

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113101 - Department of Corrections						
06/01/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/02/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/03/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/04/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/05/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/06/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/07/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/08/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/09/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/10/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/11/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/12/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/13/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/14/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/15/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/16/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/17/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/18/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/19/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/20/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/21/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/22/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/23/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/24/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/25/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/26/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/27/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/28/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/29/2010	14,558.27	0.00	0.00	14,558.27		0.00
06/30/2010	14,558.27	0.00	0.00	14,558.27	37.69	0.00
Totals	14,558.27	0.00	0.00	14,558.27	37.69	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:	3.15
Interest Earned:	37.69	Average Balance:	14,558.27	Earnings Rate:	3.15

Adjusted Interest:

37.69

Balance Including Interest:

14,595.96

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113104 - Department of Corrections						
06/01/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/02/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/03/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/04/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/05/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/06/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/07/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/08/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/09/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/10/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/11/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/12/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/13/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/14/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/15/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/16/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/17/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/18/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/19/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/20/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/21/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/22/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/23/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/24/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/25/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/26/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/27/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/28/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/29/2010	2,267.71	0.00	0.00	2,267.71		0.00
06/30/2010	2,267.71	0.00	0.00	2,267.71	5.87	0.00
Totals	2,267.71	0.00	0.00	2,267.71	5.87	0.00

Account Summary

Ending Balance:	2,267.71	Minimum Balance:	2,267.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,267.71	Charge Rate:	3.15
Interest Earned:	5.87	Average Balance:	2,267.71	Earnings Rate:	3.15

Adjusted Interest:

5.87

Balance Including Interest:

2,273.58

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113107 - Department of Corrections						
06/01/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/02/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/03/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/04/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/05/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/06/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/07/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/08/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/09/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/10/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/11/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/12/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/13/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/14/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/15/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/16/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/17/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/18/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/19/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/20/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/21/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/22/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/23/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/24/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/25/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/26/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/27/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/28/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/29/2010	7,086.97	0.00	0.00	7,086.97		0.00
06/30/2010	7,086.97	0.00	0.00	7,086.97	18.35	0.00
Totals	7,086.97	0.00	0.00	7,086.97	18.35	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:	3.15
Interest Earned:	18.35	Average Balance:	7,086.97	Earnings Rate:	3.15

Adjusted Interest:

18.35

Balance Including Interest:

7,105.32

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113110 - Department of Corrections						
06/01/2010	425.91	0.00	0.00	425.91		0.00
06/02/2010	425.91	0.00	0.00	425.91		0.00
06/03/2010	425.91	0.00	0.00	425.91		0.00
06/04/2010	425.91	0.00	0.00	425.91		0.00
06/05/2010	425.91	0.00	0.00	425.91		0.00
06/06/2010	425.91	0.00	0.00	425.91		0.00
06/07/2010	425.91	0.00	0.00	425.91		0.00
06/08/2010	425.91	0.00	0.00	425.91		0.00
06/09/2010	425.91	0.00	0.00	425.91		0.00
06/10/2010	425.91	0.00	0.00	425.91		0.00
06/11/2010	425.91	0.00	0.00	425.91		0.00
06/12/2010	425.91	0.00	0.00	425.91		0.00
06/13/2010	425.91	0.00	0.00	425.91		0.00
06/14/2010	425.91	0.00	0.00	425.91		0.00
06/15/2010	425.91	0.00	0.00	425.91		0.00
06/16/2010	425.91	0.00	0.00	425.91		0.00
06/17/2010	425.91	0.00	0.00	425.91		0.00
06/18/2010	425.91	0.00	0.00	425.91		0.00
06/19/2010	425.91	0.00	0.00	425.91		0.00
06/20/2010	425.91	0.00	0.00	425.91		0.00
06/21/2010	425.91	0.00	0.00	425.91		0.00
06/22/2010	425.91	0.00	0.00	425.91		0.00
06/23/2010	425.91	0.00	0.00	425.91		0.00
06/24/2010	425.91	0.00	0.00	425.91		0.00
06/25/2010	425.91	0.00	0.00	425.91		0.00
06/26/2010	425.91	0.00	0.00	425.91		0.00
06/27/2010	425.91	0.00	0.00	425.91		0.00
06/28/2010	425.91	0.00	0.00	425.91		0.00
06/29/2010	425.91	0.00	0.00	425.91		0.00
06/30/2010	425.91	0.00	0.00	425.91	1.10	0.00
Totals	425.91	0.00	0.00	425.91	1.10	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:	3.15
Interest Earned:	1.10	Average Balance:	425.91	Earnings Rate:	3.15

Adjusted Interest:

1.10

Balance Including Interest:

427.01

DEPT OF CORRECTIONS Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113112 - DEPT OF CORRECTIONS						
06/01/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/02/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/03/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/04/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/05/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/06/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/07/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/08/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/09/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/10/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/11/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/12/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/13/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/14/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/15/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/16/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/17/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/18/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/19/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/20/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/21/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/22/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/23/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/24/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/25/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/26/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/27/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/28/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/29/2010	1,052.60	0.00	0.00	1,052.60		0.00
06/30/2010	1,052.60	0.00	0.00	1,052.60	2.73	0.00
Totals	1,052.60	0.00	0.00	1,052.60	2.73	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:	3.15
Interest Earned:	2.73	Average Balance:	1,052.60	Earnings Rate:	3.15

Adjusted Interest:

2.73

Balance Including Interest:

1,055.33

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113119 - Department of Corrections						
06/01/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/02/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/03/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/04/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/05/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/06/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/07/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/08/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/09/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/10/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/11/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/12/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/13/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/14/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/15/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/16/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/17/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/18/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/19/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/20/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/21/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/22/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/23/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/24/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/25/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/26/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/27/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/28/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/29/2010	(10.00)	0.00	0.00	(10.00)		0.00
06/30/2010	(10.00)	0.00	0.00	(10.00)		(0.03)
Totals	(10.00)	0.00	0.00	-10.00	0.00	(0.03)
Account Summary						
Ending Balance:	(10.00)	Minimum Balance:	(10.00)	Basis:	Average Daily Balance	
Interest Charged:	(0.03)	Maximum Balance:	(10.00)	Charge Rate:	3.15	
Interest Earned:	0.00	Average Balance:	(10.00)	Earnings Rate:	3.15	
Adjusted Interest:						
	(0.03)					
Balance Including Interest:						
	-10.03					

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113120 - Department of Corrections						
06/01/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/02/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/03/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/04/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/05/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/06/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/07/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/08/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/09/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/10/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/11/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/12/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/13/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/14/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/15/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/16/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/17/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/18/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/19/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/20/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/21/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/22/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/23/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/24/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/25/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/26/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/27/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/28/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/29/2010	3,159.39	0.00	0.00	3,159.39		0.00
06/30/2010	3,159.39	0.00	0.00	3,159.39	8.18	0.00
Totals	3,159.39	0.00	0.00	3,159.39	8.18	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:	3.15
Interest Earned:	8.18	Average Balance:	3,159.39	Earnings Rate:	3.15

Adjusted Interest:

8.18

Balance Including Interest:

3,167.57

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113123 - Department of Corrections						
06/01/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/02/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/03/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/04/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/05/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/06/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/07/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/08/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/09/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/10/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/11/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/12/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/13/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/14/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/15/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/16/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/17/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/18/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/19/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/20/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/21/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/22/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/23/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/24/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/25/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/26/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/27/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/28/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/29/2010	8,068.77	0.00	0.00	8,068.77		0.00
06/30/2010	8,068.77	0.00	0.00	8,068.77	20.89	0.00
Totals	8,068.77	0.00	0.00	8,068.77	20.89	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:	3.15
Interest Earned:	20.89	Average Balance:	8,068.77	Earnings Rate:	3.15

Adjusted Interest:

20.89

Balance Including Interest:

8,089.66

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113125 - Department of Corrections						
06/01/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/02/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/03/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/04/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/05/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/06/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/07/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/08/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/09/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/10/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/11/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/12/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/13/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/14/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/15/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/16/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/17/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/18/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/19/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/20/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/21/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/22/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/23/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/24/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/25/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/26/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/27/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/28/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/29/2010	4,306.14	0.00	0.00	4,306.14		0.00
06/30/2010	4,306.14	0.00	0.00	4,306.14	11.15	0.00
Totals	4,306.14	0.00	0.00	4,306.14	11.15	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:	3.15
Interest Earned:	11.15	Average Balance:	4,306.14	Earnings Rate:	3.15

Adjusted Interest:

11.15

Balance Including Interest:

4,317.29

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113201 - Department of Corrections						
06/01/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/02/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/03/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/04/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/05/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/06/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/07/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/08/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/09/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/10/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/11/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/12/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/13/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/14/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/15/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/16/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/17/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/18/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/19/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/20/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/21/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/22/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/23/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/24/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/25/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/26/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/27/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/28/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/29/2010	5,465.49	0.00	0.00	5,465.49		0.00
06/30/2010	5,465.49	0.00	0.00	5,465.49	14.15	0.00
Totals	5,465.49	0.00	0.00	5,465.49	14.15	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:	3.15	
Interest Earned:	14.15	Average Balance:	5,465.49	Earnings Rate:	3.15	
Adjusted Interest:	14.15					
Balance Including Interest:	5,479.64					

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113204 - Department of Corrections						
06/01/2010	73.60	0.00	0.00	73.60		0.00
06/02/2010	73.60	0.00	0.00	73.60		0.00
06/03/2010	73.60	0.00	0.00	73.60		0.00
06/04/2010	73.60	0.00	0.00	73.60		0.00
06/05/2010	73.60	0.00	0.00	73.60		0.00
06/06/2010	73.60	0.00	0.00	73.60		0.00
06/07/2010	73.60	0.00	0.00	73.60		0.00
06/08/2010	73.60	0.00	0.00	73.60		0.00
06/09/2010	73.60	0.00	0.00	73.60		0.00
06/10/2010	73.60	0.00	0.00	73.60		0.00
06/11/2010	73.60	0.00	0.00	73.60		0.00
06/12/2010	73.60	0.00	0.00	73.60		0.00
06/13/2010	73.60	0.00	0.00	73.60		0.00
06/14/2010	73.60	0.00	0.00	73.60		0.00
06/15/2010	73.60	0.00	0.00	73.60		0.00
06/16/2010	73.60	0.00	0.00	73.60		0.00
06/17/2010	73.60	0.00	0.00	73.60		0.00
06/18/2010	73.60	0.00	0.00	73.60		0.00
06/19/2010	73.60	0.00	0.00	73.60		0.00
06/20/2010	73.60	0.00	0.00	73.60		0.00
06/21/2010	73.60	0.00	0.00	73.60		0.00
06/22/2010	73.60	0.00	0.00	73.60		0.00
06/23/2010	73.60	0.00	0.00	73.60		0.00
06/24/2010	73.60	0.00	0.00	73.60		0.00
06/25/2010	73.60	0.00	0.00	73.60		0.00
06/26/2010	73.60	0.00	0.00	73.60		0.00
06/27/2010	73.60	0.00	0.00	73.60		0.00
06/28/2010	73.60	0.00	0.00	73.60		0.00
06/29/2010	73.60	0.00	0.00	73.60		0.00
06/30/2010	73.60	0.00	0.00	73.60	0.19	0.00
Totals	73.60	0.00	0.00	73.60	0.19	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:	3.15	
Interest Earned:	0.19	Average Balance:	73.60	Earnings Rate:	3.15	
Adjusted Interest:						
	0.19					
Balance Including Interest:						
	73.79					

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113206 - Department of Corrections						
06/01/2010	338.75	0.00	0.00	338.75		0.00
06/02/2010	338.75	0.00	0.00	338.75		0.00
06/03/2010	338.75	0.00	0.00	338.75		0.00
06/04/2010	338.75	0.00	0.00	338.75		0.00
06/05/2010	338.75	0.00	0.00	338.75		0.00
06/06/2010	338.75	0.00	0.00	338.75		0.00
06/07/2010	338.75	0.00	0.00	338.75		0.00
06/08/2010	338.75	0.00	0.00	338.75		0.00
06/09/2010	338.75	0.00	0.00	338.75		0.00
06/10/2010	338.75	0.00	0.00	338.75		0.00
06/11/2010	338.75	0.00	0.00	338.75		0.00
06/12/2010	338.75	0.00	0.00	338.75		0.00
06/13/2010	338.75	0.00	0.00	338.75		0.00
06/14/2010	338.75	0.00	0.00	338.75		0.00
06/15/2010	338.75	0.00	0.00	338.75		0.00
06/16/2010	338.75	0.00	0.00	338.75		0.00
06/17/2010	338.75	0.00	0.00	338.75		0.00
06/18/2010	338.75	0.00	0.00	338.75		0.00
06/19/2010	338.75	0.00	0.00	338.75		0.00
06/20/2010	338.75	0.00	0.00	338.75		0.00
06/21/2010	338.75	0.00	0.00	338.75		0.00
06/22/2010	338.75	0.00	0.00	338.75		0.00
06/23/2010	338.75	0.00	0.00	338.75		0.00
06/24/2010	338.75	0.00	0.00	338.75		0.00
06/25/2010	338.75	0.00	0.00	338.75		0.00
06/26/2010	338.75	0.00	0.00	338.75		0.00
06/27/2010	338.75	0.00	0.00	338.75		0.00
06/28/2010	338.75	0.00	0.00	338.75		0.00
06/29/2010	338.75	0.00	0.00	338.75		0.00
06/30/2010	338.75	0.00	0.00	338.75	0.88	0.00
Totals	338.75	0.00	0.00	338.75	0.88	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:	3.15
Interest Earned:	0.88	Average Balance:	338.75	Earnings Rate:	3.15

Adjusted Interest:

0.88

Balance Including Interest:

339.63

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113208 - Department of Corrections						
06/01/2010	23.00	0.00	0.00	23.00		0.00
06/02/2010	23.00	0.00	0.00	23.00		0.00
06/03/2010	23.00	0.00	0.00	23.00		0.00
06/04/2010	23.00	0.00	0.00	23.00		0.00
06/05/2010	23.00	0.00	0.00	23.00		0.00
06/06/2010	23.00	0.00	0.00	23.00		0.00
06/07/2010	23.00	0.00	0.00	23.00		0.00
06/08/2010	23.00	0.00	0.00	23.00		0.00
06/09/2010	23.00	0.00	0.00	23.00		0.00
06/10/2010	23.00	0.00	0.00	23.00		0.00
06/11/2010	23.00	0.00	0.00	23.00		0.00
06/12/2010	23.00	0.00	0.00	23.00		0.00
06/13/2010	23.00	0.00	0.00	23.00		0.00
06/14/2010	23.00	0.00	0.00	23.00		0.00
06/15/2010	23.00	0.00	0.00	23.00		0.00
06/16/2010	23.00	0.00	0.00	23.00		0.00
06/17/2010	23.00	0.00	0.00	23.00		0.00
06/18/2010	23.00	0.00	0.00	23.00		0.00
06/19/2010	23.00	0.00	0.00	23.00		0.00
06/20/2010	23.00	0.00	0.00	23.00		0.00
06/21/2010	23.00	0.00	0.00	23.00		0.00
06/22/2010	23.00	0.00	0.00	23.00		0.00
06/23/2010	23.00	0.00	0.00	23.00		0.00
06/24/2010	23.00	0.00	0.00	23.00		0.00
06/25/2010	23.00	0.00	0.00	23.00		0.00
06/26/2010	23.00	0.00	0.00	23.00		0.00
06/27/2010	23.00	0.00	0.00	23.00		0.00
06/28/2010	23.00	0.00	0.00	23.00		0.00
06/29/2010	23.00	0.00	0.00	23.00		0.00
06/30/2010	23.00	0.00	0.00	23.00	0.06	0.00
Totals	23.00	0.00	0.00	23.00	0.06	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:	3.15	
Interest Earned:	0.06	Average Balance:	23.00	Earnings Rate:	3.15	
Adjusted Interest:						
	0.06					
Balance Including Interest:	23.06					

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113301 - Department of Corrections						
06/01/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/02/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/03/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/04/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/05/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/06/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/07/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/08/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/09/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/10/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/11/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/12/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/13/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/14/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/15/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/16/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/17/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/18/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/19/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/20/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/21/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/22/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/23/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/24/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/25/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/26/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/27/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/28/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/29/2010	1,473.19	0.00	0.00	1,473.19		0.00
06/30/2010	1,473.19	0.00	0.00	1,473.19	3.81	0.00
Totals	1,473.19	0.00	0.00	1,473.19	3.81	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:	3.15
Interest Earned:	3.81	Average Balance:	1,473.19	Earnings Rate:	3.15

Adjusted Interest:

3.81

Balance Including Interest:

1,477.00

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113401 - Department of Corrections						
06/01/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/02/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/03/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/04/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/05/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/06/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/07/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/08/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/09/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/10/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/11/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/12/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/13/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/14/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/15/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/16/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/17/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/18/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/19/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/20/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/21/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/22/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/23/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/24/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/25/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/26/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/27/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/28/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/29/2010	4,968.69	0.00	0.00	4,968.69		0.00
06/30/2010	4,968.69	0.00	0.00	4,968.69	12.86	0.00
Totals	4,968.69	0.00	0.00	4,968.69	12.86	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:	3.15
Interest Earned:	12.86	Average Balance:	4,968.69	Earnings Rate:	3.15

Adjusted Interest:

12.86

Balance Including Interest:

4,981.55

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113501 - Department of Corrections						
06/01/2010	12.00	0.00	0.00	12.00		0.00
06/02/2010	12.00	0.00	0.00	12.00		0.00
06/03/2010	12.00	0.00	0.00	12.00		0.00
06/04/2010	12.00	0.00	0.00	12.00		0.00
06/05/2010	12.00	0.00	0.00	12.00		0.00
06/06/2010	12.00	0.00	0.00	12.00		0.00
06/07/2010	12.00	0.00	0.00	12.00		0.00
06/08/2010	12.00	0.00	0.00	12.00		0.00
06/09/2010	12.00	0.00	0.00	12.00		0.00
06/10/2010	12.00	0.00	0.00	12.00		0.00
06/11/2010	12.00	0.00	0.00	12.00		0.00
06/12/2010	12.00	0.00	0.00	12.00		0.00
06/13/2010	12.00	0.00	0.00	12.00		0.00
06/14/2010	12.00	0.00	0.00	12.00		0.00
06/15/2010	12.00	0.00	0.00	12.00		0.00
06/16/2010	12.00	0.00	0.00	12.00		0.00
06/17/2010	12.00	0.00	0.00	12.00		0.00
06/18/2010	12.00	0.00	0.00	12.00		0.00
06/19/2010	12.00	0.00	0.00	12.00		0.00
06/20/2010	12.00	0.00	0.00	12.00		0.00
06/21/2010	12.00	0.00	0.00	12.00		0.00
06/22/2010	12.00	0.00	0.00	12.00		0.00
06/23/2010	12.00	0.00	0.00	12.00		0.00
06/24/2010	12.00	0.00	0.00	12.00		0.00
06/25/2010	12.00	0.00	0.00	12.00		0.00
06/26/2010	12.00	0.00	0.00	12.00		0.00
06/27/2010	12.00	0.00	0.00	12.00		0.00
06/28/2010	12.00	0.00	0.00	12.00		0.00
06/29/2010	12.00	0.00	0.00	12.00		0.00
06/30/2010	12.00	0.00	0.00	12.00	0.03	0.00
Totals	12.00	0.00	0.00	12.00	0.03	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:	3.15
Interest Earned:	0.03	Average Balance:	12.00	Earnings Rate:	3.15

Adjusted Interest:

0.03

Balance Including Interest:

12.03

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113503 - Department of Corrections						
06/01/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/02/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/03/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/04/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/05/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/06/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/07/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/08/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/09/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/10/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/11/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/12/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/13/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/14/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/15/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/16/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/17/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/18/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/19/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/20/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/21/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/22/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/23/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/24/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/25/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/26/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/27/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/28/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/29/2010	5,161.93	0.00	0.00	5,161.93		0.00
06/30/2010	5,161.93	0.00	0.00	5,161.93	13.36	0.00
Totals	5,161.93	0.00	0.00	5,161.93	13.36	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:	3.15	
Interest Earned:	13.36	Average Balance:	5,161.93	Earnings Rate:	3.15	
Adjusted Interest:	13.36					
Balance Including Interest:	5,175.29					

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113801 - Department of Corrections						
06/01/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/02/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/03/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/04/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/05/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/06/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/07/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/08/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/09/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/10/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/11/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/12/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/13/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/14/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/15/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/16/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/17/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/18/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/19/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/20/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/21/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/22/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/23/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/24/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/25/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/26/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/27/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/28/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/29/2010	3,681.63	0.00	0.00	3,681.63		0.00
06/30/2010	3,681.63	0.00	0.00	3,681.63	9.53	0.00
Totals	3,681.63	0.00	0.00	3,681.63	9.53	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:	3.15
Interest Earned:	9.53	Average Balance:	3,681.63	Earnings Rate:	3.15

Adjusted Interest:

9.53

Balance Including Interest:

3,691.16

Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2113901 - Dept of Corrections						
06/01/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/02/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/03/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/04/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/05/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/06/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/07/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/08/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/09/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/10/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/11/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/12/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/13/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/14/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/15/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/16/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/17/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/18/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/19/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/20/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/21/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/22/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/23/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/24/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/25/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/26/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/27/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/28/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/29/2010	(30.00)	0.00	0.00	(30.00)		0.00
06/30/2010	(30.00)	0.00	0.00	(30.00)		(0.08)
Totals	(30.00)	0.00	0.00	-30.00	0.00	(0.08)

Account Summary

Ending Balance:	(30.00)	Minimum Balance:	(30.00)	Basis:	Average Daily Balance
Interest Charged:	(0.08)	Maximum Balance:	(30.00)	Charge Rate:	3.15
Interest Earned:	0.00	Average Balance:	(30.00)	Earnings Rate:	3.15

Adjusted Interest:

(0.08)

Balance Including Interest:

-30.08

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2114102 - Department of Corrections						
06/01/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/02/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/03/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/04/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/05/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/06/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/07/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/08/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/09/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/10/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/11/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/12/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/13/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/14/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/15/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/16/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/17/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/18/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/19/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/20/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/21/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/22/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/23/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/24/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/25/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/26/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/27/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/28/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/29/2010	3,538.77	0.00	0.00	3,538.77		0.00
06/30/2010	3,538.77	0.00	0.00	3,538.77	9.16	0.00
Totals	3,538.77	0.00	0.00	3,538.77	9.16	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:	3.15
Interest Earned:	9.16	Average Balance:	3,538.77	Earnings Rate:	3.15

Adjusted Interest:

9.16

Balance Including Interest:

3,547.93

Corporation Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2118506 - Corporation Commission						
06/01/2010	11,872,501.22	11,847,474.92	11,872,501.22	11,847,474.92		0.00
06/02/2010	11,847,474.92	11,564,401.89	11,847,474.92	11,564,401.89		0.00
06/03/2010	11,564,401.89	11,402,399.85	11,564,401.89	11,402,399.85		0.00
06/04/2010	11,402,399.85	11,375,489.51	11,402,399.85	11,375,489.51		0.00
06/05/2010	11,375,489.51	0.00	0.00	11,375,489.51		0.00
06/06/2010	11,375,489.51	0.00	0.00	11,375,489.51		0.00
06/07/2010	11,375,489.51	11,354,234.76	11,375,489.51	11,354,234.76		0.00
06/08/2010	11,354,234.76	11,212,951.78	11,354,234.76	11,212,951.78		0.00
06/09/2010	11,212,951.78	12,170,929.67	11,212,951.78	12,170,929.67		0.00
06/10/2010	12,170,929.67	11,368,245.89	12,170,929.67	11,368,245.89		0.00
06/11/2010	11,368,245.89	11,339,139.17	11,368,245.89	11,339,139.17		0.00
06/12/2010	11,339,139.17	0.00	0.00	11,339,139.17		0.00
06/13/2010	11,339,139.17	0.00	0.00	11,339,139.17		0.00
06/14/2010	11,339,139.17	11,313,727.67	11,339,139.17	11,313,727.67		0.00
06/15/2010	11,313,727.67	11,247,830.22	11,313,727.67	11,247,830.22		0.00
06/16/2010	11,247,830.22	11,243,064.22	11,247,830.22	11,243,064.22		0.00
06/17/2010	11,243,064.22	11,241,747.22	11,243,064.22	11,241,747.22		0.00
06/18/2010	11,241,747.22	11,008,615.70	11,241,747.22	11,008,615.70		0.00
06/19/2010	11,008,615.70	0.00	0.00	11,008,615.70		0.00
06/20/2010	11,008,615.70	0.00	0.00	11,008,615.70		0.00
06/21/2010	11,008,615.70	10,949,783.72	11,008,615.70	10,949,783.72		0.00
06/22/2010	10,949,783.72	10,897,827.22	10,949,783.72	10,897,827.22		0.00
06/23/2010	10,897,827.22	10,620,627.22	10,897,827.22	10,620,627.22		0.00
06/24/2010	10,620,627.22	10,616,522.88	10,620,627.22	10,616,522.88		0.00
06/25/2010	10,616,522.88	10,576,029.80	10,616,522.88	10,576,029.80		0.00
06/26/2010	10,576,029.80	0.00	0.00	10,576,029.80		0.00
06/27/2010	10,576,029.80	0.00	0.00	10,576,029.80		0.00
06/28/2010	10,576,029.80	10,526,014.80	10,576,029.80	10,526,014.80		0.00
06/29/2010	10,526,014.80	10,487,249.79	10,526,014.80	10,487,249.79		0.00
06/30/2010	10,487,249.79	10,440,360.29	10,487,249.79	10,440,360.29	28,773.15	0.00
Totals	11,872,501.22	244,804,668.19	246,236,809.12	10,440,360.29	28,773.15	0.00

Account Summary

Ending Balance:	10,440,360.29	Minimum Balance:	10,440,360.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,440,360.29	Charge Rate:	3.15
Interest Earned:	28,773.15	Average Balance:	11,113,440.55	Earnings Rate:	3.15

Adjusted Interest:

28,773.15

Balance Including Interest: 10,469,133.44

Oklahoma Industrial Finance Authority Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2137001 - Oklahoma Industrial Finance Authority						
06/01/2010	9,029,770.19	9,029,770.19	9,029,770.19	9,029,770.19		0.00
06/02/2010	9,029,770.19	9,054,395.45	9,029,770.19	9,054,395.45		0.00
06/03/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/04/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/05/2010	9,054,395.45	0.00	0.00	9,054,395.45		0.00
06/06/2010	9,054,395.45	0.00	0.00	9,054,395.45		0.00
06/07/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/08/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/09/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/10/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/11/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/12/2010	9,054,395.45	0.00	0.00	9,054,395.45		0.00
06/13/2010	9,054,395.45	0.00	0.00	9,054,395.45		0.00
06/14/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/15/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/16/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/17/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/18/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/19/2010	9,054,395.45	0.00	0.00	9,054,395.45		0.00
06/20/2010	9,054,395.45	0.00	0.00	9,054,395.45		0.00
06/21/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/22/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/23/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/24/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/25/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/26/2010	9,054,395.45	0.00	0.00	9,054,395.45		0.00
06/27/2010	9,054,395.45	0.00	0.00	9,054,395.45		0.00
06/28/2010	9,054,395.45	9,054,395.45	9,054,395.45	9,054,395.45		0.00
06/29/2010	9,054,395.45	9,211,379.10	9,054,395.45	9,211,379.10		0.00
06/30/2010	9,211,379.10	9,211,379.10	9,211,379.10	9,211,379.10	23,467.17	0.00
Totals	9,029,770.19	199,486,041.94	199,304,433.03	9,211,379.10	23,467.17	0.00

Account Summary

Ending Balance:	9,211,379.10	Minimum Balance:	9,211,379.10	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,211,379.10	Charge Rate:	3.15
Interest Earned:	23,467.17	Average Balance:	9,064,040.18	Earnings Rate:	3.15

Adjusted Interest:

23,467.17

Balance Including Interest:

9,234,846.27

State Insurance Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2139001 - State Insurance Fund						
06/01/2010	21,111,001.52	20,785,217.09	21,111,001.52	20,785,217.09		0.00
06/02/2010	20,785,217.09	20,742,363.35	20,785,217.09	20,742,363.35		0.00
06/03/2010	20,742,363.35	20,258,646.48	20,742,363.35	20,258,646.48		0.00
06/04/2010	20,258,646.48	20,954,356.17	20,258,646.48	20,954,356.17		0.00
06/05/2010	20,954,356.17	0.00	0.00	20,954,356.17		0.00
06/06/2010	20,954,356.17	0.00	0.00	20,954,356.17		0.00
06/07/2010	20,954,356.17	20,940,450.87	20,954,356.17	20,940,450.87		0.00
06/08/2010	20,940,450.87	20,875,882.37	20,940,450.87	20,875,882.37		0.00
06/09/2010	20,875,882.37	21,153,262.95	20,875,882.37	21,153,262.95		0.00
06/10/2010	21,153,262.95	21,650,176.91	21,153,262.95	21,650,176.91		0.00
06/11/2010	21,650,176.91	21,963,936.68	21,650,176.91	21,963,936.68		0.00
06/12/2010	21,963,936.68	0.00	0.00	21,963,936.68		0.00
06/13/2010	21,963,936.68	0.00	0.00	21,963,936.68		0.00
06/14/2010	21,963,936.68	23,660,153.67	21,963,936.68	23,660,153.67		0.00
06/15/2010	23,660,153.67	24,957,301.51	23,660,153.67	24,957,301.51		0.00
06/16/2010	24,957,301.51	25,813,836.25	24,957,301.51	25,813,836.25		0.00
06/17/2010	25,813,836.25	25,236,272.22	25,813,836.25	25,236,272.22		0.00
06/18/2010	25,236,272.22	24,398,007.49	25,236,272.22	24,398,007.49		0.00
06/19/2010	24,398,007.49	0.00	0.00	24,398,007.49		0.00
06/20/2010	24,398,007.49	0.00	0.00	24,398,007.49		0.00
06/21/2010	24,398,007.49	21,552,327.60	24,398,007.49	21,552,327.60		0.00
06/22/2010	21,552,327.60	21,086,208.92	21,552,327.60	21,086,208.92		0.00
06/23/2010	21,086,208.92	19,695,169.97	21,086,208.92	19,695,169.97		0.00
06/24/2010	19,695,169.97	18,573,188.98	19,695,169.97	18,573,188.98		0.00
06/25/2010	18,573,188.98	17,836,167.27	18,573,188.98	17,836,167.27		0.00
06/26/2010	17,836,167.27	0.00	0.00	17,836,167.27		0.00
06/27/2010	17,836,167.27	0.00	0.00	17,836,167.27		0.00
06/28/2010	17,836,167.27	17,269,080.15	17,836,167.27	17,269,080.15		0.00
06/29/2010	17,269,080.15	16,854,780.82	17,269,080.15	16,854,780.82		0.00
06/30/2010	16,854,780.82	16,159,541.84	16,854,780.82	16,159,541.84	54,604.71	0.00
Totals	21,111,001.52	462,416,329.56	467,367,789.24	16,159,541.84	54,604.71	0.00

Account Summary

Ending Balance:	16,159,541.84	Minimum Balance:	16,159,541.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	16,159,541.84	Charge Rate:	3.15
Interest Earned:	54,604.71	Average Balance:	21,090,708.83	Earnings Rate:	3.15

Adjusted Interest:

54,604.71

Balance Including Interest:

16,214,146.55

State Insurance Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2139002 - State Insurance Fund						
06/01/2010	12,186,823.79	12,149,642.42	12,186,823.79	12,149,642.42		0.00
06/02/2010	12,149,642.42	12,096,574.35	12,149,642.42	12,096,574.35		0.00
06/03/2010	12,096,574.35	11,984,730.07	12,096,574.35	11,984,730.07		0.00
06/04/2010	11,984,730.07	11,947,351.05	11,984,730.07	11,947,351.05		0.00
06/05/2010	11,947,351.05	0.00	0.00	11,947,351.05		0.00
06/06/2010	11,947,351.05	0.00	0.00	11,947,351.05		0.00
06/07/2010	11,947,351.05	11,829,296.02	11,947,351.05	11,829,296.02		0.00
06/08/2010	11,829,296.02	11,721,226.15	11,829,296.02	11,721,226.15		0.00
06/09/2010	11,721,226.15	11,788,189.18	11,721,226.15	11,788,189.18		0.00
06/10/2010	11,788,189.18	11,690,568.12	11,788,189.18	11,690,568.12		0.00
06/11/2010	11,690,568.12	11,669,142.78	11,690,568.12	11,669,142.78		0.00
06/12/2010	11,669,142.78	0.00	0.00	11,669,142.78		0.00
06/13/2010	11,669,142.78	0.00	0.00	11,669,142.78		0.00
06/14/2010	11,669,142.78	11,620,633.82	11,669,142.78	11,620,633.82		0.00
06/15/2010	11,620,633.82	11,538,651.85	11,620,633.82	11,538,651.85		0.00
06/16/2010	11,538,651.85	11,487,444.72	11,538,651.85	11,487,444.72		0.00
06/17/2010	11,487,444.72	11,361,126.72	11,487,444.72	11,361,126.72		0.00
06/18/2010	11,361,126.72	11,348,812.76	11,361,126.72	11,348,812.76		0.00
06/19/2010	11,348,812.76	0.00	0.00	11,348,812.76		0.00
06/20/2010	11,348,812.76	0.00	0.00	11,348,812.76		0.00
06/21/2010	11,348,812.76	11,321,179.34	11,348,812.76	11,321,179.34		0.00
06/22/2010	11,321,179.34	11,256,648.98	11,321,179.34	11,256,648.98		0.00
06/23/2010	11,256,648.98	11,135,544.30	11,256,648.98	11,135,544.30		0.00
06/24/2010	11,135,544.30	11,104,132.27	11,135,544.30	11,104,132.27		0.00
06/25/2010	11,104,132.27	11,016,682.54	11,104,132.27	11,016,682.54		0.00
06/26/2010	11,016,682.54	0.00	0.00	11,016,682.54		0.00
06/27/2010	11,016,682.54	0.00	0.00	11,016,682.54		0.00
06/28/2010	11,016,682.54	10,974,544.86	11,016,682.54	10,974,544.86		0.00
06/29/2010	10,974,544.86	10,761,796.72	10,974,544.86	10,761,796.72		0.00
06/30/2010	10,761,796.72	10,708,434.98	10,761,796.72	10,708,434.98	29,728.78	0.00
Totals	12,186,823.79	252,512,354.00	253,990,742.81	10,708,434.98	29,728.78	0.00

Account Summary

Ending Balance:	10,708,434.98	Minimum Balance:	10,708,434.98	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,708,434.98	Charge Rate:	3.15
Interest Earned:	29,728.78	Average Balance:	11,482,544.41	Earnings Rate:	3.15

Adjusted Interest:

29,728.78

Balance Including Interest: 10,738,163.76

Commissioners of the Land Office Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2141001 - Commissioners of the Land Office						
06/01/2010	19,280,172.10	19,374,345.78	19,280,172.10	19,374,345.78		0.00
06/02/2010	19,374,345.78	21,228,340.90	19,374,345.78	21,228,340.90		0.00
06/03/2010	21,228,340.90	21,228,340.90	21,228,340.90	21,228,340.90		0.00
06/04/2010	21,228,340.90	21,331,031.75	21,228,340.90	21,331,031.75		0.00
06/05/2010	21,331,031.75	0.00	0.00	21,331,031.75		0.00
06/06/2010	21,331,031.75	0.00	0.00	21,331,031.75		0.00
06/07/2010	21,331,031.75	21,602,827.69	21,331,031.75	21,602,827.69		0.00
06/08/2010	21,602,827.69	21,795,491.96	21,602,827.69	21,795,491.96		0.00
06/09/2010	21,795,491.96	21,802,884.92	21,795,491.96	21,802,884.92		0.00
06/10/2010	21,802,884.92	21,802,884.92	21,802,884.92	21,802,884.92		0.00
06/11/2010	21,802,884.92	21,832,754.26	21,802,884.92	21,832,754.26		0.00
06/12/2010	21,832,754.26	0.00	0.00	21,832,754.26		0.00
06/13/2010	21,832,754.26	0.00	0.00	21,832,754.26		0.00
06/14/2010	21,832,754.26	21,886,020.24	21,832,754.26	21,886,020.24		0.00
06/15/2010	21,886,020.24	11,478,462.24	21,886,020.24	11,478,462.24		0.00
06/16/2010	11,478,462.24	11,546,009.73	11,478,462.24	11,546,009.73		0.00
06/17/2010	11,546,009.73	11,545,947.80	11,546,009.73	11,545,947.80		0.00
06/18/2010	11,545,947.80	11,770,154.84	11,545,947.80	11,770,154.84		0.00
06/19/2010	11,770,154.84	0.00	0.00	11,770,154.84		0.00
06/20/2010	11,770,154.84	0.00	0.00	11,770,154.84		0.00
06/21/2010	11,770,154.84	11,460,113.41	11,770,154.84	11,460,113.41		0.00
06/22/2010	11,460,113.41	11,593,511.18	11,460,113.41	11,593,511.18		0.00
06/23/2010	11,593,511.18	11,627,725.61	11,593,511.18	11,627,725.61		0.00
06/24/2010	11,627,725.61	11,781,061.75	11,627,725.61	11,781,061.75		0.00
06/25/2010	11,781,061.75	11,850,632.38	11,781,061.75	11,850,632.38		0.00
06/26/2010	11,850,632.38	0.00	0.00	11,850,632.38		0.00
06/27/2010	11,850,632.38	0.00	0.00	11,850,632.38		0.00
06/28/2010	11,850,632.38	12,062,462.24	11,850,632.38	12,062,462.24		0.00
06/29/2010	12,062,462.24	14,607,697.53	12,062,462.24	14,607,697.53		0.00
06/30/2010	14,607,697.53	14,845,772.06	14,607,697.53	14,845,772.06	42,600.39	0.00
Totals	19,280,172.10	360,054,474.09	364,488,874.13	14,845,772.06	42,600.39	0.00

Account Summary

Ending Balance:	14,845,772.06	Minimum Balance:	14,845,772.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,845,772.06	Charge Rate:	3.15
Interest Earned:	42,600.39	Average Balance:	16,454,120.69	Earnings Rate:	3.15

Adjusted Interest:

42,600.39

Balance Including Interest: 14,888,372.45

Langston University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2142001 - Langston University						
06/01/2010	12,317,318.14	12,316,672.10	12,317,318.14	12,316,672.10		0.00
06/02/2010	12,316,672.10	12,367,651.64	12,316,672.10	12,367,651.64		0.00
06/03/2010	12,367,651.64	11,581,022.09	12,367,651.64	11,581,022.09		0.00
06/04/2010	11,581,022.09	11,647,500.49	11,581,022.09	11,647,500.49		0.00
06/05/2010	11,647,500.49	0.00	0.00	11,647,500.49		0.00
06/06/2010	11,647,500.49	0.00	0.00	11,647,500.49		0.00
06/07/2010	11,647,500.49	11,531,272.06	11,647,500.49	11,531,272.06		0.00
06/08/2010	11,531,272.06	11,561,060.43	11,531,272.06	11,561,060.43		0.00
06/09/2010	11,561,060.43	11,568,233.35	11,561,060.43	11,568,233.35		0.00
06/10/2010	11,568,233.35	11,581,528.20	11,568,233.35	11,581,528.20		0.00
06/11/2010	11,581,528.20	11,468,005.44	11,581,528.20	11,468,005.44		0.00
06/12/2010	11,468,005.44	0.00	0.00	11,468,005.44		0.00
06/13/2010	11,468,005.44	0.00	0.00	11,468,005.44		0.00
06/14/2010	11,468,005.44	11,546,983.79	11,468,005.44	11,546,983.79		0.00
06/15/2010	11,546,983.79	11,529,502.27	11,546,983.79	11,529,502.27		0.00
06/16/2010	11,529,502.27	11,501,849.39	11,529,502.27	11,501,849.39		0.00
06/17/2010	11,501,849.39	12,417,553.48	11,501,849.39	12,417,553.48		0.00
06/18/2010	12,417,553.48	11,486,177.23	12,417,553.48	11,486,177.23		0.00
06/19/2010	11,486,177.23	0.00	0.00	11,486,177.23		0.00
06/20/2010	11,486,177.23	0.00	0.00	11,486,177.23		0.00
06/21/2010	11,486,177.23	11,601,821.17	11,486,177.23	11,601,821.17		0.00
06/22/2010	11,601,821.17	11,470,245.69	11,601,821.17	11,470,245.69		0.00
06/23/2010	11,470,245.69	11,258,973.74	11,470,245.69	11,258,973.74		0.00
06/24/2010	11,258,973.74	11,251,709.43	11,258,973.74	11,251,709.43		0.00
06/25/2010	11,251,709.43	11,276,753.68	11,251,709.43	11,276,753.68		0.00
06/26/2010	11,276,753.68	0.00	0.00	11,276,753.68		0.00
06/27/2010	11,276,753.68	0.00	0.00	11,276,753.68		0.00
06/28/2010	11,276,753.68	11,372,033.55	11,276,753.68	11,372,033.55		0.00
06/29/2010	11,372,033.55	11,422,721.00	11,372,033.55	11,422,721.00		0.00
06/30/2010	11,422,721.00	11,288,753.07	11,422,721.00	11,288,753.07	29,929.74	0.00
Totals	12,317,318.14	255,048,023.29	256,076,588.36	11,288,753.07	29,929.74	0.00

Account Summary

Ending Balance:	11,288,753.07	Minimum Balance:	11,288,753.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,288,753.07	Charge Rate:	3.15
Interest Earned:	29,929.74	Average Balance:	11,560,163.23	Earnings Rate:	3.15

Adjusted Interest:

29,929.74

Balance Including Interest: 11,318,682.81

OKLAHOMA LOTTERY COMMISSION Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2143500 - OKLAHOMA LOTTERY COMMISSION						
06/01/2010	11,536,595.85	10,839,513.00	11,536,595.85	10,839,513.00		0.00
06/02/2010	10,839,513.00	10,829,721.69	10,839,513.00	10,829,721.69		0.00
06/03/2010	10,829,721.69	14,237,424.95	10,829,721.69	14,237,424.95		0.00
06/04/2010	14,237,424.95	4,510,332.16	14,237,424.95	4,510,332.16		0.00
06/05/2010	4,510,332.16	0.00	0.00	4,510,332.16		0.00
06/06/2010	4,510,332.16	0.00	0.00	4,510,332.16		0.00
06/07/2010	4,510,332.16	3,813,388.77	4,510,332.16	3,813,388.77		0.00
06/08/2010	3,813,388.77	3,789,772.03	3,813,388.77	3,789,772.03		0.00
06/09/2010	3,789,772.03	4,524,174.15	3,789,772.03	4,524,174.15		0.00
06/10/2010	4,524,174.15	6,983,499.44	4,524,174.15	6,983,499.44		0.00
06/11/2010	6,983,499.44	6,973,133.13	6,983,499.44	6,973,133.13		0.00
06/12/2010	6,973,133.13	0.00	0.00	6,973,133.13		0.00
06/13/2010	6,973,133.13	0.00	0.00	6,973,133.13		0.00
06/14/2010	6,973,133.13	6,348,001.54	6,973,133.13	6,348,001.54		0.00
06/15/2010	6,348,001.54	6,950,057.31	6,348,001.54	6,950,057.31		0.00
06/16/2010	6,950,057.31	6,954,445.88	6,950,057.31	6,954,445.88		0.00
06/17/2010	6,954,445.88	9,062,278.35	6,954,445.88	9,062,278.35		0.00
06/18/2010	9,062,278.35	9,056,024.33	9,062,278.35	9,056,024.33		0.00
06/19/2010	9,056,024.33	0.00	0.00	9,056,024.33		0.00
06/20/2010	9,056,024.33	0.00	0.00	9,056,024.33		0.00
06/21/2010	9,056,024.33	8,713,700.16	9,056,024.33	8,713,700.16		0.00
06/22/2010	8,713,700.16	8,673,894.09	8,713,700.16	8,673,894.09		0.00
06/23/2010	8,673,894.09	9,056,880.44	8,673,894.09	9,056,880.44		0.00
06/24/2010	9,056,880.44	11,113,294.70	9,056,880.44	11,113,294.70		0.00
06/25/2010	11,113,294.70	11,107,087.55	11,113,294.70	11,107,087.55		0.00
06/26/2010	11,107,087.55	0.00	0.00	11,107,087.55		0.00
06/27/2010	11,107,087.55	0.00	0.00	11,107,087.55		0.00
06/28/2010	11,107,087.55	10,705,863.82	11,107,087.55	10,705,863.82		0.00
06/29/2010	10,705,863.82	10,676,700.67	10,705,863.82	10,676,700.67		0.00
06/30/2010	10,676,700.67	11,588,410.86	10,676,700.67	11,588,410.86	21,558.15	0.00
Totals	11,536,595.85	186,507,599.02	186,455,784.01	11,588,410.86	21,558.15	0.00

Account Summary

Ending Balance:	11,588,410.86	Minimum Balance:	11,588,410.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,588,410.86	Charge Rate:	3.15
Interest Earned:	21,558.15	Average Balance:	8,326,691.78	Earnings Rate:	3.15

Adjusted Interest:

21,558.15

Balance Including Interest: 11,609,969.01

Oklahoma Lottery Comm Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2143501 - Oklahoma Lottery Commission						
06/01/2010	(337,770.02)	-7,597.17	-337,770.02	(7,597.17)		0.00
06/02/2010	(7,597.17)	-23,592.25	-7,597.17	(23,592.25)		0.00
06/03/2010	(23,592.25)	-58,244.50	-23,592.25	(58,244.50)		0.00
06/04/2010	(58,244.50)	-84,818.50	-58,244.50	(84,818.50)		0.00
06/05/2010	(84,818.50)	0.00	0.00	(84,818.50)		0.00
06/06/2010	(84,818.50)	0.00	0.00	(84,818.50)		0.00
06/07/2010	(84,818.50)	-98,421.50	-84,818.50	(98,421.50)		0.00
06/08/2010	(98,421.50)	-140,731.19	-98,421.50	(140,731.19)		0.00
06/09/2010	(140,731.19)	90,484.65	-140,731.19	90,484.65		0.00
06/10/2010	90,484.65	60,131.65	90,484.65	60,131.65		0.00
06/11/2010	60,131.65	23,623.65	60,131.65	23,623.65		0.00
06/12/2010	23,623.65	0.00	0.00	23,623.65		0.00
06/13/2010	23,623.65	0.00	0.00	23,623.65		0.00
06/14/2010	23,623.65	-79,418.35	23,623.65	(79,418.35)		0.00
06/15/2010	(79,418.35)	29,270.65	-79,418.35	29,270.65		0.00
06/16/2010	29,270.65	-23,939.63	29,270.65	(23,939.63)		0.00
06/17/2010	(23,939.63)	-62,981.56	-23,939.63	(62,981.56)		0.00
06/18/2010	(62,981.56)	-76,321.56	-62,981.56	(76,321.56)		0.00
06/19/2010	(76,321.56)	0.00	0.00	(76,321.56)		0.00
06/20/2010	(76,321.56)	0.00	0.00	(76,321.56)		0.00
06/21/2010	(76,321.56)	-118,771.56	-76,321.56	(118,771.56)		0.00
06/22/2010	(118,771.56)	54,648.44	-118,771.56	54,648.44		0.00
06/23/2010	54,648.44	9,105.44	54,648.44	9,105.44		0.00
06/24/2010	9,105.44	-39,044.25	9,105.44	(39,044.25)		0.00
06/25/2010	(39,044.25)	88,122.83	-39,044.25	88,122.83		0.00
06/26/2010	88,122.83	0.00	0.00	88,122.83		0.00
06/27/2010	88,122.83	0.00	0.00	88,122.83		0.00
06/28/2010	88,122.83	68,311.83	88,122.83	68,311.83		0.00
06/29/2010	68,311.83	-443,602.17	68,311.83	(443,602.17)		0.00
06/30/2010	(443,602.17)	-458,364.17	-443,602.17	(458,364.17)		(120.04)
Totals	(337,770.02)	-1,292,149.22	-1,171,555.07	-458,364.17	0.00	(120.04)

Account Summary

Ending Balance:	(458,364.17)	Minimum Balance:	(458,364.17)	Basis:	Average Daily Balance
Interest Charged:	(120.04)	Maximum Balance:	(458,364.17)	Charge Rate:	3.15
Interest Earned:	0.00	Average Balance:	(46,364.55)	Earnings Rate:	3.15

Adjusted Interest:

(120.04)

Balance Including Interest:

-458,484.21

Okla Bureau of Narcotics Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2147704 - Okla Bureau of Narcotics						
06/01/2010	2,791,612.60	2,791,612.60	2,791,612.60	2,791,612.60		0.00
06/02/2010	2,791,612.60	2,799,318.19	2,791,612.60	2,799,318.19		0.00
06/03/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/04/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/05/2010	2,799,318.19	0.00	0.00	2,799,318.19		0.00
06/06/2010	2,799,318.19	0.00	0.00	2,799,318.19		0.00
06/07/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/08/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/09/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/10/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/11/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/12/2010	2,799,318.19	0.00	0.00	2,799,318.19		0.00
06/13/2010	2,799,318.19	0.00	0.00	2,799,318.19		0.00
06/14/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/15/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/16/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/17/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/18/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/19/2010	2,799,318.19	0.00	0.00	2,799,318.19		0.00
06/20/2010	2,799,318.19	0.00	0.00	2,799,318.19		0.00
06/21/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/22/2010	2,799,318.19	2,799,318.19	2,799,318.19	2,799,318.19		0.00
06/23/2010	2,799,318.19	2,794,998.19	2,799,318.19	2,794,998.19		0.00
06/24/2010	2,794,998.19	2,794,998.19	2,794,998.19	2,794,998.19		0.00
06/25/2010	2,794,998.19	2,794,998.19	2,794,998.19	2,794,998.19		0.00
06/26/2010	2,794,998.19	0.00	0.00	2,794,998.19		0.00
06/27/2010	2,794,998.19	0.00	0.00	2,794,998.19		0.00
06/28/2010	2,794,998.19	2,794,998.19	2,794,998.19	2,794,998.19		0.00
06/29/2010	2,794,998.19	2,794,998.19	2,794,998.19	2,794,998.19		0.00
06/30/2010	2,794,998.19	2,794,998.19	2,794,998.19	2,794,998.19	7,243.90	0.00
Totals	2,791,612.60	61,551,374.59	61,547,989.00	2,794,998.19	7,243.90	0.00

Account Summary

Ending Balance:	2,794,998.19	Minimum Balance:	2,794,998.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,794,998.19	Charge Rate:	3.15
Interest Earned:	7,243.90	Average Balance:	2,797,909.34	Earnings Rate:	3.15

Adjusted Interest:

7,243.90

Balance Including Interest:

2,802,242.09

OPERS Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151500 - OPERS						
06/01/2010	200,134.61	582,809.93	200,134.61	582,809.93		0.00
06/02/2010	582,809.93	1,120,533.45	582,809.93	1,120,533.45		0.00
06/03/2010	1,120,533.45	1,633,104.45	1,120,533.45	1,633,104.45		0.00
06/04/2010	1,633,104.45	1,898,537.67	1,633,104.45	1,898,537.67		0.00
06/05/2010	1,898,537.67	0.00	0.00	1,898,537.67		0.00
06/06/2010	1,898,537.67	0.00	0.00	1,898,537.67		0.00
06/07/2010	1,898,537.67	13,336,887.61	1,898,537.67	13,336,887.61		0.00
06/08/2010	13,336,887.61	14,250,492.71	13,336,887.61	14,250,492.71		0.00
06/09/2010	14,250,492.71	14,313,258.57	14,250,492.71	14,313,258.57		0.00
06/10/2010	14,313,258.57	15,135,187.35	14,313,258.57	15,135,187.35		0.00
06/11/2010	15,135,187.35	15,301,596.54	15,135,187.35	15,301,596.54		0.00
06/12/2010	15,301,596.54	0.00	0.00	15,301,596.54		0.00
06/13/2010	15,301,596.54	0.00	0.00	15,301,596.54		0.00
06/14/2010	15,301,596.54	342,742.84	15,301,596.54	342,742.84		0.00
06/15/2010	342,742.84	661,774.41	342,742.84	661,774.41		0.00
06/16/2010	661,774.41	804,609.77	661,774.41	804,609.77		0.00
06/17/2010	804,609.77	918,564.05	804,609.77	918,564.05		0.00
06/18/2010	918,564.05	953,963.66	918,564.05	953,963.66		0.00
06/19/2010	953,963.66	0.00	0.00	953,963.66		0.00
06/20/2010	953,963.66	0.00	0.00	953,963.66		0.00
06/21/2010	953,963.66	1,120,135.90	953,963.66	1,120,135.90		0.00
06/22/2010	1,120,135.90	1,396,657.70	1,120,135.90	1,396,657.70		0.00
06/23/2010	1,396,657.70	1,446,003.75	1,396,657.70	1,446,003.75		0.00
06/24/2010	1,446,003.75	1,464,969.36	1,446,003.75	1,464,969.36		0.00
06/25/2010	1,464,969.36	13,282,192.59	1,464,969.36	13,282,192.59		0.00
06/26/2010	13,282,192.59	0.00	0.00	13,282,192.59		0.00
06/27/2010	13,282,192.59	0.00	0.00	13,282,192.59		0.00
06/28/2010	13,282,192.59	13,549,759.24	13,282,192.59	13,549,759.24		0.00
06/29/2010	13,549,759.24	175,838.59	13,549,759.24	175,838.59		0.00
06/30/2010	175,838.59	489,058.50	175,838.59	489,058.50	15,279.77	0.00
Totals	200,134.61	114,178,678.64	113,889,754.75	489,058.50	15,279.77	0.00

Account Summary

Ending Balance:	489,058.50	Minimum Balance:	489,058.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	489,058.50	Charge Rate:	3.15
Interest Earned:	15,279.77	Average Balance:	5,901,708.65	Earnings Rate:	3.15

Adjusted Interest:

15,279.77

Balance Including Interest:

504,338.27

OPERS Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151501 - OPERS						
06/01/2010	6,531,975.31	6,506,301.03	6,531,975.31	6,506,301.03		0.00
06/02/2010	6,506,301.03	1,995,597.47	6,506,301.03	1,995,597.47		0.00
06/03/2010	1,995,597.47	1,372,269.31	1,995,597.47	1,372,269.31		0.00
06/04/2010	1,372,269.31	1,020,249.95	1,372,269.31	1,020,249.95		0.00
06/05/2010	1,020,249.95	0.00	0.00	1,020,249.95		0.00
06/06/2010	1,020,249.95	0.00	0.00	1,020,249.95		0.00
06/07/2010	1,020,249.95	836,094.92	1,020,249.95	836,094.92		0.00
06/08/2010	836,094.92	682,925.28	836,094.92	682,925.28		0.00
06/09/2010	682,925.28	617,111.01	682,925.28	617,111.01		0.00
06/10/2010	617,111.01	574,127.37	617,111.01	574,127.37		0.00
06/11/2010	574,127.37	547,509.62	574,127.37	547,509.62		0.00
06/12/2010	547,509.62	0.00	0.00	547,509.62		0.00
06/13/2010	547,509.62	0.00	0.00	547,509.62		0.00
06/14/2010	547,509.62	15,530,881.95	547,509.62	15,530,881.95		0.00
06/15/2010	15,530,881.95	15,520,576.08	15,530,881.95	15,520,576.08		0.00
06/16/2010	15,520,576.08	15,327,202.96	15,520,576.08	15,327,202.96		0.00
06/17/2010	15,327,202.96	15,292,858.38	15,327,202.96	15,292,858.38		0.00
06/18/2010	15,292,858.38	15,141,419.86	15,292,858.38	15,141,419.86		0.00
06/19/2010	15,141,419.86	0.00	0.00	15,141,419.86		0.00
06/20/2010	15,141,419.86	0.00	0.00	15,141,419.86		0.00
06/21/2010	15,141,419.86	14,924,437.14	15,141,419.86	14,924,437.14		0.00
06/22/2010	14,924,437.14	14,702,160.75	14,924,437.14	14,702,160.75		0.00
06/23/2010	14,702,160.75	14,582,625.24	14,702,160.75	14,582,625.24		0.00
06/24/2010	14,582,625.24	14,137,746.14	14,582,625.24	14,137,746.14		0.00
06/25/2010	14,137,746.14	14,111,182.33	14,137,746.14	14,111,182.33		0.00
06/26/2010	14,111,182.33	0.00	0.00	14,111,182.33		0.00
06/27/2010	14,111,182.33	0.00	0.00	14,111,182.33		0.00
06/28/2010	14,111,182.33	14,091,751.11	14,111,182.33	14,091,751.11		0.00
06/29/2010	14,091,751.11	23,344,918.08	14,091,751.11	23,344,918.08		0.00
06/30/2010	23,344,918.08	6,657,124.64	23,344,918.08	6,657,124.64	23,228.69	0.00
Totals	6,531,975.31	207,517,070.62	207,391,921.29	6,657,124.64	23,228.69	0.00

Account Summary

Ending Balance:	6,657,124.64	Minimum Balance:	6,657,124.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,657,124.64	Charge Rate:	3.15
Interest Earned:	23,228.69	Average Balance:	8,971,926.47	Earnings Rate:	3.15

Adjusted Interest:

23,228.69

Balance Including Interest:

6,680,353.33

OPERS Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151502 - OPERS						
06/01/2010	6,746.11	6,746.11	6,746.11	6,746.11		0.00
06/02/2010	6,746.11	900,462.10	6,746.11	900,462.10		0.00
06/03/2010	900,462.10	7,313.92	900,462.10	7,313.92		0.00
06/04/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/05/2010	7,313.92	0.00	0.00	7,313.92		0.00
06/06/2010	7,313.92	0.00	0.00	7,313.92		0.00
06/07/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/08/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/09/2010	7,313.92	175,086.59	7,313.92	175,086.59		0.00
06/10/2010	175,086.59	197,217.07	175,086.59	197,217.07		0.00
06/11/2010	197,217.07	7,313.92	197,217.07	7,313.92		0.00
06/12/2010	7,313.92	0.00	0.00	7,313.92		0.00
06/13/2010	7,313.92	0.00	0.00	7,313.92		0.00
06/14/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/15/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/16/2010	7,313.92	420,778.58	7,313.92	420,778.58		0.00
06/17/2010	420,778.58	7,313.92	420,778.58	7,313.92		0.00
06/18/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/19/2010	7,313.92	0.00	0.00	7,313.92		0.00
06/20/2010	7,313.92	0.00	0.00	7,313.92		0.00
06/21/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/22/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/23/2010	7,313.92	436,058.01	7,313.92	436,058.01		0.00
06/24/2010	436,058.01	7,313.92	436,058.01	7,313.92		0.00
06/25/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/26/2010	7,313.92	0.00	0.00	7,313.92		0.00
06/27/2010	7,313.92	0.00	0.00	7,313.92		0.00
06/28/2010	7,313.92	7,313.92	7,313.92	7,313.92		0.00
06/29/2010	7,313.92	1,792,565.39	7,313.92	1,792,565.39		0.00
06/30/2010	1,792,565.39	1,790,079.39	1,792,565.39	1,790,079.39	507.44	0.00
Totals	6,746.11	5,821,388.12	4,038,054.84	1,790,079.39	507.44	0.00

Account Summary

Ending Balance:	1,790,079.39	Minimum Balance:	1,790,079.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,790,079.39	Charge Rate:	3.15
Interest Earned:	507.44	Average Balance:	195,996.65	Earnings Rate:	3.15

Adjusted Interest:

507.44

Balance Including Interest:

1,790,586.83

OPERS Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151503 - OPERS						
06/01/2010	173,443.44	173,443.44	173,443.44	173,443.44		0.00
06/02/2010	173,443.44	102,394.38	173,443.44	102,394.38		0.00
06/03/2010	102,394.38	87,260.90	102,394.38	87,260.90		0.00
06/04/2010	87,260.90	80,819.65	87,260.90	80,819.65		0.00
06/05/2010	80,819.65	0.00	0.00	80,819.65		0.00
06/06/2010	80,819.65	0.00	0.00	80,819.65		0.00
06/07/2010	80,819.65	80,819.65	80,819.65	80,819.65		0.00
06/08/2010	80,819.65	80,021.87	80,819.65	80,021.87		0.00
06/09/2010	80,021.87	73,588.45	80,021.87	73,588.45		0.00
06/10/2010	73,588.45	73,588.45	73,588.45	73,588.45		0.00
06/11/2010	73,588.45	73,588.45	73,588.45	73,588.45		0.00
06/12/2010	73,588.45	0.00	0.00	73,588.45		0.00
06/13/2010	73,588.45	0.00	0.00	73,588.45		0.00
06/14/2010	73,588.45	73,218.47	73,588.45	73,218.47		0.00
06/15/2010	73,218.47	73,218.47	73,218.47	73,218.47		0.00
06/16/2010	73,218.47	66,831.47	73,218.47	66,831.47		0.00
06/17/2010	66,831.47	66,831.47	66,831.47	66,831.47		0.00
06/18/2010	66,831.47	62,663.18	66,831.47	62,663.18		0.00
06/19/2010	62,663.18	0.00	0.00	62,663.18		0.00
06/20/2010	62,663.18	0.00	0.00	62,663.18		0.00
06/21/2010	62,663.18	43,502.26	62,663.18	43,502.26		0.00
06/22/2010	43,502.26	38,474.06	43,502.26	38,474.06		0.00
06/23/2010	38,474.06	38,474.06	38,474.06	38,474.06		0.00
06/24/2010	38,474.06	38,474.06	38,474.06	38,474.06		0.00
06/25/2010	38,474.06	38,474.06	38,474.06	38,474.06		0.00
06/26/2010	38,474.06	0.00	0.00	38,474.06		0.00
06/27/2010	38,474.06	0.00	0.00	38,474.06		0.00
06/28/2010	38,474.06	38,474.06	38,474.06	38,474.06		0.00
06/29/2010	38,474.06	-86,813.77	38,474.06	(86,813.77)		0.00
06/30/2010	(86,813.77)	197,724.83	-86,813.77	197,724.83	174.86	0.00
Totals	173,443.44	1,515,071.92	1,490,790.53	197,724.83	174.86	0.00

Account Summary

Ending Balance:	197,724.83	Minimum Balance:	197,724.83	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	197,724.83	Charge Rate:	3.15
Interest Earned:	174.86	Average Balance:	67,538.75	Earnings Rate:	3.15

Adjusted Interest:

174.86

Balance Including Interest:

197,899.69

OPERS Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151504 - OPERS						
06/01/2010	2,488,877.44	2,488,877.44	2,488,877.44	2,488,877.44		0.00
06/02/2010	2,488,877.44	1,032,534.55	2,488,877.44	1,032,534.55		0.00
06/03/2010	1,032,534.55	1,031,064.55	1,032,534.55	1,031,064.55		0.00
06/04/2010	1,031,064.55	997,569.55	1,031,064.55	997,569.55		0.00
06/05/2010	997,569.55	0.00	0.00	997,569.55		0.00
06/06/2010	997,569.55	0.00	0.00	997,569.55		0.00
06/07/2010	997,569.55	997,569.55	997,569.55	997,569.55		0.00
06/08/2010	997,569.55	997,569.55	997,569.55	997,569.55		0.00
06/09/2010	997,569.55	997,569.55	997,569.55	997,569.55		0.00
06/10/2010	997,569.55	997,569.55	997,569.55	997,569.55		0.00
06/11/2010	997,569.55	997,569.55	997,569.55	997,569.55		0.00
06/12/2010	997,569.55	0.00	0.00	997,569.55		0.00
06/13/2010	997,569.55	0.00	0.00	997,569.55		0.00
06/14/2010	997,569.55	997,569.55	997,569.55	997,569.55		0.00
06/15/2010	997,569.55	997,569.55	997,569.55	997,569.55		0.00
06/16/2010	997,569.55	997,569.55	997,569.55	997,569.55		0.00
06/17/2010	997,569.55	996,729.55	997,569.55	996,729.55		0.00
06/18/2010	996,729.55	996,729.55	996,729.55	996,729.55		0.00
06/19/2010	996,729.55	0.00	0.00	996,729.55		0.00
06/20/2010	996,729.55	0.00	0.00	996,729.55		0.00
06/21/2010	996,729.55	996,729.55	996,729.55	996,729.55		0.00
06/22/2010	996,729.55	996,729.55	996,729.55	996,729.55		0.00
06/23/2010	996,729.55	995,784.55	996,729.55	995,784.55		0.00
06/24/2010	995,784.55	995,784.55	995,784.55	995,784.55		0.00
06/25/2010	995,784.55	995,784.55	995,784.55	995,784.55		0.00
06/26/2010	995,784.55	0.00	0.00	995,784.55		0.00
06/27/2010	995,784.55	0.00	0.00	995,784.55		0.00
06/28/2010	995,784.55	995,784.55	995,784.55	995,784.55		0.00
06/29/2010	995,784.55	2,570,784.55	995,784.55	2,570,784.55		0.00
06/30/2010	2,570,784.55	2,571,099.55	2,570,784.55	2,571,099.55	2,987.57	0.00
Totals	2,488,877.44	26,642,542.99	26,560,320.88	2,571,099.55	2,987.57	0.00

Account Summary

Ending Balance:	2,571,099.55	Minimum Balance:	2,571,099.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,571,099.55	Charge Rate:	3.15
Interest Earned:	2,987.57	Average Balance:	1,153,928.31	Earnings Rate:	3.15

Adjusted Interest:

2,987.57

Balance Including Interest:

2,574,087.12

OPERS Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151505 - OPERS						
06/01/2010	15,197.88	15,197.88	15,197.88	15,197.88		0.00
06/02/2010	15,197.88	2,721.43	15,197.88	2,721.43		0.00
06/03/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/04/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/05/2010	2,721.43	0.00	0.00	2,721.43		0.00
06/06/2010	2,721.43	0.00	0.00	2,721.43		0.00
06/07/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/08/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/09/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/10/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/11/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/12/2010	2,721.43	0.00	0.00	2,721.43		0.00
06/13/2010	2,721.43	0.00	0.00	2,721.43		0.00
06/14/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/15/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/16/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/17/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/18/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/19/2010	2,721.43	0.00	0.00	2,721.43		0.00
06/20/2010	2,721.43	0.00	0.00	2,721.43		0.00
06/21/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/22/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/23/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/24/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/25/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/26/2010	2,721.43	0.00	0.00	2,721.43		0.00
06/27/2010	2,721.43	0.00	0.00	2,721.43		0.00
06/28/2010	2,721.43	2,721.43	2,721.43	2,721.43		0.00
06/29/2010	2,721.43	14,221.43	2,721.43	14,221.43		0.00
06/30/2010	14,221.43	14,221.43	14,221.43	14,221.43	10.11	0.00
Totals	15,197.88	95,347.91	96,324.36	14,221.43	10.11	0.00

Account Summary

Ending Balance:	14,221.43	Minimum Balance:	14,221.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,221.43	Charge Rate:	3.15
Interest Earned:	10.11	Average Balance:	3,903.98	Earnings Rate:	3.15

Adjusted Interest:

10.11

Balance Including Interest:

14,231.54

Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151506 - OPERS						
06/01/2010	8,981.73	8,981.73	8,981.73	8,981.73		0.00
06/02/2010	8,981.73	200,852.81	8,981.73	200,852.81		0.00
06/03/2010	200,852.81	9,193.63	200,852.81	9,193.63		0.00
06/04/2010	9,193.63	9,193.63	9,193.63	9,193.63		0.00
06/05/2010	9,193.63	0.00	0.00	9,193.63		0.00
06/06/2010	9,193.63	0.00	0.00	9,193.63		0.00
06/07/2010	9,193.63	9,193.63	9,193.63	9,193.63		0.00
06/08/2010	9,193.63	9,193.63	9,193.63	9,193.63		0.00
06/09/2010	9,193.63	48,949.94	9,193.63	48,949.94		0.00
06/10/2010	48,949.94	54,627.94	48,949.94	54,627.94		0.00
06/11/2010	54,627.94	9,193.63	54,627.94	9,193.63		0.00
06/12/2010	9,193.63	0.00	0.00	9,193.63		0.00
06/13/2010	9,193.63	0.00	0.00	9,193.63		0.00
06/14/2010	9,193.63	9,193.63	9,193.63	9,193.63		0.00
06/15/2010	9,193.63	132,436.88	9,193.63	132,436.88		0.00
06/16/2010	132,436.88	132,436.88	132,436.88	132,436.88		0.00
06/17/2010	132,436.88	9,220.35	132,436.88	9,220.35		0.00
06/18/2010	9,220.35	9,220.35	9,220.35	9,220.35		0.00
06/19/2010	9,220.35	0.00	0.00	9,220.35		0.00
06/20/2010	9,220.35	0.00	0.00	9,220.35		0.00
06/21/2010	9,220.35	9,220.35	9,220.35	9,220.35		0.00
06/22/2010	9,220.35	9,220.35	9,220.35	9,220.35		0.00
06/23/2010	9,220.35	89,236.20	9,220.35	89,236.20		0.00
06/24/2010	89,236.20	14,345.92	89,236.20	14,345.92		0.00
06/25/2010	14,345.92	14,345.92	14,345.92	14,345.92		0.00
06/26/2010	14,345.92	0.00	0.00	14,345.92		0.00
06/27/2010	14,345.92	0.00	0.00	14,345.92		0.00
06/28/2010	14,345.92	14,345.92	14,345.92	14,345.92		0.00
06/29/2010	14,345.92	407,074.05	14,345.92	407,074.05		0.00
06/30/2010	407,074.05	401,279.37	407,074.05	401,279.37	146.27	0.00
Totals	8,981.73	1,610,956.74	1,218,659.10	401,279.37	146.27	0.00

Account Summary

Ending Balance:	401,279.37	Minimum Balance:	401,279.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	401,279.37	Charge Rate:	3.15
Interest Earned:	146.27	Average Balance:	56,495.46	Earnings Rate:	3.15

Adjusted Interest:

146.27

Balance Including Interest:

401,425.64

OPERS Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151510 - OPERS						
06/01/2010	403,093.43	0.00	0.00	403,093.43		0.00
06/02/2010	403,093.43	370.78	403,093.43	370.78		0.00
06/03/2010	370.78	370.78	370.78	370.78		0.00
06/04/2010	370.78	370.78	370.78	370.78		0.00
06/05/2010	370.78	0.00	0.00	370.78		0.00
06/06/2010	370.78	0.00	0.00	370.78		0.00
06/07/2010	370.78	40,878.13	370.78	40,878.13		0.00
06/08/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/09/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/10/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/11/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/12/2010	40,878.13	0.00	0.00	40,878.13		0.00
06/13/2010	40,878.13	0.00	0.00	40,878.13		0.00
06/14/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/15/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/16/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/17/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/18/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/19/2010	40,878.13	0.00	0.00	40,878.13		0.00
06/20/2010	40,878.13	0.00	0.00	40,878.13		0.00
06/21/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/22/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/23/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/24/2010	40,878.13	40,878.13	40,878.13	40,878.13		0.00
06/25/2010	40,878.13	65,616.88	40,878.13	65,616.88		0.00
06/26/2010	65,616.88	0.00	0.00	65,616.88		0.00
06/27/2010	65,616.88	0.00	0.00	65,616.88		0.00
06/28/2010	65,616.88	65,616.88	65,616.88	65,616.88		0.00
06/29/2010	65,616.88	0.00	0.00	65,616.88		0.00
06/30/2010	65,616.88	0.00	0.00	65,616.88	132.43	0.00
Totals	403,093.43	704,639.92	1,042,116.47	65,616.88	132.43	0.00

Account Summary

Ending Balance:	65,616.88	Minimum Balance:	65,616.88	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	65,616.88	Charge Rate:	3.15
Interest Earned:	132.43	Average Balance:	51,148.50	Earnings Rate:	3.15

Adjusted Interest:

132.43

Balance Including Interest:

65,749.31

Panhandle State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2153001 - Panhandle State University						
06/01/2010	2,715,403.83	2,798,224.08	2,715,403.83	2,798,224.08		0.00
06/02/2010	2,798,224.08	2,802,515.14	2,798,224.08	2,802,515.14		0.00
06/03/2010	2,802,515.14	2,851,760.73	2,802,515.14	2,851,760.73		0.00
06/04/2010	2,851,760.73	2,697,840.86	2,851,760.73	2,697,840.86		0.00
06/05/2010	2,697,840.86	0.00	0.00	2,697,840.86		0.00
06/06/2010	2,697,840.86	0.00	0.00	2,697,840.86		0.00
06/07/2010	2,697,840.86	2,697,840.86	2,697,840.86	2,697,840.86		0.00
06/08/2010	2,697,840.86	2,613,840.86	2,697,840.86	2,613,840.86		0.00
06/09/2010	2,613,840.86	2,640,697.09	2,613,840.86	2,640,697.09		0.00
06/10/2010	2,640,697.09	2,666,430.58	2,640,697.09	2,666,430.58		0.00
06/11/2010	2,666,430.58	2,516,430.58	2,666,430.58	2,516,430.58		0.00
06/12/2010	2,516,430.58	0.00	0.00	2,516,430.58		0.00
06/13/2010	2,516,430.58	0.00	0.00	2,516,430.58		0.00
06/14/2010	2,516,430.58	2,516,430.58	2,516,430.58	2,516,430.58		0.00
06/15/2010	2,516,430.58	2,519,502.20	2,516,430.58	2,519,502.20		0.00
06/16/2010	2,519,502.20	2,505,155.30	2,519,502.20	2,505,155.30		0.00
06/17/2010	2,505,155.30	2,505,873.63	2,505,155.30	2,505,873.63		0.00
06/18/2010	2,505,873.63	2,380,079.87	2,505,873.63	2,380,079.87		0.00
06/19/2010	2,380,079.87	0.00	0.00	2,380,079.87		0.00
06/20/2010	2,380,079.87	0.00	0.00	2,380,079.87		0.00
06/21/2010	2,380,079.87	2,361,250.42	2,380,079.87	2,361,250.42		0.00
06/22/2010	2,361,250.42	2,580,237.17	2,361,250.42	2,580,237.17		0.00
06/23/2010	2,580,237.17	2,362,802.18	2,580,237.17	2,362,802.18		0.00
06/24/2010	2,362,802.18	2,303,880.65	2,362,802.18	2,303,880.65		0.00
06/25/2010	2,303,880.65	2,303,165.89	2,303,880.65	2,303,165.89		0.00
06/26/2010	2,303,165.89	0.00	0.00	2,303,165.89		0.00
06/27/2010	2,303,165.89	0.00	0.00	2,303,165.89		0.00
06/28/2010	2,303,165.89	2,302,251.72	2,303,165.89	2,302,251.72		0.00
06/29/2010	2,302,251.72	2,383,951.73	2,302,251.72	2,383,951.73		0.00
06/30/2010	2,383,951.73	2,414,124.33	2,383,951.73	2,414,124.33	6,607.94	0.00
Totals	2,715,403.83	55,724,286.45	56,025,565.95	2,414,124.33	6,607.94	0.00

Account Summary

Ending Balance:	2,414,124.33	Minimum Balance:	2,414,124.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,414,124.33	Charge Rate:	3.15
Interest Earned:	6,607.94	Average Balance:	2,517,310.69	Earnings Rate:	3.15

Adjusted Interest:

6,607.94

Balance Including Interest:

2,420,732.27

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2154501 - Department of Corrections						
06/01/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/02/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/03/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/04/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/05/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/06/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/07/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/08/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/09/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/10/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/11/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/12/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/13/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/14/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/15/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/16/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/17/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/18/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/19/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/20/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/21/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/22/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/23/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/24/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/25/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/26/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/27/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/28/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/29/2010	1,942.99	0.00	0.00	1,942.99		0.00
06/30/2010	1,942.99	0.00	0.00	1,942.99	5.03	0.00
Totals	1,942.99	0.00	0.00	1,942.99	5.03	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:	3.15
Interest Earned:	5.03	Average Balance:	1,942.99	Earnings Rate:	3.15

Adjusted Interest:

5.03

Balance Including Interest:

1,948.02

OK Police Pension Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2155701 - OK Police Pension						
06/01/2010	10,898,517.42	10,954,452.73	10,898,517.42	10,954,452.73		0.00
06/02/2010	10,954,452.73	11,297,135.89	10,954,452.73	11,297,135.89		0.00
06/03/2010	11,297,135.89	11,266,831.85	11,297,135.89	11,266,831.85		0.00
06/04/2010	11,266,831.85	11,406,183.07	11,266,831.85	11,406,183.07		0.00
06/05/2010	11,406,183.07	0.00	0.00	11,406,183.07		0.00
06/06/2010	11,406,183.07	0.00	0.00	11,406,183.07		0.00
06/07/2010	11,406,183.07	12,043,468.23	11,406,183.07	12,043,468.23		0.00
06/08/2010	12,043,468.23	12,247,167.74	12,043,468.23	12,247,167.74		0.00
06/09/2010	12,247,167.74	11,981,782.18	12,247,167.74	11,981,782.18		0.00
06/10/2010	11,981,782.18	11,872,009.97	11,981,782.18	11,872,009.97		0.00
06/11/2010	11,872,009.97	11,908,806.74	11,872,009.97	11,908,806.74		0.00
06/12/2010	11,908,806.74	0.00	0.00	11,908,806.74		0.00
06/13/2010	11,908,806.74	0.00	0.00	11,908,806.74		0.00
06/14/2010	11,908,806.74	11,983,651.16	11,908,806.74	11,983,651.16		0.00
06/15/2010	11,983,651.16	12,275,914.90	11,983,651.16	12,275,914.90		0.00
06/16/2010	12,275,914.90	12,216,659.75	12,275,914.90	12,216,659.75		0.00
06/17/2010	12,216,659.75	12,329,816.75	12,216,659.75	12,329,816.75		0.00
06/18/2010	12,329,816.75	12,399,115.37	12,329,816.75	12,399,115.37		0.00
06/19/2010	12,399,115.37	0.00	0.00	12,399,115.37		0.00
06/20/2010	12,399,115.37	0.00	0.00	12,399,115.37		0.00
06/21/2010	12,399,115.37	12,501,452.75	12,399,115.37	12,501,452.75		0.00
06/22/2010	12,501,452.75	13,621,752.69	12,501,452.75	13,621,752.69		0.00
06/23/2010	13,621,752.69	27,831,250.02	13,621,752.69	27,831,250.02		0.00
06/24/2010	27,831,250.02	27,379,400.76	27,831,250.02	27,379,400.76		0.00
06/25/2010	27,379,400.76	27,410,056.84	27,379,400.76	27,410,056.84		0.00
06/26/2010	27,410,056.84	0.00	0.00	27,410,056.84		0.00
06/27/2010	27,410,056.84	0.00	0.00	27,410,056.84		0.00
06/28/2010	27,410,056.84	21,679,853.91	27,410,056.84	21,679,853.91		0.00
06/29/2010	21,679,853.91	21,881,803.59	21,679,853.91	21,881,803.59		0.00
06/30/2010	21,881,803.59	20,832,044.72	21,881,803.59	20,832,044.72	40,179.24	0.00
Totals	10,898,517.42	339,320,611.61	329,387,084.31	20,832,044.72	40,179.24	0.00

Account Summary

Ending Balance:	20,832,044.72	Minimum Balance:	20,832,044.72	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	20,832,044.72	Charge Rate:	3.15
Interest Earned:	40,179.24	Average Balance:	15,518,964.52	Earnings Rate:	3.15

Adjusted Interest:

40,179.24

Balance Including Interest:

20,872,223.96

Department of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2159001 - Department of Corrections						
06/01/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/02/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/03/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/04/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/05/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/06/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/07/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/08/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/09/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/10/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/11/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/12/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/13/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/14/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/15/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/16/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/17/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/18/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/19/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/20/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/21/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/22/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/23/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/24/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/25/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/26/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/27/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/28/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/29/2010	1,942.36	0.00	0.00	1,942.36		0.00
06/30/2010	1,942.36	0.00	0.00	1,942.36	5.03	0.00
Totals	1,942.36	0.00	0.00	1,942.36	5.03	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:	3.15
Interest Earned:	5.03	Average Balance:	1,942.36	Earnings Rate:	3.15

Adjusted Interest:

5.03

Balance Including Interest:

1,947.39

Oklahoma Tax Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169502 - Oklahoma Tax Commission						
06/01/2010	290,330,443.63	291,777,337.50	290,330,443.63	291,777,337.50		0.00
06/02/2010	291,777,337.50	243,460,172.94	291,777,337.50	243,460,172.94		0.00
06/03/2010	243,460,172.94	244,541,524.09	243,460,172.94	244,541,524.09		0.00
06/04/2010	244,541,524.09	245,468,780.03	244,541,524.09	245,468,780.03		0.00
06/05/2010	245,468,780.03	0.00	0.00	245,468,780.03		0.00
06/06/2010	245,468,780.03	0.00	0.00	245,468,780.03		0.00
06/07/2010	245,468,780.03	246,922,775.65	245,468,780.03	246,922,775.65		0.00
06/08/2010	246,922,775.65	247,869,497.01	246,922,775.65	247,869,497.01		0.00
06/09/2010	247,869,497.01	5,011,165.51	247,869,497.01	5,011,165.51		0.00
06/10/2010	5,011,165.51	7,329,883.84	5,011,165.51	7,329,883.84		0.00
06/11/2010	7,329,883.84	8,414,787.50	7,329,883.84	8,414,787.50		0.00
06/12/2010	8,414,787.50	0.00	0.00	8,414,787.50		0.00
06/13/2010	8,414,787.50	0.00	0.00	8,414,787.50		0.00
06/14/2010	8,414,787.50	9,929,426.03	8,414,787.50	9,929,426.03		0.00
06/15/2010	9,929,426.03	13,143,390.99	9,929,426.03	13,143,390.99		0.00
06/16/2010	13,143,390.99	15,963,650.84	13,143,390.99	15,963,650.84		0.00
06/17/2010	15,963,650.84	20,938,547.80	15,963,650.84	20,938,547.80		0.00
06/18/2010	20,938,547.80	25,369,050.20	20,938,547.80	25,369,050.20		0.00
06/19/2010	25,369,050.20	0.00	0.00	25,369,050.20		0.00
06/20/2010	25,369,050.20	0.00	0.00	25,369,050.20		0.00
06/21/2010	25,369,050.20	39,384,147.86	25,369,050.20	39,384,147.86		0.00
06/22/2010	39,384,147.86	69,867,564.21	39,384,147.86	69,867,564.21		0.00
06/23/2010	69,867,564.21	209,613,632.49	69,867,564.21	209,613,632.49		0.00
06/24/2010	209,613,632.49	280,719,746.51	209,613,632.49	280,719,746.51		0.00
06/25/2010	280,719,746.51	325,166,366.87	280,719,746.51	325,166,366.87		0.00
06/26/2010	325,166,366.87	0.00	0.00	325,166,366.87		0.00
06/27/2010	325,166,366.87	0.00	0.00	325,166,366.87		0.00
06/28/2010	325,166,366.87	326,791,578.28	325,166,366.87	326,791,578.28		0.00
06/29/2010	326,791,578.28	328,094,897.30	326,791,578.28	328,094,897.30		0.00
06/30/2010	328,094,897.30	326,534,368.23	328,094,897.30	326,534,368.23	409,167.76	0.00
Totals	290,330,443.63	3,532,312,291.68	3,496,108,367.08	326,534,368.23	409,167.76	0.00

Account Summary

Ending Balance:	326,534,368.23	Minimum Balance:	326,534,368.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	326,534,368.23	Charge Rate:	3.15
Interest Earned:	409,167.76	Average Balance:	158,038,342.03	Earnings Rate:	3.15

Adjusted Interest:

409,167.76

Balance Including Interest:

326,943,535.99

OKLAHOMA TAX COMMISSION Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169520 - OKLAHOMA TAX COMMISSION						
06/01/2010	1,421,494.04	1,421,494.04	1,421,494.04	1,421,494.04		0.00
06/02/2010	1,421,494.04	1,428,574.83	1,421,494.04	1,428,574.83		0.00
06/03/2010	1,428,574.83	1,428,574.83	1,428,574.83	1,428,574.83		0.00
06/04/2010	1,428,574.83	1,428,574.83	1,428,574.83	1,428,574.83		0.00
06/05/2010	1,428,574.83	0.00	0.00	1,428,574.83		0.00
06/06/2010	1,428,574.83	0.00	0.00	1,428,574.83		0.00
06/07/2010	1,428,574.83	1,428,574.83	1,428,574.83	1,428,574.83		0.00
06/08/2010	1,428,574.83	1,428,574.83	1,428,574.83	1,428,574.83		0.00
06/09/2010	1,428,574.83	2,264,629.35	1,428,574.83	2,264,629.35		0.00
06/10/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/11/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/12/2010	2,264,629.35	0.00	0.00	2,264,629.35		0.00
06/13/2010	2,264,629.35	0.00	0.00	2,264,629.35		0.00
06/14/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/15/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/16/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/17/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/18/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/19/2010	2,264,629.35	0.00	0.00	2,264,629.35		0.00
06/20/2010	2,264,629.35	0.00	0.00	2,264,629.35		0.00
06/21/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/22/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/23/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/24/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/25/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/26/2010	2,264,629.35	0.00	0.00	2,264,629.35		0.00
06/27/2010	2,264,629.35	0.00	0.00	2,264,629.35		0.00
06/28/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/29/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35		0.00
06/30/2010	2,264,629.35	2,264,629.35	2,264,629.35	2,264,629.35	5,285.39	0.00
Totals	1,421,494.04	44,798,437.79	43,955,302.48	2,264,629.35	5,285.39	0.00

Account Summary

Ending Balance:	2,264,629.35	Minimum Balance:	2,264,629.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,264,629.35	Charge Rate:	3.15
Interest Earned:	5,285.39	Average Balance:	2,041,445.45	Earnings Rate:	3.15

Adjusted Interest:

5,285.39

Balance Including Interest:

2,269,914.74

Oklahoma Tax Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169521 - Oklahoma Tax Commission						
06/01/2010	23,733,873.13	23,772,259.82	23,733,873.13	23,772,259.82		0.00
06/02/2010	23,772,259.82	23,809,404.44	23,772,259.82	23,809,404.44		0.00
06/03/2010	23,809,404.44	23,875,347.24	23,809,404.44	23,875,347.24		0.00
06/04/2010	23,875,347.24	23,876,585.88	23,875,347.24	23,876,585.88		0.00
06/05/2010	23,876,585.88	0.00	0.00	23,876,585.88		0.00
06/06/2010	23,876,585.88	0.00	0.00	23,876,585.88		0.00
06/07/2010	23,876,585.88	23,912,995.06	23,876,585.88	23,912,995.06		0.00
06/08/2010	23,912,995.06	23,978,489.82	23,912,995.06	23,978,489.82		0.00
06/09/2010	23,978,489.82	207,735.42	23,978,489.82	207,735.42		0.00
06/10/2010	207,735.42	253,454.00	207,735.42	253,454.00		0.00
06/11/2010	253,454.00	339,749.01	253,454.00	339,749.01		0.00
06/12/2010	339,749.01	0.00	0.00	339,749.01		0.00
06/13/2010	339,749.01	0.00	0.00	339,749.01		0.00
06/14/2010	339,749.01	546,695.04	339,749.01	546,695.04		0.00
06/15/2010	546,695.04	982,996.19	546,695.04	982,996.19		0.00
06/16/2010	982,996.19	2,161,211.08	982,996.19	2,161,211.08		0.00
06/17/2010	2,161,211.08	3,513,366.73	2,161,211.08	3,513,366.73		0.00
06/18/2010	3,513,366.73	4,340,004.56	3,513,366.73	4,340,004.56		0.00
06/19/2010	4,340,004.56	0.00	0.00	4,340,004.56		0.00
06/20/2010	4,340,004.56	0.00	0.00	4,340,004.56		0.00
06/21/2010	4,340,004.56	5,911,687.00	4,340,004.56	5,911,687.00		0.00
06/22/2010	5,911,687.00	10,065,086.19	5,911,687.00	10,065,086.19		0.00
06/23/2010	10,065,086.19	19,480,835.65	10,065,086.19	19,480,835.65		0.00
06/24/2010	19,480,835.65	23,811,778.75	19,480,835.65	23,811,778.75		0.00
06/25/2010	23,811,778.75	26,176,289.64	23,811,778.75	26,176,289.64		0.00
06/26/2010	26,176,289.64	0.00	0.00	26,176,289.64		0.00
06/27/2010	26,176,289.64	0.00	0.00	26,176,289.64		0.00
06/28/2010	26,176,289.64	26,547,944.23	26,176,289.64	26,547,944.23		0.00
06/29/2010	26,547,944.23	26,674,362.09	26,547,944.23	26,674,362.09		0.00
06/30/2010	26,674,362.09	25,293,450.35	26,674,362.09	25,293,450.35	37,023.03	0.00
Totals	23,733,873.13	319,531,728.19	317,972,150.97	25,293,450.35	37,023.03	0.00

Account Summary

Ending Balance:	25,293,450.35	Minimum Balance:	25,293,450.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	25,293,450.35	Charge Rate:	3.15
Interest Earned:	37,023.03	Average Balance:	14,299,899.55	Earnings Rate:	3.15

Adjusted Interest:

37,023.03

Balance Including Interest: 25,330,473.38

Dept of Ag Acquisition Escrow Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174001 - Dept of Ag Acquisition Escrow						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Office of State Treasurer Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174007 - Office of State Treasurer						
06/01/2010	917,816.40	917,816.40	917,816.40	917,816.40		0.00
06/02/2010	917,816.40	1,018,152.70	917,816.40	1,018,152.70		0.00
06/03/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/04/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/05/2010	1,018,152.70	0.00	0.00	1,018,152.70		0.00
06/06/2010	1,018,152.70	0.00	0.00	1,018,152.70		0.00
06/07/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/08/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/09/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/10/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/11/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/12/2010	1,018,152.70	0.00	0.00	1,018,152.70		0.00
06/13/2010	1,018,152.70	0.00	0.00	1,018,152.70		0.00
06/14/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/15/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/16/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/17/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/18/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/19/2010	1,018,152.70	0.00	0.00	1,018,152.70		0.00
06/20/2010	1,018,152.70	0.00	0.00	1,018,152.70		0.00
06/21/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/22/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/23/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/24/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/25/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/26/2010	1,018,152.70	0.00	0.00	1,018,152.70		0.00
06/27/2010	1,018,152.70	0.00	0.00	1,018,152.70		0.00
06/28/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/29/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70		0.00
06/30/2010	1,018,152.70	1,018,152.70	1,018,152.70	1,018,152.70	2,627.38	0.00
Totals	917,816.40	22,299,023.10	22,198,686.80	1,018,152.70	2,627.38	0.00

Account Summary

Ending Balance:	1,018,152.70	Minimum Balance:	1,018,152.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,018,152.70	Charge Rate:	3.15
Interest Earned:	2,627.38	Average Balance:	1,014,808.16	Earnings Rate:	3.15

Adjusted Interest:

2,627.38

Balance Including Interest:

1,020,780.08

Office of State Treasurer Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174010 - Office of State Treasurer						
06/01/2010	0.07	0.00	0.00	0.07		0.00
06/02/2010	0.07	0.00	0.00	0.07		0.00
06/03/2010	0.07	0.00	0.00	0.07		0.00
06/04/2010	0.07	0.00	0.00	0.07		0.00
06/05/2010	0.07	0.00	0.00	0.07		0.00
06/06/2010	0.07	0.00	0.00	0.07		0.00
06/07/2010	0.07	0.00	0.00	0.07		0.00
06/08/2010	0.07	0.00	0.00	0.07		0.00
06/09/2010	0.07	0.00	0.00	0.07		0.00
06/10/2010	0.07	0.00	0.00	0.07		0.00
06/11/2010	0.07	0.00	0.00	0.07		0.00
06/12/2010	0.07	0.00	0.00	0.07		0.00
06/13/2010	0.07	0.00	0.00	0.07		0.00
06/14/2010	0.07	0.00	0.00	0.07		0.00
06/15/2010	0.07	0.00	0.00	0.07		0.00
06/16/2010	0.07	0.00	0.00	0.07		0.00
06/17/2010	0.07	0.00	0.00	0.07		0.00
06/18/2010	0.07	0.00	0.00	0.07		0.00
06/19/2010	0.07	0.00	0.00	0.07		0.00
06/20/2010	0.07	0.00	0.00	0.07		0.00
06/21/2010	0.07	0.00	0.00	0.07		0.00
06/22/2010	0.07	0.00	0.00	0.07		0.00
06/23/2010	0.07	0.00	0.00	0.07		0.00
06/24/2010	0.07	0.00	0.00	0.07		0.00
06/25/2010	0.07	0.00	0.00	0.07		0.00
06/26/2010	0.07	0.00	0.00	0.07		0.00
06/27/2010	0.07	0.00	0.00	0.07		0.00
06/28/2010	0.07	0.00	0.00	0.07		0.00
06/29/2010	0.07	0.00	0.00	0.07		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.07	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.07

Office of State Treasurer Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174013 - Office of State Treasurer						
06/01/2010	27.36	27.36	27.36	27.36		0.00
06/02/2010	27.36	27.44	27.36	27.44		0.00
06/03/2010	27.44	27.44	27.44	27.44		0.00
06/04/2010	27.44	27.44	27.44	27.44		0.00
06/05/2010	27.44	0.00	0.00	27.44		0.00
06/06/2010	27.44	0.00	0.00	27.44		0.00
06/07/2010	27.44	27.44	27.44	27.44		0.00
06/08/2010	27.44	27.44	27.44	27.44		0.00
06/09/2010	27.44	27.44	27.44	27.44		0.00
06/10/2010	27.44	27.44	27.44	27.44		0.00
06/11/2010	27.44	27.44	27.44	27.44		0.00
06/12/2010	27.44	0.00	0.00	27.44		0.00
06/13/2010	27.44	0.00	0.00	27.44		0.00
06/14/2010	27.44	27.44	27.44	27.44		0.00
06/15/2010	27.44	27.44	27.44	27.44		0.00
06/16/2010	27.44	27.44	27.44	27.44		0.00
06/17/2010	27.44	27.44	27.44	27.44		0.00
06/18/2010	27.44	27.44	27.44	27.44		0.00
06/19/2010	27.44	0.00	0.00	27.44		0.00
06/20/2010	27.44	0.00	0.00	27.44		0.00
06/21/2010	27.44	27.44	27.44	27.44		0.00
06/22/2010	27.44	27.44	27.44	27.44		0.00
06/23/2010	27.44	27.44	27.44	27.44		0.00
06/24/2010	27.44	27.44	27.44	27.44		0.00
06/25/2010	27.44	27.44	27.44	27.44		0.00
06/26/2010	27.44	0.00	0.00	27.44		0.00
06/27/2010	27.44	0.00	0.00	27.44		0.00
06/28/2010	27.44	27.44	27.44	27.44		0.00
06/29/2010	27.44	27.44	27.44	27.44		0.00
06/30/2010	27.44	27.44	27.44	27.44	0.07	0.00
Totals	27.36	603.60	603.52	27.44	0.07	0.00

Account Summary

Ending Balance:	27.44	Minimum Balance:	27.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	27.44	Charge Rate:	3.15
Interest Earned:	0.07	Average Balance:	27.44	Earnings Rate:	3.15

Adjusted Interest:

0.07

Balance Including Interest:

27.51

DHS -CSED Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2183006 - DHS - CSED						
06/01/2010	18,292,918.08	18,881,870.62	18,292,918.08	18,881,870.62		0.00
06/02/2010	18,881,870.62	21,836,406.45	18,881,870.62	21,836,406.45		0.00
06/03/2010	21,836,406.45	19,467,097.22	21,836,406.45	19,467,097.22		0.00
06/04/2010	19,467,097.22	20,062,501.03	19,467,097.22	20,062,501.03		0.00
06/05/2010	20,062,501.03	0.00	0.00	20,062,501.03		0.00
06/06/2010	20,062,501.03	0.00	0.00	20,062,501.03		0.00
06/07/2010	20,062,501.03	18,749,828.18	20,062,501.03	18,749,828.18		0.00
06/08/2010	18,749,828.18	19,683,804.40	18,749,828.18	19,683,804.40		0.00
06/09/2010	19,683,804.40	17,621,067.00	19,683,804.40	17,621,067.00		0.00
06/10/2010	17,621,067.00	17,568,365.31	17,621,067.00	17,568,365.31		0.00
06/11/2010	17,568,365.31	17,731,973.47	17,568,365.31	17,731,973.47		0.00
06/12/2010	17,731,973.47	0.00	0.00	17,731,973.47		0.00
06/13/2010	17,731,973.47	0.00	0.00	17,731,973.47		0.00
06/14/2010	17,731,973.47	16,655,873.08	17,731,973.47	16,655,873.08		0.00
06/15/2010	16,655,873.08	17,377,906.88	16,655,873.08	17,377,906.88		0.00
06/16/2010	17,377,906.88	15,452,545.77	17,377,906.88	15,452,545.77		0.00
06/17/2010	15,452,545.77	16,763,063.85	15,452,545.77	16,763,063.85		0.00
06/18/2010	16,763,063.85	16,716,658.14	16,763,063.85	16,716,658.14		0.00
06/19/2010	16,716,658.14	0.00	0.00	16,716,658.14		0.00
06/20/2010	16,716,658.14	0.00	0.00	16,716,658.14		0.00
06/21/2010	16,716,658.14	16,683,021.27	16,716,658.14	16,683,021.27		0.00
06/22/2010	16,683,021.27	17,183,587.73	16,683,021.27	17,183,587.73		0.00
06/23/2010	17,183,587.73	15,911,258.52	17,183,587.73	15,911,258.52		0.00
06/24/2010	15,911,258.52	15,964,901.98	15,911,258.52	15,964,901.98		0.00
06/25/2010	15,964,901.98	16,272,206.65	15,964,901.98	16,272,206.65		0.00
06/26/2010	16,272,206.65	0.00	0.00	16,272,206.65		0.00
06/27/2010	16,272,206.65	0.00	0.00	16,272,206.65		0.00
06/28/2010	16,272,206.65	16,365,301.97	16,272,206.65	16,365,301.97		0.00
06/29/2010	16,365,301.97	18,281,353.00	16,365,301.97	18,281,353.00		0.00
06/30/2010	18,281,353.00	16,466,969.59	18,281,353.00	16,466,969.59	45,676.23	0.00
Totals	18,292,918.08	387,697,562.11	389,523,510.60	16,466,969.59	45,676.23	0.00

Account Summary

Ending Balance:	16,466,969.59	Minimum Balance:	16,466,969.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	16,466,969.59	Charge Rate:	3.15
Interest Earned:	45,676.23	Average Balance:	17,642,141.36	Earnings Rate:	3.15

Adjusted Interest:

45,676.23

Balance Including Interest:

16,512,645.82

OK State Bldg. Bonds 1992 Series A Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7130000 - OK State Bldg. Bonds 1992 Series A						
06/01/2010	9,182.05	9,207.23	9,182.05	9,207.23		0.00
06/02/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/03/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/04/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/05/2010	9,207.23	0.00	0.00	9,207.23		0.00
06/06/2010	9,207.23	0.00	0.00	9,207.23		0.00
06/07/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/08/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/09/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/10/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/11/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/12/2010	9,207.23	0.00	0.00	9,207.23		0.00
06/13/2010	9,207.23	0.00	0.00	9,207.23		0.00
06/14/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/15/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/16/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/17/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/18/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/19/2010	9,207.23	0.00	0.00	9,207.23		0.00
06/20/2010	9,207.23	0.00	0.00	9,207.23		0.00
06/21/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/22/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/23/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/24/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/25/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/26/2010	9,207.23	0.00	0.00	9,207.23		0.00
06/27/2010	9,207.23	0.00	0.00	9,207.23		0.00
06/28/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/29/2010	9,207.23	9,207.23	9,207.23	9,207.23		0.00
06/30/2010	9,207.23	9,207.23	9,207.23	9,207.23	23.84	0.00
Totals	9,182.05	202,559.06	202,533.88	9,207.23	23.84	0.00

Account Summary

Ending Balance:	9,207.23	Minimum Balance:	9,207.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,207.23	Charge Rate:	3.15
Interest Earned:	23.84	Average Balance:	9,207.23	Earnings Rate:	3.15

Adjusted Interest:

23.84

Balance Including Interest:

9,231.07

OK State Bldg. Bonds 1992 Series B Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7131000 - OK State Bldg. Bonds 1992 Series B						
06/01/2010	3,766.62	3,776.95	3,766.62	3,776.95		0.00
06/02/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/03/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/04/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/05/2010	3,776.95	0.00	0.00	3,776.95		0.00
06/06/2010	3,776.95	0.00	0.00	3,776.95		0.00
06/07/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/08/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/09/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/10/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/11/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/12/2010	3,776.95	0.00	0.00	3,776.95		0.00
06/13/2010	3,776.95	0.00	0.00	3,776.95		0.00
06/14/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/15/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/16/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/17/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/18/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/19/2010	3,776.95	0.00	0.00	3,776.95		0.00
06/20/2010	3,776.95	0.00	0.00	3,776.95		0.00
06/21/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/22/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/23/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/24/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/25/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/26/2010	3,776.95	0.00	0.00	3,776.95		0.00
06/27/2010	3,776.95	0.00	0.00	3,776.95		0.00
06/28/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/29/2010	3,776.95	3,776.95	3,776.95	3,776.95		0.00
06/30/2010	3,776.95	3,776.95	3,776.95	3,776.95	9.78	0.00
Totals	3,766.62	83,092.90	83,082.57	3,776.95	9.78	0.00

Account Summary

Ending Balance:	3,776.95	Minimum Balance:	3,776.95	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,776.95	Charge Rate:	3.15
Interest Earned:	9.78	Average Balance:	3,776.95	Earnings Rate:	3.15

Adjusted Interest:

9.78

Balance Including Interest:

3,786.73

Boll Weevil Eradication Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200039 - Boll Weevil Eradication						
06/01/2010	2,461,783.54	2,467,341.49	2,461,783.54	2,467,341.49		0.00
06/02/2010	2,467,341.49	2,467,341.49	2,467,341.49	2,467,341.49		0.00
06/03/2010	2,467,341.49	2,467,341.49	2,467,341.49	2,467,341.49		0.00
06/04/2010	2,467,341.49	2,467,341.49	2,467,341.49	2,467,341.49		0.00
06/05/2010	2,467,341.49	0.00	0.00	2,467,341.49		0.00
06/06/2010	2,467,341.49	0.00	0.00	2,467,341.49		0.00
06/07/2010	2,467,341.49	2,460,218.83	2,467,341.49	2,460,218.83		0.00
06/08/2010	2,460,218.83	2,458,911.67	2,460,218.83	2,458,911.67		0.00
06/09/2010	2,458,911.67	2,458,911.67	2,458,911.67	2,458,911.67		0.00
06/10/2010	2,458,911.67	2,458,911.67	2,458,911.67	2,458,911.67		0.00
06/11/2010	2,458,911.67	2,458,911.67	2,458,911.67	2,458,911.67		0.00
06/12/2010	2,458,911.67	0.00	0.00	2,458,911.67		0.00
06/13/2010	2,458,911.67	0.00	0.00	2,458,911.67		0.00
06/14/2010	2,458,911.67	2,458,911.67	2,458,911.67	2,458,911.67		0.00
06/15/2010	2,458,911.67	2,451,636.54	2,458,911.67	2,451,636.54		0.00
06/16/2010	2,451,636.54	2,451,636.54	2,451,636.54	2,451,636.54		0.00
06/17/2010	2,451,636.54	2,451,636.54	2,451,636.54	2,451,636.54		0.00
06/18/2010	2,451,636.54	2,451,636.54	2,451,636.54	2,451,636.54		0.00
06/19/2010	2,451,636.54	0.00	0.00	2,451,636.54		0.00
06/20/2010	2,451,636.54	0.00	0.00	2,451,636.54		0.00
06/21/2010	2,451,636.54	2,394,280.38	2,451,636.54	2,394,280.38		0.00
06/22/2010	2,394,280.38	2,394,280.38	2,394,280.38	2,394,280.38		0.00
06/23/2010	2,394,280.38	2,390,934.93	2,394,280.38	2,390,934.93		0.00
06/24/2010	2,390,934.93	2,390,934.93	2,390,934.93	2,390,934.93		0.00
06/25/2010	2,390,934.93	2,419,224.93	2,390,934.93	2,419,224.93		0.00
06/26/2010	2,419,224.93	0.00	0.00	2,419,224.93		0.00
06/27/2010	2,419,224.93	0.00	0.00	2,419,224.93		0.00
06/28/2010	2,419,224.93	2,419,224.93	2,419,224.93	2,419,224.93		0.00
06/29/2010	2,419,224.93	2,405,079.93	2,419,224.93	2,405,079.93		0.00
06/30/2010	2,405,079.93	2,405,079.93	2,405,079.93	2,405,079.93	6,321.05	0.00
Totals	2,461,783.54	53,649,729.64	53,706,433.25	2,405,079.93	6,321.05	0.00

