10/14/2013	144,265.94	144,265.94	144,265.94	144,265.94		0.00
10/15/2013	144,265.94	144,265.94	144,265.94	144,265.94		0.00
10/16/2013	144,265.94	144,265.94	144,265.94	144,265.94		0.00
10/17/2013	144,265.94	143,362.88	144,265.94	143,362.88		0.00
10/18/2013	143,362.88	143,362.39	143,362.88	143,362.39		0.00
10/19/2013	143,362.39	0.00	0.00	143,362.39		0.00
10/20/2013	143,362.39	0.00	0.00	143,362.39		0.00
10/21/2013	143,362.39	143,362.39	143,362.39	143,362.39		0.00
10/22/2013	143,362.39	148,362.39	143,362.39	148,362.39		0.00
10/23/2013	148,362.39	148,362.39	148,362.39	148,362.39		0.00
10/24/2013	148,362.39	148,362.39	148,362.39	148,362.39		0.00
10/25/2013	148,362.39	148,362.39	148,362.39	148,362.39		0.00
10/26/2013	148,362.39	0.00	0.00	148,362.39		0.00
10/27/2013	148,362.39	0.00	0.00	148,362.39		0.00
10/28/2013	148,362.39	148,362.39	148,362.39	148,362.39		0.00
10/29/2013	148,362.39	148,362.39	148,362.39	148,362.39		0.00
10/30/2013	148,362.39	148,362.39	148,362.39	148,362.39		0.00
10/31/2013	148,362.39	148,362.39	148,362.39	148,362.39	236.99	0.00
Totals	144,954.51	3,350,712.11	3,347,304.23	148,362.39	236.99	0.00

Account Summary

Ending Balance:	148,362.39	Minimum Balance:	148,362.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	148,362.39	Charge Rate:	1.9175
Interest Earned:	236.99	Average Balance:	145,523.40	Earnings Rate:	1.92

Adjusted Interest:

236.99

Balance Including Interest:

148,599.38

LANGSTON UNIVERSITY Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430420 - LANGSTON UNIVERSITY						
10/01/2013	2,850,378.26	2,847,191.66	2,850,378.26	2,847,191.66		0.00
10/02/2013	2,847,191.66	2,813,338.60	2,847,191.66	2,813,338.60		0.00
10/03/2013	2,813,338.60	2,785,491.69	2,813,338.60	2,785,491.69		0.00
10/04/2013	2,785,491.69	2,807,434.36	2,785,491.69	2,807,434.36		0.00
10/05/2013	2,807,434.36	0.00	0.00	2,807,434.36		0.00
10/06/2013	2,807,434.36	0.00	0.00	2,807,434.36		0.00
10/07/2013	2,807,434.36	2,818,225.17	2,807,434.36	2,818,225.17		0.00
10/08/2013	2,818,225.17	2,818,225.17	2,818,225.17	2,818,225.17		0.00
10/09/2013	2,818,225.17	2,759,941.49	2,818,225.17	2,759,941.49		0.00
10/10/2013	2,759,941.49	2,718,471.64	2,759,941.49	2,718,471.64		0.00
10/11/2013	2,718,471.64	2,633,164.62	2,718,471.64	2,633,164.62		0.00
10/12/2013	2,633,164.62	0.00	0.00	2,633,164.62		0.00
10/13/2013	2,633,164.62	0.00	0.00	2,633,164.62		0.00
10/14/2013	2,633,164.62	2,628,478.77	2,633,164.62	2,628,478.77		0.00
10/15/2013	2,628,478.77	2,628,181.77	2,628,478.77	2,628,181.77		0.00
10/16/2013	2,628,181.77	2,603,100.35	2,628,181.77	2,603,100.35		0.00
10/17/2013	2,603,100.35	2,579,699.82	2,603,100.35	2,579,699.82		0.00
10/18/2013	2,579,699.82	2,574,130.85	2,579,699.82	2,574,130.85		0.00
10/19/2013	2,574,130.85	0.00	0.00	2,574,130.85		0.00
10/20/2013	2,574,130.85	0.00	0.00	2,574,130.85		0.00
10/21/2013	2,574,130.85	2,583,100.85	2,574,130.85	2,583,100.85		0.00
10/22/2013	2,583,100.85	2,583,100.85	2,583,100.85	2,583,100.85		0.00
10/23/2013	2,583,100.85	2,752,744.68	2,583,100.85	2,752,744.68		0.00
10/24/2013	2,752,744.68	2,654,627.11	2,752,744.68	2,654,627.11		0.00
10/25/2013	2,654,627.11	2,169,689.69	2,654,627.11	2,169,689.69		0.00
10/26/2013	2,169,689.69	0.00	0.00	2,169,689.69		0.00
10/27/2013	2,169,689.69	0.00	0.00	2,169,689.69		0.00
10/28/2013	2,169,689.69	3,351,892.88	2,169,689.69	3,351,892.88		0.00
10/29/2013	3,351,892.88	3,357,058.58	3,351,892.88	3,357,058.58		0.00
10/30/2013	3,357,058.58	3,267,539.75	3,357,058.58	3,267,539.75		0.00
10/31/2013	3,267,539.75	3,225,527.17	3,267,539.75	3,225,527.17	4,430.17	0.00
Totals	2,850,378.26	63,960,357.52	63,585,208.61	3,225,527.17	4,430.17	0.00

Account Summary

Ending Balance:	3,225,527.17	Minimum Balance:	3,225,527.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,225,527.17	Charge Rate:	1.9175
Interest Earned:	4,430.17	Average Balance:	2,720,296.66	Earnings Rate:	1.92

Adjusted Interest:

4,430.17

Balance Including Interest:

3,229,957.34

Rogers State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430461 - Rogers State University						
10/01/2013	701,039.47	700,877.88	701,039.47	700,877.88		0.00
10/02/2013	700,877.88	802,327.49	700,877.88	802,327.49		0.00
10/03/2013	802,327.49	802,327.49	802,327.49	802,327.49		0.00
10/04/2013	802,327.49	791,103.81	802,327.49	791,103.81		0.00
10/05/2013	791,103.81	0.00	0.00	791,103.81		0.00
10/06/2013	791,103.81	0.00	0.00	791,103.81		0.00
10/07/2013	791,103.81	791,103.81	791,103.81	791,103.81		0.00
10/08/2013	791,103.81	770,974.99	791,103.81	770,974.99		0.00
10/09/2013	770,974.99	768,689.30	770,974.99	768,689.30		0.00
10/10/2013	768,689.30	764,394.38	768,689.30	764,394.38		0.00
10/11/2013	764,394.38	764,394.38	764,394.38	764,394.38		0.00
10/12/2013	764,394.38	0.00	0.00	764,394.38		0.00
10/13/2013	764,394.38	0.00	0.00	764,394.38		0.00
10/14/2013	764,394.38	760,624.10	764,394.38	760,624.10		0.00
10/15/2013	760,624.10	760,176.62	760,624.10	760,176.62		0.00
10/16/2013	760,176.62	760,176.62	760,176.62	760,176.62		0.00
10/17/2013	760,176.62	760,176.62	760,176.62	760,176.62		0.00
10/18/2013	760,176.62	760,176.62	760,176.62	760,176.62		0.00
10/19/2013	760,176.62	0.00	0.00	760,176.62		0.00
10/20/2013	760,176.62	0.00	0.00	760,176.62		0.00
10/21/2013	760,176.62	760,176.62	760,176.62	760,176.62		0.00
10/22/2013	760,176.62	760,222.38	760,176.62	760,222.38		0.00
10/23/2013	760,222.38	754,235.97	760,222.38	754,235.97		0.00
10/24/2013	754,235.97	754,235.97	754,235.97	754,235.97		0.00
10/25/2013	754,235.97	653,403.84	754,235.97	653,403.84		0.00
10/26/2013	653,403.84	0.00	0.00	653,403.84		0.00
10/27/2013	653,403.84	0.00	0.00	653,403.84		0.00
10/28/2013	653,403.84	653,403.84	653,403.84	653,403.84		0.00
10/29/2013	653,403.84	903,403.84	653,403.84	903,403.84		0.00
10/30/2013	903,403.84	903,403.84	903,403.84	903,403.84		0.00
10/31/2013	903,403.84	890,697.84	903,403.84	890,697.84	1,246.58	0.00
Totals	701,039.47	17,790,708.25	17,601,049.88	890,697.84	1,246.58	0.00

Account Summary

Ending Balance:	890,697.84	Minimum Balance:	890,697.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	890,697.84	Charge Rate:	1.9175
Interest Earned:	1,246.58	Average Balance:	765,447.28	Earnings Rate:	1.92

Adjusted Interest:

1,246.58

Balance Including Interest:

891,944.42

Northwestern Oklahoma State University Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430505 - Northwestern Oklahoma State University						
10/01/2013	220,033.07	220,033.07	220,033.07	220,033.07		0.00
10/02/2013	220,033.07	220,402.16	220,033.07	220,402.16		0.00
10/03/2013	220,402.16	220,402.16	220,402.16	220,402.16		0.00
10/04/2013	220,402.16	218,872.74	220,402.16	218,872.74		0.00
10/05/2013	218,872.74	0.00	0.00	218,872.74		0.00
10/06/2013	218,872.74	0.00	0.00	218,872.74		0.00
10/07/2013	218,872.74	277,636.45	218,872.74	277,636.45		0.00
10/08/2013	277,636.45	277,636.45	277,636.45	277,636.45		0.00
10/09/2013	277,636.45	277,636.45	277,636.45	277,636.45		0.00
10/10/2013	277,636.45	259,462.63	277,636.45	259,462.63		0.00
10/11/2013	259,462.63	285,919.92	259,462.63	285,919.92		0.00
10/12/2013	285,919.92	0.00	0.00	285,919.92		0.00
10/13/2013	285,919.92	0.00	0.00	285,919.92		0.00
10/14/2013	285,919.92	285,919.92	285,919.92	285,919.92		0.00
10/15/2013	285,919.92	303,644.30	285,919.92	303,644.30		0.00
10/16/2013	303,644.30	287,539.48	303,644.30	287,539.48		0.00
10/17/2013	287,539.48	231,786.99	287,539.48	231,786.99		0.00
10/18/2013	231,786.99	231,786.99	231,786.99	231,786.99		0.00
10/19/2013	231,786.99	0.00	0.00	231,786.99		0.00
10/20/2013	231,786.99	0.00	0.00	231,786.99		0.00
10/21/2013	231,786.99	244,488.21	231,786.99	244,488.21		0.00
10/22/2013	244,488.21	244,488.21	244,488.21	244,488.21		0.00
10/23/2013	244,488.21	239,838.02	244,488.21	239,838.02		0.00
10/24/2013	239,838.02	221,694.54	239,838.02	221,694.54		0.00
10/25/2013	221,694.54	221,694.54	221,694.54	221,694.54		0.00
10/26/2013	221,694.54	0.00	0.00	221,694.54		0.00
10/27/2013	221,694.54	0.00	0.00	221,694.54		0.00
10/28/2013	221,694.54	221,694.54	221,694.54	221,694.54		0.00
10/29/2013	221,694.54	241,392.30	221,694.54	241,392.30		0.00
10/30/2013	241,392.30	240,757.22	241,392.30	240,757.22		0.00
10/31/2013	240,757.22	240,757.22	240,757.22	240,757.22	400.94	0.00
Totals	220,033.07	5,715,484.51	5,694,760.36	240,757.22	400.94	0.00

Account Summary

Ending Balance:	240,757.22	Minimum Balance:	240,757.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	240,757.22	Charge Rate:	1.9175
Interest Earned:	400.94	Average Balance:	246,194.61	Earnings Rate:	1.92

Adjusted Interest:

400.94

Balance Including Interest:

241,158.16

Southwestern Oklahoma State University Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430665 - Southwestern Oklahoma State University						
10/01/2013	2,603,792.64	2,607,784.16	2,603,792.64	2,607,784.16		0.00
10/02/2013	2,607,784.16	2,655,014.66	2,607,784.16	2,655,014.66		0.00
10/03/2013	2,655,014.66	2,656,879.08	2,655,014.66	2,656,879.08		0.00
10/04/2013	2,656,879.08	2,656,879.08	2,656,879.08	2,656,879.08		0.00
10/05/2013	2,656,879.08	0.00	0.00	2,656,879.08		0.00
10/06/2013	2,656,879.08	0.00	0.00	2,656,879.08		0.00
10/07/2013	2,656,879.08	2,660,332.01	2,656,879.08	2,660,332.01		0.00
10/08/2013	2,660,332.01	2,660,332.01	2,660,332.01	2,660,332.01		0.00
10/09/2013	2,660,332.01	2,612,639.06	2,660,332.01	2,612,639.06		0.00
10/10/2013	2,612,639.06	2,612,398.37	2,612,639.06	2,612,398.37		0.00
10/11/2013	2,612,398.37	2,605,925.23	2,612,398.37	2,605,925.23		0.00
10/12/2013	2,605,925.23	0.00	0.00	2,605,925.23		0.00
10/13/2013	2,605,925.23	0.00	0.00	2,605,925.23		0.00
10/14/2013	2,605,925.23	2,605,925.23	2,605,925.23	2,605,925.23		0.00
10/15/2013	2,605,925.23	2,514,238.73	2,605,925.23	2,514,238.73		0.00
10/16/2013	2,514,238.73	2,514,238.73	2,514,238.73	2,514,238.73		0.00
10/17/2013	2,514,238.73	2,514,238.73	2,514,238.73	2,514,238.73		0.00
10/18/2013	2,514,238.73	2,514,238.73	2,514,238.73	2,514,238.73		0.00
10/19/2013	2,514,238.73	0.00	0.00	2,514,238.73		0.00
10/20/2013	2,514,238.73	0.00	0.00	2,514,238.73		0.00
10/21/2013	2,514,238.73	2,514,238.73	2,514,238.73	2,514,238.73		0.00
10/22/2013	2,514,238.73	2,514,238.73	2,514,238.73	2,514,238.73		0.00
10/23/2013	2,514,238.73	2,655,640.43	2,514,238.73	2,655,640.43		0.00
10/24/2013	2,655,640.43	2,655,640.43	2,655,640.43	2,655,640.43		0.00
10/25/2013	2,655,640.43	2,639,439.81	2,655,640.43	2,639,439.81		0.00
10/26/2013	2,639,439.81	0.00	0.00	2,639,439.81		0.00
10/27/2013	2,639,439.81	0.00	0.00	2,639,439.81		0.00
10/28/2013	2,639,439.81	2,628,489.99	2,639,439.81	2,628,489.99		0.00
10/29/2013	2,628,489.99	2,652,152.43	2,628,489.99	2,652,152.43		0.00
10/30/2013	2,652,152.43	2,640,332.69	2,652,152.43	2,640,332.69		0.00
10/31/2013	2,640,332.69	2,639,332.69	2,640,332.69	2,639,332.69	4,242.85	0.00
Totals	2,603,792.64	59,930,569.74	59,895,029.69	2,639,332.69	4,242.85	0.00

Account Summary

Ending Balance:	2,639,332.69	Minimum Balance:	2,639,332.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,639,332.69	Charge Rate:	1.9175
Interest Earned:	4,242.85	Average Balance:	2,605,275.34	Earnings Rate:	1.92

Adjusted Interest:

4,242.85

Balance Including Interest:

2,643,575.54

Oklahoma University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430760 - Oklahoma University						
10/01/2013	22,346,060.41	22,233,030.23	22,346,060.41	22,233,030.23		0.00
10/02/2013	22,233,030.23	22,070,428.54	22,233,030.23	22,070,428.54		0.00
10/03/2013	22,070,428.54	21,909,378.79	22,070,428.54	21,909,378.79		0.00
10/04/2013	21,909,378.79	21,816,628.59	21,909,378.79	21,816,628.59		0.00
10/05/2013	21,816,628.59	0.00	0.00	21,816,628.59		0.00
10/06/2013	21,816,628.59	0.00	0.00	21,816,628.59		0.00
10/07/2013	21,816,628.59	21,816,628.59	21,816,628.59	21,816,628.59		0.00
10/08/2013	21,816,628.59	21,816,628.59	21,816,628.59	21,816,628.59		0.00
10/09/2013	21,816,628.59	26,721,037.93	21,816,628.59	26,721,037.93		0.00
10/10/2013	26,721,037.93	26,648,420.58	26,721,037.93	26,648,420.58		0.00
10/11/2013	26,648,420.58	26,087,645.40	26,648,420.58	26,087,645.40		0.00
10/12/2013	26,087,645.40	0.00	0.00	26,087,645.40		0.00
10/13/2013	26,087,645.40	0.00	0.00	26,087,645.40		0.00
10/14/2013	26,087,645.40	26,072,547.73	26,087,645.40	26,072,547.73		0.00
10/15/2013	26,072,547.73	25,951,643.51	26,072,547.73	25,951,643.51		0.00
10/16/2013	25,951,643.51	25,852,665.02	25,951,643.51	25,852,665.02		0.00
10/17/2013	25,852,665.02	25,562,439.92	25,852,665.02	25,562,439.92		0.00
10/18/2013	25,562,439.92	21,773,198.38	25,562,439.92	21,773,198.38		0.00
10/19/2013	21,773,198.38	0.00	0.00	21,773,198.38		0.00
10/20/2013	21,773,198.38	0.00	0.00	21,773,198.38		0.00
10/21/2013	21,773,198.38	21,772,883.26	21,773,198.38	21,772,883.26		0.00
10/22/2013	21,772,883.26	21,666,749.57	21,772,883.26	21,666,749.57		0.00
10/23/2013	21,666,749.57	22,055,252.83	21,666,749.57	22,055,252.83		0.00
10/24/2013	22,055,252.83	22,030,398.59	22,055,252.83	22,030,398.59		0.00
10/25/2013	22,030,398.59	21,450,004.43	22,030,398.59	21,450,004.43		0.00
10/26/2013	21,450,004.43	0.00	0.00	21,450,004.43		0.00
10/27/2013	21,450,004.43	0.00	0.00	21,450,004.43		0.00
10/28/2013	21,450,004.43	21,317,219.85	21,450,004.43	21,317,219.85		0.00
10/29/2013	21,317,219.85	21,250,065.52	21,317,219.85	21,250,065.52		0.00
10/30/2013	21,250,065.52	21,188,413.10	21,250,065.52	21,188,413.10		0.00
10/31/2013	21,188,413.10	21,159,125.24	21,188,413.10	21,159,125.24	37,429.46	0.00
Totals	22,346,060.41	530,222,434.19	531,409,369.36	21,159,125.24	37,429.46	0.00

Account Summary

Ending Balance:	21,159,125.24	Minimum Balance:	21,159,125.24	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	21,159,125.24	Charge Rate:	1.9175
Interest Earned:	37,429.46	Average Balance:	22,983,141.54	Earnings Rate:	1.92

Adjusted Interest:

37,429.46

Balance Including Interest:

21,196,554.70

O.U. Health Sciences Center Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430770 - O.U. Health Sciences Center						
10/01/2013	60,673,391.51	60,527,700.98	60,673,391.51	60,527,700.98		0.00
10/02/2013	60,527,700.98	60,600,115.93	60,527,700.98	60,600,115.93		0.00
10/03/2013	60,600,115.93	60,456,844.25	60,600,115.93	60,456,844.25		0.00
10/04/2013	60,456,844.25	60,439,041.12	60,456,844.25	60,439,041.12		0.00
10/05/2013	60,439,041.12	0.00	0.00	60,439,041.12		0.00
10/06/2013	60,439,041.12	0.00	0.00	60,439,041.12		0.00
10/07/2013	60,439,041.12	60,439,041.12	60,439,041.12	60,439,041.12		0.00
10/08/2013	60,439,041.12	60,439,041.12	60,439,041.12	60,439,041.12		0.00
10/09/2013	60,439,041.12	59,821,212.31	60,439,041.12	59,821,212.31		0.00
10/10/2013	59,821,212.31	59,772,459.93	59,821,212.31	59,772,459.93		0.00
10/11/2013	59,772,459.93	59,707,508.86	59,772,459.93	59,707,508.86		0.00
10/12/2013	59,707,508.86	0.00	0.00	59,707,508.86		0.00
10/13/2013	59,707,508.86	0.00	0.00	59,707,508.86		0.00
10/14/2013	59,707,508.86	59,427,677.90	59,707,508.86	59,427,677.90		0.00
10/15/2013	59,427,677.90	59,346,566.94	59,427,677.90	59,346,566.94		0.00
10/16/2013	59,346,566.94	59,307,732.63	59,346,566.94	59,307,732.63		0.00
10/17/2013	59,307,732.63	59,283,641.55	59,307,732.63	59,283,641.55		0.00
10/18/2013	59,283,641.55	59,161,043.01	59,283,641.55	59,161,043.01		0.00
10/19/2013	59,161,043.01	0.00	0.00	59,161,043.01		0.00
10/20/2013	59,161,043.01	0.00	0.00	59,161,043.01		0.00
10/21/2013	59,161,043.01	59,071,104.98	59,161,043.01	59,071,104.98		0.00
10/22/2013	59,071,104.98	55,717,354.88	59,071,104.98	55,717,354.88		0.00
10/23/2013	55,717,354.88	55,643,327.15	55,717,354.88	55,643,327.15		0.00
10/24/2013	55,643,327.15	55,592,634.43	55,643,327.15	55,592,634.43		0.00
10/25/2013	55,592,634.43	55,304,692.00	55,592,634.43	55,304,692.00		0.00
10/26/2013	55,304,692.00	0.00	0.00	55,304,692.00		0.00
10/27/2013	55,304,692.00	0.00	0.00	55,304,692.00		0.00
10/28/2013	55,304,692.00	55,203,910.24	55,304,692.00	55,203,910.24		0.00
10/29/2013	55,203,910.24	57,163,700.69	55,203,910.24	57,163,700.69		0.00
10/30/2013	57,163,700.69	57,149,052.57	57,163,700.69	57,149,052.57		0.00
10/31/2013	57,149,052.57	57,017,745.86	57,149,052.57	57,017,745.86	95,392.62	0.00
Totals	60,673,391.51	1,346,593,150.45	1,350,248,796.10	57,017,745.86	95,392.62	0.00

Account Summary

Ending Balance:	57,017,745.86	Minimum Balance:	57,017,745.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	57,017,745.86	Charge Rate:	1.9175
Interest Earned:	95,392.62	Average Balance:	58,574,765.18	Earnings Rate:	1.92

Adjusted Interest:

95,392.62

Balance Including Interest:

57,113,138.48

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430773 - Oklahoma State University						
10/01/2013	1,596,393.80	1,571,906.05	1,596,393.80	1,571,906.05		0.00
10/02/2013	1,571,906.05	1,573,208.42	1,571,906.05	1,573,208.42		0.00
10/03/2013	1,573,208.42	1,573,208.42	1,573,208.42	1,573,208.42		0.00
10/04/2013	1,573,208.42	1,562,846.66	1,573,208.42	1,562,846.66		0.00
10/05/2013	1,562,846.66	0.00	0.00	1,562,846.66		0.00
10/06/2013	1,562,846.66	0.00	0.00	1,562,846.66		0.00
10/07/2013	1,562,846.66	1,562,846.66	1,562,846.66	1,562,846.66		0.00
10/08/2013	1,562,846.66	1,562,846.66	1,562,846.66	1,562,846.66		0.00
10/09/2013	1,562,846.66	1,546,104.70	1,562,846.66	1,546,104.70		0.00
10/10/2013	1,546,104.70	1,546,104.70	1,546,104.70	1,546,104.70		0.00
10/11/2013	1,546,104.70	1,545,778.80	1,546,104.70	1,545,778.80		0.00
10/12/2013	1,545,778.80	0.00	0.00	1,545,778.80		0.00
10/13/2013	1,545,778.80	0.00	0.00	1,545,778.80		0.00
10/14/2013	1,545,778.80	1,541,171.02	1,545,778.80	1,541,171.02		0.00
10/15/2013	1,541,171.02	1,540,187.45	1,541,171.02	1,540,187.45		0.00
10/16/2013	1,540,187.45	1,532,299.42	1,540,187.45	1,532,299.42		0.00
10/17/2013	1,532,299.42	1,520,253.92	1,532,299.42	1,520,253.92		0.00
10/18/2013	1,520,253.92	1,495,652.99	1,520,253.92	1,495,652.99		0.00
10/19/2013	1,495,652.99	0.00	0.00	1,495,652.99		0.00
10/20/2013	1,495,652.99	0.00	0.00	1,495,652.99		0.00
10/21/2013	1,495,652.99	1,495,652.99	1,495,652.99	1,495,652.99		0.00
10/22/2013	1,495,652.99	2,095,652.99	1,495,652.99	2,095,652.99		0.00
10/23/2013	2,095,652.99	2,095,478.25	2,095,652.99	2,095,478.25		0.00
10/24/2013	2,095,478.25	2,094,661.14	2,095,478.25	2,094,661.14		0.00
10/25/2013	2,094,661.14	2,093,809.01	2,094,661.14	2,093,809.01		0.00
10/26/2013	2,093,809.01	0.00	0.00	2,093,809.01		0.00
10/27/2013	2,093,809.01	0.00	0.00	2,093,809.01		0.00
10/28/2013	2,093,809.01	1,829,424.89	2,093,809.01	1,829,424.89		0.00
10/29/2013	1,829,424.89	1,829,402.82	1,829,424.89	1,829,402.82		0.00
10/30/2013	1,829,402.82	1,829,402.82	1,829,402.82	1,829,402.82		0.00
10/31/2013	1,829,402.82	1,396,479.50	1,829,402.82	1,396,479.50	2,722.88	0.00
Totals	1,596,393.80	38,434,380.28	38,634,294.58	1,396,479.50	2,722.88	0.00

Account Summary

Ending Balance:	1,396,479.50	Minimum Balance:	1,396,479.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,396,479.50	Charge Rate:	1.9175
Interest Earned:	2,722.88	Average Balance:	1,671,953.39	Earnings Rate:	1.92

Adjusted Interest:

2,722.88

Balance Including Interest:

1,399,202.38

OCIA 2009A Construction Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7431105 - OCIA 2009A Construction Fund						
10/01/2013	2,620,769.75	2,620,769.75	2,620,769.75	2,620,769.75		0.00
10/02/2013	2,620,769.75	2,625,011.49	2,620,769.75	2,625,011.49		0.00
10/03/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/04/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/05/2013	2,625,011.49	0.00	0.00	2,625,011.49		0.00
10/06/2013	2,625,011.49	0.00	0.00	2,625,011.49		0.00
10/07/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/08/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/09/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/10/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/11/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/12/2013	2,625,011.49	0.00	0.00	2,625,011.49		0.00
10/13/2013	2,625,011.49	0.00	0.00	2,625,011.49		0.00
10/14/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/15/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/16/2013	2,625,011.49	2,625,011.49	2,625,011.49	2,625,011.49		0.00
10/17/2013	2,625,011.49	2,577,628.53	2,625,011.49	2,577,628.53		0.00
10/18/2013	2,577,628.53	2,547,782.20	2,577,628.53	2,547,782.20		0.00
10/19/2013	2,547,782.20	0.00	0.00	2,547,782.20		0.00
10/20/2013	2,547,782.20	0.00	0.00	2,547,782.20		0.00
10/21/2013	2,547,782.20	2,547,782.20	2,547,782.20	2,547,782.20		0.00
10/22/2013	2,547,782.20	2,547,782.20	2,547,782.20	2,547,782.20		0.00
10/23/2013	2,547,782.20	2,547,782.20	2,547,782.20	2,547,782.20		0.00
10/24/2013	2,547,782.20	2,055,385.20	2,547,782.20	2,055,385.20		0.00
10/25/2013	2,055,385.20	2,055,385.20	2,055,385.20	2,055,385.20		0.00
10/26/2013	2,055,385.20	0.00	0.00	2,055,385.20		0.00
10/27/2013	2,055,385.20	0.00	0.00	2,055,385.20		0.00
10/28/2013	2,055,385.20	2,055,385.20	2,055,385.20	2,055,385.20		0.00
10/29/2013	2,055,385.20	1,850,232.92	2,055,385.20	1,850,232.92		0.00
10/30/2013	1,850,232.92	1,850,232.92	1,850,232.92	1,850,232.92		0.00
10/31/2013	1,850,232.92	1,850,232.92	1,850,232.92	1,850,232.92	3,976.21	0.00
Totals	2,620,769.75	55,981,507.83	56,752,044.66	1,850,232.92	3,976.21	0.00

Account Summary

Ending Balance:	1,850,232.92	Minimum Balance:	1,850,232.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,850,232.92	Charge Rate:	1.9175
Interest Earned:	3,976.21	Average Balance:	2,441,544.79	Earnings Rate:	1.92

Adjusted Interest:

3,976.21

Balance Including Interest:

1,854,209.13

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7432105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	128.51	0.00	128.51		0.00
10/03/2013	128.51	128.51	128.51	128.51		0.00
10/04/2013	128.51	128.51	128.51	128.51		0.00
10/05/2013	128.51	0.00	0.00	128.51		0.00
10/06/2013	128.51	0.00	0.00	128.51		0.00
10/07/2013	128.51	128.51	128.51	128.51		0.00
10/08/2013	128.51	128.51	128.51	128.51		0.00
10/09/2013	128.51	128.51	128.51	128.51		0.00
10/10/2013	128.51	128.51	128.51	128.51		0.00
10/11/2013	128.51	184,460.80	128.51	184,460.80		0.00
10/12/2013	184,460.80	0.00	0.00	184,460.80		0.00
10/13/2013	184,460.80	0.00	0.00	184,460.80		0.00
10/14/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/15/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/16/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/17/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/18/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/19/2013	184,460.80	0.00	0.00	184,460.80		0.00
10/20/2013	184,460.80	0.00	0.00	184,460.80		0.00
10/21/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/22/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/23/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/24/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/25/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/26/2013	184,460.80	0.00	0.00	184,460.80		0.00
10/27/2013	184,460.80	0.00	0.00	184,460.80		0.00
10/28/2013	184,460.80	184,460.80	184,460.80	184,460.80		0.00
10/29/2013	184,460.80	184,332.29	184,460.80	184,332.29		0.00
10/30/2013	184,332.29	184,332.29	184,332.29	184,332.29		0.00
10/31/2013	184,332.29	184,332.29	184,332.29	184,332.29	203.54	0.00
Totals	0.00	2,767,426.04	2,583,093.75	184,332.29	203.54	0.00

Account Summary

Ending Balance:	184,332.29	Minimum Balance:	184,332.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	184,332.29	Charge Rate:	1.9175
Interest Earned:	203.54	Average Balance:	124,982.19	Earnings Rate:	1.92

Adjusted Interest:

203.54

Balance Including Interest:

184,535.83

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7435105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oil Overcharge Funds-Diamond Shamrock Detail R

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7436000 - Oil Overcharge Funds-Diamond Shamrock						
10/01/2013	2,314.01	2,314.01	2,314.01	2,314.01		0.00
10/02/2013	2,314.01	2,317.73	2,314.01	2,317.73		0.00
10/03/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/04/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/05/2013	2,317.73	0.00	0.00	2,317.73		0.00
10/06/2013	2,317.73	0.00	0.00	2,317.73		0.00
10/07/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/08/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/09/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/10/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/11/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/12/2013	2,317.73	0.00	0.00	2,317.73		0.00
10/13/2013	2,317.73	0.00	0.00	2,317.73		0.00
10/14/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/15/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/16/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/17/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/18/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/19/2013	2,317.73	0.00	0.00	2,317.73		0.00
10/20/2013	2,317.73	0.00	0.00	2,317.73		0.00
10/21/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/22/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/23/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/24/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/25/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/26/2013	2,317.73	0.00	0.00	2,317.73		0.00
10/27/2013	2,317.73	0.00	0.00	2,317.73		0.00
10/28/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/29/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/30/2013	2,317.73	2,317.73	2,317.73	2,317.73		0.00
10/31/2013	2,317.73	2,317.73	2,317.73	2,317.73	3.77	0.00
Totals	2,314.01	53,304.07	53,300.35	2,317.73	3.77	0.00

Account Summary

Ending Balance:	2,317.73	Minimum Balance:	2,317.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,317.73	Charge Rate:	1.9175
Interest Earned:	3.77	Average Balance:	2,317.61	Earnings Rate:	1.92

Adjusted Interest:

3.77

Balance Including Interest:

2,321.50

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7436105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	11.48	0.00	11.48		0.00
10/03/2013	11.48	11.48	11.48	11.48		0.00
10/04/2013	11.48	11.48	11.48	11.48		0.00
10/05/2013	11.48	0.00	0.00	11.48		0.00
10/06/2013	11.48	0.00	0.00	11.48		0.00
10/07/2013	11.48	11.48	11.48	11.48		0.00
10/08/2013	11.48	11.48	11.48	11.48		0.00
10/09/2013	11.48	11.48	11.48	11.48		0.00
10/10/2013	11.48	11.48	11.48	11.48		0.00
10/11/2013	11.48	11.48	11.48	11.48		0.00
10/12/2013	11.48	0.00	0.00	11.48		0.00
10/13/2013	11.48	0.00	0.00	11.48		0.00
10/14/2013	11.48	11.48	11.48	11.48		0.00
10/15/2013	11.48	11.48	11.48	11.48		0.00
10/16/2013	11.48	11.48	11.48	11.48		0.00
10/17/2013	11.48	11.48	11.48	11.48		0.00
10/18/2013	11.48	11.48	11.48	11.48		0.00
10/19/2013	11.48	0.00	0.00	11.48		0.00
10/20/2013	11.48	0.00	0.00	11.48		0.00
10/21/2013	11.48	11.48	11.48	11.48		0.00
10/22/2013	11.48	11.48	11.48	11.48		0.00
10/23/2013	11.48	11.48	11.48	11.48		0.00
10/24/2013	11.48	191,929.40	11.48	191,929.40		0.00
10/25/2013	191,929.40	191,929.40	191,929.40	191,929.40		0.00
10/26/2013	191,929.40	0.00	0.00	191,929.40		0.00
10/27/2013	191,929.40	0.00	0.00	191,929.40		0.00
10/28/2013	191,929.40	191,929.40	191,929.40	191,929.40		0.00
10/29/2013	191,929.40	0.00	191,929.40	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	50.43	0.00
Totals	0.00	575,971.88	575,971.88	0.00	50.43	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	50.43	Average Balance:	30,964.50	Earnings Rate:	1.92

Adjusted Interest:

50.43

Balance Including Interest:

50.43

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7437105 - OCIA						
10/01/2013	455,267.03	455,267.03	455,267.03	455,267.03		0.00
10/02/2013	455,267.03	456,044.93	455,267.03	456,044.93		0.00
10/03/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/04/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/05/2013	456,044.93	0.00	0.00	456,044.93		0.00
10/06/2013	456,044.93	0.00	0.00	456,044.93		0.00
10/07/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/08/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/09/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/10/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/11/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/12/2013	456,044.93	0.00	0.00	456,044.93		0.00
10/13/2013	456,044.93	0.00	0.00	456,044.93		0.00
10/14/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/15/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/16/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/17/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/18/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/19/2013	456,044.93	0.00	0.00	456,044.93		0.00
10/20/2013	456,044.93	0.00	0.00	456,044.93		0.00
10/21/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/22/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/23/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/24/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/25/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/26/2013	456,044.93	0.00	0.00	456,044.93		0.00
10/27/2013	456,044.93	0.00	0.00	456,044.93		0.00
10/28/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/29/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/30/2013	456,044.93	456,044.93	456,044.93	456,044.93		0.00
10/31/2013	456,044.93	456,044.93	456,044.93	456,044.93	742.66	0.00
Totals	455,267.03	10,488,255.49	10,487,477.59	456,044.93	742.66	0.00

Account Summary

Ending Balance:	456,044.93	Minimum Balance:	456,044.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	456,044.93	Charge Rate:	1.9175
Interest Earned:	742.66	Average Balance:	456,019.84	Earnings Rate:	1.92

Adjusted Interest:

742.66

Balance Including Interest:

456,787.59

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7438105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	16.64	0.00	16.64		0.00
10/03/2013	16.64	16.64	16.64	16.64		0.00
10/04/2013	16.64	16.64	16.64	16.64		0.00
10/05/2013	16.64	0.00	0.00	16.64		0.00
10/06/2013	16.64	0.00	0.00	16.64		0.00
10/07/2013	16.64	16.64	16.64	16.64		0.00
10/08/2013	16.64	16.64	16.64	16.64		0.00
10/09/2013	16.64	16.64	16.64	16.64		0.00
10/10/2013	16.64	16.64	16.64	16.64		0.00
10/11/2013	16.64	77,590.70	16.64	77,590.70		0.00
10/12/2013	77,590.70	0.00	0.00	77,590.70		0.00
10/13/2013	77,590.70	0.00	0.00	77,590.70		0.00
10/14/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/15/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/16/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/17/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/18/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/19/2013	77,590.70	0.00	0.00	77,590.70		0.00
10/20/2013	77,590.70	0.00	0.00	77,590.70		0.00
10/21/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/22/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/23/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/24/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/25/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/26/2013	77,590.70	0.00	0.00	77,590.70		0.00
10/27/2013	77,590.70	0.00	0.00	77,590.70		0.00
10/28/2013	77,590.70	77,590.70	77,590.70	77,590.70		0.00
10/29/2013	77,590.70	0.00	77,590.70	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	73.38	0.00
Totals	0.00	931,204.88	931,204.88	0.00	73.38	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	73.38	Average Balance:	45,057.50	Earnings Rate:	1.92

Adjusted Interest:

73.38

Balance Including Interest:

73.38

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7439105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma Capitol Improvement Authority Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7440105 - Oklahoma Capitol Improvement Authority						
10/01/2013	3,539.64	3,539.64	3,539.64	3,539.64		0.00
10/02/2013	3,539.64	3,545.33	3,539.64	3,545.33		0.00
10/03/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/04/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/05/2013	3,545.33	0.00	0.00	3,545.33		0.00
10/06/2013	3,545.33	0.00	0.00	3,545.33		0.00
10/07/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/08/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/09/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/10/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/11/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/12/2013	3,545.33	0.00	0.00	3,545.33		0.00
10/13/2013	3,545.33	0.00	0.00	3,545.33		0.00
10/14/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/15/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/16/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/17/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/18/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/19/2013	3,545.33	0.00	0.00	3,545.33		0.00
10/20/2013	3,545.33	0.00	0.00	3,545.33		0.00
10/21/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/22/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/23/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/24/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/25/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/26/2013	3,545.33	0.00	0.00	3,545.33		0.00
10/27/2013	3,545.33	0.00	0.00	3,545.33		0.00
10/28/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/29/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/30/2013	3,545.33	3,545.33	3,545.33	3,545.33		0.00
10/31/2013	3,545.33	3,545.33	3,545.33	3,545.33	5.77	0.00
Totals	3,539.64	81,536.90	81,531.21	3,545.33	5.77	0.00

Account Summary

Ending Balance:	3,545.33	Minimum Balance:	3,545.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,545.33	Charge Rate:	1.9175
Interest Earned:	5.77	Average Balance:	3,545.15	Earnings Rate:	1.92

Adjusted Interest:

5.77

Balance Including Interest:

3,551.10

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7441105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7442105 - OCIA						
10/01/2013	0.01	0.01	0.01	0.01		0.00
10/02/2013	0.01	0.01	0.01	0.01		0.00
10/03/2013	0.01	0.01	0.01	0.01		0.00
10/04/2013	0.01	0.01	0.01	0.01		0.00
10/05/2013	0.01	0.00	0.00	0.01		0.00
10/06/2013	0.01	0.00	0.00	0.01		0.00
10/07/2013	0.01	0.01	0.01	0.01		0.00
10/08/2013	0.01	0.01	0.01	0.01		0.00
10/09/2013	0.01	0.01	0.01	0.01		0.00
10/10/2013	0.01	0.01	0.01	0.01		0.00
10/11/2013	0.01	0.01	0.01	0.01		0.00
10/12/2013	0.01	0.00	0.00	0.01		0.00
10/13/2013	0.01	0.00	0.00	0.01		0.00
10/14/2013	0.01	0.01	0.01	0.01		0.00
10/15/2013	0.01	0.01	0.01	0.01		0.00
10/16/2013	0.01	0.01	0.01	0.01		0.00
10/17/2013	0.01	0.01	0.01	0.01		0.00
10/18/2013	0.01	232,290.14	0.01	232,290.14		0.00
10/19/2013	232,290.14	0.00	0.00	232,290.14		0.00
10/20/2013	232,290.14	0.00	0.00	232,290.14		0.00
10/21/2013	232,290.14	232,290.14	232,290.14	232,290.14		0.00
10/22/2013	232,290.14	232,290.14	232,290.14	232,290.14		0.00
10/23/2013	232,290.14	232,290.14	232,290.14	232,290.14		0.00
10/24/2013	232,290.14	232,290.14	232,290.14	232,290.14		0.00
10/25/2013	232,290.14	232,290.14	232,290.14	232,290.14		0.00
10/26/2013	232,290.14	0.00	0.00	232,290.14		0.00
10/27/2013	232,290.14	0.00	0.00	232,290.14		0.00
10/28/2013	232,290.14	232,290.14	232,290.14	232,290.14		0.00
10/29/2013	232,290.14	0.00	232,290.14	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	134.24	0.00
Totals	0.01	1,626,031.11	1,626,031.12	0.00	134.24	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	134.24	Average Balance:	82,425.54	Earnings Rate:	1.92

Adjusted Interest:

134.24

Balance Including Interest:

134.24

Water Resource Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7444835 - Water Resource Board						
10/01/2013	3,920,195.21	3,920,195.21	3,920,195.21	3,920,195.21		0.00
10/02/2013	3,920,195.21	3,926,470.72	3,920,195.21	3,926,470.72		0.00
10/03/2013	3,926,470.72	3,926,470.72	3,926,470.72	3,926,470.72		0.00
10/04/2013	3,926,470.72	3,926,256.11	3,926,470.72	3,926,256.11		0.00
10/05/2013	3,926,256.11	0.00	0.00	3,926,256.11		0.00
10/06/2013	3,926,256.11	0.00	0.00	3,926,256.11		0.00
10/07/2013	3,926,256.11	3,922,725.77	3,926,256.11	3,922,725.77		0.00
10/08/2013	3,922,725.77	3,922,725.77	3,922,725.77	3,922,725.77		0.00
10/09/2013	3,922,725.77	3,922,725.77	3,922,725.77	3,922,725.77		0.00
10/10/2013	3,922,725.77	3,917,947.23	3,922,725.77	3,917,947.23		0.00
10/11/2013	3,917,947.23	3,922,989.00	3,917,947.23	3,922,989.00		0.00
10/12/2013	3,922,989.00	0.00	0.00	3,922,989.00		0.00
10/13/2013	3,922,989.00	0.00	0.00	3,922,989.00		0.00
10/14/2013	3,922,989.00	3,922,989.00	3,922,989.00	3,922,989.00		0.00
10/15/2013	3,922,989.00	3,922,989.00	3,922,989.00	3,922,989.00		0.00
10/16/2013	3,922,989.00	3,922,989.00	3,922,989.00	3,922,989.00		0.00
10/17/2013	3,922,989.00	3,922,989.00	3,922,989.00	3,922,989.00		0.00
10/18/2013	3,922,989.00	3,922,989.00	3,922,989.00	3,922,989.00		0.00
10/19/2013	3,922,989.00	0.00	0.00	3,922,989.00		0.00
10/20/2013	3,922,989.00	0.00	0.00	3,922,989.00		0.00
10/21/2013	3,922,989.00	3,922,989.00	3,922,989.00	3,922,989.00		0.00
10/22/2013	3,922,989.00	3,922,989.00	3,922,989.00	3,922,989.00		0.00
10/23/2013	3,922,989.00	3,922,989.00	3,922,989.00	3,922,989.00		0.00
10/24/2013	3,922,989.00	3,922,989.00	3,922,989.00	3,922,989.00		0.00
10/25/2013	3,922,989.00	3,923,489.00	3,922,989.00	3,923,489.00		0.00
10/26/2013	3,923,489.00	0.00	0.00	3,923,489.00		0.00
10/27/2013	3,923,489.00	0.00	0.00	3,923,489.00		0.00
10/28/2013	3,923,489.00	3,922,874.00	3,923,489.00	3,922,874.00		0.00
10/29/2013	3,922,874.00	3,894,504.00	3,922,874.00	3,894,504.00		0.00
10/30/2013	3,894,504.00	4,091,613.27	3,894,504.00	4,091,613.27		0.00
10/31/2013	4,091,613.27	4,091,613.27	4,091,613.27	4,091,613.27	6,405.55	0.00
Totals	3,920,195.21	90,539,500.84	90,368,082.78	4,091,613.27	6,405.55	0.00

Account Summary

Ending Balance:	4,091,613.27	Minimum Balance:	4,091,613.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,091,613.27	Charge Rate:	1.9175
Interest Earned:	6,405.55	Average Balance:	3,933,256.36	Earnings Rate:	1.92

Adjusted Interest:

6,405.55

Balance Including Interest:

4,098,018.82

SOUTHWESTERN OKLA STATE UNIV Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7445665 - SOUTHWESTERN OKLA STATE UNIV						
10/01/2013	3.83	3.83	3.83	3.83		0.00
10/02/2013	3.83	3.84	3.83	3.84		0.00
10/03/2013	3.84	3.84	3.84	3.84		0.00
10/04/2013	3.84	3.84	3.84	3.84		0.00
10/05/2013	3.84	0.00	0.00	3.84		0.00
10/06/2013	3.84	0.00	0.00	3.84		0.00
10/07/2013	3.84	3.84	3.84	3.84		0.00
10/08/2013	3.84	3.84	3.84	3.84		0.00
10/09/2013	3.84	3.84	3.84	3.84		0.00
10/10/2013	3.84	3.84	3.84	3.84		0.00
10/11/2013	3.84	3.84	3.84	3.84		0.00
10/12/2013	3.84	0.00	0.00	3.84		0.00
10/13/2013	3.84	0.00	0.00	3.84		0.00
10/14/2013	3.84	3.84	3.84	3.84		0.00
10/15/2013	3.84	3.84	3.84	3.84		0.00
10/16/2013	3.84	3.84	3.84	3.84		0.00
10/17/2013	3.84	3.84	3.84	3.84		0.00
10/18/2013	3.84	3.84	3.84	3.84		0.00
10/19/2013	3.84	0.00	0.00	3.84		0.00
10/20/2013	3.84	0.00	0.00	3.84		0.00
10/21/2013	3.84	3.84	3.84	3.84		0.00
10/22/2013	3.84	3.84	3.84	3.84		0.00
10/23/2013	3.84	3.84	3.84	3.84		0.00
10/24/2013	3.84	3.84	3.84	3.84		0.00
10/25/2013	3.84	3.84	3.84	3.84		0.00
10/26/2013	3.84	0.00	0.00	3.84		0.00
10/27/2013	3.84	0.00	0.00	3.84		0.00
10/28/2013	3.84	3.84	3.84	3.84		0.00
10/29/2013	3.84	3.84	3.84	3.84		0.00
10/30/2013	3.84	3.84	3.84	3.84		0.00
10/31/2013	3.84	3.84	3.84	3.84	0.01	0.00
Totals	3.83	88.31	88.30	3.84	0.01	0.00

Account Summary

Ending Balance:	3.84	Minimum Balance:	3.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3.84	Charge Rate:	1.9175
Interest Earned:	0.01	Average Balance:	3.84	Earnings Rate:	1.92

Adjusted Interest:

0.01

Balance Including Interest:

3.85

Water Resource Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7445835 - Water Resource Board						
10/01/2013	1,232,444.78	1,232,444.78	1,232,444.78	1,232,444.78		0.00
10/02/2013	1,232,444.78	1,234,521.65	1,232,444.78	1,234,521.65		0.00
10/03/2013	1,234,521.65	1,234,521.65	1,234,521.65	1,234,521.65		0.00
10/04/2013	1,234,521.65	1,234,307.07	1,234,521.65	1,234,307.07		0.00
10/05/2013	1,234,307.07	0.00	0.00	1,234,307.07		0.00
10/06/2013	1,234,307.07	0.00	0.00	1,234,307.07		0.00
10/07/2013	1,234,307.07	1,229,610.71	1,234,307.07	1,229,610.71		0.00
10/08/2013	1,229,610.71	1,229,610.71	1,229,610.71	1,229,610.71		0.00
10/09/2013	1,229,610.71	1,229,610.71	1,229,610.71	1,229,610.71		0.00
10/10/2013	1,229,610.71	1,224,728.18	1,229,610.71	1,224,728.18		0.00
10/11/2013	1,224,728.18	1,217,158.72	1,224,728.18	1,217,158.72		0.00
10/12/2013	1,217,158.72	0.00	0.00	1,217,158.72		0.00
10/13/2013	1,217,158.72	0.00	0.00	1,217,158.72		0.00
10/14/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/15/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/16/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/17/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/18/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/19/2013	1,217,158.72	0.00	0.00	1,217,158.72		0.00
10/20/2013	1,217,158.72	0.00	0.00	1,217,158.72		0.00
10/21/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/22/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/23/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/24/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/25/2013	1,217,158.72	1,217,158.72	1,217,158.72	1,217,158.72		0.00
10/26/2013	1,217,158.72	0.00	0.00	1,217,158.72		0.00
10/27/2013	1,217,158.72	0.00	0.00	1,217,158.72		0.00
10/28/2013	1,217,158.72	1,216,468.72	1,217,158.72	1,216,468.72		0.00
10/29/2013	1,216,468.72	1,134,497.06	1,216,468.72	1,134,497.06		0.00
10/30/2013	1,134,497.06	1,134,380.16	1,134,497.06	1,134,380.16		0.00
10/31/2013	1,134,380.16	1,134,380.16	1,134,380.16	1,134,380.16	1,976.83	0.00
Totals	1,232,444.78	27,857,827.48	27,955,892.10	1,134,380.16	1,976.83	0.00

Account Summary

Ending Balance:	1,134,380.16	Minimum Balance:	1,134,380.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,134,380.16	Charge Rate:	1.9175
Interest Earned:	1,976.83	Average Balance:	1,213,851.42	Earnings Rate:	1.92

Adjusted Interest:

1,976.83

Balance Including Interest:

1,136,356.99

OKLAHOMA CAPITOLIMPROVEMENT AUTHORITY D

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7447105 - OCIA REVENUE BONDS 2005						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7449105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	320,088.54	0.00	320,088.54		0.00
10/12/2013	320,088.54	0.00	0.00	320,088.54		0.00
10/13/2013	320,088.54	0.00	0.00	320,088.54		0.00
10/14/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/15/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/16/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/17/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/18/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/19/2013	320,088.54	0.00	0.00	320,088.54		0.00
10/20/2013	320,088.54	0.00	0.00	320,088.54		0.00
10/21/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/22/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/23/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/24/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/25/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/26/2013	320,088.54	0.00	0.00	320,088.54		0.00
10/27/2013	320,088.54	0.00	0.00	320,088.54		0.00
10/28/2013	320,088.54	320,088.54	320,088.54	320,088.54		0.00
10/29/2013	320,088.54	0.00	320,088.54	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	302.68	0.00
Totals	0.00	3,841,062.48	3,841,062.48	0.00	302.68	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	302.68	Average Balance:	185,857.86	Earnings Rate:	1.92

Adjusted Interest:

302.68

Balance Including Interest:

302.68

DEPT OF COMMERCE Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7450160 - DEPT OF COMMERCE						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Department of Central Services Rev Bond A Detail R

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7452105 - Department of Central Services Rev Bond A						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Langston University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7452420 - Langston University						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OKLAHOMA CAPTOL IMPROVEMENT AUTHORITY D

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7453105 - OCIA REVENUE BONDS 1999						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	10.06	0.00	10.06		0.00
10/03/2013	10.06	10.06	10.06	10.06		0.00
10/04/2013	10.06	10.06	10.06	10.06		0.00
10/05/2013	10.06	0.00	0.00	10.06		0.00
10/06/2013	10.06	0.00	0.00	10.06		0.00
10/07/2013	10.06	10.06	10.06	10.06		0.00
10/08/2013	10.06	10.06	10.06	10.06		0.00
10/09/2013	10.06	10.06	10.06	10.06		0.00
10/10/2013	10.06	10.06	10.06	10.06		0.00
10/11/2013	10.06	13,410.06	10.06	13,410.06		0.00
10/12/2013	13,410.06	0.00	0.00	13,410.06		0.00
10/13/2013	13,410.06	0.00	0.00	13,410.06		0.00
10/14/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/15/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/16/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/17/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/18/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/19/2013	13,410.06	0.00	0.00	13,410.06		0.00
10/20/2013	13,410.06	0.00	0.00	13,410.06		0.00
10/21/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/22/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/23/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/24/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/25/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/26/2013	13,410.06	0.00	0.00	13,410.06		0.00
10/27/2013	13,410.06	0.00	0.00	13,410.06		0.00
10/28/2013	13,410.06	13,410.06	13,410.06	13,410.06		0.00
10/29/2013	13,410.06	0.00	13,410.06	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	12.69	0.00
Totals	0.00	160,991.14	160,991.14	0.00	12.69	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	12.69	Average Balance:	7,789.41	Earnings Rate:	1.92

Adjusted Interest:

12.69

Balance Including Interest:

12.69

Dept of Commerce Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7455160 - Dept of Commerce						
10/01/2013	94,926.55	94,926.55	94,926.55	94,926.55		0.00
10/02/2013	94,926.55	94,401.79	94,926.55	94,401.79		0.00
10/03/2013	94,401.79	99,528.72	94,401.79	99,528.72		0.00
10/04/2013	99,528.72	97,464.61	99,528.72	97,464.61		0.00
10/05/2013	97,464.61	0.00	0.00	97,464.61		0.00
10/06/2013	97,464.61	0.00	0.00	97,464.61		0.00
10/07/2013	97,464.61	100,146.31	97,464.61	100,146.31		0.00
10/08/2013	100,146.31	100,146.31	100,146.31	100,146.31		0.00
10/09/2013	100,146.31	130,167.41	100,146.31	130,167.41		0.00
10/10/2013	130,167.41	131,104.91	130,167.41	131,104.91		0.00
10/11/2013	131,104.91	129,343.35	131,104.91	129,343.35		0.00
10/12/2013	129,343.35	0.00	0.00	129,343.35		0.00
10/13/2013	129,343.35	0.00	0.00	129,343.35		0.00
10/14/2013	129,343.35	129,343.35	129,343.35	129,343.35		0.00
10/15/2013	129,343.35	133,437.16	129,343.35	133,437.16		0.00
10/16/2013	133,437.16	147,824.07	133,437.16	147,824.07		0.00
10/17/2013	147,824.07	153,978.27	147,824.07	153,978.27		0.00
10/18/2013	153,978.27	153,737.13	153,978.27	153,737.13		0.00
10/19/2013	153,737.13	0.00	0.00	153,737.13		0.00
10/20/2013	153,737.13	0.00	0.00	153,737.13		0.00
10/21/2013	153,737.13	113,737.13	153,737.13	113,737.13		0.00
10/22/2013	113,737.13	114,704.56	113,737.13	114,704.56		0.00
10/23/2013	114,704.56	121,038.72	114,704.56	121,038.72		0.00
10/24/2013	121,038.72	121,038.72	121,038.72	121,038.72		0.00
10/25/2013	121,038.72	121,038.72	121,038.72	121,038.72		0.00
10/26/2013	121,038.72	0.00	0.00	121,038.72		0.00
10/27/2013	121,038.72	0.00	0.00	121,038.72		0.00
10/28/2013	121,038.72	121,038.72	121,038.72	121,038.72		0.00
10/29/2013	121,038.72	123,687.14	121,038.72	123,687.14		0.00
10/30/2013	123,687.14	123,687.14	123,687.14	123,687.14		0.00
10/31/2013	123,687.14	127,124.64	123,687.14	127,124.64	198.88	0.00
Totals	94,926.55	2,782,645.43	2,750,447.34	127,124.64	198.88	0.00

Account Summary

Ending Balance:	127,124.64	Minimum Balance:	127,124.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	127,124.64	Charge Rate:	1.9175
Interest Earned:	198.88	Average Balance:	122,123.00	Earnings Rate:	1.92

Adjusted Interest:

198.88

Balance Including Interest:

127,323.52

Cameron University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460100 - Cameron University						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	139.11	0.00	139.11		0.00
10/03/2013	139.11	139.11	139.11	139.11		0.00
10/04/2013	139.11	139.11	139.11	139.11		0.00
10/05/2013	139.11	0.00	0.00	139.11		0.00
10/06/2013	139.11	0.00	0.00	139.11		0.00
10/07/2013	139.11	139.11	139.11	139.11		0.00
10/08/2013	139.11	139.11	139.11	139.11		0.00
10/09/2013	139.11	139.11	139.11	139.11		0.00
10/10/2013	139.11	139.11	139.11	139.11		0.00
10/11/2013	139.11	139.11	139.11	139.11		0.00
10/12/2013	139.11	0.00	0.00	139.11		0.00
10/13/2013	139.11	0.00	0.00	139.11		0.00
10/14/2013	139.11	139.11	139.11	139.11		0.00
10/15/2013	139.11	139.11	139.11	139.11		0.00
10/16/2013	139.11	139.11	139.11	139.11		0.00
10/17/2013	139.11	139.11	139.11	139.11		0.00
10/18/2013	139.11	139.11	139.11	139.11		0.00
10/19/2013	139.11	0.00	0.00	139.11		0.00
10/20/2013	139.11	0.00	0.00	139.11		0.00
10/21/2013	139.11	139.11	139.11	139.11		0.00
10/22/2013	139.11	139.11	139.11	139.11		0.00
10/23/2013	139.11	139.11	139.11	139.11		0.00
10/24/2013	139.11	139.11	139.11	139.11		0.00
10/25/2013	139.11	139.11	139.11	139.11		0.00
10/26/2013	139.11	0.00	0.00	139.11		0.00
10/27/2013	139.11	0.00	0.00	139.11		0.00
10/28/2013	139.11	139.11	139.11	139.11		0.00
10/29/2013	139.11	139.11	139.11	139.11		0.00
10/30/2013	139.11	139.11	139.11	139.11		0.00
10/31/2013	139.11	139.11	139.11	139.11	0.22	0.00
Totals	0.00	3,060.42	2,921.31	139.11	0.22	0.00

Account Summary

Ending Balance:	139.11	Minimum Balance:	139.11	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	139.11	Charge Rate:	1.9175
Interest Earned:	0.22	Average Balance:	134.62	Earnings Rate:	1.92

Adjusted Interest:

0.22

Balance Including Interest:

139.33

East Central University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460230 - East Central University						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