Account Summary

Ending Balance:	2,405,079.93	Minimum Balance:	2,405,079.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,405,079.93	Charge Rate:	3.15
Interest Earned:	6,321.05	Average Balance:	2,441,465.30	Earnings Rate:	3.15

Adjusted Interest:

6,321.05

Balance Including Interest:

2,411,400.98

Department of Wildlife Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200320 - Department of Wildlife						
06/01/2010	851,980.75	856,617.31	851,980.75	856,617.31		0.00
06/02/2010	856,617.31	936,110.07	856,617.31	936,110.07		0.00
06/03/2010	936,110.07	2,255,583.82	936,110.07	2,255,583.82		0.00
06/04/2010	2,255,583.82	2,188,844.23	2,255,583.82	2,188,844.23		0.00
06/05/2010	2,188,844.23	0.00	0.00	2,188,844.23		0.00
06/06/2010	2,188,844.23	0.00	0.00	2,188,844.23		0.00
06/07/2010	2,188,844.23	2,188,844.23	2,188,844.23	2,188,844.23		0.00
06/08/2010	2,188,844.23	2,098,382.13	2,188,844.23	2,098,382.13		0.00
06/09/2010	2,098,382.13	1,908,161.22	2,098,382.13	1,908,161.22		0.00
06/10/2010	1,908,161.22	2,141,163.51	1,908,161.22	2,141,163.51		0.00
06/11/2010	2,141,163.51	2,141,163.51	2,141,163.51	2,141,163.51		0.00
06/12/2010	2,141,163.51	0.00	0.00	2,141,163.51		0.00
06/13/2010	2,141,163.51	0.00	0.00	2,141,163.51		0.00
06/14/2010	2,141,163.51	2,098,363.85	2,141,163.51	2,098,363.85		0.00
06/15/2010	2,098,363.85	1,988,450.57	2,098,363.85	1,988,450.57		0.00
06/16/2010	1,988,450.57	3,324,704.93	1,988,450.57	3,324,704.93		0.00
06/17/2010	3,324,704.93	3,203,843.70	3,324,704.93	3,203,843.70		0.00
06/18/2010	3,203,843.70	3,106,673.02	3,203,843.70	3,106,673.02		0.00
06/19/2010	3,106,673.02	0.00	0.00	3,106,673.02		0.00
06/20/2010	3,106,673.02	0.00	0.00	3,106,673.02		0.00
06/21/2010	3,106,673.02	3,106,673.02	3,106,673.02	3,106,673.02		0.00
06/22/2010	3,106,673.02	3,070,693.74	3,106,673.02	3,070,693.74		0.00
06/23/2010	3,070,693.74	1,283,621.71	3,070,693.74	1,283,621.71		0.00
06/24/2010	1,283,621.71	1,211,397.20	1,283,621.71	1,211,397.20		0.00
06/25/2010	1,211,397.20	1,211,397.20	1,211,397.20	1,211,397.20		0.00
06/26/2010	1,211,397.20	0.00	0.00	1,211,397.20		0.00
06/27/2010	1,211,397.20	0.00	0.00	1,211,397.20		0.00
06/28/2010	1,211,397.20	1,175,220.82	1,211,397.20	1,175,220.82		0.00
06/29/2010	1,175,220.82	1,027,296.94	1,175,220.82	1,027,296.94		0.00
06/30/2010	1,027,296.94	1,327,296.94	1,027,296.94	1,327,296.94	5,277.04	0.00
Totals	851,980.75	43,850,503.67	43,375,187.48	1,327,296.94	5,277.04	0.00
Account Summary						
Ending Balance:	1,327,296.94	Minimum Balance:	1,327,296.94	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	1,327,296.94	Charge Rate:	3.15	
Interest Earned:	5,277.04	Average Balance:	2,038,221.99	Earnings Rate:	3.15	
Adjusted Interest:						
	5,277.04					
Balance Including Interest:						
	1,332,573.98					

Oklahoma Energy Resources Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200359 - Oklahoma Energy Resources Board						
06/01/2010	9,962,101.09	9,991,650.05	9,962,101.09	9,991,650.05		0.00
06/02/2010	9,991,650.05	9,991,650.05	9,991,650.05	9,991,650.05		0.00
06/03/2010	9,991,650.05	9,777,658.24	9,991,650.05	9,777,658.24		0.00
06/04/2010	9,777,658.24	9,777,658.24	9,777,658.24	9,777,658.24		0.00
06/05/2010	9,777,658.24	0.00	0.00	9,777,658.24		0.00
06/06/2010	9,777,658.24	0.00	0.00	9,777,658.24		0.00
06/07/2010	9,777,658.24	9,777,658.24	9,777,658.24	9,777,658.24		0.00
06/08/2010	9,777,658.24	11,112,601.66	9,777,658.24	11,112,601.66		0.00
06/09/2010	11,112,601.66	11,112,601.66	11,112,601.66	11,112,601.66		0.00
06/10/2010	11,112,601.66	11,112,601.66	11,112,601.66	11,112,601.66		0.00
06/11/2010	11,112,601.66	11,112,601.66	11,112,601.66	11,112,601.66		0.00
06/12/2010	11,112,601.66	0.00	0.00	11,112,601.66		0.00
06/13/2010	11,112,601.66	0.00	0.00	11,112,601.66		0.00
06/14/2010	11,112,601.66	11,112,601.66	11,112,601.66	11,112,601.66		0.00
06/15/2010	11,112,601.66	11,112,601.66	11,112,601.66	11,112,601.66		0.00
06/16/2010	11,112,601.66	10,912,423.13	11,112,601.66	10,912,423.13		0.00
06/17/2010	10,912,423.13	10,912,423.13	10,912,423.13	10,912,423.13		0.00
06/18/2010	10,912,423.13	10,912,423.13	10,912,423.13	10,912,423.13		0.00
06/19/2010	10,912,423.13	0.00	0.00	10,912,423.13		0.00
06/20/2010	10,912,423.13	0.00	0.00	10,912,423.13		0.00
06/21/2010	10,912,423.13	10,922,423.13	10,912,423.13	10,922,423.13		0.00
06/22/2010	10,922,423.13	10,922,423.13	10,922,423.13	10,922,423.13		0.00
06/23/2010	10,922,423.13	10,207,689.38	10,922,423.13	10,207,689.38		0.00
06/24/2010	10,207,689.38	10,219,718.38	10,207,689.38	10,219,718.38		0.00
06/25/2010	10,219,718.38	10,219,718.38	10,219,718.38	10,219,718.38		0.00
06/26/2010	10,219,718.38	0.00	0.00	10,219,718.38		0.00
06/27/2010	10,219,718.38	0.00	0.00	10,219,718.38		0.00
06/28/2010	10,219,718.38	10,219,718.38	10,219,718.38	10,219,718.38		0.00
06/29/2010	10,219,718.38	10,219,718.38	10,219,718.38	10,219,718.38		0.00
06/30/2010	10,219,718.38	10,219,718.38	10,219,718.38	10,219,718.38	27,264.77	0.00
Totals	9,962,101.09	231,880,281.71	231,622,664.42	10,219,718.38	27,264.77	0.00

Account Summary

Ending Balance:	10,219,718.38	Minimum Balance:	10,219,718.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,219,718.38	Charge Rate:	3.15
Interest Earned:	27,264.77	Average Balance:	10,530,836.15	Earnings Rate:	3.15

Adjusted Interest:

27,264.77

Balance Including Interest: 10,246,983.15

Oklahoma Industrial Finance Authority Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200370 - Oklahoma Industrial Finance Authority						
06/01/2010	660,822.80	662,413.56	660,822.80	662,413.56		0.00
06/02/2010	662,413.56	797,185.98	662,413.56	797,185.98		0.00
06/03/2010	797,185.98	809,462.84	797,185.98	809,462.84		0.00
06/04/2010	809,462.84	855,921.54	809,462.84	855,921.54		0.00
06/05/2010	855,921.54	0.00	0.00	855,921.54		0.00
06/06/2010	855,921.54	0.00	0.00	855,921.54		0.00
06/07/2010	855,921.54	862,740.87	855,921.54	862,740.87		0.00
06/08/2010	862,740.87	862,740.87	862,740.87	862,740.87		0.00
06/09/2010	862,740.87	862,740.87	862,740.87	862,740.87		0.00
06/10/2010	862,740.87	892,410.11	862,740.87	892,410.11		0.00
06/11/2010	892,410.11	892,410.11	892,410.11	892,410.11		0.00
06/12/2010	892,410.11	0.00	0.00	892,410.11		0.00
06/13/2010	892,410.11	0.00	0.00	892,410.11		0.00
06/14/2010	892,410.11	937,881.91	892,410.11	937,881.91		0.00
06/15/2010	937,881.91	935,301.91	937,881.91	935,301.91		0.00
06/16/2010	935,301.91	936,592.04	935,301.91	936,592.04		0.00
06/17/2010	936,592.04	886,889.60	936,592.04	886,889.60		0.00
06/18/2010	886,889.60	886,889.60	886,889.60	886,889.60		0.00
06/19/2010	886,889.60	0.00	0.00	886,889.60		0.00
06/20/2010	886,889.60	0.00	0.00	886,889.60		0.00
06/21/2010	886,889.60	886,889.60	886,889.60	886,889.60		0.00
06/22/2010	886,889.60	841,261.39	886,889.60	841,261.39		0.00
06/23/2010	841,261.39	872,875.49	841,261.39	872,875.49		0.00
06/24/2010	872,875.49	872,875.49	872,875.49	872,875.49		0.00
06/25/2010	872,875.49	872,875.49	872,875.49	872,875.49		0.00
06/26/2010	872,875.49	0.00	0.00	872,875.49		0.00
06/27/2010	872,875.49	0.00	0.00	872,875.49		0.00
06/28/2010	872,875.49	872,875.49	872,875.49	872,875.49		0.00
06/29/2010	872,875.49	1,003,674.47	872,875.49	1,003,674.47		0.00
06/30/2010	1,003,674.47	1,003,674.47	1,003,674.47	1,003,674.47	2,271.86	0.00
Totals	660,822.80	19,308,583.70	18,965,732.03	1,003,674.47	2,271.86	0.00

Account Summary

Ending Balance:	1,003,674.47	Minimum Balance:	1,003,674.47	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,003,674.47	Charge Rate:	3.15
Interest Earned:	2,271.86	Average Balance:	877,492.57	Earnings Rate:	3.15

Adjusted Interest:

2,271.86

Balance Including Interest:

1,005,946.33

COMPSOURCE OKLAHOMA Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200390 - COMPSOURCE OKLAHOMA						
06/01/2010	1,398,844.69	1,396,812.04	1,398,844.69	1,396,812.04		0.00
06/02/2010	1,396,812.04	1,324,978.22	1,396,812.04	1,324,978.22		0.00
06/03/2010	1,324,978.22	1,324,978.22	1,324,978.22	1,324,978.22		0.00
06/04/2010	1,324,978.22	1,252,759.34	1,324,978.22	1,252,759.34		0.00
06/05/2010	1,252,759.34	0.00	0.00	1,252,759.34		0.00
06/06/2010	1,252,759.34	0.00	0.00	1,252,759.34		0.00
06/07/2010	1,252,759.34	1,181,133.19	1,252,759.34	1,181,133.19		0.00
06/08/2010	1,181,133.19	1,176,118.28	1,181,133.19	1,176,118.28		0.00
06/09/2010	1,176,118.28	1,080,233.73	1,176,118.28	1,080,233.73		0.00
06/10/2010	1,080,233.73	1,025,952.03	1,080,233.73	1,025,952.03		0.00
06/11/2010	1,025,952.03	1,025,952.03	1,025,952.03	1,025,952.03		0.00
06/12/2010	1,025,952.03	0.00	0.00	1,025,952.03		0.00
06/13/2010	1,025,952.03	0.00	0.00	1,025,952.03		0.00
06/14/2010	1,025,952.03	1,021,154.51	1,025,952.03	1,021,154.51		0.00
06/15/2010	1,021,154.51	987,665.99	1,021,154.51	987,665.99		0.00
06/16/2010	987,665.99	987,665.99	987,665.99	987,665.99		0.00
06/17/2010	987,665.99	895,867.99	987,665.99	895,867.99		0.00
06/18/2010	895,867.99	3,395,867.99	895,867.99	3,395,867.99		0.00
06/19/2010	3,395,867.99	0.00	0.00	3,395,867.99		0.00
06/20/2010	3,395,867.99	0.00	0.00	3,395,867.99		0.00
06/21/2010	3,395,867.99	1,481,749.25	3,395,867.99	1,481,749.25		0.00
06/22/2010	1,481,749.25	1,425,607.95	1,481,749.25	1,425,607.95		0.00
06/23/2010	1,425,607.95	1,425,607.95	1,425,607.95	1,425,607.95		0.00
06/24/2010	1,425,607.95	1,358,290.59	1,425,607.95	1,358,290.59		0.00
06/25/2010	1,358,290.59	1,358,290.59	1,358,290.59	1,358,290.59		0.00
06/26/2010	1,358,290.59	0.00	0.00	1,358,290.59		0.00
06/27/2010	1,358,290.59	0.00	0.00	1,358,290.59		0.00
06/28/2010	1,358,290.59	1,341,581.45	1,358,290.59	1,341,581.45		0.00
06/29/2010	1,341,581.45	1,328,325.86	1,341,581.45	1,328,325.86		0.00
06/30/2010	1,328,325.86	1,305,467.27	1,328,325.86	1,305,467.27	3,725.44	0.00
Totals	1,398,844.69	29,102,060.46	29,195,437.88	1,305,467.27	3,725.44	0.00

Account Summary

Ending Balance:	1,305,467.27	Minimum Balance:	1,305,467.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,305,467.27	Charge Rate:	3.15
Interest Earned:	3,725.44	Average Balance:	1,438,926.68	Earnings Rate:	3.15

Adjusted Interest:

3,725.44

Balance Including Interest:

1,309,192.71

Oklahoma Lottery Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200435 - Oklahoma Lottery Commission						
06/01/2010	1,085,374.47	1,085,374.47	1,085,374.47	1,085,374.47		0.00
06/02/2010	1,085,374.47	1,096,879.30	1,085,374.47	1,096,879.30		0.00
06/03/2010	1,096,879.30	10,745,713.27	1,096,879.30	10,745,713.27		0.00
06/04/2010	10,745,713.27	9,758,056.05	10,745,713.27	9,758,056.05		0.00
06/05/2010	9,758,056.05	0.00	0.00	9,758,056.05		0.00
06/06/2010	9,758,056.05	0.00	0.00	9,758,056.05		0.00
06/07/2010	9,758,056.05	9,683,588.66	9,758,056.05	9,683,588.66		0.00
06/08/2010	9,683,588.66	9,681,046.71	9,683,588.66	9,681,046.71		0.00
06/09/2010	9,681,046.71	5,218,425.71	9,681,046.71	5,218,425.71		0.00
06/10/2010	5,218,425.71	4,198,234.74	5,218,425.71	4,198,234.74		0.00
06/11/2010	4,198,234.74	3,652,854.60	4,198,234.74	3,652,854.60		0.00
06/12/2010	3,652,854.60	0.00	0.00	3,652,854.60		0.00
06/13/2010	3,652,854.60	0.00	0.00	3,652,854.60		0.00
06/14/2010	3,652,854.60	3,652,854.60	3,652,854.60	3,652,854.60		0.00
06/15/2010	3,652,854.60	3,650,330.09	3,652,854.60	3,650,330.09		0.00
06/16/2010	3,650,330.09	3,650,330.09	3,650,330.09	3,650,330.09		0.00
06/17/2010	3,650,330.09	3,421,594.39	3,650,330.09	3,421,594.39		0.00
06/18/2010	3,421,594.39	3,043,061.76	3,421,594.39	3,043,061.76		0.00
06/19/2010	3,043,061.76	0.00	0.00	3,043,061.76		0.00
06/20/2010	3,043,061.76	0.00	0.00	3,043,061.76		0.00
06/21/2010	3,043,061.76	2,925,754.78	3,043,061.76	2,925,754.78		0.00
06/22/2010	2,925,754.78	2,683,025.19	2,925,754.78	2,683,025.19		0.00
06/23/2010	2,683,025.19	2,551,025.19	2,683,025.19	2,551,025.19		0.00
06/24/2010	2,551,025.19	2,551,025.19	2,551,025.19	2,551,025.19		0.00
06/25/2010	2,551,025.19	2,124,189.50	2,551,025.19	2,124,189.50		0.00
06/26/2010	2,124,189.50	0.00	0.00	2,124,189.50		0.00
06/27/2010	2,124,189.50	0.00	0.00	2,124,189.50		0.00
06/28/2010	2,124,189.50	1,654,903.21	2,124,189.50	1,654,903.21		0.00
06/29/2010	1,654,903.21	1,551,615.21	1,654,903.21	1,551,615.21		0.00
06/30/2010	1,551,615.21	1,503,135.21	1,551,615.21	1,503,135.21	10,980.93	0.00
Totals	1,085,374.47	90,083,017.92	89,665,257.18	1,503,135.21	10,980.93	0.00

Account Summary

Ending Balance:	1,503,135.21	Minimum Balance:	1,503,135.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,503,135.21	Charge Rate:	3.15
Interest Earned:	10,980.93	Average Balance:	4,241,311.39	Earnings Rate:	3.15

Adjusted Interest:

10,980.93

Balance Including Interest:

1,514,116.14

OPERS Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200515 - OPERS						
06/01/2010	83,127.87	433,869.93	83,127.87	433,869.93		0.00
06/02/2010	433,869.93	433,869.93	433,869.93	433,869.93		0.00
06/03/2010	433,869.93	433,869.93	433,869.93	433,869.93		0.00
06/04/2010	433,869.93	414,029.30	433,869.93	414,029.30		0.00
06/05/2010	414,029.30	0.00	0.00	414,029.30		0.00
06/06/2010	414,029.30	0.00	0.00	414,029.30		0.00
06/07/2010	414,029.30	412,320.09	414,029.30	412,320.09		0.00
06/08/2010	412,320.09	412,320.09	412,320.09	412,320.09		0.00
06/09/2010	412,320.09	412,320.09	412,320.09	412,320.09		0.00
06/10/2010	412,320.09	412,320.09	412,320.09	412,320.09		0.00
06/11/2010	412,320.09	387,515.36	412,320.09	387,515.36		0.00
06/12/2010	387,515.36	0.00	0.00	387,515.36		0.00
06/13/2010	387,515.36	0.00	0.00	387,515.36		0.00
06/14/2010	387,515.36	387,515.36	387,515.36	387,515.36		0.00
06/15/2010	387,515.36	387,515.36	387,515.36	387,515.36		0.00
06/16/2010	387,515.36	387,515.36	387,515.36	387,515.36		0.00
06/17/2010	387,515.36	33,877.28	387,515.36	33,877.28		0.00
06/18/2010	33,877.28	33,877.28	33,877.28	33,877.28		0.00
06/19/2010	33,877.28	0.00	0.00	33,877.28		0.00
06/20/2010	33,877.28	0.00	0.00	33,877.28		0.00
06/21/2010	33,877.28	33,877.28	33,877.28	33,877.28		0.00
06/22/2010	33,877.28	33,877.28	33,877.28	33,877.28		0.00
06/23/2010	33,877.28	138,877.28	33,877.28	138,877.28		0.00
06/24/2010	138,877.28	14,335.67	138,877.28	14,335.67		0.00
06/25/2010	14,335.67	14,335.67	14,335.67	14,335.67		0.00
06/26/2010	14,335.67	0.00	0.00	14,335.67		0.00
06/27/2010	14,335.67	0.00	0.00	14,335.67		0.00
06/28/2010	14,335.67	14,335.67	14,335.67	14,335.67		0.00
06/29/2010	14,335.67	14,335.67	14,335.67	14,335.67		0.00
06/30/2010	14,335.67	14,335.67	14,335.67	14,335.67	600.71	0.00
Totals	83,127.87	5,261,045.64	5,329,837.84	14,335.67	600.71	0.00

Account Summary

Ending Balance:	14,335.67	Minimum Balance:	14,335.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,335.67	Charge Rate:	3.15
Interest Earned:	600.71	Average Balance:	232,018.70	Earnings Rate:	3.15

Adjusted Interest:

600.71

Balance Including Interest:

14,936.38

Oklahoma Peanut Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200535 - Oklahoma Peanut Commission						
06/01/2010	17,911.95	17,972.64	17,911.95	17,972.64		0.00
06/02/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/03/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/04/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/05/2010	17,972.64	0.00	0.00	17,972.64		0.00
06/06/2010	17,972.64	0.00	0.00	17,972.64		0.00
06/07/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/08/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/09/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/10/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/11/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/12/2010	17,972.64	0.00	0.00	17,972.64		0.00
06/13/2010	17,972.64	0.00	0.00	17,972.64		0.00
06/14/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/15/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/16/2010	17,972.64	17,972.64	17,972.64	17,972.64		0.00
06/17/2010	17,972.64	12,783.83	17,972.64	12,783.83		0.00
06/18/2010	12,783.83	12,783.83	12,783.83	12,783.83		0.00
06/19/2010	12,783.83	0.00	0.00	12,783.83		0.00
06/20/2010	12,783.83	0.00	0.00	12,783.83		0.00
06/21/2010	12,783.83	12,783.83	12,783.83	12,783.83		0.00
06/22/2010	12,783.83	12,783.83	12,783.83	12,783.83		0.00
06/23/2010	12,783.83	12,783.83	12,783.83	12,783.83		0.00
06/24/2010	12,783.83	10,204.68	12,783.83	10,204.68		0.00
06/25/2010	10,204.68	9,164.77	10,204.68	9,164.77		0.00
06/26/2010	9,164.77	0.00	0.00	9,164.77		0.00
06/27/2010	9,164.77	0.00	0.00	9,164.77		0.00
06/28/2010	9,164.77	9,164.77	9,164.77	9,164.77		0.00
06/29/2010	9,164.77	9,164.77	9,164.77	9,164.77		0.00
06/30/2010	9,164.77	9,164.77	9,164.77	9,164.77	38.17	0.00
Totals	17,911.95	326,454.59	335,201.77	9,164.77	38.17	0.00

Account Summary

Ending Balance:	9,164.77	Minimum Balance:	9,164.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,164.77	Charge Rate:	3.15
Interest Earned:	38.17	Average Balance:	14,741.41	Earnings Rate:	3.15

Adjusted Interest:

38.17

Balance Including Interest:

9,202.94

OK Police Pension Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200557 - OK Police Pension						
06/01/2010	7,381.47	7,435.68	7,381.47	7,435.68		0.00
06/02/2010	7,435.68	7,435.68	7,435.68	7,435.68		0.00
06/03/2010	7,435.68	12,440.01	7,435.68	12,440.01		0.00
06/04/2010	12,440.01	11,934.01	12,440.01	11,934.01		0.00
06/05/2010	11,934.01	0.00	0.00	11,934.01		0.00
06/06/2010	11,934.01	0.00	0.00	11,934.01		0.00
06/07/2010	11,934.01	11,934.01	11,934.01	11,934.01		0.00
06/08/2010	11,934.01	2,756.13	11,934.01	2,756.13		0.00
06/09/2010	2,756.13	152,791.41	2,756.13	152,791.41		0.00
06/10/2010	152,791.41	152,791.41	152,791.41	152,791.41		0.00
06/11/2010	152,791.41	152,791.41	152,791.41	152,791.41		0.00
06/12/2010	152,791.41	0.00	0.00	152,791.41		0.00
06/13/2010	152,791.41	0.00	0.00	152,791.41		0.00
06/14/2010	152,791.41	151,254.01	152,791.41	151,254.01		0.00
06/15/2010	151,254.01	76,482.12	151,254.01	76,482.12		0.00
06/16/2010	76,482.12	76,482.12	76,482.12	76,482.12		0.00
06/17/2010	76,482.12	2,875.85	76,482.12	2,875.85		0.00
06/18/2010	2,875.85	1,164.52	2,875.85	1,164.52		0.00
06/19/2010	1,164.52	0.00	0.00	1,164.52		0.00
06/20/2010	1,164.52	0.00	0.00	1,164.52		0.00
06/21/2010	1,164.52	1,164.52	1,164.52	1,164.52		0.00
06/22/2010	1,164.52	1,164.52	1,164.52	1,164.52		0.00
06/23/2010	1,164.52	0.00	1,164.52	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	6,068.47	0.00	6,068.47		0.00
06/30/2010	6,068.47	6,068.47	6,068.47	6,068.47	100.70	0.00
Totals	7,381.47	835,034.35	836,347.35	6,068.47	100.70	0.00

Account Summary

Ending Balance:	6,068.47	Minimum Balance:	6,068.47	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,068.47	Charge Rate:	3.15
Interest Earned:	100.70	Average Balance:	38,893.81	Earnings Rate:	3.15

Adjusted Interest:

100.70

Balance Including Interest:

6,169.17

Oklahoma Real Estate Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200588 - Oklahoma Real Estate Commission						
06/01/2010	2,410,673.84	2,515,500.20	2,410,673.84	2,515,500.20		0.00
06/02/2010	2,515,500.20	2,515,500.20	2,515,500.20	2,515,500.20		0.00
06/03/2010	2,515,500.20	2,515,500.20	2,515,500.20	2,515,500.20		0.00
06/04/2010	2,515,500.20	2,515,500.20	2,515,500.20	2,515,500.20		0.00
06/05/2010	2,515,500.20	0.00	0.00	2,515,500.20		0.00
06/06/2010	2,515,500.20	0.00	0.00	2,515,500.20		0.00
06/07/2010	2,515,500.20	2,515,500.20	2,515,500.20	2,515,500.20		0.00
06/08/2010	2,515,500.20	2,513,874.13	2,515,500.20	2,513,874.13		0.00
06/09/2010	2,513,874.13	2,496,617.67	2,513,874.13	2,496,617.67		0.00
06/10/2010	2,496,617.67	2,496,617.67	2,496,617.67	2,496,617.67		0.00
06/11/2010	2,496,617.67	2,496,617.67	2,496,617.67	2,496,617.67		0.00
06/12/2010	2,496,617.67	0.00	0.00	2,496,617.67		0.00
06/13/2010	2,496,617.67	0.00	0.00	2,496,617.67		0.00
06/14/2010	2,496,617.67	2,487,430.38	2,496,617.67	2,487,430.38		0.00
06/15/2010	2,487,430.38	2,487,430.38	2,487,430.38	2,487,430.38		0.00
06/16/2010	2,487,430.38	2,487,430.38	2,487,430.38	2,487,430.38		0.00
06/17/2010	2,487,430.38	2,485,513.75	2,487,430.38	2,485,513.75		0.00
06/18/2010	2,485,513.75	2,485,513.75	2,485,513.75	2,485,513.75		0.00
06/19/2010	2,485,513.75	0.00	0.00	2,485,513.75		0.00
06/20/2010	2,485,513.75	0.00	0.00	2,485,513.75		0.00
06/21/2010	2,485,513.75	2,378,746.40	2,485,513.75	2,378,746.40		0.00
06/22/2010	2,378,746.40	2,378,746.40	2,378,746.40	2,378,746.40		0.00
06/23/2010	2,378,746.40	2,378,746.40	2,378,746.40	2,378,746.40		0.00
06/24/2010	2,378,746.40	2,378,711.40	2,378,746.40	2,378,711.40		0.00
06/25/2010	2,378,711.40	2,378,711.40	2,378,711.40	2,378,711.40		0.00
06/26/2010	2,378,711.40	0.00	0.00	2,378,711.40		0.00
06/27/2010	2,378,711.40	0.00	0.00	2,378,711.40		0.00
06/28/2010	2,378,711.40	2,378,711.40	2,378,711.40	2,378,711.40		0.00
06/29/2010	2,378,711.40	2,378,711.40	2,378,711.40	2,378,711.40		0.00
06/30/2010	2,378,711.40	2,378,711.40	2,378,711.40	2,378,711.40	6,368.78	0.00
Totals	2,410,673.84	54,044,342.98	54,076,305.42	2,378,711.40	6,368.78	0.00
Account Summary						
Ending Balance:	2,378,711.40	Minimum Balance:	2,378,711.40	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	2,378,711.40	Charge Rate:	3.15	
Interest Earned:	6,368.78	Average Balance:	2,459,900.97	Earnings Rate:	3.15	
Adjusted Interest:						
	6,368.78					
Balance Including Interest:						
	2,385,080.18					

DEPT OF HUMAN SERVICES Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200830 - DEPT OF HUMAN SERVICES						
06/01/2010	3,361,648.57	3,370,852.69	3,361,648.57	3,370,852.69		0.00
06/02/2010	3,370,852.69	3,371,269.29	3,370,852.69	3,371,269.29		0.00
06/03/2010	3,371,269.29	2,755,982.37	3,371,269.29	2,755,982.37		0.00
06/04/2010	2,755,982.37	2,755,982.37	2,755,982.37	2,755,982.37		0.00
06/05/2010	2,755,982.37	0.00	0.00	2,755,982.37		0.00
06/06/2010	2,755,982.37	0.00	0.00	2,755,982.37		0.00
06/07/2010	2,755,982.37	2,755,982.37	2,755,982.37	2,755,982.37		0.00
06/08/2010	2,755,982.37	2,755,982.37	2,755,982.37	2,755,982.37		0.00
06/09/2010	2,755,982.37	2,755,982.37	2,755,982.37	2,755,982.37		0.00
06/10/2010	2,755,982.37	2,755,982.37	2,755,982.37	2,755,982.37		0.00
06/11/2010	2,755,982.37	2,755,982.37	2,755,982.37	2,755,982.37		0.00
06/12/2010	2,755,982.37	0.00	0.00	2,755,982.37		0.00
06/13/2010	2,755,982.37	0.00	0.00	2,755,982.37		0.00
06/14/2010	2,755,982.37	2,755,982.37	2,755,982.37	2,755,982.37		0.00
06/15/2010	2,755,982.37	2,760,315.97	2,755,982.37	2,760,315.97		0.00
06/16/2010	2,760,315.97	2,760,315.97	2,760,315.97	2,760,315.97		0.00
06/17/2010	2,760,315.97	2,760,315.97	2,760,315.97	2,760,315.97		0.00
06/18/2010	2,760,315.97	2,760,315.97	2,760,315.97	2,760,315.97		0.00
06/19/2010	2,760,315.97	0.00	0.00	2,760,315.97		0.00
06/20/2010	2,760,315.97	0.00	0.00	2,760,315.97		0.00
06/21/2010	2,760,315.97	2,760,315.97	2,760,315.97	2,760,315.97		0.00
06/22/2010	2,760,315.97	2,760,315.97	2,760,315.97	2,760,315.97		0.00
06/23/2010	2,760,315.97	2,760,315.97	2,760,315.97	2,760,315.97		0.00
06/24/2010	2,760,315.97	2,760,315.97	2,760,315.97	2,760,315.97		0.00
06/25/2010	2,760,315.97	2,740,504.96	2,760,315.97	2,740,504.96		0.00
06/26/2010	2,740,504.96	0.00	0.00	2,740,504.96		0.00
06/27/2010	2,740,504.96	0.00	0.00	2,740,504.96		0.00
06/28/2010	2,740,504.96	2,740,504.96	2,740,504.96	2,740,504.96		0.00
06/29/2010	2,740,504.96	2,740,504.96	2,740,504.96	2,740,504.96		0.00
06/30/2010	2,740,504.96	2,740,504.96	2,740,504.96	2,740,504.96	7,237.24	0.00
Totals	3,361,648.57	61,834,528.54	62,455,672.15	2,740,504.96	7,237.24	0.00

Account Summary

Ending Balance:	2,740,504.96	Minimum Balance:	2,740,504.96	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,740,504.96	Charge Rate:	3.15
Interest Earned:	7,237.24	Average Balance:	2,795,336.66	Earnings Rate:	3.15

Adjusted Interest:

7,237.24

Balance Including Interest:

2,747,742.20

Oklahoma Wheat Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200875 - Oklahoma Wheat Commission						
06/01/2010	1,001,443.15	1,004,299.23	1,001,443.15	1,004,299.23		0.00
06/02/2010	1,004,299.23	998,719.15	1,004,299.23	998,719.15		0.00
06/03/2010	998,719.15	998,719.15	998,719.15	998,719.15		0.00
06/04/2010	998,719.15	998,519.15	998,719.15	998,519.15		0.00
06/05/2010	998,519.15	0.00	0.00	998,519.15		0.00
06/06/2010	998,519.15	0.00	0.00	998,519.15		0.00
06/07/2010	998,519.15	998,519.15	998,519.15	998,519.15		0.00
06/08/2010	998,519.15	997,414.14	998,519.15	997,414.14		0.00
06/09/2010	997,414.14	997,414.14	997,414.14	997,414.14		0.00
06/10/2010	997,414.14	994,930.21	997,414.14	994,930.21		0.00
06/11/2010	994,930.21	994,468.61	994,930.21	994,468.61		0.00
06/12/2010	994,468.61	0.00	0.00	994,468.61		0.00
06/13/2010	994,468.61	0.00	0.00	994,468.61		0.00
06/14/2010	994,468.61	994,468.61	994,468.61	994,468.61		0.00
06/15/2010	994,468.61	994,164.96	994,468.61	994,164.96		0.00
06/16/2010	994,164.96	994,164.96	994,164.96	994,164.96		0.00
06/17/2010	994,164.96	994,164.96	994,164.96	994,164.96		0.00
06/18/2010	994,164.96	992,987.33	994,164.96	992,987.33		0.00
06/19/2010	992,987.33	0.00	0.00	992,987.33		0.00
06/20/2010	992,987.33	0.00	0.00	992,987.33		0.00
06/21/2010	992,987.33	967,765.17	992,987.33	967,765.17		0.00
06/22/2010	967,765.17	967,765.17	967,765.17	967,765.17		0.00
06/23/2010	967,765.17	967,565.17	967,765.17	967,565.17		0.00
06/24/2010	967,565.17	967,565.17	967,565.17	967,565.17		0.00
06/25/2010	967,565.17	967,565.17	967,565.17	967,565.17		0.00
06/26/2010	967,565.17	0.00	0.00	967,565.17		0.00
06/27/2010	967,565.17	0.00	0.00	967,565.17		0.00
06/28/2010	967,565.17	967,565.17	967,565.17	967,565.17		0.00
06/29/2010	967,565.17	967,565.17	967,565.17	967,565.17		0.00
06/30/2010	967,565.17	967,565.17	967,565.17	967,565.17	2,554.60	0.00
Totals	1,001,443.15	21,693,875.11	21,727,753.09	967,565.17	2,554.60	0.00
Account Summary						
Ending Balance:	967,565.17	Minimum Balance:	967,565.17	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	967,565.17	Charge Rate:	3.15	
Interest Earned:	2,554.60	Average Balance:	986,698.52	Earnings Rate:	3.15	
Adjusted Interest:						
	2,554.60					
Balance Including Interest:						
	970,119.77					

University Hospitals Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7201825 - University Hospitals						
06/01/2010	19,588,243.21	19,637,027.83	19,588,243.21	19,637,027.83		0.00
06/02/2010	19,637,027.83	19,637,027.83	19,637,027.83	19,637,027.83		0.00
06/03/2010	19,637,027.83	20,549,280.38	19,637,027.83	20,549,280.38		0.00
06/04/2010	20,549,280.38	20,502,066.79	20,549,280.38	20,502,066.79		0.00
06/05/2010	20,502,066.79	0.00	0.00	20,502,066.79		0.00
06/06/2010	20,502,066.79	0.00	0.00	20,502,066.79		0.00
06/07/2010	20,502,066.79	20,502,066.79	20,502,066.79	20,502,066.79		0.00
06/08/2010	20,502,066.79	20,502,066.79	20,502,066.79	20,502,066.79		0.00
06/09/2010	20,502,066.79	20,502,066.79	20,502,066.79	20,502,066.79		0.00
06/10/2010	20,502,066.79	21,004,351.44	20,502,066.79	21,004,351.44		0.00
06/11/2010	21,004,351.44	21,004,351.44	21,004,351.44	21,004,351.44		0.00
06/12/2010	21,004,351.44	0.00	0.00	21,004,351.44		0.00
06/13/2010	21,004,351.44	0.00	0.00	21,004,351.44		0.00
06/14/2010	21,004,351.44	21,004,351.44	21,004,351.44	21,004,351.44		0.00
06/15/2010	21,004,351.44	21,004,351.44	21,004,351.44	21,004,351.44		0.00
06/16/2010	21,004,351.44	20,990,079.05	21,004,351.44	20,990,079.05		0.00
06/17/2010	20,990,079.05	17,727,175.05	20,990,079.05	17,727,175.05		0.00
06/18/2010	17,727,175.05	17,727,175.05	17,727,175.05	17,727,175.05		0.00
06/19/2010	17,727,175.05	0.00	0.00	17,727,175.05		0.00
06/20/2010	17,727,175.05	0.00	0.00	17,727,175.05		0.00
06/21/2010	17,727,175.05	17,655,655.50	17,727,175.05	17,655,655.50		0.00
06/22/2010	17,655,655.50	17,655,070.17	17,655,655.50	17,655,070.17		0.00
06/23/2010	17,655,070.17	22,108,521.17	17,655,070.17	22,108,521.17		0.00
06/24/2010	22,108,521.17	22,108,521.17	22,108,521.17	22,108,521.17		0.00
06/25/2010	22,108,521.17	17,654,975.20	22,108,521.17	17,654,975.20		0.00
06/26/2010	17,654,975.20	0.00	0.00	17,654,975.20		0.00
06/27/2010	17,654,975.20	0.00	0.00	17,654,975.20		0.00
06/28/2010	17,654,975.20	17,654,990.20	17,654,975.20	17,654,990.20		0.00
06/29/2010	17,654,990.20	17,654,990.20	17,654,990.20	17,654,990.20		0.00
06/30/2010	17,654,990.20	17,672,210.43	17,654,990.20	17,672,210.43	50,592.93	0.00
Totals	19,588,243.21	432,458,372.15	434,374,404.93	17,672,210.43	50,592.93	0.00

Account Summary

Ending Balance:	17,672,210.43	Minimum Balance:	17,672,210.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	17,672,210.43	Charge Rate:	3.15
Interest Earned:	50,592.93	Average Balance:	19,541,183.64	Earnings Rate:	3.15

Adjusted Interest:

50,592.93

Balance Including Interest:

17,722,803.36

State Election Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205270 - State Election Board						
06/01/2010	2,706,345.37	2,713,809.00	2,706,345.37	2,713,809.00		0.00
06/02/2010	2,713,809.00	2,713,809.00	2,713,809.00	2,713,809.00		0.00
06/03/2010	2,713,809.00	2,638,096.50	2,713,809.00	2,638,096.50		0.00
06/04/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/05/2010	2,638,096.50	0.00	0.00	2,638,096.50		0.00
06/06/2010	2,638,096.50	0.00	0.00	2,638,096.50		0.00
06/07/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/08/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/09/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/10/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/11/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/12/2010	2,638,096.50	0.00	0.00	2,638,096.50		0.00
06/13/2010	2,638,096.50	0.00	0.00	2,638,096.50		0.00
06/14/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/15/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/16/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/17/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/18/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/19/2010	2,638,096.50	0.00	0.00	2,638,096.50		0.00
06/20/2010	2,638,096.50	0.00	0.00	2,638,096.50		0.00
06/21/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/22/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/23/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/24/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/25/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/26/2010	2,638,096.50	0.00	0.00	2,638,096.50		0.00
06/27/2010	2,638,096.50	0.00	0.00	2,638,096.50		0.00
06/28/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/29/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50		0.00
06/30/2010	2,638,096.50	2,638,096.50	2,638,096.50	2,638,096.50	6,843.21	0.00
Totals	2,706,345.37	58,189,548.00	58,257,796.87	2,638,096.50	6,843.21	0.00
Account Summary						
Ending Balance:	2,638,096.50	Minimum Balance:	2,638,096.50	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	2,638,096.50	Charge Rate:	3.15	
Interest Earned:	6,843.21	Average Balance:	2,643,144.00	Earnings Rate:	3.15	
Adjusted Interest:						
	6,843.21					
Balance Including Interest:						
	2,644,939.71					

Department of Wildlife Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205320 - Department of Wildlife						
06/01/2010	619,504.67	621,222.21	619,504.67	621,222.21		0.00
06/02/2010	621,222.21	621,222.21	621,222.21	621,222.21		0.00
06/03/2010	621,222.21	621,668.21	621,222.21	621,668.21		0.00
06/04/2010	621,668.21	621,390.69	621,668.21	621,390.69		0.00
06/05/2010	621,390.69	0.00	0.00	621,390.69		0.00
06/06/2010	621,390.69	0.00	0.00	621,390.69		0.00
06/07/2010	621,390.69	621,390.69	621,390.69	621,390.69		0.00
06/08/2010	621,390.69	635,211.69	621,390.69	635,211.69		0.00
06/09/2010	635,211.69	635,211.69	635,211.69	635,211.69		0.00
06/10/2010	635,211.69	635,211.69	635,211.69	635,211.69		0.00
06/11/2010	635,211.69	635,211.69	635,211.69	635,211.69		0.00
06/12/2010	635,211.69	0.00	0.00	635,211.69		0.00
06/13/2010	635,211.69	0.00	0.00	635,211.69		0.00
06/14/2010	635,211.69	635,211.69	635,211.69	635,211.69		0.00
06/15/2010	635,211.69	615,211.69	635,211.69	615,211.69		0.00
06/16/2010	615,211.69	655,685.80	615,211.69	655,685.80		0.00
06/17/2010	655,685.80	655,685.80	655,685.80	655,685.80		0.00
06/18/2010	655,685.80	655,685.80	655,685.80	655,685.80		0.00
06/19/2010	655,685.80	0.00	0.00	655,685.80		0.00
06/20/2010	655,685.80	0.00	0.00	655,685.80		0.00
06/21/2010	655,685.80	655,685.80	655,685.80	655,685.80		0.00
06/22/2010	655,685.80	655,685.80	655,685.80	655,685.80		0.00
06/23/2010	655,685.80	643,186.84	655,685.80	643,186.84		0.00
06/24/2010	643,186.84	642,924.65	643,186.84	642,924.65		0.00
06/25/2010	642,924.65	642,924.65	642,924.65	642,924.65		0.00
06/26/2010	642,924.65	0.00	0.00	642,924.65		0.00
06/27/2010	642,924.65	0.00	0.00	642,924.65		0.00
06/28/2010	642,924.65	642,924.65	642,924.65	642,924.65		0.00
06/29/2010	642,924.65	642,924.65	642,924.65	642,924.65		0.00
06/30/2010	642,924.65	642,924.65	642,924.65	642,924.65	1,652.22	0.00
Totals	619,504.67	14,034,403.24	14,010,983.26	642,924.65	1,652.22	0.00

Account Summary

Ending Balance:	642,924.65	Minimum Balance:	642,924.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	642,924.65	Charge Rate:	3.15
Interest Earned:	1,652.22	Average Balance:	638,160.96	Earnings Rate:	3.15

Adjusted Interest:

1,652.22

Balance Including Interest:

644,576.87

Oklahoma L. P. Gas Research Marketing Detail Rep

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205444 - Oklahoma L. P. Gas Research Marketing						
06/01/2010	861,087.91	863,487.63	861,087.91	863,487.63		0.00
06/02/2010	863,487.63	863,487.63	863,487.63	863,487.63		0.00
06/03/2010	863,487.63	863,487.63	863,487.63	863,487.63		0.00
06/04/2010	863,487.63	863,487.63	863,487.63	863,487.63		0.00
06/05/2010	863,487.63	0.00	0.00	863,487.63		0.00
06/06/2010	863,487.63	0.00	0.00	863,487.63		0.00
06/07/2010	863,487.63	863,487.63	863,487.63	863,487.63		0.00
06/08/2010	863,487.63	840,539.58	863,487.63	840,539.58		0.00
06/09/2010	840,539.58	840,539.58	840,539.58	840,539.58		0.00
06/10/2010	840,539.58	829,339.32	840,539.58	829,339.32		0.00
06/11/2010	829,339.32	829,339.32	829,339.32	829,339.32		0.00
06/12/2010	829,339.32	0.00	0.00	829,339.32		0.00
06/13/2010	829,339.32	0.00	0.00	829,339.32		0.00
06/14/2010	829,339.32	829,339.32	829,339.32	829,339.32		0.00
06/15/2010	829,339.32	829,339.32	829,339.32	829,339.32		0.00
06/16/2010	829,339.32	829,290.32	829,339.32	829,290.32		0.00
06/17/2010	829,290.32	829,290.32	829,290.32	829,290.32		0.00
06/18/2010	829,290.32	827,650.32	829,290.32	827,650.32		0.00
06/19/2010	827,650.32	0.00	0.00	827,650.32		0.00
06/20/2010	827,650.32	0.00	0.00	827,650.32		0.00
06/21/2010	827,650.32	827,650.32	827,650.32	827,650.32		0.00
06/22/2010	827,650.32	824,512.58	827,650.32	824,512.58		0.00
06/23/2010	824,512.58	818,512.58	824,512.58	818,512.58		0.00
06/24/2010	818,512.58	818,512.58	818,512.58	818,512.58		0.00
06/25/2010	818,512.58	818,512.58	818,512.58	818,512.58		0.00
06/26/2010	818,512.58	0.00	0.00	818,512.58		0.00
06/27/2010	818,512.58	0.00	0.00	818,512.58		0.00
06/28/2010	818,512.58	818,512.58	818,512.58	818,512.58		0.00
06/29/2010	818,512.58	808,502.58	818,512.58	808,502.58		0.00
06/30/2010	808,502.58	808,502.58	808,502.58	808,502.58	2,159.55	0.00
Totals	861,087.91	18,345,323.93	18,397,909.26	808,502.58	2,159.55	0.00

Account Summary

Ending Balance:	808,502.58	Minimum Balance:	808,502.58	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	808,502.58	Charge Rate:	3.15
Interest Earned:	2,159.55	Average Balance:	834,110.12	Earnings Rate:	3.15

Adjusted Interest:

2,159.55

Balance Including Interest:

810,662.13

OPERS Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205515 - OPERS						
06/01/2010	189,553.24	190,008.24	189,553.24	190,008.24		0.00
06/02/2010	190,008.24	202,343.46	190,008.24	202,343.46		0.00
06/03/2010	202,343.46	202,343.46	202,343.46	202,343.46		0.00
06/04/2010	202,343.46	202,343.46	202,343.46	202,343.46		0.00
06/05/2010	202,343.46	0.00	0.00	202,343.46		0.00
06/06/2010	202,343.46	0.00	0.00	202,343.46		0.00
06/07/2010	202,343.46	202,343.46	202,343.46	202,343.46		0.00
06/08/2010	202,343.46	202,343.46	202,343.46	202,343.46		0.00
06/09/2010	202,343.46	202,343.46	202,343.46	202,343.46		0.00
06/10/2010	202,343.46	205,256.65	202,343.46	205,256.65		0.00
06/11/2010	205,256.65	205,256.65	205,256.65	205,256.65		0.00
06/12/2010	205,256.65	0.00	0.00	205,256.65		0.00
06/13/2010	205,256.65	0.00	0.00	205,256.65		0.00
06/14/2010	205,256.65	205,256.65	205,256.65	205,256.65		0.00
06/15/2010	205,256.65	205,256.65	205,256.65	205,256.65		0.00
06/16/2010	205,256.65	213,186.64	205,256.65	213,186.64		0.00
06/17/2010	213,186.64	213,186.64	213,186.64	213,186.64		0.00
06/18/2010	213,186.64	213,186.64	213,186.64	213,186.64		0.00
06/19/2010	213,186.64	0.00	0.00	213,186.64		0.00
06/20/2010	213,186.64	0.00	0.00	213,186.64		0.00
06/21/2010	213,186.64	213,186.64	213,186.64	213,186.64		0.00
06/22/2010	213,186.64	213,186.64	213,186.64	213,186.64		0.00
06/23/2010	213,186.64	213,186.64	213,186.64	213,186.64		0.00
06/24/2010	213,186.64	213,186.64	213,186.64	213,186.64		0.00
06/25/2010	213,186.64	213,186.64	213,186.64	213,186.64		0.00
06/26/2010	213,186.64	0.00	0.00	213,186.64		0.00
06/27/2010	213,186.64	0.00	0.00	213,186.64		0.00
06/28/2010	213,186.64	213,186.64	213,186.64	213,186.64		0.00
06/29/2010	213,186.64	221,467.32	213,186.64	221,467.32		0.00
06/30/2010	221,467.32	246,746.55	221,467.32	246,746.55	541.97	0.00
Totals	189,553.24	4,611,989.23	4,554,795.92	246,746.55	541.97	0.00

Account Summary

Ending Balance:	246,746.55	Minimum Balance:	246,746.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	246,746.55	Charge Rate:	3.15
Interest Earned:	541.97	Average Balance:	209,331.20	Earnings Rate:	3.15

Adjusted Interest:

541.97

Balance Including Interest:

247,288.52

Risk Management Division/DCS Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205580 - Risk Management Division/DCS						
06/01/2010	53,880,269.25	54,001,813.50	53,880,269.25	54,001,813.50		0.00
06/02/2010	54,001,813.50	53,900,555.96	54,001,813.50	53,900,555.96		0.00
06/03/2010	53,900,555.96	53,900,355.96	53,900,555.96	53,900,355.96		0.00
06/04/2010	53,900,355.96	53,900,355.96	53,900,355.96	53,900,355.96		0.00
06/05/2010	53,900,355.96	0.00	0.00	53,900,355.96		0.00
06/06/2010	53,900,355.96	0.00	0.00	53,900,355.96		0.00
06/07/2010	53,900,355.96	53,885,675.51	53,900,355.96	53,885,675.51		0.00
06/08/2010	53,885,675.51	53,884,920.89	53,885,675.51	53,884,920.89		0.00
06/09/2010	53,884,920.89	53,876,283.77	53,884,920.89	53,876,283.77		0.00
06/10/2010	53,876,283.77	53,866,667.52	53,876,283.77	53,866,667.52		0.00
06/11/2010	53,866,667.52	53,866,247.03	53,866,667.52	53,866,247.03		0.00
06/12/2010	53,866,247.03	0.00	0.00	53,866,247.03		0.00
06/13/2010	53,866,247.03	0.00	0.00	53,866,247.03		0.00
06/14/2010	53,866,247.03	53,866,247.03	53,866,247.03	53,866,247.03		0.00
06/15/2010	53,866,247.03	53,866,227.35	53,866,247.03	53,866,227.35		0.00
06/16/2010	53,866,227.35	53,866,149.35	53,866,227.35	53,866,149.35		0.00
06/17/2010	53,866,149.35	53,866,149.35	53,866,149.35	53,866,149.35		0.00
06/18/2010	53,866,149.35	53,367,394.35	53,866,149.35	53,367,394.35		0.00
06/19/2010	53,367,394.35	0.00	0.00	53,367,394.35		0.00
06/20/2010	53,367,394.35	0.00	0.00	53,367,394.35		0.00
06/21/2010	53,367,394.35	53,367,394.35	53,367,394.35	53,367,394.35		0.00
06/22/2010	53,367,394.35	53,133,615.91	53,367,394.35	53,133,615.91		0.00
06/23/2010	53,133,615.91	53,671,976.43	53,133,615.91	53,671,976.43		0.00
06/24/2010	53,671,976.43	53,671,906.43	53,671,976.43	53,671,906.43		0.00
06/25/2010	53,671,906.43	53,597,477.40	53,671,906.43	53,597,477.40		0.00
06/26/2010	53,597,477.40	0.00	0.00	53,597,477.40		0.00
06/27/2010	53,597,477.40	0.00	0.00	53,597,477.40		0.00
06/28/2010	53,597,477.40	53,597,477.40	53,597,477.40	53,597,477.40		0.00
06/29/2010	53,597,477.40	53,595,445.06	53,597,477.40	53,595,445.06		0.00
06/30/2010	53,595,445.06	53,595,445.06	53,595,445.06	53,595,445.06	139,084.04	0.00
Totals	53,880,269.25	1,182,145,781.57	1,182,430,605.76	53,595,445.06	139,084.04	0.00