University of Oklahoma Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460760 - University of Oklahoma						
10/01/2013	139,934.49	139,934.49	139,934.49	139,934.49		0.00
10/02/2013	139,934.49	140,159.59	139,934.49	140,159.59		0.00
10/03/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/04/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/05/2013	140,159.59	0.00	0.00	140,159.59		0.00
10/06/2013	140,159.59	0.00	0.00	140,159.59		0.00
10/07/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/08/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/09/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/10/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/11/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/12/2013	140,159.59	0.00	0.00	140,159.59		0.00
10/13/2013	140,159.59	0.00	0.00	140,159.59		0.00
10/14/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/15/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/16/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/17/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/18/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/19/2013	140,159.59	0.00	0.00	140,159.59		0.00
10/20/2013	140,159.59	0.00	0.00	140,159.59		0.00
10/21/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/22/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/23/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/24/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/25/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/26/2013	140,159.59	0.00	0.00	140,159.59		0.00
10/27/2013	140,159.59	0.00	0.00	140,159.59		0.00
10/28/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/29/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/30/2013	140,159.59	140,159.59	140,159.59	140,159.59		0.00
10/31/2013	140,159.59	140,159.59	140,159.59	140,159.59	228.25	0.00
Totals	139,934.49	3,223,445.47	3,223,220.37	140,159.59	228.25	0.00

Account Summary

Ending Balance:	140,159.59	Minimum Balance:	140,159.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	140,159.59	Charge Rate:	1.9175
Interest Earned:	228.25	Average Balance:	140,152.33	Earnings Rate:	1.92

Adjusted Interest:

228.25

Balance Including Interest:

140,387.84

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7462105 - OK CAPITAL IMPROVEMENT AUTHOR						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	315.51	0.00	315.51		0.00
10/03/2013	315.51	315.51	315.51	315.51		0.00
10/04/2013	315.51	315.51	315.51	315.51		0.00
10/05/2013	315.51	0.00	0.00	315.51		0.00
10/06/2013	315.51	0.00	0.00	315.51		0.00
10/07/2013	315.51	315.51	315.51	315.51		0.00
10/08/2013	315.51	315.51	315.51	315.51		0.00
10/09/2013	315.51	315.51	315.51	315.51		0.00
10/10/2013	315.51	315.51	315.51	315.51		0.00
10/11/2013	315.51	315.51	315.51	315.51		0.00
10/12/2013	315.51	0.00	0.00	315.51		0.00
10/13/2013	315.51	0.00	0.00	315.51		0.00
10/14/2013	315.51	315.51	315.51	315.51		0.00
10/15/2013	315.51	315.51	315.51	315.51		0.00
10/16/2013	315.51	315.51	315.51	315.51		0.00
10/17/2013	315.51	315.51	315.51	315.51		0.00
10/18/2013	315.51	488,744.68	315.51	488,744.68		0.00
10/19/2013	488,744.68	0.00	0.00	488,744.68		0.00
10/20/2013	488,744.68	0.00	0.00	488,744.68		0.00
10/21/2013	488,744.68	488,744.68	488,744.68	488,744.68		0.00
10/22/2013	488,744.68	488,744.68	488,744.68	488,744.68		0.00
10/23/2013	488,744.68	488,744.68	488,744.68	488,744.68		0.00
10/24/2013	488,744.68	488,744.68	488,744.68	488,744.68		0.00
10/25/2013	488,744.68	488,744.68	488,744.68	488,744.68		0.00
10/26/2013	488,744.68	0.00	0.00	488,744.68		0.00
10/27/2013	488,744.68	0.00	0.00	488,744.68		0.00
10/28/2013	488,744.68	488,744.68	488,744.68	488,744.68		0.00
10/29/2013	488,744.68	0.00	488,744.68	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	282.70	0.00
Totals	0.00	3,424,998.88	3,424,998.88	0.00	282.70	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	282.70	Average Balance:	173,588.38	Earnings Rate:	1.92

Adjusted Interest:

282.70

Balance Including Interest:

282.70

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7463105 - OK CAPITAL IMPROVEMENT AUTHORITY						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA 2005A Admin Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7465105 - OCIA 2005A Admin						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	29.56	0.00	29.56		0.00
10/03/2013	29.56	29.56	29.56	29.56		0.00
10/04/2013	29.56	29.56	29.56	29.56		0.00
10/05/2013	29.56	0.00	0.00	29.56		0.00
10/06/2013	29.56	0.00	0.00	29.56		0.00
10/07/2013	29.56	29.56	29.56	29.56		0.00
10/08/2013	29.56	29.56	29.56	29.56		0.00
10/09/2013	29.56	29.56	29.56	29.56		0.00
10/10/2013	29.56	29.56	29.56	29.56		0.00
10/11/2013	29.56	29.56	29.56	29.56		0.00
10/12/2013	29.56	0.00	0.00	29.56		0.00
10/13/2013	29.56	0.00	0.00	29.56		0.00
10/14/2013	29.56	29.56	29.56	29.56		0.00
10/15/2013	29.56	29.56	29.56	29.56		0.00
10/16/2013	29.56	45,938.73	29.56	45,938.73		0.00
10/17/2013	45,938.73	45,938.73	45,938.73	45,938.73		0.00
10/18/2013	45,938.73	45,938.73	45,938.73	45,938.73		0.00
10/19/2013	45,938.73	0.00	0.00	45,938.73		0.00
10/20/2013	45,938.73	0.00	0.00	45,938.73		0.00
10/21/2013	45,938.73	45,938.73	45,938.73	45,938.73		0.00
10/22/2013	45,938.73	45,938.73	45,938.73	45,938.73		0.00
10/23/2013	45,938.73	45,938.73	45,938.73	45,938.73		0.00
10/24/2013	45,938.73	45,938.73	45,938.73	45,938.73		0.00
10/25/2013	45,938.73	45,938.73	45,938.73	45,938.73		0.00
10/26/2013	45,938.73	0.00	0.00	45,938.73		0.00
10/27/2013	45,938.73	0.00	0.00	45,938.73		0.00
10/28/2013	45,938.73	45,938.73	45,938.73	45,938.73		0.00
10/29/2013	45,938.73	0.00	45,938.73	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	31.40	0.00
Totals	0.00	413,744.17	413,744.17	0.00	31.40	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	31.40	Average Balance:	19,277.98	Earnings Rate:	1.92

Adjusted Interest:

31.40

Balance Including Interest:

31.40

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7466105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA 2005B Admin Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7467105 - OCIA 2005B Admin						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	25,139.79	0.00	25,139.79		0.00
10/30/2013	25,139.79	0.00	25,139.79	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	1.32	0.00
Totals	0.00	25,139.79	25,139.79	0.00	1.32	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	1.32	Average Balance:	810.96	Earnings Rate:	1.92

Adjusted Interest:

1.32

Balance Including Interest:

1.32

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7469105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	1,139.77	0.00	1,139.77		0.00
10/03/2013	1,139.77	1,139.77	1,139.77	1,139.77		0.00
10/04/2013	1,139.77	1,139.77	1,139.77	1,139.77		0.00
10/05/2013	1,139.77	0.00	0.00	1,139.77		0.00
10/06/2013	1,139.77	0.00	0.00	1,139.77		0.00
10/07/2013	1,139.77	1,139.77	1,139.77	1,139.77		0.00
10/08/2013	1,139.77	1,139.77	1,139.77	1,139.77		0.00
10/09/2013	1,139.77	1,139.77	1,139.77	1,139.77		0.00
10/10/2013	1,139.77	1,139.77	1,139.77	1,139.77		0.00
10/11/2013	1,139.77	1,519,175.17	1,139.77	1,519,175.17		0.00
10/12/2013	1,519,175.17	0.00	0.00	1,519,175.17		0.00
10/13/2013	1,519,175.17	0.00	0.00	1,519,175.17		0.00
10/14/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/15/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/16/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/17/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/18/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/19/2013	1,519,175.17	0.00	0.00	1,519,175.17		0.00
10/20/2013	1,519,175.17	0.00	0.00	1,519,175.17		0.00
10/21/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/22/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/23/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/24/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/25/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/26/2013	1,519,175.17	0.00	0.00	1,519,175.17		0.00
10/27/2013	1,519,175.17	0.00	0.00	1,519,175.17		0.00
10/28/2013	1,519,175.17	1,519,175.17	1,519,175.17	1,519,175.17		0.00
10/29/2013	1,519,175.17	0.00	1,519,175.17	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	1,437.10	0.00
Totals	0.00	18,238,080.43	18,238,080.43	0.00	1,437.10	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	1,437.10	Average Balance:	882,432.61	Earnings Rate:	1.92

Adjusted Interest:

1,437.10

Balance Including Interest:

1,437.10

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7470105 - OCIA REVENUE BONDS 2002A						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

East Central University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7470230 - East Central University						
10/01/2013	63.97	63.97	63.97	63.97		0.00
10/02/2013	63.97	64.07	63.97	64.07		0.00
10/03/2013	64.07	64.07	64.07	64.07		0.00
10/04/2013	64.07	64.07	64.07	64.07		0.00
10/05/2013	64.07	0.00	0.00	64.07		0.00
10/06/2013	64.07	0.00	0.00	64.07		0.00
10/07/2013	64.07	64.07	64.07	64.07		0.00
10/08/2013	64.07	64.07	64.07	64.07		0.00
10/09/2013	64.07	64.07	64.07	64.07		0.00
10/10/2013	64.07	64.07	64.07	64.07		0.00
10/11/2013	64.07	64.07	64.07	64.07		0.00
10/12/2013	64.07	0.00	0.00	64.07		0.00
10/13/2013	64.07	0.00	0.00	64.07		0.00
10/14/2013	64.07	64.07	64.07	64.07		0.00
10/15/2013	64.07	64.07	64.07	64.07		0.00
10/16/2013	64.07	64.07	64.07	64.07		0.00
10/17/2013	64.07	64.07	64.07	64.07		0.00
10/18/2013	64.07	64.07	64.07	64.07		0.00
10/19/2013	64.07	0.00	0.00	64.07		0.00
10/20/2013	64.07	0.00	0.00	64.07		0.00
10/21/2013	64.07	64.07	64.07	64.07		0.00
10/22/2013	64.07	64.07	64.07	64.07		0.00
10/23/2013	64.07	64.07	64.07	64.07		0.00
10/24/2013	64.07	64.07	64.07	64.07		0.00
10/25/2013	64.07	64.07	64.07	64.07		0.00
10/26/2013	64.07	0.00	0.00	64.07		0.00
10/27/2013	64.07	0.00	0.00	64.07		0.00
10/28/2013	64.07	64.07	64.07	64.07		0.00
10/29/2013	64.07	64.07	64.07	64.07		0.00
10/30/2013	64.07	64.07	64.07	64.07		0.00
10/31/2013	64.07	64.07	64.07	64.07	0.10	0.00
Totals	63.97	1,473.51	1,473.41	64.07	0.10	0.00

Account Summary

Ending Balance:	64.07	Minimum Balance:	64.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	64.07	Charge Rate:	1.9175
Interest Earned:	0.10	Average Balance:	64.07	Earnings Rate:	1.92

Adjusted Interest:

0.10

Balance Including Interest:

64.17

Water Resources Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7471835 - Water Resources Board						
10/01/2013	521,857.50	521,857.50	521,857.50	521,857.50		0.00
10/02/2013	521,857.50	522,696.98	521,857.50	522,696.98		0.00
10/03/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/04/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/05/2013	522,696.98	0.00	0.00	522,696.98		0.00
10/06/2013	522,696.98	0.00	0.00	522,696.98		0.00
10/07/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/08/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/09/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/10/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/11/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/12/2013	522,696.98	0.00	0.00	522,696.98		0.00
10/13/2013	522,696.98	0.00	0.00	522,696.98		0.00
10/14/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/15/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/16/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/17/2013	522,696.98	522,696.98	522,696.98	522,696.98		0.00
10/18/2013	522,696.98	479,198.98	522,696.98	479,198.98		0.00
10/19/2013	479,198.98	0.00	0.00	479,198.98		0.00
10/20/2013	479,198.98	0.00	0.00	479,198.98		0.00
10/21/2013	479,198.98	523,845.21	479,198.98	523,845.21		0.00
10/22/2013	523,845.21	523,845.21	523,845.21	523,845.21		0.00
10/23/2013	523,845.21	523,845.21	523,845.21	523,845.21		0.00
10/24/2013	523,845.21	523,845.21	523,845.21	523,845.21		0.00
10/25/2013	523,845.21	523,845.21	523,845.21	523,845.21		0.00
10/26/2013	523,845.21	0.00	0.00	523,845.21		0.00
10/27/2013	523,845.21	0.00	0.00	523,845.21		0.00
10/28/2013	523,845.21	523,845.21	523,845.21	523,845.21		0.00
10/29/2013	523,845.21	523,845.21	523,845.21	523,845.21		0.00
10/30/2013	523,845.21	523,845.21	523,845.21	523,845.21		0.00
10/31/2013	523,845.21	523,845.21	523,845.21	523,845.21	845.01	0.00
Totals	521,857.50	11,988,027.13	11,986,039.42	523,845.21	845.01	0.00

Account Summary

Ending Balance:	523,845.21	Minimum Balance:	523,845.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	523,845.21	Charge Rate:	1.9175
Interest Earned:	845.01	Average Balance:	518,867.85	Earnings Rate:	1.92

Adjusted Interest:

845.01

Balance Including Interest:

524,690.22

Water Resources Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7472835 - Water Resources Board						
10/01/2013	27,243,844.16	27,243,844.16	27,243,844.16	27,243,844.16		0.00
10/02/2013	27,243,844.16	27,287,676.07	27,243,844.16	27,287,676.07		0.00
10/03/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/04/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/05/2013	27,287,676.07	0.00	0.00	27,287,676.07		0.00
10/06/2013	27,287,676.07	0.00	0.00	27,287,676.07		0.00
10/07/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/08/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/09/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/10/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/11/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/12/2013	27,287,676.07	0.00	0.00	27,287,676.07		0.00
10/13/2013	27,287,676.07	0.00	0.00	27,287,676.07		0.00
10/14/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/15/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/16/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/17/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/18/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/19/2013	27,287,676.07	0.00	0.00	27,287,676.07		0.00
10/20/2013	27,287,676.07	0.00	0.00	27,287,676.07		0.00
10/21/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/22/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/23/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/24/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/25/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/26/2013	27,287,676.07	0.00	0.00	27,287,676.07		0.00
10/27/2013	27,287,676.07	0.00	0.00	27,287,676.07		0.00
10/28/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/29/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/30/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07		0.00
10/31/2013	27,287,676.07	27,287,676.07	27,287,676.07	27,287,676.07	44,437.36	0.00
Totals	27,243,844.16	627,572,717.70	627,528,885.79	27,287,676.07	44,437.36	0.00

Account Summary

Ending Balance:	27,287,676.07	Minimum Balance:	27,287,676.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	27,287,676.07	Charge Rate:	1.9175
Interest Earned:	44,437.36	Average Balance:	27,286,262.14	Earnings Rate:	1.92

Adjusted Interest:

44,437.36

Balance Including Interest:

27,332,113.43

Water Resources Board Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7473835 - Water Resources Board						
10/01/2013	39,495.50	39,495.50	39,495.50	39,495.50		0.00
10/02/2013	39,495.50	43,901.57	39,495.50	43,901.57		0.00
10/03/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/04/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/05/2013	43,901.57	0.00	0.00	43,901.57		0.00
10/06/2013	43,901.57	0.00	0.00	43,901.57		0.00
10/07/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/08/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/09/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/10/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/11/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/12/2013	43,901.57	0.00	0.00	43,901.57		0.00
10/13/2013	43,901.57	0.00	0.00	43,901.57		0.00
10/14/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/15/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/16/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/17/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/18/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/19/2013	43,901.57	0.00	0.00	43,901.57		0.00
10/20/2013	43,901.57	0.00	0.00	43,901.57		0.00
10/21/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/22/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/23/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/24/2013	43,901.57	43,901.57	43,901.57	43,901.57		0.00
10/25/2013	43,901.57	3,146,893.86	43,901.57	3,146,893.86		0.00
10/26/2013	3,146,893.86	0.00	0.00	3,146,893.86		0.00
10/27/2013	3,146,893.86	0.00	0.00	3,146,893.86		0.00
10/28/2013	3,146,893.86	3,146,893.86	3,146,893.86	3,146,893.86		0.00
10/29/2013	3,146,893.86	3,146,893.86	3,146,893.86	3,146,893.86		0.00
10/30/2013	3,146,893.86	3,146,893.86	3,146,893.86	3,146,893.86		0.00
10/31/2013	3,146,893.86	3,535,952.08	3,146,893.86	3,535,952.08	1,232.80	0.00
Totals	39,495.50	16,909,349.71	13,412,893.13	3,535,952.08	1,232.80	0.00

Account Summary

Ending Balance:	3,535,952.08	Minimum Balance:	3,535,952.08	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,535,952.08	Charge Rate:	1.9175
Interest Earned:	1,232.80	Average Balance:	756,985.38	Earnings Rate:	1.92

Adjusted Interest:

1,232.80

Balance Including Interest:

3,537,184.88

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest: 0.00

Balance Including Interest: 0.00

University of Central Oklahoma Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475120 - University of Central Oklahoma						
10/01/2013	87.01	87.01	87.01	87.01		0.00
10/02/2013	87.01	87.15	87.01	87.15		0.00
10/03/2013	87.15	87.15	87.15	87.15		0.00
10/04/2013	87.15	87.15	87.15	87.15		0.00
10/05/2013	87.15	0.00	0.00	87.15		0.00
10/06/2013	87.15	0.00	0.00	87.15		0.00
10/07/2013	87.15	87.15	87.15	87.15		0.00
10/08/2013	87.15	87.15	87.15	87.15		0.00
10/09/2013	87.15	87.15	87.15	87.15		0.00
10/10/2013	87.15	87.15	87.15	87.15		0.00
10/11/2013	87.15	87.15	87.15	87.15		0.00
10/12/2013	87.15	0.00	0.00	87.15		0.00
10/13/2013	87.15	0.00	0.00	87.15		0.00
10/14/2013	87.15	87.15	87.15	87.15		0.00
10/15/2013	87.15	87.15	87.15	87.15		0.00
10/16/2013	87.15	87.15	87.15	87.15		0.00
10/17/2013	87.15	87.15	87.15	87.15		0.00
10/18/2013	87.15	87.15	87.15	87.15		0.00
10/19/2013	87.15	0.00	0.00	87.15		0.00
10/20/2013	87.15	0.00	0.00	87.15		0.00
10/21/2013	87.15	87.15	87.15	87.15		0.00
10/22/2013	87.15	87.15	87.15	87.15		0.00
10/23/2013	87.15	87.15	87.15	87.15		0.00
10/24/2013	87.15	87.15	87.15	87.15		0.00
10/25/2013	87.15	87.15	87.15	87.15		0.00
10/26/2013	87.15	0.00	0.00	87.15		0.00
10/27/2013	87.15	0.00	0.00	87.15		0.00
10/28/2013	87.15	87.15	87.15	87.15		0.00
10/29/2013	87.15	87.15	87.15	87.15		0.00
10/30/2013	87.15	87.15	87.15	87.15		0.00
10/31/2013	87.15	87.15	87.15	87.15	0.14	0.00
Totals	87.01	2,004.31	2,004.17	87.15	0.14	0.00

Account Summary

Ending Balance:	87.15	Minimum Balance:	87.15	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	87.15	Charge Rate:	1.9175
Interest Earned:	0.14	Average Balance:	87.15	Earnings Rate:	1.92

Adjusted Interest:

0.14

Balance Including Interest:

87.29

Eastern Oklahoma State College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475240 - Eastern Oklahoma State College						
10/01/2013	6,326.27	6,326.27	6,326.27	6,326.27		0.00
10/02/2013	6,326.27	6,336.45	6,326.27	6,336.45		0.00
10/03/2013	6,336.45	6,336.45	6,336.45	6,336.45		0.00
10/04/2013	6,336.45	0.00	6,336.45	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	1.00	0.00
Totals	6,326.27	18,999.17	25,325.44	0.00	1.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	1.00	Average Balance:	612.88	Earnings Rate:	1.92

Adjusted Interest:

1.00

Balance Including Interest:

1.00

Langston University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475420 - Langston University						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Tulsa Junior College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475750 - Tulsa Junior College						
10/01/2013	5,188.82	5,188.82	5,188.82	5,188.82		0.00
10/02/2013	5,188.82	5,197.17	5,188.82	5,197.17		0.00
10/03/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/04/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/05/2013	5,197.17	0.00	0.00	5,197.17		0.00
10/06/2013	5,197.17	0.00	0.00	5,197.17		0.00
10/07/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/08/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/09/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/10/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/11/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/12/2013	5,197.17	0.00	0.00	5,197.17		0.00
10/13/2013	5,197.17	0.00	0.00	5,197.17		0.00
10/14/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/15/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/16/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/17/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/18/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/19/2013	5,197.17	0.00	0.00	5,197.17		0.00
10/20/2013	5,197.17	0.00	0.00	5,197.17		0.00
10/21/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/22/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/23/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/24/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/25/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/26/2013	5,197.17	0.00	0.00	5,197.17		0.00
10/27/2013	5,197.17	0.00	0.00	5,197.17		0.00
10/28/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/29/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/30/2013	5,197.17	5,197.17	5,197.17	5,197.17		0.00
10/31/2013	5,197.17	5,197.17	5,197.17	5,197.17	8.46	0.00
Totals	5,188.82	119,526.56	119,518.21	5,197.17	8.46	0.00

Account Summary

Ending Balance:	5,197.17	Minimum Balance:	5,197.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,197.17	Charge Rate:	1.9175
Interest Earned:	8.46	Average Balance:	5,196.90	Earnings Rate:	1.92

Adjusted Interest:

8.46

Balance Including Interest:

5,205.63

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475770 - University of Oklahoma Health Sciences Ctr.						
10/01/2013	0.20	0.20	0.20	0.20		0.00
10/02/2013	0.20	0.37	0.20	0.37		0.00
10/03/2013	0.37	0.37	0.37	0.37		0.00
10/04/2013	0.37	0.37	0.37	0.37		0.00
10/05/2013	0.37	0.00	0.00	0.37		0.00
10/06/2013	0.37	0.00	0.00	0.37		0.00
10/07/2013	0.37	0.37	0.37	0.37		0.00
10/08/2013	0.37	0.37	0.37	0.37		0.00
10/09/2013	0.37	0.37	0.37	0.37		0.00
10/10/2013	0.37	0.37	0.37	0.37		0.00
10/11/2013	0.37	0.37	0.37	0.37		0.00
10/12/2013	0.37	0.00	0.00	0.37		0.00
10/13/2013	0.37	0.00	0.00	0.37		0.00
10/14/2013	0.37	0.37	0.37	0.37		0.00
10/15/2013	0.37	0.37	0.37	0.37		0.00
10/16/2013	0.37	0.37	0.37	0.37		0.00
10/17/2013	0.37	0.37	0.37	0.37		0.00
10/18/2013	0.37	0.37	0.37	0.37		0.00
10/19/2013	0.37	0.00	0.00	0.37		0.00
10/20/2013	0.37	0.00	0.00	0.37		0.00
10/21/2013	0.37	0.37	0.37	0.37		0.00
10/22/2013	0.37	0.37	0.37	0.37		0.00
10/23/2013	0.37	0.37	0.37	0.37		0.00
10/24/2013	0.37	0.37	0.37	0.37		0.00
10/25/2013	0.37	0.37	0.37	0.37		0.00
10/26/2013	0.37	0.00	0.00	0.37		0.00
10/27/2013	0.37	0.00	0.00	0.37		0.00
10/28/2013	0.37	0.37	0.37	0.37		0.00
10/29/2013	0.37	0.37	0.37	0.37		0.00
10/30/2013	0.37	0.37	0.37	0.37		0.00
10/31/2013	0.37	0.37	0.37	0.37		0.00
Totals	0.20	8.34	8.17	0.37	0.00	0.00

Account Summary

Ending Balance:	0.37	Minimum Balance:	0.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.37	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.36	Earnings Rate:	1.92

Adjusted Interest: 0.00

Balance Including Interest: 0.37

Oklahoma University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7476760 - Oklahoma University						
10/01/2013	86,342,711.04	86,342,711.04	86,342,711.04	86,342,711.04		0.00
10/02/2013	86,342,711.04	86,434,653.00	86,342,711.04	86,434,653.00		0.00
10/03/2013	86,434,653.00	86,434,653.00	86,434,653.00	86,434,653.00		0.00
10/04/2013	86,434,653.00	86,434,653.00	86,434,653.00	86,434,653.00		0.00
10/05/2013	86,434,653.00	0.00	0.00	86,434,653.00		0.00
10/06/2013	86,434,653.00	0.00	0.00	86,434,653.00		0.00
10/07/2013	86,434,653.00	86,434,653.00	86,434,653.00	86,434,653.00		0.00
10/08/2013	86,434,653.00	86,434,653.00	86,434,653.00	86,434,653.00		0.00
10/09/2013	86,434,653.00	86,336,439.67	86,434,653.00	86,336,439.67		0.00
10/10/2013	86,336,439.67	86,326,405.97	86,336,439.67	86,326,405.97		0.00
10/11/2013	86,326,405.97	86,326,405.97	86,326,405.97	86,326,405.97		0.00
10/12/2013	86,326,405.97	0.00	0.00	86,326,405.97		0.00
10/13/2013	86,326,405.97	0.00	0.00	86,326,405.97		0.00
10/14/2013	86,326,405.97	86,326,405.97	86,326,405.97	86,326,405.97		0.00
10/15/2013	86,326,405.97	86,326,405.97	86,326,405.97	86,326,405.97		0.00
10/16/2013	86,326,405.97	86,326,405.97	86,326,405.97	86,326,405.97		0.00
10/17/2013	86,326,405.97	86,326,405.97	86,326,405.97	86,326,405.97		0.00
10/18/2013	86,326,405.97	86,326,405.97	86,326,405.97	86,326,405.97		0.00
10/19/2013	86,326,405.97	0.00	0.00	86,326,405.97		0.00
10/20/2013	86,326,405.97	0.00	0.00	86,326,405.97		0.00
10/21/2013	86,326,405.97	86,326,405.97	86,326,405.97	86,326,405.97		0.00
10/22/2013	86,326,405.97	85,257,320.85	86,326,405.97	85,257,320.85		0.00
10/23/2013	85,257,320.85	84,335,030.85	85,257,320.85	84,335,030.85		0.00
10/24/2013	84,335,030.85	84,334,760.85	84,335,030.85	84,334,760.85		0.00
10/25/2013	84,334,760.85	84,334,760.85	84,334,760.85	84,334,760.85		0.00
10/26/2013	84,334,760.85	0.00	0.00	84,334,760.85		0.00
10/27/2013	84,334,760.85	0.00	0.00	84,334,760.85		0.00
10/28/2013	84,334,760.85	84,334,760.85	84,334,760.85	84,334,760.85		0.00
10/29/2013	84,334,760.85	84,334,760.85	84,334,760.85	84,334,760.85		0.00
10/30/2013	84,334,760.85	84,334,760.85	84,334,760.85	84,334,760.85		0.00
10/31/2013	84,334,760.85	84,310,644.77	84,334,760.85	84,310,644.77	139,629.98	0.00
Totals	86,342,711.04	1,971,040,464.19	1,973,072,530.46	84,310,644.77	139,629.98	0.00

Account Summary

Ending Balance:	84,310,644.77	Minimum Balance:	84,310,644.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	84,310,644.77	Charge Rate:	1.9175
Interest Earned:	139,629.98	Average Balance:	85,738,223.09	Earnings Rate:	1.92

Adjusted Interest:

139,629.98

Balance Including Interest:

84,450,274.75

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7477105 - OCIA REVENUE BONDS 2005D						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	90.08	0.00	90.08		0.00
10/03/2013	90.08	90.08	90.08	90.08		0.00
10/04/2013	90.08	90.08	90.08	90.08		0.00
10/05/2013	90.08	0.00	0.00	90.08		0.00
10/06/2013	90.08	0.00	0.00	90.08		0.00
10/07/2013	90.08	90.08	90.08	90.08		0.00
10/08/2013	90.08	90.08	90.08	90.08		0.00
10/09/2013	90.08	120,067.89	90.08	120,067.89		0.00
10/10/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/11/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/12/2013	120,067.89	0.00	0.00	120,067.89		0.00
10/13/2013	120,067.89	0.00	0.00	120,067.89		0.00
10/14/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/15/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/16/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/17/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/18/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/19/2013	120,067.89	0.00	0.00	120,067.89		0.00
10/20/2013	120,067.89	0.00	0.00	120,067.89		0.00
10/21/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/22/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/23/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/24/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/25/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/26/2013	120,067.89	0.00	0.00	120,067.89		0.00
10/27/2013	120,067.89	0.00	0.00	120,067.89		0.00
10/28/2013	120,067.89	120,067.89	120,067.89	120,067.89		0.00
10/29/2013	120,067.89	0.00	120,067.89	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	126.19	0.00
Totals	0.00	1,681,400.86	1,681,400.86	0.00	126.19	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	126.19	Average Balance:	77,483.50	Earnings Rate:	1.92

Adjusted Interest:

126.19

Balance Including Interest:

126.19

University of Central Oklahoma Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7477120 - University of Central Oklahoma						
10/01/2013	68,638.54	68,638.54	68,638.54	68,638.54		0.00
10/02/2013	68,638.54	68,760.65	68,638.54	68,760.65		0.00
10/03/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/04/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/05/2013	68,760.65	0.00	0.00	68,760.65		0.00
10/06/2013	68,760.65	0.00	0.00	68,760.65		0.00
10/07/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/08/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/09/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/10/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/11/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/12/2013	68,760.65	0.00	0.00	68,760.65		0.00
10/13/2013	68,760.65	0.00	0.00	68,760.65		0.00
10/14/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/15/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/16/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/17/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/18/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/19/2013	68,760.65	0.00	0.00	68,760.65		0.00
10/20/2013	68,760.65	0.00	0.00	68,760.65		0.00
10/21/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/22/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/23/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/24/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/25/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/26/2013	68,760.65	0.00	0.00	68,760.65		0.00
10/27/2013	68,760.65	0.00	0.00	68,760.65		0.00
10/28/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/29/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/30/2013	68,760.65	68,760.65	68,760.65	68,760.65		0.00
10/31/2013	68,760.65	68,760.65	68,760.65	68,760.65	111.97	0.00
Totals	68,638.54	1,581,372.84	1,581,250.73	68,760.65	111.97	0.00

Account Summary

Ending Balance:	68,760.65	Minimum Balance:	68,760.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	68,760.65	Charge Rate:	1.9175
Interest Earned:	111.97	Average Balance:	68,756.71	Earnings Rate:	1.92

Adjusted Interest:

111.97

Balance Including Interest:

68,872.62

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7479105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480105 - OCIA REVENUE BONDS 2003A						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	793.99	0.00	793.99		0.00
10/03/2013	793.99	793.99	793.99	793.99		0.00
10/04/2013	793.99	793.99	793.99	793.99		0.00
10/05/2013	793.99	0.00	0.00	793.99		0.00
10/06/2013	793.99	0.00	0.00	793.99		0.00
10/07/2013	793.99	793.99	793.99	793.99		0.00
10/08/2013	793.99	793.99	793.99	793.99		0.00
10/09/2013	793.99	793.99	793.99	793.99		0.00
10/10/2013	793.99	793.99	793.99	793.99		0.00
10/11/2013	793.99	793.99	793.99	793.99		0.00
10/12/2013	793.99	0.00	0.00	793.99		0.00
10/13/2013	793.99	0.00	0.00	793.99		0.00
10/14/2013	793.99	793.99	793.99	793.99		0.00
10/15/2013	793.99	793.99	793.99	793.99		0.00
10/16/2013	793.99	793.99	793.99	793.99		0.00
10/17/2013	793.99	793.99	793.99	793.99		0.00
10/18/2013	793.99	859,846.07	793.99	859,846.07		0.00
10/19/2013	859,846.07	0.00	0.00	859,846.07		0.00
10/20/2013	859,846.07	0.00	0.00	859,846.07		0.00
10/21/2013	859,846.07	859,846.07	859,846.07	859,846.07		0.00
10/22/2013	859,846.07	859,846.07	859,846.07	859,846.07		0.00
10/23/2013	859,846.07	859,846.07	859,846.07	859,846.07		0.00
10/24/2013	859,846.07	859,846.07	859,846.07	859,846.07		0.00
10/25/2013	859,846.07	859,846.07	859,846.07	859,846.07		0.00
10/26/2013	859,846.07	0.00	0.00	859,846.07		0.00
10/27/2013	859,846.07	0.00	0.00	859,846.07		0.00
10/28/2013	859,846.07	859,846.07	859,846.07	859,846.07		0.00
10/29/2013	859,846.07	0.00	859,846.07	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	497.55	0.00
Totals	0.00	6,028,450.37	6,028,450.37	0.00	497.55	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	497.55	Average Balance:	305,516.47	Earnings Rate:	1.92

Adjusted Interest:

497.55

Balance Including Interest:

497.55

East Central University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480230 - East Central University						
10/01/2013	391.45	391.45	391.45	391.45		0.00
10/02/2013	391.45	392.08	391.45	392.08		0.00
10/03/2013	392.08	392.08	392.08	392.08		0.00
10/04/2013	392.08	392.08	392.08	392.08		0.00
10/05/2013	392.08	0.00	0.00	392.08		0.00
10/06/2013	392.08	0.00	0.00	392.08		0.00
10/07/2013	392.08	392.08	392.08	392.08		0.00
10/08/2013	392.08	392.08	392.08	392.08		0.00
10/09/2013	392.08	392.08	392.08	392.08		0.00
10/10/2013	392.08	392.08	392.08	392.08		0.00
10/11/2013	392.08	392.08	392.08	392.08		0.00
10/12/2013	392.08	0.00	0.00	392.08		0.00
10/13/2013	392.08	0.00	0.00	392.08		0.00
10/14/2013	392.08	392.08	392.08	392.08		0.00
10/15/2013	392.08	392.08	392.08	392.08		0.00
10/16/2013	392.08	392.08	392.08	392.08		0.00
10/17/2013	392.08	392.08	392.08	392.08		0.00
10/18/2013	392.08	392.08	392.08	392.08		0.00
10/19/2013	392.08	0.00	0.00	392.08		0.00
10/20/2013	392.08	0.00	0.00	392.08		0.00
10/21/2013	392.08	392.08	392.08	392.08		0.00
10/22/2013	392.08	392.08	392.08	392.08		0.00
10/23/2013	392.08	392.08	392.08	392.08		0.00
10/24/2013	392.08	392.08	392.08	392.08		0.00
10/25/2013	392.08	392.08	392.08	392.08		0.00
10/26/2013	392.08	0.00	0.00	392.08		0.00
10/27/2013	392.08	0.00	0.00	392.08		0.00
10/28/2013	392.08	392.08	392.08	392.08		0.00
10/29/2013	392.08	392.08	392.08	392.08		0.00
10/30/2013	392.08	392.08	392.08	392.08		0.00
10/31/2013	392.08	392.08	392.08	392.08	0.64	0.00
Totals	391.45	9,017.21	9,016.58	392.08	0.64	0.00

Account Summary

Ending Balance:	392.08	Minimum Balance:	392.08	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	392.08	Charge Rate:	1.9175
Interest Earned:	0.64	Average Balance:	392.06	Earnings Rate:	1.92

Adjusted Interest:

0.64

Balance Including Interest:

392.72

Langston University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480420 - Langston University						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Rogers State College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480461 - Rogers State College						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma City Community College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480633 - Oklahoma City Community College						
10/01/2013	18,495.49	18,495.49	18,495.49	18,495.49		0.00
10/02/2013	18,495.49	18,525.24	18,495.49	18,525.24		0.00
10/03/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/04/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/05/2013	18,525.24	0.00	0.00	18,525.24		0.00
10/06/2013	18,525.24	0.00	0.00	18,525.24		0.00
10/07/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/08/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/09/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/10/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/11/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/12/2013	18,525.24	0.00	0.00	18,525.24		0.00
10/13/2013	18,525.24	0.00	0.00	18,525.24		0.00
10/14/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/15/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/16/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/17/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/18/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/19/2013	18,525.24	0.00	0.00	18,525.24		0.00
10/20/2013	18,525.24	0.00	0.00	18,525.24		0.00
10/21/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/22/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/23/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/24/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/25/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/26/2013	18,525.24	0.00	0.00	18,525.24		0.00
10/27/2013	18,525.24	0.00	0.00	18,525.24		0.00
10/28/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/29/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/30/2013	18,525.24	18,525.24	18,525.24	18,525.24		0.00
10/31/2013	18,525.24	18,525.24	18,525.24	18,525.24	30.17	0.00
Totals	18,495.49	426,050.77	426,021.02	18,525.24	30.17	0.00

Account Summary

Ending Balance:	18,525.24	Minimum Balance:	18,525.24	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	18,525.24	Charge Rate:	1.9175
Interest Earned:	30.17	Average Balance:	18,524.28	Earnings Rate:	1.92

Adjusted Interest:

30.17

Balance Including Interest:

18,555.41

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7481105 - OCIA REVENUE BONDS 2003A						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	182.89	0.00	182.89		0.00
10/03/2013	182.89	182.89	182.89	182.89		0.00
10/04/2013	182.89	182.89	182.89	182.89		0.00
10/05/2013	182.89	0.00	0.00	182.89		0.00
10/06/2013	182.89	0.00	0.00	182.89		0.00
10/07/2013	182.89	182.89	182.89	182.89		0.00
10/08/2013	182.89	182.89	182.89	182.89		0.00
10/09/2013	182.89	182.89	182.89	182.89		0.00
10/10/2013	182.89	182.89	182.89	182.89		0.00
10/11/2013	182.89	182.89	182.89	182.89		0.00
10/12/2013	182.89	0.00	0.00	182.89		0.00
10/13/2013	182.89	0.00	0.00	182.89		0.00
10/14/2013	182.89	182.89	182.89	182.89		0.00
10/15/2013	182.89	182.89	182.89	182.89		0.00
10/16/2013	182.89	182.89	182.89	182.89		0.00
10/17/2013	182.89	182.89	182.89	182.89		0.00
10/18/2013	182.89	284,017.27	182.89	284,017.27		0.00
10/19/2013	284,017.27	0.00	0.00	284,017.27		0.00
10/20/2013	284,017.27	0.00	0.00	284,017.27		0.00
10/21/2013	284,017.27	284,017.27	284,017.27	284,017.27		0.00
10/22/2013	284,017.27	284,017.27	284,017.27	284,017.27		0.00
10/23/2013	284,017.27	284,017.27	284,017.27	284,017.27		0.00
10/24/2013	284,017.27	284,017.27	284,017.27	284,017.27		0.00
10/25/2013	284,017.27	284,017.27	284,017.27	284,017.27		0.00
10/26/2013	284,017.27	0.00	0.00	284,017.27		0.00
10/27/2013	284,017.27	0.00	0.00	284,017.27		0.00
10/28/2013	284,017.27	284,017.27	284,017.27	284,017.27		0.00
10/29/2013	284,017.27	0.00	284,017.27	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	164.28	0.00
Totals	0.00	1,990,315.57	1,990,315.57	0.00	164.28	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	164.28	Average Balance:	100,874.72	Earnings Rate:	1.92

Adjusted Interest:

164.28

Balance Including Interest:

164.28

East Central University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7481230 - EastCentral University						
10/01/2013	23.08	23.08	23.08	23.08		0.00
10/02/2013	23.08	23.12	23.08	23.12		0.00
10/03/2013	23.12	23.12	23.12	23.12		0.00
10/04/2013	23.12	23.12	23.12	23.12		0.00
10/05/2013	23.12	0.00	0.00	23.12		0.00
10/06/2013	23.12	0.00	0.00	23.12		0.00
10/07/2013	23.12	23.12	23.12	23.12		0.00
10/08/2013	23.12	23.12	23.12	23.12		0.00
10/09/2013	23.12	23.12	23.12	23.12		0.00
10/10/2013	23.12	23.12	23.12	23.12		0.00
10/11/2013	23.12	23.12	23.12	23.12		0.00
10/12/2013	23.12	0.00	0.00	23.12		0.00
10/13/2013	23.12	0.00	0.00	23.12		0.00
10/14/2013	23.12	23.12	23.12	23.12		0.00
10/15/2013	23.12	23.12	23.12	23.12		0.00
10/16/2013	23.12	23.12	23.12	23.12		0.00
10/17/2013	23.12	23.12	23.12	23.12		0.00
10/18/2013	23.12	23.12	23.12	23.12		0.00
10/19/2013	23.12	0.00	0.00	23.12		0.00
10/20/2013	23.12	0.00	0.00	23.12		0.00
10/21/2013	23.12	23.12	23.12	23.12		0.00
10/22/2013	23.12	23.12	23.12	23.12		0.00
10/23/2013	23.12	23.12	23.12	23.12		0.00
10/24/2013	23.12	23.12	23.12	23.12		0.00
10/25/2013	23.12	23.12	23.12	23.12		0.00
10/26/2013	23.12	0.00	0.00	23.12		0.00
10/27/2013	23.12	0.00	0.00	23.12		0.00
10/28/2013	23.12	23.12	23.12	23.12		0.00
10/29/2013	23.12	23.12	23.12	23.12		0.00
10/30/2013	23.12	23.12	23.12	23.12		0.00
10/31/2013	23.12	23.12	23.12	23.12	0.04	0.00
Totals	23.08	531.72	531.68	23.12	0.04	0.00

Account Summary

Ending Balance:	23.12	Minimum Balance:	23.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	23.12	Charge Rate:	1.9175
Interest Earned:	0.04	Average Balance:	23.12	Earnings Rate:	1.92

Adjusted Interest:

0.04

Balance Including Interest:

23.16

Oklahoma City Community College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7481633 - Oklahoma City Community College						
10/01/2013	695.47	695.47	695.47	695.47		0.00
10/02/2013	695.47	696.59	695.47	696.59		0.00
10/03/2013	696.59	696.59	696.59	696.59		0.00
10/04/2013	696.59	696.59	696.59	696.59		0.00
10/05/2013	696.59	0.00	0.00	696.59		0.00
10/06/2013	696.59	0.00	0.00	696.59		0.00
10/07/2013	696.59	696.59	696.59	696.59		0.00
10/08/2013	696.59	696.59	696.59	696.59		0.00
10/09/2013	696.59	696.59	696.59	696.59		0.00
10/10/2013	696.59	696.59	696.59	696.59		0.00
10/11/2013	696.59	696.59	696.59	696.59		0.00
10/12/2013	696.59	0.00	0.00	696.59		0.00
10/13/2013	696.59	0.00	0.00	696.59		0.00
10/14/2013	696.59	696.59	696.59	696.59		0.00
10/15/2013	696.59	696.59	696.59	696.59		0.00
10/16/2013	696.59	696.59	696.59	696.59		0.00
10/17/2013	696.59	696.59	696.59	696.59		0.00
10/18/2013	696.59	696.59	696.59	696.59		0.00
10/19/2013	696.59	0.00	0.00	696.59		0.00
10/20/2013	696.59	0.00	0.00	696.59		0.00
10/21/2013	696.59	696.59	696.59	696.59		0.00
10/22/2013	696.59	696.59	696.59	696.59		0.00
10/23/2013	696.59	696.59	696.59	696.59		0.00
10/24/2013	696.59	696.59	696.59	696.59		0.00
10/25/2013	696.59	696.59	696.59	696.59		0.00
10/26/2013	696.59	0.00	0.00	696.59		0.00
10/27/2013	696.59	0.00	0.00	696.59		0.00
10/28/2013	696.59	696.59	696.59	696.59		0.00
10/29/2013	696.59	696.59	696.59	696.59		0.00
10/30/2013	696.59	696.59	696.59	696.59		0.00
10/31/2013	696.59	696.59	696.59	696.59	1.13	0.00
Totals	695.47	16,020.45	16,019.33	696.59	1.13	0.00

Account Summary

Ending Balance:	696.59	Minimum Balance:	696.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	696.59	Charge Rate:	1.9175
Interest Earned:	1.13	Average Balance:	696.55	Earnings Rate:	1.92

Adjusted Interest:

1.13

Balance Including Interest:

697.72

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7482105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	812.55	0.00	812.55		0.00
10/03/2013	812.55	812.55	812.55	812.55		0.00
10/04/2013	812.55	812.55	812.55	812.55		0.00
10/05/2013	812.55	0.00	0.00	812.55		0.00
10/06/2013	812.55	0.00	0.00	812.55		0.00
10/07/2013	812.55	812.55	812.55	812.55		0.00
10/08/2013	812.55	812.55	812.55	812.55		0.00
10/09/2013	812.55	812.55	812.55	812.55		0.00
10/10/2013	812.55	812.55	812.55	812.55		0.00
10/11/2013	812.55	812.55	812.55	812.55		0.00
10/12/2013	812.55	0.00	0.00	812.55		0.00
10/13/2013	812.55	0.00	0.00	812.55		0.00
10/14/2013	812.55	812.55	812.55	812.55		0.00
10/15/2013	812.55	812.55	812.55	812.55		0.00
10/16/2013	812.55	812.55	812.55	812.55		0.00
10/17/2013	812.55	812.55	812.55	812.55		0.00
10/18/2013	812.55	1,247,506.30	812.55	1,247,506.30		0.00
10/19/2013	1,247,506.30	0.00	0.00	1,247,506.30		0.00
10/20/2013	1,247,506.30	0.00	0.00	1,247,506.30		0.00
10/21/2013	1,247,506.30	1,247,506.30	1,247,506.30	1,247,506.30		0.00
10/22/2013	1,247,506.30	1,247,506.30	1,247,506.30	1,247,506.30		0.00
10/23/2013	1,247,506.30	1,247,506.30	1,247,506.30	1,247,506.30		0.00
10/24/2013	1,247,506.30	1,247,506.30	1,247,506.30	1,247,506.30		0.00
10/25/2013	1,247,506.30	1,247,506.30	1,247,506.30	1,247,506.30		0.00
10/26/2013	1,247,506.30	0.00	0.00	1,247,506.30		0.00
10/27/2013	1,247,506.30	0.00	0.00	1,247,506.30		0.00
10/28/2013	1,247,506.30	1,247,506.30	1,247,506.30	1,247,506.30		0.00
10/29/2013	1,247,506.30	0.00	1,247,506.30	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	721.59	0.00
Totals	0.00	8,742,294.70	8,742,294.70	0.00	721.59	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	721.59	Average Balance:	443,082.91	Earnings Rate:	1.92

Adjusted Interest:

721.59

Balance Including Interest:

721.59

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7483105 - OCIA REVENUE BONDS 2003C						
10/01/2013	38.93	38.93	38.93	38.93		0.00
10/02/2013	38.93	38.99	38.93	38.99		0.00
10/03/2013	38.99	38.99	38.99	38.99		0.00
10/04/2013	38.99	38.99	38.99	38.99		0.00
10/05/2013	38.99	0.00	0.00	38.99		0.00
10/06/2013	38.99	0.00	0.00	38.99		0.00
10/07/2013	38.99	38.99	38.99	38.99		0.00
10/08/2013	38.99	38.99	38.99	38.99		0.00
10/09/2013	38.99	38.99	38.99	38.99		0.00
10/10/2013	38.99	38.99	38.99	38.99		0.00
10/11/2013	38.99	38.99	38.99	38.99		0.00
10/12/2013	38.99	0.00	0.00	38.99		0.00
10/13/2013	38.99	0.00	0.00	38.99		0.00
10/14/2013	38.99	38.99	38.99	38.99		0.00
10/15/2013	38.99	38.99	38.99	38.99		0.00
10/16/2013	38.99	38.99	38.99	38.99		0.00
10/17/2013	38.99	38.99	38.99	38.99		0.00
10/18/2013	38.99	38.99	38.99	38.99		0.00
10/19/2013	38.99	0.00	0.00	38.99		0.00
10/20/2013	38.99	0.00	0.00	38.99		0.00
10/21/2013	38.99	38.99	38.99	38.99		0.00
10/22/2013	38.99	38.99	38.99	38.99		0.00
10/23/2013	38.99	38.99	38.99	38.99		0.00
10/24/2013	38.99	38.99	38.99	38.99		0.00
10/25/2013	38.99	38.99	38.99	38.99		0.00
10/26/2013	38.99	0.00	0.00	38.99		0.00
10/27/2013	38.99	0.00	0.00	38.99		0.00
10/28/2013	38.99	38.99	38.99	38.99		0.00
10/29/2013	38.99	38.99	38.99	38.99		0.00
10/30/2013	38.99	38.99	38.99	38.99		0.00
10/31/2013	38.99	38.99	38.99	38.99	0.06	0.00
Totals	38.93	896.71	896.65	38.99	0.06	0.00

Account Summary

Ending Balance:	38.99	Minimum Balance:	38.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	38.99	Charge Rate:	1.9175
Interest Earned:	0.06	Average Balance:	38.99	Earnings Rate:	1.92

Adjusted Interest:

0.06

Balance Including Interest:

39.05

OCCC Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7483633 - Oklahoma City Community College 2010 Bond						
10/01/2013	351,116.44	351,116.44	351,116.44	351,116.44		0.00
10/02/2013	351,116.44	351,681.26	351,116.44	351,681.26		0.00
10/03/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/04/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/05/2013	351,681.26	0.00	0.00	351,681.26		0.00
10/06/2013	351,681.26	0.00	0.00	351,681.26		0.00
10/07/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/08/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/09/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/10/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/11/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/12/2013	351,681.26	0.00	0.00	351,681.26		0.00
10/13/2013	351,681.26	0.00	0.00	351,681.26		0.00
10/14/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/15/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/16/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/17/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/18/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/19/2013	351,681.26	0.00	0.00	351,681.26		0.00
10/20/2013	351,681.26	0.00	0.00	351,681.26		0.00
10/21/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/22/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/23/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/24/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/25/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/26/2013	351,681.26	0.00	0.00	351,681.26		0.00
10/27/2013	351,681.26	0.00	0.00	351,681.26		0.00
10/28/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/29/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/30/2013	351,681.26	351,681.26	351,681.26	351,681.26		0.00
10/31/2013	351,681.26	351,681.26	351,681.26	351,681.26	572.70	0.00
Totals	351,116.44	8,088,104.16	8,087,539.34	351,681.26	572.70	0.00

Account Summary

Ending Balance:	351,681.26	Minimum Balance:	351,681.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	351,681.26	Charge Rate:	1.9175
Interest Earned:	572.70	Average Balance:	351,663.04	Earnings Rate:	1.92

Adjusted Interest:

572.70

Balance Including Interest:

352,253.96

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7485014 - Oklahoma State University						
10/01/2013	5,517,405.33	5,517,405.33	5,517,405.33	5,517,405.33		0.00
10/02/2013	5,517,405.33	5,517,405.33	5,517,405.33	5,517,405.33		0.00
10/03/2013	5,517,405.33	5,517,405.33	5,517,405.33	5,517,405.33		0.00
10/04/2013	5,517,405.33	5,517,405.33	5,517,405.33	5,517,405.33		0.00
10/05/2013	5,517,405.33	0.00	0.00	5,517,405.33		0.00
10/06/2013	5,517,405.33	0.00	0.00	5,517,405.33		0.00
10/07/2013	5,517,405.33	5,526,721.69	5,517,405.33	5,526,721.69		0.00
10/08/2013	5,526,721.69	5,526,721.69	5,526,721.69	5,526,721.69		0.00
10/09/2013	5,526,721.69	5,526,721.69	5,526,721.69	5,526,721.69		0.00
10/10/2013	5,526,721.69	5,525,055.93	5,526,721.69	5,525,055.93		0.00
10/11/2013	5,525,055.93	5,525,055.93	5,525,055.93	5,525,055.93		0.00
10/12/2013	5,525,055.93	0.00	0.00	5,525,055.93		0.00
10/13/2013	5,525,055.93	0.00	0.00	5,525,055.93		0.00
10/14/2013	5,525,055.93	5,525,055.93	5,525,055.93	5,525,055.93		0.00
10/15/2013	5,525,055.93	5,525,055.93	5,525,055.93	5,525,055.93		0.00
10/16/2013	5,525,055.93	5,525,055.93	5,525,055.93	5,525,055.93		0.00
10/17/2013	5,525,055.93	5,525,055.93	5,525,055.93	5,525,055.93		0.00
10/18/2013	5,525,055.93	5,525,055.93	5,525,055.93	5,525,055.93		0.00
10/19/2013	5,525,055.93	0.00	0.00	5,525,055.93		0.00
10/20/2013	5,525,055.93	0.00	0.00	5,525,055.93		0.00
10/21/2013	5,525,055.93	5,525,055.93	5,525,055.93	5,525,055.93		0.00
10/22/2013	5,525,055.93	5,525,055.93	5,525,055.93	5,525,055.93		0.00
10/23/2013	5,525,055.93	5,525,055.93	5,525,055.93	5,525,055.93		0.00
10/24/2013	5,525,055.93	5,410,224.76	5,525,055.93	5,410,224.76		0.00
10/25/2013	5,410,224.76	5,410,224.76	5,410,224.76	5,410,224.76		0.00
10/26/2013	5,410,224.76	0.00	0.00	5,410,224.76		0.00
10/27/2013	5,410,224.76	0.00	0.00	5,410,224.76		0.00
10/28/2013	5,410,224.76	5,410,224.76	5,410,224.76	5,410,224.76		0.00
10/29/2013	5,410,224.76	5,410,224.76	5,410,224.76	5,410,224.76		0.00
10/30/2013	5,410,224.76	5,410,224.76	5,410,224.76	5,410,224.76		0.00
10/31/2013	5,410,224.76	5,405,224.76	5,410,224.76	5,405,224.76	8,947.22	0.00
Totals	5,517,405.33	126,356,694.25	126,468,874.82	5,405,224.76	8,947.22	0.00

Account Summary

Ending Balance:	5,405,224.76	Minimum Balance:	5,405,224.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,405,224.76	Charge Rate:	1.9175
Interest Earned:	8,947.22	Average Balance:	5,493,941.23	Earnings Rate:	1.92

Adjusted Interest:

8,947.22

Balance Including Interest:

5,414,171.98

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7485105 - OCIA REVENUE BONDS 2003D						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7486010 - Oklahoma State University						
10/01/2013	73,879,423.12	73,879,423.12	73,879,423.12	73,879,423.12		0.00
10/02/2013	73,879,423.12	74,002,916.03	73,879,423.12	74,002,916.03		0.00
10/03/2013	74,002,916.03	74,002,916.03	74,002,916.03	74,002,916.03		0.00
10/04/2013	74,002,916.03	74,002,916.03	74,002,916.03	74,002,916.03		0.00
10/05/2013	74,002,916.03	0.00	0.00	74,002,916.03		0.00
10/06/2013	74,002,916.03	0.00	0.00	74,002,916.03		0.00
10/07/2013	74,002,916.03	74,002,916.03	74,002,916.03	74,002,916.03		0.00
10/08/2013	74,002,916.03	74,002,916.03	74,002,916.03	74,002,916.03		0.00
10/09/2013	74,002,916.03	73,708,713.72	74,002,916.03	73,708,713.72		0.00
10/10/2013	73,708,713.72	73,708,713.72	73,708,713.72	73,708,713.72		0.00
10/11/2013	73,708,713.72	73,708,713.72	73,708,713.72	73,708,713.72		0.00
10/12/2013	73,708,713.72	0.00	0.00	73,708,713.72		0.00
10/13/2013	73,708,713.72	0.00	0.00	73,708,713.72		0.00
10/14/2013	73,708,713.72	73,708,713.72	73,708,713.72	73,708,713.72		0.00
10/15/2013	73,708,713.72	73,670,465.90	73,708,713.72	73,670,465.90		0.00
10/16/2013	73,670,465.90	73,670,465.90	73,670,465.90	73,670,465.90		0.00
10/17/2013	73,670,465.90	73,670,465.90	73,670,465.90	73,670,465.90		0.00
10/18/2013	73,670,465.90	73,670,465.90	73,670,465.90	73,670,465.90		0.00
10/19/2013	73,670,465.90	0.00	0.00	73,670,465.90		0.00
10/20/2013	73,670,465.90	0.00	0.00	73,670,465.90		0.00
10/21/2013	73,670,465.90	73,670,465.90	73,670,465.90	73,670,465.90		0.00
10/22/2013	73,670,465.90	73,670,465.90	73,670,465.90	73,670,465.90		0.00
10/23/2013	73,670,465.90	73,670,465.90	73,670,465.90	73,670,465.90		0.00
10/24/2013	73,670,465.90	73,385,771.87	73,670,465.90	73,385,771.87		0.00
10/25/2013	73,385,771.87	73,385,771.87	73,385,771.87	73,385,771.87		0.00
10/26/2013	73,385,771.87	0.00	0.00	73,385,771.87		0.00
10/27/2013	73,385,771.87	0.00	0.00	73,385,771.87		0.00
10/28/2013	73,385,771.87	73,385,771.87	73,385,771.87	73,385,771.87		0.00
10/29/2013	73,385,771.87	73,385,771.87	73,385,771.87	73,385,771.87		0.00
10/30/2013	73,385,771.87	73,385,771.87	73,385,771.87	73,385,771.87		0.00
10/31/2013	73,385,771.87	73,386,226.58	73,385,771.87	73,386,226.58	120,002.56	0.00
Totals	73,879,423.12	1,694,737,205.38	1,695,230,401.92	73,386,226.58	120,002.56	0.00

Account Summary

Ending Balance:	73,386,226.58	Minimum Balance:	73,386,226.58	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	73,386,226.58	Charge Rate:	1.9175
Interest Earned:	120,002.56	Average Balance:	73,686,223.88	Earnings Rate:	1.92

Adjusted Interest:

120,002.56

Balance Including Interest:

73,506,229.14

Langston University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7486420 - Langston University						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7487105 - OCIA REVENUE BONDS 2003E						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	21,145.69	0.00	21,145.69		0.00
10/12/2013	21,145.69	0.00	0.00	21,145.69		0.00
10/13/2013	21,145.69	0.00	0.00	21,145.69		0.00
10/14/2013	21,145.69	21,145.69	21,145.69	21,145.69		0.00
10/15/2013	21,145.69	21,145.69	21,145.69	21,145.69		0.00
10/16/2013	21,145.69	21,145.69	21,145.69	21,145.69		0.00
10/17/2013	21,145.69	21,145.69	21,145.69	21,145.69		0.00
10/18/2013	21,145.69	21,145.69	21,145.69	21,145.69		0.00
10/19/2013	21,145.69	0.00	0.00	21,145.69		0.00
10/20/2013	21,145.69	0.00	0.00	21,145.69		0.00
10/21/2013	21,145.69	21,145.69	21,145.69	21,145.69		0.00
10/22/2013	21,145.69	21,145.69	21,145.69	21,145.69		0.00
10/23/2013	21,145.69	21,145.69	21,145.69	21,145.69		0.00
10/24/2013	21,145.69	127,372.08	21,145.69	127,372.08		0.00
10/25/2013	127,372.08	127,372.08	127,372.08	127,372.08		0.00
10/26/2013	127,372.08	0.00	0.00	127,372.08		0.00
10/27/2013	127,372.08	0.00	0.00	127,372.08		0.00
10/28/2013	127,372.08	127,372.08	127,372.08	127,372.08		0.00
10/29/2013	127,372.08	0.00	127,372.08	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	47.90	0.00
Totals	0.00	572,427.45	572,427.45	0.00	47.90	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	47.90	Average Balance:	29,411.43	Earnings Rate:	1.92

Adjusted Interest:

47.90

Balance Including Interest:

47.90

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7488105 - OCIA						
10/01/2013	13,700.36	13,700.36	13,700.36	13,700.36		0.00
10/02/2013	13,700.36	14,190.65	13,700.36	14,190.65		0.00
10/03/2013	14,190.65	14,190.65	14,190.65	14,190.65		0.00
10/04/2013	14,190.65	14,190.65	14,190.65	14,190.65		0.00
10/05/2013	14,190.65	0.00	0.00	14,190.65		0.00
10/06/2013	14,190.65	0.00	0.00	14,190.65		0.00
10/07/2013	14,190.65	14,190.65	14,190.65	14,190.65		0.00
10/08/2013	14,190.65	14,190.65	14,190.65	14,190.65		0.00
10/09/2013	14,190.65	40,565.93	14,190.65	40,565.93		0.00
10/10/2013	40,565.93	40,565.93	40,565.93	40,565.93		0.00
10/11/2013	40,565.93	393,527.51	40,565.93	393,527.51		0.00
10/12/2013	393,527.51	0.00	0.00	393,527.51		0.00
10/13/2013	393,527.51	0.00	0.00	393,527.51		0.00
10/14/2013	393,527.51	393,527.51	393,527.51	393,527.51		0.00
10/15/2013	393,527.51	393,527.51	393,527.51	393,527.51		0.00
10/16/2013	393,527.51	685,496.56	393,527.51	685,496.56		0.00
10/17/2013	685,496.56	685,496.56	685,496.56	685,496.56		0.00
10/18/2013	685,496.56	730,229.82	685,496.56	730,229.82		0.00
10/19/2013	730,229.82	0.00	0.00	730,229.82		0.00
10/20/2013	730,229.82	0.00	0.00	730,229.82		0.00
10/21/2013	730,229.82	798,489.46	730,229.82	798,489.46		0.00
10/22/2013	798,489.46	1,010,558.24	798,489.46	1,010,558.24		0.00
10/23/2013	1,010,558.24	1,055,291.50	1,010,558.24	1,055,291.50		0.00
10/24/2013	1,055,291.50	1,178,579.49	1,055,291.50	1,178,579.49		0.00
10/25/2013	1,178,579.49	1,178,579.49	1,178,579.49	1,178,579.49		0.00
10/26/2013	1,178,579.49	0.00	0.00	1,178,579.49		0.00
10/27/2013	1,178,579.49	0.00	0.00	1,178,579.49		0.00
10/28/2013	1,178,579.49	1,178,579.49	1,178,579.49	1,178,579.49		0.00
10/29/2013	1,178,579.49	0.00	1,178,579.49	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	760.73	0.00
Totals	13,700.36	9,847,668.61	9,861,368.97	0.00	760.73	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	760.73	Average Balance:	467,120.11	Earnings Rate:	1.92

Adjusted Interest:

760.73

Balance Including Interest:

760.73

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7489105 - OCIA						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	189.29	0.00	189.29		0.00
10/03/2013	189.29	189.29	189.29	189.29		0.00
10/04/2013	189.29	189.29	189.29	189.29		0.00
10/05/2013	189.29	0.00	0.00	189.29		0.00
10/06/2013	189.29	0.00	0.00	189.29		0.00
10/07/2013	189.29	189.29	189.29	189.29		0.00
10/08/2013	189.29	189.29	189.29	189.29		0.00
10/09/2013	189.29	189.29	189.29	189.29		0.00
10/10/2013	189.29	189.29	189.29	189.29		0.00
10/11/2013	189.29	189.29	189.29	189.29		0.00
10/12/2013	189.29	0.00	0.00	189.29		0.00
10/13/2013	189.29	0.00	0.00	189.29		0.00
10/14/2013	189.29	189.29	189.29	189.29		0.00
10/15/2013	189.29	189.29	189.29	189.29		0.00
10/16/2013	189.29	189.29	189.29	189.29		0.00
10/17/2013	189.29	189.29	189.29	189.29		0.00
10/18/2013	189.29	352,601.71	189.29	352,601.71		0.00
10/19/2013	352,601.71	0.00	0.00	352,601.71		0.00
10/20/2013	352,601.71	0.00	0.00	352,601.71		0.00
10/21/2013	352,601.71	352,601.71	352,601.71	352,601.71		0.00
10/22/2013	352,601.71	352,601.71	352,601.71	352,601.71		0.00
10/23/2013	352,601.71	352,601.71	352,601.71	352,601.71		0.00
10/24/2013	352,601.71	352,601.71	352,601.71	352,601.71		0.00
10/25/2013	352,601.71	352,601.71	352,601.71	352,601.71		0.00
10/26/2013	352,601.71	0.00	0.00	352,601.71		0.00
10/27/2013	352,601.71	0.00	0.00	352,601.71		0.00
10/28/2013	352,601.71	352,601.71	352,601.71	352,601.71		0.00
10/29/2013	352,601.71	0.00	352,601.71	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	203.92	0.00
Totals	0.00	2,470,483.45	2,470,483.45	0.00	203.92	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	203.92	Average Balance:	125,214.43	Earnings Rate:	1.92

Adjusted Interest:

203.92

Balance Including Interest:

203.92

University of Oklahoma Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7490760 - University of Oklahoma						
10/01/2013	5,854,955.03	5,854,761.13	5,854,955.03	5,854,761.13		0.00
10/02/2013	5,854,761.13	5,862,514.94	5,854,761.13	5,862,514.94		0.00
10/03/2013	5,862,514.94	5,861,449.89	5,862,514.94	5,861,449.89		0.00
10/04/2013	5,861,449.89	5,861,449.89	5,861,449.89	5,861,449.89		0.00
10/05/2013	5,861,449.89	0.00	0.00	5,861,449.89		0.00
10/06/2013	5,861,449.89	0.00	0.00	5,861,449.89		0.00
10/07/2013	5,861,449.89	5,861,449.89	5,861,449.89	5,861,449.89		0.00
10/08/2013	5,861,449.89	5,861,449.89	5,861,449.89	5,861,449.89		0.00
10/09/2013	5,861,449.89	558,438.12	5,861,449.89	558,438.12		0.00
10/10/2013	558,438.12	555,528.69	558,438.12	555,528.69		0.00
10/11/2013	555,528.69	554,225.14	555,528.69	554,225.14		0.00
10/12/2013	554,225.14	0.00	0.00	554,225.14		0.00
10/13/2013	554,225.14	0.00	0.00	554,225.14		0.00
10/14/2013	554,225.14	554,225.14	554,225.14	554,225.14		0.00
10/15/2013	554,225.14	553,572.94	554,225.14	553,572.94		0.00
10/16/2013	553,572.94	553,572.94	553,572.94	553,572.94		0.00
10/17/2013	553,572.94	553,572.94	553,572.94	553,572.94		0.00
10/18/2013	553,572.94	553,572.94	553,572.94	553,572.94		0.00
10/19/2013	553,572.94	0.00	0.00	553,572.94		0.00
10/20/2013	553,572.94	0.00	0.00	553,572.94		0.00
10/21/2013	553,572.94	553,572.94	553,572.94	553,572.94		0.00
10/22/2013	553,572.94	552,516.79	553,572.94	552,516.79		0.00
10/23/2013	552,516.79	552,516.79	552,516.79	552,516.79		0.00
10/24/2013	552,516.79	552,516.79	552,516.79	552,516.79		0.00
10/25/2013	552,516.79	552,296.42	552,516.79	552,296.42		0.00
10/26/2013	552,296.42	0.00	0.00	552,296.42		0.00
10/27/2013	552,296.42	0.00	0.00	552,296.42		0.00
10/28/2013	552,296.42	552,144.71	552,296.42	552,144.71		0.00
10/29/2013	552,144.71	552,144.71	552,144.71	552,144.71		0.00
10/30/2013	552,144.71	547,833.77	552,144.71	547,833.77		0.00
10/31/2013	547,833.77	547,833.77	547,833.77	547,833.77	3,131.37	0.00
Totals	5,854,955.03	44,563,161.17	49,870,282.43	547,833.77	3,131.37	0.00

Account Summary

Ending Balance:	547,833.77	Minimum Balance:	547,833.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	547,833.77	Charge Rate:	1.9175
Interest Earned:	3,131.37	Average Balance:	1,922,782.26	Earnings Rate:	1.92

Adjusted Interest:

3,131.37

Balance Including Interest:

550,965.14

District Attorney's Council Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7491220 - District Attorney's Council						
10/01/2013	128,658.22	74,857.05	128,658.22	74,857.05		0.00
10/02/2013	74,857.05	75,088.49	74,857.05	75,088.49		0.00
10/03/2013	75,088.49	75,088.49	75,088.49	75,088.49		0.00
10/04/2013	75,088.49	75,088.49	75,088.49	75,088.49		0.00
10/05/2013	75,088.49	0.00	0.00	75,088.49		0.00
10/06/2013	75,088.49	0.00	0.00	75,088.49		0.00
10/07/2013	75,088.49	76,914.00	75,088.49	76,914.00		0.00
10/08/2013	76,914.00	76,914.00	76,914.00	76,914.00		0.00
10/09/2013	76,914.00	76,649.02	76,914.00	76,649.02		0.00
10/10/2013	76,649.02	76,006.39	76,649.02	76,006.39		0.00
10/11/2013	76,006.39	76,006.39	76,006.39	76,006.39		0.00
10/12/2013	76,006.39	0.00	0.00	76,006.39		0.00
10/13/2013	76,006.39	0.00	0.00	76,006.39		0.00
10/14/2013	76,006.39	75,831.39	76,006.39	75,831.39		0.00
10/15/2013	75,831.39	75,831.39	75,831.39	75,831.39		0.00
10/16/2013	75,831.39	30,763.30	75,831.39	30,763.30		0.00
10/17/2013	30,763.30	30,763.30	30,763.30	30,763.30		0.00
10/18/2013	30,763.30	19,715.76	30,763.30	19,715.76		0.00
10/19/2013	19,715.76	0.00	0.00	19,715.76		0.00
10/20/2013	19,715.76	0.00	0.00	19,715.76		0.00
10/21/2013	19,715.76	13,879.69	19,715.76	13,879.69		0.00
10/22/2013	13,879.69	12,080.03	13,879.69	12,080.03		0.00
10/23/2013	12,080.03	12,080.03	12,080.03	12,080.03		0.00
10/24/2013	12,080.03	12,067.32	12,080.03	12,067.32		0.00
10/25/2013	12,067.32	12,067.32	12,067.32	12,067.32		0.00
10/26/2013	12,067.32	0.00	0.00	12,067.32		0.00
10/27/2013	12,067.32	0.00	0.00	12,067.32		0.00
10/28/2013	12,067.32	12,067.32	12,067.32	12,067.32		0.00
10/29/2013	12,067.32	14,868.61	12,067.32	14,868.61		0.00
10/30/2013	14,868.61	14,407.99	14,868.61	14,407.99		0.00
10/31/2013	14,407.99	14,407.99	14,407.99	14,407.99	73.51	0.00
Totals	128,658.22	1,033,443.76	1,147,693.99	14,407.99	73.51	0.00

Account Summary

Ending Balance:	14,407.99	Minimum Balance:	14,407.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,407.99	Charge Rate:	1.9175
Interest Earned:	73.51	Average Balance:	45,135.47	Earnings Rate:	1.92

Adjusted Interest:

73.51

Balance Including Interest:

14,481.50

Comm of the Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7510410 - Comm of the Land Office						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Comm of the Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7511410 - Comm of the Land Office						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7512410 - Commissioners of Land Office						
10/01/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/02/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/03/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/04/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/05/2013	97,682.16	0.00	0.00	97,682.16		0.00
10/06/2013	97,682.16	0.00	0.00	97,682.16		0.00
10/07/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/08/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/09/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/10/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/11/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/12/2013	97,682.16	0.00	0.00	97,682.16		0.00
10/13/2013	97,682.16	0.00	0.00	97,682.16		0.00
10/14/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/15/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/16/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/17/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/18/2013	97,682.16	97,682.16	97,682.16	97,682.16		0.00
10/19/2013	97,682.16	0.00	0.00	97,682.16		0.00
10/20/2013	97,682.16	0.00	0.00	97,682.16		0.00
10/21/2013	97,682.16	74,434.66	97,682.16	74,434.66		0.00
10/22/2013	74,434.66	74,434.66	74,434.66	74,434.66		0.00
10/23/2013	74,434.66	74,434.66	74,434.66	74,434.66		0.00
10/24/2013	74,434.66	74,434.66	74,434.66	74,434.66		0.00
10/25/2013	74,434.66	74,434.66	74,434.66	74,434.66		0.00
10/26/2013	74,434.66	0.00	0.00	74,434.66		0.00
10/27/2013	74,434.66	0.00	0.00	74,434.66		0.00
10/28/2013	74,434.66	74,434.66	74,434.66	74,434.66		0.00
10/29/2013	74,434.66	74,434.66	74,434.66	74,434.66		0.00
10/30/2013	74,434.66	74,434.66	74,434.66	74,434.66		0.00
10/31/2013	74,434.66	74,434.66	74,434.66	74,434.66	145.65	0.00
Totals	97,682.16	2,037,462.18	2,060,709.68	74,434.66	145.65	0.00

Account Summary

Ending Balance:	74,434.66	Minimum Balance:	74,434.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	74,434.66	Charge Rate:	1.9175
Interest Earned:	145.65	Average Balance:	89,433.05	Earnings Rate:	1.92

Adjusted Interest:

145.65

Balance Including Interest:

74,580.31

Commissioners of Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7513410 - Commissioners of Land Office						
10/01/2013	4,146,784.18	4,146,784.18	4,146,784.18	4,146,784.18		0.00
10/02/2013	4,146,784.18	4,146,784.18	4,146,784.18	4,146,784.18		0.00
10/03/2013	4,146,784.18	4,139,425.35	4,146,784.18	4,139,425.35		0.00
10/04/2013	4,139,425.35	4,139,425.35	4,139,425.35	4,139,425.35		0.00
10/05/2013	4,139,425.35	0.00	0.00	4,139,425.35		0.00
10/06/2013	4,139,425.35	0.00	0.00	4,139,425.35		0.00
10/07/2013	4,139,425.35	4,139,425.35	4,139,425.35	4,139,425.35		0.00
10/08/2013	4,139,425.35	4,139,425.35	4,139,425.35	4,139,425.35		0.00
10/09/2013	4,139,425.35	4,136,435.10	4,139,425.35	4,136,435.10		0.00
10/10/2013	4,136,435.10	4,133,398.30	4,136,435.10	4,133,398.30		0.00
10/11/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/12/2013	4,133,398.30	0.00	0.00	4,133,398.30		0.00
10/13/2013	4,133,398.30	0.00	0.00	4,133,398.30		0.00
10/14/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/15/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/16/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/17/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/18/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/19/2013	4,133,398.30	0.00	0.00	4,133,398.30		0.00
10/20/2013	4,133,398.30	0.00	0.00	4,133,398.30		0.00
10/21/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/22/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/23/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/24/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/25/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/26/2013	4,133,398.30	0.00	0.00	4,133,398.30		0.00
10/27/2013	4,133,398.30	0.00	0.00	4,133,398.30		0.00
10/28/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/29/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/30/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30		0.00
10/31/2013	4,133,398.30	4,133,398.30	4,133,398.30	4,133,398.30	6,734.96	0.00
Totals	4,146,784.18	95,122,077.66	95,135,463.54	4,133,398.30	6,734.96	0.00

Account Summary

Ending Balance:	4,133,398.30	Minimum Balance:	4,133,398.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,133,398.30	Charge Rate:	1.9175
Interest Earned:	6,734.96	Average Balance:	4,135,526.39	Earnings Rate:	1.92

Adjusted Interest:

6,734.96

Balance Including Interest:

4,140,133.26

Commissioners of Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7514410 - Commissioners of Land Office						
10/01/2013	5,777,042.44	5,775,365.17	5,777,042.44	5,775,365.17		0.00
10/02/2013	5,775,365.17	5,775,365.17	5,775,365.17	5,775,365.17		0.00
10/03/2013	5,775,365.17	5,768,164.22	5,775,365.17	5,768,164.22		0.00
10/04/2013	5,768,164.22	5,768,164.22	5,768,164.22	5,768,164.22		0.00
10/05/2013	5,768,164.22	0.00	0.00	5,768,164.22		0.00
10/06/2013	5,768,164.22	0.00	0.00	5,768,164.22		0.00
10/07/2013	5,768,164.22	5,768,164.22	5,768,164.22	5,768,164.22		0.00
10/08/2013	5,768,164.22	5,751,458.05	5,768,164.22	5,751,458.05		0.00
10/09/2013	5,751,458.05	5,686,820.66	5,751,458.05	5,686,820.66		0.00
10/10/2013	5,686,820.66	5,677,691.18	5,686,820.66	5,677,691.18		0.00
10/11/2013	5,677,691.18	5,677,691.18	5,677,691.18	5,677,691.18		0.00
10/12/2013	5,677,691.18	0.00	0.00	5,677,691.18		0.00
10/13/2013	5,677,691.18	0.00	0.00	5,677,691.18		0.00
10/14/2013	5,677,691.18	5,677,691.18	5,677,691.18	5,677,691.18		0.00
10/15/2013	5,677,691.18	5,677,691.18	5,677,691.18	5,677,691.18		0.00
10/16/2013	5,677,691.18	5,677,691.18	5,677,691.18	5,677,691.18		0.00
10/17/2013	5,677,691.18	5,677,691.18	5,677,691.18	5,677,691.18		0.00
10/18/2013	5,677,691.18	5,677,691.18	5,677,691.18	5,677,691.18		0.00
10/19/2013	5,677,691.18	0.00	0.00	5,677,691.18		0.00
10/20/2013	5,677,691.18	0.00	0.00	5,677,691.18		0.00
10/21/2013	5,677,691.18	5,665,292.96	5,677,691.18	5,665,292.96		0.00
10/22/2013	5,665,292.96	5,665,292.96	5,665,292.96	5,665,292.96		0.00
10/23/2013	5,665,292.96	5,665,292.96	5,665,292.96	5,665,292.96		0.00
10/24/2013	5,665,292.96	5,289,957.52	5,665,292.96	5,289,957.52		0.00
10/25/2013	5,289,957.52	5,279,707.91	5,289,957.52	5,279,707.91		0.00
10/26/2013	5,279,707.91	0.00	0.00	5,279,707.91		0.00
10/27/2013	5,279,707.91	0.00	0.00	5,279,707.91		0.00
10/28/2013	5,279,707.91	5,279,707.91	5,279,707.91	5,279,707.91		0.00
10/29/2013	5,279,707.91	5,279,707.91	5,279,707.91	5,279,707.91		0.00
10/30/2013	5,279,707.91	5,279,707.91	5,279,707.91	5,279,707.91		0.00
10/31/2013	5,279,707.91	5,258,734.17	5,279,707.91	5,258,734.17	9,115.07	0.00
Totals	5,777,042.44	128,700,742.18	129,219,050.45	5,258,734.17	9,115.07	0.00

Account Summary

Ending Balance:	5,258,734.17	Minimum Balance:	5,258,734.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,258,734.17	Charge Rate:	1.9175
Interest Earned:	9,115.07	Average Balance:	5,597,008.10	Earnings Rate:	1.92

Adjusted Interest:

9,115.07

Balance Including Interest:

5,267,849.24

Comm of the Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7515410 - Comm of the Land Office						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Comm of the Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7516410 - Comm of the Land Office						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of the Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7517410 - Commissioners of the Land Office						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of the Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7518410 - Commissioners of the Land Office						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of the Land Office Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7519410 - Commissioners of the Land Office						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600010 - Oklahoma State University						
10/01/2013	6,095,657.72	6,095,657.72	6,095,657.72	6,095,657.72		0.00
10/02/2013	6,095,657.72	6,106,613.92	6,095,657.72	6,106,613.92		0.00
10/03/2013	6,106,613.92	6,691,291.92	6,106,613.92	6,691,291.92		0.00
10/04/2013	6,691,291.92	6,691,291.92	6,691,291.92	6,691,291.92		0.00
10/05/2013	6,691,291.92	0.00	0.00	6,691,291.92		0.00
10/06/2013	6,691,291.92	0.00	0.00	6,691,291.92		0.00
10/07/2013	6,691,291.92	6,691,291.92	6,691,291.92	6,691,291.92		0.00
10/08/2013	6,691,291.92	6,691,291.92	6,691,291.92	6,691,291.92		0.00
10/09/2013	6,691,291.92	6,691,291.92	6,691,291.92	6,691,291.92		0.00
10/10/2013	6,691,291.92	6,691,291.92	6,691,291.92	6,691,291.92		0.00
10/11/2013	6,691,291.92	6,681,236.92	6,691,291.92	6,681,236.92		0.00
10/12/2013	6,681,236.92	0.00	0.00	6,681,236.92		0.00
10/13/2013	6,681,236.92	0.00	0.00	6,681,236.92		0.00
10/14/2013	6,681,236.92	6,681,236.92	6,681,236.92	6,681,236.92		0.00
10/15/2013	6,681,236.92	6,106,459.25	6,681,236.92	6,106,459.25		0.00
10/16/2013	6,106,459.25	6,106,459.25	6,106,459.25	6,106,459.25		0.00
10/17/2013	6,106,459.25	5,641,374.07	6,106,459.25	5,641,374.07		0.00
10/18/2013	5,641,374.07	5,641,374.07	5,641,374.07	5,641,374.07		0.00
10/19/2013	5,641,374.07	0.00	0.00	5,641,374.07		0.00
10/20/2013	5,641,374.07	0.00	0.00	5,641,374.07		0.00
10/21/2013	5,641,374.07	5,641,374.07	5,641,374.07	5,641,374.07		0.00
10/22/2013	5,641,374.07	5,641,374.07	5,641,374.07	5,641,374.07		0.00
10/23/2013	5,641,374.07	5,629,252.51	5,641,374.07	5,629,252.51		0.00
10/24/2013	5,629,252.51	6,002,180.51	5,629,252.51	6,002,180.51		0.00
10/25/2013	6,002,180.51	6,001,441.01	6,002,180.51	6,001,441.01		0.00
10/26/2013	6,001,441.01	0.00	0.00	6,001,441.01		0.00
10/27/2013	6,001,441.01	0.00	0.00	6,001,441.01		0.00
10/28/2013	6,001,441.01	6,001,441.01	6,001,441.01	6,001,441.01		0.00
10/29/2013	6,001,441.01	6,001,441.01	6,001,441.01	6,001,441.01		0.00
10/30/2013	6,001,441.01	5,628,513.01	6,001,441.01	5,628,513.01		0.00
10/31/2013	5,628,513.01	5,795,109.20	5,628,513.01	5,795,109.20	10,064.56	0.00
Totals	6,095,657.72	141,550,290.04	141,850,838.56	5,795,109.20	10,064.56	0.00

Account Summary

Ending Balance:	5,795,109.20	Minimum Balance:	5,795,109.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,795,109.20	Charge Rate:	1.9175
Interest Earned:	10,064.56	Average Balance:	6,180,031.54	Earnings Rate:	1.92

Adjusted Interest:

10,064.56

Balance Including Interest:

5,805,173.76

University of Central Oklahoma Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600120 - University of Central Oklahoma						
10/01/2013	2,659,450.44	2,659,450.44	2,659,450.44	2,659,450.44		0.00
10/02/2013	2,659,450.44	2,663,761.88	2,659,450.44	2,663,761.88		0.00
10/03/2013	2,663,761.88	2,663,761.88	2,663,761.88	2,663,761.88		0.00
10/04/2013	2,663,761.88	2,663,761.88	2,663,761.88	2,663,761.88		0.00
10/05/2013	2,663,761.88	0.00	0.00	2,663,761.88		0.00
10/06/2013	2,663,761.88	0.00	0.00	2,663,761.88		0.00
10/07/2013	2,663,761.88	2,663,761.88	2,663,761.88	2,663,761.88		0.00
10/08/2013	2,663,761.88	2,663,761.88	2,663,761.88	2,663,761.88		0.00
10/09/2013	2,663,761.88	2,663,761.88	2,663,761.88	2,663,761.88		0.00
10/10/2013	2,663,761.88	2,663,761.88	2,663,761.88	2,663,761.88		0.00
10/11/2013	2,663,761.88	2,635,990.88	2,663,761.88	2,635,990.88		0.00
10/12/2013	2,635,990.88	0.00	0.00	2,635,990.88		0.00
10/13/2013	2,635,990.88	0.00	0.00	2,635,990.88		0.00
10/14/2013	2,635,990.88	2,635,990.88	2,635,990.88	2,635,990.88		0.00
10/15/2013	2,635,990.88	2,635,990.88	2,635,990.88	2,635,990.88		0.00
10/16/2013	2,635,990.88	2,635,990.88	2,635,990.88	2,635,990.88		0.00
10/17/2013	2,635,990.88	2,635,990.88	2,635,990.88	2,635,990.88		0.00
10/18/2013	2,635,990.88	2,592,991.88	2,635,990.88	2,592,991.88		0.00
10/19/2013	2,592,991.88	0.00	0.00	2,592,991.88		0.00
10/20/2013	2,592,991.88	0.00	0.00	2,592,991.88		0.00
10/21/2013	2,592,991.88	2,592,991.88	2,592,991.88	2,592,991.88		0.00
10/22/2013	2,592,991.88	2,592,991.88	2,592,991.88	2,592,991.88		0.00
10/23/2013	2,592,991.88	2,592,991.88	2,592,991.88	2,592,991.88		0.00
10/24/2013	2,592,991.88	2,639,031.88	2,592,991.88	2,639,031.88		0.00
10/25/2013	2,639,031.88	2,639,031.88	2,639,031.88	2,639,031.88		0.00
10/26/2013	2,639,031.88	0.00	0.00	2,639,031.88		0.00
10/27/2013	2,639,031.88	0.00	0.00	2,639,031.88		0.00
10/28/2013	2,639,031.88	2,639,031.88	2,639,031.88	2,639,031.88		0.00
10/29/2013	2,639,031.88	2,639,031.88	2,639,031.88	2,639,031.88		0.00
10/30/2013	2,639,031.88	2,592,991.88	2,639,031.88	2,592,991.88		0.00
10/31/2013	2,592,991.88	2,592,991.88	2,592,991.88	2,592,991.88	4,290.12	0.00
Totals	2,659,450.44	60,599,816.80	60,666,275.36	2,592,991.88	4,290.12	0.00

Account Summary

Ending Balance:	2,592,991.88	Minimum Balance:	2,592,991.88	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,592,991.88	Charge Rate:	1.9175
Interest Earned:	4,290.12	Average Balance:	2,634,302.25	Earnings Rate:	1.92

Adjusted Interest:

4,290.12

Balance Including Interest:

2,597,282.00

University of Science and Arts Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600150 - University of Science and Arts						
10/01/2013	947,397.59	947,397.59	947,397.59	947,397.59		0.00
10/02/2013	947,397.59	949,003.95	947,397.59	949,003.95		0.00
10/03/2013	949,003.95	948,578.95	949,003.95	948,578.95		0.00
10/04/2013	948,578.95	948,578.95	948,578.95	948,578.95		0.00
10/05/2013	948,578.95	0.00	0.00	948,578.95		0.00
10/06/2013	948,578.95	0.00	0.00	948,578.95		0.00
10/07/2013	948,578.95	948,578.95	948,578.95	948,578.95		0.00
10/08/2013	948,578.95	948,578.95	948,578.95	948,578.95		0.00
10/09/2013	948,578.95	948,578.95	948,578.95	948,578.95		0.00
10/10/2013	948,578.95	948,333.75	948,578.95	948,333.75		0.00
10/11/2013	948,333.75	948,333.75	948,333.75	948,333.75		0.00
10/12/2013	948,333.75	0.00	0.00	948,333.75		0.00
10/13/2013	948,333.75	0.00	0.00	948,333.75		0.00
10/14/2013	948,333.75	948,333.75	948,333.75	948,333.75		0.00
10/15/2013	948,333.75	948,333.75	948,333.75	948,333.75		0.00
10/16/2013	948,333.75	948,333.75	948,333.75	948,333.75		0.00
10/17/2013	948,333.75	948,333.75	948,333.75	948,333.75		0.00
10/18/2013	948,333.75	948,333.75	948,333.75	948,333.75		0.00
10/19/2013	948,333.75	0.00	0.00	948,333.75		0.00
10/20/2013	948,333.75	0.00	0.00	948,333.75		0.00
10/21/2013	948,333.75	948,333.75	948,333.75	948,333.75		0.00
10/22/2013	948,333.75	948,333.75	948,333.75	948,333.75		0.00
10/23/2013	948,333.75	947,880.52	948,333.75	947,880.52		0.00
10/24/2013	947,880.52	993,920.52	947,880.52	993,920.52		0.00
10/25/2013	993,920.52	993,920.52	993,920.52	993,920.52		0.00
10/26/2013	993,920.52	0.00	0.00	993,920.52		0.00
10/27/2013	993,920.52	0.00	0.00	993,920.52		0.00
10/28/2013	993,920.52	993,920.52	993,920.52	993,920.52		0.00
10/29/2013	993,920.52	993,920.52	993,920.52	993,920.52		0.00
10/30/2013	993,920.52	993,920.52	993,920.52	993,920.52		0.00
10/31/2013	993,920.52	993,920.52	993,920.52	993,920.52	1,563.63	0.00
Totals	947,397.59	22,085,703.68	22,039,180.75	993,920.52	1,563.63	0.00

Account Summary

Ending Balance:	993,920.52	Minimum Balance:	993,920.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	993,920.52	Charge Rate:	1.9175
Interest Earned:	1,563.63	Average Balance:	960,130.25	Earnings Rate:	1.92

Adjusted Interest:

1,563.63

Balance Including Interest:

995,484.15

East Central University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600230 - East Central University						
10/01/2013	1,300,587.40	1,300,587.40	1,300,587.40	1,300,587.40		0.00
10/02/2013	1,300,587.40	1,302,609.23	1,300,587.40	1,302,609.23		0.00
10/03/2013	1,302,609.23	1,302,609.23	1,302,609.23	1,302,609.23		0.00
10/04/2013	1,302,609.23	1,302,609.23	1,302,609.23	1,302,609.23		0.00
10/05/2013	1,302,609.23	0.00	0.00	1,302,609.23		0.00
10/06/2013	1,302,609.23	0.00	0.00	1,302,609.23		0.00
10/07/2013	1,302,609.23	1,302,609.23	1,302,609.23	1,302,609.23		0.00
10/08/2013	1,302,609.23	1,302,609.23	1,302,609.23	1,302,609.23		0.00
10/09/2013	1,302,609.23	1,302,609.23	1,302,609.23	1,302,609.23		0.00
10/10/2013	1,302,609.23	1,302,609.23	1,302,609.23	1,302,609.23		0.00
10/11/2013	1,302,609.23	1,302,609.23	1,302,609.23	1,302,609.23		0.00
10/12/2013	1,302,609.23	0.00	0.00	1,302,609.23		0.00
10/13/2013	1,302,609.23	0.00	0.00	1,302,609.23		0.00
10/14/2013	1,302,609.23	1,302,609.23	1,302,609.23	1,302,609.23		0.00
10/15/2013	1,302,609.23	1,296,058.08	1,302,609.23	1,296,058.08		0.00
10/16/2013	1,296,058.08	1,296,058.08	1,296,058.08	1,296,058.08		0.00
10/17/2013	1,296,058.08	1,296,058.08	1,296,058.08	1,296,058.08		0.00
10/18/2013	1,296,058.08	1,296,058.08	1,296,058.08	1,296,058.08		0.00
10/19/2013	1,296,058.08	0.00	0.00	1,296,058.08		0.00
10/20/2013	1,296,058.08	0.00	0.00	1,296,058.08		0.00
10/21/2013	1,296,058.08	1,296,058.08	1,296,058.08	1,296,058.08		0.00
10/22/2013	1,296,058.08	1,296,058.08	1,296,058.08	1,296,058.08		0.00
10/23/2013	1,296,058.08	1,296,058.08	1,296,058.08	1,296,058.08		0.00
10/24/2013	1,296,058.08	1,342,098.08	1,296,058.08	1,342,098.08		0.00
10/25/2013	1,342,098.08	1,315,871.67	1,342,098.08	1,315,871.67		0.00
10/26/2013	1,315,871.67	0.00	0.00	1,315,871.67		0.00
10/27/2013	1,315,871.67	0.00	0.00	1,315,871.67		0.00
10/28/2013	1,315,871.67	1,315,871.67	1,315,871.67	1,315,871.67		0.00
10/29/2013	1,315,871.67	1,315,871.67	1,315,871.67	1,315,871.67		0.00
10/30/2013	1,315,871.67	1,315,871.67	1,315,871.67	1,315,871.67		0.00
10/31/2013	1,315,871.67	1,315,871.67	1,315,871.67	1,315,871.67	2,125.13	0.00
Totals	1,300,587.40	30,017,933.46	30,002,649.19	1,315,871.67	2,125.13	0.00

Account Summary

Ending Balance:	1,315,871.67	Minimum Balance:	1,315,871.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,315,871.67	Charge Rate:	1.9175
Interest Earned:	2,125.13	Average Balance:	1,304,910.64	Earnings Rate:	1.92

Adjusted Interest:

2,125.13

Balance Including Interest:

1,317,996.80

Langston University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600420 - Langston University						
10/01/2013	346,490.86	346,490.86	346,490.86	346,490.86		0.00
10/02/2013	346,490.86	347,093.49	346,490.86	347,093.49		0.00
10/03/2013	347,093.49	347,093.49	347,093.49	347,093.49		0.00
10/04/2013	347,093.49	326,443.81	347,093.49	326,443.81		0.00
10/05/2013	326,443.81	0.00	0.00	326,443.81		0.00
10/06/2013	326,443.81	0.00	0.00	326,443.81		0.00
10/07/2013	326,443.81	326,443.81	326,443.81	326,443.81		0.00
10/08/2013	326,443.81	326,443.81	326,443.81	326,443.81		0.00
10/09/2013	326,443.81	326,443.81	326,443.81	326,443.81		0.00
10/10/2013	326,443.81	326,443.81	326,443.81	326,443.81		0.00
10/11/2013	326,443.81	326,443.81	326,443.81	326,443.81		0.00
10/12/2013	326,443.81	0.00	0.00	326,443.81		0.00
10/13/2013	326,443.81	0.00	0.00	326,443.81		0.00
10/14/2013	326,443.81	326,443.81	326,443.81	326,443.81		0.00
10/15/2013	326,443.81	326,443.81	326,443.81	326,443.81		0.00
10/16/2013	326,443.81	326,443.81	326,443.81	326,443.81		0.00
10/17/2013	326,443.81	326,443.81	326,443.81	326,443.81		0.00
10/18/2013	326,443.81	316,171.83	326,443.81	316,171.83		0.00
10/19/2013	316,171.83	0.00	0.00	316,171.83		0.00
10/20/2013	316,171.83	0.00	0.00	316,171.83		0.00
10/21/2013	316,171.83	316,171.83	316,171.83	316,171.83		0.00
10/22/2013	316,171.83	316,171.83	316,171.83	316,171.83		0.00
10/23/2013	316,171.83	316,171.83	316,171.83	316,171.83		0.00
10/24/2013	316,171.83	357,607.83	316,171.83	357,607.83		0.00
10/25/2013	357,607.83	357,607.83	357,607.83	357,607.83		0.00
10/26/2013	357,607.83	0.00	0.00	357,607.83		0.00
10/27/2013	357,607.83	0.00	0.00	357,607.83		0.00
10/28/2013	357,607.83	357,607.83	357,607.83	357,607.83		0.00
10/29/2013	357,607.83	357,607.83	357,607.83	357,607.83		0.00
10/30/2013	357,607.83	316,171.83	357,607.83	316,171.83		0.00
10/31/2013	316,171.83	316,171.83	316,171.83	316,171.83	540.36	0.00
Totals	346,490.86	7,632,578.24	7,662,897.27	316,171.83	540.36	0.00

Account Summary

Ending Balance:	316,171.83	Minimum Balance:	316,171.83	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	316,171.83	Charge Rate:	1.9175
Interest Earned:	540.36	Average Balance:	331,803.64	Earnings Rate:	1.92

Adjusted Interest:

540.36

Balance Including Interest:

316,712.19

Northeastern State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600485 - Northeastern State University						
10/01/2013	2,642,935.89	2,642,935.89	2,642,935.89	2,642,935.89		0.00
10/02/2013	2,642,935.89	2,647,154.81	2,642,935.89	2,647,154.81		0.00
10/03/2013	2,647,154.81	2,647,154.81	2,647,154.81	2,647,154.81		0.00
10/04/2013	2,647,154.81	2,646,779.81	2,647,154.81	2,646,779.81		0.00
10/05/2013	2,646,779.81	0.00	0.00	2,646,779.81		0.00
10/06/2013	2,646,779.81	0.00	0.00	2,646,779.81		0.00
10/07/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/08/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/09/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/10/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/11/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/12/2013	2,646,779.81	0.00	0.00	2,646,779.81		0.00
10/13/2013	2,646,779.81	0.00	0.00	2,646,779.81		0.00
10/14/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/15/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/16/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/17/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/18/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/19/2013	2,646,779.81	0.00	0.00	2,646,779.81		0.00
10/20/2013	2,646,779.81	0.00	0.00	2,646,779.81		0.00
10/21/2013	2,646,779.81	2,646,779.81	2,646,779.81	2,646,779.81		0.00
10/22/2013	2,646,779.81	2,500,932.79	2,646,779.81	2,500,932.79		0.00
10/23/2013	2,500,932.79	2,500,932.79	2,500,932.79	2,500,932.79		0.00
10/24/2013	2,500,932.79	2,546,680.54	2,500,932.79	2,546,680.54		0.00
10/25/2013	2,546,680.54	2,546,680.54	2,546,680.54	2,546,680.54		0.00
10/26/2013	2,546,680.54	0.00	0.00	2,546,680.54		0.00
10/27/2013	2,546,680.54	0.00	0.00	2,546,680.54		0.00
10/28/2013	2,546,680.54	2,546,680.54	2,546,680.54	2,546,680.54		0.00
10/29/2013	2,546,680.54	2,546,680.54	2,546,680.54	2,546,680.54		0.00
10/30/2013	2,546,680.54	2,546,680.54	2,546,680.54	2,546,680.54		0.00
10/31/2013	2,546,680.54	2,546,680.54	2,546,680.54	2,546,680.54	4,252.89	0.00
Totals	2,642,935.89	59,980,552.05	60,076,807.40	2,546,680.54	4,252.89	0.00

Account Summary

Ending Balance:	2,546,680.54	Minimum Balance:	2,546,680.54	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,546,680.54	Charge Rate:	1.9175
Interest Earned:	4,252.89	Average Balance:	2,611,438.45	Earnings Rate:	1.92

Adjusted Interest:

4,252.89

Balance Including Interest:

2,550,933.43

Northern Oklahoma College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600490 - Northern Oklahoma College						
10/01/2013	912,207.00	912,207.00	912,207.00	912,207.00		0.00
10/02/2013	912,207.00	913,574.48	912,207.00	913,574.48		0.00
10/03/2013	913,574.48	913,574.48	913,574.48	913,574.48		0.00
10/04/2013	913,574.48	913,574.48	913,574.48	913,574.48		0.00
10/05/2013	913,574.48	0.00	0.00	913,574.48		0.00
10/06/2013	913,574.48	0.00	0.00	913,574.48		0.00
10/07/2013	913,574.48	913,574.48	913,574.48	913,574.48		0.00
10/08/2013	913,574.48	913,574.48	913,574.48	913,574.48		0.00
10/09/2013	913,574.48	913,574.48	913,574.48	913,574.48		0.00
10/10/2013	913,574.48	913,574.48	913,574.48	913,574.48		0.00
10/11/2013	913,574.48	905,781.14	913,574.48	905,781.14		0.00
10/12/2013	905,781.14	0.00	0.00	905,781.14		0.00
10/13/2013	905,781.14	0.00	0.00	905,781.14		0.00
10/14/2013	905,781.14	905,781.14	905,781.14	905,781.14		0.00
10/15/2013	905,781.14	905,781.14	905,781.14	905,781.14		0.00
10/16/2013	905,781.14	905,781.14	905,781.14	905,781.14		0.00
10/17/2013	905,781.14	905,781.14	905,781.14	905,781.14		0.00
10/18/2013	905,781.14	905,781.14	905,781.14	905,781.14		0.00
10/19/2013	905,781.14	0.00	0.00	905,781.14		0.00
10/20/2013	905,781.14	0.00	0.00	905,781.14		0.00
10/21/2013	905,781.14	905,781.14	905,781.14	905,781.14		0.00
10/22/2013	905,781.14	905,781.14	905,781.14	905,781.14		0.00
10/23/2013	905,781.14	866,770.50	905,781.14	866,770.50		0.00
10/24/2013	866,770.50	908,206.50	866,770.50	908,206.50		0.00
10/25/2013	908,206.50	908,206.50	908,206.50	908,206.50		0.00
10/26/2013	908,206.50	0.00	0.00	908,206.50		0.00
10/27/2013	908,206.50	0.00	0.00	908,206.50		0.00
10/28/2013	908,206.50	908,206.50	908,206.50	908,206.50		0.00
10/29/2013	908,206.50	904,265.80	908,206.50	904,265.80		0.00
10/30/2013	904,265.80	862,829.80	904,265.80	862,829.80		0.00
10/31/2013	862,829.80	862,829.80	862,829.80	862,829.80	1,473.14	0.00
Totals	912,207.00	20,774,792.88	20,824,170.08	862,829.80	1,473.14	0.00

Account Summary

Ending Balance:	862,829.80	Minimum Balance:	862,829.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	862,829.80	Charge Rate:	1.9175
Interest Earned:	1,473.14	Average Balance:	904,563.85	Earnings Rate:	1.92

Adjusted Interest:

1,473.14

Balance Including Interest:

864,302.94

Northwestern Oklahoma State University Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600505 - Northwestern Oklahoma State University						
10/01/2013	1,103,012.13	1,103,012.13	1,103,012.13	1,103,012.13		0.00
10/02/2013	1,103,012.13	1,104,785.62	1,103,012.13	1,104,785.62		0.00
10/03/2013	1,104,785.62	1,071,343.31	1,104,785.62	1,071,343.31		0.00
10/04/2013	1,071,343.31	1,069,756.06	1,071,343.31	1,069,756.06		0.00
10/05/2013	1,069,756.06	0.00	0.00	1,069,756.06		0.00
10/06/2013	1,069,756.06	0.00	0.00	1,069,756.06		0.00
10/07/2013	1,069,756.06	1,069,756.06	1,069,756.06	1,069,756.06		0.00
10/08/2013	1,069,756.06	1,069,756.06	1,069,756.06	1,069,756.06		0.00
10/09/2013	1,069,756.06	1,069,756.06	1,069,756.06	1,069,756.06		0.00
10/10/2013	1,069,756.06	1,069,756.06	1,069,756.06	1,069,756.06		0.00
10/11/2013	1,069,756.06	1,064,871.06	1,069,756.06	1,064,871.06		0.00
10/12/2013	1,064,871.06	0.00	0.00	1,064,871.06		0.00
10/13/2013	1,064,871.06	0.00	0.00	1,064,871.06		0.00
10/14/2013	1,064,871.06	1,064,871.06	1,064,871.06	1,064,871.06		0.00
10/15/2013	1,064,871.06	1,064,871.06	1,064,871.06	1,064,871.06		0.00
10/16/2013	1,064,871.06	1,041,271.06	1,064,871.06	1,041,271.06		0.00
10/17/2013	1,041,271.06	1,041,271.06	1,041,271.06	1,041,271.06		0.00
10/18/2013	1,041,271.06	1,041,271.06	1,041,271.06	1,041,271.06		0.00
10/19/2013	1,041,271.06	0.00	0.00	1,041,271.06		0.00
10/20/2013	1,041,271.06	0.00	0.00	1,041,271.06		0.00
10/21/2013	1,041,271.06	1,041,271.06	1,041,271.06	1,041,271.06		0.00
10/22/2013	1,041,271.06	1,039,023.56	1,041,271.06	1,039,023.56		0.00
10/23/2013	1,039,023.56	1,039,023.56	1,039,023.56	1,039,023.56		0.00
10/24/2013	1,039,023.56	1,085,063.56	1,039,023.56	1,085,063.56		0.00
10/25/2013	1,085,063.56	1,085,063.56	1,085,063.56	1,085,063.56		0.00
10/26/2013	1,085,063.56	0.00	0.00	1,085,063.56		0.00
10/27/2013	1,085,063.56	0.00	0.00	1,085,063.56		0.00
10/28/2013	1,085,063.56	1,085,063.56	1,085,063.56	1,085,063.56		0.00
10/29/2013	1,085,063.56	1,085,063.56	1,085,063.56	1,085,063.56		0.00
10/30/2013	1,085,063.56	1,056,713.57	1,085,063.56	1,056,713.57		0.00
10/31/2013	1,056,713.57	1,056,461.57	1,056,713.57	1,056,461.57	1,735.79	0.00
Totals	1,103,012.13	24,519,095.28	24,565,645.84	1,056,461.57	1,735.79	0.00

Account Summary

Ending Balance:	1,056,461.57	Minimum Balance:	1,056,461.57	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,056,461.57	Charge Rate:	1.9175
Interest Earned:	1,735.79	Average Balance:	1,065,839.31	Earnings Rate:	1.92

Adjusted Interest:

1,735.79

Balance Including Interest:

1,058,197.36

Panhandle State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600530 - Panhandle State University						
10/01/2013	35,835.32	35,835.32	35,835.32	35,835.32		0.00
10/02/2013	35,835.32	35,864.66	35,835.32	35,864.66		0.00
10/03/2013	35,864.66	35,864.66	35,864.66	35,864.66		0.00
10/04/2013	35,864.66	35,864.66	35,864.66	35,864.66		0.00
10/05/2013	35,864.66	0.00	0.00	35,864.66		0.00
10/06/2013	35,864.66	0.00	0.00	35,864.66		0.00
10/07/2013	35,864.66	35,864.66	35,864.66	35,864.66		0.00
10/08/2013	35,864.66	35,864.66	35,864.66	35,864.66		0.00
10/09/2013	35,864.66	33,845.66	35,864.66	33,845.66		0.00
10/10/2013	33,845.66	33,845.66	33,845.66	33,845.66		0.00
10/11/2013	33,845.66	33,845.66	33,845.66	33,845.66		0.00
10/12/2013	33,845.66	0.00	0.00	33,845.66		0.00
10/13/2013	33,845.66	0.00	0.00	33,845.66		0.00
10/14/2013	33,845.66	33,845.66	33,845.66	33,845.66		0.00
10/15/2013	33,845.66	33,845.66	33,845.66	33,845.66		0.00
10/16/2013	33,845.66	33,845.66	33,845.66	33,845.66		0.00
10/17/2013	33,845.66	33,845.66	33,845.66	33,845.66		0.00
10/18/2013	33,845.66	33,845.66	33,845.66	33,845.66		0.00
10/19/2013	33,845.66	0.00	0.00	33,845.66		0.00
10/20/2013	33,845.66	0.00	0.00	33,845.66		0.00
10/21/2013	33,845.66	33,845.66	33,845.66	33,845.66		0.00
10/22/2013	33,845.66	8,693.65	33,845.66	8,693.65		0.00
10/23/2013	8,693.65	8,693.65	8,693.65	8,693.65		0.00
10/24/2013	8,693.65	54,733.65	8,693.65	54,733.65		0.00
10/25/2013	54,733.65	54,733.65	54,733.65	54,733.65		0.00
10/26/2013	54,733.65	0.00	0.00	54,733.65		0.00
10/27/2013	54,733.65	0.00	0.00	54,733.65		0.00
10/28/2013	54,733.65	39,437.65	54,733.65	39,437.65		0.00
10/29/2013	39,437.65	39,437.65	39,437.65	39,437.65		0.00
10/30/2013	39,437.65	39,437.65	39,437.65	39,437.65		0.00
10/31/2013	39,437.65	39,437.65	39,437.65	39,437.65	58.89	0.00
Totals	35,835.32	804,374.76	800,772.43	39,437.65	58.89	0.00

Account Summary

Ending Balance:	39,437.65	Minimum Balance:	39,437.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	39,437.65	Charge Rate:	1.9175
Interest Earned:	58.89	Average Balance:	36,159.81	Earnings Rate:	1.92

Adjusted Interest:

58.89

Balance Including Interest:

39,496.54

Southeastern Oklahoma State University Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600660 - Southeastern Oklahoma State University						
10/01/2013	72,296.93	72,296.93	72,296.93	72,296.93		0.00
10/02/2013	72,296.93	72,328.07	72,296.93	72,328.07		0.00
10/03/2013	72,328.07	146.07	72,328.07	146.07		0.00
10/04/2013	146.07	146.07	146.07	146.07		0.00
10/05/2013	146.07	0.00	0.00	146.07		0.00
10/06/2013	146.07	0.00	0.00	146.07		0.00
10/07/2013	146.07	146.07	146.07	146.07		0.00
10/08/2013	146.07	146.07	146.07	146.07		0.00
10/09/2013	146.07	146.07	146.07	146.07		0.00
10/10/2013	146.07	146.07	146.07	146.07		0.00
10/11/2013	146.07	146.07	146.07	146.07		0.00
10/12/2013	146.07	0.00	0.00	146.07		0.00
10/13/2013	146.07	0.00	0.00	146.07		0.00
10/14/2013	146.07	146.07	146.07	146.07		0.00
10/15/2013	146.07	146.07	146.07	146.07		0.00
10/16/2013	146.07	146.07	146.07	146.07		0.00
10/17/2013	146.07	146.07	146.07	146.07		0.00
10/18/2013	146.07	146.07	146.07	146.07		0.00
10/19/2013	146.07	0.00	0.00	146.07		0.00
10/20/2013	146.07	0.00	0.00	146.07		0.00
10/21/2013	146.07	146.07	146.07	146.07		0.00
10/22/2013	146.07	146.07	146.07	146.07		0.00
10/23/2013	146.07	146.07	146.07	146.07		0.00
10/24/2013	146.07	46,186.07	146.07	46,186.07		0.00
10/25/2013	46,186.07	46,186.07	46,186.07	46,186.07		0.00
10/26/2013	46,186.07	0.00	0.00	46,186.07		0.00
10/27/2013	46,186.07	0.00	0.00	46,186.07		0.00
10/28/2013	46,186.07	46,186.07	46,186.07	46,186.07		0.00
10/29/2013	46,186.07	186.07	46,186.07	186.07		0.00
10/30/2013	186.07	186.07	186.07	186.07		0.00
10/31/2013	186.07	186.07	186.07	186.07	19.92	0.00
Totals	72,296.93	285,932.47	358,043.33	186.07	19.92	0.00

Account Summary

Ending Balance:	186.07	Minimum Balance:	186.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	186.07	Charge Rate:	1.9175
Interest Earned:	19.92	Average Balance:	12,231.65	Earnings Rate:	1.92

Adjusted Interest:

19.92

Balance Including Interest:

205.99

Southwestern Oklahoma State University Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600665 - Southwestern Oklahoma State University						
10/01/2013	3,975,721.80	3,975,721.80	3,975,721.80	3,975,721.80		0.00
10/02/2013	3,975,721.80	3,982,032.14	3,975,721.80	3,982,032.14		0.00
10/03/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/04/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/05/2013	3,982,032.14	0.00	0.00	3,982,032.14		0.00
10/06/2013	3,982,032.14	0.00	0.00	3,982,032.14		0.00
10/07/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/08/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/09/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/10/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/11/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/12/2013	3,982,032.14	0.00	0.00	3,982,032.14		0.00
10/13/2013	3,982,032.14	0.00	0.00	3,982,032.14		0.00
10/14/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/15/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/16/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/17/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/18/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/19/2013	3,982,032.14	0.00	0.00	3,982,032.14		0.00
10/20/2013	3,982,032.14	0.00	0.00	3,982,032.14		0.00
10/21/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/22/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/23/2013	3,982,032.14	3,982,032.14	3,982,032.14	3,982,032.14		0.00
10/24/2013	3,982,032.14	3,405,496.17	3,982,032.14	3,405,496.17		0.00
10/25/2013	3,405,496.17	3,405,496.17	3,405,496.17	3,405,496.17		0.00
10/26/2013	3,405,496.17	0.00	0.00	3,405,496.17		0.00
10/27/2013	3,405,496.17	0.00	0.00	3,405,496.17		0.00
10/28/2013	3,405,496.17	3,405,496.17	3,405,496.17	3,405,496.17		0.00
10/29/2013	3,405,496.17	3,405,496.17	3,405,496.17	3,405,496.17		0.00
10/30/2013	3,405,496.17	3,405,496.17	3,405,496.17	3,405,496.17		0.00
10/31/2013	3,405,496.17	3,262,046.17	3,405,496.17	3,262,046.17	6,234.81	0.00
Totals	3,975,721.80	87,977,763.06	88,691,438.69	3,262,046.17	6,234.81	0.00

Account Summary

Ending Balance:	3,262,046.17	Minimum Balance:	3,262,046.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,262,046.17	Charge Rate:	1.9175
Interest Earned:	6,234.81	Average Balance:	3,828,417.69	Earnings Rate:	1.92

Adjusted Interest:

6,234.81

Balance Including Interest:

3,268,280.98

Oklahoma University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600760 - Oklahoma University						
10/01/2013	9,448,498.72	9,448,498.72	9,448,498.72	9,448,498.72		0.00
10/02/2013	9,448,498.72	9,463,008.27	9,448,498.72	9,463,008.27		0.00
10/03/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/04/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/05/2013	9,463,008.27	0.00	0.00	9,463,008.27		0.00
10/06/2013	9,463,008.27	0.00	0.00	9,463,008.27		0.00
10/07/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/08/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/09/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/10/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/11/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/12/2013	9,463,008.27	0.00	0.00	9,463,008.27		0.00
10/13/2013	9,463,008.27	0.00	0.00	9,463,008.27		0.00
10/14/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/15/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/16/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/17/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/18/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/19/2013	9,463,008.27	0.00	0.00	9,463,008.27		0.00
10/20/2013	9,463,008.27	0.00	0.00	9,463,008.27		0.00
10/21/2013	9,463,008.27	9,463,008.27	9,463,008.27	9,463,008.27		0.00
10/22/2013	9,463,008.27	9,048,067.30	9,463,008.27	9,048,067.30		0.00
10/23/2013	9,048,067.30	7,918,712.78	9,048,067.30	7,918,712.78		0.00
10/24/2013	7,918,712.78	8,291,640.78	7,918,712.78	8,291,640.78		0.00
10/25/2013	8,291,640.78	8,291,640.78	8,291,640.78	8,291,640.78		0.00
10/26/2013	8,291,640.78	0.00	0.00	8,291,640.78		0.00
10/27/2013	8,291,640.78	0.00	0.00	8,291,640.78		0.00
10/28/2013	8,291,640.78	8,291,640.78	8,291,640.78	8,291,640.78		0.00
10/29/2013	8,291,640.78	8,291,640.78	8,291,640.78	8,291,640.78		0.00
10/30/2013	8,291,640.78	8,291,640.78	8,291,640.78	8,291,640.78		0.00
10/31/2013	8,291,640.78	8,291,640.78	8,291,640.78	8,291,640.78	14,815.11	0.00
Totals	9,448,498.72	208,647,239.26	209,804,097.20	8,291,640.78	14,815.11	0.00

Account Summary

Ending Balance:	8,291,640.78	Minimum Balance:	8,291,640.78	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,291,640.78	Charge Rate:	1.9175
Interest Earned:	14,815.11	Average Balance:	9,097,050.66	Earnings Rate:	1.92

Adjusted Interest:

14,815.11

Balance Including Interest:

8,306,455.89

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650010 - Oklahoma State University						
10/01/2013	3,298,595.90	3,298,595.90	3,298,595.90	3,298,595.90		0.00
10/02/2013	3,298,595.90	3,304,331.14	3,298,595.90	3,304,331.14		0.00
10/03/2013	3,304,331.14	3,374,569.14	3,304,331.14	3,374,569.14		0.00
10/04/2013	3,374,569.14	3,374,569.14	3,374,569.14	3,374,569.14		0.00
10/05/2013	3,374,569.14	0.00	0.00	3,374,569.14		0.00
10/06/2013	3,374,569.14	0.00	0.00	3,374,569.14		0.00
10/07/2013	3,374,569.14	3,374,569.14	3,374,569.14	3,374,569.14		0.00
10/08/2013	3,374,569.14	3,374,569.14	3,374,569.14	3,374,569.14		0.00
10/09/2013	3,374,569.14	3,374,569.14	3,374,569.14	3,374,569.14		0.00
10/10/2013	3,374,569.14	3,253,292.30	3,374,569.14	3,253,292.30		0.00
10/11/2013	3,253,292.30	3,253,292.30	3,253,292.30	3,253,292.30		0.00
10/12/2013	3,253,292.30	0.00	0.00	3,253,292.30		0.00
10/13/2013	3,253,292.30	0.00	0.00	3,253,292.30		0.00
10/14/2013	3,253,292.30	3,253,292.30	3,253,292.30	3,253,292.30		0.00
10/15/2013	3,253,292.30	3,164,127.11	3,253,292.30	3,164,127.11		0.00
10/16/2013	3,164,127.11	3,164,127.11	3,164,127.11	3,164,127.11		0.00
10/17/2013	3,164,127.11	3,164,127.11	3,164,127.11	3,164,127.11		0.00
10/18/2013	3,164,127.11	3,152,942.19	3,164,127.11	3,152,942.19		0.00
10/19/2013	3,152,942.19	0.00	0.00	3,152,942.19		0.00
10/20/2013	3,152,942.19	0.00	0.00	3,152,942.19		0.00
10/21/2013	3,152,942.19	3,152,942.19	3,152,942.19	3,152,942.19		0.00
10/22/2013	3,152,942.19	3,152,942.19	3,152,942.19	3,152,942.19		0.00
10/23/2013	3,152,942.19	3,152,942.19	3,152,942.19	3,152,942.19		0.00
10/24/2013	3,152,942.19	3,245,183.19	3,152,942.19	3,245,183.19		0.00
10/25/2013	3,245,183.19	3,245,183.19	3,245,183.19	3,245,183.19		0.00
10/26/2013	3,245,183.19	0.00	0.00	3,245,183.19		0.00
10/27/2013	3,245,183.19	0.00	0.00	3,245,183.19		0.00
10/28/2013	3,245,183.19	3,245,183.19	3,245,183.19	3,245,183.19		0.00
10/29/2013	3,245,183.19	3,245,183.19	3,245,183.19	3,245,183.19		0.00
10/30/2013	3,245,183.19	3,151,772.19	3,245,183.19	3,151,772.19		0.00
10/31/2013	3,151,772.19	3,155,287.30	3,151,772.19	3,155,287.30	5,289.13	0.00
Totals	3,298,595.90	74,627,591.98	74,770,900.58	3,155,287.30	5,289.13	0.00

Account Summary

Ending Balance:	3,155,287.30	Minimum Balance:	3,155,287.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,155,287.30	Charge Rate:	1.9175
Interest Earned:	5,289.13	Average Balance:	3,247,727.92	Earnings Rate:	1.92

Adjusted Interest:

5,289.13

Balance Including Interest:

3,160,576.43

University of Central Oklahoma Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650120 - University of Central Oklahoma						
10/01/2013	299,262.35	299,262.35	299,262.35	299,262.35		0.00
10/02/2013	299,262.35	299,767.64	299,262.35	299,767.64		0.00
10/03/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/04/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/05/2013	299,767.64	0.00	0.00	299,767.64		0.00
10/06/2013	299,767.64	0.00	0.00	299,767.64		0.00
10/07/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/08/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/09/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/10/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/11/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/12/2013	299,767.64	0.00	0.00	299,767.64		0.00
10/13/2013	299,767.64	0.00	0.00	299,767.64		0.00
10/14/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/15/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/16/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/17/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/18/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/19/2013	299,767.64	0.00	0.00	299,767.64		0.00
10/20/2013	299,767.64	0.00	0.00	299,767.64		0.00
10/21/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/22/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/23/2013	299,767.64	299,767.64	299,767.64	299,767.64		0.00
10/24/2013	299,767.64	315,920.64	299,767.64	315,920.64		0.00
10/25/2013	315,920.64	315,920.64	315,920.64	315,920.64		0.00
10/26/2013	315,920.64	0.00	0.00	315,920.64		0.00
10/27/2013	315,920.64	0.00	0.00	315,920.64		0.00
10/28/2013	315,920.64	315,920.64	315,920.64	315,920.64		0.00
10/29/2013	315,920.64	315,920.64	315,920.64	315,920.64		0.00
10/30/2013	315,920.64	299,767.64	315,920.64	299,767.64		0.00
10/31/2013	299,767.64	299,767.64	299,767.64	299,767.64	493.26	0.00
Totals	299,262.35	6,958,762.43	6,958,257.14	299,767.64	493.26	0.00

Account Summary

Ending Balance:	299,767.64	Minimum Balance:	299,767.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	299,767.64	Charge Rate:	1.9175
Interest Earned:	493.26	Average Balance:	302,877.73	Earnings Rate:	1.92

Adjusted Interest:

493.26

Balance Including Interest:

300,260.90

UNIV OF SCIENCE & ARTS Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650150 - UNIV OF SCIENCE & ARTS						
10/01/2013	1,044,993.80	1,044,993.80	1,044,993.80	1,044,993.80		0.00
10/02/2013	1,044,993.80	1,046,684.29	1,044,993.80	1,046,684.29		0.00
10/03/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/04/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/05/2013	1,046,684.29	0.00	0.00	1,046,684.29		0.00
10/06/2013	1,046,684.29	0.00	0.00	1,046,684.29		0.00
10/07/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/08/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/09/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/10/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/11/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/12/2013	1,046,684.29	0.00	0.00	1,046,684.29		0.00
10/13/2013	1,046,684.29	0.00	0.00	1,046,684.29		0.00
10/14/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/15/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/16/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/17/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/18/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/19/2013	1,046,684.29	0.00	0.00	1,046,684.29		0.00
10/20/2013	1,046,684.29	0.00	0.00	1,046,684.29		0.00
10/21/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/22/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/23/2013	1,046,684.29	1,046,684.29	1,046,684.29	1,046,684.29		0.00
10/24/2013	1,046,684.29	1,062,837.29	1,046,684.29	1,062,837.29		0.00
10/25/2013	1,062,837.29	1,062,837.29	1,062,837.29	1,062,837.29		0.00
10/26/2013	1,062,837.29	0.00	0.00	1,062,837.29		0.00
10/27/2013	1,062,837.29	0.00	0.00	1,062,837.29		0.00
10/28/2013	1,062,837.29	1,062,837.29	1,062,837.29	1,062,837.29		0.00
10/29/2013	1,062,837.29	1,062,837.29	1,062,837.29	1,062,837.29		0.00
10/30/2013	1,062,837.29	1,062,837.29	1,062,837.29	1,062,837.29		0.00
10/31/2013	1,062,837.29	1,062,837.29	1,062,837.29	1,062,837.29	1,711.29	0.00
Totals	1,044,993.80	24,168,966.18	24,151,122.69	1,062,837.29	1,711.29	0.00

Account Summary

Ending Balance:	1,062,837.29	Minimum Balance:	1,062,837.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,062,837.29	Charge Rate:	1.9175
Interest Earned:	1,711.29	Average Balance:	1,050,798.27	Earnings Rate:	1.92

Adjusted Interest:

1,711.29

Balance Including Interest:

1,064,548.58

East Central University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650230 - East Central University						
10/01/2013	1,026,983.75	1,026,983.75	1,026,983.75	1,026,983.75		0.00
10/02/2013	1,026,983.75	1,028,645.27	1,026,983.75	1,028,645.27		0.00
10/03/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/04/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/05/2013	1,028,645.27	0.00	0.00	1,028,645.27		0.00
10/06/2013	1,028,645.27	0.00	0.00	1,028,645.27		0.00
10/07/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/08/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/09/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/10/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/11/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/12/2013	1,028,645.27	0.00	0.00	1,028,645.27		0.00
10/13/2013	1,028,645.27	0.00	0.00	1,028,645.27		0.00
10/14/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/15/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/16/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/17/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/18/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/19/2013	1,028,645.27	0.00	0.00	1,028,645.27		0.00
10/20/2013	1,028,645.27	0.00	0.00	1,028,645.27		0.00
10/21/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/22/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/23/2013	1,028,645.27	1,028,645.27	1,028,645.27	1,028,645.27		0.00
10/24/2013	1,028,645.27	1,044,798.27	1,028,645.27	1,044,798.27		0.00
10/25/2013	1,044,798.27	1,044,798.27	1,044,798.27	1,044,798.27		0.00
10/26/2013	1,044,798.27	0.00	0.00	1,044,798.27		0.00
10/27/2013	1,044,798.27	0.00	0.00	1,044,798.27		0.00
10/28/2013	1,044,798.27	1,044,798.27	1,044,798.27	1,044,798.27		0.00
10/29/2013	1,044,798.27	1,044,798.27	1,044,798.27	1,044,798.27		0.00
10/30/2013	1,044,798.27	1,044,798.27	1,044,798.27	1,044,798.27		0.00
10/31/2013	1,044,798.27	1,044,798.27	1,044,798.27	1,044,798.27	1,681.91	0.00
Totals	1,026,983.75	23,754,097.69	23,736,283.17	1,044,798.27	1,681.91	0.00

Account Summary

Ending Balance:	1,044,798.27	Minimum Balance:	1,044,798.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,044,798.27	Charge Rate:	1.9175
Interest Earned:	1,681.91	Average Balance:	1,032,760.19	Earnings Rate:	1.92

Adjusted Interest:

1,681.91

Balance Including Interest:

1,046,480.18

Langston University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650420 - Langston University						
10/01/2013	980,432.68	980,432.68	980,432.68	980,432.68		0.00
10/02/2013	980,432.68	982,183.15	980,432.68	982,183.15		0.00
10/03/2013	982,183.15	916,359.86	982,183.15	916,359.86		0.00
10/04/2013	916,359.86	916,359.86	916,359.86	916,359.86		0.00
10/05/2013	916,359.86	0.00	0.00	916,359.86		0.00
10/06/2013	916,359.86	0.00	0.00	916,359.86		0.00
10/07/2013	916,359.86	916,359.86	916,359.86	916,359.86		0.00
10/08/2013	916,359.86	916,359.86	916,359.86	916,359.86		0.00
10/09/2013	916,359.86	916,359.86	916,359.86	916,359.86		0.00
10/10/2013	916,359.86	916,359.86	916,359.86	916,359.86		0.00
10/11/2013	916,359.86	915,514.31	916,359.86	915,514.31		0.00
10/12/2013	915,514.31	0.00	0.00	915,514.31		0.00
10/13/2013	915,514.31	0.00	0.00	915,514.31		0.00
10/14/2013	915,514.31	915,514.31	915,514.31	915,514.31		0.00
10/15/2013	915,514.31	915,514.31	915,514.31	915,514.31		0.00
10/16/2013	915,514.31	915,514.31	915,514.31	915,514.31		0.00
10/17/2013	915,514.31	915,514.31	915,514.31	915,514.31		0.00
10/18/2013	915,514.31	893,486.37	915,514.31	893,486.37		0.00
10/19/2013	893,486.37	0.00	0.00	893,486.37		0.00
10/20/2013	893,486.37	0.00	0.00	893,486.37		0.00
10/21/2013	893,486.37	893,486.37	893,486.37	893,486.37		0.00
10/22/2013	893,486.37	893,486.37	893,486.37	893,486.37		0.00
10/23/2013	893,486.37	888,494.37	893,486.37	888,494.37		0.00
10/24/2013	888,494.37	960,902.37	888,494.37	960,902.37		0.00
10/25/2013	960,902.37	960,902.37	960,902.37	960,902.37		0.00
10/26/2013	960,902.37	0.00	0.00	960,902.37		0.00
10/27/2013	960,902.37	0.00	0.00	960,902.37		0.00
10/28/2013	960,902.37	953,436.12	960,902.37	953,436.12		0.00
10/29/2013	953,436.12	953,436.12	953,436.12	953,436.12		0.00
10/30/2013	953,436.12	881,028.12	953,436.12	881,028.12		0.00
10/31/2013	881,028.12	881,028.12	881,028.12	881,028.12	1,500.93	0.00
Totals	980,432.68	21,198,033.24	21,297,437.80	881,028.12	1,500.93	0.00

Account Summary

Ending Balance:	881,028.12	Minimum Balance:	881,028.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	881,028.12	Charge Rate:	1.9175
Interest Earned:	1,500.93	Average Balance:	921,630.94	Earnings Rate:	1.92

Adjusted Interest:

1,500.93

Balance Including Interest:

882,529.05

Northeastern State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650485 - Northeastern State University						
10/01/2013	1,898,412.19	1,898,412.19	1,898,412.19	1,898,412.19		0.00
10/02/2013	1,898,412.19	1,891,621.72	1,898,412.19	1,891,621.72		0.00
10/03/2013	1,891,621.72	1,891,621.72	1,891,621.72	1,891,621.72		0.00
10/04/2013	1,891,621.72	1,891,621.72	1,891,621.72	1,891,621.72		0.00
10/05/2013	1,891,621.72	0.00	0.00	1,891,621.72		0.00
10/06/2013	1,891,621.72	0.00	0.00	1,891,621.72		0.00
10/07/2013	1,891,621.72	1,891,621.72	1,891,621.72	1,891,621.72		0.00
10/08/2013	1,891,621.72	1,890,753.97	1,891,621.72	1,890,753.97		0.00
10/09/2013	1,890,753.97	1,890,753.97	1,890,753.97	1,890,753.97		0.00
10/10/2013	1,890,753.97	1,890,753.97	1,890,753.97	1,890,753.97		0.00
10/11/2013	1,890,753.97	1,890,753.97	1,890,753.97	1,890,753.97		0.00
10/12/2013	1,890,753.97	0.00	0.00	1,890,753.97		0.00
10/13/2013	1,890,753.97	0.00	0.00	1,890,753.97		0.00
10/14/2013	1,890,753.97	1,890,753.97	1,890,753.97	1,890,753.97		0.00
10/15/2013	1,890,753.97	1,890,753.97	1,890,753.97	1,890,753.97		0.00
10/16/2013	1,890,753.97	1,890,753.97	1,890,753.97	1,890,753.97		0.00
10/17/2013	1,890,753.97	1,890,753.97	1,890,753.97	1,890,753.97		0.00
10/18/2013	1,890,753.97	1,890,753.97	1,890,753.97	1,890,753.97		0.00
10/19/2013	1,890,753.97	0.00	0.00	1,890,753.97		0.00
10/20/2013	1,890,753.97	0.00	0.00	1,890,753.97		0.00
10/21/2013	1,890,753.97	1,890,753.97	1,890,753.97	1,890,753.97		0.00
10/22/2013	1,890,753.97	1,161,352.82	1,890,753.97	1,161,352.82		0.00
10/23/2013	1,161,352.82	1,161,352.82	1,161,352.82	1,161,352.82		0.00
10/24/2013	1,161,352.82	1,177,505.82	1,161,352.82	1,177,505.82		0.00
10/25/2013	1,177,505.82	1,177,505.82	1,177,505.82	1,177,505.82		0.00
10/26/2013	1,177,505.82	0.00	0.00	1,177,505.82		0.00
10/27/2013	1,177,505.82	0.00	0.00	1,177,505.82		0.00
10/28/2013	1,177,505.82	1,177,505.82	1,177,505.82	1,177,505.82		0.00
10/29/2013	1,177,505.82	1,177,101.90	1,177,505.82	1,177,101.90		0.00
10/30/2013	1,177,101.90	1,177,101.90	1,177,101.90	1,177,101.90		0.00
10/31/2013	1,177,101.90	1,177,101.90	1,177,101.90	1,177,101.90	2,703.42	0.00
Totals	1,898,412.19	37,758,967.57	38,480,277.86	1,177,101.90	2,703.42	0.00

Account Summary

Ending Balance:	1,177,101.90	Minimum Balance:	1,177,101.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,177,101.90	Charge Rate:	1.9175
Interest Earned:	2,703.42	Average Balance:	1,660,007.69	Earnings Rate:	1.92

Adjusted Interest:

2,703.42

Balance Including Interest:

1,179,805.32

Northern Oklahoma College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650490 - Northern Oklahoma College						
10/01/2013	2,194,124.29	2,192,128.95	2,194,124.29	2,192,128.95		0.00
10/02/2013	2,192,128.95	2,195,666.05	2,192,128.95	2,195,666.05		0.00
10/03/2013	2,195,666.05	2,195,666.05	2,195,666.05	2,195,666.05		0.00
10/04/2013	2,195,666.05	2,195,666.05	2,195,666.05	2,195,666.05		0.00
10/05/2013	2,195,666.05	0.00	0.00	2,195,666.05		0.00
10/06/2013	2,195,666.05	0.00	0.00	2,195,666.05		0.00
10/07/2013	2,195,666.05	2,195,666.05	2,195,666.05	2,195,666.05		0.00
10/08/2013	2,195,666.05	2,195,666.05	2,195,666.05	2,195,666.05		0.00
10/09/2013	2,195,666.05	2,195,666.05	2,195,666.05	2,195,666.05		0.00
10/10/2013	2,195,666.05	2,195,666.05	2,195,666.05	2,195,666.05		0.00
10/11/2013	2,195,666.05	2,052,941.84	2,195,666.05	2,052,941.84		0.00
10/12/2013	2,052,941.84	0.00	0.00	2,052,941.84		0.00
10/13/2013	2,052,941.84	0.00	0.00	2,052,941.84		0.00
10/14/2013	2,052,941.84	2,039,627.88	2,052,941.84	2,039,627.88		0.00
10/15/2013	2,039,627.88	2,039,627.88	2,039,627.88	2,039,627.88		0.00
10/16/2013	2,039,627.88	2,039,627.88	2,039,627.88	2,039,627.88		0.00
10/17/2013	2,039,627.88	2,039,627.88	2,039,627.88	2,039,627.88		0.00
10/18/2013	2,039,627.88	2,039,627.88	2,039,627.88	2,039,627.88		0.00
10/19/2013	2,039,627.88	0.00	0.00	2,039,627.88		0.00
10/20/2013	2,039,627.88	0.00	0.00	2,039,627.88		0.00
10/21/2013	2,039,627.88	2,034,195.58	2,039,627.88	2,034,195.58		0.00
10/22/2013	2,034,195.58	2,034,195.58	2,034,195.58	2,034,195.58		0.00
10/23/2013	2,034,195.58	1,992,509.36	2,034,195.58	1,992,509.36		0.00
10/24/2013	1,992,509.36	2,098,177.36	1,992,509.36	2,098,177.36		0.00
10/25/2013	2,098,177.36	2,098,177.36	2,098,177.36	2,098,177.36		0.00
10/26/2013	2,098,177.36	0.00	0.00	2,098,177.36		0.00
10/27/2013	2,098,177.36	0.00	0.00	2,098,177.36		0.00
10/28/2013	2,098,177.36	2,098,177.36	2,098,177.36	2,098,177.36		0.00
10/29/2013	2,098,177.36	2,015,154.18	2,098,177.36	2,015,154.18		0.00
10/30/2013	2,015,154.18	1,909,486.18	2,015,154.18	1,909,486.18		0.00
10/31/2013	1,909,486.18	1,909,486.18	1,909,486.18	1,909,486.18	3,402.92	0.00
Totals	2,194,124.29	48,002,431.68	48,287,069.79	1,909,486.18	3,402.92	0.00

Account Summary

Ending Balance:	1,909,486.18	Minimum Balance:	1,909,486.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,909,486.18	Charge Rate:	1.9175
Interest Earned:	3,402.92	Average Balance:	2,089,524.45	Earnings Rate:	1.92

Adjusted Interest:

3,402.92

Balance Including Interest:

1,912,889.10

Northwestern Oklahoma State University Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650505 - Northwestern Oklahoma State University						
10/01/2013	753,457.58	753,457.58	753,457.58	753,457.58		0.00
10/02/2013	753,457.58	754,679.16	753,457.58	754,679.16		0.00
10/03/2013	754,679.16	754,679.16	754,679.16	754,679.16		0.00
10/04/2013	754,679.16	754,679.16	754,679.16	754,679.16		0.00
10/05/2013	754,679.16	0.00	0.00	754,679.16		0.00
10/06/2013	754,679.16	0.00	0.00	754,679.16		0.00
10/07/2013	754,679.16	754,679.16	754,679.16	754,679.16		0.00
10/08/2013	754,679.16	754,679.16	754,679.16	754,679.16		0.00
10/09/2013	754,679.16	754,679.16	754,679.16	754,679.16		0.00
10/10/2013	754,679.16	754,679.16	754,679.16	754,679.16		0.00
10/11/2013	754,679.16	696,563.16	754,679.16	696,563.16		0.00
10/12/2013	696,563.16	0.00	0.00	696,563.16		0.00
10/13/2013	696,563.16	0.00	0.00	696,563.16		0.00
10/14/2013	696,563.16	696,563.16	696,563.16	696,563.16		0.00
10/15/2013	696,563.16	696,563.16	696,563.16	696,563.16		0.00
10/16/2013	696,563.16	696,563.16	696,563.16	696,563.16		0.00
10/17/2013	696,563.16	696,563.16	696,563.16	696,563.16		0.00
10/18/2013	696,563.16	696,563.16	696,563.16	696,563.16		0.00
10/19/2013	696,563.16	0.00	0.00	696,563.16		0.00
10/20/2013	696,563.16	0.00	0.00	696,563.16		0.00
10/21/2013	696,563.16	696,563.16	696,563.16	696,563.16		0.00
10/22/2013	696,563.16	696,563.16	696,563.16	696,563.16		0.00
10/23/2013	696,563.16	696,563.16	696,563.16	696,563.16		0.00
10/24/2013	696,563.16	712,716.16	696,563.16	712,716.16		0.00
10/25/2013	712,716.16	712,716.16	712,716.16	712,716.16		0.00
10/26/2013	712,716.16	0.00	0.00	712,716.16		0.00
10/27/2013	712,716.16	0.00	0.00	712,716.16		0.00
10/28/2013	712,716.16	712,716.16	712,716.16	712,716.16		0.00
10/29/2013	712,716.16	712,716.16	712,716.16	712,716.16		0.00
10/30/2013	712,716.16	712,716.16	712,716.16	712,716.16		0.00
10/31/2013	712,716.16	712,716.16	712,716.16	712,716.16	1,171.65	0.00
Totals	753,457.58	16,581,577.10	16,622,318.52	712,716.16	1,171.65	0.00

Account Summary

Ending Balance:	712,716.16	Minimum Balance:	712,716.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	712,716.16	Charge Rate:	1.9175
Interest Earned:	1,171.65	Average Balance:	719,439.37	Earnings Rate:	1.92

Adjusted Interest:

1,171.65

Balance Including Interest:

713,887.81

Panhandle State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650530 - Panhandle State University						
10/01/2013	62,736.27	62,736.27	62,736.27	62,736.27		0.00
10/02/2013	62,736.27	49,590.05	62,736.27	49,590.05		0.00
10/03/2013	49,590.05	49,590.05	49,590.05	49,590.05		0.00
10/04/2013	49,590.05	49,590.05	49,590.05	49,590.05		0.00
10/05/2013	49,590.05	0.00	0.00	49,590.05		0.00
10/06/2013	49,590.05	0.00	0.00	49,590.05		0.00
10/07/2013	49,590.05	49,590.05	49,590.05	49,590.05		0.00
10/08/2013	49,590.05	49,590.05	49,590.05	49,590.05		0.00
10/09/2013	49,590.05	49,590.05	49,590.05	49,590.05		0.00
10/10/2013	49,590.05	30,748.24	49,590.05	30,748.24		0.00
10/11/2013	30,748.24	30,748.24	30,748.24	30,748.24		0.00
10/12/2013	30,748.24	0.00	0.00	30,748.24		0.00
10/13/2013	30,748.24	0.00	0.00	30,748.24		0.00
10/14/2013	30,748.24	30,748.24	30,748.24	30,748.24		0.00
10/15/2013	30,748.24	30,748.24	30,748.24	30,748.24		0.00
10/16/2013	30,748.24	29,541.64	30,748.24	29,541.64		0.00
10/17/2013	29,541.64	29,541.64	29,541.64	29,541.64		0.00
10/18/2013	29,541.64	29,541.64	29,541.64	29,541.64		0.00
10/19/2013	29,541.64	0.00	0.00	29,541.64		0.00
10/20/2013	29,541.64	0.00	0.00	29,541.64		0.00
10/21/2013	29,541.64	29,541.64	29,541.64	29,541.64		0.00
10/22/2013	29,541.64	4,718.38	29,541.64	4,718.38		0.00
10/23/2013	4,718.38	4,718.38	4,718.38	4,718.38		0.00
10/24/2013	4,718.38	20,871.38	4,718.38	20,871.38		0.00
10/25/2013	20,871.38	20,871.38	20,871.38	20,871.38		0.00
10/26/2013	20,871.38	0.00	0.00	20,871.38		0.00
10/27/2013	20,871.38	0.00	0.00	20,871.38		0.00
10/28/2013	20,871.38	20,779.01	20,871.38	20,779.01		0.00
10/29/2013	20,779.01	17,650.01	20,779.01	17,650.01		0.00
10/30/2013	17,650.01	17,650.01	17,650.01	17,650.01		0.00
10/31/2013	17,650.01	17,650.01	17,650.01	17,650.01	51.90	0.00
Totals	62,736.27	726,344.65	771,430.91	17,650.01	51.90	0.00

Account Summary

Ending Balance:	17,650.01	Minimum Balance:	17,650.01	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	17,650.01	Charge Rate:	1.9175
Interest Earned:	51.90	Average Balance:	31,866.04	Earnings Rate:	1.92

Adjusted Interest:

51.90

Balance Including Interest:

17,701.91

Southeastern Oklahoma State University Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650660 - Southeastern Oklahoma State University						
10/01/2013	678,675.31	678,675.31	678,675.31	678,675.31		0.00
10/02/2013	678,675.31	679,782.45	678,675.31	679,782.45		0.00
10/03/2013	679,782.45	668,775.22	679,782.45	668,775.22		0.00
10/04/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/05/2013	668,775.22	0.00	0.00	668,775.22		0.00
10/06/2013	668,775.22	0.00	0.00	668,775.22		0.00
10/07/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/08/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/09/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/10/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/11/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/12/2013	668,775.22	0.00	0.00	668,775.22		0.00
10/13/2013	668,775.22	0.00	0.00	668,775.22		0.00
10/14/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/15/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/16/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/17/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/18/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/19/2013	668,775.22	0.00	0.00	668,775.22		0.00
10/20/2013	668,775.22	0.00	0.00	668,775.22		0.00
10/21/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/22/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/23/2013	668,775.22	668,775.22	668,775.22	668,775.22		0.00
10/24/2013	668,775.22	684,928.22	668,775.22	684,928.22		0.00
10/25/2013	684,928.22	684,928.22	684,928.22	684,928.22		0.00
10/26/2013	684,928.22	0.00	0.00	684,928.22		0.00
10/27/2013	684,928.22	0.00	0.00	684,928.22		0.00
10/28/2013	684,928.22	684,928.22	684,928.22	684,928.22		0.00
10/29/2013	684,928.22	684,928.22	684,928.22	684,928.22		0.00
10/30/2013	684,928.22	684,928.22	684,928.22	684,928.22		0.00
10/31/2013	684,928.22	684,928.22	684,928.22	684,928.22	1,097.03	0.00
Totals	678,675.31	15,499,655.38	15,493,402.47	684,928.22	1,097.03	0.00

Account Summary

Ending Balance:	684,928.22	Minimum Balance:	684,928.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	684,928.22	Charge Rate:	1.9175
Interest Earned:	1,097.03	Average Balance:	673,618.17	Earnings Rate:	1.92

Adjusted Interest:

1,097.03

Balance Including Interest:

686,025.25

Southwestern Oklahoma State University Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650665 - Southwestern Oklahoma State University						
10/01/2013	219,593.33	219,593.33	219,593.33	219,593.33		0.00
10/02/2013	219,593.33	220,962.22	219,593.33	220,962.22		0.00
10/03/2013	220,962.22	220,962.22	220,962.22	220,962.22		0.00
10/04/2013	220,962.22	220,662.22	220,962.22	220,662.22		0.00
10/05/2013	220,662.22	0.00	0.00	220,662.22		0.00
10/06/2013	220,662.22	0.00	0.00	220,662.22		0.00
10/07/2013	220,662.22	220,662.22	220,662.22	220,662.22		0.00
10/08/2013	220,662.22	220,662.22	220,662.22	220,662.22		0.00
10/09/2013	220,662.22	220,014.42	220,662.22	220,014.42		0.00
10/10/2013	220,014.42	219,968.19	220,014.42	219,968.19		0.00
10/11/2013	219,968.19	219,968.19	219,968.19	219,968.19		0.00
10/12/2013	219,968.19	0.00	0.00	219,968.19		0.00
10/13/2013	219,968.19	0.00	0.00	219,968.19		0.00
10/14/2013	219,968.19	219,968.19	219,968.19	219,968.19		0.00
10/15/2013	219,968.19	219,968.19	219,968.19	219,968.19		0.00
10/16/2013	219,968.19	219,968.19	219,968.19	219,968.19		0.00
10/17/2013	219,968.19	219,968.19	219,968.19	219,968.19		0.00
10/18/2013	219,968.19	219,968.19	219,968.19	219,968.19		0.00
10/19/2013	219,968.19	0.00	0.00	219,968.19		0.00
10/20/2013	219,968.19	0.00	0.00	219,968.19		0.00
10/21/2013	219,968.19	219,968.19	219,968.19	219,968.19		0.00
10/22/2013	219,968.19	219,968.19	219,968.19	219,968.19		0.00
10/23/2013	219,968.19	219,968.19	219,968.19	219,968.19		0.00
10/24/2013	219,968.19	133,079.04	219,968.19	133,079.04		0.00
10/25/2013	133,079.04	133,079.04	133,079.04	133,079.04		0.00
10/26/2013	133,079.04	0.00	0.00	133,079.04		0.00
10/27/2013	133,079.04	0.00	0.00	133,079.04		0.00
10/28/2013	133,079.04	133,079.04	133,079.04	133,079.04		0.00
10/29/2013	133,079.04	133,079.04	133,079.04	133,079.04		0.00
10/30/2013	133,079.04	133,079.04	133,079.04	133,079.04		0.00
10/31/2013	133,079.04	133,079.04	133,079.04	133,079.04	321.98	0.00
Totals	219,593.33	4,541,674.99	4,628,189.28	133,079.04	321.98	0.00

Account Summary

Ending Balance:	133,079.04	Minimum Balance:	133,079.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	133,079.04	Charge Rate:	1.9175
Interest Earned:	321.98	Average Balance:	197,710.65	Earnings Rate:	1.92

Adjusted Interest:

321.98

Balance Including Interest:

133,401.02

Oklahoma University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650760 - Oklahoma University						
10/01/2013	4,027,909.76	4,027,909.76	4,027,909.76	4,027,909.76		0.00
10/02/2013	4,027,909.76	4,034,297.50	4,027,909.76	4,034,297.50		0.00
10/03/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/04/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/05/2013	4,034,297.50	0.00	0.00	4,034,297.50		0.00
10/06/2013	4,034,297.50	0.00	0.00	4,034,297.50		0.00
10/07/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/08/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/09/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/10/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/11/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/12/2013	4,034,297.50	0.00	0.00	4,034,297.50		0.00
10/13/2013	4,034,297.50	0.00	0.00	4,034,297.50		0.00
10/14/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/15/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/16/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/17/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/18/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/19/2013	4,034,297.50	0.00	0.00	4,034,297.50		0.00
10/20/2013	4,034,297.50	0.00	0.00	4,034,297.50		0.00
10/21/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/22/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/23/2013	4,034,297.50	4,034,297.50	4,034,297.50	4,034,297.50		0.00
10/24/2013	4,034,297.50	4,211,872.50	4,034,297.50	4,211,872.50		0.00
10/25/2013	4,211,872.50	4,211,872.50	4,211,872.50	4,211,872.50		0.00
10/26/2013	4,211,872.50	0.00	0.00	4,211,872.50		0.00
10/27/2013	4,211,872.50	0.00	0.00	4,211,872.50		0.00
10/28/2013	4,211,872.50	4,211,872.50	4,211,872.50	4,211,872.50		0.00
10/29/2013	4,211,872.50	4,211,872.50	4,211,872.50	4,211,872.50		0.00
10/30/2013	4,211,872.50	4,211,872.50	4,211,872.50	4,211,872.50		0.00
10/31/2013	4,211,872.50	4,211,872.50	4,211,872.50	4,211,872.50	6,644.40	0.00
Totals	4,027,909.76	93,847,904.76	93,663,942.02	4,211,872.50	6,644.40	0.00

Account Summary

Ending Balance:	4,211,872.50	Minimum Balance:	4,211,872.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,211,872.50	Charge Rate:	1.9175
Interest Earned:	6,644.40	Average Balance:	4,079,917.25	Earnings Rate:	1.92

Adjusted Interest:

6,644.40

Balance Including Interest:

4,218,516.90

Department of Agriculture Grain Storage Indemnity

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700040 - Department of Agriculture Grain Storage Indem						
10/01/2013	9,776,084.68	9,776,084.68	9,776,084.68	9,776,084.68		0.00
10/02/2013	9,776,084.68	9,791,810.81	9,776,084.68	9,791,810.81		0.00
10/03/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/04/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/05/2013	9,791,810.81	0.00	0.00	9,791,810.81		0.00
10/06/2013	9,791,810.81	0.00	0.00	9,791,810.81		0.00
10/07/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/08/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/09/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/10/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/11/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/12/2013	9,791,810.81	0.00	0.00	9,791,810.81		0.00
10/13/2013	9,791,810.81	0.00	0.00	9,791,810.81		0.00
10/14/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/15/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/16/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/17/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/18/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/19/2013	9,791,810.81	0.00	0.00	9,791,810.81		0.00
10/20/2013	9,791,810.81	0.00	0.00	9,791,810.81		0.00
10/21/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/22/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/23/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/24/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/25/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/26/2013	9,791,810.81	0.00	0.00	9,791,810.81		0.00
10/27/2013	9,791,810.81	0.00	0.00	9,791,810.81		0.00
10/28/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/29/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/30/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81		0.00
10/31/2013	9,791,810.81	9,791,810.81	9,791,810.81	9,791,810.81	15,945.74	0.00
Totals	9,776,084.68	225,195,922.50	225,180,196.37	9,791,810.81	15,945.74	0.00

Account Summary

Ending Balance:	9,791,810.81	Minimum Balance:	9,791,810.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,791,810.81	Charge Rate:	1.9175
Interest Earned:	15,945.74	Average Balance:	9,791,303.52	Earnings Rate:	1.92

Adjusted Interest: 15,945.74

Balance Including Interest: 9,807,756.55

Western Okla State College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700041 - Western Okla State College						
10/01/2013	(213,727.58)	-213,596.58	-213,727.58	(213,596.58)		0.00
10/02/2013	(213,596.58)	-338,408.44	-213,596.58	(338,408.44)		0.00
10/03/2013	(338,408.44)	948,060.27	-338,408.44	948,060.27		0.00
10/04/2013	948,060.27	943,831.99	948,060.27	943,831.99		0.00
10/05/2013	943,831.99	0.00	0.00	943,831.99		0.00
10/06/2013	943,831.99	0.00	0.00	943,831.99		0.00
10/07/2013	943,831.99	1,293,836.99	943,831.99	1,293,836.99		0.00
10/08/2013	1,293,836.99	1,287,659.65	1,293,836.99	1,287,659.65		0.00
10/09/2013	1,287,659.65	1,172,386.01	1,287,659.65	1,172,386.01		0.00
10/10/2013	1,172,386.01	1,172,386.01	1,172,386.01	1,172,386.01		0.00
10/11/2013	1,172,386.01	1,172,386.01	1,172,386.01	1,172,386.01		0.00
10/12/2013	1,172,386.01	0.00	0.00	1,172,386.01		0.00
10/13/2013	1,172,386.01	0.00	0.00	1,172,386.01		0.00
10/14/2013	1,172,386.01	1,172,386.01	1,172,386.01	1,172,386.01		0.00
10/15/2013	1,172,386.01	1,168,562.31	1,172,386.01	1,168,562.31		0.00
10/16/2013	1,168,562.31	1,168,562.31	1,168,562.31	1,168,562.31		0.00
10/17/2013	1,168,562.31	1,168,562.31	1,168,562.31	1,168,562.31		0.00
10/18/2013	1,168,562.31	1,168,562.31	1,168,562.31	1,168,562.31		0.00
10/19/2013	1,168,562.31	0.00	0.00	1,168,562.31		0.00
10/20/2013	1,168,562.31	0.00	0.00	1,168,562.31		0.00
10/21/2013	1,168,562.31	1,135,818.25	1,168,562.31	1,135,818.25		0.00
10/22/2013	1,135,818.25	1,119,186.91	1,135,818.25	1,119,186.91		0.00
10/23/2013	1,119,186.91	1,008,900.88	1,119,186.91	1,008,900.88		0.00
10/24/2013	1,008,900.88	1,008,780.02	1,008,900.88	1,008,780.02		0.00
10/25/2013	1,008,780.02	996,364.28	1,008,780.02	996,364.28		0.00
10/26/2013	996,364.28	0.00	0.00	996,364.28		0.00
10/27/2013	996,364.28	0.00	0.00	996,364.28		0.00
10/28/2013	996,364.28	996,364.28	996,364.28	996,364.28		0.00
10/29/2013	996,364.28	980,774.04	996,364.28	980,774.04		0.00
10/30/2013	980,774.04	931,808.62	980,774.04	931,808.62		0.00
10/31/2013	931,808.62	916,965.27	931,808.62	916,965.27	1,625.54	0.00
Totals	(213,727.58)	22,380,139.71	21,249,446.86	916,965.27	1,625.54	0.00

Account Summary

Ending Balance:	916,965.27	Minimum Balance:	916,965.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	916,965.27	Charge Rate:	1.9175
Interest Earned:	1,625.54	Average Balance:	998,142.87	Earnings Rate:	1.92

Adjusted Interest:

1,625.54

Balance Including Interest:

918,590.81

Dept of Corrections Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700131 - Dept of Corrections						
10/01/2013	15,064,769.39	15,004,374.38	15,064,769.39	15,004,374.38		0.00
10/02/2013	15,004,374.38	15,041,852.23	15,004,374.38	15,041,852.23		0.00
10/03/2013	15,041,852.23	14,974,060.98	15,041,852.23	14,974,060.98		0.00
10/04/2013	14,974,060.98	14,887,362.51	14,974,060.98	14,887,362.51		0.00
10/05/2013	14,887,362.51	0.00	0.00	14,887,362.51		0.00
10/06/2013	14,887,362.51	0.00	0.00	14,887,362.51		0.00
10/07/2013	14,887,362.51	15,108,797.27	14,887,362.51	15,108,797.27		0.00
10/08/2013	15,108,797.27	15,422,091.60	15,108,797.27	15,422,091.60		0.00
10/09/2013	15,422,091.60	15,244,783.66	15,422,091.60	15,244,783.66		0.00
10/10/2013	15,244,783.66	14,989,072.73	15,244,783.66	14,989,072.73		0.00
10/11/2013	14,989,072.73	15,026,189.11	14,989,072.73	15,026,189.11		0.00
10/12/2013	15,026,189.11	0.00	0.00	15,026,189.11		0.00
10/13/2013	15,026,189.11	0.00	0.00	15,026,189.11		0.00
10/14/2013	15,026,189.11	14,888,933.10	15,026,189.11	14,888,933.10		0.00
10/15/2013	14,888,933.10	15,047,671.09	14,888,933.10	15,047,671.09		0.00
10/16/2013	15,047,671.09	15,021,131.90	15,047,671.09	15,021,131.90		0.00
10/17/2013	15,021,131.90	15,219,837.46	15,021,131.90	15,219,837.46		0.00
10/18/2013	15,219,837.46	15,215,540.01	15,219,837.46	15,215,540.01		0.00
10/19/2013	15,215,540.01	0.00	0.00	15,215,540.01		0.00
10/20/2013	15,215,540.01	0.00	0.00	15,215,540.01		0.00
10/21/2013	15,215,540.01	15,246,617.94	15,215,540.01	15,246,617.94		0.00
10/22/2013	15,246,617.94	15,274,655.88	15,246,617.94	15,274,655.88		0.00
10/23/2013	15,274,655.88	15,364,541.37	15,274,655.88	15,364,541.37		0.00
10/24/2013	15,364,541.37	15,331,116.86	15,364,541.37	15,331,116.86		0.00
10/25/2013	15,331,116.86	15,241,223.04	15,331,116.86	15,241,223.04		0.00
10/26/2013	15,241,223.04	0.00	0.00	15,241,223.04		0.00
10/27/2013	15,241,223.04	0.00	0.00	15,241,223.04		0.00
10/28/2013	15,241,223.04	15,228,108.00	15,241,223.04	15,228,108.00		0.00
10/29/2013	15,228,108.00	15,369,528.69	15,228,108.00	15,369,528.69		0.00
10/30/2013	15,369,528.69	15,296,088.81	15,369,528.69	15,296,088.81		0.00
10/31/2013	15,296,088.81	15,256,613.46	15,296,088.81	15,256,613.46	24,661.72	0.00
Totals	15,064,769.39	348,700,192.08	348,508,348.01	15,256,613.46	24,661.72	0.00

Account Summary

Ending Balance:	15,256,613.46	Minimum Balance:	15,256,613.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	15,256,613.46	Charge Rate:	1.9175
Interest Earned:	24,661.72	Average Balance:	15,143,252.30	Earnings Rate:	1.92

Adjusted Interest:

24,661.72

Balance Including Interest:

15,281,275.18

Eastern Oklahoma State College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700240 - Eastern Oklahoma State College						
10/01/2013	2,826,773.05	2,733,093.95	2,826,773.05	2,733,093.95		0.00
10/02/2013	2,733,093.95	2,331,567.15	2,733,093.95	2,331,567.15		0.00
10/03/2013	2,331,567.15	2,344,121.24	2,331,567.15	2,344,121.24		0.00
10/04/2013	2,344,121.24	2,117,649.97	2,344,121.24	2,117,649.97		0.00
10/05/2013	2,117,649.97	0.00	0.00	2,117,649.97		0.00
10/06/2013	2,117,649.97	0.00	0.00	2,117,649.97		0.00
10/07/2013	2,117,649.97	2,312,231.88	2,117,649.97	2,312,231.88		0.00
10/08/2013	2,312,231.88	3,307,009.68	2,312,231.88	3,307,009.68		0.00
10/09/2013	3,307,009.68	3,208,156.55	3,307,009.68	3,208,156.55		0.00
10/10/2013	3,208,156.55	3,225,683.20	3,208,156.55	3,225,683.20		0.00
10/11/2013	3,225,683.20	2,492,370.55	3,225,683.20	2,492,370.55		0.00
10/12/2013	2,492,370.55	0.00	0.00	2,492,370.55		0.00
10/13/2013	2,492,370.55	0.00	0.00	2,492,370.55		0.00
10/14/2013	2,492,370.55	2,490,616.25	2,492,370.55	2,490,616.25		0.00
10/15/2013	2,490,616.25	2,744,392.97	2,490,616.25	2,744,392.97		0.00
10/16/2013	2,744,392.97	2,601,628.86	2,744,392.97	2,601,628.86		0.00
10/17/2013	2,601,628.86	2,608,499.46	2,601,628.86	2,608,499.46		0.00
10/18/2013	2,608,499.46	2,608,499.46	2,608,499.46	2,608,499.46		0.00
10/19/2013	2,608,499.46	0.00	0.00	2,608,499.46		0.00
10/20/2013	2,608,499.46	0.00	0.00	2,608,499.46		0.00
10/21/2013	2,608,499.46	2,599,068.64	2,608,499.46	2,599,068.64		0.00
10/22/2013	2,599,068.64	2,606,089.96	2,599,068.64	2,606,089.96		0.00
10/23/2013	2,606,089.96	2,614,189.78	2,606,089.96	2,614,189.78		0.00
10/24/2013	2,614,189.78	2,602,410.16	2,614,189.78	2,602,410.16		0.00
10/25/2013	2,602,410.16	2,621,464.92	2,602,410.16	2,621,464.92		0.00
10/26/2013	2,621,464.92	0.00	0.00	2,621,464.92		0.00
10/27/2013	2,621,464.92	0.00	0.00	2,621,464.92		0.00
10/28/2013	2,621,464.92	2,618,451.68	2,621,464.92	2,618,451.68		0.00
10/29/2013	2,618,451.68	2,614,884.63	2,618,451.68	2,614,884.63		0.00
10/30/2013	2,614,884.63	2,600,208.90	2,614,884.63	2,600,208.90		0.00
10/31/2013	2,600,208.90	2,600,848.38	2,600,208.90	2,600,848.38	4,217.61	0.00
Totals	2,826,773.05	60,603,138.22	60,829,062.89	2,600,848.38	4,217.61	0.00

Account Summary

Ending Balance:	2,600,848.38	Minimum Balance:	2,600,848.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,600,848.38	Charge Rate:	1.9175
Interest Earned:	4,217.61	Average Balance:	2,589,777.68	Earnings Rate:	1.92

Adjusted Interest:

4,217.61

Balance Including Interest:

2,605,065.99

State Dept of Health Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700340 - State Dept of Health						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	-198,512.20	0.00	(198,512.20)		0.00
10/05/2013	(198,512.20)	0.00	0.00	(198,512.20)		0.00
10/06/2013	(198,512.20)	0.00	0.00	(198,512.20)		0.00
10/07/2013	(198,512.20)	1,218,003.81	-198,512.20	1,218,003.81		0.00
10/08/2013	1,218,003.81	846,255.53	1,218,003.81	846,255.53		0.00
10/09/2013	846,255.53	617,764.78	846,255.53	617,764.78		0.00
10/10/2013	617,764.78	433,028.84	617,764.78	433,028.84		0.00
10/11/2013	433,028.84	264,318.72	433,028.84	264,318.72		0.00
10/12/2013	264,318.72	0.00	0.00	264,318.72		0.00
10/13/2013	264,318.72	0.00	0.00	264,318.72		0.00
10/14/2013	264,318.72	264,318.72	264,318.72	264,318.72		0.00
10/15/2013	264,318.72	0.00	264,318.72	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	-205,045.37	0.00	(205,045.37)		0.00
10/22/2013	(205,045.37)	-205,045.37	-205,045.37	(205,045.37)		0.00
10/23/2013	(205,045.37)	0.00	-205,045.37	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00	166.36	0.00
Totals	0.00	3,035,087.46	3,035,087.46	0.00	166.36	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	166.36	Average Balance:	102,151.63	Earnings Rate:	1.92

Adjusted Interest:

166.36

Balance Including Interest:

166.36

Rogers State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700461 - Rogers State University						
10/01/2013	8,400,238.46	8,400,238.46	8,400,238.46	8,400,238.46		0.00
10/02/2013	8,400,238.46	9,257,410.45	8,400,238.46	9,257,410.45		0.00
10/03/2013	9,257,410.45	9,258,221.58	9,257,410.45	9,258,221.58		0.00
10/04/2013	9,258,221.58	8,227,751.83	9,258,221.58	8,227,751.83		0.00
10/05/2013	8,227,751.83	0.00	0.00	8,227,751.83		0.00
10/06/2013	8,227,751.83	0.00	0.00	8,227,751.83		0.00
10/07/2013	8,227,751.83	8,227,751.83	8,227,751.83	8,227,751.83		0.00
10/08/2013	8,227,751.83	8,220,090.12	8,227,751.83	8,220,090.12		0.00
10/09/2013	8,220,090.12	8,144,004.13	8,220,090.12	8,144,004.13		0.00
10/10/2013	8,144,004.13	8,144,004.13	8,144,004.13	8,144,004.13		0.00
10/11/2013	8,144,004.13	8,144,004.13	8,144,004.13	8,144,004.13		0.00
10/12/2013	8,144,004.13	0.00	0.00	8,144,004.13		0.00
10/13/2013	8,144,004.13	0.00	0.00	8,144,004.13		0.00
10/14/2013	8,144,004.13	8,082,783.90	8,144,004.13	8,082,783.90		0.00
10/15/2013	8,082,783.90	8,084,174.90	8,082,783.90	8,084,174.90		0.00
10/16/2013	8,084,174.90	8,084,174.90	8,084,174.90	8,084,174.90		0.00
10/17/2013	8,084,174.90	8,084,174.90	8,084,174.90	8,084,174.90		0.00
10/18/2013	8,084,174.90	8,084,174.90	8,084,174.90	8,084,174.90		0.00
10/19/2013	8,084,174.90	0.00	0.00	8,084,174.90		0.00
10/20/2013	8,084,174.90	0.00	0.00	8,084,174.90		0.00
10/21/2013	8,084,174.90	8,084,174.90	8,084,174.90	8,084,174.90		0.00
10/22/2013	8,084,174.90	7,805,504.06	8,084,174.90	7,805,504.06		0.00
10/23/2013	7,805,504.06	7,745,844.94	7,805,504.06	7,745,844.94		0.00
10/24/2013	7,745,844.94	7,745,844.94	7,745,844.94	7,745,844.94		0.00
10/25/2013	7,745,844.94	7,625,421.37	7,745,844.94	7,625,421.37		0.00
10/26/2013	7,625,421.37	0.00	0.00	7,625,421.37		0.00
10/27/2013	7,625,421.37	0.00	0.00	7,625,421.37		0.00
10/28/2013	7,625,421.37	7,625,421.37	7,625,421.37	7,625,421.37		0.00
10/29/2013	7,625,421.37	7,775,421.37	7,625,421.37	7,775,421.37		0.00
10/30/2013	7,775,421.37	7,769,096.37	7,775,421.37	7,769,096.37		0.00
10/31/2013	7,769,096.37	7,703,844.70	7,769,096.37	7,703,844.70	13,159.11	0.00
Totals	8,400,238.46	186,323,534.18	187,019,927.94	7,703,844.70	13,159.11	0.00

Account Summary

Ending Balance:	7,703,844.70	Minimum Balance:	7,703,844.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,703,844.70	Charge Rate:	1.9175
Interest Earned:	13,159.11	Average Balance:	8,080,201.25	Earnings Rate:	1.92

Adjusted Interest:

13,159.11

Balance Including Interest:

7,717,003.81

Northern Oklahoma College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700490 - Northern Oklahoma College						
10/01/2013	544,485.78	-107,588.92	544,485.78	(107,588.92)		0.00
10/02/2013	(107,588.92)	-219,376.43	-107,588.92	(219,376.43)		0.00
10/03/2013	(219,376.43)	-240,561.43	-219,376.43	(240,561.43)		0.00
10/04/2013	(240,561.43)	-709,429.21	-240,561.43	(709,429.21)		0.00
10/05/2013	(709,429.21)	0.00	0.00	(709,429.21)		0.00
10/06/2013	(709,429.21)	0.00	0.00	(709,429.21)		0.00
10/07/2013	(709,429.21)	4,643,981.94	-709,429.21	4,643,981.94		0.00
10/08/2013	4,643,981.94	4,643,981.94	4,643,981.94	4,643,981.94		0.00
10/09/2013	4,643,981.94	4,643,981.94	4,643,981.94	4,643,981.94		0.00
10/10/2013	4,643,981.94	4,641,981.94	4,643,981.94	4,641,981.94		0.00
10/11/2013	4,641,981.94	4,515,672.16	4,641,981.94	4,515,672.16		0.00
10/12/2013	4,515,672.16	0.00	0.00	4,515,672.16		0.00
10/13/2013	4,515,672.16	0.00	0.00	4,515,672.16		0.00
10/14/2013	4,515,672.16	3,928,798.74	4,515,672.16	3,928,798.74		0.00
10/15/2013	3,928,798.74	3,878,894.13	3,928,798.74	3,878,894.13		0.00
10/16/2013	3,878,894.13	3,822,304.51	3,878,894.13	3,822,304.51		0.00
10/17/2013	3,822,304.51	5,404,073.10	3,822,304.51	5,404,073.10		0.00
10/18/2013	5,404,073.10	5,404,073.10	5,404,073.10	5,404,073.10		0.00
10/19/2013	5,404,073.10	0.00	0.00	5,404,073.10		0.00
10/20/2013	5,404,073.10	0.00	0.00	5,404,073.10		0.00
10/21/2013	5,404,073.10	5,302,433.48	5,404,073.10	5,302,433.48		0.00
10/22/2013	5,302,433.48	5,302,433.48	5,302,433.48	5,302,433.48		0.00
10/23/2013	5,302,433.48	5,287,889.52	5,302,433.48	5,287,889.52		0.00
10/24/2013	5,287,889.52	5,217,755.15	5,287,889.52	5,217,755.15		0.00
10/25/2013	5,217,755.15	5,205,540.96	5,217,755.15	5,205,540.96		0.00
10/26/2013	5,205,540.96	0.00	0.00	5,205,540.96		0.00
10/27/2013	5,205,540.96	0.00	0.00	5,205,540.96		0.00
10/28/2013	5,205,540.96	5,194,966.68	5,205,540.96	5,194,966.68		0.00
10/29/2013	5,194,966.68	4,837,884.09	5,194,966.68	4,837,884.09		0.00
10/30/2013	4,837,884.09	4,793,578.34	4,837,884.09	4,793,578.34		0.00
10/31/2013	4,793,578.34	4,793,578.34	4,793,578.34	4,793,578.34	6,252.55	0.00
Totals	544,485.78	90,186,847.55	85,937,754.99	4,793,578.34	6,252.55	0.00

Account Summary

Ending Balance:	4,793,578.34	Minimum Balance:	4,793,578.34	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,793,578.34	Charge Rate:	1.9175
Interest Earned:	6,252.55	Average Balance:	3,839,308.44	Earnings Rate:	1.92

Adjusted Interest:

6,252.55

Balance Including Interest:

4,799,830.89

Ardmore Higher Ed Center Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700606 - Ardmore Higher Education Center						
10/01/2013	402,667.99	402,667.99	402,667.99	402,667.99		0.00
10/02/2013	402,667.99	403,317.98	402,667.99	403,317.98		0.00
10/03/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/04/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/05/2013	403,317.98	0.00	0.00	403,317.98		0.00
10/06/2013	403,317.98	0.00	0.00	403,317.98		0.00
10/07/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/08/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/09/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/10/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/11/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/12/2013	403,317.98	0.00	0.00	403,317.98		0.00
10/13/2013	403,317.98	0.00	0.00	403,317.98		0.00
10/14/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/15/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/16/2013	403,317.98	403,317.98	403,317.98	403,317.98		0.00
10/17/2013	403,317.98	400,995.18	403,317.98	400,995.18		0.00
10/18/2013	400,995.18	400,995.18	400,995.18	400,995.18		0.00
10/19/2013	400,995.18	0.00	0.00	400,995.18		0.00
10/20/2013	400,995.18	0.00	0.00	400,995.18		0.00
10/21/2013	400,995.18	400,995.18	400,995.18	400,995.18		0.00
10/22/2013	400,995.18	400,995.18	400,995.18	400,995.18		0.00
10/23/2013	400,995.18	400,995.18	400,995.18	400,995.18		0.00
10/24/2013	400,995.18	400,995.18	400,995.18	400,995.18		0.00
10/25/2013	400,995.18	400,995.18	400,995.18	400,995.18		0.00
10/26/2013	400,995.18	0.00	0.00	400,995.18		0.00
10/27/2013	400,995.18	0.00	0.00	400,995.18		0.00
10/28/2013	400,995.18	400,995.18	400,995.18	400,995.18		0.00
10/29/2013	400,995.18	400,995.18	400,995.18	400,995.18		0.00
10/30/2013	400,995.18	400,995.18	400,995.18	400,995.18		0.00
10/31/2013	400,995.18	400,995.18	400,995.18	400,995.18	654.96	0.00
Totals	402,667.99	9,250,112.75	9,251,785.56	400,995.18	654.96	0.00

Account Summary

Ending Balance:	400,995.18	Minimum Balance:	400,995.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	400,995.18	Charge Rate:	1.9175
Interest Earned:	654.96	Average Balance:	402,173.08	Earnings Rate:	1.92

Adjusted Interest:

654.96

Balance Including Interest:

401,650.14

OKC Community College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700633 - OKC Community College						
10/01/2013	5,111,430.08	4,990,408.05	5,111,430.08	4,990,408.05		0.00
10/02/2013	4,990,408.05	4,276,336.57	4,990,408.05	4,276,336.57		0.00
10/03/2013	4,276,336.57	4,205,773.90	4,276,336.57	4,205,773.90		0.00
10/04/2013	4,205,773.90	3,751,990.97	4,205,773.90	3,751,990.97		0.00
10/05/2013	3,751,990.97	0.00	0.00	3,751,990.97		0.00
10/06/2013	3,751,990.97	0.00	0.00	3,751,990.97		0.00
10/07/2013	3,751,990.97	3,751,990.97	3,751,990.97	3,751,990.97		0.00
10/08/2013	3,751,990.97	5,551,366.09	3,751,990.97	5,551,366.09		0.00
10/09/2013	5,551,366.09	5,255,019.78	5,551,366.09	5,255,019.78		0.00
10/10/2013	5,255,019.78	5,208,451.16	5,255,019.78	5,208,451.16		0.00
10/11/2013	5,208,451.16	5,156,522.79	5,208,451.16	5,156,522.79		0.00
10/12/2013	5,156,522.79	0.00	0.00	5,156,522.79		0.00
10/13/2013	5,156,522.79	0.00	0.00	5,156,522.79		0.00
10/14/2013	5,156,522.79	5,150,997.31	5,156,522.79	5,150,997.31		0.00
10/15/2013	5,150,997.31	5,139,029.65	5,150,997.31	5,139,029.65		0.00
10/16/2013	5,139,029.65	4,705,453.99	5,139,029.65	4,705,453.99		0.00
10/17/2013	4,705,453.99	4,705,453.99	4,705,453.99	4,705,453.99		0.00
10/18/2013	4,705,453.99	4,504,015.54	4,705,453.99	4,504,015.54		0.00
10/19/2013	4,504,015.54	0.00	0.00	4,504,015.54		0.00
10/20/2013	4,504,015.54	0.00	0.00	4,504,015.54		0.00
10/21/2013	4,504,015.54	4,358,612.95	4,504,015.54	4,358,612.95		0.00
10/22/2013	4,358,612.95	4,358,724.10	4,358,612.95	4,358,724.10		0.00
10/23/2013	4,358,724.10	4,244,858.56	4,358,724.10	4,244,858.56		0.00
10/24/2013	4,244,858.56	4,233,324.07	4,244,858.56	4,233,324.07		0.00
10/25/2013	4,233,324.07	4,194,483.81	4,233,324.07	4,194,483.81		0.00
10/26/2013	4,194,483.81	0.00	0.00	4,194,483.81		0.00
10/27/2013	4,194,483.81	0.00	0.00	4,194,483.81		0.00
10/28/2013	4,194,483.81	4,040,309.49	4,194,483.81	4,040,309.49		0.00
10/29/2013	4,040,309.49	3,963,612.33	4,040,309.49	3,963,612.33		0.00
10/30/2013	3,963,612.33	3,954,929.40	3,963,612.33	3,954,929.40		0.00
10/31/2013	3,954,929.40	3,954,929.40	3,954,929.40	3,954,929.40	7,295.46	0.00
Totals	5,111,430.08	103,656,594.87	104,813,095.55	3,954,929.40	7,295.46	0.00

Account Summary

Ending Balance:	3,954,929.40	Minimum Balance:	3,954,929.40	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,954,929.40	Charge Rate:	1.9175
Interest Earned:	7,295.46	Average Balance:	4,479,697.45	Earnings Rate:	1.92

Adjusted Interest:

7,295.46

Balance Including Interest:

3,962,224.86

Southeastern State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700660 - Southeastern State University						
10/01/2013	3,688,596.09	3,592,362.37	3,688,596.09	3,592,362.37		0.00
10/02/2013	3,592,362.37	3,711,082.87	3,592,362.37	3,711,082.87		0.00
10/03/2013	3,711,082.87	3,421,587.79	3,711,082.87	3,421,587.79		0.00
10/04/2013	3,421,587.79	3,771,907.96	3,421,587.79	3,771,907.96		0.00
10/05/2013	3,771,907.96	0.00	0.00	3,771,907.96		0.00
10/06/2013	3,771,907.96	0.00	0.00	3,771,907.96		0.00
10/07/2013	3,771,907.96	3,905,849.45	3,771,907.96	3,905,849.45		0.00
10/08/2013	3,905,849.45	3,882,205.46	3,905,849.45	3,882,205.46		0.00
10/09/2013	3,882,205.46	3,319,150.41	3,882,205.46	3,319,150.41		0.00
10/10/2013	3,319,150.41	3,319,413.56	3,319,150.41	3,319,413.56		0.00
10/11/2013	3,319,413.56	3,108,650.58	3,319,413.56	3,108,650.58		0.00
10/12/2013	3,108,650.58	0.00	0.00	3,108,650.58		0.00
10/13/2013	3,108,650.58	0.00	0.00	3,108,650.58		0.00
10/14/2013	3,108,650.58	2,995,326.98	3,108,650.58	2,995,326.98		0.00
10/15/2013	2,995,326.98	2,043,622.96	2,995,326.98	2,043,622.96		0.00
10/16/2013	2,043,622.96	3,351,792.56	2,043,622.96	3,351,792.56		0.00
10/17/2013	3,351,792.56	3,351,899.38	3,351,792.56	3,351,899.38		0.00
10/18/2013	3,351,899.38	3,352,485.42	3,351,899.38	3,352,485.42		0.00
10/19/2013	3,352,485.42	0.00	0.00	3,352,485.42		0.00
10/20/2013	3,352,485.42	0.00	0.00	3,352,485.42		0.00
10/21/2013	3,352,485.42	3,315,809.25	3,352,485.42	3,315,809.25		0.00
10/22/2013	3,315,809.25	2,994,843.89	3,315,809.25	2,994,843.89		0.00
10/23/2013	2,994,843.89	2,972,550.83	2,994,843.89	2,972,550.83		0.00
10/24/2013	2,972,550.83	3,096,830.32	2,972,550.83	3,096,830.32		0.00
10/25/2013	3,096,830.32	3,074,675.11	3,096,830.32	3,074,675.11		0.00
10/26/2013	3,074,675.11	0.00	0.00	3,074,675.11		0.00
10/27/2013	3,074,675.11	0.00	0.00	3,074,675.11		0.00
10/28/2013	3,074,675.11	3,144,468.36	3,074,675.11	3,144,468.36		0.00
10/29/2013	3,144,468.36	3,147,133.03	3,144,468.36	3,147,133.03		0.00
10/30/2013	3,147,133.03	-304,723.09	3,147,133.03	(304,723.09)		0.00
10/31/2013	(304,723.09)	3,165,645.07	-304,723.09	3,165,645.07	5,166.74	0.00
Totals	3,688,596.09	71,734,570.52	72,257,521.54	3,165,645.07	5,166.74	0.00