Account Summary

Ending Balance:	53,595,445.06	Minimum Balance:	53,595,445.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	53,595,445.06	Charge Rate:	3.15
Interest Earned:	139,084.04	Average Balance:	53,720,291.04	Earnings Rate:	3.15

Adjusted Interest:

139,084.04

Balance Including Interest:

53,734,529.10

Okla Dept of Securities Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205630 - Okla Dept of Securities						
06/01/2010	2,233,851.55	2,239,978.63	2,233,851.55	2,239,978.63		0.00
06/02/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/03/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/04/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/05/2010	2,239,978.63	0.00	0.00	2,239,978.63		0.00
06/06/2010	2,239,978.63	0.00	0.00	2,239,978.63		0.00
06/07/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/08/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/09/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/10/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/11/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/12/2010	2,239,978.63	0.00	0.00	2,239,978.63		0.00
06/13/2010	2,239,978.63	0.00	0.00	2,239,978.63		0.00
06/14/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/15/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/16/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/17/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/18/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/19/2010	2,239,978.63	0.00	0.00	2,239,978.63		0.00
06/20/2010	2,239,978.63	0.00	0.00	2,239,978.63		0.00
06/21/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/22/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/23/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/24/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/25/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/26/2010	2,239,978.63	0.00	0.00	2,239,978.63		0.00
06/27/2010	2,239,978.63	0.00	0.00	2,239,978.63		0.00
06/28/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/29/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63		0.00
06/30/2010	2,239,978.63	2,239,978.63	2,239,978.63	2,239,978.63	5,799.40	0.00
Totals	2,233,851.55	49,279,529.86	49,273,402.78	2,239,978.63	5,799.40	0.00

Account Summary

Ending Balance:	2,239,978.63	Minimum Balance:	2,239,978.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,239,978.63	Charge Rate:	3.15
Interest Earned:	5,799.40	Average Balance:	2,239,978.63	Earnings Rate:	3.15

Adjusted Interest:

5,799.40

Balance Including Interest:

2,245,778.03

State Election Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210270 - State Election Board						
06/01/2010	28,005,739.04	28,082,122.04	28,005,739.04	28,082,122.04		0.00
06/02/2010	28,082,122.04	28,082,122.04	28,082,122.04	28,082,122.04		0.00
06/03/2010	28,082,122.04	28,082,122.04	28,082,122.04	28,082,122.04		0.00
06/04/2010	28,082,122.04	28,082,122.04	28,082,122.04	28,082,122.04		0.00
06/05/2010	28,082,122.04	0.00	0.00	28,082,122.04		0.00
06/06/2010	28,082,122.04	0.00	0.00	28,082,122.04		0.00
06/07/2010	28,082,122.04	28,082,122.04	28,082,122.04	28,082,122.04		0.00
06/08/2010	28,082,122.04	28,082,122.04	28,082,122.04	28,082,122.04		0.00
06/09/2010	28,082,122.04	28,073,108.05	28,082,122.04	28,073,108.05		0.00
06/10/2010	28,073,108.05	28,073,108.05	28,073,108.05	28,073,108.05		0.00
06/11/2010	28,073,108.05	28,073,108.05	28,073,108.05	28,073,108.05		0.00
06/12/2010	28,073,108.05	0.00	0.00	28,073,108.05		0.00
06/13/2010	28,073,108.05	0.00	0.00	28,073,108.05		0.00
06/14/2010	28,073,108.05	28,071,827.10	28,073,108.05	28,071,827.10		0.00
06/15/2010	28,071,827.10	28,071,827.10	28,071,827.10	28,071,827.10		0.00
06/16/2010	28,071,827.10	28,071,827.10	28,071,827.10	28,071,827.10		0.00
06/17/2010	28,071,827.10	28,071,278.56	28,071,827.10	28,071,278.56		0.00
06/18/2010	28,071,278.56	28,071,278.56	28,071,278.56	28,071,278.56		0.00
06/19/2010	28,071,278.56	0.00	0.00	28,071,278.56		0.00
06/20/2010	28,071,278.56	0.00	0.00	28,071,278.56		0.00
06/21/2010	28,071,278.56	28,070,969.04	28,071,278.56	28,070,969.04		0.00
06/22/2010	28,070,969.04	28,070,969.04	28,070,969.04	28,070,969.04		0.00
06/23/2010	28,070,969.04	28,070,180.00	28,070,969.04	28,070,180.00		0.00
06/24/2010	28,070,180.00	28,070,579.62	28,070,180.00	28,070,579.62		0.00
06/25/2010	28,070,579.62	28,070,180.10	28,070,579.62	28,070,180.10		0.00
06/26/2010	28,070,180.10	0.00	0.00	28,070,180.10		0.00
06/27/2010	28,070,180.10	0.00	0.00	28,070,180.10		0.00
06/28/2010	28,070,180.10	28,070,060.16	28,070,180.10	28,070,060.16		0.00
06/29/2010	28,070,060.16	28,070,060.16	28,070,060.16	28,070,060.16		0.00
06/30/2010	28,070,060.16	28,070,060.16	28,070,060.16	28,070,060.16	72,685.30	0.00
Totals	28,005,739.04	617,633,153.09	617,568,831.97	28,070,060.16	72,685.30	0.00

Account Summary

Ending Balance:	28,070,060.16	Minimum Balance:	28,070,060.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	28,070,060.16	Charge Rate:	3.15
Interest Earned:	72,685.30	Average Balance:	28,074,217.69	Earnings Rate:	3.15

Adjusted Interest:

72,685.30

Balance Including Interest:

28,142,745.46

Department of Wildlife Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210320 - Department of Wildlife						
06/01/2010	3,604,546.78	3,614,699.17	3,604,546.78	3,614,699.17		0.00
06/02/2010	3,614,699.17	3,614,699.17	3,614,699.17	3,614,699.17		0.00
06/03/2010	3,614,699.17	3,641,933.67	3,614,699.17	3,641,933.67		0.00
06/04/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/05/2010	3,641,933.67	0.00	0.00	3,641,933.67		0.00
06/06/2010	3,641,933.67	0.00	0.00	3,641,933.67		0.00
06/07/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/08/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/09/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/10/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/11/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/12/2010	3,641,933.67	0.00	0.00	3,641,933.67		0.00
06/13/2010	3,641,933.67	0.00	0.00	3,641,933.67		0.00
06/14/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/15/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/16/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/17/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/18/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/19/2010	3,641,933.67	0.00	0.00	3,641,933.67		0.00
06/20/2010	3,641,933.67	0.00	0.00	3,641,933.67		0.00
06/21/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/22/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/23/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/24/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/25/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/26/2010	3,641,933.67	0.00	0.00	3,641,933.67		0.00
06/27/2010	3,641,933.67	0.00	0.00	3,641,933.67		0.00
06/28/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/29/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67		0.00
06/30/2010	3,641,933.67	3,641,933.67	3,641,933.67	3,641,933.67	9,424.42	0.00
Totals	3,604,546.78	80,068,071.74	80,030,684.85	3,641,933.67	9,424.42	0.00

Account Summary

Ending Balance:	3,641,933.67	Minimum Balance:	3,641,933.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,641,933.67	Charge Rate:	3.15
Interest Earned:	9,424.42	Average Balance:	3,640,118.04	Earnings Rate:	3.15

Adjusted Interest:

9,424.42

Balance Including Interest:

3,651,358.09

Historical Society Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210350 - Historical Society						
06/01/2010	45,140.83	45,264.64	45,140.83	45,264.64		0.00
06/02/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/03/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/04/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/05/2010	45,264.64	0.00	0.00	45,264.64		0.00
06/06/2010	45,264.64	0.00	0.00	45,264.64		0.00
06/07/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/08/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/09/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/10/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/11/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/12/2010	45,264.64	0.00	0.00	45,264.64		0.00
06/13/2010	45,264.64	0.00	0.00	45,264.64		0.00
06/14/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/15/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/16/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/17/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/18/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/19/2010	45,264.64	0.00	0.00	45,264.64		0.00
06/20/2010	45,264.64	0.00	0.00	45,264.64		0.00
06/21/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/22/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/23/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/24/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/25/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/26/2010	45,264.64	0.00	0.00	45,264.64		0.00
06/27/2010	45,264.64	0.00	0.00	45,264.64		0.00
06/28/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/29/2010	45,264.64	45,264.64	45,264.64	45,264.64		0.00
06/30/2010	45,264.64	45,264.64	45,264.64	45,264.64	117.19	0.00
Totals	45,140.83	995,822.08	995,698.27	45,264.64	117.19	0.00

Account Summary

Ending Balance:	45,264.64	Minimum Balance:	45,264.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	45,264.64	Charge Rate:	3.15
Interest Earned:	117.19	Average Balance:	45,264.64	Earnings Rate:	3.15

Adjusted Interest:

117.19

Balance Including Interest:

45,381.83

Juvenile Affairs Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210400 - Juvenile Affairs						
06/01/2010	89,306.20	89,551.17	89,306.20	89,551.17		0.00
06/02/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/03/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/04/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/05/2010	89,551.17	0.00	0.00	89,551.17		0.00
06/06/2010	89,551.17	0.00	0.00	89,551.17		0.00
06/07/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/08/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/09/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/10/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/11/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/12/2010	89,551.17	0.00	0.00	89,551.17		0.00
06/13/2010	89,551.17	0.00	0.00	89,551.17		0.00
06/14/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/15/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/16/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/17/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/18/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/19/2010	89,551.17	0.00	0.00	89,551.17		0.00
06/20/2010	89,551.17	0.00	0.00	89,551.17		0.00
06/21/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/22/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/23/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/24/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/25/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/26/2010	89,551.17	0.00	0.00	89,551.17		0.00
06/27/2010	89,551.17	0.00	0.00	89,551.17		0.00
06/28/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/29/2010	89,551.17	89,551.17	89,551.17	89,551.17		0.00
06/30/2010	89,551.17	89,551.17	89,551.17	89,551.17	231.85	0.00
Totals	89,306.20	1,970,125.74	1,969,880.77	89,551.17	231.85	0.00

Account Summary

Ending Balance:	89,551.17	Minimum Balance:	89,551.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	89,551.17	Charge Rate:	3.15
Interest Earned:	231.85	Average Balance:	89,551.17	Earnings Rate:	3.15

Adjusted Interest:

231.85

Balance Including Interest:

89,783.02

DCS Property Distribution Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210580 - DCS Property Distribution						
06/01/2010	1,147,853.98	1,151,042.68	1,147,853.98	1,151,042.68		0.00
06/02/2010	1,151,042.68	1,153,492.68	1,151,042.68	1,153,492.68		0.00
06/03/2010	1,153,492.68	1,148,061.22	1,153,492.68	1,148,061.22		0.00
06/04/2010	1,148,061.22	1,146,338.82	1,148,061.22	1,146,338.82		0.00
06/05/2010	1,146,338.82	0.00	0.00	1,146,338.82		0.00
06/06/2010	1,146,338.82	0.00	0.00	1,146,338.82		0.00
06/07/2010	1,146,338.82	1,156,827.53	1,146,338.82	1,156,827.53		0.00
06/08/2010	1,156,827.53	1,171,427.08	1,156,827.53	1,171,427.08		0.00
06/09/2010	1,171,427.08	1,169,571.44	1,171,427.08	1,169,571.44		0.00
06/10/2010	1,169,571.44	1,171,086.72	1,169,571.44	1,171,086.72		0.00
06/11/2010	1,171,086.72	915,588.26	1,171,086.72	915,588.26		0.00
06/12/2010	915,588.26	0.00	0.00	915,588.26		0.00
06/13/2010	915,588.26	0.00	0.00	915,588.26		0.00
06/14/2010	915,588.26	915,625.26	915,588.26	915,625.26		0.00
06/15/2010	915,625.26	915,619.86	915,625.26	915,619.86		0.00
06/16/2010	915,619.86	915,769.86	915,619.86	915,769.86		0.00
06/17/2010	915,769.86	921,816.36	915,769.86	921,816.36		0.00
06/18/2010	921,816.36	921,905.36	921,816.36	921,905.36		0.00
06/19/2010	921,905.36	0.00	0.00	921,905.36		0.00
06/20/2010	921,905.36	0.00	0.00	921,905.36		0.00
06/21/2010	921,905.36	926,905.36	921,905.36	926,905.36		0.00
06/22/2010	926,905.36	898,539.39	926,905.36	898,539.39		0.00
06/23/2010	898,539.39	899,239.39	898,539.39	899,239.39		0.00
06/24/2010	899,239.39	918,843.89	899,239.39	918,843.89		0.00
06/25/2010	918,843.89	919,393.89	918,843.89	919,393.89		0.00
06/26/2010	919,393.89	0.00	0.00	919,393.89		0.00
06/27/2010	919,393.89	0.00	0.00	919,393.89		0.00
06/28/2010	919,393.89	928,893.89	919,393.89	928,893.89		0.00
06/29/2010	928,893.89	620,791.33	928,893.89	620,791.33		0.00
06/30/2010	620,791.33	620,883.83	620,791.33	620,883.83	2,529.85	0.00
Totals	1,147,853.98	21,507,664.10	22,034,634.25	620,883.83	2,529.85	0.00
Account Summary						
Ending Balance:	620,883.83	Minimum Balance:	620,883.83	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	620,883.83	Charge Rate:	3.15	
Interest Earned:	2,529.85	Average Balance:	977,137.23	Earnings Rate:	3.15	
Adjusted Interest:						
	2,529.85					
Balance Including Interest:						
	623,413.68					

Oklahoma Real Estate Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210588 - Oklahoma Real Estate Commission						
06/01/2010	321,038.71	331,965.31	321,038.71	331,965.31		0.00
06/02/2010	331,965.31	331,965.31	331,965.31	331,965.31		0.00
06/03/2010	331,965.31	331,965.31	331,965.31	331,965.31		0.00
06/04/2010	331,965.31	331,965.31	331,965.31	331,965.31		0.00
06/05/2010	331,965.31	0.00	0.00	331,965.31		0.00
06/06/2010	331,965.31	0.00	0.00	331,965.31		0.00
06/07/2010	331,965.31	331,965.31	331,965.31	331,965.31		0.00
06/08/2010	331,965.31	331,965.31	331,965.31	331,965.31		0.00
06/09/2010	331,965.31	330,519.50	331,965.31	330,519.50		0.00
06/10/2010	330,519.50	330,519.50	330,519.50	330,519.50		0.00
06/11/2010	330,519.50	330,519.50	330,519.50	330,519.50		0.00
06/12/2010	330,519.50	0.00	0.00	330,519.50		0.00
06/13/2010	330,519.50	0.00	0.00	330,519.50		0.00
06/14/2010	330,519.50	329,974.23	330,519.50	329,974.23		0.00
06/15/2010	329,974.23	329,974.23	329,974.23	329,974.23		0.00
06/16/2010	329,974.23	329,974.23	329,974.23	329,974.23		0.00
06/17/2010	329,974.23	328,870.91	329,974.23	328,870.91		0.00
06/18/2010	328,870.91	328,870.91	328,870.91	328,870.91		0.00
06/19/2010	328,870.91	0.00	0.00	328,870.91		0.00
06/20/2010	328,870.91	0.00	0.00	328,870.91		0.00
06/21/2010	328,870.91	328,870.91	328,870.91	328,870.91		0.00
06/22/2010	328,870.91	328,870.91	328,870.91	328,870.91		0.00
06/23/2010	328,870.91	328,870.91	328,870.91	328,870.91		0.00
06/24/2010	328,870.91	327,390.39	328,870.91	327,390.39		0.00
06/25/2010	327,390.39	327,390.39	327,390.39	327,390.39		0.00
06/26/2010	327,390.39	0.00	0.00	327,390.39		0.00
06/27/2010	327,390.39	0.00	0.00	327,390.39		0.00
06/28/2010	327,390.39	327,390.39	327,390.39	327,390.39		0.00
06/29/2010	327,390.39	327,390.39	327,390.39	327,390.39		0.00
06/30/2010	327,390.39	327,390.39	327,390.39	327,390.39	853.70	0.00
Totals	321,038.71	7,254,579.55	7,248,227.87	327,390.39	853.70	0.00

Account Summary

Ending Balance:	327,390.39	Minimum Balance:	327,390.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	327,390.39	Charge Rate:	3.15
Interest Earned:	853.70	Average Balance:	329,735.73	Earnings Rate:	3.15

Adjusted Interest:

853.70

Balance Including Interest:

328,244.09

Oklahoma Conservation Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210645 - Oklahoma Conservation Commission						
06/01/2010	2,871.33	2,879.21	2,871.33	2,879.21		0.00
06/02/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/03/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/04/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/05/2010	2,879.21	0.00	0.00	2,879.21		0.00
06/06/2010	2,879.21	0.00	0.00	2,879.21		0.00
06/07/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/08/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/09/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/10/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/11/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/12/2010	2,879.21	0.00	0.00	2,879.21		0.00
06/13/2010	2,879.21	0.00	0.00	2,879.21		0.00
06/14/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/15/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/16/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/17/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/18/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/19/2010	2,879.21	0.00	0.00	2,879.21		0.00
06/20/2010	2,879.21	0.00	0.00	2,879.21		0.00
06/21/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/22/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/23/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/24/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/25/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/26/2010	2,879.21	0.00	0.00	2,879.21		0.00
06/27/2010	2,879.21	0.00	0.00	2,879.21		0.00
06/28/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/29/2010	2,879.21	2,879.21	2,879.21	2,879.21		0.00
06/30/2010	2,879.21	2,879.21	2,879.21	2,879.21	7.45	0.00
Totals	2,871.33	63,342.62	63,334.74	2,879.21	7.45	0.00

Account Summary

Ending Balance:	2,879.21	Minimum Balance:	2,879.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,879.21	Charge Rate:	3.15
Interest Earned:	7.45	Average Balance:	2,879.21	Earnings Rate:	3.15

Adjusted Interest:

7.45

Balance Including Interest:

2,886.66

Department of Wildlife Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215320 - Department of Wildlife						
06/01/2010	1,994,793.02	2,000,254.52	1,994,793.02	2,000,254.52		0.00
06/02/2010	2,000,254.52	2,000,254.52	2,000,254.52	2,000,254.52		0.00
06/03/2010	2,000,254.52	2,008,733.27	2,000,254.52	2,008,733.27		0.00
06/04/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/05/2010	2,008,733.27	0.00	0.00	2,008,733.27		0.00
06/06/2010	2,008,733.27	0.00	0.00	2,008,733.27		0.00
06/07/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/08/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/09/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/10/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/11/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/12/2010	2,008,733.27	0.00	0.00	2,008,733.27		0.00
06/13/2010	2,008,733.27	0.00	0.00	2,008,733.27		0.00
06/14/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/15/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/16/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/17/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/18/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/19/2010	2,008,733.27	0.00	0.00	2,008,733.27		0.00
06/20/2010	2,008,733.27	0.00	0.00	2,008,733.27		0.00
06/21/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/22/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/23/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/24/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/25/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/26/2010	2,008,733.27	0.00	0.00	2,008,733.27		0.00
06/27/2010	2,008,733.27	0.00	0.00	2,008,733.27		0.00
06/28/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/29/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27		0.00
06/30/2010	2,008,733.27	2,008,733.27	2,008,733.27	2,008,733.27	5,199.23	0.00
Totals	1,994,793.02	44,175,174.44	44,161,234.19	2,008,733.27	5,199.23	0.00

Account Summary

Ending Balance:	2,008,733.27	Minimum Balance:	2,008,733.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,008,733.27	Charge Rate:	3.15
Interest Earned:	5,199.23	Average Balance:	2,008,168.02	Earnings Rate:	3.15

Adjusted Interest:

5,199.23

Balance Including Interest:

2,013,932.50

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215444 - Oklahoma L. P. Gas Research Marketing						
06/01/2010	405,295.04	406,319.71	405,295.04	406,319.71		0.00
06/02/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/03/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/04/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/05/2010	406,319.71	0.00	0.00	406,319.71		0.00
06/06/2010	406,319.71	0.00	0.00	406,319.71		0.00
06/07/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/08/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/09/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/10/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/11/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/12/2010	406,319.71	0.00	0.00	406,319.71		0.00
06/13/2010	406,319.71	0.00	0.00	406,319.71		0.00
06/14/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/15/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/16/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/17/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/18/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/19/2010	406,319.71	0.00	0.00	406,319.71		0.00
06/20/2010	406,319.71	0.00	0.00	406,319.71		0.00
06/21/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/22/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/23/2010	406,319.71	406,319.71	406,319.71	406,319.71		0.00
06/24/2010	406,319.71	430,281.47	406,319.71	430,281.47		0.00
06/25/2010	430,281.47	430,281.47	430,281.47	430,281.47		0.00
06/26/2010	430,281.47	0.00	0.00	430,281.47		0.00
06/27/2010	430,281.47	0.00	0.00	430,281.47		0.00
06/28/2010	430,281.47	430,281.47	430,281.47	430,281.47		0.00
06/29/2010	430,281.47	430,281.47	430,281.47	430,281.47		0.00
06/30/2010	430,281.47	430,281.47	430,281.47	430,281.47	1,066.45	0.00
Totals	405,295.04	9,058,842.42	9,033,855.99	430,281.47	1,066.45	0.00

Account Summary

Ending Balance:	430,281.47	Minimum Balance:	430,281.47	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	430,281.47	Charge Rate:	3.15
Interest Earned:	1,066.45	Average Balance:	411,910.79	Earnings Rate:	3.15

Adjusted Interest:

1,066.45

Balance Including Interest:

431,347.92

OKTourism & Recreation Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215566 - OK Tourism & Recreation						
06/01/2010	2,552,722.21	2,531,357.45	2,552,722.21	2,531,357.45		0.00
06/02/2010	2,531,357.45	2,282,085.98	2,531,357.45	2,282,085.98		0.00
06/03/2010	2,282,085.98	2,277,268.49	2,282,085.98	2,277,268.49		0.00
06/04/2010	2,277,268.49	4,567,766.74	2,277,268.49	4,567,766.74		0.00
06/05/2010	4,567,766.74	0.00	0.00	4,567,766.74		0.00
06/06/2010	4,567,766.74	0.00	0.00	4,567,766.74		0.00
06/07/2010	4,567,766.74	4,552,445.46	4,567,766.74	4,552,445.46		0.00
06/08/2010	4,552,445.46	4,375,021.63	4,552,445.46	4,375,021.63		0.00
06/09/2010	4,375,021.63	4,329,050.45	4,375,021.63	4,329,050.45		0.00
06/10/2010	4,329,050.45	4,304,333.64	4,329,050.45	4,304,333.64		0.00
06/11/2010	4,304,333.64	4,297,287.83	4,304,333.64	4,297,287.83		0.00
06/12/2010	4,297,287.83	0.00	0.00	4,297,287.83		0.00
06/13/2010	4,297,287.83	0.00	0.00	4,297,287.83		0.00
06/14/2010	4,297,287.83	4,258,481.16	4,297,287.83	4,258,481.16		0.00
06/15/2010	4,258,481.16	4,258,481.16	4,258,481.16	4,258,481.16		0.00
06/16/2010	4,258,481.16	4,183,967.54	4,258,481.16	4,183,967.54		0.00
06/17/2010	4,183,967.54	4,176,800.42	4,183,967.54	4,176,800.42		0.00
06/18/2010	4,176,800.42	3,882,250.20	4,176,800.42	3,882,250.20		0.00
06/19/2010	3,882,250.20	0.00	0.00	3,882,250.20		0.00
06/20/2010	3,882,250.20	0.00	0.00	3,882,250.20		0.00
06/21/2010	3,882,250.20	3,809,452.87	3,882,250.20	3,809,452.87		0.00
06/22/2010	3,809,452.87	3,737,730.90	3,809,452.87	3,737,730.90		0.00
06/23/2010	3,737,730.90	3,737,730.90	3,737,730.90	3,737,730.90		0.00
06/24/2010	3,737,730.90	3,199,190.10	3,737,730.90	3,199,190.10		0.00
06/25/2010	3,199,190.10	3,178,405.85	3,199,190.10	3,178,405.85		0.00
06/26/2010	3,178,405.85	0.00	0.00	3,178,405.85		0.00
06/27/2010	3,178,405.85	0.00	0.00	3,178,405.85		0.00
06/28/2010	3,178,405.85	2,823,398.98	3,178,405.85	2,823,398.98		0.00
06/29/2010	2,823,398.98	2,687,554.29	2,823,398.98	2,687,554.29		0.00
06/30/2010	2,687,554.29	2,628,791.29	2,687,554.29	2,628,791.29	9,659.74	0.00
Totals	2,552,722.21	80,078,853.33	80,002,784.25	2,628,791.29	9,659.74	0.00

Account Summary

Ending Balance:	2,628,791.29	Minimum Balance:	2,628,791.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,628,791.29	Charge Rate:	3.15
Interest Earned:	9,659.74	Average Balance:	3,731,009.15	Earnings Rate:	3.15

Adjusted Interest:

9,659.74

Balance Including Interest:

2,638,451.03

DEPT OF PUBLIC SAFETY Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215585 - DEPT OF PUBLIC SAFETY						
06/01/2010	2,847,889.10	2,916,845.24	2,847,889.10	2,916,845.24		0.00
06/02/2010	2,916,845.24	2,908,488.11	2,916,845.24	2,908,488.11		0.00
06/03/2010	2,908,488.11	2,908,488.11	2,908,488.11	2,908,488.11		0.00
06/04/2010	2,908,488.11	2,908,488.11	2,908,488.11	2,908,488.11		0.00
06/05/2010	2,908,488.11	0.00	0.00	2,908,488.11		0.00
06/06/2010	2,908,488.11	0.00	0.00	2,908,488.11		0.00
06/07/2010	2,908,488.11	2,908,413.83	2,908,488.11	2,908,413.83		0.00
06/08/2010	2,908,413.83	2,902,643.38	2,908,413.83	2,902,643.38		0.00
06/09/2010	2,902,643.38	2,909,458.12	2,902,643.38	2,909,458.12		0.00
06/10/2010	2,909,458.12	2,861,062.10	2,909,458.12	2,861,062.10		0.00
06/11/2010	2,861,062.10	2,861,062.10	2,861,062.10	2,861,062.10		0.00
06/12/2010	2,861,062.10	0.00	0.00	2,861,062.10		0.00
06/13/2010	2,861,062.10	0.00	0.00	2,861,062.10		0.00
06/14/2010	2,861,062.10	2,777,381.24	2,861,062.10	2,777,381.24		0.00
06/15/2010	2,777,381.24	2,777,364.95	2,777,381.24	2,777,364.95		0.00
06/16/2010	2,777,364.95	2,777,364.95	2,777,364.95	2,777,364.95		0.00
06/17/2010	2,777,364.95	2,795,834.82	2,777,364.95	2,795,834.82		0.00
06/18/2010	2,795,834.82	2,795,834.82	2,795,834.82	2,795,834.82		0.00
06/19/2010	2,795,834.82	0.00	0.00	2,795,834.82		0.00
06/20/2010	2,795,834.82	0.00	0.00	2,795,834.82		0.00
06/21/2010	2,795,834.82	2,791,141.12	2,795,834.82	2,791,141.12		0.00
06/22/2010	2,791,141.12	2,791,141.12	2,791,141.12	2,791,141.12		0.00
06/23/2010	2,791,141.12	2,765,294.20	2,791,141.12	2,765,294.20		0.00
06/24/2010	2,765,294.20	2,763,804.01	2,765,294.20	2,763,804.01		0.00
06/25/2010	2,763,804.01	2,763,804.01	2,763,804.01	2,763,804.01		0.00
06/26/2010	2,763,804.01	0.00	0.00	2,763,804.01		0.00
06/27/2010	2,763,804.01	0.00	0.00	2,763,804.01		0.00
06/28/2010	2,763,804.01	2,758,367.13	2,763,804.01	2,758,367.13		0.00
06/29/2010	2,758,367.13	2,755,686.55	2,758,367.13	2,755,686.55		0.00
06/30/2010	2,755,686.55	2,755,686.55	2,755,686.55	2,755,686.55	7,319.39	0.00
Totals	2,847,889.10	62,153,654.57	62,245,857.12	2,755,686.55	7,319.39	0.00

Account Summary

Ending Balance:	2,755,686.55	Minimum Balance:	2,755,686.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,755,686.55	Charge Rate:	3.15
Interest Earned:	7,319.39	Average Balance:	2,827,067.76	Earnings Rate:	3.15

Adjusted Interest:

7,319.39

Balance Including Interest:

2,763,005.94

J.D. McCarty Center Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215670 - J.D. McCarty Center						
06/01/2010	477,696.59	479,005.21	477,696.59	479,005.21		0.00
06/02/2010	479,005.21	478,554.27	479,005.21	478,554.27		0.00
06/03/2010	478,554.27	478,584.27	478,554.27	478,584.27		0.00
06/04/2010	478,584.27	478,584.27	478,584.27	478,584.27		0.00
06/05/2010	478,584.27	0.00	0.00	478,584.27		0.00
06/06/2010	478,584.27	0.00	0.00	478,584.27		0.00
06/07/2010	478,584.27	478,584.27	478,584.27	478,584.27		0.00
06/08/2010	478,584.27	477,988.65	478,584.27	477,988.65		0.00
06/09/2010	477,988.65	477,988.65	477,988.65	477,988.65		0.00
06/10/2010	477,988.65	478,073.65	477,988.65	478,073.65		0.00
06/11/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/12/2010	478,073.65	0.00	0.00	478,073.65		0.00
06/13/2010	478,073.65	0.00	0.00	478,073.65		0.00
06/14/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/15/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/16/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/17/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/18/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/19/2010	478,073.65	0.00	0.00	478,073.65		0.00
06/20/2010	478,073.65	0.00	0.00	478,073.65		0.00
06/21/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/22/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/23/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/24/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/25/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/26/2010	478,073.65	0.00	0.00	478,073.65		0.00
06/27/2010	478,073.65	0.00	0.00	478,073.65		0.00
06/28/2010	478,073.65	478,073.65	478,073.65	478,073.65		0.00
06/29/2010	478,073.65	477,783.09	478,073.65	477,783.09		0.00
06/30/2010	477,783.09	477,783.09	477,783.09	477,783.09	1,238.03	0.00
Totals	477,696.59	10,519,813.22	10,519,726.72	477,783.09	1,238.03	0.00

Account Summary

Ending Balance:	477,783.09	Minimum Balance:	477,783.09	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	477,783.09	Charge Rate:	3.15
Interest Earned:	1,238.03	Average Balance:	478,180.79	Earnings Rate:	3.15

Adjusted Interest:

1,238.03

Balance Including Interest:

479,021.12

Dept of Rehab Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7216805 - Dept of Rehab						
06/01/2010	484,371.71	485,685.58	484,371.71	485,685.58		0.00
06/02/2010	485,685.58	485,685.58	485,685.58	485,685.58		0.00
06/03/2010	485,685.58	485,685.58	485,685.58	485,685.58		0.00
06/04/2010	485,685.58	485,685.58	485,685.58	485,685.58		0.00
06/05/2010	485,685.58	0.00	0.00	485,685.58		0.00
06/06/2010	485,685.58	0.00	0.00	485,685.58		0.00
06/07/2010	485,685.58	485,685.58	485,685.58	485,685.58		0.00
06/08/2010	485,685.58	478,996.95	485,685.58	478,996.95		0.00
06/09/2010	478,996.95	478,996.95	478,996.95	478,996.95		0.00
06/10/2010	478,996.95	479,446.95	478,996.95	479,446.95		0.00
06/11/2010	479,446.95	479,581.95	479,446.95	479,581.95		0.00
06/12/2010	479,581.95	0.00	0.00	479,581.95		0.00
06/13/2010	479,581.95	0.00	0.00	479,581.95		0.00
06/14/2010	479,581.95	479,581.95	479,581.95	479,581.95		0.00
06/15/2010	479,581.95	479,581.95	479,581.95	479,581.95		0.00
06/16/2010	479,581.95	479,581.95	479,581.95	479,581.95		0.00
06/17/2010	479,581.95	479,581.95	479,581.95	479,581.95		0.00
06/18/2010	479,581.95	479,294.95	479,581.95	479,294.95		0.00
06/19/2010	479,294.95	0.00	0.00	479,294.95		0.00
06/20/2010	479,294.95	0.00	0.00	479,294.95		0.00
06/21/2010	479,294.95	479,294.95	479,294.95	479,294.95		0.00
06/22/2010	479,294.95	479,294.95	479,294.95	479,294.95		0.00
06/23/2010	479,294.95	479,294.95	479,294.95	479,294.95		0.00
06/24/2010	479,294.95	496,799.48	479,294.95	496,799.48		0.00
06/25/2010	496,799.48	496,799.48	496,799.48	496,799.48		0.00
06/26/2010	496,799.48	0.00	0.00	496,799.48		0.00
06/27/2010	496,799.48	0.00	0.00	496,799.48		0.00
06/28/2010	496,799.48	496,799.48	496,799.48	496,799.48		0.00
06/29/2010	496,799.48	496,799.48	496,799.48	496,799.48		0.00
06/30/2010	496,799.48	496,799.48	496,799.48	496,799.48	1,255.48	0.00
Totals	484,371.71	10,664,955.70	10,652,527.93	496,799.48	1,255.48	0.00

Account Summary

Ending Balance:	496,799.48	Minimum Balance:	496,799.48	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	496,799.48	Charge Rate:	3.15
Interest Earned:	1,255.48	Average Balance:	484,922.65	Earnings Rate:	3.15

Adjusted Interest:

1,255.48

Balance Including Interest:

498,054.96

OSF Building Project Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220090 - OSF Building Project Fund						
06/01/2010	9,992,414.51	9,899,446.69	9,992,414.51	9,899,446.69		0.00
06/02/2010	9,899,446.69	9,899,446.69	9,899,446.69	9,899,446.69		0.00
06/03/2010	9,899,446.69	9,899,446.69	9,899,446.69	9,899,446.69		0.00
06/04/2010	9,899,446.69	9,899,446.69	9,899,446.69	9,899,446.69		0.00
06/05/2010	9,899,446.69	0.00	0.00	9,899,446.69		0.00
06/06/2010	9,899,446.69	0.00	0.00	9,899,446.69		0.00
06/07/2010	9,899,446.69	9,899,446.69	9,899,446.69	9,899,446.69		0.00
06/08/2010	9,899,446.69	9,899,446.69	9,899,446.69	9,899,446.69		0.00
06/09/2010	9,899,446.69	8,870,369.55	9,899,446.69	8,870,369.55		0.00
06/10/2010	8,870,369.55	8,776,913.84	8,870,369.55	8,776,913.84		0.00
06/11/2010	8,776,913.84	8,776,913.84	8,776,913.84	8,776,913.84		0.00
06/12/2010	8,776,913.84	0.00	0.00	8,776,913.84		0.00
06/13/2010	8,776,913.84	0.00	0.00	8,776,913.84		0.00
06/14/2010	8,776,913.84	8,776,913.84	8,776,913.84	8,776,913.84		0.00
06/15/2010	8,776,913.84	8,776,913.84	8,776,913.84	8,776,913.84		0.00
06/16/2010	8,776,913.84	8,776,913.84	8,776,913.84	8,776,913.84		0.00
06/17/2010	8,776,913.84	8,684,795.91	8,776,913.84	8,684,795.91		0.00
06/18/2010	8,684,795.91	8,684,795.91	8,684,795.91	8,684,795.91		0.00
06/19/2010	8,684,795.91	0.00	0.00	8,684,795.91		0.00
06/20/2010	8,684,795.91	0.00	0.00	8,684,795.91		0.00
06/21/2010	8,684,795.91	8,684,795.91	8,684,795.91	8,684,795.91		0.00
06/22/2010	8,684,795.91	8,684,795.91	8,684,795.91	8,684,795.91		0.00
06/23/2010	8,684,795.91	8,960,092.72	8,684,795.91	8,960,092.72		0.00
06/24/2010	8,960,092.72	8,960,092.72	8,960,092.72	8,960,092.72		0.00
06/25/2010	8,960,092.72	8,960,092.72	8,960,092.72	8,960,092.72		0.00
06/26/2010	8,960,092.72	0.00	0.00	8,960,092.72		0.00
06/27/2010	8,960,092.72	0.00	0.00	8,960,092.72		0.00
06/28/2010	8,960,092.72	8,919,874.49	8,960,092.72	8,919,874.49		0.00
06/29/2010	8,919,874.49	8,919,874.49	8,919,874.49	8,919,874.49		0.00
06/30/2010	8,919,874.49	8,919,874.49	8,919,874.49	8,919,874.49	23,575.22	0.00
Totals	9,992,414.51	200,530,704.16	201,603,244.18	8,919,874.49	23,575.22	0.00

Account Summary

Ending Balance:	8,919,874.49	Minimum Balance:	8,919,874.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,919,874.49	Charge Rate:	3.15
Interest Earned:	23,575.22	Average Balance:	9,105,773.42	Earnings Rate:	3.15

Adjusted Interest:

23,575.22

Balance Including Interest: 8,943,449.71

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220320 - OK DEPT OF WILDLIFE CONSERVATION						
06/01/2010	4,407,368.22	4,419,158.85	4,407,368.22	4,419,158.85		0.00
06/02/2010	4,419,158.85	4,419,158.85	4,419,158.85	4,419,158.85		0.00
06/03/2010	4,419,158.85	4,581,895.35	4,419,158.85	4,581,895.35		0.00
06/04/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/05/2010	4,581,895.35	0.00	0.00	4,581,895.35		0.00
06/06/2010	4,581,895.35	0.00	0.00	4,581,895.35		0.00
06/07/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/08/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/09/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/10/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/11/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/12/2010	4,581,895.35	0.00	0.00	4,581,895.35		0.00
06/13/2010	4,581,895.35	0.00	0.00	4,581,895.35		0.00
06/14/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/15/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/16/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/17/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/18/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/19/2010	4,581,895.35	0.00	0.00	4,581,895.35		0.00
06/20/2010	4,581,895.35	0.00	0.00	4,581,895.35		0.00
06/21/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/22/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/23/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/24/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/25/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/26/2010	4,581,895.35	0.00	0.00	4,581,895.35		0.00
06/27/2010	4,581,895.35	0.00	0.00	4,581,895.35		0.00
06/28/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/29/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35		0.00
06/30/2010	4,581,895.35	4,581,895.35	4,581,895.35	4,581,895.35	11,834.63	0.00
Totals	4,407,368.22	100,476,224.70	100,301,697.57	4,581,895.35	11,834.63	0.00

Account Summary

Ending Balance:	4,581,895.35	Minimum Balance:	4,581,895.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,581,895.35	Charge Rate:	3.15
Interest Earned:	11,834.63	Average Balance:	4,571,046.25	Earnings Rate:	3.15

Adjusted Interest:

11,834.63

Balance Including Interest:

4,593,729.98

Department of Public Safety Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220585 - Department of Public Safety						
06/01/2010	236,691.59	237,316.61	236,691.59	237,316.61		0.00
06/02/2010	237,316.61	237,677.10	237,316.61	237,677.10		0.00
06/03/2010	237,677.10	237,677.10	237,677.10	237,677.10		0.00
06/04/2010	237,677.10	237,677.10	237,677.10	237,677.10		0.00
06/05/2010	237,677.10	0.00	0.00	237,677.10		0.00
06/06/2010	237,677.10	0.00	0.00	237,677.10		0.00
06/07/2010	237,677.10	237,677.10	237,677.10	237,677.10		0.00
06/08/2010	237,677.10	237,677.10	237,677.10	237,677.10		0.00
06/09/2010	237,677.10	237,992.10	237,677.10	237,992.10		0.00
06/10/2010	237,992.10	237,992.10	237,992.10	237,992.10		0.00
06/11/2010	237,992.10	237,992.10	237,992.10	237,992.10		0.00
06/12/2010	237,992.10	0.00	0.00	237,992.10		0.00
06/13/2010	237,992.10	0.00	0.00	237,992.10		0.00
06/14/2010	237,992.10	237,992.10	237,992.10	237,992.10		0.00
06/15/2010	237,992.10	237,992.10	237,992.10	237,992.10		0.00
06/16/2010	237,992.10	237,992.10	237,992.10	237,992.10		0.00
06/17/2010	237,992.10	323,280.46	237,992.10	323,280.46		0.00
06/18/2010	323,280.46	323,676.96	323,280.46	323,676.96		0.00
06/19/2010	323,676.96	0.00	0.00	323,676.96		0.00
06/20/2010	323,676.96	0.00	0.00	323,676.96		0.00
06/21/2010	323,676.96	323,676.96	323,676.96	323,676.96		0.00
06/22/2010	323,676.96	323,676.96	323,676.96	323,676.96		0.00
06/23/2010	323,676.96	323,676.96	323,676.96	323,676.96		0.00
06/24/2010	323,676.96	323,676.96	323,676.96	323,676.96		0.00
06/25/2010	323,676.96	325,734.96	323,676.96	325,734.96		0.00
06/26/2010	325,734.96	0.00	0.00	325,734.96		0.00
06/27/2010	325,734.96	0.00	0.00	325,734.96		0.00
06/28/2010	325,734.96	325,734.96	325,734.96	325,734.96		0.00
06/29/2010	325,734.96	325,734.96	325,734.96	325,734.96		0.00
06/30/2010	325,734.96	325,734.96	325,734.96	325,734.96	720.48	0.00
Totals	236,691.59	6,098,259.81	6,009,216.44	325,734.96	720.48	0.00
Account Summary						
Ending Balance:	325,734.96	Minimum Balance:	325,734.96	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	325,734.96	Charge Rate:	3.15	
Interest Earned:	720.48	Average Balance:	278,280.74	Earnings Rate:	3.15	
Adjusted Interest:						
	720.48					
Balance Including Interest:						
	326,455.44					

Dept of Human Services Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220830 - Department of Human Services						
06/01/2010	328,311.23	329,211.73	328,311.23	329,211.73		0.00
06/02/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/03/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/04/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/05/2010	329,211.73	0.00	0.00	329,211.73		0.00
06/06/2010	329,211.73	0.00	0.00	329,211.73		0.00
06/07/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/08/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/09/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/10/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/11/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/12/2010	329,211.73	0.00	0.00	329,211.73		0.00
06/13/2010	329,211.73	0.00	0.00	329,211.73		0.00
06/14/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/15/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/16/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/17/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/18/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/19/2010	329,211.73	0.00	0.00	329,211.73		0.00
06/20/2010	329,211.73	0.00	0.00	329,211.73		0.00
06/21/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/22/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/23/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/24/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/25/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/26/2010	329,211.73	0.00	0.00	329,211.73		0.00
06/27/2010	329,211.73	0.00	0.00	329,211.73		0.00
06/28/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/29/2010	329,211.73	329,211.73	329,211.73	329,211.73		0.00
06/30/2010	329,211.73	329,211.73	329,211.73	329,211.73	852.34	0.00
Totals	328,311.23	7,242,658.06	7,241,757.56	329,211.73	852.34	0.00

Account Summary

Ending Balance:	329,211.73	Minimum Balance:	329,211.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	329,211.73	Charge Rate:	3.15
Interest Earned:	852.34	Average Balance:	329,211.73	Earnings Rate:	3.15

Adjusted Interest:

852.34

Balance Including Interest:

330,064.07

DEPT OF AGRICULTURE Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7225040 - DEPT OF AGRICULTURE						
06/01/2010	931,180.15	935,055.30	931,180.15	935,055.30		0.00
06/02/2010	935,055.30	935,055.30	935,055.30	935,055.30		0.00
06/03/2010	935,055.30	935,055.30	935,055.30	935,055.30		0.00
06/04/2010	935,055.30	935,055.30	935,055.30	935,055.30		0.00
06/05/2010	935,055.30	0.00	0.00	935,055.30		0.00
06/06/2010	935,055.30	0.00	0.00	935,055.30		0.00
06/07/2010	935,055.30	935,055.30	935,055.30	935,055.30		0.00
06/08/2010	935,055.30	935,055.30	935,055.30	935,055.30		0.00
06/09/2010	935,055.30	935,055.30	935,055.30	935,055.30		0.00
06/10/2010	935,055.30	935,055.30	935,055.30	935,055.30		0.00
06/11/2010	935,055.30	935,055.30	935,055.30	935,055.30		0.00
06/12/2010	935,055.30	0.00	0.00	935,055.30		0.00
06/13/2010	935,055.30	0.00	0.00	935,055.30		0.00
06/14/2010	935,055.30	935,055.30	935,055.30	935,055.30		0.00
06/15/2010	935,055.30	952,164.30	935,055.30	952,164.30		0.00
06/16/2010	952,164.30	952,164.30	952,164.30	952,164.30		0.00
06/17/2010	952,164.30	952,164.30	952,164.30	952,164.30		0.00
06/18/2010	952,164.30	952,164.30	952,164.30	952,164.30		0.00
06/19/2010	952,164.30	0.00	0.00	952,164.30		0.00
06/20/2010	952,164.30	0.00	0.00	952,164.30		0.00
06/21/2010	952,164.30	952,164.30	952,164.30	952,164.30		0.00
06/22/2010	952,164.30	952,164.30	952,164.30	952,164.30		0.00
06/23/2010	952,164.30	952,164.30	952,164.30	952,164.30		0.00
06/24/2010	952,164.30	952,164.30	952,164.30	952,164.30		0.00
06/25/2010	952,164.30	948,830.97	952,164.30	948,830.97		0.00
06/26/2010	948,830.97	0.00	0.00	948,830.97		0.00
06/27/2010	948,830.97	0.00	0.00	948,830.97		0.00
06/28/2010	948,830.97	948,830.97	948,830.97	948,830.97		0.00
06/29/2010	948,830.97	948,830.97	948,830.97	948,830.97		0.00
06/30/2010	948,830.97	942,164.30	948,830.97	942,164.30	2,442.22	0.00
Totals	931,180.15	20,756,524.61	20,745,540.46	942,164.30	2,442.22	0.00

Account Summary

Ending Balance:	942,164.30	Minimum Balance:	942,164.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	942,164.30	Charge Rate:	3.15
Interest Earned:	2,442.22	Average Balance:	943,291.21	Earnings Rate:	3.15

Adjusted Interest:

2,442.22

Balance Including Interest:

944,606.52

DEPT OF HUMAN RESOURCES Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7225830 - DEPT OF HUMAN RESOURCES						
06/01/2010	2,321,938.53	2,327,963.51	2,321,938.53	2,327,963.51		0.00
06/02/2010	2,327,963.51	2,340,007.13	2,327,963.51	2,340,007.13		0.00
06/03/2010	2,340,007.13	2,340,007.13	2,340,007.13	2,340,007.13		0.00
06/04/2010	2,340,007.13	2,340,007.13	2,340,007.13	2,340,007.13		0.00
06/05/2010	2,340,007.13	0.00	0.00	2,340,007.13		0.00
06/06/2010	2,340,007.13	0.00	0.00	2,340,007.13		0.00
06/07/2010	2,340,007.13	2,340,007.13	2,340,007.13	2,340,007.13		0.00
06/08/2010	2,340,007.13	2,340,007.13	2,340,007.13	2,340,007.13		0.00
06/09/2010	2,340,007.13	2,340,007.13	2,340,007.13	2,340,007.13		0.00
06/10/2010	2,340,007.13	2,340,007.13	2,340,007.13	2,340,007.13		0.00
06/11/2010	2,340,007.13	2,340,007.13	2,340,007.13	2,340,007.13		0.00
06/12/2010	2,340,007.13	0.00	0.00	2,340,007.13		0.00
06/13/2010	2,340,007.13	0.00	0.00	2,340,007.13		0.00
06/14/2010	2,340,007.13	2,340,007.13	2,340,007.13	2,340,007.13		0.00
06/15/2010	2,340,007.13	2,378,663.88	2,340,007.13	2,378,663.88		0.00
06/16/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/17/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/18/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/19/2010	2,378,663.88	0.00	0.00	2,378,663.88		0.00
06/20/2010	2,378,663.88	0.00	0.00	2,378,663.88		0.00
06/21/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/22/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/23/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/24/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/25/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/26/2010	2,378,663.88	0.00	0.00	2,378,663.88		0.00
06/27/2010	2,378,663.88	0.00	0.00	2,378,663.88		0.00
06/28/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/29/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88		0.00
06/30/2010	2,378,663.88	2,378,663.88	2,378,663.88	2,378,663.88	6,110.71	0.00
Totals	2,321,938.53	51,931,994.24	51,875,268.89	2,378,663.88	6,110.71	0.00

Account Summary

Ending Balance:	2,378,663.88	Minimum Balance:	2,378,663.88	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,378,663.88	Charge Rate:	3.15
Interest Earned:	6,110.71	Average Balance:	2,360,222.61	Earnings Rate:	3.15

Adjusted Interest:

6,110.71

Balance Including Interest:

2,384,774.59

Okla Crime Victims Comp Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230220 - Okla Crime Victims Comp Board						
06/01/2010	6,050,562.26	6,034,989.37	6,050,562.26	6,034,989.37		0.00
06/02/2010	6,034,989.37	6,060,819.10	6,034,989.37	6,060,819.10		0.00
06/03/2010	6,060,819.10	6,076,514.66	6,060,819.10	6,076,514.66		0.00
06/04/2010	6,076,514.66	6,127,926.62	6,076,514.66	6,127,926.62		0.00
06/05/2010	6,127,926.62	0.00	0.00	6,127,926.62		0.00
06/06/2010	6,127,926.62	0.00	0.00	6,127,926.62		0.00
06/07/2010	6,127,926.62	6,127,926.62	6,127,926.62	6,127,926.62		0.00
06/08/2010	6,127,926.62	6,220,689.97	6,127,926.62	6,220,689.97		0.00
06/09/2010	6,220,689.97	6,238,070.50	6,220,689.97	6,238,070.50		0.00
06/10/2010	6,238,070.50	6,238,070.50	6,238,070.50	6,238,070.50		0.00
06/11/2010	6,238,070.50	6,328,949.72	6,238,070.50	6,328,949.72		0.00
06/12/2010	6,328,949.72	0.00	0.00	6,328,949.72		0.00
06/13/2010	6,328,949.72	0.00	0.00	6,328,949.72		0.00
06/14/2010	6,328,949.72	6,332,951.59	6,328,949.72	6,332,951.59		0.00
06/15/2010	6,332,951.59	6,335,190.59	6,332,951.59	6,335,190.59		0.00
06/16/2010	6,335,190.59	6,338,531.99	6,335,190.59	6,338,531.99		0.00
06/17/2010	6,338,531.99	6,353,465.03	6,338,531.99	6,353,465.03		0.00
06/18/2010	6,353,465.03	6,354,602.88	6,353,465.03	6,354,602.88		0.00
06/19/2010	6,354,602.88	0.00	0.00	6,354,602.88		0.00
06/20/2010	6,354,602.88	0.00	0.00	6,354,602.88		0.00
06/21/2010	6,354,602.88	6,358,854.52	6,354,602.88	6,358,854.52		0.00
06/22/2010	6,358,854.52	6,327,854.52	6,358,854.52	6,327,854.52		0.00
06/23/2010	6,327,854.52	6,334,715.86	6,327,854.52	6,334,715.86		0.00
06/24/2010	6,334,715.86	6,334,979.86	6,334,715.86	6,334,979.86		0.00
06/25/2010	6,334,979.86	5,953,829.11	6,334,979.86	5,953,829.11		0.00
06/26/2010	5,953,829.11	0.00	0.00	5,953,829.11		0.00
06/27/2010	5,953,829.11	0.00	0.00	5,953,829.11		0.00
06/28/2010	5,953,829.11	5,931,353.63	5,953,829.11	5,931,353.63		0.00
06/29/2010	5,931,353.63	5,884,544.86	5,931,353.63	5,884,544.86		0.00
06/30/2010	5,884,544.86	5,885,593.86	5,884,544.86	5,885,593.86	16,027.12	0.00
Totals	6,050,562.26	136,180,425.36	136,345,393.76	5,885,593.86	16,027.12	0.00