Account Summary

Ending Balance:	3,165,645.07	Minimum Balance:	3,165,645.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,165,645.07	Charge Rate:	1.9175
Interest Earned:	5,166.74	Average Balance:	3,172,580.92	Earnings Rate:	1.92

Adjusted Interest:

5,166.74

Balance Including Interest:

3,170,811.81

University of Oklahoma Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700760 - University of Oklahoma						
10/01/2013	212,045,477.48	212,045,370.22	212,045,477.48	212,045,370.22		0.00
10/02/2013	212,045,370.22	219,952,857.51	212,045,370.22	219,952,857.51		0.00
10/03/2013	219,952,857.51	222,080,493.59	219,952,857.51	222,080,493.59		0.00
10/04/2013	222,080,493.59	224,649,456.74	222,080,493.59	224,649,456.74		0.00
10/05/2013	224,649,456.74	0.00	0.00	224,649,456.74		0.00
10/06/2013	224,649,456.74	0.00	0.00	224,649,456.74		0.00
10/07/2013	224,649,456.74	224,653,834.30	224,649,456.74	224,653,834.30		0.00
10/08/2013	224,653,834.30	239,073,581.84	224,653,834.30	239,073,581.84		0.00
10/09/2013	239,073,581.84	228,334,645.23	239,073,581.84	228,334,645.23		0.00
10/10/2013	228,334,645.23	230,882,304.21	228,334,645.23	230,882,304.21		0.00
10/11/2013	230,882,304.21	227,401,440.36	230,882,304.21	227,401,440.36		0.00
10/12/2013	227,401,440.36	0.00	0.00	227,401,440.36		0.00
10/13/2013	227,401,440.36	0.00	0.00	227,401,440.36		0.00
10/14/2013	227,401,440.36	225,891,167.28	227,401,440.36	225,891,167.28		0.00
10/15/2013	225,891,167.28	225,453,038.14	225,891,167.28	225,453,038.14		0.00
10/16/2013	225,453,038.14	224,047,433.87	225,453,038.14	224,047,433.87		0.00
10/17/2013	224,047,433.87	223,139,686.43	224,047,433.87	223,139,686.43		0.00
10/18/2013	223,139,686.43	208,496,228.00	223,139,686.43	208,496,228.00		0.00
10/19/2013	208,496,228.00	0.00	0.00	208,496,228.00		0.00
10/20/2013	208,496,228.00	0.00	0.00	208,496,228.00		0.00
10/21/2013	208,496,228.00	207,816,953.83	208,496,228.00	207,816,953.83		0.00
10/22/2013	207,816,953.83	209,985,932.84	207,816,953.83	209,985,932.84		0.00
10/23/2013	209,985,932.84	210,210,342.83	209,985,932.84	210,210,342.83		0.00
10/24/2013	210,210,342.83	209,518,069.04	210,210,342.83	209,518,069.04		0.00
10/25/2013	209,518,069.04	219,438,800.90	209,518,069.04	219,438,800.90		0.00
10/26/2013	219,438,800.90	0.00	0.00	219,438,800.90		0.00
10/27/2013	219,438,800.90	0.00	0.00	219,438,800.90		0.00
10/28/2013	219,438,800.90	219,022,833.10	219,438,800.90	219,022,833.10		0.00
10/29/2013	219,022,833.10	219,703,122.29	219,022,833.10	219,703,122.29		0.00
10/30/2013	219,703,122.29	212,433,448.80	219,703,122.29	212,433,448.80		0.00
10/31/2013	212,433,448.80	188,704,161.29	212,433,448.80	188,704,161.29	356,860.25	0.00
Totals	212,045,477.48	5,032,935,202.64	5,056,276,518.83	188,704,161.29	356,860.25	0.00

Account Summary

Ending Balance:	188,704,161.29	Minimum Balance:	188,704,161.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	188,704,161.29	Charge Rate:	1.9175
Interest Earned:	356,860.25	Average Balance:	219,126,034.02	Earnings Rate:	1.92

Adjusted Interest:

356,860.25

Balance Including Interest:

189,061,021.54

Dept of Human Services Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700830 - Dept of Human Services						
10/01/2013	1,938,713.17	1,803,426.96	1,938,713.17	1,803,426.96		0.00
10/02/2013	1,803,426.96	1,779,850.24	1,803,426.96	1,779,850.24		0.00
10/03/2013	1,779,850.24	2,065,179.86	1,779,850.24	2,065,179.86		0.00
10/04/2013	2,065,179.86	2,061,690.83	2,065,179.86	2,061,690.83		0.00
10/05/2013	2,061,690.83	0.00	0.00	2,061,690.83		0.00
10/06/2013	2,061,690.83	0.00	0.00	2,061,690.83		0.00
10/07/2013	2,061,690.83	2,292,605.64	2,061,690.83	2,292,605.64		0.00
10/08/2013	2,292,605.64	2,305,973.69	2,292,605.64	2,305,973.69		0.00
10/09/2013	2,305,973.69	2,205,585.77	2,305,973.69	2,205,585.77		0.00
10/10/2013	2,205,585.77	2,190,609.39	2,205,585.77	2,190,609.39		0.00
10/11/2013	2,190,609.39	2,223,883.16	2,190,609.39	2,223,883.16		0.00
10/12/2013	2,223,883.16	0.00	0.00	2,223,883.16		0.00
10/13/2013	2,223,883.16	0.00	0.00	2,223,883.16		0.00
10/14/2013	2,223,883.16	2,203,997.13	2,223,883.16	2,203,997.13		0.00
10/15/2013	2,203,997.13	2,205,833.79	2,203,997.13	2,205,833.79		0.00
10/16/2013	2,205,833.79	2,163,633.14	2,205,833.79	2,163,633.14		0.00
10/17/2013	2,163,633.14	2,142,204.03	2,163,633.14	2,142,204.03		0.00
10/18/2013	2,142,204.03	2,134,071.92	2,142,204.03	2,134,071.92		0.00
10/19/2013	2,134,071.92	0.00	0.00	2,134,071.92		0.00
10/20/2013	2,134,071.92	0.00	0.00	2,134,071.92		0.00
10/21/2013	2,134,071.92	2,121,673.61	2,134,071.92	2,121,673.61		0.00
10/22/2013	2,121,673.61	2,128,974.43	2,121,673.61	2,128,974.43		0.00
10/23/2013	2,128,974.43	2,131,597.11	2,128,974.43	2,131,597.11		0.00
10/24/2013	2,131,597.11	2,125,132.72	2,131,597.11	2,125,132.72		0.00
10/25/2013	2,125,132.72	1,893,578.69	2,125,132.72	1,893,578.69		0.00
10/26/2013	1,893,578.69	0.00	0.00	1,893,578.69		0.00
10/27/2013	1,893,578.69	0.00	0.00	1,893,578.69		0.00
10/28/2013	1,893,578.69	1,871,985.59	1,893,578.69	1,871,985.59		0.00
10/29/2013	1,871,985.59	1,857,334.44	1,871,985.59	1,857,334.44		0.00
10/30/2013	1,857,334.44	1,826,743.66	1,857,334.44	1,826,743.66		0.00
10/31/2013	1,826,743.66	1,826,866.66	1,826,743.66	1,826,866.66	3,372.11	0.00
Totals	1,938,713.17	47,562,432.46	47,674,278.97	1,826,866.66	3,372.11	0.00

Account Summary

Ending Balance:	1,826,866.66	Minimum Balance:	1,826,866.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,826,866.66	Charge Rate:	1.9175
Interest Earned:	3,372.11	Average Balance:	2,070,609.09	Earnings Rate:	1.92

Adjusted Interest:

3,372.11

Balance Including Interest:

1,830,238.77

Oklahoma State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701010 - Oklahoma State University						
10/01/2013	13,289,776.66	12,089,663.35	13,289,776.66	12,089,663.35		0.00
10/02/2013	12,089,663.35	11,755,419.36	12,089,663.35	11,755,419.36		0.00
10/03/2013	11,755,419.36	21,505,551.18	11,755,419.36	21,505,551.18		0.00
10/04/2013	21,505,551.18	19,449,407.30	21,505,551.18	19,449,407.30		0.00
10/05/2013	19,449,407.30	0.00	0.00	19,449,407.30		0.00
10/06/2013	19,449,407.30	0.00	0.00	19,449,407.30		0.00
10/07/2013	19,449,407.30	19,449,407.30	19,449,407.30	19,449,407.30		0.00
10/08/2013	19,449,407.30	24,449,414.82	19,449,407.30	24,449,414.82		0.00
10/09/2013	24,449,414.82	22,949,689.49	24,449,414.82	22,949,689.49		0.00
10/10/2013	22,949,689.49	20,764,883.42	22,949,689.49	20,764,883.42		0.00
10/11/2013	20,764,883.42	18,805,489.41	20,764,883.42	18,805,489.41		0.00
10/12/2013	18,805,489.41	0.00	0.00	18,805,489.41		0.00
10/13/2013	18,805,489.41	0.00	0.00	18,805,489.41		0.00
10/14/2013	18,805,489.41	17,592,421.25	18,805,489.41	17,592,421.25		0.00
10/15/2013	17,592,421.25	17,457,404.69	17,592,421.25	17,457,404.69		0.00
10/16/2013	17,457,404.69	16,058,709.73	17,457,404.69	16,058,709.73		0.00
10/17/2013	16,058,709.73	11,515,900.61	16,058,709.73	11,515,900.61		0.00
10/18/2013	11,515,900.61	10,312,560.59	11,515,900.61	10,312,560.59		0.00
10/19/2013	10,312,560.59	0.00	0.00	10,312,560.59		0.00
10/20/2013	10,312,560.59	0.00	0.00	10,312,560.59		0.00
10/21/2013	10,312,560.59	10,098,842.54	10,312,560.59	10,098,842.54		0.00
10/22/2013	10,098,842.54	25,458,786.42	10,098,842.54	25,458,786.42		0.00
10/23/2013	25,458,786.42	25,141,287.84	25,458,786.42	25,141,287.84		0.00
10/24/2013	25,141,287.84	23,679,445.85	25,141,287.84	23,679,445.85		0.00
10/25/2013	23,679,445.85	20,554,716.01	23,679,445.85	20,554,716.01		0.00
10/26/2013	20,554,716.01	0.00	0.00	20,554,716.01		0.00
10/27/2013	20,554,716.01	0.00	0.00	20,554,716.01		0.00
10/28/2013	20,554,716.01	15,590,146.83	20,554,716.01	15,590,146.83		0.00
10/29/2013	15,590,146.83	23,415,894.46	15,590,146.83	23,415,894.46		0.00
10/30/2013	23,415,894.46	23,057,121.66	23,415,894.46	23,057,121.66		0.00
10/31/2013	23,057,121.66	22,402,049.00	23,057,121.66	22,402,049.00	30,039.01	0.00
Totals	13,289,776.66	433,554,213.11	424,441,940.77	22,402,049.00	30,039.01	0.00

Account Summary

Ending Balance:	22,402,049.00	Minimum Balance:	22,402,049.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	22,402,049.00	Charge Rate:	1.9175
Interest Earned:	30,039.01	Average Balance:	18,445,114.83	Earnings Rate:	1.92

Adjusted Interest:

30,039.01

Balance Including Interest:

22,432,088.01

Building Bond Commission Administrative Fund D

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701091 - Building Bond Commission Administrative Fun						
10/01/2013	6,680.76	6,680.76	6,680.76	6,680.76		0.00
10/02/2013	6,680.76	6,691.51	6,680.76	6,691.51		0.00
10/03/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/04/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/05/2013	6,691.51	0.00	0.00	6,691.51		0.00
10/06/2013	6,691.51	0.00	0.00	6,691.51		0.00
10/07/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/08/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/09/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/10/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/11/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/12/2013	6,691.51	0.00	0.00	6,691.51		0.00
10/13/2013	6,691.51	0.00	0.00	6,691.51		0.00
10/14/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/15/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/16/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/17/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/18/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/19/2013	6,691.51	0.00	0.00	6,691.51		0.00
10/20/2013	6,691.51	0.00	0.00	6,691.51		0.00
10/21/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/22/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/23/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/24/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/25/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/26/2013	6,691.51	0.00	0.00	6,691.51		0.00
10/27/2013	6,691.51	0.00	0.00	6,691.51		0.00
10/28/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/29/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/30/2013	6,691.51	6,691.51	6,691.51	6,691.51		0.00
10/31/2013	6,691.51	6,691.51	6,691.51	6,691.51	10.90	0.00
Totals	6,680.76	153,893.98	153,883.23	6,691.51	10.90	0.00

Account Summary

Ending Balance:	6,691.51	Minimum Balance:	6,691.51	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,691.51	Charge Rate:	1.9175
Interest Earned:	10.90	Average Balance:	6,691.16	Earnings Rate:	1.92

Adjusted Interest:

10.90

Balance Including Interest:

6,702.41

University of Science and Arts Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701150 - University of Science and Arts of Oklahoma						
10/01/2013	4,533,445.90	4,533,445.90	4,533,445.90	4,533,445.90		0.00
10/02/2013	4,533,445.90	4,537,176.96	4,533,445.90	4,537,176.96		0.00
10/03/2013	4,537,176.96	4,264,914.41	4,537,176.96	4,264,914.41		0.00
10/04/2013	4,264,914.41	4,247,877.57	4,264,914.41	4,247,877.57		0.00
10/05/2013	4,247,877.57	0.00	0.00	4,247,877.57		0.00
10/06/2013	4,247,877.57	0.00	0.00	4,247,877.57		0.00
10/07/2013	4,247,877.57	4,565,885.57	4,247,877.57	4,565,885.57		0.00
10/08/2013	4,565,885.57	4,565,885.57	4,565,885.57	4,565,885.57		0.00
10/09/2013	4,565,885.57	4,734,766.09	4,565,885.57	4,734,766.09		0.00
10/10/2013	4,734,766.09	4,539,986.54	4,734,766.09	4,539,986.54		0.00
10/11/2013	4,539,986.54	4,525,699.60	4,539,986.54	4,525,699.60		0.00
10/12/2013	4,525,699.60	0.00	0.00	4,525,699.60		0.00
10/13/2013	4,525,699.60	0.00	0.00	4,525,699.60		0.00
10/14/2013	4,525,699.60	4,527,816.65	4,525,699.60	4,527,816.65		0.00
10/15/2013	4,527,816.65	4,528,259.94	4,527,816.65	4,528,259.94		0.00
10/16/2013	4,528,259.94	4,528,259.94	4,528,259.94	4,528,259.94		0.00
10/17/2013	4,528,259.94	4,560,917.94	4,528,259.94	4,560,917.94		0.00
10/18/2013	4,560,917.94	4,560,917.94	4,560,917.94	4,560,917.94		0.00
10/19/2013	4,560,917.94	0.00	0.00	4,560,917.94		0.00
10/20/2013	4,560,917.94	0.00	0.00	4,560,917.94		0.00
10/21/2013	4,560,917.94	4,549,446.98	4,560,917.94	4,549,446.98		0.00
10/22/2013	4,549,446.98	4,553,039.30	4,549,446.98	4,553,039.30		0.00
10/23/2013	4,553,039.30	4,473,519.41	4,553,039.30	4,473,519.41		0.00
10/24/2013	4,473,519.41	4,473,519.41	4,473,519.41	4,473,519.41		0.00
10/25/2013	4,473,519.41	4,313,344.58	4,473,519.41	4,313,344.58		0.00
10/26/2013	4,313,344.58	0.00	0.00	4,313,344.58		0.00
10/27/2013	4,313,344.58	0.00	0.00	4,313,344.58		0.00
10/28/2013	4,313,344.58	4,562,859.58	4,313,344.58	4,562,859.58		0.00
10/29/2013	4,562,859.58	4,645,492.39	4,562,859.58	4,645,492.39		0.00
10/30/2013	4,645,492.39	2,584,162.26	4,645,492.39	2,584,162.26		0.00
10/31/2013	2,584,162.26	2,582,646.26	2,584,162.26	2,582,646.26	7,105.55	0.00
Totals	4,533,445.90	99,959,840.79	101,910,640.43	2,582,646.26	7,105.55	0.00

Account Summary

Ending Balance:	2,582,646.26	Minimum Balance:	2,582,646.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,582,646.26	Charge Rate:	1.9175
Interest Earned:	7,105.55	Average Balance:	4,363,081.30	Earnings Rate:	1.92

Adjusted Interest:

7,105.55

Balance Including Interest:

2,589,751.81

Workers Comp Court Continuing Letter of Credit D

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701369 - Workers Comp Court Continuing Letter of Cre						
10/01/2013	6,229,618.36	6,229,618.36	6,229,618.36	6,229,618.36		0.00
10/02/2013	6,229,618.36	6,239,657.96	6,229,618.36	6,239,657.96		0.00
10/03/2013	6,239,657.96	6,239,657.96	6,239,657.96	6,239,657.96		0.00
10/04/2013	6,239,657.96	6,239,657.96	6,239,657.96	6,239,657.96		0.00
10/05/2013	6,239,657.96	0.00	0.00	6,239,657.96		0.00
10/06/2013	6,239,657.96	0.00	0.00	6,239,657.96		0.00
10/07/2013	6,239,657.96	6,239,657.96	6,239,657.96	6,239,657.96		0.00
10/08/2013	6,239,657.96	6,230,608.24	6,239,657.96	6,230,608.24		0.00
10/09/2013	6,230,608.24	6,230,608.24	6,230,608.24	6,230,608.24		0.00
10/10/2013	6,230,608.24	6,230,608.24	6,230,608.24	6,230,608.24		0.00
10/11/2013	6,230,608.24	6,230,608.24	6,230,608.24	6,230,608.24		0.00
10/12/2013	6,230,608.24	0.00	0.00	6,230,608.24		0.00
10/13/2013	6,230,608.24	0.00	0.00	6,230,608.24		0.00
10/14/2013	6,230,608.24	6,228,624.90	6,230,608.24	6,228,624.90		0.00
10/15/2013	6,228,624.90	6,228,624.90	6,228,624.90	6,228,624.90		0.00
10/16/2013	6,228,624.90	6,226,001.48	6,228,624.90	6,226,001.48		0.00
10/17/2013	6,226,001.48	6,226,001.48	6,226,001.48	6,226,001.48		0.00
10/18/2013	6,226,001.48	6,226,001.48	6,226,001.48	6,226,001.48		0.00
10/19/2013	6,226,001.48	0.00	0.00	6,226,001.48		0.00
10/20/2013	6,226,001.48	0.00	0.00	6,226,001.48		0.00
10/21/2013	6,226,001.48	6,226,001.48	6,226,001.48	6,226,001.48		0.00
10/22/2013	6,226,001.48	6,226,001.48	6,226,001.48	6,226,001.48		0.00
10/23/2013	6,226,001.48	6,224,018.14	6,226,001.48	6,224,018.14		0.00
10/24/2013	6,224,018.14	6,224,018.14	6,224,018.14	6,224,018.14		0.00
10/25/2013	6,224,018.14	6,224,018.14	6,224,018.14	6,224,018.14		0.00
10/26/2013	6,224,018.14	0.00	0.00	6,224,018.14		0.00
10/27/2013	6,224,018.14	0.00	0.00	6,224,018.14		0.00
10/28/2013	6,224,018.14	6,224,018.14	6,224,018.14	6,224,018.14		0.00
10/29/2013	6,224,018.14	6,224,018.14	6,224,018.14	6,224,018.14		0.00
10/30/2013	6,224,018.14	6,224,018.14	6,224,018.14	6,224,018.14		0.00
10/31/2013	6,224,018.14	6,224,018.14	6,224,018.14	6,224,018.14	10,144.71	0.00
Totals	6,229,618.36	143,266,067.34	143,271,667.56	6,224,018.14	10,144.71	0.00

Account Summary

Ending Balance:	6,224,018.14	Minimum Balance:	6,224,018.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,224,018.14	Charge Rate:	1.9175
Interest Earned:	10,144.71	Average Balance:	6,229,246.42	Earnings Rate:	1.92

Adjusted Interest:

10,144.71

Balance Including Interest:

6,234,162.85

OJA Trust Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701400 - OJA Trust Fund						
10/01/2013	417,433.06	417,433.06	417,433.06	417,433.06		0.00
10/02/2013	417,433.06	418,205.61	417,433.06	418,205.61		0.00
10/03/2013	418,205.61	418,205.61	418,205.61	418,205.61		0.00
10/04/2013	418,205.61	402,245.17	418,205.61	402,245.17		0.00
10/05/2013	402,245.17	0.00	0.00	402,245.17		0.00
10/06/2013	402,245.17	0.00	0.00	402,245.17		0.00
10/07/2013	402,245.17	402,245.17	402,245.17	402,245.17		0.00
10/08/2013	402,245.17	402,245.17	402,245.17	402,245.17		0.00
10/09/2013	402,245.17	402,245.17	402,245.17	402,245.17		0.00
10/10/2013	402,245.17	402,245.17	402,245.17	402,245.17		0.00
10/11/2013	402,245.17	402,245.17	402,245.17	402,245.17		0.00
10/12/2013	402,245.17	0.00	0.00	402,245.17		0.00
10/13/2013	402,245.17	0.00	0.00	402,245.17		0.00
10/14/2013	402,245.17	402,245.17	402,245.17	402,245.17		0.00
10/15/2013	402,245.17	402,245.17	402,245.17	402,245.17		0.00
10/16/2013	402,245.17	402,245.17	402,245.17	402,245.17		0.00
10/17/2013	402,245.17	402,245.17	402,245.17	402,245.17		0.00
10/18/2013	402,245.17	416,609.21	402,245.17	416,609.21		0.00
10/19/2013	416,609.21	0.00	0.00	416,609.21		0.00
10/20/2013	416,609.21	0.00	0.00	416,609.21		0.00
10/21/2013	416,609.21	416,609.21	416,609.21	416,609.21		0.00
10/22/2013	416,609.21	410,316.94	416,609.21	410,316.94		0.00
10/23/2013	410,316.94	410,316.94	410,316.94	410,316.94		0.00
10/24/2013	410,316.94	410,316.94	410,316.94	410,316.94		0.00
10/25/2013	410,316.94	410,316.94	410,316.94	410,316.94		0.00
10/26/2013	410,316.94	0.00	0.00	410,316.94		0.00
10/27/2013	410,316.94	0.00	0.00	410,316.94		0.00
10/28/2013	410,316.94	410,316.94	410,316.94	410,316.94		0.00
10/29/2013	410,316.94	410,316.94	410,316.94	410,316.94		0.00
10/30/2013	410,316.94	410,316.94	410,316.94	410,316.94		0.00
10/31/2013	410,316.94	410,316.94	410,316.94	410,316.94	664.81	0.00
Totals	417,433.06	9,392,049.92	9,399,166.04	410,316.94	664.81	0.00

Account Summary

Ending Balance:	410,316.94	Minimum Balance:	410,316.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	410,316.94	Charge Rate:	1.9175
Interest Earned:	664.81	Average Balance:	408,222.03	Earnings Rate:	1.92

Adjusted Interest:

664.81

Balance Including Interest:

410,981.75

NORTHEASTERN OKLAHOMA A&M Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701480 - NORTHEASTERN OKLAHOMA A&M COLLEGE						
10/01/2013	2,928,507.00	2,923,311.76	2,928,507.00	2,923,311.76		0.00
10/02/2013	2,923,311.76	2,880,600.17	2,923,311.76	2,880,600.17		0.00
10/03/2013	2,880,600.17	2,791,239.32	2,880,600.17	2,791,239.32		0.00
10/04/2013	2,791,239.32	2,715,989.96	2,791,239.32	2,715,989.96		0.00
10/05/2013	2,715,989.96	0.00	0.00	2,715,989.96		0.00
10/06/2013	2,715,989.96	0.00	0.00	2,715,989.96		0.00
10/07/2013	2,715,989.96	4,627,575.42	2,715,989.96	4,627,575.42		0.00
10/08/2013	4,627,575.42	4,627,685.42	4,627,575.42	4,627,685.42		0.00
10/09/2013	4,627,685.42	4,543,117.83	4,627,685.42	4,543,117.83		0.00
10/10/2013	4,543,117.83	4,537,432.34	4,543,117.83	4,537,432.34		0.00
10/11/2013	4,537,432.34	4,526,988.28	4,537,432.34	4,526,988.28		0.00
10/12/2013	4,526,988.28	0.00	0.00	4,526,988.28		0.00
10/13/2013	4,526,988.28	0.00	0.00	4,526,988.28		0.00
10/14/2013	4,526,988.28	4,524,442.77	4,526,988.28	4,524,442.77		0.00
10/15/2013	4,524,442.77	4,427,841.17	4,524,442.77	4,427,841.17		0.00
10/16/2013	4,427,841.17	4,427,841.17	4,427,841.17	4,427,841.17		0.00
10/17/2013	4,427,841.17	4,427,841.17	4,427,841.17	4,427,841.17		0.00
10/18/2013	4,427,841.17	4,428,129.09	4,427,841.17	4,428,129.09		0.00
10/19/2013	4,428,129.09	0.00	0.00	4,428,129.09		0.00
10/20/2013	4,428,129.09	0.00	0.00	4,428,129.09		0.00
10/21/2013	4,428,129.09	4,216,137.13	4,428,129.09	4,216,137.13		0.00
10/22/2013	4,216,137.13	4,204,486.53	4,216,137.13	4,204,486.53		0.00
10/23/2013	4,204,486.53	4,198,309.22	4,204,486.53	4,198,309.22		0.00
10/24/2013	4,198,309.22	4,194,013.08	4,198,309.22	4,194,013.08		0.00
10/25/2013	4,194,013.08	4,063,556.19	4,194,013.08	4,063,556.19		0.00
10/26/2013	4,063,556.19	0.00	0.00	4,063,556.19		0.00
10/27/2013	4,063,556.19	0.00	0.00	4,063,556.19		0.00
10/28/2013	4,063,556.19	4,062,428.94	4,063,556.19	4,062,428.94		0.00
10/29/2013	4,062,428.94	4,052,767.67	4,062,428.94	4,052,767.67		0.00
10/30/2013	4,052,767.67	4,034,631.83	4,052,767.67	4,034,631.83		0.00
10/31/2013	4,034,631.83	4,017,857.83	4,034,631.83	4,017,857.83	6,562.76	0.00
Totals	2,928,507.00	93,454,224.29	92,364,873.46	4,017,857.83	6,562.76	0.00

Account Summary

Ending Balance:	4,017,857.83	Minimum Balance:	4,017,857.83	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,017,857.83	Charge Rate:	1.9175
Interest Earned:	6,562.76	Average Balance:	4,029,791.98	Earnings Rate:	1.92

Adjusted Interest:

6,562.76

Balance Including Interest:

4,024,420.59

Student Educational Assistance Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701605 - Student Educational Assistance Fund						
10/01/2013	24,270,003.98	24,270,003.98	24,270,003.98	24,270,003.98		0.00
10/02/2013	24,270,003.98	24,305,839.52	24,270,003.98	24,305,839.52		0.00
10/03/2013	24,305,839.52	24,268,319.41	24,305,839.52	24,268,319.41		0.00
10/04/2013	24,268,319.41	24,260,073.97	24,268,319.41	24,260,073.97		0.00
10/05/2013	24,260,073.97	0.00	0.00	24,260,073.97		0.00
10/06/2013	24,260,073.97	0.00	0.00	24,260,073.97		0.00
10/07/2013	24,260,073.97	24,260,073.97	24,260,073.97	24,260,073.97		0.00
10/08/2013	24,260,073.97	24,260,073.97	24,260,073.97	24,260,073.97		0.00
10/09/2013	24,260,073.97	24,260,113.97	24,260,073.97	24,260,113.97		0.00
10/10/2013	24,260,113.97	24,252,286.03	24,260,113.97	24,252,286.03		0.00
10/11/2013	24,252,286.03	24,204,845.25	24,252,286.03	24,204,845.25		0.00
10/12/2013	24,204,845.25	0.00	0.00	24,204,845.25		0.00
10/13/2013	24,204,845.25	0.00	0.00	24,204,845.25		0.00
10/14/2013	24,204,845.25	24,204,845.25	24,204,845.25	24,204,845.25		0.00
10/15/2013	24,204,845.25	24,204,845.25	24,204,845.25	24,204,845.25		0.00
10/16/2013	24,204,845.25	24,204,845.25	24,204,845.25	24,204,845.25		0.00
10/17/2013	24,204,845.25	24,204,845.25	24,204,845.25	24,204,845.25		0.00
10/18/2013	24,204,845.25	23,570,228.11	24,204,845.25	23,570,228.11		0.00
10/19/2013	23,570,228.11	0.00	0.00	23,570,228.11		0.00
10/20/2013	23,570,228.11	0.00	0.00	23,570,228.11		0.00
10/21/2013	23,570,228.11	23,570,228.11	23,570,228.11	23,570,228.11		0.00
10/22/2013	23,570,228.11	23,570,228.11	23,570,228.11	23,570,228.11		0.00
10/23/2013	23,570,228.11	25,632,571.08	23,570,228.11	25,632,571.08		0.00
10/24/2013	25,632,571.08	25,631,986.08	25,632,571.08	25,631,986.08		0.00
10/25/2013	25,631,986.08	25,631,986.08	25,631,986.08	25,631,986.08		0.00
10/26/2013	25,631,986.08	0.00	0.00	25,631,986.08		0.00
10/27/2013	25,631,986.08	0.00	0.00	25,631,986.08		0.00
10/28/2013	25,631,986.08	25,631,986.08	25,631,986.08	25,631,986.08		0.00
10/29/2013	25,631,986.08	25,622,215.95	25,631,986.08	25,622,215.95		0.00
10/30/2013	25,622,215.95	25,524,178.29	25,622,215.95	25,524,178.29		0.00
10/31/2013	25,524,178.29	25,524,178.29	25,524,178.29	25,524,178.29	39,947.31	0.00
Totals	24,270,003.98	565,070,797.25	563,816,622.94	25,524,178.29	39,947.31	0.00

Account Summary

Ending Balance:	25,524,178.29	Minimum Balance:	25,524,178.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	25,524,178.29	Charge Rate:	1.9175
Interest Earned:	39,947.31	Average Balance:	24,529,195.62	Earnings Rate:	1.92

Adjusted Interest:

39,947.31

Balance Including Interest:

25,564,125.60

Department of Veteran Affairs Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701650 - Department of Veteran Affairs						
10/01/2013	614,786.63	613,595.63	614,786.63	613,595.63		0.00
10/02/2013	613,595.63	529,973.73	613,595.63	529,973.73		0.00
10/03/2013	529,973.73	614,357.82	529,973.73	614,357.82		0.00
10/04/2013	614,357.82	661,835.41	614,357.82	661,835.41		0.00
10/05/2013	661,835.41	0.00	0.00	661,835.41		0.00
10/06/2013	661,835.41	0.00	0.00	661,835.41		0.00
10/07/2013	661,835.41	674,709.13	661,835.41	674,709.13		0.00
10/08/2013	674,709.13	658,924.15	674,709.13	658,924.15		0.00
10/09/2013	658,924.15	609,971.69	658,924.15	609,971.69		0.00
10/10/2013	609,971.69	651,135.58	609,971.69	651,135.58		0.00
10/11/2013	651,135.58	650,584.33	651,135.58	650,584.33		0.00
10/12/2013	650,584.33	0.00	0.00	650,584.33		0.00
10/13/2013	650,584.33	0.00	0.00	650,584.33		0.00
10/14/2013	650,584.33	650,440.33	650,584.33	650,440.33		0.00
10/15/2013	650,440.33	651,112.78	650,440.33	651,112.78		0.00
10/16/2013	651,112.78	650,782.54	651,112.78	650,782.54		0.00
10/17/2013	650,782.54	651,446.10	650,782.54	651,446.10		0.00
10/18/2013	651,446.10	651,020.52	651,446.10	651,020.52		0.00
10/19/2013	651,020.52	0.00	0.00	651,020.52		0.00
10/20/2013	651,020.52	0.00	0.00	651,020.52		0.00
10/21/2013	651,020.52	650,771.92	651,020.52	650,771.92		0.00
10/22/2013	650,771.92	650,981.92	650,771.92	650,981.92		0.00
10/23/2013	650,981.92	651,164.17	650,981.92	651,164.17		0.00
10/24/2013	651,164.17	642,860.43	651,164.17	642,860.43		0.00
10/25/2013	642,860.43	642,377.18	642,860.43	642,377.18		0.00
10/26/2013	642,377.18	0.00	0.00	642,377.18		0.00
10/27/2013	642,377.18	0.00	0.00	642,377.18		0.00
10/28/2013	642,377.18	650,725.18	642,377.18	650,725.18		0.00
10/29/2013	650,725.18	630,608.86	650,725.18	630,608.86		0.00
10/30/2013	630,608.86	630,936.60	630,608.86	630,936.60		0.00
10/31/2013	630,936.60	631,772.27	630,936.60	631,772.27	1,046.15	0.00
Totals	614,786.63	14,702,088.27	14,685,102.63	631,772.27	1,046.15	0.00

Account Summary

Ending Balance:	631,772.27	Minimum Balance:	631,772.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	631,772.27	Charge Rate:	1.9175
Interest Earned:	1,046.15	Average Balance:	642,378.17	Earnings Rate:	1.92

Adjusted Interest:

1,046.15

Balance Including Interest:

632,818.42

Tulsa Community College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701750 - Tulsa Community College						
10/01/2013	7,971,522.69	7,939,348.90	7,971,522.69	7,939,348.90		0.00
10/02/2013	7,939,348.90	7,890,627.25	7,939,348.90	7,890,627.25		0.00
10/03/2013	7,890,627.25	7,890,627.25	7,890,627.25	7,890,627.25		0.00
10/04/2013	7,890,627.25	7,819,118.40	7,890,627.25	7,819,118.40		0.00
10/05/2013	7,819,118.40	0.00	0.00	7,819,118.40		0.00
10/06/2013	7,819,118.40	0.00	0.00	7,819,118.40		0.00
10/07/2013	7,819,118.40	7,819,118.40	7,819,118.40	7,819,118.40		0.00
10/08/2013	7,819,118.40	7,819,118.40	7,819,118.40	7,819,118.40		0.00
10/09/2013	7,819,118.40	7,596,768.31	7,819,118.40	7,596,768.31		0.00
10/10/2013	7,596,768.31	7,596,768.31	7,596,768.31	7,596,768.31		0.00
10/11/2013	7,596,768.31	7,568,523.08	7,596,768.31	7,568,523.08		0.00
10/12/2013	7,568,523.08	0.00	0.00	7,568,523.08		0.00
10/13/2013	7,568,523.08	0.00	0.00	7,568,523.08		0.00
10/14/2013	7,568,523.08	7,552,814.03	7,568,523.08	7,552,814.03		0.00
10/15/2013	7,552,814.03	7,550,116.13	7,552,814.03	7,550,116.13		0.00
10/16/2013	7,550,116.13	6,923,577.51	7,550,116.13	6,923,577.51		0.00
10/17/2013	6,923,577.51	6,923,577.51	6,923,577.51	6,923,577.51		0.00
10/18/2013	6,923,577.51	6,851,929.98	6,923,577.51	6,851,929.98		0.00
10/19/2013	6,851,929.98	0.00	0.00	6,851,929.98		0.00
10/20/2013	6,851,929.98	0.00	0.00	6,851,929.98		0.00
10/21/2013	6,851,929.98	6,739,111.46	6,851,929.98	6,739,111.46		0.00
10/22/2013	6,739,111.46	6,733,697.04	6,739,111.46	6,733,697.04		0.00
10/23/2013	6,733,697.04	6,617,533.16	6,733,697.04	6,617,533.16		0.00
10/24/2013	6,617,533.16	6,551,812.17	6,617,533.16	6,551,812.17		0.00
10/25/2013	6,551,812.17	6,541,665.46	6,551,812.17	6,541,665.46		0.00
10/26/2013	6,541,665.46	0.00	0.00	6,541,665.46		0.00
10/27/2013	6,541,665.46	0.00	0.00	6,541,665.46		0.00
10/28/2013	6,541,665.46	6,530,001.29	6,541,665.46	6,530,001.29		0.00
10/29/2013	6,530,001.29	6,503,754.09	6,530,001.29	6,503,754.09		0.00
10/30/2013	6,503,754.09	6,472,564.05	6,503,754.09	6,472,564.05		0.00
10/31/2013	6,472,564.05	6,472,564.05	6,472,564.05	6,472,564.05	11,687.15	0.00
Totals	7,971,522.69	164,904,736.23	166,403,694.87	6,472,564.05	11,687.15	0.00

Account Summary

Ending Balance:	6,472,564.05	Minimum Balance:	6,472,564.05	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,472,564.05	Charge Rate:	1.9175
Interest Earned:	11,687.15	Average Balance:	7,176,361.62	Earnings Rate:	1.92

Adjusted Interest:

11,687.15

Balance Including Interest:

6,484,251.20

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701770 - University of Oklahoma Health Science Center						
10/01/2013	422,126,950.43	336,344,203.82	422,126,950.43	336,344,203.82		0.00
10/02/2013	336,344,203.82	336,355,195.57	336,344,203.82	336,355,195.57		0.00
10/03/2013	336,355,195.57	335,226,180.64	336,355,195.57	335,226,180.64		0.00
10/04/2013	335,226,180.64	347,768,577.81	335,226,180.64	347,768,577.81		0.00
10/05/2013	347,768,577.81	0.00	0.00	347,768,577.81		0.00
10/06/2013	347,768,577.81	0.00	0.00	347,768,577.81		0.00
10/07/2013	347,768,577.81	347,768,827.81	347,768,577.81	347,768,827.81		0.00
10/08/2013	347,768,827.81	359,084,620.39	347,768,827.81	359,084,620.39		0.00
10/09/2013	359,084,620.39	355,165,588.04	359,084,620.39	355,165,588.04		0.00
10/10/2013	355,165,588.04	353,833,870.94	355,165,588.04	353,833,870.94		0.00
10/11/2013	353,833,870.94	360,262,132.87	353,833,870.94	360,262,132.87		0.00
10/12/2013	360,262,132.87	0.00	0.00	360,262,132.87		0.00
10/13/2013	360,262,132.87	0.00	0.00	360,262,132.87		0.00
10/14/2013	360,262,132.87	359,579,700.52	360,262,132.87	359,579,700.52		0.00
10/15/2013	359,579,700.52	358,577,496.08	359,579,700.52	358,577,496.08		0.00
10/16/2013	358,577,496.08	358,399,619.14	358,577,496.08	358,399,619.14		0.00
10/17/2013	358,399,619.14	358,282,426.63	358,399,619.14	358,282,426.63		0.00
10/18/2013	358,282,426.63	355,566,035.35	358,282,426.63	355,566,035.35		0.00
10/19/2013	355,566,035.35	0.00	0.00	355,566,035.35		0.00
10/20/2013	355,566,035.35	0.00	0.00	355,566,035.35		0.00
10/21/2013	355,566,035.35	355,096,004.12	355,566,035.35	355,096,004.12		0.00
10/22/2013	355,096,004.12	342,106,293.20	355,096,004.12	342,106,293.20		0.00
10/23/2013	342,106,293.20	340,453,451.09	342,106,293.20	340,453,451.09		0.00
10/24/2013	340,453,451.09	340,042,350.36	340,453,451.09	340,042,350.36		0.00
10/25/2013	340,042,350.36	339,530,484.54	340,042,350.36	339,530,484.54		0.00
10/26/2013	339,530,484.54	0.00	0.00	339,530,484.54		0.00
10/27/2013	339,530,484.54	0.00	0.00	339,530,484.54		0.00
10/28/2013	339,530,484.54	338,747,617.70	339,530,484.54	338,747,617.70		0.00
10/29/2013	338,747,617.70	345,833,630.61	338,747,617.70	345,833,630.61		0.00
10/30/2013	345,833,630.61	345,726,951.75	345,833,630.61	345,726,951.75		0.00
10/31/2013	345,726,951.75	345,135,055.86	345,726,951.75	345,135,055.86	568,480.48	0.00
Totals	422,126,950.43	8,014,886,314.84	8,091,878,209.41	345,135,055.86	568,480.48	0.00

Account Summary

Ending Balance:	345,135,055.86	Minimum Balance:	345,135,055.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	345,135,055.86	Charge Rate:	1.9175
Interest Earned:	568,480.48	Average Balance:	349,069,057.29	Earnings Rate:	1.92

Adjusted Interest:

568,480.48

Balance Including Interest:

345,703,536.34

Dept of Rehab Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701805 - Dept of Rehab						
10/01/2013	183,956.59	183,956.59	183,956.59	183,956.59		0.00
10/02/2013	183,956.59	184,052.26	183,956.59	184,052.26		0.00
10/03/2013	184,052.26	184,052.26	184,052.26	184,052.26		0.00
10/04/2013	184,052.26	184,953.56	184,052.26	184,953.56		0.00
10/05/2013	184,953.56	0.00	0.00	184,953.56		0.00
10/06/2013	184,953.56	0.00	0.00	184,953.56		0.00
10/07/2013	184,953.56	184,953.56	184,953.56	184,953.56		0.00
10/08/2013	184,953.56	184,218.68	184,953.56	184,218.68		0.00
10/09/2013	184,218.68	183,918.68	184,218.68	183,918.68		0.00
10/10/2013	183,918.68	179,840.62	183,918.68	179,840.62		0.00
10/11/2013	179,840.62	179,840.62	179,840.62	179,840.62		0.00
10/12/2013	179,840.62	0.00	0.00	179,840.62		0.00
10/13/2013	179,840.62	0.00	0.00	179,840.62		0.00
10/14/2013	179,840.62	179,496.53	179,840.62	179,496.53		0.00
10/15/2013	179,496.53	178,286.53	179,496.53	178,286.53		0.00
10/16/2013	178,286.53	177,986.53	178,286.53	177,986.53		0.00
10/17/2013	177,986.53	179,205.78	177,986.53	179,205.78		0.00
10/18/2013	179,205.78	179,205.78	179,205.78	179,205.78		0.00
10/19/2013	179,205.78	0.00	0.00	179,205.78		0.00
10/20/2013	179,205.78	0.00	0.00	179,205.78		0.00
10/21/2013	179,205.78	179,205.78	179,205.78	179,205.78		0.00
10/22/2013	179,205.78	178,092.00	179,205.78	178,092.00		0.00
10/23/2013	178,092.00	185,264.64	178,092.00	185,264.64		0.00
10/24/2013	185,264.64	186,107.43	185,264.64	186,107.43		0.00
10/25/2013	186,107.43	186,107.43	186,107.43	186,107.43		0.00
10/26/2013	186,107.43	0.00	0.00	186,107.43		0.00
10/27/2013	186,107.43	0.00	0.00	186,107.43		0.00
10/28/2013	186,107.43	187,591.00	186,107.43	187,591.00		0.00
10/29/2013	187,591.00	189,338.51	187,591.00	189,338.51		0.00
10/30/2013	189,338.51	186,368.56	189,338.51	186,368.56		0.00
10/31/2013	186,368.56	186,368.56	186,368.56	186,368.56	297.80	0.00
Totals	183,956.59	4,208,411.89	4,205,999.92	186,368.56	297.80	0.00

Account Summary

Ending Balance:	186,368.56	Minimum Balance:	186,368.56	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	186,368.56	Charge Rate:	1.9175
Interest Earned:	297.80	Average Balance:	182,858.92	Earnings Rate:	1.92

Adjusted Interest:

297.80

Balance Including Interest:

186,666.36

University of Central Oklahoma Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702120 - University of Central Oklahoma						
10/01/2013	13,414,625.58	13,401,786.43	13,414,625.58	13,401,786.43		0.00
10/02/2013	13,401,786.43	13,103,290.20	13,401,786.43	13,103,290.20		0.00
10/03/2013	13,103,290.20	13,091,449.14	13,103,290.20	13,091,449.14		0.00
10/04/2013	13,091,449.14	12,634,825.59	13,091,449.14	12,634,825.59		0.00
10/05/2013	12,634,825.59	0.00	0.00	12,634,825.59		0.00
10/06/2013	12,634,825.59	0.00	0.00	12,634,825.59		0.00
10/07/2013	12,634,825.59	12,640,825.59	12,634,825.59	12,640,825.59		0.00
10/08/2013	12,640,825.59	12,640,825.59	12,640,825.59	12,640,825.59		0.00
10/09/2013	12,640,825.59	10,601,795.96	12,640,825.59	10,601,795.96		0.00
10/10/2013	10,601,795.96	10,475,582.52	10,601,795.96	10,475,582.52		0.00
10/11/2013	10,475,582.52	10,420,306.34	10,475,582.52	10,420,306.34		0.00
10/12/2013	10,420,306.34	0.00	0.00	10,420,306.34		0.00
10/13/2013	10,420,306.34	0.00	0.00	10,420,306.34		0.00
10/14/2013	10,420,306.34	10,413,856.81	10,420,306.34	10,413,856.81		0.00
10/15/2013	10,413,856.81	9,248,909.88	10,413,856.81	9,248,909.88		0.00
10/16/2013	9,248,909.88	9,114,045.40	9,248,909.88	9,114,045.40		0.00
10/17/2013	9,114,045.40	9,062,979.73	9,114,045.40	9,062,979.73		0.00
10/18/2013	9,062,979.73	9,009,887.55	9,062,979.73	9,009,887.55		0.00
10/19/2013	9,009,887.55	0.00	0.00	9,009,887.55		0.00
10/20/2013	9,009,887.55	0.00	0.00	9,009,887.55		0.00
10/21/2013	9,009,887.55	8,556,991.80	9,009,887.55	8,556,991.80		0.00
10/22/2013	8,556,991.80	18,478,396.02	8,556,991.80	18,478,396.02		0.00
10/23/2013	18,478,396.02	18,440,989.04	18,478,396.02	18,440,989.04		0.00
10/24/2013	18,440,989.04	18,248,986.21	18,440,989.04	18,248,986.21		0.00
10/25/2013	18,248,986.21	20,931,217.29	18,248,986.21	20,931,217.29		0.00
10/26/2013	20,931,217.29	0.00	0.00	20,931,217.29		0.00
10/27/2013	20,931,217.29	0.00	0.00	20,931,217.29		0.00
10/28/2013	20,931,217.29	20,850,917.47	20,931,217.29	20,850,917.47		0.00
10/29/2013	20,850,917.47	24,124,057.12	20,850,917.47	24,124,057.12		0.00
10/30/2013	24,124,057.12	23,978,413.89	24,124,057.12	23,978,413.89		0.00
10/31/2013	23,978,413.89	23,915,918.66	23,978,413.89	23,915,918.66	23,082.43	0.00
Totals	13,414,625.58	333,386,254.23	322,884,961.15	23,915,918.66	23,082.43	0.00

Account Summary

Ending Balance:	23,915,918.66	Minimum Balance:	23,915,918.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	23,915,918.66	Charge Rate:	1.9175
Interest Earned:	23,082.43	Average Balance:	14,173,507.35	Earnings Rate:	1.92

Adjusted Interest:

23,082.43

Balance Including Interest:

23,939,001.09

Workers Comp Court Continuing Individual Self In

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702369 - Workers Comp Court Continuing Individual Se						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Department of Veteran Affairs Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702650 - Department of Veteran Affairs						
10/01/2013	471,957.91	471,957.91	471,957.91	471,957.91		0.00
10/02/2013	471,957.91	471,434.59	471,957.91	471,434.59		0.00
10/03/2013	471,434.59	523,612.59	471,434.59	523,612.59		0.00
10/04/2013	523,612.59	536,395.80	523,612.59	536,395.80		0.00
10/05/2013	536,395.80	0.00	0.00	536,395.80		0.00
10/06/2013	536,395.80	0.00	0.00	536,395.80		0.00
10/07/2013	536,395.80	537,960.08	536,395.80	537,960.08		0.00
10/08/2013	537,960.08	537,960.08	537,960.08	537,960.08		0.00
10/09/2013	537,960.08	483,714.92	537,960.08	483,714.92		0.00
10/10/2013	483,714.92	484,003.46	483,714.92	484,003.46		0.00
10/11/2013	484,003.46	484,003.46	484,003.46	484,003.46		0.00
10/12/2013	484,003.46	0.00	0.00	484,003.46		0.00
10/13/2013	484,003.46	0.00	0.00	484,003.46		0.00
10/14/2013	484,003.46	481,650.42	484,003.46	481,650.42		0.00
10/15/2013	481,650.42	480,322.75	481,650.42	480,322.75		0.00
10/16/2013	480,322.75	481,104.75	480,322.75	481,104.75		0.00
10/17/2013	481,104.75	482,372.75	481,104.75	482,372.75		0.00
10/18/2013	482,372.75	475,743.40	482,372.75	475,743.40		0.00
10/19/2013	475,743.40	0.00	0.00	475,743.40		0.00
10/20/2013	475,743.40	0.00	0.00	475,743.40		0.00
10/21/2013	475,743.40	475,743.40	475,743.40	475,743.40		0.00
10/22/2013	475,743.40	475,558.40	475,743.40	475,558.40		0.00
10/23/2013	475,558.40	475,558.40	475,558.40	475,558.40		0.00
10/24/2013	475,558.40	478,221.65	475,558.40	478,221.65		0.00
10/25/2013	478,221.65	475,669.77	478,221.65	475,669.77		0.00
10/26/2013	475,669.77	0.00	0.00	475,669.77		0.00
10/27/2013	475,669.77	0.00	0.00	475,669.77		0.00
10/28/2013	475,669.77	476,025.43	475,669.77	476,025.43		0.00
10/29/2013	476,025.43	475,454.18	476,025.43	475,454.18		0.00
10/30/2013	475,454.18	475,454.18	475,454.18	475,454.18		0.00
10/31/2013	475,454.18	475,484.18	475,454.18	475,484.18	796.37	0.00
Totals	471,957.91	11,215,406.55	11,211,880.28	475,484.18	796.37	0.00

Account Summary

Ending Balance:	475,484.18	Minimum Balance:	475,484.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	475,484.18	Charge Rate:	1.9175
Interest Earned:	796.37	Average Balance:	489,001.01	Earnings Rate:	1.92

Adjusted Interest:

796.37

Balance Including Interest:

476,280.55

Workers Comp Court Continuing Group Self Insur

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7703369 - Workers Comp Court Continuing Group Self I						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Department of Veteran Affairs Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7703650 - Department of Veteran Affairs						
10/01/2013	316,858.93	311,992.90	316,858.93	311,992.90		0.00
10/02/2013	311,992.90	318,423.80	311,992.90	318,423.80		0.00
10/03/2013	318,423.80	376,043.80	318,423.80	376,043.80		0.00
10/04/2013	376,043.80	319,510.68	376,043.80	319,510.68		0.00
10/05/2013	319,510.68	0.00	0.00	319,510.68		0.00
10/06/2013	319,510.68	0.00	0.00	319,510.68		0.00
10/07/2013	319,510.68	322,178.68	319,510.68	322,178.68		0.00
10/08/2013	322,178.68	323,172.08	322,178.68	323,172.08		0.00
10/09/2013	323,172.08	326,656.88	323,172.08	326,656.88		0.00
10/10/2013	326,656.88	328,244.08	326,656.88	328,244.08		0.00
10/11/2013	328,244.08	327,937.50	328,244.08	327,937.50		0.00
10/12/2013	327,937.50	0.00	0.00	327,937.50		0.00
10/13/2013	327,937.50	0.00	0.00	327,937.50		0.00
10/14/2013	327,937.50	326,716.24	327,937.50	326,716.24		0.00
10/15/2013	326,716.24	326,859.29	326,716.24	326,859.29		0.00
10/16/2013	326,859.29	320,729.39	326,859.29	320,729.39		0.00
10/17/2013	320,729.39	329,904.51	320,729.39	329,904.51		0.00
10/18/2013	329,904.51	329,071.56	329,904.51	329,071.56		0.00
10/19/2013	329,071.56	0.00	0.00	329,071.56		0.00
10/20/2013	329,071.56	0.00	0.00	329,071.56		0.00
10/21/2013	329,071.56	330,729.30	329,071.56	330,729.30		0.00
10/22/2013	330,729.30	332,128.80	330,729.30	332,128.80		0.00
10/23/2013	332,128.80	331,007.44	332,128.80	331,007.44		0.00
10/24/2013	331,007.44	331,414.79	331,007.44	331,414.79		0.00
10/25/2013	331,414.79	331,096.23	331,414.79	331,096.23		0.00
10/26/2013	331,096.23	0.00	0.00	331,096.23		0.00
10/27/2013	331,096.23	0.00	0.00	331,096.23		0.00
10/28/2013	331,096.23	329,891.24	331,096.23	329,891.24		0.00
10/29/2013	329,891.24	328,335.69	329,891.24	328,335.69		0.00
10/30/2013	328,335.69	327,760.33	328,335.69	327,760.33		0.00
10/31/2013	327,760.33	328,660.17	327,760.33	328,660.17	534.47	0.00
Totals	316,858.93	7,558,465.38	7,546,664.14	328,660.17	534.47	0.00

Account Summary

Ending Balance:	328,660.17	Minimum Balance:	328,660.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	328,660.17	Charge Rate:	1.9175
Interest Earned:	534.47	Average Balance:	328,183.78	Earnings Rate:	1.92

Adjusted Interest:

534.47

Balance Including Interest:

329,194.64

Workers Comp Court Continuing Supreme Court C

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704369 - Workers Comp Court Continuing Supreme Cou						
10/01/2013	39,992.66	39,992.66	39,992.66	39,992.66		0.00
10/02/2013	39,992.66	40,061.04	39,992.66	40,061.04		0.00
10/03/2013	40,061.04	40,061.04	40,061.04	40,061.04		0.00
10/04/2013	40,061.04	40,061.04	40,061.04	40,061.04		0.00
10/05/2013	40,061.04	0.00	0.00	40,061.04		0.00
10/06/2013	40,061.04	0.00	0.00	40,061.04		0.00
10/07/2013	40,061.04	42,061.04	40,061.04	42,061.04		0.00
10/08/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/09/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/10/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/11/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/12/2013	42,061.04	0.00	0.00	42,061.04		0.00
10/13/2013	42,061.04	0.00	0.00	42,061.04		0.00
10/14/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/15/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/16/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/17/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/18/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/19/2013	42,061.04	0.00	0.00	42,061.04		0.00
10/20/2013	42,061.04	0.00	0.00	42,061.04		0.00
10/21/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/22/2013	42,061.04	42,061.04	42,061.04	42,061.04		0.00
10/23/2013	42,061.04	43,061.04	42,061.04	43,061.04		0.00
10/24/2013	43,061.04	43,061.04	43,061.04	43,061.04		0.00
10/25/2013	43,061.04	43,061.04	43,061.04	43,061.04		0.00
10/26/2013	43,061.04	0.00	0.00	43,061.04		0.00
10/27/2013	43,061.04	0.00	0.00	43,061.04		0.00
10/28/2013	43,061.04	43,061.04	43,061.04	43,061.04		0.00
10/29/2013	43,061.04	43,061.04	43,061.04	43,061.04		0.00
10/30/2013	43,061.04	43,061.04	43,061.04	43,061.04		0.00
10/31/2013	43,061.04	43,061.04	43,061.04	43,061.04	68.34	0.00
Totals	39,992.66	966,335.54	963,267.16	43,061.04	68.34	0.00

Account Summary

Ending Balance:	43,061.04	Minimum Balance:	43,061.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	43,061.04	Charge Rate:	1.9175
Interest Earned:	68.34	Average Balance:	41,962.06	Earnings Rate:	1.92

Adjusted Interest:

68.34

Balance Including Interest:

43,129.38

Regents for Higher Educ Student Loan Guarantee D

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704605 - Regents for Higher Educ Student Loan Guarant						
10/01/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/02/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/03/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/04/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/05/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/06/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/07/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/08/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/09/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/10/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/11/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/12/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/13/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/14/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/15/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/16/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/17/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/18/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/19/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/20/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/21/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/22/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/23/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/24/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/25/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/26/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/27/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/28/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/29/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/30/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/31/2013	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Department of Veteran Affairs Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704650 - Department of Veteran Affairs						
10/01/2013	538,096.65	538,096.65	538,096.65	538,096.65		0.00
10/02/2013	538,096.65	538,583.21	538,096.65	538,583.21		0.00
10/03/2013	538,583.21	592,601.28	538,583.21	592,601.28		0.00
10/04/2013	592,601.28	548,692.06	592,601.28	548,692.06		0.00
10/05/2013	548,692.06	0.00	0.00	548,692.06		0.00
10/06/2013	548,692.06	0.00	0.00	548,692.06		0.00
10/07/2013	548,692.06	548,692.06	548,692.06	548,692.06		0.00
10/08/2013	548,692.06	548,692.06	548,692.06	548,692.06		0.00
10/09/2013	548,692.06	536,650.92	548,692.06	536,650.92		0.00
10/10/2013	536,650.92	536,092.92	536,650.92	536,092.92		0.00
10/11/2013	536,092.92	537,663.60	536,092.92	537,663.60		0.00
10/12/2013	537,663.60	0.00	0.00	537,663.60		0.00
10/13/2013	537,663.60	0.00	0.00	537,663.60		0.00
10/14/2013	537,663.60	537,663.60	537,663.60	537,663.60		0.00
10/15/2013	537,663.60	535,252.38	537,663.60	535,252.38		0.00
10/16/2013	535,252.38	535,252.38	535,252.38	535,252.38		0.00
10/17/2013	535,252.38	538,207.40	535,252.38	538,207.40		0.00
10/18/2013	538,207.40	538,207.40	538,207.40	538,207.40		0.00
10/19/2013	538,207.40	0.00	0.00	538,207.40		0.00
10/20/2013	538,207.40	0.00	0.00	538,207.40		0.00
10/21/2013	538,207.40	538,207.40	538,207.40	538,207.40		0.00
10/22/2013	538,207.40	532,839.32	538,207.40	532,839.32		0.00
10/23/2013	532,839.32	515,003.41	532,839.32	515,003.41		0.00
10/24/2013	515,003.41	519,330.14	515,003.41	519,330.14		0.00
10/25/2013	519,330.14	515,887.06	519,330.14	515,887.06		0.00
10/26/2013	515,887.06	0.00	0.00	515,887.06		0.00
10/27/2013	515,887.06	0.00	0.00	515,887.06		0.00
10/28/2013	515,887.06	515,887.06	515,887.06	515,887.06		0.00
10/29/2013	515,887.06	513,100.33	515,887.06	513,100.33		0.00
10/30/2013	513,100.33	518,055.56	513,100.33	518,055.56		0.00
10/31/2013	518,055.56	518,055.56	518,055.56	518,055.56	870.89	0.00
Totals	538,096.65	12,296,713.76	12,316,754.85	518,055.56	870.89	0.00

Account Summary

Ending Balance:	518,055.56	Minimum Balance:	518,055.56	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	518,055.56	Charge Rate:	1.9175
Interest Earned:	870.89	Average Balance:	534,761.74	Earnings Rate:	1.92

Adjusted Interest:

870.89

Balance Including Interest:

518,926.45

WORKERS COMPENSATION COURT Detail Report**10/1/2013 - 10/31/2013**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705369 - WORKERS COMPENSATION COURT						
10/01/2013	1,113,557.03	1,113,557.03	1,113,557.03	1,113,557.03		0.00
10/02/2013	1,113,557.03	1,115,401.16	1,113,557.03	1,115,401.16		0.00
10/03/2013	1,115,401.16	1,115,401.16	1,115,401.16	1,115,401.16		0.00
10/04/2013	1,115,401.16	1,115,401.16	1,115,401.16	1,115,401.16		0.00
10/05/2013	1,115,401.16	0.00	0.00	1,115,401.16		0.00
10/06/2013	1,115,401.16	0.00	0.00	1,115,401.16		0.00
10/07/2013	1,115,401.16	1,115,401.16	1,115,401.16	1,115,401.16		0.00
10/08/2013	1,115,401.16	1,115,242.66	1,115,401.16	1,115,242.66		0.00
10/09/2013	1,115,242.66	1,115,242.66	1,115,242.66	1,115,242.66		0.00
10/10/2013	1,115,242.66	1,115,242.66	1,115,242.66	1,115,242.66		0.00
10/11/2013	1,115,242.66	1,115,242.66	1,115,242.66	1,115,242.66		0.00
10/12/2013	1,115,242.66	0.00	0.00	1,115,242.66		0.00
10/13/2013	1,115,242.66	0.00	0.00	1,115,242.66		0.00
10/14/2013	1,115,242.66	1,108,939.96	1,115,242.66	1,108,939.96		0.00
10/15/2013	1,108,939.96	1,108,939.96	1,108,939.96	1,108,939.96		0.00
10/16/2013	1,108,939.96	1,094,301.68	1,108,939.96	1,094,301.68		0.00
10/17/2013	1,094,301.68	1,092,601.68	1,094,301.68	1,092,601.68		0.00
10/18/2013	1,092,601.68	1,092,363.76	1,092,601.68	1,092,363.76		0.00
10/19/2013	1,092,363.76	0.00	0.00	1,092,363.76		0.00
10/20/2013	1,092,363.76	0.00	0.00	1,092,363.76		0.00
10/21/2013	1,092,363.76	1,092,363.76	1,092,363.76	1,092,363.76		0.00
10/22/2013	1,092,363.76	1,092,363.76	1,092,363.76	1,092,363.76		0.00
10/23/2013	1,092,363.76	1,092,363.76	1,092,363.76	1,092,363.76		0.00
10/24/2013	1,092,363.76	1,092,363.76	1,092,363.76	1,092,363.76		0.00
10/25/2013	1,092,363.76	1,092,363.76	1,092,363.76	1,092,363.76		0.00
10/26/2013	1,092,363.76	0.00	0.00	1,092,363.76		0.00
10/27/2013	1,092,363.76	0.00	0.00	1,092,363.76		0.00
10/28/2013	1,092,363.76	1,092,363.76	1,092,363.76	1,092,363.76		0.00
10/29/2013	1,092,363.76	1,092,363.76	1,092,363.76	1,092,363.76		0.00
10/30/2013	1,092,363.76	1,092,363.76	1,092,363.76	1,092,363.76		0.00
10/31/2013	1,092,363.76	1,092,363.76	1,092,363.76	1,092,363.76	1,796.42	0.00
Totals	1,113,557.03	25,364,553.19	25,385,746.46	1,092,363.76	1,796.42	0.00
Account Summary						
Ending Balance:	1,092,363.76	Minimum Balance:	1,092,363.76	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	1,092,363.76	Charge Rate:	1.9175	
Interest Earned:	1,796.42	Average Balance:	1,103,074.06	Earnings Rate:	1.92	
Adjusted Interest:	1,796.42					
Balance Including Interest:	1,094,160.18					

Northwestern Oklahoma State University Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705505 - Northwestern Oklahoma State University						
10/01/2013	55,702.89	56,430.89	55,702.89	56,430.89		0.00
10/02/2013	56,430.89	-4,364.61	56,430.89	(4,364.61)		0.00
10/03/2013	(4,364.61)	1,234,092.43	-4,364.61	1,234,092.43		0.00
10/04/2013	1,234,092.43	1,234,092.43	1,234,092.43	1,234,092.43		0.00
10/05/2013	1,234,092.43	0.00	0.00	1,234,092.43		0.00
10/06/2013	1,234,092.43	0.00	0.00	1,234,092.43		0.00
10/07/2013	1,234,092.43	1,234,092.43	1,234,092.43	1,234,092.43		0.00
10/08/2013	1,234,092.43	1,234,092.43	1,234,092.43	1,234,092.43		0.00
10/09/2013	1,234,092.43	1,003,622.76	1,234,092.43	1,003,622.76		0.00
10/10/2013	1,003,622.76	884,901.98	1,003,622.76	884,901.98		0.00
10/11/2013	884,901.98	757,692.11	884,901.98	757,692.11		0.00
10/12/2013	757,692.11	0.00	0.00	757,692.11		0.00
10/13/2013	757,692.11	0.00	0.00	757,692.11		0.00
10/14/2013	757,692.11	757,692.11	757,692.11	757,692.11		0.00
10/15/2013	757,692.11	742,413.96	757,692.11	742,413.96		0.00
10/16/2013	742,413.96	739,539.96	742,413.96	739,539.96		0.00
10/17/2013	739,539.96	641,157.01	739,539.96	641,157.01		0.00
10/18/2013	641,157.01	641,157.01	641,157.01	641,157.01		0.00
10/19/2013	641,157.01	0.00	0.00	641,157.01		0.00
10/20/2013	641,157.01	0.00	0.00	641,157.01		0.00
10/21/2013	641,157.01	641,157.01	641,157.01	641,157.01		0.00
10/22/2013	641,157.01	194,906.11	641,157.01	194,906.11		0.00
10/23/2013	194,906.11	194,906.11	194,906.11	194,906.11		0.00
10/24/2013	194,906.11	605,079.38	194,906.11	605,079.38		0.00
10/25/2013	605,079.38	605,079.38	605,079.38	605,079.38		0.00
10/26/2013	605,079.38	0.00	0.00	605,079.38		0.00
10/27/2013	605,079.38	0.00	0.00	605,079.38		0.00
10/28/2013	605,079.38	82,270.97	605,079.38	82,270.97		0.00
10/29/2013	82,270.97	574,142.17	82,270.97	574,142.17		0.00
10/30/2013	574,142.17	351,631.55	574,142.17	351,631.55		0.00
10/31/2013	351,631.55	341,015.07	351,631.55	341,015.07	1,114.93	0.00
Totals	55,702.89	14,746,800.65	14,461,488.47	341,015.07	1,114.93	0.00

Account Summary

Ending Balance:	341,015.07	Minimum Balance:	341,015.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	341,015.07	Charge Rate:	1.9175
Interest Earned:	1,114.93	Average Balance:	684,607.82	Earnings Rate:	1.92

Adjusted Interest:

1,114.93

Balance Including Interest:

342,130.00

Department of Veteran Affairs Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705650 - Department of Veteran Affairs						
10/01/2013	391,658.09	390,721.35	391,658.09	390,721.35		0.00
10/02/2013	390,721.35	391,445.28	390,721.35	391,445.28		0.00
10/03/2013	391,445.28	432,671.74	391,445.28	432,671.74		0.00
10/04/2013	432,671.74	383,891.86	432,671.74	383,891.86		0.00
10/05/2013	383,891.86	0.00	0.00	383,891.86		0.00
10/06/2013	383,891.86	0.00	0.00	383,891.86		0.00
10/07/2013	383,891.86	387,590.26	383,891.86	387,590.26		0.00
10/08/2013	387,590.26	385,224.58	387,590.26	385,224.58		0.00
10/09/2013	385,224.58	384,250.18	385,224.58	384,250.18		0.00
10/10/2013	384,250.18	383,799.28	384,250.18	383,799.28		0.00
10/11/2013	383,799.28	382,943.37	383,799.28	382,943.37		0.00
10/12/2013	382,943.37	0.00	0.00	382,943.37		0.00
10/13/2013	382,943.37	0.00	0.00	382,943.37		0.00
10/14/2013	382,943.37	380,411.81	382,943.37	380,411.81		0.00
10/15/2013	380,411.81	381,966.16	380,411.81	381,966.16		0.00
10/16/2013	381,966.16	380,313.56	381,966.16	380,313.56		0.00
10/17/2013	380,313.56	386,666.16	380,313.56	386,666.16		0.00
10/18/2013	386,666.16	385,714.93	386,666.16	385,714.93		0.00
10/19/2013	385,714.93	0.00	0.00	385,714.93		0.00
10/20/2013	385,714.93	0.00	0.00	385,714.93		0.00
10/21/2013	385,714.93	383,103.73	385,714.93	383,103.73		0.00
10/22/2013	383,103.73	383,618.01	383,103.73	383,618.01		0.00
10/23/2013	383,618.01	384,502.85	383,618.01	384,502.85		0.00
10/24/2013	384,502.85	384,709.40	384,502.85	384,709.40		0.00
10/25/2013	384,709.40	380,944.73	384,709.40	380,944.73		0.00
10/26/2013	380,944.73	0.00	0.00	380,944.73		0.00
10/27/2013	380,944.73	0.00	0.00	380,944.73		0.00
10/28/2013	380,944.73	378,810.17	380,944.73	378,810.17		0.00
10/29/2013	378,810.17	378,261.29	378,810.17	378,261.29		0.00
10/30/2013	378,261.29	379,457.31	378,261.29	379,457.31		0.00
10/31/2013	379,457.31	378,658.86	379,457.31	378,658.86	627.08	0.00
Totals	391,658.09	8,869,676.87	8,882,676.10	378,658.86	627.08	0.00

Account Summary

Ending Balance:	378,658.86	Minimum Balance:	378,658.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	378,658.86	Charge Rate:	1.9175
Interest Earned:	627.08	Average Balance:	385,053.76	Earnings Rate:	1.92

Adjusted Interest:

627.08

Balance Including Interest:

379,285.94

Office of Juvenile Affairs Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706400 - Office of Juvenile Affairs						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Student Loan Guarantee Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706605 - Student Loan Guarantee						
10/01/2013	1,263.68	1,263.68	1,263.68	1,263.68		0.00
10/02/2013	1,263.68	1,265.71	1,263.68	1,265.71		0.00
10/03/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/04/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/05/2013	1,265.71	0.00	0.00	1,265.71		0.00
10/06/2013	1,265.71	0.00	0.00	1,265.71		0.00
10/07/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/08/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/09/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/10/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/11/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/12/2013	1,265.71	0.00	0.00	1,265.71		0.00
10/13/2013	1,265.71	0.00	0.00	1,265.71		0.00
10/14/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/15/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/16/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/17/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/18/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/19/2013	1,265.71	0.00	0.00	1,265.71		0.00
10/20/2013	1,265.71	0.00	0.00	1,265.71		0.00
10/21/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/22/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/23/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/24/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/25/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/26/2013	1,265.71	0.00	0.00	1,265.71		0.00
10/27/2013	1,265.71	0.00	0.00	1,265.71		0.00
10/28/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/29/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/30/2013	1,265.71	1,265.71	1,265.71	1,265.71		0.00
10/31/2013	1,265.71	1,265.71	1,265.71	1,265.71	2.06	0.00
Totals	1,263.68	29,109.30	29,107.27	1,265.71	2.06	0.00

Account Summary

Ending Balance:	1,265.71	Minimum Balance:	1,265.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,265.71	Charge Rate:	1.9175
Interest Earned:	2.06	Average Balance:	1,265.64	Earnings Rate:	1.92

Adjusted Interest:

2.06

Balance Including Interest:

1,267.77

Department of Veteran Affairs Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706650 - Department of Veteran Affairs						
10/01/2013	409,590.24	407,383.72	409,590.24	407,383.72		0.00
10/02/2013	407,383.72	365,141.20	407,383.72	365,141.20		0.00
10/03/2013	365,141.20	414,169.53	365,141.20	414,169.53		0.00
10/04/2013	414,169.53	396,248.23	414,169.53	396,248.23		0.00
10/05/2013	396,248.23	0.00	0.00	396,248.23		0.00
10/06/2013	396,248.23	0.00	0.00	396,248.23		0.00
10/07/2013	396,248.23	396,248.23	396,248.23	396,248.23		0.00
10/08/2013	396,248.23	395,670.23	396,248.23	395,670.23		0.00
10/09/2013	395,670.23	402,541.28	395,670.23	402,541.28		0.00
10/10/2013	402,541.28	391,622.49	402,541.28	391,622.49		0.00
10/11/2013	391,622.49	390,981.99	391,622.49	390,981.99		0.00
10/12/2013	390,981.99	0.00	0.00	390,981.99		0.00
10/13/2013	390,981.99	0.00	0.00	390,981.99		0.00
10/14/2013	390,981.99	390,335.25	390,981.99	390,335.25		0.00
10/15/2013	390,335.25	394,348.97	390,335.25	394,348.97		0.00
10/16/2013	394,348.97	394,140.97	394,348.97	394,140.97		0.00
10/17/2013	394,140.97	394,437.23	394,140.97	394,437.23		0.00
10/18/2013	394,437.23	394,437.23	394,437.23	394,437.23		0.00
10/19/2013	394,437.23	0.00	0.00	394,437.23		0.00
10/20/2013	394,437.23	0.00	0.00	394,437.23		0.00
10/21/2013	394,437.23	392,850.72	394,437.23	392,850.72		0.00
10/22/2013	392,850.72	391,790.72	392,850.72	391,790.72		0.00
10/23/2013	391,790.72	391,540.72	391,790.72	391,540.72		0.00
10/24/2013	391,540.72	392,696.72	391,540.72	392,696.72		0.00
10/25/2013	392,696.72	393,692.75	392,696.72	393,692.75		0.00
10/26/2013	393,692.75	0.00	0.00	393,692.75		0.00
10/27/2013	393,692.75	0.00	0.00	393,692.75		0.00
10/28/2013	393,692.75	393,680.25	393,692.75	393,680.25		0.00
10/29/2013	393,680.25	393,680.25	393,680.25	393,680.25		0.00
10/30/2013	393,680.25	393,482.35	393,680.25	393,482.35		0.00
10/31/2013	393,482.35	393,592.35	393,482.35	393,592.35	641.73	0.00
Totals	409,590.24	9,064,713.38	9,080,711.27	393,592.35	641.73	0.00

Account Summary

Ending Balance:	393,592.35	Minimum Balance:	393,592.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	393,592.35	Charge Rate:	1.9175
Interest Earned:	641.73	Average Balance:	394,046.25	Earnings Rate:	1.92

Adjusted Interest:

641.73

Balance Including Interest:

394,234.08

Endowment Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7707605 - Endowment Fund						
10/01/2013	110,799,863.85	111,862,961.49	110,799,863.85	111,862,961.49		0.00
10/02/2013	111,862,961.49	111,622,488.43	111,862,961.49	111,622,488.43		0.00
10/03/2013	111,622,488.43	111,622,488.43	111,622,488.43	111,622,488.43		0.00
10/04/2013	111,622,488.43	111,622,488.43	111,622,488.43	111,622,488.43		0.00
10/05/2013	111,622,488.43	0.00	0.00	111,622,488.43		0.00
10/06/2013	111,622,488.43	0.00	0.00	111,622,488.43		0.00
10/07/2013	111,622,488.43	111,622,488.43	111,622,488.43	111,622,488.43		0.00
10/08/2013	111,622,488.43	111,622,488.43	111,622,488.43	111,622,488.43		0.00
10/09/2013	111,622,488.43	110,643,141.06	111,622,488.43	110,643,141.06		0.00
10/10/2013	110,643,141.06	110,643,141.06	110,643,141.06	110,643,141.06		0.00
10/11/2013	110,643,141.06	110,666,235.43	110,643,141.06	110,666,235.43		0.00
10/12/2013	110,666,235.43	0.00	0.00	110,666,235.43		0.00
10/13/2013	110,666,235.43	0.00	0.00	110,666,235.43		0.00
10/14/2013	110,666,235.43	110,666,235.43	110,666,235.43	110,666,235.43		0.00
10/15/2013	110,666,235.43	111,632,464.43	110,666,235.43	111,632,464.43		0.00
10/16/2013	111,632,464.43	111,896,854.43	111,632,464.43	111,896,854.43		0.00
10/17/2013	111,896,854.43	111,896,854.43	111,896,854.43	111,896,854.43		0.00
10/18/2013	111,896,854.43	111,892,843.43	111,896,854.43	111,892,843.43		0.00
10/19/2013	111,892,843.43	0.00	0.00	111,892,843.43		0.00
10/20/2013	111,892,843.43	0.00	0.00	111,892,843.43		0.00
10/21/2013	111,892,843.43	111,892,843.43	111,892,843.43	111,892,843.43		0.00
10/22/2013	111,892,843.43	111,892,843.43	111,892,843.43	111,892,843.43		0.00
10/23/2013	111,892,843.43	111,892,843.43	111,892,843.43	111,892,843.43		0.00
10/24/2013	111,892,843.43	112,339,000.43	111,892,843.43	112,339,000.43		0.00
10/25/2013	112,339,000.43	112,339,000.43	112,339,000.43	112,339,000.43		0.00
10/26/2013	112,339,000.43	0.00	0.00	112,339,000.43		0.00
10/27/2013	112,339,000.43	0.00	0.00	112,339,000.43		0.00
10/28/2013	112,339,000.43	112,339,000.43	112,339,000.43	112,339,000.43		0.00
10/29/2013	112,339,000.43	112,339,000.43	112,339,000.43	112,339,000.43		0.00
10/30/2013	112,339,000.43	112,175,146.00	112,339,000.43	112,175,146.00		0.00
10/31/2013	112,175,146.00	112,175,146.00	112,175,146.00	112,175,146.00	181,891.38	0.00
Totals	110,799,863.85	2,569,297,997.35	2,567,922,715.20	112,175,146.00	181,891.38	0.00

Account Summary

Ending Balance:	112,175,146.00	Minimum Balance:	112,175,146.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	112,175,146.00	Charge Rate:	1.9175
Interest Earned:	181,891.38	Average Balance:	111,688,359.12	Earnings Rate:	1.92

Adjusted Interest:

181,891.38

Balance Including Interest:

112,357,037.38

Department of Veterans Affairs Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7707650 - Department of Veterans Affairs						
10/01/2013	459,943.83	459,943.83	459,943.83	459,943.83		0.00
10/02/2013	459,943.83	459,525.81	459,943.83	459,525.81		0.00
10/03/2013	459,525.81	492,169.45	459,525.81	492,169.45		0.00
10/04/2013	492,169.45	461,951.23	492,169.45	461,951.23		0.00
10/05/2013	461,951.23	0.00	0.00	461,951.23		0.00
10/06/2013	461,951.23	0.00	0.00	461,951.23		0.00
10/07/2013	461,951.23	465,042.48	461,951.23	465,042.48		0.00
10/08/2013	465,042.48	466,118.97	465,042.48	466,118.97		0.00
10/09/2013	466,118.97	460,333.92	466,118.97	460,333.92		0.00
10/10/2013	460,333.92	461,167.51	460,333.92	461,167.51		0.00
10/11/2013	461,167.51	461,188.01	461,167.51	461,188.01		0.00
10/12/2013	461,188.01	0.00	0.00	461,188.01		0.00
10/13/2013	461,188.01	0.00	0.00	461,188.01		0.00
10/14/2013	461,188.01	460,788.01	461,188.01	460,788.01		0.00
10/15/2013	460,788.01	459,641.01	460,788.01	459,641.01		0.00
10/16/2013	459,641.01	457,887.84	459,641.01	457,887.84		0.00
10/17/2013	457,887.84	459,313.88	457,887.84	459,313.88		0.00
10/18/2013	459,313.88	455,685.66	459,313.88	455,685.66		0.00
10/19/2013	455,685.66	0.00	0.00	455,685.66		0.00
10/20/2013	455,685.66	0.00	0.00	455,685.66		0.00
10/21/2013	455,685.66	455,335.66	455,685.66	455,335.66		0.00
10/22/2013	455,335.66	455,244.66	455,335.66	455,244.66		0.00
10/23/2013	455,244.66	456,784.29	455,244.66	456,784.29		0.00
10/24/2013	456,784.29	457,992.29	456,784.29	457,992.29		0.00
10/25/2013	457,992.29	458,281.29	457,992.29	458,281.29		0.00
10/26/2013	458,281.29	0.00	0.00	458,281.29		0.00
10/27/2013	458,281.29	0.00	0.00	458,281.29		0.00
10/28/2013	458,281.29	459,222.79	458,281.29	459,222.79		0.00
10/29/2013	459,222.79	459,054.19	459,222.79	459,054.19		0.00
10/30/2013	459,054.19	459,025.19	459,054.19	459,025.19		0.00
10/31/2013	459,025.19	459,025.19	459,025.19	459,025.19	749.92	0.00
Totals	459,943.83	10,600,723.16	10,601,641.80	459,025.19	749.92	0.00

Account Summary

Ending Balance:	459,025.19	Minimum Balance:	459,025.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	459,025.19	Charge Rate:	1.9175
Interest Earned:	749.92	Average Balance:	460,481.79	Earnings Rate:	1.92

Adjusted Interest:

749.92

Balance Including Interest:

459,775.11

Carl Albert State College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7708108 - Carl Albert State College						
10/01/2013	3,420,231.62	3,430,791.18	3,420,231.62	3,430,791.18		0.00
10/02/2013	3,430,791.18	3,524,265.78	3,430,791.18	3,524,265.78		0.00
10/03/2013	3,524,265.78	3,101,699.21	3,524,265.78	3,101,699.21		0.00
10/04/2013	3,101,699.21	3,601,666.02	3,101,699.21	3,601,666.02		0.00
10/05/2013	3,601,666.02	0.00	0.00	3,601,666.02		0.00
10/06/2013	3,601,666.02	0.00	0.00	3,601,666.02		0.00
10/07/2013	3,601,666.02	3,610,189.69	3,601,666.02	3,610,189.69		0.00
10/08/2013	3,610,189.69	3,593,477.85	3,610,189.69	3,593,477.85		0.00
10/09/2013	3,593,477.85	3,711,004.17	3,593,477.85	3,711,004.17		0.00
10/10/2013	3,711,004.17	4,136,249.41	3,711,004.17	4,136,249.41		0.00
10/11/2013	4,136,249.41	4,137,299.41	4,136,249.41	4,137,299.41		0.00
10/12/2013	4,137,299.41	0.00	0.00	4,137,299.41		0.00
10/13/2013	4,137,299.41	0.00	0.00	4,137,299.41		0.00
10/14/2013	4,137,299.41	4,088,621.53	4,137,299.41	4,088,621.53		0.00
10/15/2013	4,088,621.53	3,588,275.06	4,088,621.53	3,588,275.06		0.00
10/16/2013	3,588,275.06	3,576,705.53	3,588,275.06	3,576,705.53		0.00
10/17/2013	3,576,705.53	3,593,884.54	3,576,705.53	3,593,884.54		0.00
10/18/2013	3,593,884.54	3,593,899.54	3,593,884.54	3,593,899.54		0.00
10/19/2013	3,593,899.54	0.00	0.00	3,593,899.54		0.00
10/20/2013	3,593,899.54	0.00	0.00	3,593,899.54		0.00
10/21/2013	3,593,899.54	3,262,485.85	3,593,899.54	3,262,485.85		0.00
10/22/2013	3,262,485.85	3,232,122.18	3,262,485.85	3,232,122.18		0.00
10/23/2013	3,232,122.18	3,222,310.67	3,232,122.18	3,222,310.67		0.00
10/24/2013	3,222,310.67	3,432,475.83	3,222,310.67	3,432,475.83		0.00
10/25/2013	3,432,475.83	3,493,520.93	3,432,475.83	3,493,520.93		0.00
10/26/2013	3,493,520.93	0.00	0.00	3,493,520.93		0.00
10/27/2013	3,493,520.93	0.00	0.00	3,493,520.93		0.00
10/28/2013	3,493,520.93	3,478,034.50	3,493,520.93	3,478,034.50		0.00
10/29/2013	3,478,034.50	3,561,266.12	3,478,034.50	3,561,266.12		0.00
10/30/2013	3,561,266.12	3,708,236.55	3,561,266.12	3,708,236.55		0.00
10/31/2013	3,708,236.55	3,713,681.64	3,708,236.55	3,713,681.64	5,886.20	0.00
Totals	3,420,231.62	82,392,163.19	82,098,713.17	3,713,681.64	5,886.20	0.00

Account Summary

Ending Balance:	3,713,681.64	Minimum Balance:	3,713,681.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,713,681.64	Charge Rate:	1.9175
Interest Earned:	5,886.20	Average Balance:	3,614,352.74	Earnings Rate:	1.92

Adjusted Interest:

5,886.20

Balance Including Interest:

3,719,567.84

Supplemental Retirement Payment Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7708605 - Supplemental Retirement Payment						
10/01/2013	9,435,708.07	9,435,708.07	9,435,708.07	9,435,708.07		0.00
10/02/2013	9,435,708.07	9,450,892.55	9,435,708.07	9,450,892.55		0.00
10/03/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/04/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/05/2013	9,450,892.55	0.00	0.00	9,450,892.55		0.00
10/06/2013	9,450,892.55	0.00	0.00	9,450,892.55		0.00
10/07/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/08/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/09/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/10/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/11/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/12/2013	9,450,892.55	0.00	0.00	9,450,892.55		0.00
10/13/2013	9,450,892.55	0.00	0.00	9,450,892.55		0.00
10/14/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/15/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/16/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/17/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/18/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/19/2013	9,450,892.55	0.00	0.00	9,450,892.55		0.00
10/20/2013	9,450,892.55	0.00	0.00	9,450,892.55		0.00
10/21/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/22/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/23/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/24/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/25/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/26/2013	9,450,892.55	0.00	0.00	9,450,892.55		0.00
10/27/2013	9,450,892.55	0.00	0.00	9,450,892.55		0.00
10/28/2013	9,450,892.55	9,450,892.55	9,450,892.55	9,450,892.55		0.00
10/29/2013	9,450,892.55	9,446,667.55	9,450,892.55	9,446,667.55		0.00
10/30/2013	9,446,667.55	9,446,667.55	9,446,667.55	9,446,667.55		0.00
10/31/2013	9,446,667.55	9,446,667.55	9,446,667.55	9,446,667.55	15,389.90	0.00
Totals	9,435,708.07	217,342,669.17	217,331,709.69	9,446,667.55	15,389.90	0.00

Account Summary

Ending Balance:	9,446,667.55	Minimum Balance:	9,446,667.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,446,667.55	Charge Rate:	1.9175
Interest Earned:	15,389.90	Average Balance:	9,449,993.86	Earnings Rate:	1.92

Adjusted Interest:

15,389.90

Balance Including Interest:

9,462,057.45

Academic Scholars Program Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7709605 - Academic Scholars Program						
10/01/2013	8,048,456.24	8,048,456.24	8,048,456.24	8,048,456.24		0.00
10/02/2013	8,048,456.24	4,159,469.68	8,048,456.24	4,159,469.68		0.00
10/03/2013	4,159,469.68	4,159,469.68	4,159,469.68	4,159,469.68		0.00
10/04/2013	4,159,469.68	4,134,919.68	4,159,469.68	4,134,919.68		0.00
10/05/2013	4,134,919.68	0.00	0.00	4,134,919.68		0.00
10/06/2013	4,134,919.68	0.00	0.00	4,134,919.68		0.00
10/07/2013	4,134,919.68	4,134,919.68	4,134,919.68	4,134,919.68		0.00
10/08/2013	4,134,919.68	4,134,919.68	4,134,919.68	4,134,919.68		0.00
10/09/2013	4,134,919.68	4,134,919.68	4,134,919.68	4,134,919.68		0.00
10/10/2013	4,134,919.68	4,134,919.68	4,134,919.68	4,134,919.68		0.00
10/11/2013	4,134,919.68	4,134,919.68	4,134,919.68	4,134,919.68		0.00
10/12/2013	4,134,919.68	0.00	0.00	4,134,919.68		0.00
10/13/2013	4,134,919.68	0.00	0.00	4,134,919.68		0.00
10/14/2013	4,134,919.68	4,134,919.68	4,134,919.68	4,134,919.68		0.00
10/15/2013	4,134,919.68	4,202,155.68	4,134,919.68	4,202,155.68		0.00
10/16/2013	4,202,155.68	4,152,505.68	4,202,155.68	4,152,505.68		0.00
10/17/2013	4,152,505.68	4,152,505.68	4,152,505.68	4,152,505.68		0.00
10/18/2013	4,152,505.68	4,152,505.68	4,152,505.68	4,152,505.68		0.00
10/19/2013	4,152,505.68	0.00	0.00	4,152,505.68		0.00
10/20/2013	4,152,505.68	0.00	0.00	4,152,505.68		0.00
10/21/2013	4,152,505.68	4,152,505.68	4,152,505.68	4,152,505.68		0.00
10/22/2013	4,152,505.68	4,147,005.68	4,152,505.68	4,147,005.68		0.00
10/23/2013	4,147,005.68	4,147,005.68	4,147,005.68	4,147,005.68		0.00
10/24/2013	4,147,005.68	4,147,005.68	4,147,005.68	4,147,005.68		0.00
10/25/2013	4,147,005.68	4,147,005.68	4,147,005.68	4,147,005.68		0.00
10/26/2013	4,147,005.68	0.00	0.00	4,147,005.68		0.00
10/27/2013	4,147,005.68	0.00	0.00	4,147,005.68		0.00
10/28/2013	4,147,005.68	4,147,005.68	4,147,005.68	4,147,005.68		0.00
10/29/2013	4,147,005.68	4,147,005.68	4,147,005.68	4,147,005.68		0.00
10/30/2013	4,147,005.68	4,138,755.68	4,147,005.68	4,138,755.68		0.00
10/31/2013	4,138,755.68	4,138,755.68	4,138,755.68	4,138,755.68	6,956.70	0.00
Totals	8,048,456.24	99,283,557.20	103,193,257.76	4,138,755.68	6,956.70	0.00

Account Summary

Ending Balance:	4,138,755.68	Minimum Balance:	4,138,755.68	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,138,755.68	Charge Rate:	1.9175
Interest Earned:	6,956.70	Average Balance:	4,271,685.76	Earnings Rate:	1.92

Adjusted Interest:

6,956.70

Balance Including Interest:

4,145,712.38

Historical Society Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710350 - Historical Society						
10/01/2013	1,117,046.61	1,117,046.61	1,117,046.61	1,117,046.61		0.00
10/02/2013	1,117,046.61	1,118,843.53	1,117,046.61	1,118,843.53		0.00
10/03/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/04/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/05/2013	1,118,843.53	0.00	0.00	1,118,843.53		0.00
10/06/2013	1,118,843.53	0.00	0.00	1,118,843.53		0.00
10/07/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/08/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/09/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/10/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/11/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/12/2013	1,118,843.53	0.00	0.00	1,118,843.53		0.00
10/13/2013	1,118,843.53	0.00	0.00	1,118,843.53		0.00
10/14/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/15/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/16/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/17/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/18/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/19/2013	1,118,843.53	0.00	0.00	1,118,843.53		0.00
10/20/2013	1,118,843.53	0.00	0.00	1,118,843.53		0.00
10/21/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/22/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/23/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/24/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/25/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/26/2013	1,118,843.53	0.00	0.00	1,118,843.53		0.00
10/27/2013	1,118,843.53	0.00	0.00	1,118,843.53		0.00
10/28/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/29/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/30/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53		0.00
10/31/2013	1,118,843.53	1,118,843.53	1,118,843.53	1,118,843.53	1,822.01	0.00
Totals	1,117,046.61	25,731,604.27	25,729,807.35	1,118,843.53	1,822.01	0.00

Account Summary

Ending Balance:	1,118,843.53	Minimum Balance:	1,118,843.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,118,843.53	Charge Rate:	1.9175
Interest Earned:	1,822.01	Average Balance:	1,118,785.56	Earnings Rate:	1.92

Adjusted Interest:

1,822.01

Balance Including Interest:

1,120,665.54

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710452 - Department of Mental Health and Substance A						
10/01/2013	861,180.98	865,221.24	861,180.98	865,221.24		0.00
10/02/2013	865,221.24	866,584.48	865,221.24	866,584.48		0.00
10/03/2013	866,584.48	866,584.48	866,584.48	866,584.48		0.00
10/04/2013	866,584.48	866,584.48	866,584.48	866,584.48		0.00
10/05/2013	866,584.48	0.00	0.00	866,584.48		0.00
10/06/2013	866,584.48	0.00	0.00	866,584.48		0.00
10/07/2013	866,584.48	866,584.48	866,584.48	866,584.48		0.00
10/08/2013	866,584.48	866,584.48	866,584.48	866,584.48		0.00
10/09/2013	866,584.48	866,584.48	866,584.48	866,584.48		0.00
10/10/2013	866,584.48	866,584.48	866,584.48	866,584.48		0.00
10/11/2013	866,584.48	866,584.48	866,584.48	866,584.48		0.00
10/12/2013	866,584.48	0.00	0.00	866,584.48		0.00
10/13/2013	866,584.48	0.00	0.00	866,584.48		0.00
10/14/2013	866,584.48	866,584.48	866,584.48	866,584.48		0.00
10/15/2013	866,584.48	866,584.48	866,584.48	866,584.48		0.00
10/16/2013	866,584.48	865,217.23	866,584.48	865,217.23		0.00
10/17/2013	865,217.23	865,217.23	865,217.23	865,217.23		0.00
10/18/2013	865,217.23	865,217.23	865,217.23	865,217.23		0.00
10/19/2013	865,217.23	0.00	0.00	865,217.23		0.00
10/20/2013	865,217.23	0.00	0.00	865,217.23		0.00
10/21/2013	865,217.23	865,217.23	865,217.23	865,217.23		0.00
10/22/2013	865,217.23	865,217.23	865,217.23	865,217.23		0.00
10/23/2013	865,217.23	866,584.48	865,217.23	866,584.48		0.00
10/24/2013	866,584.48	876,584.48	866,584.48	876,584.48		0.00
10/25/2013	876,584.48	876,584.48	876,584.48	876,584.48		0.00
10/26/2013	876,584.48	0.00	0.00	876,584.48		0.00
10/27/2013	876,584.48	0.00	0.00	876,584.48		0.00
10/28/2013	876,584.48	875,182.91	876,584.48	875,182.91		0.00
10/29/2013	875,182.91	875,182.91	875,182.91	875,182.91		0.00
10/30/2013	875,182.91	875,182.91	875,182.91	875,182.91		0.00
10/31/2013	875,182.91	875,182.91	875,182.91	875,182.91	1,414.62	0.00
Totals	861,180.98	19,977,637.27	19,963,635.34	875,182.91	1,414.62	0.00

Account Summary

Ending Balance:	875,182.91	Minimum Balance:	875,182.91	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	875,182.91	Charge Rate:	1.9175
Interest Earned:	1,414.62	Average Balance:	868,631.57	Earnings Rate:	1.92

Adjusted Interest:

1,414.62

Balance Including Interest:

876,597.53

Scholarship Fund-Four Scholarships Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710605 - Scholarship Fund-Four Scholarships						
10/01/2013	2,114,931.29	2,114,931.29	2,114,931.29	2,114,931.29		0.00
10/02/2013	2,114,931.29	2,116,716.46	2,114,931.29	2,116,716.46		0.00
10/03/2013	2,116,716.46	2,116,716.46	2,116,716.46	2,116,716.46		0.00
10/04/2013	2,116,716.46	2,115,216.46	2,116,716.46	2,115,216.46		0.00
10/05/2013	2,115,216.46	0.00	0.00	2,115,216.46		0.00
10/06/2013	2,115,216.46	0.00	0.00	2,115,216.46		0.00
10/07/2013	2,115,216.46	2,115,216.46	2,115,216.46	2,115,216.46		0.00
10/08/2013	2,115,216.46	2,115,216.46	2,115,216.46	2,115,216.46		0.00
10/09/2013	2,115,216.46	2,115,216.46	2,115,216.46	2,115,216.46		0.00
10/10/2013	2,115,216.46	2,115,216.46	2,115,216.46	2,115,216.46		0.00
10/11/2013	2,115,216.46	2,115,216.46	2,115,216.46	2,115,216.46		0.00
10/12/2013	2,115,216.46	0.00	0.00	2,115,216.46		0.00
10/13/2013	2,115,216.46	0.00	0.00	2,115,216.46		0.00
10/14/2013	2,115,216.46	2,115,216.46	2,115,216.46	2,115,216.46		0.00
10/15/2013	2,115,216.46	2,133,585.46	2,115,216.46	2,133,585.46		0.00
10/16/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/17/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/18/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/19/2013	2,133,585.46	0.00	0.00	2,133,585.46		0.00
10/20/2013	2,133,585.46	0.00	0.00	2,133,585.46		0.00
10/21/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/22/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/23/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/24/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/25/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/26/2013	2,133,585.46	0.00	0.00	2,133,585.46		0.00
10/27/2013	2,133,585.46	0.00	0.00	2,133,585.46		0.00
10/28/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/29/2013	2,133,585.46	2,133,585.46	2,133,585.46	2,133,585.46		0.00
10/30/2013	2,133,585.46	2,132,085.46	2,133,585.46	2,132,085.46		0.00
10/31/2013	2,132,085.46	2,132,085.46	2,132,085.46	2,132,085.46	3,461.15	0.00
Totals	2,114,931.29	48,888,490.41	48,871,336.24	2,132,085.46	3,461.15	0.00

Account Summary

Ending Balance:	2,132,085.46	Minimum Balance:	2,132,085.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,132,085.46	Charge Rate:	1.9175
Interest Earned:	3,461.15	Average Balance:	2,125,280.58	Earnings Rate:	1.92

Adjusted Interest:

3,461.15

Balance Including Interest:

2,135,546.61

Corp Comm Mineral Owner's Escrow Account Deta

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711185 - Corp Comm Mineral Owner's Escrow Account						
10/01/2013	57,498,653.07	56,359,002.25	57,498,653.07	56,359,002.25		0.00
10/02/2013	56,359,002.25	56,359,002.25	56,359,002.25	56,359,002.25		0.00
10/03/2013	56,359,002.25	55,998,531.52	56,359,002.25	55,998,531.52		0.00
10/04/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/05/2013	55,998,531.52	0.00	0.00	55,998,531.52		0.00
10/06/2013	55,998,531.52	0.00	0.00	55,998,531.52		0.00
10/07/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/08/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/09/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/10/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/11/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/12/2013	55,998,531.52	0.00	0.00	55,998,531.52		0.00
10/13/2013	55,998,531.52	0.00	0.00	55,998,531.52		0.00
10/14/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/15/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/16/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/17/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/18/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/19/2013	55,998,531.52	0.00	0.00	55,998,531.52		0.00
10/20/2013	55,998,531.52	0.00	0.00	55,998,531.52		0.00
10/21/2013	55,998,531.52	55,998,531.52	55,998,531.52	55,998,531.52		0.00
10/22/2013	55,998,531.52	56,051,588.25	55,998,531.52	56,051,588.25		0.00
10/23/2013	56,051,588.25	56,051,588.25	56,051,588.25	56,051,588.25		0.00
10/24/2013	56,051,588.25	56,051,588.25	56,051,588.25	56,051,588.25		0.00
10/25/2013	56,051,588.25	56,051,588.25	56,051,588.25	56,051,588.25		0.00
10/26/2013	56,051,588.25	0.00	0.00	56,051,588.25		0.00
10/27/2013	56,051,588.25	0.00	0.00	56,051,588.25		0.00
10/28/2013	56,051,588.25	56,075,588.24	56,051,588.25	56,075,588.24		0.00
10/29/2013	56,075,588.24	57,343,697.85	56,075,588.24	57,343,697.85		0.00
10/30/2013	57,343,697.85	57,343,697.85	57,343,697.85	57,343,697.85		0.00
10/31/2013	57,343,697.85	57,343,697.85	57,343,697.85	57,343,697.85	91,467.71	0.00
Totals	57,498,653.07	1,293,011,949.05	1,293,166,904.27	57,343,697.85	91,467.71	0.00

Account Summary

Ending Balance:	57,343,697.85	Minimum Balance:	57,343,697.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	57,343,697.85	Charge Rate:	1.9175
Interest Earned:	91,467.71	Average Balance:	56,164,719.83	Earnings Rate:	1.92

Adjusted Interest:

91,467.71

Balance Including Interest:

57,435,165.56

Langston University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711420 - Langston University						
10/01/2013	4,732,600.52	4,568,788.30	4,732,600.52	4,568,788.30		0.00
10/02/2013	4,568,788.30	4,575,308.08	4,568,788.30	4,575,308.08		0.00
10/03/2013	4,575,308.08	4,494,116.64	4,575,308.08	4,494,116.64		0.00
10/04/2013	4,494,116.64	4,493,606.62	4,494,116.64	4,493,606.62		0.00
10/05/2013	4,493,606.62	0.00	0.00	4,493,606.62		0.00
10/06/2013	4,493,606.62	0.00	0.00	4,493,606.62		0.00
10/07/2013	4,493,606.62	4,493,606.62	4,493,606.62	4,493,606.62		0.00
10/08/2013	4,493,606.62	4,501,072.32	4,493,606.62	4,501,072.32		0.00
10/09/2013	4,501,072.32	4,220,545.26	4,501,072.32	4,220,545.26		0.00
10/10/2013	4,220,545.26	4,153,598.33	4,220,545.26	4,153,598.33		0.00
10/11/2013	4,153,598.33	4,133,503.00	4,153,598.33	4,133,503.00		0.00
10/12/2013	4,133,503.00	0.00	0.00	4,133,503.00		0.00
10/13/2013	4,133,503.00	0.00	0.00	4,133,503.00		0.00
10/14/2013	4,133,503.00	4,121,691.71	4,133,503.00	4,121,691.71		0.00
10/15/2013	4,121,691.71	5,078,614.29	4,121,691.71	5,078,614.29		0.00
10/16/2013	5,078,614.29	5,063,654.24	5,078,614.29	5,063,654.24		0.00
10/17/2013	5,063,654.24	4,899,613.17	5,063,654.24	4,899,613.17		0.00
10/18/2013	4,899,613.17	4,897,402.59	4,899,613.17	4,897,402.59		0.00
10/19/2013	4,897,402.59	0.00	0.00	4,897,402.59		0.00
10/20/2013	4,897,402.59	0.00	0.00	4,897,402.59		0.00
10/21/2013	4,897,402.59	4,897,402.59	4,897,402.59	4,897,402.59		0.00
10/22/2013	4,897,402.59	4,897,402.59	4,897,402.59	4,897,402.59		0.00
10/23/2013	4,897,402.59	5,057,934.11	4,897,402.59	5,057,934.11		0.00
10/24/2013	5,057,934.11	5,051,116.24	5,057,934.11	5,051,116.24		0.00
10/25/2013	5,051,116.24	5,027,825.96	5,051,116.24	5,027,825.96		0.00
10/26/2013	5,027,825.96	0.00	0.00	5,027,825.96		0.00
10/27/2013	5,027,825.96	0.00	0.00	5,027,825.96		0.00
10/28/2013	5,027,825.96	4,922,331.83	5,027,825.96	4,922,331.83		0.00
10/29/2013	4,922,331.83	4,920,733.01	4,922,331.83	4,920,733.01		0.00
10/30/2013	4,920,733.01	5,029,802.15	4,920,733.01	5,029,802.15		0.00
10/31/2013	5,029,802.15	5,028,490.12	5,029,802.15	5,028,490.12	7,650.71	0.00
Totals	4,732,600.52	108,528,159.77	108,232,270.17	5,028,490.12	7,650.71	0.00

Account Summary

Ending Balance:	5,028,490.12	Minimum Balance:	5,028,490.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,028,490.12	Charge Rate:	1.9175
Interest Earned:	7,650.71	Average Balance:	4,697,833.42	Earnings Rate:	1.92

Adjusted Interest:

7,650.71

Balance Including Interest:

5,036,140.83

Griffin Memorial Hosp SS Rep Payee Acct Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711452 - Griffin Memorial Hosp SS Rep Payee Acct						
10/01/2013	16,491.41	16,491.41	16,491.41	16,491.41		0.00
10/02/2013	16,491.41	16,517.72	16,491.41	16,517.72		0.00
10/03/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/04/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/05/2013	16,517.72	0.00	0.00	16,517.72		0.00
10/06/2013	16,517.72	0.00	0.00	16,517.72		0.00
10/07/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/08/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/09/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/10/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/11/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/12/2013	16,517.72	0.00	0.00	16,517.72		0.00
10/13/2013	16,517.72	0.00	0.00	16,517.72		0.00
10/14/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/15/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/16/2013	16,517.72	16,517.72	16,517.72	16,517.72		0.00
10/17/2013	16,517.72	16,498.18	16,517.72	16,498.18		0.00
10/18/2013	16,498.18	16,498.18	16,498.18	16,498.18		0.00
10/19/2013	16,498.18	0.00	0.00	16,498.18		0.00
10/20/2013	16,498.18	0.00	0.00	16,498.18		0.00
10/21/2013	16,498.18	16,188.18	16,498.18	16,188.18		0.00
10/22/2013	16,188.18	16,188.18	16,188.18	16,188.18		0.00
10/23/2013	16,188.18	16,188.18	16,188.18	16,188.18		0.00
10/24/2013	16,188.18	16,188.18	16,188.18	16,188.18		0.00
10/25/2013	16,188.18	16,188.18	16,188.18	16,188.18		0.00
10/26/2013	16,188.18	0.00	0.00	16,188.18		0.00
10/27/2013	16,188.18	0.00	0.00	16,188.18		0.00
10/28/2013	16,188.18	16,188.18	16,188.18	16,188.18		0.00
10/29/2013	16,188.18	16,188.18	16,188.18	16,188.18		0.00
10/30/2013	16,188.18	16,188.18	16,188.18	16,188.18		0.00
10/31/2013	16,188.18	16,538.18	16,188.18	16,538.18	26.72	0.00
Totals	16,491.41	377,226.31	377,179.54	16,538.18	26.72	0.00

Account Summary

Ending Balance:	16,538.18	Minimum Balance:	16,538.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	16,538.18	Charge Rate:	1.9175
Interest Earned:	26.72	Average Balance:	16,408.71	Earnings Rate:	1.92

Adjusted Interest:

26.72

Balance Including Interest:

16,564.90

William Willis Scholarship Program Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711605 - William Willis Scholarship Program						
10/01/2013	948,375.53	948,375.53	948,375.53	948,375.53		0.00
10/02/2013	948,375.53	949,914.63	948,375.53	949,914.63		0.00
10/03/2013	949,914.63	949,914.63	949,914.63	949,914.63		0.00
10/04/2013	949,914.63	949,914.63	949,914.63	949,914.63		0.00
10/05/2013	949,914.63	0.00	0.00	949,914.63		0.00
10/06/2013	949,914.63	0.00	0.00	949,914.63		0.00
10/07/2013	949,914.63	949,914.63	949,914.63	949,914.63		0.00
10/08/2013	949,914.63	949,914.63	949,914.63	949,914.63		0.00
10/09/2013	949,914.63	948,914.63	949,914.63	948,914.63		0.00
10/10/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/11/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/12/2013	948,914.63	0.00	0.00	948,914.63		0.00
10/13/2013	948,914.63	0.00	0.00	948,914.63		0.00
10/14/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/15/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/16/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/17/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/18/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/19/2013	948,914.63	0.00	0.00	948,914.63		0.00
10/20/2013	948,914.63	0.00	0.00	948,914.63		0.00
10/21/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/22/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/23/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/24/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/25/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/26/2013	948,914.63	0.00	0.00	948,914.63		0.00
10/27/2013	948,914.63	0.00	0.00	948,914.63		0.00
10/28/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/29/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/30/2013	948,914.63	948,914.63	948,914.63	948,914.63		0.00
10/31/2013	948,914.63	948,914.63	948,914.63	948,914.63	1,545.71	0.00
Totals	948,375.53	21,829,497.39	21,828,958.29	948,914.63	1,545.71	0.00

Account Summary

Ending Balance:	948,914.63	Minimum Balance:	948,914.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	948,914.63	Charge Rate:	1.9175
Interest Earned:	1,545.71	Average Balance:	949,123.05	Earnings Rate:	1.92

Adjusted Interest:

1,545.71

Balance Including Interest:

950,460.34

Regents Development Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7712605 - Regents Development						
10/01/2013	183,946.64	183,946.64	183,946.64	183,946.64		0.00
10/02/2013	183,946.64	184,242.54	183,946.64	184,242.54		0.00
10/03/2013	184,242.54	184,242.54	184,242.54	184,242.54		0.00
10/04/2013	184,242.54	184,242.54	184,242.54	184,242.54		0.00
10/05/2013	184,242.54	0.00	0.00	184,242.54		0.00
10/06/2013	184,242.54	0.00	0.00	184,242.54		0.00
10/07/2013	184,242.54	184,367.54	184,242.54	184,367.54		0.00
10/08/2013	184,367.54	184,367.54	184,367.54	184,367.54		0.00
10/09/2013	184,367.54	184,367.54	184,367.54	184,367.54		0.00
10/10/2013	184,367.54	183,327.54	184,367.54	183,327.54		0.00
10/11/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/12/2013	183,327.54	0.00	0.00	183,327.54		0.00
10/13/2013	183,327.54	0.00	0.00	183,327.54		0.00
10/14/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/15/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/16/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/17/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/18/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/19/2013	183,327.54	0.00	0.00	183,327.54		0.00
10/20/2013	183,327.54	0.00	0.00	183,327.54		0.00
10/21/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/22/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/23/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/24/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/25/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/26/2013	183,327.54	0.00	0.00	183,327.54		0.00
10/27/2013	183,327.54	0.00	0.00	183,327.54		0.00
10/28/2013	183,327.54	183,327.54	183,327.54	183,327.54		0.00
10/29/2013	183,327.54	181,076.54	183,327.54	181,076.54		0.00
10/30/2013	181,076.54	181,076.54	181,076.54	181,076.54		0.00
10/31/2013	181,076.54	181,076.54	181,076.54	181,076.54	298.64	0.00
Totals	183,946.64	4,216,264.52	4,219,134.62	181,076.54	298.64	0.00

Account Summary

Ending Balance:	181,076.54	Minimum Balance:	181,076.54	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	181,076.54	Charge Rate:	1.9175
Interest Earned:	298.64	Average Balance:	183,377.90	Earnings Rate:	1.92

Adjusted Interest:

298.64

Balance Including Interest:

181,375.18

Master Teacher Program Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7713605 - Master Teacher Program						
10/01/2013	8,751.85	8,751.85	8,751.85	8,751.85		0.00
10/02/2013	8,751.85	8,765.93	8,751.85	8,765.93		0.00
10/03/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/04/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/05/2013	8,765.93	0.00	0.00	8,765.93		0.00
10/06/2013	8,765.93	0.00	0.00	8,765.93		0.00
10/07/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/08/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/09/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/10/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/11/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/12/2013	8,765.93	0.00	0.00	8,765.93		0.00
10/13/2013	8,765.93	0.00	0.00	8,765.93		0.00
10/14/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/15/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/16/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/17/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/18/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/19/2013	8,765.93	0.00	0.00	8,765.93		0.00
10/20/2013	8,765.93	0.00	0.00	8,765.93		0.00
10/21/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/22/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/23/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/24/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/25/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/26/2013	8,765.93	0.00	0.00	8,765.93		0.00
10/27/2013	8,765.93	0.00	0.00	8,765.93		0.00
10/28/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/29/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/30/2013	8,765.93	8,765.93	8,765.93	8,765.93		0.00
10/31/2013	8,765.93	8,765.93	8,765.93	8,765.93	14.28	0.00
Totals	8,751.85	201,602.31	201,588.23	8,765.93	14.28	0.00

Account Summary

Ending Balance:	8,765.93	Minimum Balance:	8,765.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,765.93	Charge Rate:	1.9175
Interest Earned:	14.28	Average Balance:	8,765.48	Earnings Rate:	1.92

Adjusted Interest:

14.28

Balance Including Interest:

8,780.21

EPSCoR Federal Grant Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7714605 - EPSCoR Federal Grant						
10/01/2013	9,011,491.34	9,011,491.34	9,011,491.34	9,011,491.34		0.00
10/02/2013	9,011,491.34	9,025,960.15	9,011,491.34	9,025,960.15		0.00
10/03/2013	9,025,960.15	9,025,960.15	9,025,960.15	9,025,960.15		0.00
10/04/2013	9,025,960.15	8,925,960.15	9,025,960.15	8,925,960.15		0.00
10/05/2013	8,925,960.15	0.00	0.00	8,925,960.15		0.00
10/06/2013	8,925,960.15	0.00	0.00	8,925,960.15		0.00
10/07/2013	8,925,960.15	8,925,960.15	8,925,960.15	8,925,960.15		0.00
10/08/2013	8,925,960.15	8,929,371.22	8,925,960.15	8,929,371.22		0.00
10/09/2013	8,929,371.22	8,929,371.22	8,929,371.22	8,929,371.22		0.00
10/10/2013	8,929,371.22	8,929,371.22	8,929,371.22	8,929,371.22		0.00
10/11/2013	8,929,371.22	8,929,371.22	8,929,371.22	8,929,371.22		0.00
10/12/2013	8,929,371.22	0.00	0.00	8,929,371.22		0.00
10/13/2013	8,929,371.22	0.00	0.00	8,929,371.22		0.00
10/14/2013	8,929,371.22	8,929,371.22	8,929,371.22	8,929,371.22		0.00
10/15/2013	8,929,371.22	9,081,107.22	8,929,371.22	9,081,107.22		0.00
10/16/2013	9,081,107.22	9,081,107.22	9,081,107.22	9,081,107.22		0.00
10/17/2013	9,081,107.22	9,081,107.22	9,081,107.22	9,081,107.22		0.00
10/18/2013	9,081,107.22	9,081,107.22	9,081,107.22	9,081,107.22		0.00
10/19/2013	9,081,107.22	0.00	0.00	9,081,107.22		0.00
10/20/2013	9,081,107.22	0.00	0.00	9,081,107.22		0.00
10/21/2013	9,081,107.22	9,081,107.22	9,081,107.22	9,081,107.22		0.00
10/22/2013	9,081,107.22	9,081,119.44	9,081,107.22	9,081,119.44		0.00
10/23/2013	9,081,119.44	9,081,119.44	9,081,119.44	9,081,119.44		0.00
10/24/2013	9,081,119.44	9,081,119.44	9,081,119.44	9,081,119.44		0.00
10/25/2013	9,081,119.44	9,081,119.44	9,081,119.44	9,081,119.44		0.00
10/26/2013	9,081,119.44	0.00	0.00	9,081,119.44		0.00
10/27/2013	9,081,119.44	0.00	0.00	9,081,119.44		0.00
10/28/2013	9,081,119.44	9,081,119.44	9,081,119.44	9,081,119.44		0.00
10/29/2013	9,081,119.44	9,081,119.44	9,081,119.44	9,081,119.44		0.00
10/30/2013	9,081,119.44	9,081,119.44	9,081,119.44	9,081,119.44		0.00
10/31/2013	9,081,119.44	9,082,885.05	9,081,119.44	9,082,885.05	14,691.39	0.00
Totals	9,011,491.34	207,618,445.27	207,547,051.56	9,082,885.05	14,691.39	0.00

Account Summary

Ending Balance:	9,082,885.05	Minimum Balance:	9,082,885.05	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,082,885.05	Charge Rate:	1.9175
Interest Earned:	14,691.39	Average Balance:	9,021,082.62	Earnings Rate:	1.92

Adjusted Interest:

14,691.39

Balance Including Interest:

9,097,576.44

Research Matching Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7715605 - Research Matching						
10/01/2013	4,152,425.48	4,152,425.48	4,152,425.48	4,152,425.48		0.00
10/02/2013	4,152,425.48	4,159,105.37	4,152,425.48	4,159,105.37		0.00
10/03/2013	4,159,105.37	4,159,105.37	4,159,105.37	4,159,105.37		0.00
10/04/2013	4,159,105.37	4,159,105.37	4,159,105.37	4,159,105.37		0.00
10/05/2013	4,159,105.37	0.00	0.00	4,159,105.37		0.00
10/06/2013	4,159,105.37	0.00	0.00	4,159,105.37		0.00
10/07/2013	4,159,105.37	4,159,105.37	4,159,105.37	4,159,105.37		0.00
10/08/2013	4,159,105.37	4,159,105.37	4,159,105.37	4,159,105.37		0.00
10/09/2013	4,159,105.37	4,159,105.37	4,159,105.37	4,159,105.37		0.00
10/10/2013	4,159,105.37	4,159,105.37	4,159,105.37	4,159,105.37		0.00
10/11/2013	4,159,105.37	4,159,105.37	4,159,105.37	4,159,105.37		0.00
10/12/2013	4,159,105.37	0.00	0.00	4,159,105.37		0.00
10/13/2013	4,159,105.37	0.00	0.00	4,159,105.37		0.00
10/14/2013	4,159,105.37	4,157,175.92	4,159,105.37	4,157,175.92		0.00
10/15/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/16/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/17/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/18/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/19/2013	4,157,175.92	0.00	0.00	4,157,175.92		0.00
10/20/2013	4,157,175.92	0.00	0.00	4,157,175.92		0.00
10/21/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/22/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/23/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/24/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/25/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/26/2013	4,157,175.92	0.00	0.00	4,157,175.92		0.00
10/27/2013	4,157,175.92	0.00	0.00	4,157,175.92		0.00
10/28/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/29/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/30/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92		0.00
10/31/2013	4,157,175.92	4,157,175.92	4,157,175.92	4,157,175.92	6,771.18	0.00
Totals	4,152,425.48	95,625,731.32	95,620,980.88	4,157,175.92	6,771.18	0.00

Account Summary

Ending Balance:	4,157,175.92	Minimum Balance:	4,157,175.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,157,175.92	Charge Rate:	1.9175
Interest Earned:	6,771.18	Average Balance:	4,157,769.56	Earnings Rate:	1.92

Adjusted Interest:

6,771.18

Balance Including Interest:

4,163,947.10

Kellogg Foundation Matching Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7718605 - Kellogg Foundation Matching						
10/01/2013	10,066,548.97	10,069,262.97	10,066,548.97	10,069,262.97		0.00
10/02/2013	10,069,262.97	10,092,846.57	10,069,262.97	10,092,846.57		0.00
10/03/2013	10,092,846.57	10,098,310.55	10,092,846.57	10,098,310.55		0.00
10/04/2013	10,098,310.55	9,990,041.40	10,098,310.55	9,990,041.40		0.00
10/05/2013	9,990,041.40	0.00	0.00	9,990,041.40		0.00
10/06/2013	9,990,041.40	0.00	0.00	9,990,041.40		0.00
10/07/2013	9,990,041.40	10,035,254.91	9,990,041.40	10,035,254.91		0.00
10/08/2013	10,035,254.91	10,062,428.73	10,035,254.91	10,062,428.73		0.00
10/09/2013	10,062,428.73	9,470,739.90	10,062,428.73	9,470,739.90		0.00
10/10/2013	9,470,739.90	9,470,739.90	9,470,739.90	9,470,739.90		0.00
10/11/2013	9,470,739.90	9,458,482.93	9,470,739.90	9,458,482.93		0.00
10/12/2013	9,458,482.93	0.00	0.00	9,458,482.93		0.00
10/13/2013	9,458,482.93	0.00	0.00	9,458,482.93		0.00
10/14/2013	9,458,482.93	9,458,482.93	9,458,482.93	9,458,482.93		0.00
10/15/2013	9,458,482.93	9,565,864.93	9,458,482.93	9,565,864.93		0.00
10/16/2013	9,565,864.93	9,586,254.91	9,565,864.93	9,586,254.91		0.00
10/17/2013	9,586,254.91	9,594,583.20	9,586,254.91	9,594,583.20		0.00
10/18/2013	9,594,583.20	9,611,135.25	9,594,583.20	9,611,135.25		0.00
10/19/2013	9,611,135.25	0.00	0.00	9,611,135.25		0.00
10/20/2013	9,611,135.25	0.00	0.00	9,611,135.25		0.00
10/21/2013	9,611,135.25	9,616,953.60	9,611,135.25	9,616,953.60		0.00
10/22/2013	9,616,953.60	9,631,402.10	9,616,953.60	9,631,402.10		0.00
10/23/2013	9,631,402.10	9,531,012.63	9,631,402.10	9,531,012.63		0.00
10/24/2013	9,531,012.63	9,407,209.27	9,531,012.63	9,407,209.27		0.00
10/25/2013	9,407,209.27	9,429,843.65	9,407,209.27	9,429,843.65		0.00
10/26/2013	9,429,843.65	0.00	0.00	9,429,843.65		0.00
10/27/2013	9,429,843.65	0.00	0.00	9,429,843.65		0.00
10/28/2013	9,429,843.65	9,434,273.05	9,429,843.65	9,434,273.05		0.00
10/29/2013	9,434,273.05	9,490,380.76	9,434,273.05	9,490,380.76		0.00
10/30/2013	9,490,380.76	9,490,380.76	9,490,380.76	9,490,380.76		0.00
10/31/2013	9,490,380.76	9,172,361.18	9,490,380.76	9,172,361.18	15,694.46	0.00
Totals	10,066,548.97	221,768,246.08	222,662,433.87	9,172,361.18	15,694.46	0.00

Account Summary

Ending Balance:	9,172,361.18	Minimum Balance:	9,172,361.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,172,361.18	Charge Rate:	1.9175
Interest Earned:	15,694.46	Average Balance:	9,637,008.15	Earnings Rate:	1.92

Adjusted Interest:

15,694.46

Balance Including Interest:

9,188,055.64

Onenet Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7719605 - Onenet Fund						
10/01/2013	28,614.33	28,614.33	28,614.33	28,614.33		0.00
10/02/2013	28,614.33	28,660.32	28,614.33	28,660.32		0.00
10/03/2013	28,660.32	28,660.32	28,660.32	28,660.32		0.00
10/04/2013	28,660.32	28,660.32	28,660.32	28,660.32		0.00
10/05/2013	28,660.32	0.00	0.00	28,660.32		0.00
10/06/2013	28,660.32	0.00	0.00	28,660.32		0.00
10/07/2013	28,660.32	28,660.32	28,660.32	28,660.32		0.00
10/08/2013	28,660.32	28,720.32	28,660.32	28,720.32		0.00
10/09/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/10/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/11/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/12/2013	28,720.32	0.00	0.00	28,720.32		0.00
10/13/2013	28,720.32	0.00	0.00	28,720.32		0.00
10/14/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/15/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/16/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/17/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/18/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/19/2013	28,720.32	0.00	0.00	28,720.32		0.00
10/20/2013	28,720.32	0.00	0.00	28,720.32		0.00
10/21/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/22/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/23/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/24/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/25/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/26/2013	28,720.32	0.00	0.00	28,720.32		0.00
10/27/2013	28,720.32	0.00	0.00	28,720.32		0.00
10/28/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/29/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/30/2013	28,720.32	28,720.32	28,720.32	28,720.32		0.00
10/31/2013	28,720.32	28,720.32	28,720.32	28,720.32	46.75	0.00
Totals	28,614.33	660,221.37	660,115.38	28,720.32	46.75	0.00

Account Summary

Ending Balance:	28,720.32	Minimum Balance:	28,720.32	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	28,720.32	Charge Rate:	1.9175
Interest Earned:	46.75	Average Balance:	28,705.29	Earnings Rate:	1.92

Adjusted Interest:

46.75

Balance Including Interest:

28,767.07

Seminole State College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7723623 - Seminole State College						
10/01/2013	302,935.83	277,485.62	302,935.83	277,485.62		0.00
10/02/2013	277,485.62	277,893.61	277,485.62	277,893.61		0.00
10/03/2013	277,893.61	274,330.66	277,893.61	274,330.66		0.00
10/04/2013	274,330.66	243,214.16	274,330.66	243,214.16		0.00
10/05/2013	243,214.16	0.00	0.00	243,214.16		0.00
10/06/2013	243,214.16	0.00	0.00	243,214.16		0.00
10/07/2013	243,214.16	255,625.57	243,214.16	255,625.57		0.00
10/08/2013	255,625.57	255,625.57	255,625.57	255,625.57		0.00
10/09/2013	255,625.57	255,625.57	255,625.57	255,625.57		0.00
10/10/2013	255,625.57	213,143.52	255,625.57	213,143.52		0.00
10/11/2013	213,143.52	396,738.34	213,143.52	396,738.34		0.00
10/12/2013	396,738.34	0.00	0.00	396,738.34		0.00
10/13/2013	396,738.34	0.00	0.00	396,738.34		0.00
10/14/2013	396,738.34	396,738.34	396,738.34	396,738.34		0.00
10/15/2013	396,738.34	335,983.86	396,738.34	335,983.86		0.00
10/16/2013	335,983.86	321,340.83	335,983.86	321,340.83		0.00
10/17/2013	321,340.83	488,978.74	321,340.83	488,978.74		0.00
10/18/2013	488,978.74	488,978.74	488,978.74	488,978.74		0.00
10/19/2013	488,978.74	0.00	0.00	488,978.74		0.00
10/20/2013	488,978.74	0.00	0.00	488,978.74		0.00
10/21/2013	488,978.74	315,486.74	488,978.74	315,486.74		0.00
10/22/2013	315,486.74	291,969.20	315,486.74	291,969.20		0.00
10/23/2013	291,969.20	272,235.69	291,969.20	272,235.69		0.00
10/24/2013	272,235.69	499,102.13	272,235.69	499,102.13		0.00
10/25/2013	499,102.13	100,731.70	499,102.13	100,731.70		0.00
10/26/2013	100,731.70	0.00	0.00	100,731.70		0.00
10/27/2013	100,731.70	0.00	0.00	100,731.70		0.00
10/28/2013	100,731.70	96,175.84	100,731.70	96,175.84		0.00
10/29/2013	96,175.84	119,124.36	96,175.84	119,124.36		0.00
10/30/2013	119,124.36	66,621.33	119,124.36	66,621.33		0.00
10/31/2013	66,621.33	62,969.33	66,621.33	62,969.33	460.49	0.00
Totals	302,935.83	6,306,119.45	6,546,085.95	62,969.33	460.49	0.00

Account Summary

Ending Balance:	62,969.33	Minimum Balance:	62,969.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	62,969.33	Charge Rate:	1.9175
Interest Earned:	460.49	Average Balance:	282,756.30	Earnings Rate:	1.92

Adjusted Interest:

460.49

Balance Including Interest:

63,429.82

Regents for Higher Educ Cameron University Detail

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7725100 - Regents for Higher Educ Cameron University						
10/01/2013	898,222.23	898,222.23	898,222.23	898,222.23		0.00
10/02/2013	898,222.23	900,278.60	898,222.23	900,278.60		0.00
10/03/2013	900,278.60	664,241.33	900,278.60	664,241.33		0.00
10/04/2013	664,241.33	664,241.33	664,241.33	664,241.33		0.00
10/05/2013	664,241.33	0.00	0.00	664,241.33		0.00
10/06/2013	664,241.33	0.00	0.00	664,241.33		0.00
10/07/2013	664,241.33	659,959.54	664,241.33	659,959.54		0.00
10/08/2013	659,959.54	629,125.71	659,959.54	629,125.71		0.00
10/09/2013	629,125.71	518,313.83	629,125.71	518,313.83		0.00
10/10/2013	518,313.83	477,741.08	518,313.83	477,741.08		0.00
10/11/2013	477,741.08	474,243.07	477,741.08	474,243.07		0.00
10/12/2013	474,243.07	0.00	0.00	474,243.07		0.00
10/13/2013	474,243.07	0.00	0.00	474,243.07		0.00
10/14/2013	474,243.07	474,243.07	474,243.07	474,243.07		0.00
10/15/2013	474,243.07	441,977.42	474,243.07	441,977.42		0.00
10/16/2013	441,977.42	1,501,196.62	441,977.42	1,501,196.62		0.00
10/17/2013	1,501,196.62	1,501,196.62	1,501,196.62	1,501,196.62		0.00
10/18/2013	1,501,196.62	1,501,196.62	1,501,196.62	1,501,196.62		0.00
10/19/2013	1,501,196.62	0.00	0.00	1,501,196.62		0.00
10/20/2013	1,501,196.62	0.00	0.00	1,501,196.62		0.00
10/21/2013	1,501,196.62	1,501,196.62	1,501,196.62	1,501,196.62		0.00
10/22/2013	1,501,196.62	1,307,205.20	1,501,196.62	1,307,205.20		0.00
10/23/2013	1,307,205.20	1,263,272.16	1,307,205.20	1,263,272.16		0.00
10/24/2013	1,263,272.16	1,252,108.84	1,263,272.16	1,252,108.84		0.00
10/25/2013	1,252,108.84	1,251,245.74	1,252,108.84	1,251,245.74		0.00
10/26/2013	1,251,245.74	0.00	0.00	1,251,245.74		0.00
10/27/2013	1,251,245.74	0.00	0.00	1,251,245.74		0.00
10/28/2013	1,251,245.74	1,206,778.77	1,251,245.74	1,206,778.77		0.00
10/29/2013	1,206,778.77	1,200,045.23	1,206,778.77	1,200,045.23		0.00
10/30/2013	1,200,045.23	1,170,619.77	1,200,045.23	1,170,619.77		0.00
10/31/2013	1,170,619.77	1,164,746.80	1,170,619.77	1,164,746.80	1,597.32	0.00
Totals	898,222.23	22,623,396.20	22,356,871.63	1,164,746.80	1,597.32	0.00

Account Summary

Ending Balance:	1,164,746.80	Minimum Balance:	1,164,746.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,164,746.80	Charge Rate:	1.9175
Interest Earned:	1,597.32	Average Balance:	980,814.51	Earnings Rate:	1.92

Adjusted Interest:

1,597.32

Balance Including Interest:

1,166,344.12

Regents for Higher Education Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7725605 - Regents for Higher Education						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

East Central University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7730230 - East Central University						
10/01/2013	711,515.06	702,430.58	711,515.06	702,430.58		0.00
10/02/2013	702,430.58	613,071.41	702,430.58	613,071.41		0.00
10/03/2013	613,071.41	518,796.03	613,071.41	518,796.03		0.00
10/04/2013	518,796.03	516,005.39	518,796.03	516,005.39		0.00
10/05/2013	516,005.39	0.00	0.00	516,005.39		0.00
10/06/2013	516,005.39	0.00	0.00	516,005.39		0.00
10/07/2013	516,005.39	527,651.71	516,005.39	527,651.71		0.00
10/08/2013	527,651.71	511,133.58	527,651.71	511,133.58		0.00
10/09/2013	511,133.58	502,542.45	511,133.58	502,542.45		0.00
10/10/2013	502,542.45	1,624,575.70	502,542.45	1,624,575.70		0.00
10/11/2013	1,624,575.70	1,289,417.15	1,624,575.70	1,289,417.15		0.00
10/12/2013	1,289,417.15	0.00	0.00	1,289,417.15		0.00
10/13/2013	1,289,417.15	0.00	0.00	1,289,417.15		0.00
10/14/2013	1,289,417.15	1,018,727.47	1,289,417.15	1,018,727.47		0.00
10/15/2013	1,018,727.47	1,018,727.47	1,018,727.47	1,018,727.47		0.00
10/16/2013	1,018,727.47	988,580.26	1,018,727.47	988,580.26		0.00
10/17/2013	988,580.26	1,236,194.76	988,580.26	1,236,194.76		0.00
10/18/2013	1,236,194.76	1,236,194.76	1,236,194.76	1,236,194.76		0.00
10/19/2013	1,236,194.76	0.00	0.00	1,236,194.76		0.00
10/20/2013	1,236,194.76	0.00	0.00	1,236,194.76		0.00
10/21/2013	1,236,194.76	971,239.93	1,236,194.76	971,239.93		0.00
10/22/2013	971,239.93	922,568.39	971,239.93	922,568.39		0.00
10/23/2013	922,568.39	923,822.89	922,568.39	923,822.89		0.00
10/24/2013	923,822.89	923,822.89	923,822.89	923,822.89		0.00
10/25/2013	923,822.89	923,822.89	923,822.89	923,822.89		0.00
10/26/2013	923,822.89	0.00	0.00	923,822.89		0.00
10/27/2013	923,822.89	0.00	0.00	923,822.89		0.00
10/28/2013	923,822.89	926,909.89	923,822.89	926,909.89		0.00
10/29/2013	926,909.89	893,978.49	926,909.89	893,978.49		0.00
10/30/2013	893,978.49	834,615.37	893,978.49	834,615.37		0.00
10/31/2013	834,615.37	828,123.59	834,615.37	828,123.59	1,491.12	0.00
Totals	711,515.06	20,452,953.05	20,336,344.52	828,123.59	1,491.12	0.00

Account Summary

Ending Balance:	828,123.59	Minimum Balance:	828,123.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	828,123.59	Charge Rate:	1.9175
Interest Earned:	1,491.12	Average Balance:	915,607.53	Earnings Rate:	1.92

Adjusted Interest:

1,491.12

Balance Including Interest:

829,614.71

Dept of Human Services Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7730830 - Dept of Human Services						
10/01/2013	231,258.06	231,258.06	231,258.06	231,258.06		0.00
10/02/2013	231,258.06	231,638.48	231,258.06	231,638.48		0.00
10/03/2013	231,638.48	231,638.48	231,638.48	231,638.48		0.00
10/04/2013	231,638.48	231,638.48	231,638.48	231,638.48		0.00
10/05/2013	231,638.48	0.00	0.00	231,638.48		0.00
10/06/2013	231,638.48	0.00	0.00	231,638.48		0.00
10/07/2013	231,638.48	231,168.20	231,638.48	231,168.20		0.00
10/08/2013	231,168.20	231,168.20	231,168.20	231,168.20		0.00
10/09/2013	231,168.20	226,188.73	231,168.20	226,188.73		0.00
10/10/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/11/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/12/2013	226,188.73	0.00	0.00	226,188.73		0.00
10/13/2013	226,188.73	0.00	0.00	226,188.73		0.00
10/14/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/15/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/16/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/17/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/18/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/19/2013	226,188.73	0.00	0.00	226,188.73		0.00
10/20/2013	226,188.73	0.00	0.00	226,188.73		0.00
10/21/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/22/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/23/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/24/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/25/2013	226,188.73	226,188.73	226,188.73	226,188.73		0.00
10/26/2013	226,188.73	0.00	0.00	226,188.73		0.00
10/27/2013	226,188.73	0.00	0.00	226,188.73		0.00
10/28/2013	226,188.73	219,191.47	226,188.73	219,191.47		0.00
10/29/2013	219,191.47	219,191.47	219,191.47	219,191.47		0.00
10/30/2013	219,191.47	219,191.47	219,191.47	219,191.47		0.00
10/31/2013	219,191.47	219,191.47	219,191.47	219,191.47	369.11	0.00
Totals	231,258.06	5,205,729.27	5,217,795.86	219,191.47	369.11	0.00

Account Summary

Ending Balance:	219,191.47	Minimum Balance:	219,191.47	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	219,191.47	Charge Rate:	1.9175
Interest Earned:	369.11	Average Balance:	226,649.63	Earnings Rate:	1.92

Adjusted Interest:

369.11

Balance Including Interest:

219,560.58

Oklahoma Guaranteed Student Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7735605 - Oklahoma Guaranteed Student						
10/01/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/02/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/03/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/04/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/05/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/06/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/07/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/08/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/09/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/10/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/11/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/12/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/13/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/14/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/15/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/16/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/17/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/18/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/19/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/20/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/21/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/22/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/23/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/24/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/25/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/26/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/27/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/28/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/29/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/30/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/31/2013	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma Guaranteed Student Loan Program Deta

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7740605 - Oklahoma Guaranteed Student Loan Program						
10/01/2013	13,677,136.94	13,775,873.35	13,677,136.94	13,775,873.35		0.00
10/02/2013	13,775,873.35	13,976,723.66	13,775,873.35	13,976,723.66		0.00
10/03/2013	13,976,723.66	12,700,557.00	13,976,723.66	12,700,557.00		0.00
10/04/2013	12,700,557.00	12,804,210.55	12,700,557.00	12,804,210.55		0.00
10/05/2013	12,804,210.55	0.00	0.00	12,804,210.55		0.00
10/06/2013	12,804,210.55	0.00	0.00	12,804,210.55		0.00
10/07/2013	12,804,210.55	12,956,047.89	12,804,210.55	12,956,047.89		0.00
10/08/2013	12,956,047.89	13,060,853.01	12,956,047.89	13,060,853.01		0.00
10/09/2013	13,060,853.01	13,138,988.15	13,060,853.01	13,138,988.15		0.00
10/10/2013	13,138,988.15	11,034,867.33	13,138,988.15	11,034,867.33		0.00
10/11/2013	11,034,867.33	11,224,464.36	11,034,867.33	11,224,464.36		0.00
10/12/2013	11,224,464.36	0.00	0.00	11,224,464.36		0.00
10/13/2013	11,224,464.36	0.00	0.00	11,224,464.36		0.00
10/14/2013	11,224,464.36	11,224,464.36	11,224,464.36	11,224,464.36		0.00
10/15/2013	11,224,464.36	11,224,464.36	11,224,464.36	11,224,464.36		0.00
10/16/2013	11,224,464.36	11,369,995.57	11,224,464.36	11,369,995.57		0.00
10/17/2013	11,369,995.57	11,490,003.60	11,369,995.57	11,490,003.60		0.00
10/18/2013	11,490,003.60	10,100,157.31	11,490,003.60	10,100,157.31		0.00
10/19/2013	10,100,157.31	0.00	0.00	10,100,157.31		0.00
10/20/2013	10,100,157.31	0.00	0.00	10,100,157.31		0.00
10/21/2013	10,100,157.31	7,730,479.96	10,100,157.31	7,730,479.96		0.00
10/22/2013	7,730,479.96	7,774,049.55	7,730,479.96	7,774,049.55		0.00
10/23/2013	7,774,049.55	7,868,964.87	7,774,049.55	7,868,964.87		0.00
10/24/2013	7,868,964.87	6,636,317.47	7,868,964.87	6,636,317.47		0.00
10/25/2013	6,636,317.47	6,783,965.57	6,636,317.47	6,783,965.57		0.00
10/26/2013	6,783,965.57	0.00	0.00	6,783,965.57		0.00
10/27/2013	6,783,965.57	0.00	0.00	6,783,965.57		0.00
10/28/2013	6,783,965.57	14,928,781.35	6,783,965.57	14,928,781.35		0.00
10/29/2013	14,928,781.35	13,269,322.73	14,928,781.35	13,269,322.73		0.00
10/30/2013	13,269,322.73	13,269,322.73	13,269,322.73	13,269,322.73		0.00
10/31/2013	13,269,322.73	13,368,694.75	13,269,322.73	13,368,694.75	18,047.47	0.00
Totals	13,677,136.94	261,711,569.48	262,020,011.67	13,368,694.75	18,047.47	0.00

Account Summary

Ending Balance:	13,368,694.75	Minimum Balance:	13,368,694.75	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	13,368,694.75	Charge Rate:	1.9175
Interest Earned:	18,047.47	Average Balance:	11,081,844.03	Earnings Rate:	1.92

Adjusted Interest:

18,047.47

Balance Including Interest:

13,386,742.22

Redlands Community College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7741241 - Redlands Community College						
10/01/2013	51,078.17	58,126.35	51,078.17	58,126.35		0.00
10/02/2013	58,126.35	89,642.16	58,126.35	89,642.16		0.00
10/03/2013	89,642.16	76,085.17	89,642.16	76,085.17		0.00
10/04/2013	76,085.17	605,300.66	76,085.17	605,300.66		0.00
10/05/2013	605,300.66	0.00	0.00	605,300.66		0.00
10/06/2013	605,300.66	0.00	0.00	605,300.66		0.00
10/07/2013	605,300.66	634,019.50	605,300.66	634,019.50		0.00
10/08/2013	634,019.50	634,964.73	634,019.50	634,964.73		0.00
10/09/2013	634,964.73	444,231.27	634,964.73	444,231.27		0.00
10/10/2013	444,231.27	282,685.84	444,231.27	282,685.84		0.00
10/11/2013	282,685.84	371,016.50	282,685.84	371,016.50		0.00
10/12/2013	371,016.50	0.00	0.00	371,016.50		0.00
10/13/2013	371,016.50	0.00	0.00	371,016.50		0.00
10/14/2013	371,016.50	370,716.50	371,016.50	370,716.50		0.00
10/15/2013	370,716.50	370,116.50	370,716.50	370,116.50		0.00
10/16/2013	370,116.50	202,419.58	370,116.50	202,419.58		0.00
10/17/2013	202,419.58	208,427.43	202,419.58	208,427.43		0.00
10/18/2013	208,427.43	172,557.86	208,427.43	172,557.86		0.00
10/19/2013	172,557.86	0.00	0.00	172,557.86		0.00
10/20/2013	172,557.86	0.00	0.00	172,557.86		0.00
10/21/2013	172,557.86	127,401.07	172,557.86	127,401.07		0.00
10/22/2013	127,401.07	151,610.62	127,401.07	151,610.62		0.00
10/23/2013	151,610.62	156,130.84	151,610.62	156,130.84		0.00
10/24/2013	156,130.84	143,978.07	156,130.84	143,978.07		0.00
10/25/2013	143,978.07	150,000.17	143,978.07	150,000.17		0.00
10/26/2013	150,000.17	0.00	0.00	150,000.17		0.00
10/27/2013	150,000.17	0.00	0.00	150,000.17		0.00
10/28/2013	150,000.17	277,923.51	150,000.17	277,923.51		0.00
10/29/2013	277,923.51	282,550.53	277,923.51	282,550.53		0.00
10/30/2013	282,550.53	272,486.35	282,550.53	272,486.35		0.00
10/31/2013	272,486.35	363,975.32	272,486.35	363,975.32	475.13	0.00
Totals	51,078.17	6,446,366.53	6,133,469.38	363,975.32	475.13	0.00

Account Summary

Ending Balance:	363,975.32	Minimum Balance:	363,975.32	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	363,975.32	Charge Rate:	1.9175
Interest Earned:	475.13	Average Balance:	291,745.71	Earnings Rate:	1.92

Adjusted Interest:

475.13

Balance Including Interest:

364,450.45

Okla State Regents for Higher Education Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7745605 - Okla State Regents for Higher Education						
10/01/2013	2,608,040.14	2,608,040.14	2,608,040.14	2,608,040.14		0.00
10/02/2013	2,608,040.14	2,612,984.77	2,608,040.14	2,612,984.77		0.00
10/03/2013	2,612,984.77	2,612,984.77	2,612,984.77	2,612,984.77		0.00
10/04/2013	2,612,984.77	2,612,984.77	2,612,984.77	2,612,984.77		0.00
10/05/2013	2,612,984.77	0.00	0.00	2,612,984.77		0.00
10/06/2013	2,612,984.77	0.00	0.00	2,612,984.77		0.00
10/07/2013	2,612,984.77	2,612,984.77	2,612,984.77	2,612,984.77		0.00
10/08/2013	2,612,984.77	2,612,984.77	2,612,984.77	2,612,984.77		0.00
10/09/2013	2,612,984.77	2,558,984.77	2,612,984.77	2,558,984.77		0.00
10/10/2013	2,558,984.77	2,558,984.77	2,558,984.77	2,558,984.77		0.00
10/11/2013	2,558,984.77	2,280,984.77	2,558,984.77	2,280,984.77		0.00
10/12/2013	2,280,984.77	0.00	0.00	2,280,984.77		0.00
10/13/2013	2,280,984.77	0.00	0.00	2,280,984.77		0.00
10/14/2013	2,280,984.77	2,280,984.77	2,280,984.77	2,280,984.77		0.00
10/15/2013	2,280,984.77	2,314,888.77	2,280,984.77	2,314,888.77		0.00
10/16/2013	2,314,888.77	2,314,888.77	2,314,888.77	2,314,888.77		0.00
10/17/2013	2,314,888.77	2,314,888.77	2,314,888.77	2,314,888.77		0.00
10/18/2013	2,314,888.77	2,314,888.77	2,314,888.77	2,314,888.77		0.00
10/19/2013	2,314,888.77	0.00	0.00	2,314,888.77		0.00
10/20/2013	2,314,888.77	0.00	0.00	2,314,888.77		0.00
10/21/2013	2,314,888.77	2,314,888.77	2,314,888.77	2,314,888.77		0.00
10/22/2013	2,314,888.77	2,314,888.77	2,314,888.77	2,314,888.77		0.00
10/23/2013	2,314,888.77	2,314,888.77	2,314,888.77	2,314,888.77		0.00
10/24/2013	2,314,888.77	2,314,888.77	2,314,888.77	2,314,888.77		0.00
10/25/2013	2,314,888.77	2,061,888.77	2,314,888.77	2,061,888.77		0.00
10/26/2013	2,061,888.77	0.00	0.00	2,061,888.77		0.00
10/27/2013	2,061,888.77	0.00	0.00	2,061,888.77		0.00
10/28/2013	2,061,888.77	2,061,888.77	2,061,888.77	2,061,888.77		0.00
10/29/2013	2,061,888.77	2,061,888.77	2,061,888.77	2,061,888.77		0.00
10/30/2013	2,061,888.77	2,061,888.77	2,061,888.77	2,061,888.77		0.00
10/31/2013	2,061,888.77	2,061,888.77	2,061,888.77	2,061,888.77	3,820.45	0.00
Totals	2,608,040.14	54,181,457.08	54,727,608.45	2,061,888.77	3,820.45	0.00

Account Summary

Ending Balance:	2,061,888.77	Minimum Balance:	2,061,888.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,061,888.77	Charge Rate:	1.9175
Interest Earned:	3,820.45	Average Balance:	2,345,901.65	Earnings Rate:	1.92

Adjusted Interest:

3,820.45

Balance Including Interest:

2,065,709.22

Murray State College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7747470 - Murray State College						
10/01/2013	5,876,694.03	5,871,260.34	5,876,694.03	5,871,260.34		0.00
10/02/2013	5,871,260.34	5,859,718.10	5,871,260.34	5,859,718.10		0.00
10/03/2013	5,859,718.10	7,981,325.07	5,859,718.10	7,981,325.07		0.00
10/04/2013	7,981,325.07	7,981,868.07	7,981,325.07	7,981,868.07		0.00
10/05/2013	7,981,868.07	0.00	0.00	7,981,868.07		0.00
10/06/2013	7,981,868.07	0.00	0.00	7,981,868.07		0.00
10/07/2013	7,981,868.07	7,981,868.07	7,981,868.07	7,981,868.07		0.00
10/08/2013	7,981,868.07	7,968,909.18	7,981,868.07	7,968,909.18		0.00
10/09/2013	7,968,909.18	7,081,003.40	7,968,909.18	7,081,003.40		0.00
10/10/2013	7,081,003.40	7,078,294.40	7,081,003.40	7,078,294.40		0.00
10/11/2013	7,078,294.40	7,083,998.03	7,078,294.40	7,083,998.03		0.00
10/12/2013	7,083,998.03	0.00	0.00	7,083,998.03		0.00
10/13/2013	7,083,998.03	0.00	0.00	7,083,998.03		0.00
10/14/2013	7,083,998.03	7,071,842.93	7,083,998.03	7,071,842.93		0.00
10/15/2013	7,071,842.93	7,066,628.43	7,071,842.93	7,066,628.43		0.00
10/16/2013	7,066,628.43	7,066,628.43	7,066,628.43	7,066,628.43		0.00
10/17/2013	7,066,628.43	7,066,628.43	7,066,628.43	7,066,628.43		0.00
10/18/2013	7,066,628.43	7,066,628.43	7,066,628.43	7,066,628.43		0.00
10/19/2013	7,066,628.43	0.00	0.00	7,066,628.43		0.00
10/20/2013	7,066,628.43	0.00	0.00	7,066,628.43		0.00
10/21/2013	7,066,628.43	7,057,121.10	7,066,628.43	7,057,121.10		0.00
10/22/2013	7,057,121.10	7,018,105.14	7,057,121.10	7,018,105.14		0.00
10/23/2013	7,018,105.14	3,672,392.90	7,018,105.14	3,672,392.90		0.00
10/24/2013	3,672,392.90	3,653,073.46	3,672,392.90	3,653,073.46		0.00
10/25/2013	3,653,073.46	3,588,641.59	3,653,073.46	3,588,641.59		0.00
10/26/2013	3,588,641.59	0.00	0.00	3,588,641.59		0.00
10/27/2013	3,588,641.59	0.00	0.00	3,588,641.59		0.00
10/28/2013	3,588,641.59	3,588,641.59	3,588,641.59	3,588,641.59		0.00
10/29/2013	3,588,641.59	2,819,071.76	3,588,641.59	2,819,071.76		0.00
10/30/2013	2,819,071.76	2,812,114.61	2,819,071.76	2,812,114.61		0.00
10/31/2013	2,812,114.61	2,369,924.80	2,812,114.61	2,369,924.80	9,889.46	0.00
Totals	5,876,694.03	136,805,688.26	140,312,457.49	2,369,924.80	9,889.46	0.00

Account Summary

Ending Balance:	2,369,924.80	Minimum Balance:	2,369,924.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,369,924.80	Charge Rate:	1.9175
Interest Earned:	9,889.46	Average Balance:	6,072,514.85	Earnings Rate:	1.92

Adjusted Interest:

9,889.46

Balance Including Interest:

2,379,814.26

Oklahoma State Historical Society Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7750350 - Oklahoma State Historical Society						
10/01/2013	280,418.12	280,418.12	280,418.12	280,418.12		0.00
10/02/2013	280,418.12	280,881.13	280,418.12	280,881.13		0.00
10/03/2013	280,881.13	280,146.13	280,881.13	280,146.13		0.00
10/04/2013	280,146.13	312,017.36	280,146.13	312,017.36		0.00
10/05/2013	312,017.36	0.00	0.00	312,017.36		0.00
10/06/2013	312,017.36	0.00	0.00	312,017.36		0.00
10/07/2013	312,017.36	312,017.36	312,017.36	312,017.36		0.00
10/08/2013	312,017.36	312,017.36	312,017.36	312,017.36		0.00
10/09/2013	312,017.36	312,017.36	312,017.36	312,017.36		0.00
10/10/2013	312,017.36	305,028.04	312,017.36	305,028.04		0.00
10/11/2013	305,028.04	310,472.18	305,028.04	310,472.18		0.00
10/12/2013	310,472.18	0.00	0.00	310,472.18		0.00
10/13/2013	310,472.18	0.00	0.00	310,472.18		0.00
10/14/2013	310,472.18	310,472.18	310,472.18	310,472.18		0.00
10/15/2013	310,472.18	310,472.18	310,472.18	310,472.18		0.00
10/16/2013	310,472.18	308,302.18	310,472.18	308,302.18		0.00
10/17/2013	308,302.18	308,302.18	308,302.18	308,302.18		0.00
10/18/2013	308,302.18	308,302.18	308,302.18	308,302.18		0.00
10/19/2013	308,302.18	0.00	0.00	308,302.18		0.00
10/20/2013	308,302.18	0.00	0.00	308,302.18		0.00
10/21/2013	308,302.18	307,802.18	308,302.18	307,802.18		0.00
10/22/2013	307,802.18	307,802.18	307,802.18	307,802.18		0.00
10/23/2013	307,802.18	307,802.18	307,802.18	307,802.18		0.00
10/24/2013	307,802.18	307,802.18	307,802.18	307,802.18		0.00
10/25/2013	307,802.18	307,802.18	307,802.18	307,802.18		0.00
10/26/2013	307,802.18	0.00	0.00	307,802.18		0.00
10/27/2013	307,802.18	0.00	0.00	307,802.18		0.00
10/28/2013	307,802.18	301,331.93	307,802.18	301,331.93		0.00
10/29/2013	301,331.93	330,071.90	301,331.93	330,071.90		0.00
10/30/2013	330,071.90	330,071.90	330,071.90	330,071.90		0.00
10/31/2013	330,071.90	329,871.90	330,071.90	329,871.90	502.14	0.00
Totals	280,418.12	7,081,224.47	7,031,770.69	329,871.90	502.14	0.00

Account Summary

Ending Balance:	329,871.90	Minimum Balance:	329,871.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	329,871.90	Charge Rate:	1.9175
Interest Earned:	502.14	Average Balance:	308,335.88	Earnings Rate:	1.92

Adjusted Interest:

502.14

Balance Including Interest:

330,374.04

Rose State College Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7750531 - Rose State College						
10/01/2013	3,411,686.66	3,392,540.97	3,411,686.66	3,392,540.97		0.00
10/02/2013	3,392,540.97	3,642,104.65	3,392,540.97	3,642,104.65		0.00
10/03/2013	3,642,104.65	3,638,553.58	3,642,104.65	3,638,553.58		0.00
10/04/2013	3,638,553.58	3,587,327.29	3,638,553.58	3,587,327.29		0.00
10/05/2013	3,587,327.29	0.00	0.00	3,587,327.29		0.00
10/06/2013	3,587,327.29	0.00	0.00	3,587,327.29		0.00
10/07/2013	3,587,327.29	3,587,450.89	3,587,327.29	3,587,450.89		0.00
10/08/2013	3,587,450.89	4,467,560.53	3,587,450.89	4,467,560.53		0.00
10/09/2013	4,467,560.53	4,451,399.02	4,467,560.53	4,451,399.02		0.00
10/10/2013	4,451,399.02	8,234,514.68	4,451,399.02	8,234,514.68		0.00
10/11/2013	8,234,514.68	8,217,441.88	8,234,514.68	8,217,441.88		0.00
10/12/2013	8,217,441.88	0.00	0.00	8,217,441.88		0.00
10/13/2013	8,217,441.88	0.00	0.00	8,217,441.88		0.00
10/14/2013	8,217,441.88	8,194,119.09	8,217,441.88	8,194,119.09		0.00
10/15/2013	8,194,119.09	8,212,688.93	8,194,119.09	8,212,688.93		0.00
10/16/2013	8,212,688.93	8,111,581.41	8,212,688.93	8,111,581.41		0.00
10/17/2013	8,111,581.41	8,109,803.67	8,111,581.41	8,109,803.67		0.00
10/18/2013	8,109,803.67	7,954,151.22	8,109,803.67	7,954,151.22		0.00
10/19/2013	7,954,151.22	0.00	0.00	7,954,151.22		0.00
10/20/2013	7,954,151.22	0.00	0.00	7,954,151.22		0.00
10/21/2013	7,954,151.22	7,944,449.61	7,954,151.22	7,944,449.61		0.00
10/22/2013	7,944,449.61	7,943,123.51	7,944,449.61	7,943,123.51		0.00
10/23/2013	7,943,123.51	7,940,952.41	7,943,123.51	7,940,952.41		0.00
10/24/2013	7,940,952.41	7,906,872.46	7,940,952.41	7,906,872.46		0.00
10/25/2013	7,906,872.46	7,857,326.02	7,906,872.46	7,857,326.02		0.00
10/26/2013	7,857,326.02	0.00	0.00	7,857,326.02		0.00
10/27/2013	7,857,326.02	0.00	0.00	7,857,326.02		0.00
10/28/2013	7,857,326.02	7,856,863.74	7,857,326.02	7,856,863.74		0.00
10/29/2013	7,856,863.74	7,851,537.88	7,856,863.74	7,851,537.88		0.00
10/30/2013	7,851,537.88	7,752,855.22	7,851,537.88	7,752,855.22		0.00
10/31/2013	7,752,855.22	7,732,858.97	7,752,855.22	7,732,858.97	11,022.77	0.00
Totals	3,411,686.66	154,588,077.63	150,266,905.32	7,732,858.97	11,022.77	0.00

Account Summary

Ending Balance:	7,732,858.97	Minimum Balance:	7,732,858.97	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,732,858.97	Charge Rate:	1.9175
Interest Earned:	11,022.77	Average Balance:	6,768,405.50	Earnings Rate:	1.92

Adjusted Interest:

11,022.77

Balance Including Interest:

7,743,881.74

Northeastern State University Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7751485 - Northeastern State University						
10/01/2013	21,914,416.23	21,379,781.36	21,914,416.23	21,379,781.36		0.00
10/02/2013	21,379,781.36	21,416,349.06	21,379,781.36	21,416,349.06		0.00
10/03/2013	21,416,349.06	21,416,349.06	21,416,349.06	21,416,349.06		0.00
10/04/2013	21,416,349.06	20,628,301.43	21,416,349.06	20,628,301.43		0.00
10/05/2013	20,628,301.43	0.00	0.00	20,628,301.43		0.00
10/06/2013	20,628,301.43	0.00	0.00	20,628,301.43		0.00
10/07/2013	20,628,301.43	20,628,301.43	20,628,301.43	20,628,301.43		0.00
10/08/2013	20,628,301.43	20,500,417.54	20,628,301.43	20,500,417.54		0.00
10/09/2013	20,500,417.54	20,098,930.48	20,500,417.54	20,098,930.48		0.00
10/10/2013	20,098,930.48	20,075,783.23	20,098,930.48	20,075,783.23		0.00
10/11/2013	20,075,783.23	20,075,783.23	20,075,783.23	20,075,783.23		0.00
10/12/2013	20,075,783.23	0.00	0.00	20,075,783.23		0.00
10/13/2013	20,075,783.23	0.00	0.00	20,075,783.23		0.00
10/14/2013	20,075,783.23	20,075,783.23	20,075,783.23	20,075,783.23		0.00
10/15/2013	20,075,783.23	20,072,508.17	20,075,783.23	20,072,508.17		0.00
10/16/2013	20,072,508.17	18,769,588.07	20,072,508.17	18,769,588.07		0.00
10/17/2013	18,769,588.07	18,769,588.07	18,769,588.07	18,769,588.07		0.00
10/18/2013	18,769,588.07	18,769,679.57	18,769,588.07	18,769,679.57		0.00
10/19/2013	18,769,679.57	0.00	0.00	18,769,679.57		0.00
10/20/2013	18,769,679.57	0.00	0.00	18,769,679.57		0.00
10/21/2013	18,769,679.57	18,641,473.94	18,769,679.57	18,641,473.94		0.00
10/22/2013	18,641,473.94	18,440,964.83	18,641,473.94	18,440,964.83		0.00
10/23/2013	18,440,964.83	18,440,964.83	18,440,964.83	18,440,964.83		0.00
10/24/2013	18,440,964.83	18,128,531.41	18,440,964.83	18,128,531.41		0.00
10/25/2013	18,128,531.41	17,858,591.57	18,128,531.41	17,858,591.57		0.00
10/26/2013	17,858,591.57	0.00	0.00	17,858,591.57		0.00
10/27/2013	17,858,591.57	0.00	0.00	17,858,591.57		0.00
10/28/2013	17,858,591.57	17,859,069.07	17,858,591.57	17,859,069.07		0.00
10/29/2013	17,859,069.07	18,055,372.20	17,859,069.07	18,055,372.20		0.00
10/30/2013	18,055,372.20	18,055,372.20	18,055,372.20	18,055,372.20		0.00
10/31/2013	18,055,372.20	17,592,583.85	18,055,372.20	17,592,583.85	31,542.34	0.00
Totals	21,914,416.23	445,750,067.83	450,071,900.21	17,592,583.85	31,542.34	0.00

Account Summary

Ending Balance:	17,592,583.85	Minimum Balance:	17,592,583.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	17,592,583.85	Charge Rate:	1.9175
Interest Earned:	31,542.34	Average Balance:	19,368,218.69	Earnings Rate:	1.92

Adjusted Interest:

31,542.34

Balance Including Interest:

17,624,126.19

Northeastern State University Trust Indenture Detail

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7752485 - Northeastern State University Trust Indenture						
10/01/2013	2,930,467.93	2,930,467.93	2,930,467.93	2,930,467.93		0.00
10/02/2013	2,930,467.93	2,935,207.83	2,930,467.93	2,935,207.83		0.00
10/03/2013	2,935,207.83	2,935,207.83	2,935,207.83	2,935,207.83		0.00
10/04/2013	2,935,207.83	2,935,207.83	2,935,207.83	2,935,207.83		0.00
10/05/2013	2,935,207.83	0.00	0.00	2,935,207.83		0.00
10/06/2013	2,935,207.83	0.00	0.00	2,935,207.83		0.00
10/07/2013	2,935,207.83	2,935,207.83	2,935,207.83	2,935,207.83		0.00
10/08/2013	2,935,207.83	2,935,207.83	2,935,207.83	2,935,207.83		0.00
10/09/2013	2,935,207.83	2,935,207.83	2,935,207.83	2,935,207.83		0.00
10/10/2013	2,935,207.83	2,935,207.83	2,935,207.83	2,935,207.83		0.00
10/11/2013	2,935,207.83	2,935,207.83	2,935,207.83	2,935,207.83		0.00
10/12/2013	2,935,207.83	0.00	0.00	2,935,207.83		0.00
10/13/2013	2,935,207.83	0.00	0.00	2,935,207.83		0.00
10/14/2013	2,935,207.83	2,935,207.83	2,935,207.83	2,935,207.83		0.00
10/15/2013	2,935,207.83	2,927,118.17	2,935,207.83	2,927,118.17		0.00
10/16/2013	2,927,118.17	2,924,618.17	2,927,118.17	2,924,618.17		0.00
10/17/2013	2,924,618.17	2,924,618.17	2,924,618.17	2,924,618.17		0.00
10/18/2013	2,924,618.17	2,924,618.17	2,924,618.17	2,924,618.17		0.00
10/19/2013	2,924,618.17	0.00	0.00	2,924,618.17		0.00
10/20/2013	2,924,618.17	0.00	0.00	2,924,618.17		0.00
10/21/2013	2,924,618.17	2,924,618.17	2,924,618.17	2,924,618.17		0.00
10/22/2013	2,924,618.17	2,924,618.17	2,924,618.17	2,924,618.17		0.00
10/23/2013	2,924,618.17	2,924,618.17	2,924,618.17	2,924,618.17		0.00
10/24/2013	2,924,618.17	2,924,618.17	2,924,618.17	2,924,618.17		0.00
10/25/2013	2,924,618.17	2,911,464.28	2,924,618.17	2,911,464.28		0.00
10/26/2013	2,911,464.28	0.00	0.00	2,911,464.28		0.00
10/27/2013	2,911,464.28	0.00	0.00	2,911,464.28		0.00
10/28/2013	2,911,464.28	2,911,464.28	2,911,464.28	2,911,464.28		0.00
10/29/2013	2,911,464.28	2,911,403.26	2,911,464.28	2,911,403.26		0.00
10/30/2013	2,911,403.26	2,911,403.26	2,911,403.26	2,911,403.26		0.00
10/31/2013	2,911,403.26	2,911,403.26	2,911,403.26	2,911,403.26	4,765.74	0.00
Totals	2,930,467.93	67,303,922.10	67,322,986.77	2,911,403.26	4,765.74	0.00

Account Summary

Ending Balance:	2,911,403.26	Minimum Balance:	2,911,403.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,911,403.26	Charge Rate:	1.9175
Interest Earned:	4,765.74	Average Balance:	2,926,352.20	Earnings Rate:	1.92

Adjusted Interest:

4,765.74

Balance Including Interest:

2,916,169.00

Regents for Higher Education Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7761605 - Regents for Higher Education						
10/01/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/02/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/03/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/04/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/05/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/06/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/07/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/08/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/09/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/10/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/11/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/12/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/13/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/14/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/15/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/16/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/17/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/18/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/19/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/20/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/21/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/22/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/23/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/24/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/25/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/26/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/27/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/28/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/29/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/30/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/31/2013	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Southwestern Oklahoma State University Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7765665 - Southwestern Oklahoma State University						
10/01/2013	3,775,433.14	3,771,216.62	3,775,433.14	3,771,216.62		0.00
10/02/2013	3,771,216.62	4,126,194.30	3,771,216.62	4,126,194.30		0.00
10/03/2013	4,126,194.30	4,997,176.39	4,126,194.30	4,997,176.39		0.00
10/04/2013	4,997,176.39	4,988,112.16	4,997,176.39	4,988,112.16		0.00
10/05/2013	4,988,112.16	0.00	0.00	4,988,112.16		0.00
10/06/2013	4,988,112.16	0.00	0.00	4,988,112.16		0.00
10/07/2013	4,988,112.16	4,989,339.66	4,988,112.16	4,989,339.66		0.00
10/08/2013	4,989,339.66	4,975,050.48	4,989,339.66	4,975,050.48		0.00
10/09/2013	4,975,050.48	4,755,095.42	4,975,050.48	4,755,095.42		0.00
10/10/2013	4,755,095.42	4,730,521.92	4,755,095.42	4,730,521.92		0.00
10/11/2013	4,730,521.92	4,730,521.92	4,730,521.92	4,730,521.92		0.00
10/12/2013	4,730,521.92	0.00	0.00	4,730,521.92		0.00
10/13/2013	4,730,521.92	0.00	0.00	4,730,521.92		0.00
10/14/2013	4,730,521.92	4,666,920.13	4,730,521.92	4,666,920.13		0.00
10/15/2013	4,666,920.13	4,601,537.47	4,666,920.13	4,601,537.47		0.00
10/16/2013	4,601,537.47	3,351,507.76	4,601,537.47	3,351,507.76		0.00
10/17/2013	3,351,507.76	3,351,507.76	3,351,507.76	3,351,507.76		0.00
10/18/2013	3,351,507.76	3,351,507.76	3,351,507.76	3,351,507.76		0.00
10/19/2013	3,351,507.76	0.00	0.00	3,351,507.76		0.00
10/20/2013	3,351,507.76	0.00	0.00	3,351,507.76		0.00
10/21/2013	3,351,507.76	3,343,295.58	3,351,507.76	3,343,295.58		0.00
10/22/2013	3,343,295.58	3,342,095.58	3,343,295.58	3,342,095.58		0.00
10/23/2013	3,342,095.58	3,181,703.41	3,342,095.58	3,181,703.41		0.00
10/24/2013	3,181,703.41	3,169,455.06	3,181,703.41	3,169,455.06		0.00
10/25/2013	3,169,455.06	2,875,661.82	3,169,455.06	2,875,661.82		0.00
10/26/2013	2,875,661.82	0.00	0.00	2,875,661.82		0.00
10/27/2013	2,875,661.82	0.00	0.00	2,875,661.82		0.00
10/28/2013	2,875,661.82	2,828,953.06	2,875,661.82	2,828,953.06		0.00
10/29/2013	2,828,953.06	2,804,467.61	2,828,953.06	2,804,467.61		0.00
10/30/2013	2,804,467.61	2,803,687.61	2,804,467.61	2,803,687.61		0.00
10/31/2013	2,803,687.61	2,794,181.07	2,803,687.61	2,794,181.07	6,326.24	0.00
Totals	3,775,433.14	88,529,710.55	89,510,962.62	2,794,181.07	6,326.24	0.00

Account Summary

Ending Balance:	2,794,181.07	Minimum Balance:	2,794,181.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,794,181.07	Charge Rate:	1.9175
Interest Earned:	6,326.24	Average Balance:	3,884,558.64	Earnings Rate:	1.92

Adjusted Interest:

6,326.24

Balance Including Interest:

2,800,507.31

Oklahoma Industrial Finance Authority Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7805370 - Oklahoma Industrial Finance Authority						
10/01/2013	11,954.73	11,954.73	11,954.73	11,954.73		0.00
10/02/2013	11,954.73	12,922.41	11,954.73	12,922.41		0.00
10/03/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/04/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/05/2013	12,922.41	0.00	0.00	12,922.41		0.00
10/06/2013	12,922.41	0.00	0.00	12,922.41		0.00
10/07/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/08/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/09/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/10/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/11/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/12/2013	12,922.41	0.00	0.00	12,922.41		0.00
10/13/2013	12,922.41	0.00	0.00	12,922.41		0.00
10/14/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/15/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/16/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/17/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/18/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/19/2013	12,922.41	0.00	0.00	12,922.41		0.00
10/20/2013	12,922.41	0.00	0.00	12,922.41		0.00
10/21/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/22/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/23/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/24/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/25/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/26/2013	12,922.41	0.00	0.00	12,922.41		0.00
10/27/2013	12,922.41	0.00	0.00	12,922.41		0.00
10/28/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/29/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/30/2013	12,922.41	12,922.41	12,922.41	12,922.41		0.00
10/31/2013	12,922.41	12,922.41	12,922.41	12,922.41	20.99	0.00
Totals	11,954.73	296,247.75	295,280.07	12,922.41	20.99	0.00

Account Summary

Ending Balance:	12,922.41	Minimum Balance:	12,922.41	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,922.41	Charge Rate:	1.9175
Interest Earned:	20.99	Average Balance:	12,891.19	Earnings Rate:	1.92

Adjusted Interest:

20.99

Balance Including Interest: 12,943.40

OCIA 1999A Revenue Bonds Sinking Fund Detail R

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7822740 - OCIA 1999A Revenue Bonds Sinking Fund						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA 2008B SINKING FUND Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7823740 - OCIA 2008B SINKING FUND						
10/01/2013	532,966.13	532,966.13	532,966.13	532,966.13		0.00
10/02/2013	532,966.13	533,823.48	532,966.13	533,823.48		0.00
10/03/2013	533,823.48	533,823.48	533,823.48	533,823.48		0.00
10/04/2013	533,823.48	533,823.48	533,823.48	533,823.48		0.00
10/05/2013	533,823.48	0.00	0.00	533,823.48		0.00
10/06/2013	533,823.48	0.00	0.00	533,823.48		0.00
10/07/2013	533,823.48	533,823.48	533,823.48	533,823.48		0.00
10/08/2013	533,823.48	533,823.48	533,823.48	533,823.48		0.00
10/09/2013	533,823.48	533,823.48	533,823.48	533,823.48		0.00
10/10/2013	533,823.48	533,823.48	533,823.48	533,823.48		0.00
10/11/2013	533,823.48	533,823.48	533,823.48	533,823.48		0.00
10/12/2013	533,823.48	0.00	0.00	533,823.48		0.00
10/13/2013	533,823.48	0.00	0.00	533,823.48		0.00
10/14/2013	533,823.48	467,538.13	533,823.48	467,538.13		0.00
10/15/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/16/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/17/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/18/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/19/2013	467,538.13	0.00	0.00	467,538.13		0.00
10/20/2013	467,538.13	0.00	0.00	467,538.13		0.00
10/21/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/22/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/23/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/24/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/25/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/26/2013	467,538.13	0.00	0.00	467,538.13		0.00
10/27/2013	467,538.13	0.00	0.00	467,538.13		0.00
10/28/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/29/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/30/2013	467,538.13	467,538.13	467,538.13	467,538.13		0.00
10/31/2013	467,538.13	467,538.13	467,538.13	467,538.13	806.64	0.00
Totals	532,966.13	11,349,087.79	11,414,515.79	467,538.13	806.64	0.00

Account Summary

Ending Balance:	467,538.13	Minimum Balance:	467,538.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	467,538.13	Charge Rate:	1.9175
Interest Earned:	806.64	Average Balance:	495,307.56	Earnings Rate:	1.92

Adjusted Interest:

806.64

Balance Including Interest:

468,344.77

OCIA 1999B Revenue Bonds Sinking Fund Detail R

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7824740 - OCIA 1999B Revenue Bonds Sinking Fund						
10/01/2013	1,079.85	1,079.85	1,079.85	1,079.85		0.00
10/02/2013	1,079.85	1,081.59	1,079.85	1,081.59		0.00
10/03/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/04/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/05/2013	1,081.59	0.00	0.00	1,081.59		0.00
10/06/2013	1,081.59	0.00	0.00	1,081.59		0.00
10/07/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/08/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/09/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/10/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/11/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/12/2013	1,081.59	0.00	0.00	1,081.59		0.00
10/13/2013	1,081.59	0.00	0.00	1,081.59		0.00
10/14/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/15/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/16/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/17/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/18/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/19/2013	1,081.59	0.00	0.00	1,081.59		0.00
10/20/2013	1,081.59	0.00	0.00	1,081.59		0.00
10/21/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/22/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/23/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/24/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/25/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/26/2013	1,081.59	0.00	0.00	1,081.59		0.00
10/27/2013	1,081.59	0.00	0.00	1,081.59		0.00
10/28/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/29/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/30/2013	1,081.59	1,081.59	1,081.59	1,081.59		0.00
10/31/2013	1,081.59	1,081.59	1,081.59	1,081.59	1.76	0.00
Totals	1,079.85	24,874.83	24,873.09	1,081.59	1.76	0.00

Account Summary

Ending Balance:	1,081.59	Minimum Balance:	1,081.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,081.59	Charge Rate:	1.9175
Interest Earned:	1.76	Average Balance:	1,081.53	Earnings Rate:	1.92

Adjusted Interest:

1.76

Balance Including Interest:

1,083.35

OCIA 1999C Revenue Bonds Sinking Fund Detail R

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7826740 - OCIA 1999C Revenue Bonds Sinking Fund						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA Series 1999D Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7828740 - OCIA Series 1999D Sinking Fund						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA 2003C Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7829740 - OCIA 2003C Sinking Fund						
10/01/2013	11,496,166.82	11,496,166.82	11,496,166.82	11,496,166.82		0.00
10/02/2013	11,496,166.82	11,514,342.04	11,496,166.82	11,514,342.04		0.00
10/03/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/04/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/05/2013	11,514,342.04	0.00	0.00	11,514,342.04		0.00
10/06/2013	11,514,342.04	0.00	0.00	11,514,342.04		0.00
10/07/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/08/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/09/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/10/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/11/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/12/2013	11,514,342.04	0.00	0.00	11,514,342.04		0.00
10/13/2013	11,514,342.04	0.00	0.00	11,514,342.04		0.00
10/14/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/15/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/16/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/17/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/18/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/19/2013	11,514,342.04	0.00	0.00	11,514,342.04		0.00
10/20/2013	11,514,342.04	0.00	0.00	11,514,342.04		0.00
10/21/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/22/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/23/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/24/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/25/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/26/2013	11,514,342.04	0.00	0.00	11,514,342.04		0.00
10/27/2013	11,514,342.04	0.00	0.00	11,514,342.04		0.00
10/28/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/29/2013	11,514,342.04	11,514,342.04	11,514,342.04	11,514,342.04		0.00
10/30/2013	11,514,342.04	19,342.04	11,514,342.04	19,342.04		0.00
10/31/2013	19,342.04	19,342.04	19,342.04	19,342.04	17,543.10	0.00
Totals	11,496,166.82	241,821,691.70	253,298,516.48	19,342.04	17,543.10	0.00

Account Summary

Ending Balance:	19,342.04	Minimum Balance:	19,342.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	19,342.04	Charge Rate:	1.9175
Interest Earned:	17,543.10	Average Balance:	10,772,142.84	Earnings Rate:	1.92

Adjusted Interest:

17,543.10

Balance Including Interest:

36,885.14

OCIA 2003D Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7830740 - OCIA 2003D Sinking Fund						
10/01/2013	188.79	188.79	188.79	188.79		0.00
10/02/2013	188.79	3,350.89	188.79	3,350.89		0.00
10/03/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/04/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/05/2013	3,350.89	0.00	0.00	3,350.89		0.00
10/06/2013	3,350.89	0.00	0.00	3,350.89		0.00
10/07/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/08/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/09/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/10/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/11/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/12/2013	3,350.89	0.00	0.00	3,350.89		0.00
10/13/2013	3,350.89	0.00	0.00	3,350.89		0.00
10/14/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/15/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/16/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/17/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/18/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/19/2013	3,350.89	0.00	0.00	3,350.89		0.00
10/20/2013	3,350.89	0.00	0.00	3,350.89		0.00
10/21/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/22/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/23/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/24/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/25/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/26/2013	3,350.89	0.00	0.00	3,350.89		0.00
10/27/2013	3,350.89	0.00	0.00	3,350.89		0.00
10/28/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/29/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/30/2013	3,350.89	3,350.89	3,350.89	3,350.89		0.00
10/31/2013	3,350.89	3,350.89	3,350.89	3,350.89	5.29	0.00
Totals	188.79	73,908.37	70,746.27	3,350.89	5.29	0.00

Account Summary

Ending Balance:	3,350.89	Minimum Balance:	3,350.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,350.89	Charge Rate:	1.9175
Interest Earned:	5.29	Average Balance:	3,248.89	Earnings Rate:	1.92

Adjusted Interest:

5.29

Balance Including Interest:

3,356.18

OCIA 2003E SINKING FUND Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7831740 - OCIA 2003E SINKING FUND						
10/01/2013	1,207,493.86	1,207,493.86	1,207,493.86	1,207,493.86		0.00
10/02/2013	1,207,493.86	1,209,170.98	1,207,493.86	1,209,170.98		0.00
10/03/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/04/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/05/2013	1,209,170.98	0.00	0.00	1,209,170.98		0.00
10/06/2013	1,209,170.98	0.00	0.00	1,209,170.98		0.00
10/07/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/08/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/09/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/10/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/11/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/12/2013	1,209,170.98	0.00	0.00	1,209,170.98		0.00
10/13/2013	1,209,170.98	0.00	0.00	1,209,170.98		0.00
10/14/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/15/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/16/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/17/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/18/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/19/2013	1,209,170.98	0.00	0.00	1,209,170.98		0.00
10/20/2013	1,209,170.98	0.00	0.00	1,209,170.98		0.00
10/21/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/22/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/23/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/24/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/25/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/26/2013	1,209,170.98	0.00	0.00	1,209,170.98		0.00
10/27/2013	1,209,170.98	0.00	0.00	1,209,170.98		0.00
10/28/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/29/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/30/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98		0.00
10/31/2013	1,209,170.98	1,209,170.98	1,209,170.98	1,209,170.98	1,969.12	0.00
Totals	1,207,493.86	27,809,255.42	27,807,578.30	1,209,170.98	1,969.12	0.00