Account Summary

Ending Balance:	5,885,593.86	Minimum Balance:	5,885,593.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,885,593.86	Charge Rate:	3.15
Interest Earned:	16,027.12	Average Balance:	6,190,368.07	Earnings Rate:	3.15

Adjusted Interest:

16,027.12

Balance Including Interest:

5,901,620.98

Dept of Transportation Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230345 - Dept of Transportation						
06/01/2010	7,414,364.41	7,053,085.35	7,414,364.41	7,053,085.35		0.00
06/02/2010	7,053,085.35	7,102,192.18	7,053,085.35	7,102,192.18		0.00
06/03/2010	7,102,192.18	7,110,480.11	7,102,192.18	7,110,480.11		0.00
06/04/2010	7,110,480.11	7,110,480.11	7,110,480.11	7,110,480.11		0.00
06/05/2010	7,110,480.11	0.00	0.00	7,110,480.11		0.00
06/06/2010	7,110,480.11	0.00	0.00	7,110,480.11		0.00
06/07/2010	7,110,480.11	7,119,822.64	7,110,480.11	7,119,822.64		0.00
06/08/2010	7,119,822.64	7,119,822.64	7,119,822.64	7,119,822.64		0.00
06/09/2010	7,119,822.64	7,140,987.98	7,119,822.64	7,140,987.98		0.00
06/10/2010	7,140,987.98	7,142,039.21	7,140,987.98	7,142,039.21		0.00
06/11/2010	7,142,039.21	7,152,564.20	7,142,039.21	7,152,564.20		0.00
06/12/2010	7,152,564.20	0.00	0.00	7,152,564.20		0.00
06/13/2010	7,152,564.20	0.00	0.00	7,152,564.20		0.00
06/14/2010	7,152,564.20	7,152,564.20	7,152,564.20	7,152,564.20		0.00
06/15/2010	7,152,564.20	7,172,269.18	7,152,564.20	7,172,269.18		0.00
06/16/2010	7,172,269.18	7,206,490.66	7,172,269.18	7,206,490.66		0.00
06/17/2010	7,206,490.66	7,231,592.33	7,206,490.66	7,231,592.33		0.00
06/18/2010	7,231,592.33	7,231,592.33	7,231,592.33	7,231,592.33		0.00
06/19/2010	7,231,592.33	0.00	0.00	7,231,592.33		0.00
06/20/2010	7,231,592.33	0.00	0.00	7,231,592.33		0.00
06/21/2010	7,231,592.33	6,528,752.87	7,231,592.33	6,528,752.87		0.00
06/22/2010	6,528,752.87	6,533,256.33	6,528,752.87	6,533,256.33		0.00
06/23/2010	6,533,256.33	6,615,457.79	6,533,256.33	6,615,457.79		0.00
06/24/2010	6,615,457.79	6,653,076.27	6,615,457.79	6,653,076.27		0.00
06/25/2010	6,653,076.27	6,653,076.27	6,653,076.27	6,653,076.27		0.00
06/26/2010	6,653,076.27	0.00	0.00	6,653,076.27		0.00
06/27/2010	6,653,076.27	0.00	0.00	6,653,076.27		0.00
06/28/2010	6,653,076.27	6,693,494.53	6,653,076.27	6,693,494.53		0.00
06/29/2010	6,693,494.53	6,699,418.90	6,693,494.53	6,699,418.90		0.00
06/30/2010	6,699,418.90	6,705,159.29	6,699,418.90	6,705,159.29	18,073.50	0.00
Totals	7,414,364.41	153,127,675.37	153,836,880.49	6,705,159.29	18,073.50	0.00
Account Summary						
Ending Balance:	6,705,159.29	Minimum Balance:	6,705,159.29	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	6,705,159.29	Charge Rate:	3.15	
Interest Earned:	18,073.50	Average Balance:	6,980,770.04	Earnings Rate:	3.15	
Adjusted Interest:	18,073.50					
Balance Including Interest:	6,723,232.79					

OK Tourism & Recreation Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230566 - OK Tourism & Recreation						
06/01/2010	845,958.61	848,278.93	845,958.61	848,278.93		0.00
06/02/2010	848,278.93	848,278.93	848,278.93	848,278.93		0.00
06/03/2010	848,278.93	848,278.93	848,278.93	848,278.93		0.00
06/04/2010	848,278.93	849,606.74	848,278.93	849,606.74		0.00
06/05/2010	849,606.74	0.00	0.00	849,606.74		0.00
06/06/2010	849,606.74	0.00	0.00	849,606.74		0.00
06/07/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/08/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/09/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/10/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/11/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/12/2010	849,606.74	0.00	0.00	849,606.74		0.00
06/13/2010	849,606.74	0.00	0.00	849,606.74		0.00
06/14/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/15/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/16/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/17/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/18/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/19/2010	849,606.74	0.00	0.00	849,606.74		0.00
06/20/2010	849,606.74	0.00	0.00	849,606.74		0.00
06/21/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/22/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/23/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/24/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/25/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/26/2010	849,606.74	0.00	0.00	849,606.74		0.00
06/27/2010	849,606.74	0.00	0.00	849,606.74		0.00
06/28/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/29/2010	849,606.74	849,606.74	849,606.74	849,606.74		0.00
06/30/2010	849,606.74	849,606.74	849,606.74	849,606.74	2,199.32	0.00
Totals	845,958.61	18,687,364.85	18,683,716.72	849,606.74	2,199.32	0.00

Account Summary

Ending Balance:	849,606.74	Minimum Balance:	849,606.74	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	849,606.74	Charge Rate:	3.15
Interest Earned:	2,199.32	Average Balance:	849,473.96	Earnings Rate:	3.15

Adjusted Interest:

2,199.32

Balance Including Interest:

851,806.06

Oklahoma Tax Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230695 - Oklahoma Tax Commission						
06/01/2010	34,975.80	35,194.09	34,975.80	35,194.09		0.00
06/02/2010	35,194.09	35,344.09	35,194.09	35,344.09		0.00
06/03/2010	35,344.09	35,344.09	35,344.09	35,344.09		0.00
06/04/2010	35,344.09	35,344.09	35,344.09	35,344.09		0.00
06/05/2010	35,344.09	0.00	0.00	35,344.09		0.00
06/06/2010	35,344.09	0.00	0.00	35,344.09		0.00
06/07/2010	35,344.09	35,344.09	35,344.09	35,344.09		0.00
06/08/2010	35,344.09	45,548.14	35,344.09	45,548.14		0.00
06/09/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/10/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/11/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/12/2010	45,548.14	0.00	0.00	45,548.14		0.00
06/13/2010	45,548.14	0.00	0.00	45,548.14		0.00
06/14/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/15/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/16/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/17/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/18/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/19/2010	45,548.14	0.00	0.00	45,548.14		0.00
06/20/2010	45,548.14	0.00	0.00	45,548.14		0.00
06/21/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/22/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/23/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/24/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/25/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/26/2010	45,548.14	0.00	0.00	45,548.14		0.00
06/27/2010	45,548.14	0.00	0.00	45,548.14		0.00
06/28/2010	45,548.14	45,548.14	45,548.14	45,548.14		0.00
06/29/2010	45,548.14	39,529.00	45,548.14	39,529.00		0.00
06/30/2010	39,529.00	39,529.00	39,529.00	39,529.00	110.71	0.00
Totals	34,975.80	938,850.55	934,297.35	39,529.00	110.71	0.00

Account Summary

Ending Balance:	39,529.00	Minimum Balance:	39,529.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	39,529.00	Charge Rate:	3.15
Interest Earned:	110.71	Average Balance:	42,760.92	Earnings Rate:	3.15

Adjusted Interest:

110.71

Balance Including Interest:

39,639.71

Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230807 - HEALTH CARE AUTHORITY						
06/01/2010	51,138.82	55,674.96	51,138.82	55,674.96		0.00
06/02/2010	55,674.96	146,646.22	55,674.96	146,646.22		0.00
06/03/2010	146,646.22	212,359.82	146,646.22	212,359.82		0.00
06/04/2010	212,359.82	359,304.22	212,359.82	359,304.22		0.00
06/05/2010	359,304.22	0.00	0.00	359,304.22		0.00
06/06/2010	359,304.22	0.00	0.00	359,304.22		0.00
06/07/2010	359,304.22	392,592.42	359,304.22	392,592.42		0.00
06/08/2010	392,592.42	392,592.42	392,592.42	392,592.42		0.00
06/09/2010	392,592.42	650,877.03	392,592.42	650,877.03		0.00
06/10/2010	650,877.03	1,158,769.15	650,877.03	1,158,769.15		0.00
06/11/2010	1,158,769.15	1,158,769.15	1,158,769.15	1,158,769.15		0.00
06/12/2010	1,158,769.15	0.00	0.00	1,158,769.15		0.00
06/13/2010	1,158,769.15	0.00	0.00	1,158,769.15		0.00
06/14/2010	1,158,769.15	1,158,769.15	1,158,769.15	1,158,769.15		0.00
06/15/2010	1,158,769.15	1,551,978.55	1,158,769.15	1,551,978.55		0.00
06/16/2010	1,551,978.55	3,318,137.67	1,551,978.55	3,318,137.67		0.00
06/17/2010	3,318,137.67	3,339,483.87	3,318,137.67	3,339,483.87		0.00
06/18/2010	3,339,483.87	3,361,500.07	3,339,483.87	3,361,500.07		0.00
06/19/2010	3,361,500.07	0.00	0.00	3,361,500.07		0.00
06/20/2010	3,361,500.07	0.00	0.00	3,361,500.07		0.00
06/21/2010	3,361,500.07	3,868,717.12	3,361,500.07	3,868,717.12		0.00
06/22/2010	3,868,717.12	3,912,280.52	3,868,717.12	3,912,280.52		0.00
06/23/2010	3,912,280.52	3,912,280.52	3,912,280.52	3,912,280.52		0.00
06/24/2010	3,912,280.52	3,912,280.52	3,912,280.52	3,912,280.52		0.00
06/25/2010	3,912,280.52	0.52	3,912,280.52	0.52		0.00
06/26/2010	0.52	0.00	0.00	0.52		0.00
06/27/2010	0.52	0.00	0.00	0.52		0.00
06/28/2010	0.52	0.52	0.52	0.52		0.00
06/29/2010	0.52	0.52	0.52	0.52		0.00
06/30/2010	0.52	0.52	0.52	0.52	3,678.35	0.00
Totals	51,138.82	32,863,015.46	32,914,153.76	0.52	3,678.35	0.00
Account Summary						
Ending Balance:	0.52	Minimum Balance:	0.52	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	0.52	Charge Rate:	3.15	
Interest Earned:	3,678.35	Average Balance:	1,420,738.78	Earnings Rate:	3.15	
Adjusted Interest:						
	3,678.35					
Balance Including Interest:						
	3,678.87					

Water Resources Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230835 - Water Resources Board						
06/01/2010	117,213.63	117,535.13	117,213.63	117,535.13		0.00
06/02/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/03/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/04/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/05/2010	117,535.13	0.00	0.00	117,535.13		0.00
06/06/2010	117,535.13	0.00	0.00	117,535.13		0.00
06/07/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/08/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/09/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/10/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/11/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/12/2010	117,535.13	0.00	0.00	117,535.13		0.00
06/13/2010	117,535.13	0.00	0.00	117,535.13		0.00
06/14/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/15/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/16/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/17/2010	117,535.13	27,931,797.62	117,535.13	27,931,797.62		0.00
06/18/2010	27,931,797.62	27,931,797.62	27,931,797.62	27,931,797.62		0.00
06/19/2010	27,931,797.62	0.00	0.00	27,931,797.62		0.00
06/20/2010	27,931,797.62	0.00	0.00	27,931,797.62		0.00
06/21/2010	27,931,797.62	27,931,797.62	27,931,797.62	27,931,797.62		0.00
06/22/2010	27,931,797.62	27,931,797.62	27,931,797.62	27,931,797.62		0.00
06/23/2010	27,931,797.62	117,535.13	27,931,797.62	117,535.13		0.00
06/24/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/25/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/26/2010	117,535.13	0.00	0.00	117,535.13		0.00
06/27/2010	117,535.13	0.00	0.00	117,535.13		0.00
06/28/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/29/2010	117,535.13	117,535.13	117,535.13	117,535.13		0.00
06/30/2010	117,535.13	117,535.13	117,535.13	117,535.13	14,706.76	0.00
Totals	117,213.63	113,842,822.82	113,842,501.32	117,535.13	14,706.76	0.00

Account Summary

Ending Balance:	117,535.13	Minimum Balance:	117,535.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	117,535.13	Charge Rate:	3.15
Interest Earned:	14,706.76	Average Balance:	5,680,387.63	Earnings Rate:	3.15

Adjusted Interest:

14,706.76

Balance Including Interest:

132,241.89

Regents for Higher Education Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7235605 - Regents for Higher Education						
06/01/2010	576,850.68	578,410.75	576,850.68	578,410.75		0.00
06/02/2010	578,410.75	578,410.75	578,410.75	578,410.75		0.00
06/03/2010	578,410.75	579,410.75	578,410.75	579,410.75		0.00
06/04/2010	579,410.75	579,410.75	579,410.75	579,410.75		0.00
06/05/2010	579,410.75	0.00	0.00	579,410.75		0.00
06/06/2010	579,410.75	0.00	0.00	579,410.75		0.00
06/07/2010	579,410.75	579,410.75	579,410.75	579,410.75		0.00
06/08/2010	579,410.75	579,410.75	579,410.75	579,410.75		0.00
06/09/2010	579,410.75	578,910.75	579,410.75	578,910.75		0.00
06/10/2010	578,910.75	578,910.75	578,910.75	578,910.75		0.00
06/11/2010	578,910.75	578,910.75	578,910.75	578,910.75		0.00
06/12/2010	578,910.75	0.00	0.00	578,910.75		0.00
06/13/2010	578,910.75	0.00	0.00	578,910.75		0.00
06/14/2010	578,910.75	578,910.75	578,910.75	578,910.75		0.00
06/15/2010	578,910.75	578,910.75	578,910.75	578,910.75		0.00
06/16/2010	578,910.75	578,910.75	578,910.75	578,910.75		0.00
06/17/2010	578,910.75	578,910.75	578,910.75	578,910.75		0.00
06/18/2010	578,910.75	578,910.75	578,910.75	578,910.75		0.00
06/19/2010	578,910.75	0.00	0.00	578,910.75		0.00
06/20/2010	578,910.75	0.00	0.00	578,910.75		0.00
06/21/2010	578,910.75	578,910.75	578,910.75	578,910.75		0.00
06/22/2010	578,910.75	580,957.75	578,910.75	580,957.75		0.00
06/23/2010	580,957.75	580,957.75	580,957.75	580,957.75		0.00
06/24/2010	580,957.75	580,957.75	580,957.75	580,957.75		0.00
06/25/2010	580,957.75	580,957.75	580,957.75	580,957.75		0.00
06/26/2010	580,957.75	0.00	0.00	580,957.75		0.00
06/27/2010	580,957.75	0.00	0.00	580,957.75		0.00
06/28/2010	580,957.75	580,957.75	580,957.75	580,957.75		0.00
06/29/2010	580,957.75	580,957.75	580,957.75	580,957.75		0.00
06/30/2010	580,957.75	580,957.75	580,957.75	580,957.75	1,500.59	0.00
Totals	576,850.68	12,751,365.50	12,747,258.43	580,957.75	1,500.59	0.00

Account Summary

Ending Balance:	580,957.75	Minimum Balance:	580,957.75	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	580,957.75	Charge Rate:	3.15
Interest Earned:	1,500.59	Average Balance:	579,591.52	Earnings Rate:	3.15

Adjusted Interest:

1,500.59

Balance Including Interest:

582,458.34

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7240807 - OKLAHOMA HEALTH CARE AUTHORITY						
06/01/2010	0.00	0.02	0.00	0.02		0.00
06/02/2010	0.02	0.02	0.02	0.02		0.00
06/03/2010	0.02	0.02	0.02	0.02		0.00
06/04/2010	0.02	0.02	0.02	0.02		0.00
06/05/2010	0.02	0.00	0.00	0.02		0.00
06/06/2010	0.02	0.00	0.00	0.02		0.00
06/07/2010	0.02	0.02	0.02	0.02		0.00
06/08/2010	0.02	0.02	0.02	0.02		0.00
06/09/2010	0.02	3,531,803.02	0.02	3,531,803.02		0.00
06/10/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/11/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/12/2010	3,531,803.02	0.00	0.00	3,531,803.02		0.00
06/13/2010	3,531,803.02	0.00	0.00	3,531,803.02		0.00
06/14/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/15/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/16/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/17/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/18/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/19/2010	3,531,803.02	0.00	0.00	3,531,803.02		0.00
06/20/2010	3,531,803.02	0.00	0.00	3,531,803.02		0.00
06/21/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/22/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/23/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/24/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/25/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/26/2010	3,531,803.02	0.00	0.00	3,531,803.02		0.00
06/27/2010	3,531,803.02	0.00	0.00	3,531,803.02		0.00
06/28/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/29/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02		0.00
06/30/2010	3,531,803.02	3,531,803.02	3,531,803.02	3,531,803.02	6,705.59	0.00
Totals	0.00	56,508,848.44	52,977,045.42	3,531,803.02	6,705.59	0.00
Account Summary						
Ending Balance:	3,531,803.02	Minimum Balance:	3,531,803.02	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	3,531,803.02	Charge Rate:	3.15	
Interest Earned:	6,705.59	Average Balance:	2,589,988.89	Earnings Rate:	3.15	
Adjusted Interest:						
	6,705.59					
Balance Including Interest:						
	3,538,508.61					

Dept of Central Services Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7244580 - Dept of Central Services						
06/01/2010	1,277,690.54	1,281,577.03	1,277,690.54	1,281,577.03		0.00
06/02/2010	1,281,577.03	1,272,869.65	1,281,577.03	1,272,869.65		0.00
06/03/2010	1,272,869.65	1,089,295.36	1,272,869.65	1,089,295.36		0.00
06/04/2010	1,089,295.36	1,089,940.26	1,089,295.36	1,089,940.26		0.00
06/05/2010	1,089,940.26	0.00	0.00	1,089,940.26		0.00
06/06/2010	1,089,940.26	0.00	0.00	1,089,940.26		0.00
06/07/2010	1,089,940.26	1,097,156.63	1,089,940.26	1,097,156.63		0.00
06/08/2010	1,097,156.63	1,199,550.11	1,097,156.63	1,199,550.11		0.00
06/09/2010	1,199,550.11	1,198,438.76	1,199,550.11	1,198,438.76		0.00
06/10/2010	1,198,438.76	1,198,523.76	1,198,438.76	1,198,523.76		0.00
06/11/2010	1,198,523.76	1,197,338.24	1,198,523.76	1,197,338.24		0.00
06/12/2010	1,197,338.24	0.00	0.00	1,197,338.24		0.00
06/13/2010	1,197,338.24	0.00	0.00	1,197,338.24		0.00
06/14/2010	1,197,338.24	1,252,558.56	1,197,338.24	1,252,558.56		0.00
06/15/2010	1,252,558.56	1,245,782.76	1,252,558.56	1,245,782.76		0.00
06/16/2010	1,245,782.76	1,248,995.41	1,245,782.76	1,248,995.41		0.00
06/17/2010	1,248,995.41	1,249,315.41	1,248,995.41	1,249,315.41		0.00
06/18/2010	1,249,315.41	1,250,315.41	1,249,315.41	1,250,315.41		0.00
06/19/2010	1,250,315.41	0.00	0.00	1,250,315.41		0.00
06/20/2010	1,250,315.41	0.00	0.00	1,250,315.41		0.00
06/21/2010	1,250,315.41	1,250,439.86	1,250,315.41	1,250,439.86		0.00
06/22/2010	1,250,439.86	1,208,078.17	1,250,439.86	1,208,078.17		0.00
06/23/2010	1,208,078.17	1,208,078.17	1,208,078.17	1,208,078.17		0.00
06/24/2010	1,208,078.17	1,208,168.17	1,208,078.17	1,208,168.17		0.00
06/25/2010	1,208,168.17	1,208,568.17	1,208,168.17	1,208,568.17		0.00
06/26/2010	1,208,568.17	0.00	0.00	1,208,568.17		0.00
06/27/2010	1,208,568.17	0.00	0.00	1,208,568.17		0.00
06/28/2010	1,208,568.17	1,208,647.97	1,208,568.17	1,208,647.97		0.00
06/29/2010	1,208,647.97	1,199,384.07	1,208,647.97	1,199,384.07		0.00
06/30/2010	1,199,384.07	1,211,369.85	1,199,384.07	1,211,369.85	3,112.61	0.00
Totals	1,277,690.54	26,574,391.78	26,640,712.47	1,211,369.85	3,112.61	0.00

Account Summary

Ending Balance:	1,211,369.85	Minimum Balance:	1,211,369.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,211,369.85	Charge Rate:	3.15
Interest Earned:	3,112.61	Average Balance:	1,202,223.86	Earnings Rate:	3.15

Adjusted Interest:

3,112.61

Balance Including Interest:

1,214,482.46

Health Care Authority Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7245807 - Health Care Authority						
06/01/2010	49,578,382.87	49,710,817.78	49,578,382.87	49,710,817.78		0.00
06/02/2010	49,710,817.78	49,709,617.78	49,710,817.78	49,709,617.78		0.00
06/03/2010	49,709,617.78	49,709,617.78	49,709,617.78	49,709,617.78		0.00
06/04/2010	49,709,617.78	49,709,246.12	49,709,617.78	49,709,246.12		0.00
06/05/2010	49,709,246.12	0.00	0.00	49,709,246.12		0.00
06/06/2010	49,709,246.12	0.00	0.00	49,709,246.12		0.00
06/07/2010	49,709,246.12	49,709,246.12	49,709,246.12	49,709,246.12		0.00
06/08/2010	49,709,246.12	53,325,108.63	49,709,246.12	53,325,108.63		0.00
06/09/2010	53,325,108.63	53,324,674.47	53,325,108.63	53,324,674.47		0.00
06/10/2010	53,324,674.47	53,324,674.47	53,324,674.47	53,324,674.47		0.00
06/11/2010	53,324,674.47	49,839,825.98	53,324,674.47	49,839,825.98		0.00
06/12/2010	49,839,825.98	0.00	0.00	49,839,825.98		0.00
06/13/2010	49,839,825.98	0.00	0.00	49,839,825.98		0.00
06/14/2010	49,839,825.98	49,839,825.98	49,839,825.98	49,839,825.98		0.00
06/15/2010	49,839,825.98	49,839,825.98	49,839,825.98	49,839,825.98		0.00
06/16/2010	49,839,825.98	49,992,609.84	49,839,825.98	49,992,609.84		0.00
06/17/2010	49,992,609.84	49,992,609.84	49,992,609.84	49,992,609.84		0.00
06/18/2010	49,992,609.84	49,992,609.84	49,992,609.84	49,992,609.84		0.00
06/19/2010	49,992,609.84	0.00	0.00	49,992,609.84		0.00
06/20/2010	49,992,609.84	0.00	0.00	49,992,609.84		0.00
06/21/2010	49,992,609.84	49,992,609.84	49,992,609.84	49,992,609.84		0.00
06/22/2010	49,992,609.84	48,476,243.25	49,992,609.84	48,476,243.25		0.00
06/23/2010	48,476,243.25	48,354,574.92	48,476,243.25	48,354,574.92		0.00
06/24/2010	48,354,574.92	48,092,054.91	48,354,574.92	48,092,054.91		0.00
06/25/2010	48,092,054.91	50,337,340.91	48,092,054.91	50,337,340.91		0.00
06/26/2010	50,337,340.91	0.00	0.00	50,337,340.91		0.00
06/27/2010	50,337,340.91	0.00	0.00	50,337,340.91		0.00
06/28/2010	50,337,340.91	49,406,178.35	50,337,340.91	49,406,178.35		0.00
06/29/2010	49,406,178.35	49,143,345.18	49,406,178.35	49,143,345.18		0.00
06/30/2010	49,143,345.18	49,143,345.18	49,143,345.18	49,143,345.18	129,514.54	0.00
Totals	49,578,382.87	1,100,966,003.15	1,101,401,040.84	49,143,345.18	129,514.54	0.00

Account Summary

Ending Balance:	49,143,345.18	Minimum Balance:	49,143,345.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	49,143,345.18	Charge Rate:	3.15
Interest Earned:	129,514.54	Average Balance:	50,024,134.96	Earnings Rate:	3.15

Adjusted Interest:

129,514.54

Balance Including Interest:

49,272,859.72

Dept of Transportation Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7250345 - Dept of Transportation						
06/01/2010	69,592,639.86	69,591,057.86	69,592,639.86	69,591,057.86		0.00
06/02/2010	69,591,057.86	69,462,595.85	69,591,057.86	69,462,595.85		0.00
06/03/2010	69,462,595.85	69,438,097.17	69,462,595.85	69,438,097.17		0.00
06/04/2010	69,438,097.17	69,442,858.07	69,438,097.17	69,442,858.07		0.00
06/05/2010	69,442,858.07	0.00	0.00	69,442,858.07		0.00
06/06/2010	69,442,858.07	0.00	0.00	69,442,858.07		0.00
06/07/2010	69,442,858.07	69,442,858.07	69,442,858.07	69,442,858.07		0.00
06/08/2010	69,442,858.07	71,976,271.42	69,442,858.07	71,976,271.42		0.00
06/09/2010	71,976,271.42	71,976,271.42	71,976,271.42	71,976,271.42		0.00
06/10/2010	71,976,271.42	71,969,750.88	71,976,271.42	71,969,750.88		0.00
06/11/2010	71,969,750.88	71,955,827.88	71,969,750.88	71,955,827.88		0.00
06/12/2010	71,955,827.88	0.00	0.00	71,955,827.88		0.00
06/13/2010	71,955,827.88	0.00	0.00	71,955,827.88		0.00
06/14/2010	71,955,827.88	71,932,909.28	71,955,827.88	71,932,909.28		0.00
06/15/2010	71,932,909.28	71,780,043.64	71,932,909.28	71,780,043.64		0.00
06/16/2010	71,780,043.64	71,780,043.64	71,780,043.64	71,780,043.64		0.00
06/17/2010	71,780,043.64	71,718,819.08	71,780,043.64	71,718,819.08		0.00
06/18/2010	71,718,819.08	71,718,819.08	71,718,819.08	71,718,819.08		0.00
06/19/2010	71,718,819.08	0.00	0.00	71,718,819.08		0.00
06/20/2010	71,718,819.08	0.00	0.00	71,718,819.08		0.00
06/21/2010	71,718,819.08	68,930,814.68	71,718,819.08	68,930,814.68		0.00
06/22/2010	68,930,814.68	69,060,535.48	68,930,814.68	69,060,535.48		0.00
06/23/2010	69,060,535.48	69,064,291.44	69,060,535.48	69,064,291.44		0.00
06/24/2010	69,064,291.44	69,064,291.44	69,064,291.44	69,064,291.44		0.00
06/25/2010	69,064,291.44	69,064,291.44	69,064,291.44	69,064,291.44		0.00
06/26/2010	69,064,291.44	0.00	0.00	69,064,291.44		0.00
06/27/2010	69,064,291.44	0.00	0.00	69,064,291.44		0.00
06/28/2010	69,064,291.44	69,064,291.44	69,064,291.44	69,064,291.44		0.00
06/29/2010	69,064,291.44	69,064,291.44	69,064,291.44	69,064,291.44		0.00
06/30/2010	69,064,291.44	69,064,291.44	69,064,291.44	69,064,291.44	182,175.88	0.00
Totals	69,592,639.86	1,546,563,322.14	1,547,091,670.56	69,064,291.44	182,175.88	0.00

Account Summary

Ending Balance:	69,064,291.44	Minimum Balance:	69,064,291.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	69,064,291.44	Charge Rate:	3.15
Interest Earned:	182,175.88	Average Balance:	70,364,230.50	Earnings Rate:	3.15

Adjusted Interest:

182,175.88

Balance Including Interest:

69,246,467.32

Department of Central Services Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7255580 - Department of Central Services						
06/01/2010	884,842.66	887,270.76	884,842.66	887,270.76		0.00
06/02/2010	887,270.76	887,270.76	887,270.76	887,270.76		0.00
06/03/2010	887,270.76	887,270.76	887,270.76	887,270.76		0.00
06/04/2010	887,270.76	887,320.76	887,270.76	887,320.76		0.00
06/05/2010	887,320.76	0.00	0.00	887,320.76		0.00
06/06/2010	887,320.76	0.00	0.00	887,320.76		0.00
06/07/2010	887,320.76	884,094.40	887,320.76	884,094.40		0.00
06/08/2010	884,094.40	884,094.40	884,094.40	884,094.40		0.00
06/09/2010	884,094.40	884,094.40	884,094.40	884,094.40		0.00
06/10/2010	884,094.40	884,184.40	884,094.40	884,184.40		0.00
06/11/2010	884,184.40	883,988.82	884,184.40	883,988.82		0.00
06/12/2010	883,988.82	0.00	0.00	883,988.82		0.00
06/13/2010	883,988.82	0.00	0.00	883,988.82		0.00
06/14/2010	883,988.82	883,988.82	883,988.82	883,988.82		0.00
06/15/2010	883,988.82	883,988.82	883,988.82	883,988.82		0.00
06/16/2010	883,988.82	883,988.82	883,988.82	883,988.82		0.00
06/17/2010	883,988.82	883,988.82	883,988.82	883,988.82		0.00
06/18/2010	883,988.82	884,038.82	883,988.82	884,038.82		0.00
06/19/2010	884,038.82	0.00	0.00	884,038.82		0.00
06/20/2010	884,038.82	0.00	0.00	884,038.82		0.00
06/21/2010	884,038.82	884,038.82	884,038.82	884,038.82		0.00
06/22/2010	884,038.82	882,978.84	884,038.82	882,978.84		0.00
06/23/2010	882,978.84	882,978.84	882,978.84	882,978.84		0.00
06/24/2010	882,978.84	882,978.84	882,978.84	882,978.84		0.00
06/25/2010	882,978.84	882,978.84	882,978.84	882,978.84		0.00
06/26/2010	882,978.84	0.00	0.00	882,978.84		0.00
06/27/2010	882,978.84	0.00	0.00	882,978.84		0.00
06/28/2010	882,978.84	882,978.84	882,978.84	882,978.84		0.00
06/29/2010	882,978.84	883,217.34	882,978.84	883,217.34		0.00
06/30/2010	883,217.34	883,217.34	883,217.34	883,217.34	2,289.71	0.00
Totals	884,842.66	19,454,951.26	19,456,576.58	883,217.34	2,289.71	0.00

Account Summary

Ending Balance:	883,217.34	Minimum Balance:	883,217.34	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	883,217.34	Charge Rate:	3.15
Interest Earned:	2,289.71	Average Balance:	884,386.86	Earnings Rate:	3.15

Adjusted Interest:

2,289.71

Balance Including Interest:

885,507.05

Risk Management Division Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260580 - Risk Management Division						
06/01/2010	4,778,454.84	4,791,619.00	4,778,454.84	4,791,619.00		0.00
06/02/2010	4,791,619.00	4,791,679.42	4,791,619.00	4,791,679.42		0.00
06/03/2010	4,791,679.42	4,791,679.42	4,791,679.42	4,791,679.42		0.00
06/04/2010	4,791,679.42	4,791,679.42	4,791,679.42	4,791,679.42		0.00
06/05/2010	4,791,679.42	0.00	0.00	4,791,679.42		0.00
06/06/2010	4,791,679.42	0.00	0.00	4,791,679.42		0.00
06/07/2010	4,791,679.42	4,782,278.78	4,791,679.42	4,782,278.78		0.00
06/08/2010	4,782,278.78	4,782,373.00	4,782,278.78	4,782,373.00		0.00
06/09/2010	4,782,373.00	4,781,712.25	4,782,373.00	4,781,712.25		0.00
06/10/2010	4,781,712.25	4,781,518.37	4,781,712.25	4,781,518.37		0.00
06/11/2010	4,781,518.37	4,781,296.17	4,781,518.37	4,781,296.17		0.00
06/12/2010	4,781,296.17	0.00	0.00	4,781,296.17		0.00
06/13/2010	4,781,296.17	0.00	0.00	4,781,296.17		0.00
06/14/2010	4,781,296.17	4,781,296.17	4,781,296.17	4,781,296.17		0.00
06/15/2010	4,781,296.17	4,781,289.93	4,781,296.17	4,781,289.93		0.00
06/16/2010	4,781,289.93	4,781,648.23	4,781,289.93	4,781,648.23		0.00
06/17/2010	4,781,648.23	4,781,648.23	4,781,648.23	4,781,648.23		0.00
06/18/2010	4,781,648.23	4,781,648.23	4,781,648.23	4,781,648.23		0.00
06/19/2010	4,781,648.23	0.00	0.00	4,781,648.23		0.00
06/20/2010	4,781,648.23	0.00	0.00	4,781,648.23		0.00
06/21/2010	4,781,648.23	4,772,991.25	4,781,648.23	4,772,991.25		0.00
06/22/2010	4,772,991.25	4,756,612.93	4,772,991.25	4,756,612.93		0.00
06/23/2010	4,756,612.93	4,756,612.93	4,756,612.93	4,756,612.93		0.00
06/24/2010	4,756,612.93	4,756,956.15	4,756,612.93	4,756,956.15		0.00
06/25/2010	4,756,956.15	4,755,104.77	4,756,956.15	4,755,104.77		0.00
06/26/2010	4,755,104.77	0.00	0.00	4,755,104.77		0.00
06/27/2010	4,755,104.77	0.00	0.00	4,755,104.77		0.00
06/28/2010	4,755,104.77	4,755,104.77	4,755,104.77	4,755,104.77		0.00
06/29/2010	4,755,104.77	4,774,999.37	4,755,104.77	4,774,999.37		0.00
06/30/2010	4,774,999.37	4,774,999.37	4,774,999.37	4,774,999.37	12,367.52	0.00
Totals	4,778,454.84	105,086,748.16	105,090,203.63	4,774,999.37	12,367.52	0.00

Account Summary

Ending Balance:	4,774,999.37	Minimum Balance:	4,774,999.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,774,999.37	Charge Rate:	3.15
Interest Earned:	12,367.52	Average Balance:	4,776,873.51	Earnings Rate:	3.15

Adjusted Interest:

12,367.52

Balance Including Interest:

4,787,366.89

OST - SEED Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7275740 - OST - SEED						
06/01/2010	562,878.36	564,422.24	562,878.36	564,422.24		0.00
06/02/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/03/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/04/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/05/2010	564,422.24	0.00	0.00	564,422.24		0.00
06/06/2010	564,422.24	0.00	0.00	564,422.24		0.00
06/07/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/08/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/09/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/10/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/11/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/12/2010	564,422.24	0.00	0.00	564,422.24		0.00
06/13/2010	564,422.24	0.00	0.00	564,422.24		0.00
06/14/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/15/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/16/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/17/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/18/2010	564,422.24	564,422.24	564,422.24	564,422.24		0.00
06/19/2010	564,422.24	0.00	0.00	564,422.24		0.00
06/20/2010	564,422.24	0.00	0.00	564,422.24		0.00
06/21/2010	564,422.24	618,769.74	564,422.24	618,769.74		0.00
06/22/2010	618,769.74	618,769.74	618,769.74	618,769.74		0.00
06/23/2010	618,769.74	618,769.74	618,769.74	618,769.74		0.00
06/24/2010	618,769.74	618,769.74	618,769.74	618,769.74		0.00
06/25/2010	618,769.74	618,769.74	618,769.74	618,769.74		0.00
06/26/2010	618,769.74	0.00	0.00	618,769.74		0.00
06/27/2010	618,769.74	0.00	0.00	618,769.74		0.00
06/28/2010	618,769.74	618,769.74	618,769.74	618,769.74		0.00
06/29/2010	618,769.74	618,769.74	618,769.74	618,769.74		0.00
06/30/2010	618,769.74	618,769.74	618,769.74	618,769.74	1,508.22	0.00
Totals	562,878.36	12,852,069.28	12,796,177.90	618,769.74	1,508.22	0.00

Account Summary

Ending Balance:	618,769.74	Minimum Balance:	618,769.74	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	618,769.74	Charge Rate:	3.15
Interest Earned:	1,508.22	Average Balance:	582,538.07	Earnings Rate:	3.15

Adjusted Interest:

1,508.22

Balance Including Interest:

620,277.96

Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7280345 - Dept of Transportation						
06/01/2010	17,190,595.08	17,237,494.62	17,190,595.08	17,237,494.62		0.00
06/02/2010	17,237,494.62	17,237,494.62	17,237,494.62	17,237,494.62		0.00
06/03/2010	17,237,494.62	17,237,494.62	17,237,494.62	17,237,494.62		0.00
06/04/2010	17,237,494.62	17,237,494.62	17,237,494.62	17,237,494.62		0.00
06/05/2010	17,237,494.62	0.00	0.00	17,237,494.62		0.00
06/06/2010	17,237,494.62	0.00	0.00	17,237,494.62		0.00
06/07/2010	17,237,494.62	17,237,494.62	17,237,494.62	17,237,494.62		0.00
06/08/2010	17,237,494.62	17,735,157.69	17,237,494.62	17,735,157.69		0.00
06/09/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/10/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/11/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/12/2010	17,735,157.69	0.00	0.00	17,735,157.69		0.00
06/13/2010	17,735,157.69	0.00	0.00	17,735,157.69		0.00
06/14/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/15/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/16/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/17/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/18/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/19/2010	17,735,157.69	0.00	0.00	17,735,157.69		0.00
06/20/2010	17,735,157.69	0.00	0.00	17,735,157.69		0.00
06/21/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/22/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/23/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/24/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/25/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/26/2010	17,735,157.69	0.00	0.00	17,735,157.69		0.00
06/27/2010	17,735,157.69	0.00	0.00	17,735,157.69		0.00
06/28/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/29/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69		0.00
06/30/2010	17,735,157.69	17,735,157.69	17,735,157.69	17,735,157.69	45,616.41	0.00
Totals	17,190,595.08	387,685,153.83	387,140,591.22	17,735,157.69	45,616.41	0.00

Account Summary

Ending Balance:	17,735,157.69	Minimum Balance:	17,735,157.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	17,735,157.69	Charge Rate:	3.15
Interest Earned:	45,616.41	Average Balance:	17,619,036.31	Earnings Rate:	3.15

Adjusted Interest:

45,616.41

Balance Including Interest:

17,780,774.10

Dept of Transportation Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7285345 - Dept of Transportation						
06/01/2010	123,212,793.26	123,549,495.10	123,212,793.26	123,549,495.10		0.00
06/02/2010	123,549,495.10	123,549,495.10	123,549,495.10	123,549,495.10		0.00
06/03/2010	123,549,495.10	123,548,600.59	123,549,495.10	123,548,600.59		0.00
06/04/2010	123,548,600.59	123,548,600.59	123,548,600.59	123,548,600.59		0.00
06/05/2010	123,548,600.59	0.00	0.00	123,548,600.59		0.00
06/06/2010	123,548,600.59	0.00	0.00	123,548,600.59		0.00
06/07/2010	123,548,600.59	123,548,600.59	123,548,600.59	123,548,600.59		0.00
06/08/2010	123,548,600.59	130,017,655.92	123,548,600.59	130,017,655.92		0.00
06/09/2010	130,017,655.92	130,017,655.92	130,017,655.92	130,017,655.92		0.00
06/10/2010	130,017,655.92	130,017,655.92	130,017,655.92	130,017,655.92		0.00
06/11/2010	130,017,655.92	130,002,350.92	130,017,655.92	130,002,350.92		0.00
06/12/2010	130,002,350.92	0.00	0.00	130,002,350.92		0.00
06/13/2010	130,002,350.92	0.00	0.00	130,002,350.92		0.00
06/14/2010	130,002,350.92	130,002,350.92	130,002,350.92	130,002,350.92		0.00
06/15/2010	130,002,350.92	129,226,490.23	130,002,350.92	129,226,490.23		0.00
06/16/2010	129,226,490.23	129,226,490.23	129,226,490.23	129,226,490.23		0.00
06/17/2010	129,226,490.23	129,172,570.87	129,226,490.23	129,172,570.87		0.00
06/18/2010	129,172,570.87	129,172,570.87	129,172,570.87	129,172,570.87		0.00
06/19/2010	129,172,570.87	0.00	0.00	129,172,570.87		0.00
06/20/2010	129,172,570.87	0.00	0.00	129,172,570.87		0.00
06/21/2010	129,172,570.87	128,680,579.37	129,172,570.87	128,680,579.37		0.00
06/22/2010	128,680,579.37	128,680,579.37	128,680,579.37	128,680,579.37		0.00
06/23/2010	128,680,579.37	128,706,058.87	128,680,579.37	128,706,058.87		0.00
06/24/2010	128,706,058.87	128,706,058.87	128,706,058.87	128,706,058.87		0.00
06/25/2010	128,706,058.87	128,706,058.87	128,706,058.87	128,706,058.87		0.00
06/26/2010	128,706,058.87	0.00	0.00	128,706,058.87		0.00
06/27/2010	128,706,058.87	0.00	0.00	128,706,058.87		0.00
06/28/2010	128,706,058.87	128,706,058.87	128,706,058.87	128,706,058.87		0.00
06/29/2010	128,706,058.87	128,706,058.87	128,706,058.87	128,706,058.87		0.00
06/30/2010	128,706,058.87	128,706,058.87	128,706,058.87	128,706,058.87	331,143.30	0.00
Totals	123,212,793.26	2,814,198,095.73	2,808,704,830.12	128,706,058.87	331,143.30	0.00

Account Summary

Ending Balance:	128,706,058.87	Minimum Balance:	128,706,058.87	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	128,706,058.87	Charge Rate:	3.15
Interest Earned:	331,143.30	Average Balance:	127,901,908.61	Earnings Rate:	3.15

Adjusted Interest:

331,143.30

Balance Including Interest:

129,037,202.17

Emergency & Transportation Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7295090 - Emergency & Transportation						
06/01/2010	11,634,542.19	11,670,092.28	11,634,542.19	11,670,092.28		0.00
06/02/2010	11,670,092.28	11,345,092.28	11,670,092.28	11,345,092.28		0.00
06/03/2010	11,345,092.28	11,345,092.28	11,345,092.28	11,345,092.28		0.00
06/04/2010	11,345,092.28	11,345,092.28	11,345,092.28	11,345,092.28		0.00
06/05/2010	11,345,092.28	0.00	0.00	11,345,092.28		0.00
06/06/2010	11,345,092.28	0.00	0.00	11,345,092.28		0.00
06/07/2010	11,345,092.28	11,345,092.28	11,345,092.28	11,345,092.28		0.00
06/08/2010	11,345,092.28	11,345,092.28	11,345,092.28	11,345,092.28		0.00
06/09/2010	11,345,092.28	10,759,578.68	11,345,092.28	10,759,578.68		0.00
06/10/2010	10,759,578.68	10,861,078.68	10,759,578.68	10,861,078.68		0.00
06/11/2010	10,861,078.68	10,861,078.68	10,861,078.68	10,861,078.68		0.00
06/12/2010	10,861,078.68	0.00	0.00	10,861,078.68		0.00
06/13/2010	10,861,078.68	0.00	0.00	10,861,078.68		0.00
06/14/2010	10,861,078.68	10,861,078.68	10,861,078.68	10,861,078.68		0.00
06/15/2010	10,861,078.68	10,861,078.68	10,861,078.68	10,861,078.68		0.00
06/16/2010	10,861,078.68	11,028,753.68	10,861,078.68	11,028,753.68		0.00
06/17/2010	11,028,753.68	11,028,753.68	11,028,753.68	11,028,753.68		0.00
06/18/2010	11,028,753.68	11,028,753.68	11,028,753.68	11,028,753.68		0.00
06/19/2010	11,028,753.68	0.00	0.00	11,028,753.68		0.00
06/20/2010	11,028,753.68	0.00	0.00	11,028,753.68		0.00
06/21/2010	11,028,753.68	11,028,753.68	11,028,753.68	11,028,753.68		0.00
06/22/2010	11,028,753.68	11,028,753.68	11,028,753.68	11,028,753.68		0.00
06/23/2010	11,028,753.68	10,278,753.68	11,028,753.68	10,278,753.68		0.00
06/24/2010	10,278,753.68	10,278,753.68	10,278,753.68	10,278,753.68		0.00
06/25/2010	10,278,753.68	10,626,753.68	10,278,753.68	10,626,753.68		0.00
06/26/2010	10,626,753.68	0.00	0.00	10,626,753.68		0.00
06/27/2010	10,626,753.68	0.00	0.00	10,626,753.68		0.00
06/28/2010	10,626,753.68	10,375,653.68	10,626,753.68	10,375,653.68		0.00
06/29/2010	10,375,653.68	10,375,653.68	10,375,653.68	10,375,653.68		0.00
06/30/2010	10,375,653.68	10,375,653.68	10,375,653.68	10,375,653.68	28,287.67	0.00
Totals	11,634,542.19	240,054,437.56	241,313,326.07	10,375,653.68	28,287.67	0.00

Account Summary

Ending Balance:	10,375,653.68	Minimum Balance:	10,375,653.68	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,375,653.68	Charge Rate:	3.15
Interest Earned:	28,287.67	Average Balance:	10,925,926.47	Earnings Rate:	3.15

Adjusted Interest:

28,287.67

Balance Including Interest: 10,403,941.35

University of Science & Arts Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7296150 - University of Science & Art						
06/01/2010	32.95	33.04	32.95	33.04		0.00
06/02/2010	33.04	33.04	33.04	33.04		0.00
06/03/2010	33.04	33.04	33.04	33.04		0.00
06/04/2010	33.04	33.04	33.04	33.04		0.00
06/05/2010	33.04	0.00	0.00	33.04		0.00
06/06/2010	33.04	0.00	0.00	33.04		0.00
06/07/2010	33.04	33.04	33.04	33.04		0.00
06/08/2010	33.04	33.04	33.04	33.04		0.00
06/09/2010	33.04	33.04	33.04	33.04		0.00
06/10/2010	33.04	33.04	33.04	33.04		0.00
06/11/2010	33.04	33.04	33.04	33.04		0.00
06/12/2010	33.04	0.00	0.00	33.04		0.00
06/13/2010	33.04	0.00	0.00	33.04		0.00
06/14/2010	33.04	33.04	33.04	33.04		0.00
06/15/2010	33.04	33.04	33.04	33.04		0.00
06/16/2010	33.04	33.04	33.04	33.04		0.00
06/17/2010	33.04	33.04	33.04	33.04		0.00
06/18/2010	33.04	33.04	33.04	33.04		0.00
06/19/2010	33.04	0.00	0.00	33.04		0.00
06/20/2010	33.04	0.00	0.00	33.04		0.00
06/21/2010	33.04	33.04	33.04	33.04		0.00
06/22/2010	33.04	33.04	33.04	33.04		0.00
06/23/2010	33.04	33.04	33.04	33.04		0.00
06/24/2010	33.04	33.04	33.04	33.04		0.00
06/25/2010	33.04	33.04	33.04	33.04		0.00
06/26/2010	33.04	0.00	0.00	33.04		0.00
06/27/2010	33.04	0.00	0.00	33.04		0.00
06/28/2010	33.04	33.04	33.04	33.04		0.00
06/29/2010	33.04	33.04	33.04	33.04		0.00
06/30/2010	33.04	33.04	33.04	33.04	0.09	0.00
Totals	32.95	726.88	726.79	33.04	0.09	0.00

Account Summary

Ending Balance:	33.04	Minimum Balance:	33.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	33.04	Charge Rate:	3.15
Interest Earned:	0.09	Average Balance:	33.04	Earnings Rate:	3.15

Adjusted Interest:

0.09

Balance Including Interest:

33.13

EDGE Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7315000 - EDGE Fund						
06/01/2010	0.00	6.72	0.00	6.72		0.00
06/02/2010	6.72	6.72	6.72	6.72		0.00
06/03/2010	6.72	6.72	6.72	6.72		0.00
06/04/2010	6.72	6.72	6.72	6.72		0.00
06/05/2010	6.72	0.00	0.00	6.72		0.00
06/06/2010	6.72	0.00	0.00	6.72		0.00
06/07/2010	6.72	6.72	6.72	6.72		0.00
06/08/2010	6.72	6.72	6.72	6.72		0.00
06/09/2010	6.72	6.72	6.72	6.72		0.00
06/10/2010	6.72	6.72	6.72	6.72		0.00
06/11/2010	6.72	6.72	6.72	6.72		0.00
06/12/2010	6.72	0.00	0.00	6.72		0.00
06/13/2010	6.72	0.00	0.00	6.72		0.00
06/14/2010	6.72	6.72	6.72	6.72		0.00
06/15/2010	6.72	6.72	6.72	6.72		0.00
06/16/2010	6.72	6.72	6.72	6.72		0.00
06/17/2010	6.72	6.72	6.72	6.72		0.00
06/18/2010	6.72	6.72	6.72	6.72		0.00
06/19/2010	6.72	0.00	0.00	6.72		0.00
06/20/2010	6.72	0.00	0.00	6.72		0.00
06/21/2010	6.72	6.72	6.72	6.72		0.00
06/22/2010	6.72	6.72	6.72	6.72		0.00
06/23/2010	6.72	6.72	6.72	6.72		0.00
06/24/2010	6.72	6.72	6.72	6.72		0.00
06/25/2010	6.72	6.72	6.72	6.72		0.00
06/26/2010	6.72	0.00	0.00	6.72		0.00
06/27/2010	6.72	0.00	0.00	6.72		0.00
06/28/2010	6.72	6.72	6.72	6.72		0.00
06/29/2010	6.72	6.72	6.72	6.72		0.00
06/30/2010	6.72	6.72	6.72	6.72	0.02	0.00
Totals	0.00	147.84	141.12	6.72	0.02	0.00

Account Summary

Ending Balance:	6.72	Minimum Balance:	6.72	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6.72	Charge Rate:	3.15
Interest Earned:	0.02	Average Balance:	6.72	Earnings Rate:	3.15

Adjusted Interest:

0.02

Balance Including Interest:

6.74

EDGE Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7315740 - EDGE Fund						
06/01/2010	109,917.48	110,025.75	109,917.48	110,025.75		0.00
06/02/2010	110,025.75	110,025.75	110,025.75	110,025.75		0.00
06/03/2010	110,025.75	110,025.75	110,025.75	110,025.75		0.00
06/04/2010	110,025.75	110,025.75	110,025.75	110,025.75		0.00
06/05/2010	110,025.75	0.00	0.00	110,025.75		0.00
06/06/2010	110,025.75	0.00	0.00	110,025.75		0.00
06/07/2010	110,025.75	158.27	110,025.75	158.27		0.00
06/08/2010	158.27	158.27	158.27	158.27		0.00
06/09/2010	158.27	158.27	158.27	158.27		0.00
06/10/2010	158.27	158.27	158.27	158.27		0.00
06/11/2010	158.27	158.27	158.27	158.27		0.00
06/12/2010	158.27	0.00	0.00	158.27		0.00
06/13/2010	158.27	0.00	0.00	158.27		0.00
06/14/2010	158.27	158.27	158.27	158.27		0.00
06/15/2010	158.27	158.27	158.27	158.27		0.00
06/16/2010	158.27	158.27	158.27	158.27		0.00
06/17/2010	158.27	158.27	158.27	158.27		0.00
06/18/2010	158.27	158.27	158.27	158.27		0.00
06/19/2010	158.27	0.00	0.00	158.27		0.00
06/20/2010	158.27	0.00	0.00	158.27		0.00
06/21/2010	158.27	158.27	158.27	158.27		0.00
06/22/2010	158.27	158.27	158.27	158.27		0.00
06/23/2010	158.27	158.27	158.27	158.27		0.00
06/24/2010	158.27	158.27	158.27	158.27		0.00
06/25/2010	158.27	158.27	158.27	158.27		0.00
06/26/2010	158.27	0.00	0.00	158.27		0.00
06/27/2010	158.27	0.00	0.00	158.27		0.00
06/28/2010	158.27	158.27	158.27	158.27		0.00
06/29/2010	158.27	158.27	158.27	158.27		0.00
06/30/2010	158.27	158.27	158.27	158.27	57.30	0.00
Totals	109,917.48	442,951.86	552,711.07	158.27	57.30	0.00
Account Summary						
Ending Balance:	158.27	Minimum Balance:	158.27	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	158.27	Charge Rate:	3.15	
Interest Earned:	57.30	Average Balance:	22,131.77	Earnings Rate:	3.15	
Adjusted Interest:						
	57.30					
Balance Including Interest:						
	215.57					