Account Summary

Ending Balance:	1,209,170.98	Minimum Balance:	1,209,170.98	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,209,170.98	Charge Rate:	1.9175
Interest Earned:	1,969.12	Average Balance:	1,209,116.88	Earnings Rate:	1.92

Adjusted Interest:

1,969.12

Balance Including Interest:

1,211,140.10

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7832740 - OCIA BOND SINKING FUND 2004A						
10/01/2013	1,345,734.14	1,345,734.14	1,345,734.14	1,345,734.14		0.00
10/02/2013	1,345,734.14	1,364,732.09	1,345,734.14	1,364,732.09		0.00
10/03/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/04/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/05/2013	1,364,732.09	0.00	0.00	1,364,732.09		0.00
10/06/2013	1,364,732.09	0.00	0.00	1,364,732.09		0.00
10/07/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/08/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/09/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/10/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/11/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/12/2013	1,364,732.09	0.00	0.00	1,364,732.09		0.00
10/13/2013	1,364,732.09	0.00	0.00	1,364,732.09		0.00
10/14/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/15/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/16/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/17/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/18/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/19/2013	1,364,732.09	0.00	0.00	1,364,732.09		0.00
10/20/2013	1,364,732.09	0.00	0.00	1,364,732.09		0.00
10/21/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/22/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/23/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/24/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/25/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/26/2013	1,364,732.09	0.00	0.00	1,364,732.09		0.00
10/27/2013	1,364,732.09	0.00	0.00	1,364,732.09		0.00
10/28/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/29/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/30/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09		0.00
10/31/2013	1,364,732.09	1,364,732.09	1,364,732.09	1,364,732.09	2,221.55	0.00
Totals	1,345,734.14	31,369,840.12	31,350,842.17	1,364,732.09	2,221.55	0.00

Account Summary

Ending Balance:	1,364,732.09	Minimum Balance:	1,364,732.09	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,364,732.09	Charge Rate:	1.9175
Interest Earned:	2,221.55	Average Balance:	1,364,119.25	Earnings Rate:	1.92

Adjusted Interest:

2,221.55

Balance Including Interest:

1,366,953.64

OCIA 2005A Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7833740 - OCIA 2005A Sinking fund						
10/01/2013	142,586.75	142,586.75	142,586.75	142,586.75		0.00
10/02/2013	142,586.75	142,715.18	142,586.75	142,715.18		0.00
10/03/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/04/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/05/2013	142,715.18	0.00	0.00	142,715.18		0.00
10/06/2013	142,715.18	0.00	0.00	142,715.18		0.00
10/07/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/08/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/09/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/10/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/11/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/12/2013	142,715.18	0.00	0.00	142,715.18		0.00
10/13/2013	142,715.18	0.00	0.00	142,715.18		0.00
10/14/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/15/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/16/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/17/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/18/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/19/2013	142,715.18	0.00	0.00	142,715.18		0.00
10/20/2013	142,715.18	0.00	0.00	142,715.18		0.00
10/21/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/22/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/23/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/24/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/25/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/26/2013	142,715.18	0.00	0.00	142,715.18		0.00
10/27/2013	142,715.18	0.00	0.00	142,715.18		0.00
10/28/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/29/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/30/2013	142,715.18	142,715.18	142,715.18	142,715.18		0.00
10/31/2013	142,715.18	142,715.18	142,715.18	142,715.18	232.41	0.00
Totals	142,586.75	3,282,320.71	3,282,192.28	142,715.18	232.41	0.00

Account Summary

Ending Balance:	142,715.18	Minimum Balance:	142,715.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	142,715.18	Charge Rate:	1.9175
Interest Earned:	232.41	Average Balance:	142,711.04	Earnings Rate:	1.92

Adjusted Interest:

232.41

Balance Including Interest:

142,947.59

OCIA 2005C Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7834740 - OCIA 2005C Sinking Fund						
10/01/2013	651,840.67	651,840.67	651,840.67	651,840.67		0.00
10/02/2013	651,840.67	652,297.23	651,840.67	652,297.23		0.00
10/03/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/04/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/05/2013	652,297.23	0.00	0.00	652,297.23		0.00
10/06/2013	652,297.23	0.00	0.00	652,297.23		0.00
10/07/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/08/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/09/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/10/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/11/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/12/2013	652,297.23	0.00	0.00	652,297.23		0.00
10/13/2013	652,297.23	0.00	0.00	652,297.23		0.00
10/14/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/15/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/16/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/17/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/18/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/19/2013	652,297.23	0.00	0.00	652,297.23		0.00
10/20/2013	652,297.23	0.00	0.00	652,297.23		0.00
10/21/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/22/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/23/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/24/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/25/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/26/2013	652,297.23	0.00	0.00	652,297.23		0.00
10/27/2013	652,297.23	0.00	0.00	652,297.23		0.00
10/28/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/29/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/30/2013	652,297.23	652,297.23	652,297.23	652,297.23		0.00
10/31/2013	652,297.23	652,297.23	652,297.23	652,297.23	1,062.28	0.00
Totals	651,840.67	15,002,379.73	15,001,923.17	652,297.23	1,062.28	0.00

Account Summary

Ending Balance:	652,297.23	Minimum Balance:	652,297.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	652,297.23	Charge Rate:	1.9175
Interest Earned:	1,062.28	Average Balance:	652,282.50	Earnings Rate:	1.92

Adjusted Interest:

1,062.28

Balance Including Interest:

653,359.51

OCIA 2005D Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7835740 - OCIA 2005D Sinking Fund						
10/01/2013	496,176.68	496,176.68	496,176.68	496,176.68		0.00
10/02/2013	496,176.68	496,589.91	496,176.68	496,589.91		0.00
10/03/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/04/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/05/2013	496,589.91	0.00	0.00	496,589.91		0.00
10/06/2013	496,589.91	0.00	0.00	496,589.91		0.00
10/07/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/08/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/09/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/10/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/11/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/12/2013	496,589.91	0.00	0.00	496,589.91		0.00
10/13/2013	496,589.91	0.00	0.00	496,589.91		0.00
10/14/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/15/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/16/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/17/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/18/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/19/2013	496,589.91	0.00	0.00	496,589.91		0.00
10/20/2013	496,589.91	0.00	0.00	496,589.91		0.00
10/21/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/22/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/23/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/24/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/25/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/26/2013	496,589.91	0.00	0.00	496,589.91		0.00
10/27/2013	496,589.91	0.00	0.00	496,589.91		0.00
10/28/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/29/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/30/2013	496,589.91	496,589.91	496,589.91	496,589.91		0.00
10/31/2013	496,589.91	496,589.91	496,589.91	496,589.91	808.71	0.00
Totals	496,176.68	11,421,154.70	11,420,741.47	496,589.91	808.71	0.00

Account Summary

Ending Balance:	496,589.91	Minimum Balance:	496,589.91	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	496,589.91	Charge Rate:	1.9175
Interest Earned:	808.71	Average Balance:	496,576.58	Earnings Rate:	1.92

Adjusted Interest:

808.71

Balance Including Interest:

497,398.62

OCIA 2005 Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7836740 - OCIA 2005 Sinking Fund						
10/01/2013	16,447.39	16,447.39	16,447.39	16,447.39		0.00
10/02/2013	16,447.39	16,473.85	16,447.39	16,473.85		0.00
10/03/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/04/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/05/2013	16,473.85	0.00	0.00	16,473.85		0.00
10/06/2013	16,473.85	0.00	0.00	16,473.85		0.00
10/07/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/08/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/09/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/10/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/11/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/12/2013	16,473.85	0.00	0.00	16,473.85		0.00
10/13/2013	16,473.85	0.00	0.00	16,473.85		0.00
10/14/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/15/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/16/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/17/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/18/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/19/2013	16,473.85	0.00	0.00	16,473.85		0.00
10/20/2013	16,473.85	0.00	0.00	16,473.85		0.00
10/21/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/22/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/23/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/24/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/25/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/26/2013	16,473.85	0.00	0.00	16,473.85		0.00
10/27/2013	16,473.85	0.00	0.00	16,473.85		0.00
10/28/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/29/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/30/2013	16,473.85	16,473.85	16,473.85	16,473.85		0.00
10/31/2013	16,473.85	16,473.85	16,473.85	16,473.85	26.83	0.00
Totals	16,447.39	378,872.09	378,845.63	16,473.85	26.83	0.00

Account Summary

Ending Balance:	16,473.85	Minimum Balance:	16,473.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	16,473.85	Charge Rate:	1.9175
Interest Earned:	26.83	Average Balance:	16,473.00	Earnings Rate:	1.92

Adjusted Interest:

26.83

Balance Including Interest:

16,500.68

OCIA 2006A Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7837740 - OCIA 2006A Sinking Fund						
10/01/2013	466,320.70	466,320.70	466,320.70	466,320.70		0.00
10/02/2013	466,320.70	466,626.05	466,320.70	466,626.05		0.00
10/03/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/04/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/05/2013	466,626.05	0.00	0.00	466,626.05		0.00
10/06/2013	466,626.05	0.00	0.00	466,626.05		0.00
10/07/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/08/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/09/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/10/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/11/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/12/2013	466,626.05	0.00	0.00	466,626.05		0.00
10/13/2013	466,626.05	0.00	0.00	466,626.05		0.00
10/14/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/15/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/16/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/17/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/18/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/19/2013	466,626.05	0.00	0.00	466,626.05		0.00
10/20/2013	466,626.05	0.00	0.00	466,626.05		0.00
10/21/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/22/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/23/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/24/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/25/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/26/2013	466,626.05	0.00	0.00	466,626.05		0.00
10/27/2013	466,626.05	0.00	0.00	466,626.05		0.00
10/28/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/29/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/30/2013	466,626.05	466,626.05	466,626.05	466,626.05		0.00
10/31/2013	466,626.05	466,626.05	466,626.05	466,626.05	759.91	0.00
Totals	466,320.70	10,732,093.80	10,731,788.45	466,626.05	759.91	0.00

Account Summary

Ending Balance:	466,626.05	Minimum Balance:	466,626.05	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	466,626.05	Charge Rate:	1.9175
Interest Earned:	759.91	Average Balance:	466,616.20	Earnings Rate:	1.92

Adjusted Interest:

759.91

Balance Including Interest:

467,385.96

OCIA 2005F Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7838740 - OCIA 2005F Sinking Fund						
10/01/2013	8,967,833.98	8,967,833.98	8,967,833.98	8,967,833.98		0.00
10/02/2013	8,967,833.98	8,982,259.25	8,967,833.98	8,982,259.25		0.00
10/03/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/04/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/05/2013	8,982,259.25	0.00	0.00	8,982,259.25		0.00
10/06/2013	8,982,259.25	0.00	0.00	8,982,259.25		0.00
10/07/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/08/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/09/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/10/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/11/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/12/2013	8,982,259.25	0.00	0.00	8,982,259.25		0.00
10/13/2013	8,982,259.25	0.00	0.00	8,982,259.25		0.00
10/14/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/15/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/16/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/17/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/18/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/19/2013	8,982,259.25	0.00	0.00	8,982,259.25		0.00
10/20/2013	8,982,259.25	0.00	0.00	8,982,259.25		0.00
10/21/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/22/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/23/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/24/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/25/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/26/2013	8,982,259.25	0.00	0.00	8,982,259.25		0.00
10/27/2013	8,982,259.25	0.00	0.00	8,982,259.25		0.00
10/28/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/29/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/30/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25		0.00
10/31/2013	8,982,259.25	8,982,259.25	8,982,259.25	8,982,259.25	14,627.41	0.00
Totals	8,967,833.98	206,577,537.48	206,563,112.21	8,982,259.25	14,627.41	0.00

Account Summary

Ending Balance:	8,982,259.25	Minimum Balance:	8,982,259.25	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,982,259.25	Charge Rate:	1.9175
Interest Earned:	14,627.41	Average Balance:	8,981,793.92	Earnings Rate:	1.92

Adjusted Interest:

14,627.41

Balance Including Interest:

8,996,886.66

Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7839740 - OCIA 2005G Sinking Fund						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA 2006 Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7840740 - OCIA 2006 Sinking Fund						
10/01/2013	9,093.14	9,093.14	9,093.14	9,093.14		0.00
10/02/2013	9,093.14	9,107.77	9,093.14	9,107.77		0.00
10/03/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/04/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/05/2013	9,107.77	0.00	0.00	9,107.77		0.00
10/06/2013	9,107.77	0.00	0.00	9,107.77		0.00
10/07/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/08/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/09/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/10/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/11/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/12/2013	9,107.77	0.00	0.00	9,107.77		0.00
10/13/2013	9,107.77	0.00	0.00	9,107.77		0.00
10/14/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/15/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/16/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/17/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/18/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/19/2013	9,107.77	0.00	0.00	9,107.77		0.00
10/20/2013	9,107.77	0.00	0.00	9,107.77		0.00
10/21/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/22/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/23/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/24/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/25/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/26/2013	9,107.77	0.00	0.00	9,107.77		0.00
10/27/2013	9,107.77	0.00	0.00	9,107.77		0.00
10/28/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/29/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/30/2013	9,107.77	9,107.77	9,107.77	9,107.77		0.00
10/31/2013	9,107.77	9,107.77	9,107.77	9,107.77	14.83	0.00
Totals	9,093.14	209,464.08	209,449.45	9,107.77	14.83	0.00

Account Summary

Ending Balance:	9,107.77	Minimum Balance:	9,107.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,107.77	Charge Rate:	1.9175
Interest Earned:	14.83	Average Balance:	9,107.30	Earnings Rate:	1.92

Adjusted Interest:

14.83

Balance Including Interest:

9,122.60

OCIA Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7841740 - Oklahoma Capitol Improvement Authority						
10/01/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/02/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/03/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/04/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/05/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/06/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/07/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/08/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/09/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/10/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/11/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/12/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/13/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/14/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/15/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/16/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/17/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/18/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/19/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/20/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/21/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/22/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/23/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/24/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/25/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/26/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/27/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/28/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/29/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/30/2013	0.00	0.00	0.00	0.00	0.00	0.00
10/31/2013	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest: 0.00

Balance Including Interest: 0.00

OCIA 2006D Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7842740 - OCIA 2006D Sinking Fund						
10/01/2013	39,924.87	39,924.87	39,924.87	39,924.87		0.00
10/02/2013	39,924.87	40,004.15	39,924.87	40,004.15		0.00
10/03/2013	40,004.15	40,004.15	40,004.15	40,004.15		0.00
10/04/2013	40,004.15	40,004.15	40,004.15	40,004.15		0.00
10/05/2013	40,004.15	0.00	0.00	40,004.15		0.00
10/06/2013	40,004.15	0.00	0.00	40,004.15		0.00
10/07/2013	40,004.15	40,004.15	40,004.15	40,004.15		0.00
10/08/2013	40,004.15	40,004.15	40,004.15	40,004.15		0.00
10/09/2013	40,004.15	40,004.15	40,004.15	40,004.15		0.00
10/10/2013	40,004.15	40,004.15	40,004.15	40,004.15		0.00
10/11/2013	40,004.15	40,004.15	40,004.15	40,004.15		0.00
10/12/2013	40,004.15	0.00	0.00	40,004.15		0.00
10/13/2013	40,004.15	0.00	0.00	40,004.15		0.00
10/14/2013	40,004.15	40,004.15	40,004.15	40,004.15		0.00
10/15/2013	40,004.15	31,508.95	40,004.15	31,508.95		0.00
10/16/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/17/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/18/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/19/2013	31,508.95	0.00	0.00	31,508.95		0.00
10/20/2013	31,508.95	0.00	0.00	31,508.95		0.00
10/21/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/22/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/23/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/24/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/25/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/26/2013	31,508.95	0.00	0.00	31,508.95		0.00
10/27/2013	31,508.95	0.00	0.00	31,508.95		0.00
10/28/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/29/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/30/2013	31,508.95	31,508.95	31,508.95	31,508.95		0.00
10/31/2013	31,508.95	31,508.95	31,508.95	31,508.95	57.56	0.00
Totals	39,924.87	809,578.57	817,994.49	31,508.95	57.56	0.00

Account Summary

Ending Balance:	31,508.95	Minimum Balance:	31,508.95	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	31,508.95	Charge Rate:	1.9175
Interest Earned:	57.56	Average Balance:	35,342.93	Earnings Rate:	1.92

Adjusted Interest:

57.56

Balance Including Interest:

31,566.51

OCIA 2006C Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7843740 - OCIA 2006C Sinking Fund						
10/01/2013	432,655.87	432,655.87	432,655.87	432,655.87		0.00
10/02/2013	432,655.87	432,939.27	432,655.87	432,939.27		0.00
10/03/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/04/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/05/2013	432,939.27	0.00	0.00	432,939.27		0.00
10/06/2013	432,939.27	0.00	0.00	432,939.27		0.00
10/07/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/08/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/09/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/10/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/11/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/12/2013	432,939.27	0.00	0.00	432,939.27		0.00
10/13/2013	432,939.27	0.00	0.00	432,939.27		0.00
10/14/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/15/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/16/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/17/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/18/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/19/2013	432,939.27	0.00	0.00	432,939.27		0.00
10/20/2013	432,939.27	0.00	0.00	432,939.27		0.00
10/21/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/22/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/23/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/24/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/25/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/26/2013	432,939.27	0.00	0.00	432,939.27		0.00
10/27/2013	432,939.27	0.00	0.00	432,939.27		0.00
10/28/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/29/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/30/2013	432,939.27	432,939.27	432,939.27	432,939.27		0.00
10/31/2013	432,939.27	432,939.27	432,939.27	432,939.27	705.05	0.00
Totals	432,655.87	9,957,319.81	9,957,036.41	432,939.27	705.05	0.00

Account Summary

Ending Balance:	432,939.27	Minimum Balance:	432,939.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	432,939.27	Charge Rate:	1.9175
Interest Earned:	705.05	Average Balance:	432,930.13	Earnings Rate:	1.92

Adjusted Interest:

705.05

Balance Including Interest:

433,644.32

Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7845740 - OCIA 2008A Sinking Fund						
10/01/2013	592,880.47	592,880.47	592,880.47	592,880.47		0.00
10/02/2013	592,880.47	593,295.94	592,880.47	593,295.94		0.00
10/03/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/04/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/05/2013	593,295.94	0.00	0.00	593,295.94		0.00
10/06/2013	593,295.94	0.00	0.00	593,295.94		0.00
10/07/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/08/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/09/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/10/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/11/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/12/2013	593,295.94	0.00	0.00	593,295.94		0.00
10/13/2013	593,295.94	0.00	0.00	593,295.94		0.00
10/14/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/15/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/16/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/17/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/18/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/19/2013	593,295.94	0.00	0.00	593,295.94		0.00
10/20/2013	593,295.94	0.00	0.00	593,295.94		0.00
10/21/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/22/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/23/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/24/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/25/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/26/2013	593,295.94	0.00	0.00	593,295.94		0.00
10/27/2013	593,295.94	0.00	0.00	593,295.94		0.00
10/28/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/29/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/30/2013	593,295.94	593,295.94	593,295.94	593,295.94		0.00
10/31/2013	593,295.94	593,295.94	593,295.94	593,295.94	966.20	0.00
Totals	592,880.47	13,645,391.15	13,644,975.68	593,295.94	966.20	0.00

Account Summary

Ending Balance:	593,295.94	Minimum Balance:	593,295.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	593,295.94	Charge Rate:	1.9175
Interest Earned:	966.20	Average Balance:	593,282.54	Earnings Rate:	1.92

Adjusted Interest:

966.20

Balance Including Interest:

594,262.14

OCIA 2008B SINKING FUND Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7846740 - OCIA 2008B SINKING FUND						
10/01/2013	239,349.75	239,349.75	239,349.75	239,349.75		0.00
10/02/2013	239,349.75	239,564.25	239,349.75	239,564.25		0.00
10/03/2013	239,564.25	239,564.25	239,564.25	239,564.25		0.00
10/04/2013	239,564.25	239,564.25	239,564.25	239,564.25		0.00
10/05/2013	239,564.25	0.00	0.00	239,564.25		0.00
10/06/2013	239,564.25	0.00	0.00	239,564.25		0.00
10/07/2013	239,564.25	239,564.25	239,564.25	239,564.25		0.00
10/08/2013	239,564.25	239,564.25	239,564.25	239,564.25		0.00
10/09/2013	239,564.25	239,564.25	239,564.25	239,564.25		0.00
10/10/2013	239,564.25	239,564.25	239,564.25	239,564.25		0.00
10/11/2013	239,564.25	239,564.25	239,564.25	239,564.25		0.00
10/12/2013	239,564.25	0.00	0.00	239,564.25		0.00
10/13/2013	239,564.25	0.00	0.00	239,564.25		0.00
10/14/2013	239,564.25	305,849.60	239,564.25	305,849.60		0.00
10/15/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/16/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/17/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/18/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/19/2013	305,849.60	0.00	0.00	305,849.60		0.00
10/20/2013	305,849.60	0.00	0.00	305,849.60		0.00
10/21/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/22/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/23/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/24/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/25/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/26/2013	305,849.60	0.00	0.00	305,849.60		0.00
10/27/2013	305,849.60	0.00	0.00	305,849.60		0.00
10/28/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/29/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/30/2013	305,849.60	305,849.60	305,849.60	305,849.60		0.00
10/31/2013	305,849.60	305,849.60	305,849.60	305,849.60	452.81	0.00
Totals	239,349.75	6,437,758.15	6,371,258.30	305,849.60	452.81	0.00

Account Summary

Ending Balance:	305,849.60	Minimum Balance:	305,849.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	305,849.60	Charge Rate:	1.9175
Interest Earned:	452.81	Average Balance:	278,045.60	Earnings Rate:	1.92

Adjusted Interest:

452.81

Balance Including Interest:

306,302.41

OSF Building Reserve Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7847740 - OSF Building Reserve Fund						
10/01/2013	3,313,643.11	3,313,643.11	3,313,643.11	3,313,643.11		0.00
10/02/2013	3,313,643.11	3,318,973.54	3,313,643.11	3,318,973.54		0.00
10/03/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/04/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/05/2013	3,318,973.54	0.00	0.00	3,318,973.54		0.00
10/06/2013	3,318,973.54	0.00	0.00	3,318,973.54		0.00
10/07/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/08/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/09/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/10/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/11/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/12/2013	3,318,973.54	0.00	0.00	3,318,973.54		0.00
10/13/2013	3,318,973.54	0.00	0.00	3,318,973.54		0.00
10/14/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/15/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/16/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/17/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/18/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/19/2013	3,318,973.54	0.00	0.00	3,318,973.54		0.00
10/20/2013	3,318,973.54	0.00	0.00	3,318,973.54		0.00
10/21/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/22/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/23/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/24/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/25/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/26/2013	3,318,973.54	0.00	0.00	3,318,973.54		0.00
10/27/2013	3,318,973.54	0.00	0.00	3,318,973.54		0.00
10/28/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/29/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/30/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54		0.00
10/31/2013	3,318,973.54	3,318,973.54	3,318,973.54	3,318,973.54	5,404.87	0.00
Totals	3,313,643.11	76,331,060.99	76,325,730.56	3,318,973.54	5,404.87	0.00

Account Summary

Ending Balance:	3,318,973.54	Minimum Balance:	3,318,973.54	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,318,973.54	Charge Rate:	1.9175
Interest Earned:	5,404.87	Average Balance:	3,318,801.59	Earnings Rate:	1.92

Adjusted Interest:

5,404.87

Balance Including Interest:

3,324,378.41

OSF Building Bond Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7848740 - OSF Building Bond Fund						
10/01/2013	160,844.18	160,844.18	160,844.18	160,844.18		0.00
10/02/2013	160,844.18	161,102.92	160,844.18	161,102.92		0.00
10/03/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/04/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/05/2013	161,102.92	0.00	0.00	161,102.92		0.00
10/06/2013	161,102.92	0.00	0.00	161,102.92		0.00
10/07/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/08/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/09/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/10/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/11/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/12/2013	161,102.92	0.00	0.00	161,102.92		0.00
10/13/2013	161,102.92	0.00	0.00	161,102.92		0.00
10/14/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/15/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/16/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/17/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/18/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/19/2013	161,102.92	0.00	0.00	161,102.92		0.00
10/20/2013	161,102.92	0.00	0.00	161,102.92		0.00
10/21/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/22/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/23/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/24/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/25/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/26/2013	161,102.92	0.00	0.00	161,102.92		0.00
10/27/2013	161,102.92	0.00	0.00	161,102.92		0.00
10/28/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/29/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/30/2013	161,102.92	161,102.92	161,102.92	161,102.92		0.00
10/31/2013	161,102.92	161,102.92	161,102.92	161,102.92	262.35	0.00
Totals	160,844.18	3,705,108.42	3,704,849.68	161,102.92	262.35	0.00

Account Summary

Ending Balance:	161,102.92	Minimum Balance:	161,102.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	161,102.92	Charge Rate:	1.9175
Interest Earned:	262.35	Average Balance:	161,094.57	Earnings Rate:	1.92

Adjusted Interest:

262.35

Balance Including Interest:

161,365.27

OCIA 2009A Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7849740 - OCIA 2009A Sinking Fund						
10/01/2013	571,423.79	571,423.79	571,423.79	571,423.79		0.00
10/02/2013	571,423.79	571,799.01	571,423.79	571,799.01		0.00
10/03/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/04/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/05/2013	571,799.01	0.00	0.00	571,799.01		0.00
10/06/2013	571,799.01	0.00	0.00	571,799.01		0.00
10/07/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/08/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/09/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/10/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/11/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/12/2013	571,799.01	0.00	0.00	571,799.01		0.00
10/13/2013	571,799.01	0.00	0.00	571,799.01		0.00
10/14/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/15/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/16/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/17/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/18/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/19/2013	571,799.01	0.00	0.00	571,799.01		0.00
10/20/2013	571,799.01	0.00	0.00	571,799.01		0.00
10/21/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/22/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/23/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/24/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/25/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/26/2013	571,799.01	0.00	0.00	571,799.01		0.00
10/27/2013	571,799.01	0.00	0.00	571,799.01		0.00
10/28/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/29/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/30/2013	571,799.01	571,799.01	571,799.01	571,799.01		0.00
10/31/2013	571,799.01	571,799.01	571,799.01	571,799.01	931.19	0.00
Totals	571,423.79	13,151,002.01	13,150,626.79	571,799.01	931.19	0.00

Account Summary

Ending Balance:	571,799.01	Minimum Balance:	571,799.01	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	571,799.01	Charge Rate:	1.9175
Interest Earned:	931.19	Average Balance:	571,786.91	Earnings Rate:	1.92

Adjusted Interest:

931.19

Balance Including Interest:

572,730.20

OCIA 2009A Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7850740 - OCIA 2009A Sinking Fund						
10/01/2013	1,853,098.44	2,732,068.61	1,853,098.44	2,732,068.61		0.00
10/02/2013	2,732,068.61	2,733,954.90	2,732,068.61	2,733,954.90		0.00
10/03/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/04/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/05/2013	2,733,954.90	0.00	0.00	2,733,954.90		0.00
10/06/2013	2,733,954.90	0.00	0.00	2,733,954.90		0.00
10/07/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/08/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/09/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/10/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/11/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/12/2013	2,733,954.90	0.00	0.00	2,733,954.90		0.00
10/13/2013	2,733,954.90	0.00	0.00	2,733,954.90		0.00
10/14/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/15/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/16/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/17/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/18/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/19/2013	2,733,954.90	0.00	0.00	2,733,954.90		0.00
10/20/2013	2,733,954.90	0.00	0.00	2,733,954.90		0.00
10/21/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/22/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/23/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/24/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/25/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/26/2013	2,733,954.90	0.00	0.00	2,733,954.90		0.00
10/27/2013	2,733,954.90	0.00	0.00	2,733,954.90		0.00
10/28/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/29/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/30/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90		0.00
10/31/2013	2,733,954.90	2,733,954.90	2,733,954.90	2,733,954.90	4,452.31	0.00
Totals	1,853,098.44	62,879,076.41	61,998,219.95	2,733,954.90	4,452.31	0.00

Account Summary

Ending Balance:	2,733,954.90	Minimum Balance:	2,733,954.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,733,954.90	Charge Rate:	1.9175
Interest Earned:	4,452.31	Average Balance:	2,733,894.05	Earnings Rate:	1.92

Adjusted Interest:

4,452.31

Balance Including Interest:

2,738,407.21

OCIA 2009B Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7851740 - OCIA 2009B Sinking Fund						
10/01/2013	982,418.55	982,418.55	982,418.55	982,418.55		0.00
10/02/2013	982,418.55	983,998.90	982,418.55	983,998.90		0.00
10/03/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/04/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/05/2013	983,998.90	0.00	0.00	983,998.90		0.00
10/06/2013	983,998.90	0.00	0.00	983,998.90		0.00
10/07/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/08/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/09/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/10/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/11/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/12/2013	983,998.90	0.00	0.00	983,998.90		0.00
10/13/2013	983,998.90	0.00	0.00	983,998.90		0.00
10/14/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/15/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/16/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/17/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/18/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/19/2013	983,998.90	0.00	0.00	983,998.90		0.00
10/20/2013	983,998.90	0.00	0.00	983,998.90		0.00
10/21/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/22/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/23/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/24/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/25/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/26/2013	983,998.90	0.00	0.00	983,998.90		0.00
10/27/2013	983,998.90	0.00	0.00	983,998.90		0.00
10/28/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/29/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/30/2013	983,998.90	983,998.90	983,998.90	983,998.90		0.00
10/31/2013	983,998.90	983,998.90	983,998.90	983,998.90	1,602.42	0.00
Totals	982,418.55	22,630,394.35	22,628,814.00	983,998.90	1,602.42	0.00

Account Summary

Ending Balance:	983,998.90	Minimum Balance:	983,998.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	983,998.90	Charge Rate:	1.9175
Interest Earned:	1,602.42	Average Balance:	983,947.92	Earnings Rate:	1.92

Adjusted Interest:

1,602.42

Balance Including Interest:

985,601.32

Oklahoma 2010A GO Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7852740 - Oklahoma 2010A GO Sinking Fund						
10/01/2013	1,369,481.62	1,369,481.62	1,369,481.62	1,369,481.62		0.00
10/02/2013	1,369,481.62	1,371,289.63	1,369,481.62	1,371,289.63		0.00
10/03/2013	1,371,289.63	1,371,289.63	1,371,289.63	1,371,289.63		0.00
10/04/2013	1,371,289.63	1,371,289.63	1,371,289.63	1,371,289.63		0.00
10/05/2013	1,371,289.63	0.00	0.00	1,371,289.63		0.00
10/06/2013	1,371,289.63	0.00	0.00	1,371,289.63		0.00
10/07/2013	1,371,289.63	1,371,289.63	1,371,289.63	1,371,289.63		0.00
10/08/2013	1,371,289.63	1,371,289.63	1,371,289.63	1,371,289.63		0.00
10/09/2013	1,371,289.63	1,371,289.63	1,371,289.63	1,371,289.63		0.00
10/10/2013	1,371,289.63	1,371,289.63	1,371,289.63	1,371,289.63		0.00
10/11/2013	1,371,289.63	1,371,289.63	1,371,289.63	1,371,289.63		0.00
10/12/2013	1,371,289.63	0.00	0.00	1,371,289.63		0.00
10/13/2013	1,371,289.63	0.00	0.00	1,371,289.63		0.00
10/14/2013	1,371,289.63	1,371,289.63	1,371,289.63	1,371,289.63		0.00
10/15/2013	1,371,289.63	1,371,289.63	1,371,289.63	1,371,289.63		0.00
10/16/2013	1,371,289.63	2,041,289.63	1,371,289.63	2,041,289.63		0.00
10/17/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/18/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/19/2013	2,041,289.63	0.00	0.00	2,041,289.63		0.00
10/20/2013	2,041,289.63	0.00	0.00	2,041,289.63		0.00
10/21/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/22/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/23/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/24/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/25/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/26/2013	2,041,289.63	0.00	0.00	2,041,289.63		0.00
10/27/2013	2,041,289.63	0.00	0.00	2,041,289.63		0.00
10/28/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/29/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/30/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63		0.00
10/31/2013	2,041,289.63	2,041,289.63	2,041,289.63	2,041,289.63	2,796.30	0.00
Totals	1,369,481.62	39,577,853.48	38,906,045.47	2,041,289.63	2,796.30	0.00

Account Summary

Ending Balance:	2,041,289.63	Minimum Balance:	2,041,289.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,041,289.63	Charge Rate:	1.9175
Interest Earned:	2,796.30	Average Balance:	1,717,037.76	Earnings Rate:	1.92

Adjusted Interest:

2,796.30

Balance Including Interest:

2,044,085.93

Oklahoma 2010B GO Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7853740 - Oklahoma 2010B GO Sinking Fund						
10/01/2013	14,116.09	14,116.09	14,116.09	14,116.09		0.00
10/02/2013	14,116.09	14,138.80	14,116.09	14,138.80		0.00
10/03/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/04/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/05/2013	14,138.80	0.00	0.00	14,138.80		0.00
10/06/2013	14,138.80	0.00	0.00	14,138.80		0.00
10/07/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/08/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/09/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/10/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/11/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/12/2013	14,138.80	0.00	0.00	14,138.80		0.00
10/13/2013	14,138.80	0.00	0.00	14,138.80		0.00
10/14/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/15/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/16/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/17/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/18/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/19/2013	14,138.80	0.00	0.00	14,138.80		0.00
10/20/2013	14,138.80	0.00	0.00	14,138.80		0.00
10/21/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/22/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/23/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/24/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/25/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/26/2013	14,138.80	0.00	0.00	14,138.80		0.00
10/27/2013	14,138.80	0.00	0.00	14,138.80		0.00
10/28/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/29/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/30/2013	14,138.80	14,138.80	14,138.80	14,138.80		0.00
10/31/2013	14,138.80	14,138.80	14,138.80	14,138.80	23.02	0.00
Totals	14,116.09	325,169.69	325,146.98	14,138.80	23.02	0.00

Account Summary

Ending Balance:	14,138.80	Minimum Balance:	14,138.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,138.80	Charge Rate:	1.9175
Interest Earned:	23.02	Average Balance:	14,138.07	Earnings Rate:	1.92

Adjusted Interest:

23.02

Balance Including Interest:

14,161.82

OCIA Endowed Chair Refund 2010 Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7854740 - OCIA Endowed Chair Refund 2010						
10/01/2013	2,962,873.49	2,962,873.49	2,962,873.49	2,962,873.49		0.00
10/02/2013	2,962,873.49	2,965,322.30	2,962,873.49	2,965,322.30		0.00
10/03/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/04/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/05/2013	2,965,322.30	0.00	0.00	2,965,322.30		0.00
10/06/2013	2,965,322.30	0.00	0.00	2,965,322.30		0.00
10/07/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/08/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/09/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/10/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/11/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/12/2013	2,965,322.30	0.00	0.00	2,965,322.30		0.00
10/13/2013	2,965,322.30	0.00	0.00	2,965,322.30		0.00
10/14/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/15/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/16/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/17/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/18/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/19/2013	2,965,322.30	0.00	0.00	2,965,322.30		0.00
10/20/2013	2,965,322.30	0.00	0.00	2,965,322.30		0.00
10/21/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/22/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/23/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/24/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/25/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/26/2013	2,965,322.30	0.00	0.00	2,965,322.30		0.00
10/27/2013	2,965,322.30	0.00	0.00	2,965,322.30		0.00
10/28/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/29/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/30/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30		0.00
10/31/2013	2,965,322.30	2,965,322.30	2,965,322.30	2,965,322.30	4,829.08	0.00
Totals	2,962,873.49	68,199,964.09	68,197,515.28	2,965,322.30	4,829.08	0.00

Account Summary

Ending Balance:	2,965,322.30	Minimum Balance:	2,965,322.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,965,322.30	Charge Rate:	1.9175
Interest Earned:	4,829.08	Average Balance:	2,965,243.31	Earnings Rate:	1.92

Adjusted Interest:

4,829.08

Balance Including Interest:

2,970,151.38

OCIA Higher Ed Proj Ref Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7855740 - OCIA 2010A Higher ED Projects Refunding						
10/01/2013	981,310.06	981,310.06	981,310.06	981,310.06		0.00
10/02/2013	981,310.06	982,184.99	981,310.06	982,184.99		0.00
10/03/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/04/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/05/2013	982,184.99	0.00	0.00	982,184.99		0.00
10/06/2013	982,184.99	0.00	0.00	982,184.99		0.00
10/07/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/08/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/09/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/10/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/11/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/12/2013	982,184.99	0.00	0.00	982,184.99		0.00
10/13/2013	982,184.99	0.00	0.00	982,184.99		0.00
10/14/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/15/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/16/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/17/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/18/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/19/2013	982,184.99	0.00	0.00	982,184.99		0.00
10/20/2013	982,184.99	0.00	0.00	982,184.99		0.00
10/21/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/22/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/23/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/24/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/25/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/26/2013	982,184.99	0.00	0.00	982,184.99		0.00
10/27/2013	982,184.99	0.00	0.00	982,184.99		0.00
10/28/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/29/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/30/2013	982,184.99	982,184.99	982,184.99	982,184.99		0.00
10/31/2013	982,184.99	982,184.99	982,184.99	982,184.99	1,599.50	0.00
Totals	981,310.06	22,589,379.84	22,588,504.91	982,184.99	1,599.50	0.00

Account Summary

Ending Balance:	982,184.99	Minimum Balance:	982,184.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	982,184.99	Charge Rate:	1.9175
Interest Earned:	1,599.50	Average Balance:	982,156.77	Earnings Rate:	1.92

Adjusted Interest:

1,599.50

Balance Including Interest:

983,784.49

OCIA 2010B Higher Ed Proj Refunding Detail Repor

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7856740 - OCIA 2010B Higher ED Projects Refunding						
10/01/2013	4,558,717.21	4,558,717.21	4,558,717.21	4,558,717.21		0.00
10/02/2013	4,558,717.21	4,562,713.61	4,558,717.21	4,562,713.61		0.00
10/03/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/04/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/05/2013	4,562,713.61	0.00	0.00	4,562,713.61		0.00
10/06/2013	4,562,713.61	0.00	0.00	4,562,713.61		0.00
10/07/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/08/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/09/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/10/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/11/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/12/2013	4,562,713.61	0.00	0.00	4,562,713.61		0.00
10/13/2013	4,562,713.61	0.00	0.00	4,562,713.61		0.00
10/14/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/15/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/16/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/17/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/18/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/19/2013	4,562,713.61	0.00	0.00	4,562,713.61		0.00
10/20/2013	4,562,713.61	0.00	0.00	4,562,713.61		0.00
10/21/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/22/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/23/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/24/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/25/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/26/2013	4,562,713.61	0.00	0.00	4,562,713.61		0.00
10/27/2013	4,562,713.61	0.00	0.00	4,562,713.61		0.00
10/28/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/29/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/30/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61		0.00
10/31/2013	4,562,713.61	4,562,713.61	4,562,713.61	4,562,713.61	7,430.45	0.00
Totals	4,558,717.21	104,938,416.63	104,934,420.23	4,562,713.61	7,430.45	0.00

Account Summary

Ending Balance:	4,562,713.61	Minimum Balance:	4,562,713.61	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,562,713.61	Charge Rate:	1.9175
Interest Earned:	7,430.45	Average Balance:	4,562,584.69	Earnings Rate:	1.92

Adjusted Interest:

7,430.45

Balance Including Interest:

4,570,144.06

OCIA 2010A Highway Capital Improvement Detail R

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7857740 - OCIA 2010A Highway Capital Improvement						
10/01/2013	3,881,691.92	3,881,691.92	3,881,691.92	3,881,691.92		0.00
10/02/2013	3,881,691.92	3,884,512.32	3,881,691.92	3,884,512.32		0.00
10/03/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/04/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/05/2013	3,884,512.32	0.00	0.00	3,884,512.32		0.00
10/06/2013	3,884,512.32	0.00	0.00	3,884,512.32		0.00
10/07/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/08/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/09/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/10/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/11/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/12/2013	3,884,512.32	0.00	0.00	3,884,512.32		0.00
10/13/2013	3,884,512.32	0.00	0.00	3,884,512.32		0.00
10/14/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/15/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/16/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/17/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/18/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/19/2013	3,884,512.32	0.00	0.00	3,884,512.32		0.00
10/20/2013	3,884,512.32	0.00	0.00	3,884,512.32		0.00
10/21/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/22/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/23/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/24/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/25/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/26/2013	3,884,512.32	0.00	0.00	3,884,512.32		0.00
10/27/2013	3,884,512.32	0.00	0.00	3,884,512.32		0.00
10/28/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/29/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/30/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32		0.00
10/31/2013	3,884,512.32	3,884,512.32	3,884,512.32	3,884,512.32	6,326.02	0.00
Totals	3,881,691.92	89,340,962.96	89,338,142.56	3,884,512.32	6,326.02	0.00

Account Summary

Ending Balance:	3,884,512.32	Minimum Balance:	3,884,512.32	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,884,512.32	Charge Rate:	1.9175
Interest Earned:	6,326.02	Average Balance:	3,884,421.34	Earnings Rate:	1.92

Adjusted Interest:

6,326.02

Balance Including Interest:

3,890,838.34

OCIA 2010B Highway Cap Improvement Detail Rep

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7858740 - OCIA 2010B Highway Capital Improvement						
10/01/2013	1,063,646.99	1,063,646.99	1,063,646.99	1,063,646.99		0.00
10/02/2013	1,063,646.99	1,064,965.98	1,063,646.99	1,064,965.98		0.00
10/03/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/04/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/05/2013	1,064,965.98	0.00	0.00	1,064,965.98		0.00
10/06/2013	1,064,965.98	0.00	0.00	1,064,965.98		0.00
10/07/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/08/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/09/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/10/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/11/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/12/2013	1,064,965.98	0.00	0.00	1,064,965.98		0.00
10/13/2013	1,064,965.98	0.00	0.00	1,064,965.98		0.00
10/14/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/15/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/16/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/17/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/18/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/19/2013	1,064,965.98	0.00	0.00	1,064,965.98		0.00
10/20/2013	1,064,965.98	0.00	0.00	1,064,965.98		0.00
10/21/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/22/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/23/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/24/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/25/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/26/2013	1,064,965.98	0.00	0.00	1,064,965.98		0.00
10/27/2013	1,064,965.98	0.00	0.00	1,064,965.98		0.00
10/28/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/29/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/30/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98		0.00
10/31/2013	1,064,965.98	1,064,965.98	1,064,965.98	1,064,965.98	1,734.29	0.00
Totals	1,063,646.99	24,492,898.55	24,491,579.56	1,064,965.98	1,734.29	0.00

Account Summary

Ending Balance:	1,064,965.98	Minimum Balance:	1,064,965.98	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,064,965.98	Charge Rate:	1.9175
Interest Earned:	1,734.29	Average Balance:	1,064,923.43	Earnings Rate:	1.92

Adjusted Interest:

1,734.29

Balance Including Interest:

1,066,700.27

OCIA 2012 STATE HIGHWAY Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7860740 - OCIA 2012 STATE HIGHWAY						
10/01/2013	4,685,779.77	4,685,779.77	4,685,779.77	4,685,779.77		0.00
10/02/2013	4,685,779.77	4,691,949.31	4,685,779.77	4,691,949.31		0.00
10/03/2013	4,691,949.31	4,691,949.31	4,691,949.31	4,691,949.31		0.00
10/04/2013	4,691,949.31	4,691,949.31	4,691,949.31	4,691,949.31		0.00
10/05/2013	4,691,949.31	0.00	0.00	4,691,949.31		0.00
10/06/2013	4,691,949.31	0.00	0.00	4,691,949.31		0.00
10/07/2013	4,691,949.31	4,691,949.31	4,691,949.31	4,691,949.31		0.00
10/08/2013	4,691,949.31	4,691,949.31	4,691,949.31	4,691,949.31		0.00
10/09/2013	4,691,949.31	4,691,949.31	4,691,949.31	4,691,949.31		0.00
10/10/2013	4,691,949.31	4,691,949.31	4,691,949.31	4,691,949.31		0.00
10/11/2013	4,691,949.31	4,691,949.31	4,691,949.31	4,691,949.31		0.00
10/12/2013	4,691,949.31	0.00	0.00	4,691,949.31		0.00
10/13/2013	4,691,949.31	0.00	0.00	4,691,949.31		0.00
10/14/2013	4,691,949.31	4,691,949.31	4,691,949.31	4,691,949.31		0.00
10/15/2013	4,691,949.31	47,949.31	4,691,949.31	47,949.31		0.00
10/16/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/17/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/18/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/19/2013	47,949.31	0.00	0.00	47,949.31		0.00
10/20/2013	47,949.31	0.00	0.00	47,949.31		0.00
10/21/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/22/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/23/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/24/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/25/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/26/2013	47,949.31	0.00	0.00	47,949.31		0.00
10/27/2013	47,949.31	0.00	0.00	47,949.31		0.00
10/28/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/29/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/30/2013	47,949.31	47,949.31	47,949.31	47,949.31		0.00
10/31/2013	47,949.31	47,949.31	47,949.31	47,949.31	3,493.33	0.00
Totals	4,685,779.77	47,536,664.59	52,174,495.05	47,949.31	3,493.33	0.00

Account Summary

Ending Balance:	47,949.31	Minimum Balance:	47,949.31	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	47,949.31	Charge Rate:	1.9175
Interest Earned:	3,493.33	Average Balance:	2,145,040.62	Earnings Rate:	1.92

Adjusted Interest:

3,493.33

Balance Including Interest:

51,442.64

Oklahoma Capitol Improvement Authority Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7862740 - Oklahoma Capitol Improvement Authority						
10/01/2013	672,704.84	672,704.84	672,704.84	672,704.84		0.00
10/02/2013	672,704.84	673,295.35	672,704.84	673,295.35		0.00
10/03/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/04/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/05/2013	673,295.35	0.00	0.00	673,295.35		0.00
10/06/2013	673,295.35	0.00	0.00	673,295.35		0.00
10/07/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/08/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/09/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/10/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/11/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/12/2013	673,295.35	0.00	0.00	673,295.35		0.00
10/13/2013	673,295.35	0.00	0.00	673,295.35		0.00
10/14/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/15/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/16/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/17/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/18/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/19/2013	673,295.35	0.00	0.00	673,295.35		0.00
10/20/2013	673,295.35	0.00	0.00	673,295.35		0.00
10/21/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/22/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/23/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/24/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/25/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/26/2013	673,295.35	0.00	0.00	673,295.35		0.00
10/27/2013	673,295.35	0.00	0.00	673,295.35		0.00
10/28/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/29/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/30/2013	673,295.35	673,295.35	673,295.35	673,295.35		0.00
10/31/2013	673,295.35	673,295.35	673,295.35	673,295.35	1,096.47	0.00
Totals	672,704.84	15,485,202.54	15,484,612.03	673,295.35	1,096.47	0.00

Account Summary

Ending Balance:	673,295.35	Minimum Balance:	673,295.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	673,295.35	Charge Rate:	1.9175
Interest Earned:	1,096.47	Average Balance:	673,276.30	Earnings Rate:	1.92

Adjusted Interest:

1,096.47

Balance Including Interest:

674,391.82

Oklahoma Capitol Improvement Authority Detail Re

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7863740 - Oklahoma Capitol Improvement Authority						
10/01/2013	45,098.74	45,098.74	45,098.74	45,098.74		0.00
10/02/2013	45,098.74	45,141.83	45,098.74	45,141.83		0.00
10/03/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/04/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/05/2013	45,141.83	0.00	0.00	45,141.83		0.00
10/06/2013	45,141.83	0.00	0.00	45,141.83		0.00
10/07/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/08/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/09/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/10/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/11/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/12/2013	45,141.83	0.00	0.00	45,141.83		0.00
10/13/2013	45,141.83	0.00	0.00	45,141.83		0.00
10/14/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/15/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/16/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/17/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/18/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/19/2013	45,141.83	0.00	0.00	45,141.83		0.00
10/20/2013	45,141.83	0.00	0.00	45,141.83		0.00
10/21/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/22/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/23/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/24/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/25/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/26/2013	45,141.83	0.00	0.00	45,141.83		0.00
10/27/2013	45,141.83	0.00	0.00	45,141.83		0.00
10/28/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/29/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/30/2013	45,141.83	45,141.83	45,141.83	45,141.83		0.00
10/31/2013	45,141.83	45,141.83	45,141.83	45,141.83	73.51	0.00
Totals	45,098.74	1,038,219.00	1,038,175.91	45,141.83	73.51	0.00

Account Summary

Ending Balance:	45,141.83	Minimum Balance:	45,141.83	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	45,141.83	Charge Rate:	1.9175
Interest Earned:	73.51	Average Balance:	45,140.44	Earnings Rate:	1.92

Adjusted Interest:

73.51

Balance Including Interest:

45,215.34

OK BLDG BONDS REFUNDING 2013 Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7864740 - OK BLDG BONDS REFUNDING 2013						
10/01/2013	3,682,488.19	3,682,488.19	3,682,488.19	3,682,488.19		0.00
10/02/2013	3,682,488.19	3,687,340.30	3,682,488.19	3,687,340.30		0.00
10/03/2013	3,687,340.30	3,687,340.30	3,687,340.30	3,687,340.30		0.00
10/04/2013	3,687,340.30	3,687,340.30	3,687,340.30	3,687,340.30		0.00
10/05/2013	3,687,340.30	0.00	0.00	3,687,340.30		0.00
10/06/2013	3,687,340.30	0.00	0.00	3,687,340.30		0.00
10/07/2013	3,687,340.30	3,687,340.30	3,687,340.30	3,687,340.30		0.00
10/08/2013	3,687,340.30	3,687,340.30	3,687,340.30	3,687,340.30		0.00
10/09/2013	3,687,340.30	3,687,340.30	3,687,340.30	3,687,340.30		0.00
10/10/2013	3,687,340.30	3,687,340.30	3,687,340.30	3,687,340.30		0.00
10/11/2013	3,687,340.30	3,687,340.30	3,687,340.30	3,687,340.30		0.00
10/12/2013	3,687,340.30	0.00	0.00	3,687,340.30		0.00
10/13/2013	3,687,340.30	0.00	0.00	3,687,340.30		0.00
10/14/2013	3,687,340.30	3,687,340.30	3,687,340.30	3,687,340.30		0.00
10/15/2013	3,687,340.30	3,687,340.30	3,687,340.30	3,687,340.30		0.00
10/16/2013	3,687,340.30	5,505,165.30	3,687,340.30	5,505,165.30		0.00
10/17/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/18/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/19/2013	5,505,165.30	0.00	0.00	5,505,165.30		0.00
10/20/2013	5,505,165.30	0.00	0.00	5,505,165.30		0.00
10/21/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/22/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/23/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/24/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/25/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/26/2013	5,505,165.30	0.00	0.00	5,505,165.30		0.00
10/27/2013	5,505,165.30	0.00	0.00	5,505,165.30		0.00
10/28/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/29/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/30/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30		0.00
10/31/2013	5,505,165.30	5,505,165.30	5,505,165.30	5,505,165.30	7,532.78	0.00
Totals	3,682,488.19	106,617,874.79	104,795,197.68	5,505,165.30	7,532.78	0.00

Account Summary

Ending Balance:	5,505,165.30	Minimum Balance:	5,505,165.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,505,165.30	Charge Rate:	1.9175
Interest Earned:	7,532.78	Average Balance:	4,625,416.04	Earnings Rate:	1.92

Adjusted Interest:

7,532.78

Balance Including Interest:

5,512,698.08

State of OK 2003 GO Sinking Fund Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7893740 - State of OK2003 GO Sinking Fund						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA Bonds of 1994 Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7894740 - OCIA Bonds of 1994						
10/01/2013	0.00	0.00	0.00	0.00		0.00
10/02/2013	0.00	0.00	0.00	0.00		0.00
10/03/2013	0.00	0.00	0.00	0.00		0.00
10/04/2013	0.00	0.00	0.00	0.00		0.00
10/05/2013	0.00	0.00	0.00	0.00		0.00
10/06/2013	0.00	0.00	0.00	0.00		0.00
10/07/2013	0.00	0.00	0.00	0.00		0.00
10/08/2013	0.00	0.00	0.00	0.00		0.00
10/09/2013	0.00	0.00	0.00	0.00		0.00
10/10/2013	0.00	0.00	0.00	0.00		0.00
10/11/2013	0.00	0.00	0.00	0.00		0.00
10/12/2013	0.00	0.00	0.00	0.00		0.00
10/13/2013	0.00	0.00	0.00	0.00		0.00
10/14/2013	0.00	0.00	0.00	0.00		0.00
10/15/2013	0.00	0.00	0.00	0.00		0.00
10/16/2013	0.00	0.00	0.00	0.00		0.00
10/17/2013	0.00	0.00	0.00	0.00		0.00
10/18/2013	0.00	0.00	0.00	0.00		0.00
10/19/2013	0.00	0.00	0.00	0.00		0.00
10/20/2013	0.00	0.00	0.00	0.00		0.00
10/21/2013	0.00	0.00	0.00	0.00		0.00
10/22/2013	0.00	0.00	0.00	0.00		0.00
10/23/2013	0.00	0.00	0.00	0.00		0.00
10/24/2013	0.00	0.00	0.00	0.00		0.00
10/25/2013	0.00	0.00	0.00	0.00		0.00
10/26/2013	0.00	0.00	0.00	0.00		0.00
10/27/2013	0.00	0.00	0.00	0.00		0.00
10/28/2013	0.00	0.00	0.00	0.00		0.00
10/29/2013	0.00	0.00	0.00	0.00		0.00
10/30/2013	0.00	0.00	0.00	0.00		0.00
10/31/2013	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.9175
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.92

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Office of State Finance Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7910467 - Office of State Finance						
10/01/2013	157,808.92	157,808.92	157,808.92	157,808.92		0.00
10/02/2013	157,808.92	158,062.78	157,808.92	158,062.78		0.00
10/03/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/04/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/05/2013	158,062.78	0.00	0.00	158,062.78		0.00
10/06/2013	158,062.78	0.00	0.00	158,062.78		0.00
10/07/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/08/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/09/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/10/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/11/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/12/2013	158,062.78	0.00	0.00	158,062.78		0.00
10/13/2013	158,062.78	0.00	0.00	158,062.78		0.00
10/14/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/15/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/16/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/17/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/18/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/19/2013	158,062.78	0.00	0.00	158,062.78		0.00
10/20/2013	158,062.78	0.00	0.00	158,062.78		0.00
10/21/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/22/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/23/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/24/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/25/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/26/2013	158,062.78	0.00	0.00	158,062.78		0.00
10/27/2013	158,062.78	0.00	0.00	158,062.78		0.00
10/28/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/29/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/30/2013	158,062.78	158,062.78	158,062.78	158,062.78		0.00
10/31/2013	158,062.78	158,062.78	158,062.78	158,062.78	257.40	0.00
Totals	157,808.92	3,635,190.08	3,634,936.22	158,062.78	257.40	0.00

Account Summary

Ending Balance:	158,062.78	Minimum Balance:	158,062.78	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	158,062.78	Charge Rate:	1.9175
Interest Earned:	257.40	Average Balance:	158,054.59	Earnings Rate:	1.92

Adjusted Interest:

257.40

Balance Including Interest:

158,320.18

Okla. State Regents for Higher Ed. Detail Report

10/1/2013 - 10/31/2013

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7920605 - Okla. State Regents for Higher Ed.						
10/01/2013	12,044,961.01	12,044,961.01	12,044,961.01	12,044,961.01		0.00
10/02/2013	12,044,961.01	12,064,375.92	12,044,961.01	12,064,375.92		0.00
10/03/2013	12,064,375.92	12,064,375.92	12,064,375.92	12,064,375.92		0.00
10/04/2013	12,064,375.92	2,936,524.11	12,064,375.92	2,936,524.11		0.00
10/05/2013	2,936,524.11	0.00	0.00	2,936,524.11		0.00
10/06/2013	2,936,524.11	0.00	0.00	2,936,524.11		0.00
10/07/2013	2,936,524.11	2,936,524.11	2,936,524.11	2,936,524.11		0.00
10/08/2013	2,936,524.11	2,936,524.11	2,936,524.11	2,936,524.11		0.00
10/09/2013	2,936,524.11	45,737.11	2,936,524.11	45,737.11		0.00
10/10/2013	45,737.11	45,737.11	45,737.11	45,737.11		0.00
10/11/2013	45,737.11	13,295,737.11	45,737.11	13,295,737.11		0.00
10/12/2013	13,295,737.11	0.00	0.00	13,295,737.11		0.00
10/13/2013	13,295,737.11	0.00	0.00	13,295,737.11		0.00
10/14/2013	13,295,737.11	10,675,036.41	13,295,737.11	10,675,036.41		0.00
10/15/2013	10,675,036.41	10,675,483.71	10,675,036.41	10,675,483.71		0.00
10/16/2013	10,675,483.71	10,675,483.71	10,675,483.71	10,675,483.71		0.00
10/17/2013	10,675,483.71	10,675,483.71	10,675,483.71	10,675,483.71		0.00
10/18/2013	10,675,483.71	10,675,483.71	10,675,483.71	10,675,483.71		0.00
10/19/2013	10,675,483.71	0.00	0.00	10,675,483.71		0.00
10/20/2013	10,675,483.71	0.00	0.00	10,675,483.71		0.00
10/21/2013	10,675,483.71	10,675,483.71	10,675,483.71	10,675,483.71		0.00
10/22/2013	10,675,483.71	10,675,483.71	10,675,483.71	10,675,483.71		0.00
10/23/2013	10,675,483.71	1,438,988.54	10,675,483.71	1,438,988.54		0.00
10/24/2013	1,438,988.54	1,438,988.54	1,438,988.54	1,438,988.54		0.00
10/25/2013	1,438,988.54	1,439,216.09	1,438,988.54	1,439,216.09		0.00
10/26/2013	1,439,216.09	0.00	0.00	1,439,216.09		0.00
10/27/2013	1,439,216.09	0.00	0.00	1,439,216.09		0.00
10/28/2013	1,439,216.09	1,439,216.09	1,439,216.09	1,439,216.09		0.00
10/29/2013	1,439,216.09	1,441,275.09	1,439,216.09	1,441,275.09		0.00
10/30/2013	1,441,275.09	1,441,275.09	1,441,275.09	1,441,275.09		0.00
10/31/2013	1,441,275.09	326,160.66	1,441,275.09	326,160.66	10,441.57	0.00
Totals	12,044,961.01	142,063,555.28	153,782,355.63	326,160.66	10,441.57	0.00

Account Summary

Ending Balance:	326,160.66	Minimum Balance:	326,160.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	326,160.66	Charge Rate:	1.9175
Interest Earned:	10,441.57	Average Balance:	6,411,531.53	Earnings Rate:	1.92

Adjusted Interest: 10,441.57

Balance Including Interest: 336,602.23

Intercompany Grand Totals**10/1/2013 - 10/31/2013**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
Grand Totals:	\$2,655,106,397.43	\$57,963,275,197.07	\$58,017,951,977.50	\$2,600,429,617.00	\$4,110,494.24	(\$30.07)

Basis: Average Daily Balance

Average Charge Rate: 1.92

Average Earnings Rate: 1.92