Tourism & Recreation Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7360566 - Tourism and Recreation Department						
06/01/2010	16,171,304.42	16,208,649.29	16,171,304.42	16,208,649.29		0.00
06/02/2010	16,208,649.29	16,198,691.06	16,208,649.29	16,198,691.06		0.00
06/03/2010	16,198,691.06	16,198,691.06	16,198,691.06	16,198,691.06		0.00
06/04/2010	16,198,691.06	16,221,918.41	16,198,691.06	16,221,918.41		0.00
06/05/2010	16,221,918.41	0.00	0.00	16,221,918.41		0.00
06/06/2010	16,221,918.41	0.00	0.00	16,221,918.41		0.00
06/07/2010	16,221,918.41	16,219,736.40	16,221,918.41	16,219,736.40		0.00
06/08/2010	16,219,736.40	16,219,736.40	16,219,736.40	16,219,736.40		0.00
06/09/2010	16,219,736.40	16,219,736.40	16,219,736.40	16,219,736.40		0.00
06/10/2010	16,219,736.40	16,219,736.40	16,219,736.40	16,219,736.40		0.00
06/11/2010	16,219,736.40	16,219,736.40	16,219,736.40	16,219,736.40		0.00
06/12/2010	16,219,736.40	0.00	0.00	16,219,736.40		0.00
06/13/2010	16,219,736.40	0.00	0.00	16,219,736.40		0.00
06/14/2010	16,219,736.40	16,219,736.40	16,219,736.40	16,219,736.40		0.00
06/15/2010	16,219,736.40	16,219,736.40	16,219,736.40	16,219,736.40		0.00
06/16/2010	16,219,736.40	16,219,736.40	16,219,736.40	16,219,736.40		0.00
06/17/2010	16,219,736.40	16,219,736.40	16,219,736.40	16,219,736.40		0.00
06/18/2010	16,219,736.40	16,207,348.26	16,219,736.40	16,207,348.26		0.00
06/19/2010	16,207,348.26	0.00	0.00	16,207,348.26		0.00
06/20/2010	16,207,348.26	0.00	0.00	16,207,348.26		0.00
06/21/2010	16,207,348.26	16,207,348.26	16,207,348.26	16,207,348.26		0.00
06/22/2010	16,207,348.26	16,207,348.26	16,207,348.26	16,207,348.26		0.00
06/23/2010	16,207,348.26	16,356,238.12	16,207,348.26	16,356,238.12		0.00
06/24/2010	16,356,238.12	16,337,620.18	16,356,238.12	16,337,620.18		0.00
06/25/2010	16,337,620.18	16,337,620.18	16,337,620.18	16,337,620.18		0.00
06/26/2010	16,337,620.18	0.00	0.00	16,337,620.18		0.00
06/27/2010	16,337,620.18	0.00	0.00	16,337,620.18		0.00
06/28/2010	16,337,620.18	16,326,928.30	16,337,620.18	16,326,928.30		0.00
06/29/2010	16,326,928.30	16,326,928.30	16,326,928.30	16,326,928.30		0.00
06/30/2010	16,326,928.30	16,326,928.30	16,326,928.30	16,326,928.30	42,064.42	0.00
Totals	16,171,304.42	357,439,885.58	357,284,261.70	16,326,928.30	42,064.42	0.00

Account Summary

Ending Balance:	16,326,928.30	Minimum Balance:	16,326,928.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	16,326,928.30	Charge Rate:	3.15
Interest Earned:	42,064.42	Average Balance:	16,247,104.40	Earnings Rate:	3.15

Adjusted Interest:

42,064.42

Balance Including Interest:

16,368,992.72

OCIA 2006A Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7401105 - OCIA 2006A						
06/01/2010	1,454,431.71	1,458,463.61	1,454,431.71	1,458,463.61		0.00
06/02/2010	1,458,463.61	1,458,463.61	1,458,463.61	1,458,463.61		0.00
06/03/2010	1,458,463.61	1,458,463.61	1,458,463.61	1,458,463.61		0.00
06/04/2010	1,458,463.61	1,458,463.61	1,458,463.61	1,458,463.61		0.00
06/05/2010	1,458,463.61	0.00	0.00	1,458,463.61		0.00
06/06/2010	1,458,463.61	0.00	0.00	1,458,463.61		0.00
06/07/2010	1,458,463.61	1,458,463.61	1,458,463.61	1,458,463.61		0.00
06/08/2010	1,458,463.61	1,458,463.61	1,458,463.61	1,458,463.61		0.00
06/09/2010	1,458,463.61	1,199,420.04	1,458,463.61	1,199,420.04		0.00
06/10/2010	1,199,420.04	1,199,420.04	1,199,420.04	1,199,420.04		0.00
06/11/2010	1,199,420.04	1,193,703.30	1,199,420.04	1,193,703.30		0.00
06/12/2010	1,193,703.30	0.00	0.00	1,193,703.30		0.00
06/13/2010	1,193,703.30	0.00	0.00	1,193,703.30		0.00
06/14/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/15/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/16/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/17/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/18/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/19/2010	1,193,703.30	0.00	0.00	1,193,703.30		0.00
06/20/2010	1,193,703.30	0.00	0.00	1,193,703.30		0.00
06/21/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/22/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/23/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/24/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/25/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/26/2010	1,193,703.30	0.00	0.00	1,193,703.30		0.00
06/27/2010	1,193,703.30	0.00	0.00	1,193,703.30		0.00
06/28/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/29/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30		0.00
06/30/2010	1,193,703.30	1,193,703.30	1,193,703.30	1,193,703.30	3,274.33	0.00
Totals	1,454,431.71	27,861,467.94	28,122,196.35	1,193,703.30	3,274.33	0.00
Account Summary						
Ending Balance:	1,193,703.30	Minimum Balance:	1,193,703.30	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	1,193,703.30	Charge Rate:	3.15	
Interest Earned:	3,274.33	Average Balance:	1,264,687.17	Earnings Rate:	3.15	
Adjusted Interest:						
	3,274.33					
Balance Including Interest:						
	1,196,977.63					

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7403105 - OCIA						
06/01/2010	402,869.04	403,974.04	402,869.04	403,974.04		0.00
06/02/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/03/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/04/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/05/2010	403,974.04	0.00	0.00	403,974.04		0.00
06/06/2010	403,974.04	0.00	0.00	403,974.04		0.00
06/07/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/08/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/09/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/10/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/11/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/12/2010	403,974.04	0.00	0.00	403,974.04		0.00
06/13/2010	403,974.04	0.00	0.00	403,974.04		0.00
06/14/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/15/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/16/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/17/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/18/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/19/2010	403,974.04	0.00	0.00	403,974.04		0.00
06/20/2010	403,974.04	0.00	0.00	403,974.04		0.00
06/21/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/22/2010	403,974.04	403,974.04	403,974.04	403,974.04		0.00
06/23/2010	403,974.04	397,150.81	403,974.04	397,150.81		0.00
06/24/2010	397,150.81	397,150.81	397,150.81	397,150.81		0.00
06/25/2010	397,150.81	397,150.81	397,150.81	397,150.81		0.00
06/26/2010	397,150.81	0.00	0.00	397,150.81		0.00
06/27/2010	397,150.81	0.00	0.00	397,150.81		0.00
06/28/2010	397,150.81	397,150.81	397,150.81	397,150.81		0.00
06/29/2010	397,150.81	397,150.81	397,150.81	397,150.81		0.00
06/30/2010	397,150.81	397,150.81	397,150.81	397,150.81	1,041.19	0.00
Totals	402,869.04	8,846,489.50	8,852,207.73	397,150.81	1,041.19	0.00

Account Summary

Ending Balance:	397,150.81	Minimum Balance:	397,150.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	397,150.81	Charge Rate:	3.15
Interest Earned:	1,041.19	Average Balance:	402,154.51	Earnings Rate:	3.15

Adjusted Interest:

1,041.19

Balance Including Interest:

398,192.00

OCIA 2006C Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7405105 - OCIA 2006C						
06/01/2010	2,434,162.11	2,443,298.46	2,434,162.11	2,443,298.46		0.00
06/02/2010	2,443,298.46	2,443,298.46	2,443,298.46	2,443,298.46		0.00
06/03/2010	2,443,298.46	2,443,298.46	2,443,298.46	2,443,298.46		0.00
06/04/2010	2,443,298.46	2,443,298.46	2,443,298.46	2,443,298.46		0.00
06/05/2010	2,443,298.46	0.00	0.00	2,443,298.46		0.00
06/06/2010	2,443,298.46	0.00	0.00	2,443,298.46		0.00
06/07/2010	2,443,298.46	2,443,298.46	2,443,298.46	2,443,298.46		0.00
06/08/2010	2,443,298.46	2,443,298.46	2,443,298.46	2,443,298.46		0.00
06/09/2010	2,443,298.46	1,876,332.20	2,443,298.46	1,876,332.20		0.00
06/10/2010	1,876,332.20	1,876,332.20	1,876,332.20	1,876,332.20		0.00
06/11/2010	1,876,332.20	1,876,332.20	1,876,332.20	1,876,332.20		0.00
06/12/2010	1,876,332.20	0.00	0.00	1,876,332.20		0.00
06/13/2010	1,876,332.20	0.00	0.00	1,876,332.20		0.00
06/14/2010	1,876,332.20	1,876,332.20	1,876,332.20	1,876,332.20		0.00
06/15/2010	1,876,332.20	1,876,332.20	1,876,332.20	1,876,332.20		0.00
06/16/2010	1,876,332.20	1,876,332.20	1,876,332.20	1,876,332.20		0.00
06/17/2010	1,876,332.20	1,876,332.20	1,876,332.20	1,876,332.20		0.00
06/18/2010	1,876,332.20	1,876,332.20	1,876,332.20	1,876,332.20		0.00
06/19/2010	1,876,332.20	0.00	0.00	1,876,332.20		0.00
06/20/2010	1,876,332.20	0.00	0.00	1,876,332.20		0.00
06/21/2010	1,876,332.20	1,876,332.20	1,876,332.20	1,876,332.20		0.00
06/22/2010	1,876,332.20	1,876,332.20	1,876,332.20	1,876,332.20		0.00
06/23/2010	1,876,332.20	1,875,655.52	1,876,332.20	1,875,655.52		0.00
06/24/2010	1,875,655.52	1,875,655.52	1,875,655.52	1,875,655.52		0.00
06/25/2010	1,875,655.52	1,875,655.52	1,875,655.52	1,875,655.52		0.00
06/26/2010	1,875,655.52	0.00	0.00	1,875,655.52		0.00
06/27/2010	1,875,655.52	0.00	0.00	1,875,655.52		0.00
06/28/2010	1,875,655.52	1,875,655.52	1,875,655.52	1,875,655.52		0.00
06/29/2010	1,875,655.52	1,875,655.52	1,875,655.52	1,875,655.52		0.00
06/30/2010	1,875,655.52	1,875,655.52	1,875,655.52	1,875,655.52	5,248.87	0.00
Totals	2,434,162.11	44,677,045.88	45,235,552.47	1,875,655.52	5,248.87	0.00

Account Summary

Ending Balance:	1,875,655.52	Minimum Balance:	1,875,655.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,875,655.52	Charge Rate:	3.15
Interest Earned:	5,248.87	Average Balance:	2,027,342.75	Earnings Rate:	3.15

Adjusted Interest:

5,248.87

Balance Including Interest:

1,880,904.39

District Attorney Council Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7405220 - District Attorney Council						
06/01/2010	5,481,589.12	5,496,646.70	5,481,589.12	5,496,646.70		0.00
06/02/2010	5,496,646.70	5,496,646.70	5,496,646.70	5,496,646.70		0.00
06/03/2010	5,496,646.70	5,496,646.70	5,496,646.70	5,496,646.70		0.00
06/04/2010	5,496,646.70	5,496,351.61	5,496,646.70	5,496,351.61		0.00
06/05/2010	5,496,351.61	0.00	0.00	5,496,351.61		0.00
06/06/2010	5,496,351.61	0.00	0.00	5,496,351.61		0.00
06/07/2010	5,496,351.61	5,496,012.72	5,496,351.61	5,496,012.72		0.00
06/08/2010	5,496,012.72	5,496,008.60	5,496,012.72	5,496,008.60		0.00
06/09/2010	5,496,008.60	5,495,835.47	5,496,008.60	5,495,835.47		0.00
06/10/2010	5,495,835.47	5,495,807.72	5,495,835.47	5,495,807.72		0.00
06/11/2010	5,495,807.72	5,495,807.72	5,495,807.72	5,495,807.72		0.00
06/12/2010	5,495,807.72	0.00	0.00	5,495,807.72		0.00
06/13/2010	5,495,807.72	0.00	0.00	5,495,807.72		0.00
06/14/2010	5,495,807.72	5,495,785.65	5,495,807.72	5,495,785.65		0.00
06/15/2010	5,495,785.65	5,495,785.65	5,495,785.65	5,495,785.65		0.00
06/16/2010	5,495,785.65	5,495,785.65	5,495,785.65	5,495,785.65		0.00
06/17/2010	5,495,785.65	5,495,785.65	5,495,785.65	5,495,785.65		0.00
06/18/2010	5,495,785.65	5,495,740.66	5,495,785.65	5,495,740.66		0.00
06/19/2010	5,495,740.66	0.00	0.00	5,495,740.66		0.00
06/20/2010	5,495,740.66	0.00	0.00	5,495,740.66		0.00
06/21/2010	5,495,740.66	5,495,521.26	5,495,740.66	5,495,521.26		0.00
06/22/2010	5,495,521.26	5,488,658.42	5,495,521.26	5,488,658.42		0.00
06/23/2010	5,488,658.42	5,488,657.60	5,488,658.42	5,488,657.60		0.00
06/24/2010	5,488,657.60	5,488,657.60	5,488,657.60	5,488,657.60		0.00
06/25/2010	5,488,657.60	5,488,632.95	5,488,657.60	5,488,632.95		0.00
06/26/2010	5,488,632.95	0.00	0.00	5,488,632.95		0.00
06/27/2010	5,488,632.95	0.00	0.00	5,488,632.95		0.00
06/28/2010	5,488,632.95	5,488,632.95	5,488,632.95	5,488,632.95		0.00
06/29/2010	5,488,632.95	5,488,632.95	5,488,632.95	5,488,632.95		0.00
06/30/2010	5,488,632.95	5,488,632.95	5,488,632.95	5,488,632.95	14,223.65	0.00
Totals	5,481,589.12	120,860,673.88	120,853,630.05	5,488,632.95	14,223.65	0.00

Account Summary

Ending Balance:	5,488,632.95	Minimum Balance:	5,488,632.95	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,488,632.95	Charge Rate:	3.15
Interest Earned:	14,223.65	Average Balance:	5,493,791.33	Earnings Rate:	3.15

Adjusted Interest:

14,223.65

Balance Including Interest:

5,502,856.60

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7407105 - OCIA						
06/01/2010	35,371,647.39	35,469,684.50	35,371,647.39	35,469,684.50		0.00
06/02/2010	35,469,684.50	35,469,684.50	35,469,684.50	35,469,684.50		0.00
06/03/2010	35,469,684.50	34,484,133.43	35,469,684.50	34,484,133.43		0.00
06/04/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/05/2010	34,484,133.43	0.00	0.00	34,484,133.43		0.00
06/06/2010	34,484,133.43	0.00	0.00	34,484,133.43		0.00
06/07/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/08/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/09/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/10/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/11/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/12/2010	34,484,133.43	0.00	0.00	34,484,133.43		0.00
06/13/2010	34,484,133.43	0.00	0.00	34,484,133.43		0.00
06/14/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/15/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/16/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/17/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/18/2010	34,484,133.43	34,484,133.43	34,484,133.43	34,484,133.43		0.00
06/19/2010	34,484,133.43	0.00	0.00	34,484,133.43		0.00
06/20/2010	34,484,133.43	0.00	0.00	34,484,133.43		0.00
06/21/2010	34,484,133.43	31,986,762.00	34,484,133.43	31,986,762.00		0.00
06/22/2010	31,986,762.00	31,986,762.00	31,986,762.00	31,986,762.00		0.00
06/23/2010	31,986,762.00	31,986,762.00	31,986,762.00	31,986,762.00		0.00
06/24/2010	31,986,762.00	31,986,762.00	31,986,762.00	31,986,762.00		0.00
06/25/2010	31,986,762.00	31,986,762.00	31,986,762.00	31,986,762.00		0.00
06/26/2010	31,986,762.00	0.00	0.00	31,986,762.00		0.00
06/27/2010	31,986,762.00	0.00	0.00	31,986,762.00		0.00
06/28/2010	31,986,762.00	31,986,762.00	31,986,762.00	31,986,762.00		0.00
06/29/2010	31,986,762.00	31,986,762.00	31,986,762.00	31,986,762.00		0.00
06/30/2010	31,986,762.00	31,986,762.00	31,986,762.00	31,986,762.00	87,295.68	0.00
Totals	35,371,647.39	740,643,066.16	744,027,951.55	31,986,762.00	87,295.68	0.00

Account Summary

Ending Balance:	31,986,762.00	Minimum Balance:	31,986,762.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	31,986,762.00	Charge Rate:	3.15
Interest Earned:	87,295.68	Average Balance:	33,717,379.69	Earnings Rate:	3.15

Adjusted Interest:

87,295.68

Balance Including Interest:

32,074,057.68

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7408105 - OCIA						
06/01/2010	976,559.15	978,644.27	976,559.15	978,644.27		0.00
06/02/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/03/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/04/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/05/2010	978,644.27	0.00	0.00	978,644.27		0.00
06/06/2010	978,644.27	0.00	0.00	978,644.27		0.00
06/07/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/08/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/09/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/10/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/11/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/12/2010	978,644.27	0.00	0.00	978,644.27		0.00
06/13/2010	978,644.27	0.00	0.00	978,644.27		0.00
06/14/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/15/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/16/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/17/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/18/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/19/2010	978,644.27	0.00	0.00	978,644.27		0.00
06/20/2010	978,644.27	0.00	0.00	978,644.27		0.00
06/21/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/22/2010	978,644.27	978,644.27	978,644.27	978,644.27		0.00
06/23/2010	978,644.27	842,509.23	978,644.27	842,509.23		0.00
06/24/2010	842,509.23	842,509.23	842,509.23	842,509.23		0.00
06/25/2010	842,509.23	842,509.23	842,509.23	842,509.23		0.00
06/26/2010	842,509.23	0.00	0.00	842,509.23		0.00
06/27/2010	842,509.23	0.00	0.00	842,509.23		0.00
06/28/2010	842,509.23	842,509.23	842,509.23	842,509.23		0.00
06/29/2010	842,509.23	654,147.78	842,509.23	654,147.78		0.00
06/30/2010	654,147.78	654,147.78	654,147.78	654,147.78	2,407.25	0.00
Totals	976,559.15	20,336,640.80	20,659,052.17	654,147.78	2,407.25	0.00

Account Summary

Ending Balance:	654,147.78	Minimum Balance:	654,147.78	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	654,147.78	Charge Rate:	3.15
Interest Earned:	2,407.25	Average Balance:	929,784.16	Earnings Rate:	3.15

Adjusted Interest:

2,407.25

Balance Including Interest:

656,555.03

Oklahoma Conservation Commission Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7410645 - Oklahoma Conservation Commission						
06/01/2010	23,835.74	23,904.25	23,835.74	23,904.25		0.00
06/02/2010	23,904.25	23,548.37	23,904.25	23,548.37		0.00
06/03/2010	23,548.37	23,548.37	23,548.37	23,548.37		0.00
06/04/2010	23,548.37	23,548.37	23,548.37	23,548.37		0.00
06/05/2010	23,548.37	0.00	0.00	23,548.37		0.00
06/06/2010	23,548.37	0.00	0.00	23,548.37		0.00
06/07/2010	23,548.37	23,548.37	23,548.37	23,548.37		0.00
06/08/2010	23,548.37	23,548.37	23,548.37	23,548.37		0.00
06/09/2010	23,548.37	23,548.37	23,548.37	23,548.37		0.00
06/10/2010	23,548.37	23,548.37	23,548.37	23,548.37		0.00
06/11/2010	23,548.37	23,548.37	23,548.37	23,548.37		0.00
06/12/2010	23,548.37	0.00	0.00	23,548.37		0.00
06/13/2010	23,548.37	0.00	0.00	23,548.37		0.00
06/14/2010	23,548.37	23,548.37	23,548.37	23,548.37		0.00
06/15/2010	23,548.37	23,548.37	23,548.37	23,548.37		0.00
06/16/2010	23,548.37	23,398.37	23,548.37	23,398.37		0.00
06/17/2010	23,398.37	23,398.37	23,398.37	23,398.37		0.00
06/18/2010	23,398.37	23,398.37	23,398.37	23,398.37		0.00
06/19/2010	23,398.37	0.00	0.00	23,398.37		0.00
06/20/2010	23,398.37	0.00	0.00	23,398.37		0.00
06/21/2010	23,398.37	23,398.37	23,398.37	23,398.37		0.00
06/22/2010	23,398.37	23,398.37	23,398.37	23,398.37		0.00
06/23/2010	23,398.37	23,398.37	23,398.37	23,398.37		0.00
06/24/2010	23,398.37	23,398.37	23,398.37	23,398.37		0.00
06/25/2010	23,398.37	23,398.37	23,398.37	23,398.37		0.00
06/26/2010	23,398.37	0.00	0.00	23,398.37		0.00
06/27/2010	23,398.37	0.00	0.00	23,398.37		0.00
06/28/2010	23,398.37	23,398.37	23,398.37	23,398.37		0.00
06/29/2010	23,398.37	23,398.37	23,398.37	23,398.37		0.00
06/30/2010	23,398.37	23,398.37	23,398.37	23,398.37	60.80	0.00
Totals	23,835.74	516,770.02	517,207.39	23,398.37	60.80	0.00
Account Summary						
Ending Balance:	23,398.37	Minimum Balance:	23,398.37	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	23,398.37	Charge Rate:	3.15	
Interest Earned:	60.80	Average Balance:	23,485.23	Earnings Rate:	3.15	
Adjusted Interest:						
	60.80					
Balance Including Interest:						
	23,459.17					

Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7414105 - OCIA 2005C						
06/01/2010	3,355.52	3,402.03	3,355.52	3,402.03		0.00
06/02/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/03/2010	3,402.03	214,272.97	3,402.03	214,272.97		0.00
06/04/2010	214,272.97	214,272.97	214,272.97	214,272.97		0.00
06/05/2010	214,272.97	0.00	0.00	214,272.97		0.00
06/06/2010	214,272.97	0.00	0.00	214,272.97		0.00
06/07/2010	214,272.97	214,272.97	214,272.97	214,272.97		0.00
06/08/2010	214,272.97	3,402.03	214,272.97	3,402.03		0.00
06/09/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/10/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/11/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/12/2010	3,402.03	0.00	0.00	3,402.03		0.00
06/13/2010	3,402.03	0.00	0.00	3,402.03		0.00
06/14/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/15/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/16/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/17/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/18/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/19/2010	3,402.03	0.00	0.00	3,402.03		0.00
06/20/2010	3,402.03	0.00	0.00	3,402.03		0.00
06/21/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/22/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/23/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/24/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/25/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/26/2010	3,402.03	0.00	0.00	3,402.03		0.00
06/27/2010	3,402.03	0.00	0.00	3,402.03		0.00
06/28/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/29/2010	3,402.03	3,402.03	3,402.03	3,402.03		0.00
06/30/2010	3,402.03	3,402.03	3,402.03	3,402.03	99.80	0.00
Totals	3,355.52	707,457.48	707,410.97	3,402.03	99.80	0.00

Account Summary

Ending Balance:	3,402.03	Minimum Balance:	3,402.03	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,402.03	Charge Rate:	3.15
Interest Earned:	99.80	Average Balance:	38,547.19	Earnings Rate:	3.15

Adjusted Interest:

99.80

Balance Including Interest:

3,501.83

Office of Juvenile Authority Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7415400 - Office of Juvenile Authority						
06/01/2010	1,083,673.38	1,086,792.39	1,083,673.38	1,086,792.39		0.00
06/02/2010	1,086,792.39	1,086,792.39	1,086,792.39	1,086,792.39		0.00
06/03/2010	1,086,792.39	1,086,792.39	1,086,792.39	1,086,792.39		0.00
06/04/2010	1,086,792.39	1,082,667.39	1,086,792.39	1,082,667.39		0.00
06/05/2010	1,082,667.39	0.00	0.00	1,082,667.39		0.00
06/06/2010	1,082,667.39	0.00	0.00	1,082,667.39		0.00
06/07/2010	1,082,667.39	1,082,667.39	1,082,667.39	1,082,667.39		0.00
06/08/2010	1,082,667.39	1,081,163.56	1,082,667.39	1,081,163.56		0.00
06/09/2010	1,081,163.56	1,080,533.96	1,081,163.56	1,080,533.96		0.00
06/10/2010	1,080,533.96	1,080,533.96	1,080,533.96	1,080,533.96		0.00
06/11/2010	1,080,533.96	1,072,694.19	1,080,533.96	1,072,694.19		0.00
06/12/2010	1,072,694.19	0.00	0.00	1,072,694.19		0.00
06/13/2010	1,072,694.19	0.00	0.00	1,072,694.19		0.00
06/14/2010	1,072,694.19	1,072,694.19	1,072,694.19	1,072,694.19		0.00
06/15/2010	1,072,694.19	1,072,694.19	1,072,694.19	1,072,694.19		0.00
06/16/2010	1,072,694.19	1,072,694.19	1,072,694.19	1,072,694.19		0.00
06/17/2010	1,072,694.19	1,025,419.30	1,072,694.19	1,025,419.30		0.00
06/18/2010	1,025,419.30	1,025,292.80	1,025,419.30	1,025,292.80		0.00
06/19/2010	1,025,292.80	0.00	0.00	1,025,292.80		0.00
06/20/2010	1,025,292.80	0.00	0.00	1,025,292.80		0.00
06/21/2010	1,025,292.80	1,025,292.80	1,025,292.80	1,025,292.80		0.00
06/22/2010	1,025,292.80	1,020,245.10	1,025,292.80	1,020,245.10		0.00
06/23/2010	1,020,245.10	1,020,245.10	1,020,245.10	1,020,245.10		0.00
06/24/2010	1,020,245.10	1,013,630.70	1,020,245.10	1,013,630.70		0.00
06/25/2010	1,013,630.70	1,013,630.70	1,013,630.70	1,013,630.70		0.00
06/26/2010	1,013,630.70	0.00	0.00	1,013,630.70		0.00
06/27/2010	1,013,630.70	0.00	0.00	1,013,630.70		0.00
06/28/2010	1,013,630.70	1,002,195.07	1,013,630.70	1,002,195.07		0.00
06/29/2010	1,002,195.07	1,002,195.07	1,002,195.07	1,002,195.07		0.00
06/30/2010	1,002,195.07	1,002,195.07	1,002,195.07	1,002,195.07	2,718.29	0.00
Totals	1,083,673.38	23,109,061.90	23,190,540.21	1,002,195.07	2,718.29	0.00

Account Summary

Ending Balance:	1,002,195.07	Minimum Balance:	1,002,195.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,002,195.07	Charge Rate:	3.15
Interest Earned:	2,718.29	Average Balance:	1,049,921.07	Earnings Rate:	3.15

Adjusted Interest:

2,718.29

Balance Including Interest:

1,004,913.36

Oil Overcharge Funds-Exxon Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7416000 - Oil Overcharge Funds-Exxon						
06/01/2010	232,721.78	233,360.10	232,721.78	233,360.10		0.00
06/02/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/03/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/04/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/05/2010	233,360.10	0.00	0.00	233,360.10		0.00
06/06/2010	233,360.10	0.00	0.00	233,360.10		0.00
06/07/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/08/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/09/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/10/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/11/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/12/2010	233,360.10	0.00	0.00	233,360.10		0.00
06/13/2010	233,360.10	0.00	0.00	233,360.10		0.00
06/14/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/15/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/16/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/17/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/18/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/19/2010	233,360.10	0.00	0.00	233,360.10		0.00
06/20/2010	233,360.10	0.00	0.00	233,360.10		0.00
06/21/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/22/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/23/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/24/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/25/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/26/2010	233,360.10	0.00	0.00	233,360.10		0.00
06/27/2010	233,360.10	0.00	0.00	233,360.10		0.00
06/28/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/29/2010	233,360.10	233,360.10	233,360.10	233,360.10		0.00
06/30/2010	233,360.10	233,360.10	233,360.10	233,360.10	604.18	0.00
Totals	232,721.78	5,133,922.20	5,133,283.88	233,360.10	604.18	0.00

Account Summary

Ending Balance:	233,360.10	Minimum Balance:	233,360.10	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	233,360.10	Charge Rate:	3.15
Interest Earned:	604.18	Average Balance:	233,360.10	Earnings Rate:	3.15

Adjusted Interest:

604.18

Balance Including Interest:

233,964.28

Department of Commerce Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7416160 - Department of Commerce						
06/01/2010	1,588,681.39	1,593,017.60	1,588,681.39	1,593,017.60		0.00
06/02/2010	1,593,017.60	1,596,816.02	1,593,017.60	1,596,816.02		0.00
06/03/2010	1,596,816.02	1,596,816.02	1,596,816.02	1,596,816.02		0.00
06/04/2010	1,596,816.02	1,596,816.02	1,596,816.02	1,596,816.02		0.00
06/05/2010	1,596,816.02	0.00	0.00	1,596,816.02		0.00
06/06/2010	1,596,816.02	0.00	0.00	1,596,816.02		0.00
06/07/2010	1,596,816.02	1,596,816.02	1,596,816.02	1,596,816.02		0.00
06/08/2010	1,596,816.02	1,596,816.02	1,596,816.02	1,596,816.02		0.00
06/09/2010	1,596,816.02	1,600,904.23	1,596,816.02	1,600,904.23		0.00
06/10/2010	1,600,904.23	1,600,904.23	1,600,904.23	1,600,904.23		0.00
06/11/2010	1,600,904.23	1,600,904.23	1,600,904.23	1,600,904.23		0.00
06/12/2010	1,600,904.23	0.00	0.00	1,600,904.23		0.00
06/13/2010	1,600,904.23	0.00	0.00	1,600,904.23		0.00
06/14/2010	1,600,904.23	1,600,904.23	1,600,904.23	1,600,904.23		0.00
06/15/2010	1,600,904.23	1,600,904.23	1,600,904.23	1,600,904.23		0.00
06/16/2010	1,600,904.23	1,600,904.23	1,600,904.23	1,600,904.23		0.00
06/17/2010	1,600,904.23	1,602,886.23	1,600,904.23	1,602,886.23		0.00
06/18/2010	1,602,886.23	1,602,886.23	1,602,886.23	1,602,886.23		0.00
06/19/2010	1,602,886.23	0.00	0.00	1,602,886.23		0.00
06/20/2010	1,602,886.23	0.00	0.00	1,602,886.23		0.00
06/21/2010	1,602,886.23	1,602,886.23	1,602,886.23	1,602,886.23		0.00
06/22/2010	1,602,886.23	1,602,886.23	1,602,886.23	1,602,886.23		0.00
06/23/2010	1,602,886.23	1,602,886.23	1,602,886.23	1,602,886.23		0.00
06/24/2010	1,602,886.23	1,614,154.99	1,602,886.23	1,614,154.99		0.00
06/25/2010	1,614,154.99	1,614,154.99	1,614,154.99	1,614,154.99		0.00
06/26/2010	1,614,154.99	0.00	0.00	1,614,154.99		0.00
06/27/2010	1,614,154.99	0.00	0.00	1,614,154.99		0.00
06/28/2010	1,614,154.99	1,614,154.99	1,614,154.99	1,614,154.99		0.00
06/29/2010	1,614,154.99	1,616,058.84	1,614,154.99	1,616,058.84		0.00
06/30/2010	1,616,058.84	1,616,058.84	1,616,058.84	1,616,058.84	4,151.19	0.00
Totals	1,588,681.39	35,271,536.88	35,244,159.43	1,616,058.84	4,151.19	0.00

Account Summary

Ending Balance:	1,616,058.84	Minimum Balance:	1,616,058.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,616,058.84	Charge Rate:	3.15
Interest Earned:	4,151.19	Average Balance:	1,603,368.66	Earnings Rate:	3.15

Adjusted Interest:

4,151.19

Balance Including Interest:

1,620,210.03

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7419105 - OCIA						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7421105 - OCIA						
06/01/2010	15,659,900.85	15,704,172.53	15,659,900.85	15,704,172.53		0.00
06/02/2010	15,704,172.53	15,704,172.53	15,704,172.53	15,704,172.53		0.00
06/03/2010	15,704,172.53	15,307,678.02	15,704,172.53	15,307,678.02		0.00
06/04/2010	15,307,678.02	15,307,678.02	15,307,678.02	15,307,678.02		0.00
06/05/2010	15,307,678.02	0.00	0.00	15,307,678.02		0.00
06/06/2010	15,307,678.02	0.00	0.00	15,307,678.02		0.00
06/07/2010	15,307,678.02	15,307,678.02	15,307,678.02	15,307,678.02		0.00
06/08/2010	15,307,678.02	15,249,857.26	15,307,678.02	15,249,857.26		0.00
06/09/2010	15,249,857.26	15,249,857.26	15,249,857.26	15,249,857.26		0.00
06/10/2010	15,249,857.26	15,249,857.26	15,249,857.26	15,249,857.26		0.00
06/11/2010	15,249,857.26	15,249,857.26	15,249,857.26	15,249,857.26		0.00
06/12/2010	15,249,857.26	0.00	0.00	15,249,857.26		0.00
06/13/2010	15,249,857.26	0.00	0.00	15,249,857.26		0.00
06/14/2010	15,249,857.26	15,249,857.26	15,249,857.26	15,249,857.26		0.00
06/15/2010	15,249,857.26	15,249,857.26	15,249,857.26	15,249,857.26		0.00
06/16/2010	15,249,857.26	15,249,857.26	15,249,857.26	15,249,857.26		0.00
06/17/2010	15,249,857.26	15,249,857.26	15,249,857.26	15,249,857.26		0.00
06/18/2010	15,249,857.26	15,249,857.26	15,249,857.26	15,249,857.26		0.00
06/19/2010	15,249,857.26	0.00	0.00	15,249,857.26		0.00
06/20/2010	15,249,857.26	0.00	0.00	15,249,857.26		0.00
06/21/2010	15,249,857.26	14,117,965.12	15,249,857.26	14,117,965.12		0.00
06/22/2010	14,117,965.12	14,117,965.12	14,117,965.12	14,117,965.12		0.00
06/23/2010	14,117,965.12	14,117,965.12	14,117,965.12	14,117,965.12		0.00
06/24/2010	14,117,965.12	14,117,965.12	14,117,965.12	14,117,965.12		0.00
06/25/2010	14,117,965.12	14,117,965.12	14,117,965.12	14,117,965.12		0.00
06/26/2010	14,117,965.12	0.00	0.00	14,117,965.12		0.00
06/27/2010	14,117,965.12	0.00	0.00	14,117,965.12		0.00
06/28/2010	14,117,965.12	14,117,965.12	14,117,965.12	14,117,965.12		0.00
06/29/2010	14,117,965.12	14,117,965.12	14,117,965.12	14,117,965.12		0.00
06/30/2010	14,117,965.12	14,117,965.12	14,117,965.12	14,117,965.12	38,609.03	0.00
Totals	15,659,900.85	327,523,815.42	329,065,751.15	14,117,965.12	38,609.03	0.00

Account Summary

Ending Balance:	14,117,965.12	Minimum Balance:	14,117,965.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,117,965.12	Charge Rate:	3.15
Interest Earned:	38,609.03	Average Balance:	14,912,484.36	Earnings Rate:	3.15

Adjusted Interest:

38,609.03

Balance Including Interest: 14,156,574.15

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7422105 - OCIA						
06/01/2010	800,467.76	802,663.27	800,467.76	802,663.27		0.00
06/02/2010	802,663.27	802,663.27	802,663.27	802,663.27		0.00
06/03/2010	802,663.27	802,663.27	802,663.27	802,663.27		0.00
06/04/2010	802,663.27	802,663.27	802,663.27	802,663.27		0.00
06/05/2010	802,663.27	0.00	0.00	802,663.27		0.00
06/06/2010	802,663.27	0.00	0.00	802,663.27		0.00
06/07/2010	802,663.27	785,485.27	802,663.27	785,485.27		0.00
06/08/2010	785,485.27	785,485.27	785,485.27	785,485.27		0.00
06/09/2010	785,485.27	785,485.27	785,485.27	785,485.27		0.00
06/10/2010	785,485.27	785,485.27	785,485.27	785,485.27		0.00
06/11/2010	785,485.27	785,485.27	785,485.27	785,485.27		0.00
06/12/2010	785,485.27	0.00	0.00	785,485.27		0.00
06/13/2010	785,485.27	0.00	0.00	785,485.27		0.00
06/14/2010	785,485.27	785,485.27	785,485.27	785,485.27		0.00
06/15/2010	785,485.27	785,485.27	785,485.27	785,485.27		0.00
06/16/2010	785,485.27	785,485.27	785,485.27	785,485.27		0.00
06/17/2010	785,485.27	785,485.27	785,485.27	785,485.27		0.00
06/18/2010	785,485.27	785,485.27	785,485.27	785,485.27		0.00
06/19/2010	785,485.27	0.00	0.00	785,485.27		0.00
06/20/2010	785,485.27	0.00	0.00	785,485.27		0.00
06/21/2010	785,485.27	640,536.67	785,485.27	640,536.67		0.00
06/22/2010	640,536.67	640,536.67	640,536.67	640,536.67		0.00
06/23/2010	640,536.67	640,536.67	640,536.67	640,536.67		0.00
06/24/2010	640,536.67	640,536.67	640,536.67	640,536.67		0.00
06/25/2010	640,536.67	640,536.67	640,536.67	640,536.67		0.00
06/26/2010	640,536.67	0.00	0.00	640,536.67		0.00
06/27/2010	640,536.67	0.00	0.00	640,536.67		0.00
06/28/2010	640,536.67	640,536.67	640,536.67	640,536.67		0.00
06/29/2010	640,536.67	640,536.67	640,536.67	640,536.67		0.00
06/30/2010	640,536.67	640,536.67	640,536.67	640,536.67	1,917.46	0.00
Totals	800,467.76	16,189,799.14	16,349,730.23	640,536.67	1,917.46	0.00

Account Summary

Ending Balance:	640,536.67	Minimum Balance:	640,536.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	640,536.67	Charge Rate:	3.15
Interest Earned:	1,917.46	Average Balance:	740,604.67	Earnings Rate:	3.15

Adjusted Interest:

1,917.46

Balance Including Interest:

642,454.13

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7424105 - OCIA						
06/01/2010	2,043,843.89	2,046,028.56	2,043,843.89	2,046,028.56		0.00
06/02/2010	2,046,028.56	2,046,028.56	2,046,028.56	2,046,028.56		0.00
06/03/2010	2,046,028.56	10,768.45	2,046,028.56	10,768.45		0.00
06/04/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/05/2010	10,768.45	0.00	0.00	10,768.45		0.00
06/06/2010	10,768.45	0.00	0.00	10,768.45		0.00
06/07/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/08/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/09/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/10/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/11/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/12/2010	10,768.45	0.00	0.00	10,768.45		0.00
06/13/2010	10,768.45	0.00	0.00	10,768.45		0.00
06/14/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/15/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/16/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/17/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/18/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/19/2010	10,768.45	0.00	0.00	10,768.45		0.00
06/20/2010	10,768.45	0.00	0.00	10,768.45		0.00
06/21/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/22/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/23/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/24/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/25/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/26/2010	10,768.45	0.00	0.00	10,768.45		0.00
06/27/2010	10,768.45	0.00	0.00	10,768.45		0.00
06/28/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/29/2010	10,768.45	10,768.45	10,768.45	10,768.45		0.00
06/30/2010	10,768.45	10,768.45	10,768.45	10,768.45	379.17	0.00
Totals	2,043,843.89	4,307,426.12	6,340,501.56	10,768.45	379.17	0.00

Account Summary

Ending Balance:	10,768.45	Minimum Balance:	10,768.45	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,768.45	Charge Rate:	3.15
Interest Earned:	379.17	Average Balance:	146,452.46	Earnings Rate:	3.15

Adjusted Interest:

379.17

Balance Including Interest:

11,147.62

Oil Overcharge Funds-Stripper Well Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7426000 - Oil Overcharge Funds-Stripper Well						
06/01/2010	1,636,168.36	1,640,656.10	1,636,168.36	1,640,656.10		0.00
06/02/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/03/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/04/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/05/2010	1,640,656.10	0.00	0.00	1,640,656.10		0.00
06/06/2010	1,640,656.10	0.00	0.00	1,640,656.10		0.00
06/07/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/08/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/09/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/10/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/11/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/12/2010	1,640,656.10	0.00	0.00	1,640,656.10		0.00
06/13/2010	1,640,656.10	0.00	0.00	1,640,656.10		0.00
06/14/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/15/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/16/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/17/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/18/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/19/2010	1,640,656.10	0.00	0.00	1,640,656.10		0.00
06/20/2010	1,640,656.10	0.00	0.00	1,640,656.10		0.00
06/21/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/22/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/23/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/24/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/25/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/26/2010	1,640,656.10	0.00	0.00	1,640,656.10		0.00
06/27/2010	1,640,656.10	0.00	0.00	1,640,656.10		0.00
06/28/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/29/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10		0.00
06/30/2010	1,640,656.10	1,640,656.10	1,640,656.10	1,640,656.10	4,247.73	0.00
Totals	1,636,168.36	36,094,434.20	36,089,946.46	1,640,656.10	4,247.73	0.00

Account Summary

Ending Balance:	1,640,656.10	Minimum Balance:	1,640,656.10	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,640,656.10	Charge Rate:	3.15
Interest Earned:	4,247.73	Average Balance:	1,640,656.10	Earnings Rate:	3.15

Adjusted Interest:

4,247.73

Balance Including Interest:

1,644,903.83

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7426160 - Oklahoma Department of Commerce						
06/01/2010	634,825.56	636,564.61	634,825.56	636,564.61		0.00
06/02/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/03/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/04/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/05/2010	636,564.61	0.00	0.00	636,564.61		0.00
06/06/2010	636,564.61	0.00	0.00	636,564.61		0.00
06/07/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/08/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/09/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/10/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/11/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/12/2010	636,564.61	0.00	0.00	636,564.61		0.00
06/13/2010	636,564.61	0.00	0.00	636,564.61		0.00
06/14/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/15/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/16/2010	636,564.61	636,564.61	636,564.61	636,564.61		0.00
06/17/2010	636,564.61	637,857.17	636,564.61	637,857.17		0.00
06/18/2010	637,857.17	637,857.17	637,857.17	637,857.17		0.00
06/19/2010	637,857.17	0.00	0.00	637,857.17		0.00
06/20/2010	637,857.17	0.00	0.00	637,857.17		0.00
06/21/2010	637,857.17	637,857.17	637,857.17	637,857.17		0.00
06/22/2010	637,857.17	637,857.17	637,857.17	637,857.17		0.00
06/23/2010	637,857.17	637,857.17	637,857.17	637,857.17		0.00
06/24/2010	637,857.17	637,857.17	637,857.17	637,857.17		0.00
06/25/2010	637,857.17	637,857.17	637,857.17	637,857.17		0.00
06/26/2010	637,857.17	0.00	0.00	637,857.17		0.00
06/27/2010	637,857.17	0.00	0.00	637,857.17		0.00
06/28/2010	637,857.17	637,857.17	637,857.17	637,857.17		0.00
06/29/2010	637,857.17	637,857.17	637,857.17	637,857.17		0.00
06/30/2010	637,857.17	637,857.17	637,857.17	637,857.17	1,649.65	0.00
Totals	634,825.56	14,017,347.02	14,014,315.41	637,857.17	1,649.65	0.00
Account Summary						
Ending Balance:	637,857.17	Minimum Balance:	637,857.17	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	637,857.17	Charge Rate:	3.15	
Interest Earned:	1,649.65	Average Balance:	637,167.80	Earnings Rate:	3.15	
Adjusted Interest:						
	1,649.65					
Balance Including Interest:						
	639,506.82					

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7429105 - OCIA						
06/01/2010	1,900.08	1,905.22	1,900.08	1,905.22		0.00
06/02/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/03/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/04/2010	1,905.22	1,007,636.47	1,905.22	1,007,636.47		0.00
06/05/2010	1,007,636.47	0.00	0.00	1,007,636.47		0.00
06/06/2010	1,007,636.47	0.00	0.00	1,007,636.47		0.00
06/07/2010	1,007,636.47	1,007,636.47	1,007,636.47	1,007,636.47		0.00
06/08/2010	1,007,636.47	1,007,636.47	1,007,636.47	1,007,636.47		0.00
06/09/2010	1,007,636.47	1,905.22	1,007,636.47	1,905.22		0.00
06/10/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/11/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/12/2010	1,905.22	0.00	0.00	1,905.22		0.00
06/13/2010	1,905.22	0.00	0.00	1,905.22		0.00
06/14/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/15/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/16/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/17/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/18/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/19/2010	1,905.22	0.00	0.00	1,905.22		0.00
06/20/2010	1,905.22	0.00	0.00	1,905.22		0.00
06/21/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/22/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/23/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/24/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/25/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/26/2010	1,905.22	0.00	0.00	1,905.22		0.00
06/27/2010	1,905.22	0.00	0.00	1,905.22		0.00
06/28/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/29/2010	1,905.22	1,905.22	1,905.22	1,905.22		0.00
06/30/2010	1,905.22	1,905.22	1,905.22	1,905.22	438.91	0.00
Totals	1,900.08	3,059,108.59	3,059,103.45	1,905.22	438.91	0.00

Account Summary

Ending Balance:	1,905.22	Minimum Balance:	1,905.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,905.22	Charge Rate:	3.15
Interest Earned:	438.91	Average Balance:	169,527.09	Earnings Rate:	3.15

Adjusted Interest:

438.91

Balance Including Interest:

2,344.13

Oklahoma State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430010 - Oklahoma State University						
06/01/2010	2,263,344.88	2,269,977.89	2,263,344.88	2,269,977.89		0.00
06/02/2010	2,269,977.89	3,258,221.43	2,269,977.89	3,258,221.43		0.00
06/03/2010	3,258,221.43	3,251,384.32	3,258,221.43	3,251,384.32		0.00
06/04/2010	3,251,384.32	3,225,897.21	3,251,384.32	3,225,897.21		0.00
06/05/2010	3,225,897.21	0.00	0.00	3,225,897.21		0.00
06/06/2010	3,225,897.21	0.00	0.00	3,225,897.21		0.00
06/07/2010	3,225,897.21	3,090,921.80	3,225,897.21	3,090,921.80		0.00
06/08/2010	3,090,921.80	4,074,514.99	3,090,921.80	4,074,514.99		0.00
06/09/2010	4,074,514.99	3,920,644.43	4,074,514.99	3,920,644.43		0.00
06/10/2010	3,920,644.43	3,917,970.95	3,920,644.43	3,917,970.95		0.00
06/11/2010	3,917,970.95	3,902,703.56	3,917,970.95	3,902,703.56		0.00
06/12/2010	3,902,703.56	0.00	0.00	3,902,703.56		0.00
06/13/2010	3,902,703.56	0.00	0.00	3,902,703.56		0.00
06/14/2010	3,902,703.56	3,881,041.70	3,902,703.56	3,881,041.70		0.00
06/15/2010	3,881,041.70	3,875,594.05	3,881,041.70	3,875,594.05		0.00
06/16/2010	3,875,594.05	3,774,647.81	3,875,594.05	3,774,647.81		0.00
06/17/2010	3,774,647.81	2,930,594.66	3,774,647.81	2,930,594.66		0.00
06/18/2010	2,930,594.66	697,482.55	2,930,594.66	697,482.55		0.00
06/19/2010	697,482.55	0.00	0.00	697,482.55		0.00
06/20/2010	697,482.55	0.00	0.00	697,482.55		0.00
06/21/2010	697,482.55	692,343.44	697,482.55	692,343.44		0.00
06/22/2010	692,343.44	2,480,630.77	692,343.44	2,480,630.77		0.00
06/23/2010	2,480,630.77	2,119,804.20	2,480,630.77	2,119,804.20		0.00
06/24/2010	2,119,804.20	1,881,649.04	2,119,804.20	1,881,649.04		0.00
06/25/2010	1,881,649.04	1,845,885.62	1,881,649.04	1,845,885.62		0.00
06/26/2010	1,845,885.62	0.00	0.00	1,845,885.62		0.00
06/27/2010	1,845,885.62	0.00	0.00	1,845,885.62		0.00
06/28/2010	1,845,885.62	2,700,622.74	1,845,885.62	2,700,622.74		0.00
06/29/2010	2,700,622.74	2,598,061.69	2,700,622.74	2,598,061.69		0.00
06/30/2010	2,598,061.69	2,598,061.69	2,598,061.69	2,598,061.69	7,204.10	0.00
Totals	2,263,344.88	62,988,656.54	62,653,939.73	2,598,061.69	7,204.10	0.00

Account Summary

Ending Balance:	2,598,061.69	Minimum Balance:	2,598,061.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,598,061.69	Charge Rate:	3.15
Interest Earned:	7,204.10	Average Balance:	2,744,419.81	Earnings Rate:	3.15

Adjusted Interest:

7,204.10

Balance Including Interest:

2,605,265.79

Oklahoma State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430011 - Oklahoma State University						
06/01/2010	1,254,934.03	1,258,688.62	1,254,934.03	1,258,688.62		0.00
06/02/2010	1,258,688.62	1,223,342.91	1,258,688.62	1,223,342.91		0.00
06/03/2010	1,223,342.91	1,150,160.85	1,223,342.91	1,150,160.85		0.00
06/04/2010	1,150,160.85	1,137,754.21	1,150,160.85	1,137,754.21		0.00
06/05/2010	1,137,754.21	0.00	0.00	1,137,754.21		0.00
06/06/2010	1,137,754.21	0.00	0.00	1,137,754.21		0.00
06/07/2010	1,137,754.21	1,064,738.77	1,137,754.21	1,064,738.77		0.00
06/08/2010	1,064,738.77	1,864,175.17	1,064,738.77	1,864,175.17		0.00
06/09/2010	1,864,175.17	1,859,819.97	1,864,175.17	1,859,819.97		0.00
06/10/2010	1,859,819.97	1,855,523.75	1,859,819.97	1,855,523.75		0.00
06/11/2010	1,855,523.75	1,852,935.99	1,855,523.75	1,852,935.99		0.00
06/12/2010	1,852,935.99	0.00	0.00	1,852,935.99		0.00
06/13/2010	1,852,935.99	0.00	0.00	1,852,935.99		0.00
06/14/2010	1,852,935.99	1,807,326.16	1,852,935.99	1,807,326.16		0.00
06/15/2010	1,807,326.16	1,802,586.66	1,807,326.16	1,802,586.66		0.00
06/16/2010	1,802,586.66	1,648,294.80	1,802,586.66	1,648,294.80		0.00
06/17/2010	1,648,294.80	1,647,677.80	1,648,294.80	1,647,677.80		0.00
06/18/2010	1,647,677.80	694,235.87	1,647,677.80	694,235.87		0.00
06/19/2010	694,235.87	0.00	0.00	694,235.87		0.00
06/20/2010	694,235.87	0.00	0.00	694,235.87		0.00
06/21/2010	694,235.87	684,926.39	694,235.87	684,926.39		0.00
06/22/2010	684,926.39	1,330,636.21	684,926.39	1,330,636.21		0.00
06/23/2010	1,330,636.21	1,325,558.56	1,330,636.21	1,325,558.56		0.00
06/24/2010	1,325,558.56	1,313,729.27	1,325,558.56	1,313,729.27		0.00
06/25/2010	1,313,729.27	1,147,991.27	1,313,729.27	1,147,991.27		0.00
06/26/2010	1,147,991.27	0.00	0.00	1,147,991.27		0.00
06/27/2010	1,147,991.27	0.00	0.00	1,147,991.27		0.00
06/28/2010	1,147,991.27	1,364,122.66	1,147,991.27	1,364,122.66		0.00
06/29/2010	1,364,122.66	1,363,760.36	1,364,122.66	1,363,760.36		0.00
06/30/2010	1,363,760.36	1,363,760.36	1,363,760.36	1,363,760.36	3,488.96	0.00
Totals	1,254,934.03	30,761,746.61	30,652,920.28	1,363,760.36	3,488.96	0.00

Account Summary

Ending Balance:	1,363,760.36	Minimum Balance:	1,363,760.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,363,760.36	Charge Rate:	3.15
Interest Earned:	3,488.96	Average Balance:	1,347,586.04	Earnings Rate:	3.15

Adjusted Interest:

3,488.96

Balance Including Interest:

1,367,249.32

Oklahoma State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430012 - Oklahoma State University						
06/01/2010	1,473,352.45	1,478,094.15	1,473,352.45	1,478,094.15		0.00
06/02/2010	1,478,094.15	1,969,906.94	1,478,094.15	1,969,906.94		0.00
06/03/2010	1,969,906.94	1,956,109.12	1,969,906.94	1,956,109.12		0.00
06/04/2010	1,956,109.12	1,952,034.36	1,956,109.12	1,952,034.36		0.00
06/05/2010	1,952,034.36	0.00	0.00	1,952,034.36		0.00
06/06/2010	1,952,034.36	0.00	0.00	1,952,034.36		0.00
06/07/2010	1,952,034.36	1,905,449.97	1,952,034.36	1,905,449.97		0.00
06/08/2010	1,905,449.97	1,896,565.94	1,905,449.97	1,896,565.94		0.00
06/09/2010	1,896,565.94	1,894,574.31	1,896,565.94	1,894,574.31		0.00
06/10/2010	1,894,574.31	1,893,087.11	1,894,574.31	1,893,087.11		0.00
06/11/2010	1,893,087.11	1,893,087.11	1,893,087.11	1,893,087.11		0.00
06/12/2010	1,893,087.11	0.00	0.00	1,893,087.11		0.00
06/13/2010	1,893,087.11	0.00	0.00	1,893,087.11		0.00
06/14/2010	1,893,087.11	1,888,014.28	1,893,087.11	1,888,014.28		0.00
06/15/2010	1,888,014.28	1,886,417.38	1,888,014.28	1,886,417.38		0.00
06/16/2010	1,886,417.38	1,793,672.55	1,886,417.38	1,793,672.55		0.00
06/17/2010	1,793,672.55	1,788,186.65	1,793,672.55	1,788,186.65		0.00
06/18/2010	1,788,186.65	1,286,125.23	1,788,186.65	1,286,125.23		0.00
06/19/2010	1,286,125.23	0.00	0.00	1,286,125.23		0.00
06/20/2010	1,286,125.23	0.00	0.00	1,286,125.23		0.00
06/21/2010	1,286,125.23	1,284,024.13	1,286,125.23	1,284,024.13		0.00
06/22/2010	1,284,024.13	1,583,185.63	1,284,024.13	1,583,185.63		0.00
06/23/2010	1,583,185.63	1,548,825.57	1,583,185.63	1,548,825.57		0.00
06/24/2010	1,548,825.57	1,539,472.72	1,548,825.57	1,539,472.72		0.00
06/25/2010	1,539,472.72	1,528,543.08	1,539,472.72	1,528,543.08		0.00
06/26/2010	1,528,543.08	0.00	0.00	1,528,543.08		0.00
06/27/2010	1,528,543.08	0.00	0.00	1,528,543.08		0.00
06/28/2010	1,528,543.08	1,972,005.25	1,528,543.08	1,972,005.25		0.00
06/29/2010	1,972,005.25	1,971,386.96	1,972,005.25	1,971,386.96		0.00
06/30/2010	1,971,386.96	1,971,386.96	1,971,386.96	1,971,386.96	4,504.91	0.00
Totals	1,473,352.45	38,880,155.40	38,382,120.89	1,971,386.96	4,504.91	0.00

Account Summary

Ending Balance:	1,971,386.96	Minimum Balance:	1,971,386.96	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,971,386.96	Charge Rate:	3.15
Interest Earned:	4,504.91	Average Balance:	1,739,991.17	Earnings Rate:	3.15

Adjusted Interest:

4,504.91

Balance Including Interest:

1,975,891.87

Oklahoma State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430013 - Oklahoma State University						
06/01/2010	199,599.54	200,138.13	199,599.54	200,138.13		0.00
06/02/2010	200,138.13	229,209.35	200,138.13	229,209.35		0.00
06/03/2010	229,209.35	229,209.35	229,209.35	229,209.35		0.00
06/04/2010	229,209.35	229,209.35	229,209.35	229,209.35		0.00
06/05/2010	229,209.35	0.00	0.00	229,209.35		0.00
06/06/2010	229,209.35	0.00	0.00	229,209.35		0.00
06/07/2010	229,209.35	219,503.30	229,209.35	219,503.30		0.00
06/08/2010	219,503.30	219,359.50	219,503.30	219,359.50		0.00
06/09/2010	219,359.50	219,198.42	219,359.50	219,198.42		0.00
06/10/2010	219,198.42	219,198.42	219,198.42	219,198.42		0.00
06/11/2010	219,198.42	219,198.42	219,198.42	219,198.42		0.00
06/12/2010	219,198.42	0.00	0.00	219,198.42		0.00
06/13/2010	219,198.42	0.00	0.00	219,198.42		0.00
06/14/2010	219,198.42	211,889.42	219,198.42	211,889.42		0.00
06/15/2010	211,889.42	227,814.77	211,889.42	227,814.77		0.00
06/16/2010	227,814.77	227,814.77	227,814.77	227,814.77		0.00
06/17/2010	227,814.77	227,814.77	227,814.77	227,814.77		0.00
06/18/2010	227,814.77	140,151.65	227,814.77	140,151.65		0.00
06/19/2010	140,151.65	0.00	0.00	140,151.65		0.00
06/20/2010	140,151.65	0.00	0.00	140,151.65		0.00
06/21/2010	140,151.65	140,151.65	140,151.65	140,151.65		0.00
06/22/2010	140,151.65	240,151.65	140,151.65	240,151.65		0.00
06/23/2010	240,151.65	227,820.77	240,151.65	227,820.77		0.00
06/24/2010	227,820.77	227,107.67	227,820.77	227,107.67		0.00
06/25/2010	227,107.67	226,607.67	227,107.67	226,607.67		0.00
06/26/2010	226,607.67	0.00	0.00	226,607.67		0.00
06/27/2010	226,607.67	0.00	0.00	226,607.67		0.00
06/28/2010	226,607.67	320,785.96	226,607.67	320,785.96		0.00
06/29/2010	320,785.96	320,785.96	320,785.96	320,785.96		0.00
06/30/2010	320,785.96	320,785.96	320,785.96	320,785.96	576.00	0.00
Totals	199,599.54	5,043,906.91	4,922,720.49	320,785.96	576.00	0.00

Account Summary

Ending Balance:	320,785.96	Minimum Balance:	320,785.96	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	320,785.96	Charge Rate:	3.15
Interest Earned:	576.00	Average Balance:	222,474.70	Earnings Rate:	3.15

Adjusted Interest:

576.00

Balance Including Interest:

321,361.96

Oklahoma State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430014 - Oklahoma State University						
06/01/2010	1,497,046.20	1,501,336.13	1,497,046.20	1,501,336.13		0.00
06/02/2010	1,501,336.13	1,501,336.13	1,501,336.13	1,501,336.13		0.00
06/03/2010	1,501,336.13	1,499,870.85	1,501,336.13	1,499,870.85		0.00
06/04/2010	1,499,870.85	1,497,099.67	1,499,870.85	1,497,099.67		0.00
06/05/2010	1,497,099.67	0.00	0.00	1,497,099.67		0.00
06/06/2010	1,497,099.67	0.00	0.00	1,497,099.67		0.00
06/07/2010	1,497,099.67	1,487,589.02	1,497,099.67	1,487,589.02		0.00
06/08/2010	1,487,589.02	1,487,589.02	1,487,589.02	1,487,589.02		0.00
06/09/2010	1,487,589.02	1,473,846.30	1,487,589.02	1,473,846.30		0.00
06/10/2010	1,473,846.30	1,473,846.30	1,473,846.30	1,473,846.30		0.00
06/11/2010	1,473,846.30	1,473,435.30	1,473,846.30	1,473,435.30		0.00
06/12/2010	1,473,435.30	0.00	0.00	1,473,435.30		0.00
06/13/2010	1,473,435.30	0.00	0.00	1,473,435.30		0.00
06/14/2010	1,473,435.30	1,471,006.30	1,473,435.30	1,471,006.30		0.00
06/15/2010	1,471,006.30	1,350,111.44	1,471,006.30	1,350,111.44		0.00
06/16/2010	1,350,111.44	1,350,111.44	1,350,111.44	1,350,111.44		0.00
06/17/2010	1,350,111.44	1,344,777.84	1,350,111.44	1,344,777.84		0.00
06/18/2010	1,344,777.84	1,063,057.69	1,344,777.84	1,063,057.69		0.00
06/19/2010	1,063,057.69	0.00	0.00	1,063,057.69		0.00
06/20/2010	1,063,057.69	0.00	0.00	1,063,057.69		0.00
06/21/2010	1,063,057.69	1,056,898.87	1,063,057.69	1,056,898.87		0.00
06/22/2010	1,056,898.87	1,653,898.87	1,056,898.87	1,653,898.87		0.00
06/23/2010	1,653,898.87	1,605,511.87	1,653,898.87	1,605,511.87		0.00
06/24/2010	1,605,511.87	1,605,511.87	1,605,511.87	1,605,511.87		0.00
06/25/2010	1,605,511.87	1,603,306.54	1,605,511.87	1,603,306.54		0.00
06/26/2010	1,603,306.54	0.00	0.00	1,603,306.54		0.00
06/27/2010	1,603,306.54	0.00	0.00	1,603,306.54		0.00
06/28/2010	1,603,306.54	2,083,235.38	1,603,306.54	2,083,235.38		0.00
06/29/2010	2,083,235.38	2,083,050.20	2,083,235.38	2,083,050.20		0.00
06/30/2010	2,083,050.20	2,083,050.20	2,083,050.20	2,083,050.20	3,885.57	0.00
Totals	1,497,046.20	33,749,477.23	33,163,473.23	2,083,050.20	3,885.57	0.00

Account Summary

Ending Balance:	2,083,050.20	Minimum Balance:	2,083,050.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,083,050.20	Charge Rate:	3.15
Interest Earned:	3,885.57	Average Balance:	1,500,775.85	Earnings Rate:	3.15

Adjusted Interest:

3,885.57

Balance Including Interest:

2,086,935.77

OKLAHOMA STATE UNIVERSITY Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430015 - OKLAHOMA STATE UNIVERSITY						
06/01/2010	2,204,199.41	2,210,170.93	2,204,199.41	2,210,170.93		0.00
06/02/2010	2,210,170.93	2,410,170.93	2,210,170.93	2,410,170.93		0.00
06/03/2010	2,410,170.93	2,410,170.93	2,410,170.93	2,410,170.93		0.00
06/04/2010	2,410,170.93	2,410,170.93	2,410,170.93	2,410,170.93		0.00
06/05/2010	2,410,170.93	0.00	0.00	2,410,170.93		0.00
06/06/2010	2,410,170.93	0.00	0.00	2,410,170.93		0.00
06/07/2010	2,410,170.93	2,382,789.15	2,410,170.93	2,382,789.15		0.00
06/08/2010	2,382,789.15	2,335,226.69	2,382,789.15	2,335,226.69		0.00
06/09/2010	2,335,226.69	2,334,934.69	2,335,226.69	2,334,934.69		0.00
06/10/2010	2,334,934.69	2,334,934.69	2,334,934.69	2,334,934.69		0.00
06/11/2010	2,334,934.69	2,333,179.69	2,334,934.69	2,333,179.69		0.00
06/12/2010	2,333,179.69	0.00	0.00	2,333,179.69		0.00
06/13/2010	2,333,179.69	0.00	0.00	2,333,179.69		0.00
06/14/2010	2,333,179.69	2,333,179.69	2,333,179.69	2,333,179.69		0.00
06/15/2010	2,333,179.69	2,400,501.47	2,333,179.69	2,400,501.47		0.00
06/16/2010	2,400,501.47	2,341,324.32	2,400,501.47	2,341,324.32		0.00
06/17/2010	2,341,324.32	2,341,324.32	2,341,324.32	2,341,324.32		0.00
06/18/2010	2,341,324.32	2,214,109.29	2,341,324.32	2,214,109.29		0.00
06/19/2010	2,214,109.29	0.00	0.00	2,214,109.29		0.00
06/20/2010	2,214,109.29	0.00	0.00	2,214,109.29		0.00
06/21/2010	2,214,109.29	2,190,426.83	2,214,109.29	2,190,426.83		0.00
06/22/2010	2,190,426.83	2,290,426.83	2,190,426.83	2,290,426.83		0.00
06/23/2010	2,290,426.83	2,264,290.60	2,290,426.83	2,264,290.60		0.00
06/24/2010	2,264,290.60	2,261,268.01	2,264,290.60	2,261,268.01		0.00
06/25/2010	2,261,268.01	2,259,003.01	2,261,268.01	2,259,003.01		0.00
06/26/2010	2,259,003.01	0.00	0.00	2,259,003.01		0.00
06/27/2010	2,259,003.01	0.00	0.00	2,259,003.01		0.00
06/28/2010	2,259,003.01	2,247,887.96	2,259,003.01	2,247,887.96		0.00
06/29/2010	2,247,887.96	2,243,223.96	2,247,887.96	2,243,223.96		0.00
06/30/2010	2,243,223.96	2,243,223.96	2,243,223.96	2,243,223.96	5,974.20	0.00
Totals	2,204,199.41	50,791,938.88	50,752,914.33	2,243,223.96	5,974.20	0.00

Account Summary

Ending Balance:	2,243,223.96	Minimum Balance:	2,243,223.96	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,243,223.96	Charge Rate:	3.15
Interest Earned:	5,974.20	Average Balance:	2,307,495.49	Earnings Rate:	3.15

Adjusted Interest:

5,974.20

Balance Including Interest:

2,249,198.16

OKLAHOMA STATE UNIVERSITY Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430016 - OKLAHOMA STATE UNIVERSITY						
06/01/2010	103,954.84	104,256.55	103,954.84	104,256.55		0.00
06/02/2010	104,256.55	103,733.24	104,256.55	103,733.24		0.00
06/03/2010	103,733.24	103,733.24	103,733.24	103,733.24		0.00
06/04/2010	103,733.24	103,733.24	103,733.24	103,733.24		0.00
06/05/2010	103,733.24	0.00	0.00	103,733.24		0.00
06/06/2010	103,733.24	0.00	0.00	103,733.24		0.00
06/07/2010	103,733.24	103,733.24	103,733.24	103,733.24		0.00
06/08/2010	103,733.24	103,733.24	103,733.24	103,733.24		0.00
06/09/2010	103,733.24	103,733.24	103,733.24	103,733.24		0.00
06/10/2010	103,733.24	103,733.24	103,733.24	103,733.24		0.00
06/11/2010	103,733.24	103,733.24	103,733.24	103,733.24		0.00
06/12/2010	103,733.24	0.00	0.00	103,733.24		0.00
06/13/2010	103,733.24	0.00	0.00	103,733.24		0.00
06/14/2010	103,733.24	103,733.24	103,733.24	103,733.24		0.00
06/15/2010	103,733.24	102,029.17	103,733.24	102,029.17		0.00
06/16/2010	102,029.17	102,029.17	102,029.17	102,029.17		0.00
06/17/2010	102,029.17	102,029.17	102,029.17	102,029.17		0.00
06/18/2010	102,029.17	87,503.14	102,029.17	87,503.14		0.00
06/19/2010	87,503.14	0.00	0.00	87,503.14		0.00
06/20/2010	87,503.14	0.00	0.00	87,503.14		0.00
06/21/2010	87,503.14	87,503.14	87,503.14	87,503.14		0.00
06/22/2010	87,503.14	87,198.14	87,503.14	87,198.14		0.00
06/23/2010	87,198.14	86,428.50	87,198.14	86,428.50		0.00
06/24/2010	86,428.50	84,876.57	86,428.50	84,876.57		0.00
06/25/2010	84,876.57	84,876.57	84,876.57	84,876.57		0.00
06/26/2010	84,876.57	0.00	0.00	84,876.57		0.00
06/27/2010	84,876.57	0.00	0.00	84,876.57		0.00
06/28/2010	84,876.57	84,045.73	84,876.57	84,045.73		0.00
06/29/2010	84,045.73	84,045.73	84,045.73	84,045.73		0.00
06/30/2010	84,045.73	84,045.73	84,045.73	84,045.73	248.04	0.00
Totals	103,954.84	2,114,466.47	2,134,375.58	84,045.73	248.04	0.00

Account Summary

Ending Balance:	84,045.73	Minimum Balance:	84,045.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	84,045.73	Charge Rate:	3.15
Interest Earned:	248.04	Average Balance:	95,805.29	Earnings Rate:	3.15

Adjusted Interest:

248.04

Balance Including Interest:

84,293.77

LANGSTON UNIVERSITY Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430420 - LANGSTON UNIVERSITY						
06/01/2010	1,735,198.06	1,734,735.80	1,735,198.06	1,734,735.80		0.00
06/02/2010	1,734,735.80	1,729,322.21	1,734,735.80	1,729,322.21		0.00
06/03/2010	1,729,322.21	1,701,723.39	1,729,322.21	1,701,723.39		0.00
06/04/2010	1,701,723.39	1,708,851.59	1,701,723.39	1,708,851.59		0.00
06/05/2010	1,708,851.59	0.00	0.00	1,708,851.59		0.00
06/06/2010	1,708,851.59	0.00	0.00	1,708,851.59		0.00
06/07/2010	1,708,851.59	1,717,174.11	1,708,851.59	1,717,174.11		0.00
06/08/2010	1,717,174.11	1,708,951.59	1,717,174.11	1,708,951.59		0.00
06/09/2010	1,708,951.59	1,659,628.17	1,708,951.59	1,659,628.17		0.00
06/10/2010	1,659,628.17	1,581,530.38	1,659,628.17	1,581,530.38		0.00
06/11/2010	1,581,530.38	1,595,969.34	1,581,530.38	1,595,969.34		0.00
06/12/2010	1,595,969.34	0.00	0.00	1,595,969.34		0.00
06/13/2010	1,595,969.34	0.00	0.00	1,595,969.34		0.00
06/14/2010	1,595,969.34	1,388,770.77	1,595,969.34	1,388,770.77		0.00
06/15/2010	1,388,770.77	1,390,570.77	1,388,770.77	1,390,570.77		0.00
06/16/2010	1,390,570.77	921,141.16	1,390,570.77	921,141.16		0.00
06/17/2010	921,141.16	1,815,147.60	921,141.16	1,815,147.60		0.00
06/18/2010	1,815,147.60	1,831,415.80	1,815,147.60	1,831,415.80		0.00
06/19/2010	1,831,415.80	0.00	0.00	1,831,415.80		0.00
06/20/2010	1,831,415.80	0.00	0.00	1,831,415.80		0.00
06/21/2010	1,831,415.80	1,768,495.13	1,831,415.80	1,768,495.13		0.00
06/22/2010	1,768,495.13	1,749,147.05	1,768,495.13	1,749,147.05		0.00
06/23/2010	1,749,147.05	1,742,685.13	1,749,147.05	1,742,685.13		0.00
06/24/2010	1,742,685.13	1,598,497.53	1,742,685.13	1,598,497.53		0.00
06/25/2010	1,598,497.53	1,565,395.17	1,598,497.53	1,565,395.17		0.00
06/26/2010	1,565,395.17	0.00	0.00	1,565,395.17		0.00
06/27/2010	1,565,395.17	0.00	0.00	1,565,395.17		0.00
06/28/2010	1,565,395.17	1,543,197.17	1,565,395.17	1,543,197.17		0.00
06/29/2010	1,543,197.17	1,543,197.17	1,543,197.17	1,543,197.17		0.00
06/30/2010	1,543,197.17	1,543,197.17	1,543,197.17	1,543,197.17	4,223.76	0.00
Totals	1,735,198.06	35,538,744.20	35,730,745.09	1,543,197.17	4,223.76	0.00

Account Summary

Ending Balance:	1,543,197.17	Minimum Balance:	1,543,197.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,543,197.17	Charge Rate:	3.15
Interest Earned:	4,223.76	Average Balance:	1,631,400.27	Earnings Rate:	3.15

Adjusted Interest:

4,223.76

Balance Including Interest:

1,547,420.93

Rogers State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430461 - Rogers State University						
06/01/2010	1,496,021.03	1,659,685.58	1,496,021.03	1,659,685.58		0.00
06/02/2010	1,659,685.58	1,659,685.58	1,659,685.58	1,659,685.58		0.00
06/03/2010	1,659,685.58	1,659,685.58	1,659,685.58	1,659,685.58		0.00
06/04/2010	1,659,685.58	1,659,685.58	1,659,685.58	1,659,685.58		0.00
06/05/2010	1,659,685.58	0.00	0.00	1,659,685.58		0.00
06/06/2010	1,659,685.58	0.00	0.00	1,659,685.58		0.00
06/07/2010	1,659,685.58	1,659,685.58	1,659,685.58	1,659,685.58		0.00
06/08/2010	1,659,685.58	1,659,685.58	1,659,685.58	1,659,685.58		0.00
06/09/2010	1,659,685.58	1,659,685.58	1,659,685.58	1,659,685.58		0.00
06/10/2010	1,659,685.58	1,654,435.95	1,659,685.58	1,654,435.95		0.00
06/11/2010	1,654,435.95	1,648,257.58	1,654,435.95	1,648,257.58		0.00
06/12/2010	1,648,257.58	0.00	0.00	1,648,257.58		0.00
06/13/2010	1,648,257.58	0.00	0.00	1,648,257.58		0.00
06/14/2010	1,648,257.58	1,648,257.58	1,648,257.58	1,648,257.58		0.00
06/15/2010	1,648,257.58	1,637,907.43	1,648,257.58	1,637,907.43		0.00
06/16/2010	1,637,907.43	1,621,698.55	1,637,907.43	1,621,698.55		0.00
06/17/2010	1,621,698.55	1,621,698.55	1,621,698.55	1,621,698.55		0.00
06/18/2010	1,621,698.55	1,621,698.55	1,621,698.55	1,621,698.55		0.00
06/19/2010	1,621,698.55	0.00	0.00	1,621,698.55		0.00
06/20/2010	1,621,698.55	0.00	0.00	1,621,698.55		0.00
06/21/2010	1,621,698.55	1,498,246.17	1,621,698.55	1,498,246.17		0.00
06/22/2010	1,498,246.17	1,497,856.12	1,498,246.17	1,497,856.12		0.00
06/23/2010	1,497,856.12	1,497,856.12	1,497,856.12	1,497,856.12		0.00
06/24/2010	1,497,856.12	1,471,649.45	1,497,856.12	1,471,649.45		0.00
06/25/2010	1,471,649.45	1,460,303.34	1,471,649.45	1,460,303.34		0.00
06/26/2010	1,460,303.34	0.00	0.00	1,460,303.34		0.00
06/27/2010	1,460,303.34	0.00	0.00	1,460,303.34		0.00
06/28/2010	1,460,303.34	1,458,409.56	1,460,303.34	1,458,409.56		0.00
06/29/2010	1,458,409.56	1,411,838.52	1,458,409.56	1,411,838.52		0.00
06/30/2010	1,411,838.52	1,411,838.52	1,411,838.52	1,411,838.52	4,104.46	0.00
Totals	1,496,021.03	34,779,751.05	34,863,933.56	1,411,838.52	4,104.46	0.00

Account Summary

Ending Balance:	1,411,838.52	Minimum Balance:	1,411,838.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,411,838.52	Charge Rate:	3.15
Interest Earned:	4,104.46	Average Balance:	1,585,321.37	Earnings Rate:	3.15

Adjusted Interest:

4,104.46

Balance Including Interest:

1,415,942.98

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430505 - Northwestern Oklahoma State University						
06/01/2010	357,006.36	358,047.11	357,006.36	358,047.11		0.00
06/02/2010	358,047.11	358,047.11	358,047.11	358,047.11		0.00
06/03/2010	358,047.11	358,047.11	358,047.11	358,047.11		0.00
06/04/2010	358,047.11	358,047.11	358,047.11	358,047.11		0.00
06/05/2010	358,047.11	0.00	0.00	358,047.11		0.00
06/06/2010	358,047.11	0.00	0.00	358,047.11		0.00
06/07/2010	358,047.11	357,823.84	358,047.11	357,823.84		0.00
06/08/2010	357,823.84	357,002.32	357,823.84	357,002.32		0.00
06/09/2010	357,002.32	380,693.68	357,002.32	380,693.68		0.00
06/10/2010	380,693.68	380,693.68	380,693.68	380,693.68		0.00
06/11/2010	380,693.68	378,549.44	380,693.68	378,549.44		0.00
06/12/2010	378,549.44	0.00	0.00	378,549.44		0.00
06/13/2010	378,549.44	0.00	0.00	378,549.44		0.00
06/14/2010	378,549.44	378,549.44	378,549.44	378,549.44		0.00
06/15/2010	378,549.44	396,899.99	378,549.44	396,899.99		0.00
06/16/2010	396,899.99	396,665.85	396,899.99	396,665.85		0.00
06/17/2010	396,665.85	396,665.85	396,665.85	396,665.85		0.00
06/18/2010	396,665.85	396,665.85	396,665.85	396,665.85		0.00
06/19/2010	396,665.85	0.00	0.00	396,665.85		0.00
06/20/2010	396,665.85	0.00	0.00	396,665.85		0.00
06/21/2010	396,665.85	403,513.70	396,665.85	403,513.70		0.00
06/22/2010	403,513.70	349,631.01	403,513.70	349,631.01		0.00
06/23/2010	349,631.01	348,567.61	349,631.01	348,567.61		0.00
06/24/2010	348,567.61	349,067.40	348,567.61	349,067.40		0.00
06/25/2010	349,067.40	348,373.62	349,067.40	348,373.62		0.00
06/26/2010	348,373.62	0.00	0.00	348,373.62		0.00
06/27/2010	348,373.62	0.00	0.00	348,373.62		0.00
06/28/2010	348,373.62	348,373.62	348,373.62	348,373.62		0.00
06/29/2010	348,373.62	333,452.59	348,373.62	333,452.59		0.00
06/30/2010	333,452.59	333,492.59	333,452.59	333,492.59	951.92	0.00
Totals	357,006.36	8,066,870.52	8,090,384.29	333,492.59	951.92	0.00

Account Summary

Ending Balance:	333,492.59	Minimum Balance:	333,492.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	333,492.59	Charge Rate:	3.15
Interest Earned:	951.92	Average Balance:	367,671.42	Earnings Rate:	3.15

Adjusted Interest:

951.92

Balance Including Interest:

334,444.51

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430665 - Southwestern Oklahoma State University						
06/01/2010	547,906.05	651,589.85	547,906.05	651,589.85		0.00
06/02/2010	651,589.85	639,567.24	651,589.85	639,567.24		0.00
06/03/2010	639,567.24	608,638.03	639,567.24	608,638.03		0.00
06/04/2010	608,638.03	608,638.03	608,638.03	608,638.03		0.00
06/05/2010	608,638.03	0.00	0.00	608,638.03		0.00
06/06/2010	608,638.03	0.00	0.00	608,638.03		0.00
06/07/2010	608,638.03	670,838.29	608,638.03	670,838.29		0.00
06/08/2010	670,838.29	679,684.85	670,838.29	679,684.85		0.00
06/09/2010	679,684.85	664,710.86	679,684.85	664,710.86		0.00
06/10/2010	664,710.86	636,260.02	664,710.86	636,260.02		0.00
06/11/2010	636,260.02	433,581.64	636,260.02	433,581.64		0.00
06/12/2010	433,581.64	0.00	0.00	433,581.64		0.00
06/13/2010	433,581.64	0.00	0.00	433,581.64		0.00
06/14/2010	433,581.64	800,925.27	433,581.64	800,925.27		0.00
06/15/2010	800,925.27	826,602.84	800,925.27	826,602.84		0.00
06/16/2010	826,602.84	830,850.06	826,602.84	830,850.06		0.00
06/17/2010	830,850.06	830,850.06	830,850.06	830,850.06		0.00
06/18/2010	830,850.06	733,862.57	830,850.06	733,862.57		0.00
06/19/2010	733,862.57	0.00	0.00	733,862.57		0.00
06/20/2010	733,862.57	0.00	0.00	733,862.57		0.00
06/21/2010	733,862.57	760,873.79	733,862.57	760,873.79		0.00
06/22/2010	760,873.79	797,296.28	760,873.79	797,296.28		0.00
06/23/2010	797,296.28	680,624.95	797,296.28	680,624.95		0.00
06/24/2010	680,624.95	655,737.98	680,624.95	655,737.98		0.00
06/25/2010	655,737.98	542,919.52	655,737.98	542,919.52		0.00
06/26/2010	542,919.52	0.00	0.00	542,919.52		0.00
06/27/2010	542,919.52	0.00	0.00	542,919.52		0.00
06/28/2010	542,919.52	572,224.80	542,919.52	572,224.80		0.00
06/29/2010	572,224.80	563,355.48	572,224.80	563,355.48		0.00
06/30/2010	563,355.48	563,355.48	563,355.48	563,355.48	1,673.47	0.00
Totals	547,906.05	14,752,987.89	14,737,538.46	563,355.48	1,673.47	0.00

Account Summary

Ending Balance:	563,355.48	Minimum Balance:	563,355.48	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	563,355.48	Charge Rate:	3.15
Interest Earned:	1,673.47	Average Balance:	646,366.38	Earnings Rate:	3.15

Adjusted Interest:

1,673.47

Balance Including Interest:

565,028.95

Oklahoma University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430760 - Oklahoma University						
06/01/2010	18,906,061.56	20,372,477.74	18,906,061.56	20,372,477.74		0.00
06/02/2010	20,372,477.74	20,597,214.04	20,372,477.74	20,597,214.04		0.00
06/03/2010	20,597,214.04	20,560,938.40	20,597,214.04	20,560,938.40		0.00
06/04/2010	20,560,938.40	20,520,400.84	20,560,938.40	20,520,400.84		0.00
06/05/2010	20,520,400.84	0.00	0.00	20,520,400.84		0.00
06/06/2010	20,520,400.84	0.00	0.00	20,520,400.84		0.00
06/07/2010	20,520,400.84	20,466,475.32	20,520,400.84	20,466,475.32		0.00
06/08/2010	20,466,475.32	20,409,238.35	20,466,475.32	20,409,238.35		0.00
06/09/2010	20,409,238.35	20,357,918.59	20,409,238.35	20,357,918.59		0.00
06/10/2010	20,357,918.59	20,340,879.92	20,357,918.59	20,340,879.92		0.00
06/11/2010	20,340,879.92	19,965,472.26	20,340,879.92	19,965,472.26		0.00
06/12/2010	19,965,472.26	0.00	0.00	19,965,472.26		0.00
06/13/2010	19,965,472.26	0.00	0.00	19,965,472.26		0.00
06/14/2010	19,965,472.26	19,297,931.24	19,965,472.26	19,297,931.24		0.00
06/15/2010	19,297,931.24	19,156,522.35	19,297,931.24	19,156,522.35		0.00
06/16/2010	19,156,522.35	19,154,171.17	19,156,522.35	19,154,171.17		0.00
06/17/2010	19,154,171.17	18,881,699.11	19,154,171.17	18,881,699.11		0.00
06/18/2010	18,881,699.11	18,794,457.73	18,881,699.11	18,794,457.73		0.00
06/19/2010	18,794,457.73	0.00	0.00	18,794,457.73		0.00
06/20/2010	18,794,457.73	0.00	0.00	18,794,457.73		0.00
06/21/2010	18,794,457.73	15,396,612.53	18,794,457.73	15,396,612.53		0.00
06/22/2010	15,396,612.53	15,350,548.50	15,396,612.53	15,350,548.50		0.00
06/23/2010	15,350,548.50	18,575,864.18	15,350,548.50	18,575,864.18		0.00
06/24/2010	18,575,864.18	18,524,102.93	18,575,864.18	18,524,102.93		0.00
06/25/2010	18,524,102.93	17,716,913.42	18,524,102.93	17,716,913.42		0.00
06/26/2010	17,716,913.42	0.00	0.00	17,716,913.42		0.00
06/27/2010	17,716,913.42	0.00	0.00	17,716,913.42		0.00
06/28/2010	17,716,913.42	17,522,587.13	17,716,913.42	17,522,587.13		0.00
06/29/2010	17,522,587.13	17,479,428.44	17,522,587.13	17,479,428.44		0.00
06/30/2010	17,479,428.44	17,479,428.44	17,479,428.44	17,479,428.44	49,270.81	0.00
Totals	18,906,061.56	416,921,282.63	418,347,915.75	17,479,428.44	49,270.81	0.00

Account Summary

Ending Balance:	17,479,428.44	Minimum Balance:	17,479,428.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	17,479,428.44	Charge Rate:	3.15
Interest Earned:	49,270.81	Average Balance:	19,030,525.70	Earnings Rate:	3.15

Adjusted Interest:

49,270.81

Balance Including Interest:

17,528,699.25

O.U. Health Sciences Center Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430770 - O.U. Health Sciences Center						
06/01/2010	63,142,946.78	63,235,248.51	63,142,946.78	63,235,248.51		0.00
06/02/2010	63,235,248.51	63,082,644.35	63,235,248.51	63,082,644.35		0.00
06/03/2010	63,082,644.35	62,803,626.39	63,082,644.35	62,803,626.39		0.00
06/04/2010	62,803,626.39	64,585,469.02	62,803,626.39	64,585,469.02		0.00
06/05/2010	64,585,469.02	0.00	0.00	64,585,469.02		0.00
06/06/2010	64,585,469.02	0.00	0.00	64,585,469.02		0.00
06/07/2010	64,585,469.02	64,388,418.11	64,585,469.02	64,388,418.11		0.00
06/08/2010	64,388,418.11	64,274,721.91	64,388,418.11	64,274,721.91		0.00
06/09/2010	64,274,721.91	63,969,091.54	64,274,721.91	63,969,091.54		0.00
06/10/2010	63,969,091.54	63,296,733.36	63,969,091.54	63,296,733.36		0.00
06/11/2010	63,296,733.36	62,935,132.28	63,296,733.36	62,935,132.28		0.00
06/12/2010	62,935,132.28	0.00	0.00	62,935,132.28		0.00
06/13/2010	62,935,132.28	0.00	0.00	62,935,132.28		0.00
06/14/2010	62,935,132.28	62,866,032.36	62,935,132.28	62,866,032.36		0.00
06/15/2010	62,866,032.36	62,807,774.03	62,866,032.36	62,807,774.03		0.00
06/16/2010	62,807,774.03	62,536,478.97	62,807,774.03	62,536,478.97		0.00
06/17/2010	62,536,478.97	62,485,844.43	62,536,478.97	62,485,844.43		0.00
06/18/2010	62,485,844.43	62,437,944.05	62,485,844.43	62,437,944.05		0.00
06/19/2010	62,437,944.05	0.00	0.00	62,437,944.05		0.00
06/20/2010	62,437,944.05	0.00	0.00	62,437,944.05		0.00
06/21/2010	62,437,944.05	62,340,521.37	62,437,944.05	62,340,521.37		0.00
06/22/2010	62,340,521.37	62,286,455.33	62,340,521.37	62,286,455.33		0.00
06/23/2010	62,286,455.33	55,038,657.98	62,286,455.33	55,038,657.98		0.00
06/24/2010	55,038,657.98	54,898,405.84	55,038,657.98	54,898,405.84		0.00
06/25/2010	54,898,405.84	58,609,710.73	54,898,405.84	58,609,710.73		0.00
06/26/2010	58,609,710.73	0.00	0.00	58,609,710.73		0.00
06/27/2010	58,609,710.73	0.00	0.00	58,609,710.73		0.00
06/28/2010	58,609,710.73	58,468,616.88	58,609,710.73	58,468,616.88		0.00
06/29/2010	58,468,616.88	58,301,125.66	58,468,616.88	58,301,125.66		0.00
06/30/2010	58,301,125.66	58,301,125.66	58,301,125.66	58,301,125.66	159,751.28	0.00
Totals	63,142,946.78	1,353,949,778.76	1,358,791,599.88	58,301,125.66	159,751.28	0.00

Account Summary

Ending Balance:	58,301,125.66	Minimum Balance:	58,301,125.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	58,301,125.66	Charge Rate:	3.15
Interest Earned:	159,751.28	Average Balance:	61,702,876.36	Earnings Rate:	3.15

Adjusted Interest:

159,751.28

Balance Including Interest:

58,460,876.94

Oklahoma State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430773 - Oklahoma State University						
06/01/2010	1,493,339.10	1,482,419.92	1,493,339.10	1,482,419.92		0.00
06/02/2010	1,482,419.92	1,871,391.92	1,482,419.92	1,871,391.92		0.00
06/03/2010	1,871,391.92	1,869,363.14	1,871,391.92	1,869,363.14		0.00
06/04/2010	1,869,363.14	1,868,237.14	1,869,363.14	1,868,237.14		0.00
06/05/2010	1,868,237.14	0.00	0.00	1,868,237.14		0.00
06/06/2010	1,868,237.14	0.00	0.00	1,868,237.14		0.00
06/07/2010	1,868,237.14	1,835,479.20	1,868,237.14	1,835,479.20		0.00
06/08/2010	1,835,479.20	1,835,479.20	1,835,479.20	1,835,479.20		0.00
06/09/2010	1,835,479.20	1,835,479.20	1,835,479.20	1,835,479.20		0.00
06/10/2010	1,835,479.20	1,833,645.78	1,835,479.20	1,833,645.78		0.00
06/11/2010	1,833,645.78	1,833,645.78	1,833,645.78	1,833,645.78		0.00
06/12/2010	1,833,645.78	0.00	0.00	1,833,645.78		0.00
06/13/2010	1,833,645.78	0.00	0.00	1,833,645.78		0.00
06/14/2010	1,833,645.78	1,818,969.35	1,833,645.78	1,818,969.35		0.00
06/15/2010	1,818,969.35	1,518,355.22	1,818,969.35	1,518,355.22		0.00
06/16/2010	1,518,355.22	1,518,355.22	1,518,355.22	1,518,355.22		0.00
06/17/2010	1,518,355.22	1,517,621.70	1,518,355.22	1,517,621.70		0.00
06/18/2010	1,517,621.70	1,322,523.88	1,517,621.70	1,322,523.88		0.00
06/19/2010	1,322,523.88	0.00	0.00	1,322,523.88		0.00
06/20/2010	1,322,523.88	0.00	0.00	1,322,523.88		0.00
06/21/2010	1,322,523.88	1,192,693.61	1,322,523.88	1,192,693.61		0.00
06/22/2010	1,192,693.61	1,492,443.61	1,192,693.61	1,492,443.61		0.00
06/23/2010	1,492,443.61	1,410,907.41	1,492,443.61	1,410,907.41		0.00
06/24/2010	1,410,907.41	1,409,314.58	1,410,907.41	1,409,314.58		0.00
06/25/2010	1,409,314.58	1,406,766.51	1,409,314.58	1,406,766.51		0.00
06/26/2010	1,406,766.51	0.00	0.00	1,406,766.51		0.00
06/27/2010	1,406,766.51	0.00	0.00	1,406,766.51		0.00
06/28/2010	1,406,766.51	1,244,689.72	1,406,766.51	1,244,689.72		0.00
06/29/2010	1,244,689.72	1,204,339.79	1,244,689.72	1,204,339.79		0.00
06/30/2010	1,204,339.79	1,204,339.79	1,204,339.79	1,204,339.79	4,089.72	0.00
Totals	1,493,339.10	34,526,461.67	34,815,460.98	1,204,339.79	4,089.72	0.00

Account Summary

Ending Balance:	1,204,339.79	Minimum Balance:	1,204,339.79	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,204,339.79	Charge Rate:	3.15
Interest Earned:	4,089.72	Average Balance:	1,579,626.94	Earnings Rate:	3.15

Adjusted Interest:

4,089.72

Balance Including Interest:

1,208,429.51

OCIA 2009A Construction Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7431105 - OCIA 2009A Construction Fund						
06/01/2010	24,179,284.20	24,246,131.90	24,179,284.20	24,246,131.90		0.00
06/02/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/03/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/04/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/05/2010	24,246,131.90	0.00	0.00	24,246,131.90		0.00
06/06/2010	24,246,131.90	0.00	0.00	24,246,131.90		0.00
06/07/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/08/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/09/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/10/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/11/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/12/2010	24,246,131.90	0.00	0.00	24,246,131.90		0.00
06/13/2010	24,246,131.90	0.00	0.00	24,246,131.90		0.00
06/14/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/15/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/16/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/17/2010	24,246,131.90	24,246,131.90	24,246,131.90	24,246,131.90		0.00
06/18/2010	24,246,131.90	23,846,131.90	24,246,131.90	23,846,131.90		0.00
06/19/2010	23,846,131.90	0.00	0.00	23,846,131.90		0.00
06/20/2010	23,846,131.90	0.00	0.00	23,846,131.90		0.00
06/21/2010	23,846,131.90	23,846,131.90	23,846,131.90	23,846,131.90		0.00
06/22/2010	23,846,131.90	23,846,131.90	23,846,131.90	23,846,131.90		0.00
06/23/2010	23,846,131.90	23,846,131.90	23,846,131.90	23,846,131.90		0.00
06/24/2010	23,846,131.90	23,846,131.90	23,846,131.90	23,846,131.90		0.00
06/25/2010	23,846,131.90	23,846,131.90	23,846,131.90	23,846,131.90		0.00
06/26/2010	23,846,131.90	0.00	0.00	23,846,131.90		0.00
06/27/2010	23,846,131.90	0.00	0.00	23,846,131.90		0.00
06/28/2010	23,846,131.90	23,846,131.90	23,846,131.90	23,846,131.90		0.00
06/29/2010	23,846,131.90	23,846,131.90	23,846,131.90	23,846,131.90		0.00
06/30/2010	23,846,131.90	23,846,131.90	23,846,131.90	23,846,131.90	62,325.46	0.00
Totals	24,179,284.20	529,814,901.80	530,148,054.10	23,846,131.90	62,325.46	0.00

Account Summary

Ending Balance:	23,846,131.90	Minimum Balance:	23,846,131.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	23,846,131.90	Charge Rate:	3.15
Interest Earned:	62,325.46	Average Balance:	24,072,798.57	Earnings Rate:	3.15

Adjusted Interest:

62,325.46

Balance Including Interest:

23,908,457.36

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7432105 - OCIA						
06/01/2010	171,111.18	171,264.98	171,111.18	171,264.98		0.00
06/02/2010	171,264.98	171,264.98	171,264.98	171,264.98		0.00
06/03/2010	171,264.98	1,440.60	171,264.98	1,440.60		0.00
06/04/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/05/2010	1,440.60	0.00	0.00	1,440.60		0.00
06/06/2010	1,440.60	0.00	0.00	1,440.60		0.00
06/07/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/08/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/09/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/10/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/11/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/12/2010	1,440.60	0.00	0.00	1,440.60		0.00
06/13/2010	1,440.60	0.00	0.00	1,440.60		0.00
06/14/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/15/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/16/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/17/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/18/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/19/2010	1,440.60	0.00	0.00	1,440.60		0.00
06/20/2010	1,440.60	0.00	0.00	1,440.60		0.00
06/21/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/22/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/23/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/24/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/25/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/26/2010	1,440.60	0.00	0.00	1,440.60		0.00
06/27/2010	1,440.60	0.00	0.00	1,440.60		0.00
06/28/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/29/2010	1,440.60	1,440.60	1,440.60	1,440.60		0.00
06/30/2010	1,440.60	1,440.60	1,440.60	1,440.60	33.04	0.00
Totals	171,111.18	371,341.96	541,012.54	1,440.60	33.04	0.00

Account Summary

Ending Balance:	1,440.60	Minimum Balance:	1,440.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,440.60	Charge Rate:	3.15
Interest Earned:	33.04	Average Balance:	12,762.23	Earnings Rate:	3.15

Adjusted Interest:

33.04

Balance Including Interest:

1,473.64

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7435105 - OCIA						
06/01/2010	7,066,361.87	7,088,565.23	7,066,361.87	7,088,565.23		0.00
06/02/2010	7,088,565.23	7,088,565.23	7,088,565.23	7,088,565.23		0.00
06/03/2010	7,088,565.23	7,088,565.23	7,088,565.23	7,088,565.23		0.00
06/04/2010	7,088,565.23	7,088,565.23	7,088,565.23	7,088,565.23		0.00
06/05/2010	7,088,565.23	0.00	0.00	7,088,565.23		0.00
06/06/2010	7,088,565.23	0.00	0.00	7,088,565.23		0.00
06/07/2010	7,088,565.23	7,088,565.23	7,088,565.23	7,088,565.23		0.00
06/08/2010	7,088,565.23	7,046,479.39	7,088,565.23	7,046,479.39		0.00
06/09/2010	7,046,479.39	7,046,479.39	7,046,479.39	7,046,479.39		0.00
06/10/2010	7,046,479.39	7,046,479.39	7,046,479.39	7,046,479.39		0.00
06/11/2010	7,046,479.39	7,046,479.39	7,046,479.39	7,046,479.39		0.00
06/12/2010	7,046,479.39	0.00	0.00	7,046,479.39		0.00
06/13/2010	7,046,479.39	0.00	0.00	7,046,479.39		0.00
06/14/2010	7,046,479.39	7,046,479.39	7,046,479.39	7,046,479.39		0.00
06/15/2010	7,046,479.39	7,019,269.39	7,046,479.39	7,019,269.39		0.00
06/16/2010	7,019,269.39	7,019,269.39	7,019,269.39	7,019,269.39		0.00
06/17/2010	7,019,269.39	7,019,269.39	7,019,269.39	7,019,269.39		0.00
06/18/2010	7,019,269.39	7,019,269.39	7,019,269.39	7,019,269.39		0.00
06/19/2010	7,019,269.39	0.00	0.00	7,019,269.39		0.00
06/20/2010	7,019,269.39	0.00	0.00	7,019,269.39		0.00
06/21/2010	7,019,269.39	7,019,269.39	7,019,269.39	7,019,269.39		0.00
06/22/2010	7,019,269.39	7,019,269.39	7,019,269.39	7,019,269.39		0.00
06/23/2010	7,019,269.39	7,016,910.39	7,019,269.39	7,016,910.39		0.00
06/24/2010	7,016,910.39	7,016,910.39	7,016,910.39	7,016,910.39		0.00
06/25/2010	7,016,910.39	7,016,910.39	7,016,910.39	7,016,910.39		0.00
06/26/2010	7,016,910.39	0.00	0.00	7,016,910.39		0.00
06/27/2010	7,016,910.39	0.00	0.00	7,016,910.39		0.00
06/28/2010	7,016,910.39	7,016,910.39	7,016,910.39	7,016,910.39		0.00
06/29/2010	7,016,910.39	7,010,560.39	7,016,910.39	7,010,560.39		0.00
06/30/2010	7,010,560.39	7,010,560.39	7,010,560.39	7,010,560.39	18,228.75	0.00
Totals	7,066,361.87	154,879,601.78	154,935,403.26	7,010,560.39	18,228.75	0.00

Account Summary

Ending Balance:	7,010,560.39	Minimum Balance:	7,010,560.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,010,560.39	Charge Rate:	3.15
Interest Earned:	18,228.75	Average Balance:	7,040,735.02	Earnings Rate:	3.15

Adjusted Interest:

18,228.75

Balance Including Interest:

7,028,789.14

Oil Overcharge Funds-Diamond Shamrock Detail R

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7436000 - Oil Overcharge Funds-Diamond Shamrock						
06/01/2010	2,132.63	2,138.48	2,132.63	2,138.48		0.00
06/02/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/03/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/04/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/05/2010	2,138.48	0.00	0.00	2,138.48		0.00
06/06/2010	2,138.48	0.00	0.00	2,138.48		0.00
06/07/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/08/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/09/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/10/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/11/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/12/2010	2,138.48	0.00	0.00	2,138.48		0.00
06/13/2010	2,138.48	0.00	0.00	2,138.48		0.00
06/14/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/15/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/16/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/17/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/18/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/19/2010	2,138.48	0.00	0.00	2,138.48		0.00
06/20/2010	2,138.48	0.00	0.00	2,138.48		0.00
06/21/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/22/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/23/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/24/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/25/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/26/2010	2,138.48	0.00	0.00	2,138.48		0.00
06/27/2010	2,138.48	0.00	0.00	2,138.48		0.00
06/28/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/29/2010	2,138.48	2,138.48	2,138.48	2,138.48		0.00
06/30/2010	2,138.48	2,138.48	2,138.48	2,138.48	5.54	0.00
Totals	2,132.63	47,046.56	47,040.71	2,138.48	5.54	0.00

Account Summary

Ending Balance:	2,138.48	Minimum Balance:	2,138.48	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,138.48	Charge Rate:	3.15
Interest Earned:	5.54	Average Balance:	2,138.48	Earnings Rate:	3.15

Adjusted Interest:

5.54

Balance Including Interest:

2,144.02

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7436105 - OCIA						
06/01/2010	704.95	192,722.08	704.95	192,722.08		0.00
06/02/2010	192,722.08	192,722.08	192,722.08	192,722.08		0.00
06/03/2010	192,722.08	192,722.08	192,722.08	192,722.08		0.00
06/04/2010	192,722.08	192,722.08	192,722.08	192,722.08		0.00
06/05/2010	192,722.08	0.00	0.00	192,722.08		0.00
06/06/2010	192,722.08	0.00	0.00	192,722.08		0.00
06/07/2010	192,722.08	192,722.08	192,722.08	192,722.08		0.00
06/08/2010	192,722.08	706.87	192,722.08	706.87		0.00
06/09/2010	706.87	706.87	706.87	706.87		0.00
06/10/2010	706.87	706.87	706.87	706.87		0.00
06/11/2010	706.87	706.87	706.87	706.87		0.00
06/12/2010	706.87	0.00	0.00	706.87		0.00
06/13/2010	706.87	0.00	0.00	706.87		0.00
06/14/2010	706.87	706.87	706.87	706.87		0.00
06/15/2010	706.87	706.87	706.87	706.87		0.00
06/16/2010	706.87	706.87	706.87	706.87		0.00
06/17/2010	706.87	706.87	706.87	706.87		0.00
06/18/2010	706.87	706.87	706.87	706.87		0.00
06/19/2010	706.87	0.00	0.00	706.87		0.00
06/20/2010	706.87	0.00	0.00	706.87		0.00
06/21/2010	706.87	706.87	706.87	706.87		0.00
06/22/2010	706.87	706.87	706.87	706.87		0.00
06/23/2010	706.87	706.87	706.87	706.87		0.00
06/24/2010	706.87	706.87	706.87	706.87		0.00
06/25/2010	706.87	706.87	706.87	706.87		0.00
06/26/2010	706.87	0.00	0.00	706.87		0.00
06/27/2010	706.87	0.00	0.00	706.87		0.00
06/28/2010	706.87	706.87	706.87	706.87		0.00
06/29/2010	706.87	706.87	706.87	706.87		0.00
06/30/2010	706.87	706.87	706.87	706.87	117.83	0.00
Totals	704.95	975,627.19	975,625.27	706.87	117.83	0.00
Account Summary						
Ending Balance:	706.87	Minimum Balance:	706.87	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	706.87	Charge Rate:	3.15	
Interest Earned:	117.83	Average Balance:	45,510.42	Earnings Rate:	3.15	
Adjusted Interest:						
	117.83					
Balance Including Interest:						
	824.70					

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7437105 - OCIA						
06/01/2010	11,517,627.85	11,549,276.57	11,517,627.85	11,549,276.57		0.00
06/02/2010	11,549,276.57	11,549,276.57	11,549,276.57	11,549,276.57		0.00
06/03/2010	11,549,276.57	11,549,276.57	11,549,276.57	11,549,276.57		0.00
06/04/2010	11,549,276.57	11,549,276.57	11,549,276.57	11,549,276.57		0.00
06/05/2010	11,549,276.57	0.00	0.00	11,549,276.57		0.00
06/06/2010	11,549,276.57	0.00	0.00	11,549,276.57		0.00
06/07/2010	11,549,276.57	11,549,276.57	11,549,276.57	11,549,276.57		0.00
06/08/2010	11,549,276.57	11,549,276.57	11,549,276.57	11,549,276.57		0.00
06/09/2010	11,549,276.57	11,328,416.44	11,549,276.57	11,328,416.44		0.00
06/10/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/11/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/12/2010	11,328,416.44	0.00	0.00	11,328,416.44		0.00
06/13/2010	11,328,416.44	0.00	0.00	11,328,416.44		0.00
06/14/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/15/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/16/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/17/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/18/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/19/2010	11,328,416.44	0.00	0.00	11,328,416.44		0.00
06/20/2010	11,328,416.44	0.00	0.00	11,328,416.44		0.00
06/21/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/22/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/23/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/24/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/25/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/26/2010	11,328,416.44	0.00	0.00	11,328,416.44		0.00
06/27/2010	11,328,416.44	0.00	0.00	11,328,416.44		0.00
06/28/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/29/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44		0.00
06/30/2010	11,328,416.44	11,328,416.44	11,328,416.44	11,328,416.44	29,482.22	0.00
Totals	11,517,627.85	250,550,322.46	250,739,533.87	11,328,416.44	29,482.22	0.00

Account Summary

Ending Balance:	11,328,416.44	Minimum Balance:	11,328,416.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,328,416.44	Charge Rate:	3.15
Interest Earned:	29,482.22	Average Balance:	11,387,312.47	Earnings Rate:	3.15

Adjusted Interest:

29,482.22

Balance Including Interest: 11,357,898.66

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7438105 - OCIA						
06/01/2010	374.62	396.28	374.62	396.28		0.00
06/02/2010	396.28	396.28	396.28	396.28		0.00
06/03/2010	396.28	396.28	396.28	396.28		0.00
06/04/2010	396.28	396.28	396.28	396.28		0.00
06/05/2010	396.28	0.00	0.00	396.28		0.00
06/06/2010	396.28	0.00	0.00	396.28		0.00
06/07/2010	396.28	396.28	396.28	396.28		0.00
06/08/2010	396.28	396.28	396.28	396.28		0.00
06/09/2010	396.28	396.28	396.28	396.28		0.00
06/10/2010	396.28	396.28	396.28	396.28		0.00
06/11/2010	396.28	396.28	396.28	396.28		0.00
06/12/2010	396.28	0.00	0.00	396.28		0.00
06/13/2010	396.28	0.00	0.00	396.28		0.00
06/14/2010	396.28	396.28	396.28	396.28		0.00
06/15/2010	396.28	396.28	396.28	396.28		0.00
06/16/2010	396.28	396.28	396.28	396.28		0.00
06/17/2010	396.28	396.28	396.28	396.28		0.00
06/18/2010	396.28	78,139.61	396.28	78,139.61		0.00
06/19/2010	78,139.61	0.00	0.00	78,139.61		0.00
06/20/2010	78,139.61	0.00	0.00	78,139.61		0.00
06/21/2010	78,139.61	78,139.61	78,139.61	78,139.61		0.00
06/22/2010	78,139.61	396.28	78,139.61	396.28		0.00
06/23/2010	396.28	396.28	396.28	396.28		0.00
06/24/2010	396.28	396.28	396.28	396.28		0.00
06/25/2010	396.28	396.28	396.28	396.28		0.00
06/26/2010	396.28	0.00	0.00	396.28		0.00
06/27/2010	396.28	0.00	0.00	396.28		0.00
06/28/2010	396.28	396.28	396.28	396.28		0.00
06/29/2010	396.28	396.28	396.28	396.28		0.00
06/30/2010	396.28	396.28	396.28	396.28	27.86	0.00
Totals	374.62	164,204.82	164,183.16	396.28	27.86	0.00

Account Summary

Ending Balance:	396.28	Minimum Balance:	396.28	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	396.28	Charge Rate:	3.15
Interest Earned:	27.86	Average Balance:	10,762.06	Earnings Rate:	3.15

Adjusted Interest:

27.86

Balance Including Interest:

424.14

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7439105 - OCIA						
06/01/2010	51,878,930.62	52,030,024.22	51,878,930.62	52,030,024.22		0.00
06/02/2010	52,030,024.22	52,030,024.22	52,030,024.22	52,030,024.22		0.00
06/03/2010	52,030,024.22	52,030,024.22	52,030,024.22	52,030,024.22		0.00
06/04/2010	52,030,024.22	52,030,024.22	52,030,024.22	52,030,024.22		0.00
06/05/2010	52,030,024.22	0.00	0.00	52,030,024.22		0.00
06/06/2010	52,030,024.22	0.00	0.00	52,030,024.22		0.00
06/07/2010	52,030,024.22	52,030,024.22	52,030,024.22	52,030,024.22		0.00
06/08/2010	52,030,024.22	46,173,912.74	52,030,024.22	46,173,912.74		0.00
06/09/2010	46,173,912.74	46,173,912.74	46,173,912.74	46,173,912.74		0.00
06/10/2010	46,173,912.74	46,173,912.74	46,173,912.74	46,173,912.74		0.00
06/11/2010	46,173,912.74	46,173,912.74	46,173,912.74	46,173,912.74		0.00
06/12/2010	46,173,912.74	0.00	0.00	46,173,912.74		0.00
06/13/2010	46,173,912.74	0.00	0.00	46,173,912.74		0.00
06/14/2010	46,173,912.74	46,173,912.74	46,173,912.74	46,173,912.74		0.00
06/15/2010	46,173,912.74	46,173,912.74	46,173,912.74	46,173,912.74		0.00
06/16/2010	46,173,912.74	46,173,912.74	46,173,912.74	46,173,912.74		0.00
06/17/2010	46,173,912.74	46,173,912.74	46,173,912.74	46,173,912.74		0.00
06/18/2010	46,173,912.74	44,354,892.62	46,173,912.74	44,354,892.62		0.00
06/19/2010	44,354,892.62	0.00	0.00	44,354,892.62		0.00
06/20/2010	44,354,892.62	0.00	0.00	44,354,892.62		0.00
06/21/2010	44,354,892.62	44,354,892.62	44,354,892.62	44,354,892.62		0.00
06/22/2010	44,354,892.62	44,354,892.62	44,354,892.62	44,354,892.62		0.00
06/23/2010	44,354,892.62	44,354,892.62	44,354,892.62	44,354,892.62		0.00
06/24/2010	44,354,892.62	44,354,892.62	44,354,892.62	44,354,892.62		0.00
06/25/2010	44,354,892.62	44,354,892.62	44,354,892.62	44,354,892.62		0.00
06/26/2010	44,354,892.62	0.00	0.00	44,354,892.62		0.00
06/27/2010	44,354,892.62	0.00	0.00	44,354,892.62		0.00
06/28/2010	44,354,892.62	44,354,892.62	44,354,892.62	44,354,892.62		0.00
06/29/2010	44,354,892.62	39,470,437.25	44,354,892.62	39,470,437.25		0.00
06/30/2010	39,470,437.25	39,470,437.25	39,470,437.25	39,470,437.25	120,200.03	0.00
Totals	51,878,930.62	1,018,966,545.86	1,031,375,039.23	39,470,437.25	120,200.03	0.00

Account Summary

Ending Balance:	39,470,437.25	Minimum Balance:	39,470,437.25	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	39,470,437.25	Charge Rate:	3.15
Interest Earned:	120,200.03	Average Balance:	46,426,466.34	Earnings Rate:	3.15

Adjusted Interest:

120,200.03

Balance Including Interest:

39,590,637.28

Oklahoma Capitol Improvement Authority Detail Re

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7440105 - Oklahoma Capitol Improvement Authority						
06/01/2010	3,262.23	3,271.18	3,262.23	3,271.18		0.00
06/02/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/03/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/04/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/05/2010	3,271.18	0.00	0.00	3,271.18		0.00
06/06/2010	3,271.18	0.00	0.00	3,271.18		0.00
06/07/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/08/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/09/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/10/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/11/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/12/2010	3,271.18	0.00	0.00	3,271.18		0.00
06/13/2010	3,271.18	0.00	0.00	3,271.18		0.00
06/14/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/15/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/16/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/17/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/18/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/19/2010	3,271.18	0.00	0.00	3,271.18		0.00
06/20/2010	3,271.18	0.00	0.00	3,271.18		0.00
06/21/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/22/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/23/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/24/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/25/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/26/2010	3,271.18	0.00	0.00	3,271.18		0.00
06/27/2010	3,271.18	0.00	0.00	3,271.18		0.00
06/28/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/29/2010	3,271.18	3,271.18	3,271.18	3,271.18		0.00
06/30/2010	3,271.18	3,271.18	3,271.18	3,271.18	8.47	0.00
Totals	3,262.23	71,965.96	71,957.01	3,271.18	8.47	0.00

Account Summary

Ending Balance:	3,271.18	Minimum Balance:	3,271.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,271.18	Charge Rate:	3.15
Interest Earned:	8.47	Average Balance:	3,271.18	Earnings Rate:	3.15

Adjusted Interest:

8.47

Balance Including Interest:

3,279.65

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7441105 - OCIA						
06/01/2010	69,801,454.95	69,992,908.62	69,801,454.95	69,992,908.62		0.00
06/02/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/03/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/04/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/05/2010	69,992,908.62	0.00	0.00	69,992,908.62		0.00
06/06/2010	69,992,908.62	0.00	0.00	69,992,908.62		0.00
06/07/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/08/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/09/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/10/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/11/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/12/2010	69,992,908.62	0.00	0.00	69,992,908.62		0.00
06/13/2010	69,992,908.62	0.00	0.00	69,992,908.62		0.00
06/14/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/15/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/16/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/17/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/18/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/19/2010	69,992,908.62	0.00	0.00	69,992,908.62		0.00
06/20/2010	69,992,908.62	0.00	0.00	69,992,908.62		0.00
06/21/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/22/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/23/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/24/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/25/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/26/2010	69,992,908.62	0.00	0.00	69,992,908.62		0.00
06/27/2010	69,992,908.62	0.00	0.00	69,992,908.62		0.00
06/28/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/29/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62		0.00
06/30/2010	69,992,908.62	69,992,908.62	69,992,908.62	69,992,908.62	181,214.52	0.00
Totals	69,801,454.95	1,539,843,989.64	1,539,652,535.97	69,992,908.62	181,214.52	0.00

Account Summary

Ending Balance:	69,992,908.62	Minimum Balance:	69,992,908.62	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	69,992,908.62	Charge Rate:	3.15
Interest Earned:	181,214.52	Average Balance:	69,992,908.62	Earnings Rate:	3.15

Adjusted Interest:

181,214.52

Balance Including Interest:

70,174,123.14

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7442105 - OCIA						
06/01/2010	658.37	660.15	658.37	660.15		0.00
06/02/2010	660.15	660.15	660.15	660.15		0.00
06/03/2010	660.15	660.15	660.15	660.15		0.00
06/04/2010	660.15	232,355.57	660.15	232,355.57		0.00
06/05/2010	232,355.57	0.00	0.00	232,355.57		0.00
06/06/2010	232,355.57	0.00	0.00	232,355.57		0.00
06/07/2010	232,355.57	232,355.57	232,355.57	232,355.57		0.00
06/08/2010	232,355.57	232,355.57	232,355.57	232,355.57		0.00
06/09/2010	232,355.57	660.15	232,355.57	660.15		0.00
06/10/2010	660.15	660.15	660.15	660.15		0.00
06/11/2010	660.15	660.15	660.15	660.15		0.00
06/12/2010	660.15	0.00	0.00	660.15		0.00
06/13/2010	660.15	0.00	0.00	660.15		0.00
06/14/2010	660.15	660.15	660.15	660.15		0.00
06/15/2010	660.15	660.15	660.15	660.15		0.00
06/16/2010	660.15	660.15	660.15	660.15		0.00
06/17/2010	660.15	660.15	660.15	660.15		0.00
06/18/2010	660.15	660.15	660.15	660.15		0.00
06/19/2010	660.15	0.00	0.00	660.15		0.00
06/20/2010	660.15	0.00	0.00	660.15		0.00
06/21/2010	660.15	660.15	660.15	660.15		0.00
06/22/2010	660.15	660.15	660.15	660.15		0.00
06/23/2010	660.15	660.15	660.15	660.15		0.00
06/24/2010	660.15	660.15	660.15	660.15		0.00
06/25/2010	660.15	660.15	660.15	660.15		0.00
06/26/2010	660.15	0.00	0.00	660.15		0.00
06/27/2010	660.15	0.00	0.00	660.15		0.00
06/28/2010	660.15	660.15	660.15	660.15		0.00
06/29/2010	660.15	660.15	660.15	660.15		0.00
06/30/2010	660.15	660.15	660.15	660.15	101.69	0.00
Totals	658.37	709,609.56	709,607.78	660.15	101.69	0.00

Account Summary

Ending Balance:	660.15	Minimum Balance:	660.15	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	660.15	Charge Rate:	3.15
Interest Earned:	101.69	Average Balance:	39,276.05	Earnings Rate:	3.15

Adjusted Interest:

101.69

Balance Including Interest:

761.84

Water Resource Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7444835 - Water Resource Board						
06/01/2010	2,996,541.26	3,003,914.03	2,996,541.26	3,003,914.03		0.00
06/02/2010	3,003,914.03	3,003,914.03	3,003,914.03	3,003,914.03		0.00
06/03/2010	3,003,914.03	3,000,823.93	3,003,914.03	3,000,823.93		0.00
06/04/2010	3,000,823.93	3,000,823.93	3,000,823.93	3,000,823.93		0.00
06/05/2010	3,000,823.93	0.00	0.00	3,000,823.93		0.00
06/06/2010	3,000,823.93	0.00	0.00	3,000,823.93		0.00
06/07/2010	3,000,823.93	3,000,726.43	3,000,823.93	3,000,726.43		0.00
06/08/2010	3,000,726.43	2,999,976.43	3,000,726.43	2,999,976.43		0.00
06/09/2010	2,999,976.43	2,999,976.43	2,999,976.43	2,999,976.43		0.00
06/10/2010	2,999,976.43	2,999,976.43	2,999,976.43	2,999,976.43		0.00
06/11/2010	2,999,976.43	2,999,976.43	2,999,976.43	2,999,976.43		0.00
06/12/2010	2,999,976.43	0.00	0.00	2,999,976.43		0.00
06/13/2010	2,999,976.43	0.00	0.00	2,999,976.43		0.00
06/14/2010	2,999,976.43	2,999,976.43	2,999,976.43	2,999,976.43		0.00
06/15/2010	2,999,976.43	2,999,976.43	2,999,976.43	2,999,976.43		0.00
06/16/2010	2,999,976.43	2,999,976.43	2,999,976.43	2,999,976.43		0.00
06/17/2010	2,999,976.43	2,999,976.43	2,999,976.43	2,999,976.43		0.00
06/18/2010	2,999,976.43	2,999,976.43	2,999,976.43	2,999,976.43		0.00
06/19/2010	2,999,976.43	0.00	0.00	2,999,976.43		0.00
06/20/2010	2,999,976.43	0.00	0.00	2,999,976.43		0.00
06/21/2010	2,999,976.43	2,982,646.25	2,999,976.43	2,982,646.25		0.00
06/22/2010	2,982,646.25	2,982,646.25	2,982,646.25	2,982,646.25		0.00
06/23/2010	2,982,646.25	2,982,646.25	2,982,646.25	2,982,646.25		0.00
06/24/2010	2,982,646.25	2,982,646.25	2,982,646.25	2,982,646.25		0.00
06/25/2010	2,982,646.25	2,982,646.25	2,982,646.25	2,982,646.25		0.00
06/26/2010	2,982,646.25	0.00	0.00	2,982,646.25		0.00
06/27/2010	2,982,646.25	0.00	0.00	2,982,646.25		0.00
06/28/2010	2,982,646.25	2,982,646.25	2,982,646.25	2,982,646.25		0.00
06/29/2010	2,982,646.25	2,982,646.25	2,982,646.25	2,982,646.25		0.00
06/30/2010	2,982,646.25	2,982,646.25	2,982,646.25	2,982,646.25	7,753.14	0.00
Totals	2,996,541.26	65,871,160.22	65,885,055.23	2,982,646.25	7,753.14	0.00
Account Summary						
Ending Balance:	2,982,646.25	Minimum Balance:	2,982,646.25	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	2,982,646.25	Charge Rate:	3.15	
Interest Earned:	7,753.14	Average Balance:	2,994,600.21	Earnings Rate:	3.15	
Adjusted Interest:	7,753.14					
Balance Including Interest:	2,990,399.39					

SOUTHWESTERN OKLA STATE UNIV Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7445665 - SOUTHWESTERN OKLA STATE UNIV						
06/01/2010	3.43	3.44	3.43	3.44		0.00
06/02/2010	3.44	3.44	3.44	3.44		0.00
06/03/2010	3.44	3.44	3.44	3.44		0.00
06/04/2010	3.44	3.44	3.44	3.44		0.00
06/05/2010	3.44	0.00	0.00	3.44		0.00
06/06/2010	3.44	0.00	0.00	3.44		0.00
06/07/2010	3.44	3.44	3.44	3.44		0.00
06/08/2010	3.44	3.44	3.44	3.44		0.00
06/09/2010	3.44	3.44	3.44	3.44		0.00
06/10/2010	3.44	3.44	3.44	3.44		0.00
06/11/2010	3.44	3.44	3.44	3.44		0.00
06/12/2010	3.44	0.00	0.00	3.44		0.00
06/13/2010	3.44	0.00	0.00	3.44		0.00
06/14/2010	3.44	3.44	3.44	3.44		0.00
06/15/2010	3.44	3.44	3.44	3.44		0.00
06/16/2010	3.44	3.44	3.44	3.44		0.00
06/17/2010	3.44	3.44	3.44	3.44		0.00
06/18/2010	3.44	3.44	3.44	3.44		0.00
06/19/2010	3.44	0.00	0.00	3.44		0.00
06/20/2010	3.44	0.00	0.00	3.44		0.00
06/21/2010	3.44	3.44	3.44	3.44		0.00
06/22/2010	3.44	3.44	3.44	3.44		0.00
06/23/2010	3.44	3.44	3.44	3.44		0.00
06/24/2010	3.44	3.44	3.44	3.44		0.00
06/25/2010	3.44	3.44	3.44	3.44		0.00
06/26/2010	3.44	0.00	0.00	3.44		0.00
06/27/2010	3.44	0.00	0.00	3.44		0.00
06/28/2010	3.44	3.44	3.44	3.44		0.00
06/29/2010	3.44	3.44	3.44	3.44		0.00
06/30/2010	3.44	3.44	3.44	3.44	0.01	0.00
Totals	3.43	75.68	75.67	3.44	0.01	0.00

Account Summary

Ending Balance:	3.44	Minimum Balance:	3.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3.44	Charge Rate:	3.15
Interest Earned:	0.01	Average Balance:	3.44	Earnings Rate:	3.15

Adjusted Interest:

0.01

Balance Including Interest:

3.45

Water Resource Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7445835 - Water Resource Board						
06/01/2010	747,317.50	748,610.90	747,317.50	748,610.90		0.00
06/02/2010	748,610.90	748,610.90	748,610.90	748,610.90		0.00
06/03/2010	748,610.90	745,520.80	748,610.90	745,520.80		0.00
06/04/2010	745,520.80	745,520.80	745,520.80	745,520.80		0.00
06/05/2010	745,520.80	0.00	0.00	745,520.80		0.00
06/06/2010	745,520.80	0.00	0.00	745,520.80		0.00
06/07/2010	745,520.80	745,423.30	745,520.80	745,423.30		0.00
06/08/2010	745,423.30	744,355.14	745,423.30	744,355.14		0.00
06/09/2010	744,355.14	744,355.14	744,355.14	744,355.14		0.00
06/10/2010	744,355.14	744,355.14	744,355.14	744,355.14		0.00
06/11/2010	744,355.14	744,355.14	744,355.14	744,355.14		0.00
06/12/2010	744,355.14	0.00	0.00	744,355.14		0.00
06/13/2010	744,355.14	0.00	0.00	744,355.14		0.00
06/14/2010	744,355.14	702,076.92	744,355.14	702,076.92		0.00
06/15/2010	702,076.92	702,076.92	702,076.92	702,076.92		0.00
06/16/2010	702,076.92	701,786.27	702,076.92	701,786.27		0.00
06/17/2010	701,786.27	701,786.27	701,786.27	701,786.27		0.00
06/18/2010	701,786.27	701,708.32	701,786.27	701,708.32		0.00
06/19/2010	701,708.32	0.00	0.00	701,708.32		0.00
06/20/2010	701,708.32	0.00	0.00	701,708.32		0.00
06/21/2010	701,708.32	695,125.98	701,708.32	695,125.98		0.00
06/22/2010	695,125.98	695,125.98	695,125.98	695,125.98		0.00
06/23/2010	695,125.98	695,125.98	695,125.98	695,125.98		0.00
06/24/2010	695,125.98	695,125.98	695,125.98	695,125.98		0.00
06/25/2010	695,125.98	695,125.98	695,125.98	695,125.98		0.00
06/26/2010	695,125.98	0.00	0.00	695,125.98		0.00
06/27/2010	695,125.98	0.00	0.00	695,125.98		0.00
06/28/2010	695,125.98	695,625.98	695,125.98	695,625.98		0.00
06/29/2010	695,625.98	695,625.98	695,625.98	695,625.98		0.00
06/30/2010	695,625.98	695,625.98	695,625.98	695,625.98	1,860.35	0.00
Totals	747,317.50	15,783,049.80	15,834,741.32	695,625.98	1,860.35	0.00

Account Summary

Ending Balance:	695,625.98	Minimum Balance:	695,625.98	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	695,625.98	Charge Rate:	3.15
Interest Earned:	1,860.35	Average Balance:	718,549.01	Earnings Rate:	3.15

Adjusted Interest:

1,860.35

Balance Including Interest:

697,486.33

DEPT OF COMMERCE Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7450160 - DEPT OF COMMERCE						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Department of Central Services Rev Bond A Detail R

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7452105 - Department of Central Services Rev Bond A						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Langston University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7452420 - Langston University						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.01	0.00	0.01		0.00
06/03/2010	0.01	0.01	0.01	0.01		0.00
06/04/2010	0.01	0.01	0.01	0.01		0.00
06/05/2010	0.01	0.00	0.00	0.01		0.00
06/06/2010	0.01	0.00	0.00	0.01		0.00
06/07/2010	0.01	0.01	0.01	0.01		0.00
06/08/2010	0.01	0.01	0.01	0.01		0.00
06/09/2010	0.01	0.01	0.01	0.01		0.00
06/10/2010	0.01	0.01	0.01	0.01		0.00
06/11/2010	0.01	0.01	0.01	0.01		0.00
06/12/2010	0.01	0.00	0.00	0.01		0.00
06/13/2010	0.01	0.00	0.00	0.01		0.00
06/14/2010	0.01	0.01	0.01	0.01		0.00
06/15/2010	0.01	0.01	0.01	0.01		0.00
06/16/2010	0.01	0.01	0.01	0.01		0.00
06/17/2010	0.01	0.01	0.01	0.01		0.00
06/18/2010	0.01	0.01	0.01	0.01		0.00
06/19/2010	0.01	0.00	0.00	0.01		0.00
06/20/2010	0.01	0.00	0.00	0.01		0.00
06/21/2010	0.01	0.01	0.01	0.01		0.00
06/22/2010	0.01	0.01	0.01	0.01		0.00
06/23/2010	0.01	0.01	0.01	0.01		0.00
06/24/2010	0.01	0.01	0.01	0.01		0.00
06/25/2010	0.01	0.01	0.01	0.01		0.00
06/26/2010	0.01	0.00	0.00	0.01		0.00
06/27/2010	0.01	0.00	0.00	0.01		0.00
06/28/2010	0.01	0.01	0.01	0.01		0.00
06/29/2010	0.01	0.01	0.01	0.01		0.00
06/30/2010	0.01	0.01	0.01	0.01		0.00
Totals	0.00	0.21	0.20	0.01	0.00	0.00

Account Summary

Ending Balance:	0.01	Minimum Balance:	0.01	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.01	Charge Rate:	3.15
Interest Earned:	0.00	Average Balance:	0.01	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.01

Dept of Commerce Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7455160 - Dept of Commerce						
06/01/2010	2,789,832.71	2,797,368.06	2,789,832.71	2,797,368.06		0.00
06/02/2010	2,797,368.06	2,814,948.75	2,797,368.06	2,814,948.75		0.00
06/03/2010	2,814,948.75	2,814,948.75	2,814,948.75	2,814,948.75		0.00
06/04/2010	2,814,948.75	2,814,948.75	2,814,948.75	2,814,948.75		0.00
06/05/2010	2,814,948.75	0.00	0.00	2,814,948.75		0.00
06/06/2010	2,814,948.75	0.00	0.00	2,814,948.75		0.00
06/07/2010	2,814,948.75	2,814,948.75	2,814,948.75	2,814,948.75		0.00
06/08/2010	2,814,948.75	2,814,948.75	2,814,948.75	2,814,948.75		0.00
06/09/2010	2,814,948.75	2,822,381.99	2,814,948.75	2,822,381.99		0.00
06/10/2010	2,822,381.99	2,822,381.99	2,822,381.99	2,822,381.99		0.00
06/11/2010	2,822,381.99	2,822,381.99	2,822,381.99	2,822,381.99		0.00
06/12/2010	2,822,381.99	0.00	0.00	2,822,381.99		0.00
06/13/2010	2,822,381.99	0.00	0.00	2,822,381.99		0.00
06/14/2010	2,822,381.99	2,822,381.99	2,822,381.99	2,822,381.99		0.00
06/15/2010	2,822,381.99	2,822,381.99	2,822,381.99	2,822,381.99		0.00
06/16/2010	2,822,381.99	2,822,381.99	2,822,381.99	2,822,381.99		0.00
06/17/2010	2,822,381.99	2,843,284.46	2,822,381.99	2,843,284.46		0.00
06/18/2010	2,843,284.46	2,843,284.46	2,843,284.46	2,843,284.46		0.00
06/19/2010	2,843,284.46	0.00	0.00	2,843,284.46		0.00
06/20/2010	2,843,284.46	0.00	0.00	2,843,284.46		0.00
06/21/2010	2,843,284.46	2,843,284.46	2,843,284.46	2,843,284.46		0.00
06/22/2010	2,843,284.46	2,849,117.78	2,843,284.46	2,849,117.78		0.00
06/23/2010	2,849,117.78	2,849,117.78	2,849,117.78	2,849,117.78		0.00
06/24/2010	2,849,117.78	2,888,158.97	2,849,117.78	2,888,158.97		0.00
06/25/2010	2,888,158.97	2,888,158.97	2,888,158.97	2,888,158.97		0.00
06/26/2010	2,888,158.97	0.00	0.00	2,888,158.97		0.00
06/27/2010	2,888,158.97	0.00	0.00	2,888,158.97		0.00
06/28/2010	2,888,158.97	2,888,158.97	2,888,158.97	2,888,158.97		0.00
06/29/2010	2,888,158.97	2,920,425.04	2,888,158.97	2,920,425.04		0.00
06/30/2010	2,920,425.04	2,920,425.04	2,920,425.04	2,920,425.04	7,359.55	0.00
Totals	2,789,832.71	62,539,819.68	62,409,227.35	2,920,425.04	7,359.55	0.00
Account Summary						
Ending Balance:	2,920,425.04	Minimum Balance:	2,920,425.04	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	2,920,425.04	Charge Rate:	3.15	
Interest Earned:	7,359.55	Average Balance:	2,842,578.93	Earnings Rate:	3.15	
Adjusted Interest:						
	7,359.55					
Balance Including Interest:						
	2,927,784.59					

Cameron University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460100 - Cameron University						
06/01/2010	0.00	297.58	0.00	297.58		0.00
06/02/2010	297.58	297.58	297.58	297.58		0.00
06/03/2010	297.58	297.58	297.58	297.58		0.00
06/04/2010	297.58	297.58	297.58	297.58		0.00
06/05/2010	297.58	0.00	0.00	297.58		0.00
06/06/2010	297.58	0.00	0.00	297.58		0.00
06/07/2010	297.58	297.58	297.58	297.58		0.00
06/08/2010	297.58	297.58	297.58	297.58		0.00
06/09/2010	297.58	297.58	297.58	297.58		0.00
06/10/2010	297.58	297.58	297.58	297.58		0.00
06/11/2010	297.58	297.58	297.58	297.58		0.00
06/12/2010	297.58	0.00	0.00	297.58		0.00
06/13/2010	297.58	0.00	0.00	297.58		0.00
06/14/2010	297.58	297.58	297.58	297.58		0.00
06/15/2010	297.58	297.58	297.58	297.58		0.00
06/16/2010	297.58	297.58	297.58	297.58		0.00
06/17/2010	297.58	297.58	297.58	297.58		0.00
06/18/2010	297.58	297.58	297.58	297.58		0.00
06/19/2010	297.58	0.00	0.00	297.58		0.00
06/20/2010	297.58	0.00	0.00	297.58		0.00
06/21/2010	297.58	297.58	297.58	297.58		0.00
06/22/2010	297.58	297.58	297.58	297.58		0.00
06/23/2010	297.58	297.58	297.58	297.58		0.00
06/24/2010	297.58	297.58	297.58	297.58		0.00
06/25/2010	297.58	297.58	297.58	297.58		0.00
06/26/2010	297.58	0.00	0.00	297.58		0.00
06/27/2010	297.58	0.00	0.00	297.58		0.00
06/28/2010	297.58	297.58	297.58	297.58		0.00
06/29/2010	297.58	297.58	297.58	297.58		0.00
06/30/2010	297.58	297.58	297.58	297.58	0.77	0.00
Totals	0.00	6,546.76	6,249.18	297.58	0.77	0.00

Account Summary

Ending Balance:	297.58	Minimum Balance:	297.58	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	297.58	Charge Rate:	3.15
Interest Earned:	0.77	Average Balance:	297.58	Earnings Rate:	3.15

Adjusted Interest:

0.77

Balance Including Interest:

298.35

East Central University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460230 - East Central University						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

University of Oklahoma Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460760 - University of Oklahoma						
06/01/2010	195,024.21	285,875.11	195,024.21	285,875.11		0.00
06/02/2010	285,875.11	285,875.11	285,875.11	285,875.11		0.00
06/03/2010	285,875.11	285,875.11	285,875.11	285,875.11		0.00
06/04/2010	285,875.11	285,875.11	285,875.11	285,875.11		0.00
06/05/2010	285,875.11	0.00	0.00	285,875.11		0.00
06/06/2010	285,875.11	0.00	0.00	285,875.11		0.00
06/07/2010	285,875.11	195,930.90	285,875.11	195,930.90		0.00
06/08/2010	195,930.90	256,641.21	195,930.90	256,641.21		0.00
06/09/2010	256,641.21	195,930.90	256,641.21	195,930.90		0.00
06/10/2010	195,930.90	195,930.90	195,930.90	195,930.90		0.00
06/11/2010	195,930.90	195,930.90	195,930.90	195,930.90		0.00
06/12/2010	195,930.90	0.00	0.00	195,930.90		0.00
06/13/2010	195,930.90	0.00	0.00	195,930.90		0.00
06/14/2010	195,930.90	195,930.90	195,930.90	195,930.90		0.00
06/15/2010	195,930.90	183,971.24	195,930.90	183,971.24		0.00
06/16/2010	183,971.24	166,587.24	183,971.24	166,587.24		0.00
06/17/2010	166,587.24	161,588.24	166,587.24	161,588.24		0.00
06/18/2010	161,588.24	161,588.24	161,588.24	161,588.24		0.00
06/19/2010	161,588.24	0.00	0.00	161,588.24		0.00
06/20/2010	161,588.24	0.00	0.00	161,588.24		0.00
06/21/2010	161,588.24	120,170.40	161,588.24	120,170.40		0.00
06/22/2010	120,170.40	52,953.30	120,170.40	52,953.30		0.00
06/23/2010	52,953.30	116,430.35	52,953.30	116,430.35		0.00
06/24/2010	116,430.35	116,430.35	116,430.35	116,430.35		0.00
06/25/2010	116,430.35	116,430.35	116,430.35	116,430.35		0.00
06/26/2010	116,430.35	0.00	0.00	116,430.35		0.00
06/27/2010	116,430.35	0.00	0.00	116,430.35		0.00
06/28/2010	116,430.35	114,284.27	116,430.35	114,284.27		0.00
06/29/2010	114,284.27	104,469.60	114,284.27	104,469.60		0.00
06/30/2010	104,469.60	104,469.60	104,469.60	104,469.60	467.65	0.00
Totals	195,024.21	3,899,169.33	3,989,723.94	104,469.60	467.65	0.00

Account Summary

Ending Balance:	104,469.60	Minimum Balance:	104,469.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	104,469.60	Charge Rate:	3.15
Interest Earned:	467.65	Average Balance:	180,627.28	Earnings Rate:	3.15

Adjusted Interest:

467.65

Balance Including Interest:

104,937.25

OCIA 2005A Admin Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7465105 - OCIA 2005A Admin						
06/01/2010	46,741.95	46,777.21	46,741.95	46,777.21		0.00
06/02/2010	46,777.21	46,777.21	46,777.21	46,777.21		0.00
06/03/2010	46,777.21	1,105.44	46,777.21	1,105.44		0.00
06/04/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/05/2010	1,105.44	0.00	0.00	1,105.44		0.00
06/06/2010	1,105.44	0.00	0.00	1,105.44		0.00
06/07/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/08/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/09/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/10/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/11/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/12/2010	1,105.44	0.00	0.00	1,105.44		0.00
06/13/2010	1,105.44	0.00	0.00	1,105.44		0.00
06/14/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/15/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/16/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/17/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/18/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/19/2010	1,105.44	0.00	0.00	1,105.44		0.00
06/20/2010	1,105.44	0.00	0.00	1,105.44		0.00
06/21/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/22/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/23/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/24/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/25/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/26/2010	1,105.44	0.00	0.00	1,105.44		0.00
06/27/2010	1,105.44	0.00	0.00	1,105.44		0.00
06/28/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/29/2010	1,105.44	1,105.44	1,105.44	1,105.44		0.00
06/30/2010	1,105.44	1,105.44	1,105.44	1,105.44	10.75	0.00
Totals	46,741.95	115,663.22	161,299.73	1,105.44	10.75	0.00

Account Summary

Ending Balance:	1,105.44	Minimum Balance:	1,105.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,105.44	Charge Rate:	3.15
Interest Earned:	10.75	Average Balance:	4,150.22	Earnings Rate:	3.15

Adjusted Interest:

10.75

Balance Including Interest:

1,116.19

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7466105 - OCIA						
06/01/2010	374,646.36	375,673.95	374,646.36	375,673.95		0.00
06/02/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/03/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/04/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/05/2010	375,673.95	0.00	0.00	375,673.95		0.00
06/06/2010	375,673.95	0.00	0.00	375,673.95		0.00
06/07/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/08/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/09/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/10/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/11/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/12/2010	375,673.95	0.00	0.00	375,673.95		0.00
06/13/2010	375,673.95	0.00	0.00	375,673.95		0.00
06/14/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/15/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/16/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/17/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/18/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/19/2010	375,673.95	0.00	0.00	375,673.95		0.00
06/20/2010	375,673.95	0.00	0.00	375,673.95		0.00
06/21/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/22/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/23/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/24/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/25/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/26/2010	375,673.95	0.00	0.00	375,673.95		0.00
06/27/2010	375,673.95	0.00	0.00	375,673.95		0.00
06/28/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/29/2010	375,673.95	375,673.95	375,673.95	375,673.95		0.00
06/30/2010	375,673.95	375,673.95	375,673.95	375,673.95	972.64	0.00
Totals	374,646.36	8,264,826.90	8,263,799.31	375,673.95	972.64	0.00
Account Summary						
Ending Balance:	375,673.95	Minimum Balance:	375,673.95	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	375,673.95	Charge Rate:	3.15	
Interest Earned:	972.64	Average Balance:	375,673.95	Earnings Rate:	3.15	
Adjusted Interest:						
	972.64					
Balance Including Interest:						
	376,646.59					

OCIA 2005B Admin Detail Report**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7467105 - OCIA 2005B Admin						
06/01/2010	26,044.49	26,064.08	26,044.49	26,064.08		0.00
06/02/2010	26,064.08	26,064.08	26,064.08	26,064.08		0.00
06/03/2010	26,064.08	584.70	26,064.08	584.70		0.00
06/04/2010	584.70	584.70	584.70	584.70		0.00
06/05/2010	584.70	0.00	0.00	584.70		0.00
06/06/2010	584.70	0.00	0.00	584.70		0.00
06/07/2010	584.70	584.70	584.70	584.70		0.00
06/08/2010	584.70	584.70	584.70	584.70		0.00
06/09/2010	584.70	584.70	584.70	584.70		0.00
06/10/2010	584.70	584.70	584.70	584.70		0.00
06/11/2010	584.70	584.70	584.70	584.70		0.00
06/12/2010	584.70	0.00	0.00	584.70		0.00
06/13/2010	584.70	0.00	0.00	584.70		0.00
06/14/2010	584.70	584.70	584.70	584.70		0.00
06/15/2010	584.70	584.70	584.70	584.70		0.00
06/16/2010	584.70	584.70	584.70	584.70		0.00
06/17/2010	584.70	584.70	584.70	584.70		0.00
06/18/2010	584.70	584.70	584.70	584.70		0.00
06/19/2010	584.70	0.00	0.00	584.70		0.00
06/20/2010	584.70	0.00	0.00	584.70		0.00
06/21/2010	584.70	584.70	584.70	584.70		0.00
06/22/2010	584.70	584.70	584.70	584.70		0.00
06/23/2010	584.70	584.70	584.70	584.70		0.00
06/24/2010	584.70	584.70	584.70	584.70		0.00
06/25/2010	584.70	584.70	584.70	584.70		0.00
06/26/2010	584.70	0.00	0.00	584.70		0.00
06/27/2010	584.70	0.00	0.00	584.70		0.00
06/28/2010	584.70	584.70	584.70	584.70		0.00
06/29/2010	584.70	584.70	584.70	584.70		0.00
06/30/2010	584.70	584.70	584.70	584.70	5.91	0.00
Totals	26,044.49	63,822.16	89,281.95	584.70	5.91	0.00

Account Summary

Ending Balance:	584.70	Minimum Balance:	584.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	584.70	Charge Rate:	3.15
Interest Earned:	5.91	Average Balance:	2,283.33	Earnings Rate:	3.15

Adjusted Interest:

5.91

Balance Including Interest:

590.61

East Central University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7470230 - East Central University						
06/01/2010	58.98	59.14	58.98	59.14		0.00
06/02/2010	59.14	59.14	59.14	59.14		0.00
06/03/2010	59.14	59.14	59.14	59.14		0.00
06/04/2010	59.14	59.14	59.14	59.14		0.00
06/05/2010	59.14	0.00	0.00	59.14		0.00
06/06/2010	59.14	0.00	0.00	59.14		0.00
06/07/2010	59.14	59.14	59.14	59.14		0.00
06/08/2010	59.14	59.14	59.14	59.14		0.00
06/09/2010	59.14	59.14	59.14	59.14		0.00
06/10/2010	59.14	59.14	59.14	59.14		0.00
06/11/2010	59.14	59.14	59.14	59.14		0.00
06/12/2010	59.14	0.00	0.00	59.14		0.00
06/13/2010	59.14	0.00	0.00	59.14		0.00
06/14/2010	59.14	59.14	59.14	59.14		0.00
06/15/2010	59.14	59.14	59.14	59.14		0.00
06/16/2010	59.14	59.14	59.14	59.14		0.00
06/17/2010	59.14	59.14	59.14	59.14		0.00
06/18/2010	59.14	59.14	59.14	59.14		0.00
06/19/2010	59.14	0.00	0.00	59.14		0.00
06/20/2010	59.14	0.00	0.00	59.14		0.00
06/21/2010	59.14	59.14	59.14	59.14		0.00
06/22/2010	59.14	59.14	59.14	59.14		0.00
06/23/2010	59.14	59.14	59.14	59.14		0.00
06/24/2010	59.14	59.14	59.14	59.14		0.00
06/25/2010	59.14	59.14	59.14	59.14		0.00
06/26/2010	59.14	0.00	0.00	59.14		0.00
06/27/2010	59.14	0.00	0.00	59.14		0.00
06/28/2010	59.14	59.14	59.14	59.14		0.00
06/29/2010	59.14	59.14	59.14	59.14		0.00
06/30/2010	59.14	59.14	59.14	59.14	0.15	0.00
Totals	58.98	1,301.08	1,300.92	59.14	0.15	0.00

Account Summary

Ending Balance:	59.14	Minimum Balance:	59.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	59.14	Charge Rate:	3.15
Interest Earned:	0.15	Average Balance:	59.14	Earnings Rate:	3.15

Adjusted Interest:

0.15

Balance Including Interest:

59.29

Water Resources Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7471835 - Water Resources Board						
06/01/2010	1,087,996.95	1,091,188.38	1,087,996.95	1,091,188.38		0.00
06/02/2010	1,091,188.38	1,096,188.38	1,091,188.38	1,096,188.38		0.00
06/03/2010	1,096,188.38	1,096,188.38	1,096,188.38	1,096,188.38		0.00
06/04/2010	1,096,188.38	1,096,188.38	1,096,188.38	1,096,188.38		0.00
06/05/2010	1,096,188.38	0.00	0.00	1,096,188.38		0.00
06/06/2010	1,096,188.38	0.00	0.00	1,096,188.38		0.00
06/07/2010	1,096,188.38	1,096,188.38	1,096,188.38	1,096,188.38		0.00
06/08/2010	1,096,188.38	1,093,775.41	1,096,188.38	1,093,775.41		0.00
06/09/2010	1,093,775.41	1,093,775.41	1,093,775.41	1,093,775.41		0.00
06/10/2010	1,093,775.41	1,093,775.41	1,093,775.41	1,093,775.41		0.00
06/11/2010	1,093,775.41	1,093,775.41	1,093,775.41	1,093,775.41		0.00
06/12/2010	1,093,775.41	0.00	0.00	1,093,775.41		0.00
06/13/2010	1,093,775.41	0.00	0.00	1,093,775.41		0.00
06/14/2010	1,093,775.41	1,093,775.41	1,093,775.41	1,093,775.41		0.00
06/15/2010	1,093,775.41	1,093,775.41	1,093,775.41	1,093,775.41		0.00
06/16/2010	1,093,775.41	1,093,775.41	1,093,775.41	1,093,775.41		0.00
06/17/2010	1,093,775.41	1,100,293.78	1,093,775.41	1,100,293.78		0.00
06/18/2010	1,100,293.78	1,100,293.78	1,100,293.78	1,100,293.78		0.00
06/19/2010	1,100,293.78	0.00	0.00	1,100,293.78		0.00
06/20/2010	1,100,293.78	0.00	0.00	1,100,293.78		0.00
06/21/2010	1,100,293.78	1,100,293.78	1,100,293.78	1,100,293.78		0.00
06/22/2010	1,100,293.78	1,100,293.78	1,100,293.78	1,100,293.78		0.00
06/23/2010	1,100,293.78	1,100,293.78	1,100,293.78	1,100,293.78		0.00
06/24/2010	1,100,293.78	1,100,293.78	1,100,293.78	1,100,293.78		0.00
06/25/2010	1,100,293.78	1,100,293.78	1,100,293.78	1,100,293.78		0.00
06/26/2010	1,100,293.78	0.00	0.00	1,100,293.78		0.00
06/27/2010	1,100,293.78	0.00	0.00	1,100,293.78		0.00
06/28/2010	1,100,293.78	1,100,293.78	1,100,293.78	1,100,293.78		0.00
06/29/2010	1,100,293.78	1,100,293.78	1,100,293.78	1,100,293.78		0.00
06/30/2010	1,100,293.78	1,100,293.78	1,100,293.78	1,100,293.78	2,840.73	0.00
Totals	1,087,996.95	24,135,307.57	24,123,010.74	1,100,293.78	2,840.73	0.00

Account Summary

Ending Balance:	1,100,293.78	Minimum Balance:	1,100,293.78	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,100,293.78	Charge Rate:	3.15
Interest Earned:	2,840.73	Average Balance:	1,097,213.68	Earnings Rate:	3.15

Adjusted Interest:

2,840.73

Balance Including Interest:

1,103,134.51

Water Resources Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7472835 - Water Resources Board						
06/01/2010	38,504,348.89	38,605,046.28	38,504,348.89	38,605,046.28		0.00
06/02/2010	38,605,046.28	38,605,046.28	38,605,046.28	38,605,046.28		0.00
06/03/2010	38,605,046.28	38,602,029.28	38,605,046.28	38,602,029.28		0.00
06/04/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/05/2010	38,602,029.28	0.00	0.00	38,602,029.28		0.00
06/06/2010	38,602,029.28	0.00	0.00	38,602,029.28		0.00
06/07/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/08/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/09/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/10/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/11/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/12/2010	38,602,029.28	0.00	0.00	38,602,029.28		0.00
06/13/2010	38,602,029.28	0.00	0.00	38,602,029.28		0.00
06/14/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/15/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/16/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/17/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/18/2010	38,602,029.28	38,602,029.28	38,602,029.28	38,602,029.28		0.00
06/19/2010	38,602,029.28	0.00	0.00	38,602,029.28		0.00
06/20/2010	38,602,029.28	0.00	0.00	38,602,029.28		0.00
06/21/2010	38,602,029.28	38,594,851.49	38,602,029.28	38,594,851.49		0.00
06/22/2010	38,594,851.49	38,594,851.49	38,594,851.49	38,594,851.49		0.00
06/23/2010	38,594,851.49	38,594,851.49	38,594,851.49	38,594,851.49		0.00
06/24/2010	38,594,851.49	38,428,686.98	38,594,851.49	38,428,686.98		0.00
06/25/2010	38,428,686.98	38,428,686.98	38,428,686.98	38,428,686.98		0.00
06/26/2010	38,428,686.98	0.00	0.00	38,428,686.98		0.00
06/27/2010	38,428,686.98	0.00	0.00	38,428,686.98		0.00
06/28/2010	38,428,686.98	38,428,686.98	38,428,686.98	38,428,686.98		0.00
06/29/2010	38,428,686.98	37,905,069.14	38,428,686.98	37,905,069.14		0.00
06/30/2010	37,905,069.14	37,905,069.14	37,905,069.14	37,905,069.14	99,745.81	0.00
Totals	38,504,348.89	847,315,197.61	847,914,477.36	37,905,069.14	99,745.81	0.00

Account Summary

Ending Balance:	37,905,069.14	Minimum Balance:	37,905,069.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	37,905,069.14	Charge Rate:	3.15
Interest Earned:	99,745.81	Average Balance:	38,526,158.24	Earnings Rate:	3.15

Adjusted Interest:

99,745.81

Balance Including Interest:

38,004,814.95

Water Resources Board Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7473835 - Water Resources Board						
06/01/2010	19,170,626.91	19,223,209.06	19,170,626.91	19,223,209.06		0.00
06/02/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/03/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/04/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/05/2010	19,223,209.06	0.00	0.00	19,223,209.06		0.00
06/06/2010	19,223,209.06	0.00	0.00	19,223,209.06		0.00
06/07/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/08/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/09/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/10/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/11/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/12/2010	19,223,209.06	0.00	0.00	19,223,209.06		0.00
06/13/2010	19,223,209.06	0.00	0.00	19,223,209.06		0.00
06/14/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/15/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/16/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/17/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/18/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/19/2010	19,223,209.06	0.00	0.00	19,223,209.06		0.00
06/20/2010	19,223,209.06	0.00	0.00	19,223,209.06		0.00
06/21/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/22/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/23/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/24/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/25/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/26/2010	19,223,209.06	0.00	0.00	19,223,209.06		0.00
06/27/2010	19,223,209.06	0.00	0.00	19,223,209.06		0.00
06/28/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/29/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06		0.00
06/30/2010	19,223,209.06	19,223,209.06	19,223,209.06	19,223,209.06	49,769.68	0.00
Totals	19,170,626.91	422,910,599.32	422,858,017.17	19,223,209.06	49,769.68	0.00
Account Summary						
Ending Balance:	19,223,209.06	Minimum Balance:	19,223,209.06	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	19,223,209.06	Charge Rate:	3.15	
Interest Earned:	49,769.68	Average Balance:	19,223,209.06	Earnings Rate:	3.15	
Adjusted Interest:	49,769.68					
Balance Including Interest:	19,272,978.74					

University of Central Oklahoma Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475120 - University of Central Oklahoma						
06/01/2010	124,513.65	124,855.17	124,513.65	124,855.17		0.00
06/02/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/03/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/04/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/05/2010	124,855.17	0.00	0.00	124,855.17		0.00
06/06/2010	124,855.17	0.00	0.00	124,855.17		0.00
06/07/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/08/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/09/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/10/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/11/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/12/2010	124,855.17	0.00	0.00	124,855.17		0.00
06/13/2010	124,855.17	0.00	0.00	124,855.17		0.00
06/14/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/15/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/16/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/17/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/18/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/19/2010	124,855.17	0.00	0.00	124,855.17		0.00
06/20/2010	124,855.17	0.00	0.00	124,855.17		0.00
06/21/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/22/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/23/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/24/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/25/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/26/2010	124,855.17	0.00	0.00	124,855.17		0.00
06/27/2010	124,855.17	0.00	0.00	124,855.17		0.00
06/28/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/29/2010	124,855.17	124,855.17	124,855.17	124,855.17		0.00
06/30/2010	124,855.17	124,855.17	124,855.17	124,855.17	323.26	0.00
Totals	124,513.65	2,746,813.74	2,746,472.22	124,855.17	323.26	0.00
Account Summary						
Ending Balance:	124,855.17	Minimum Balance:	124,855.17	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	124,855.17	Charge Rate:	3.15	
Interest Earned:	323.26	Average Balance:	124,855.17	Earnings Rate:	3.15	
Adjusted Interest:						
	323.26					
Balance Including Interest:						
	125,178.43					

Eastern Oklahoma State College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475240 - Eastern Oklahoma State College						
06/01/2010	36,528.11	36,628.30	36,528.11	36,628.30		0.00
06/02/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/03/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/04/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/05/2010	36,628.30	0.00	0.00	36,628.30		0.00
06/06/2010	36,628.30	0.00	0.00	36,628.30		0.00
06/07/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/08/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/09/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/10/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/11/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/12/2010	36,628.30	0.00	0.00	36,628.30		0.00
06/13/2010	36,628.30	0.00	0.00	36,628.30		0.00
06/14/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/15/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/16/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/17/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/18/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/19/2010	36,628.30	0.00	0.00	36,628.30		0.00
06/20/2010	36,628.30	0.00	0.00	36,628.30		0.00
06/21/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/22/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/23/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/24/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/25/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/26/2010	36,628.30	0.00	0.00	36,628.30		0.00
06/27/2010	36,628.30	0.00	0.00	36,628.30		0.00
06/28/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/29/2010	36,628.30	36,628.30	36,628.30	36,628.30		0.00
06/30/2010	36,628.30	36,628.30	36,628.30	36,628.30	94.83	0.00
Totals	36,528.11	805,822.60	805,722.41	36,628.30	94.83	0.00

Account Summary

Ending Balance:	36,628.30	Minimum Balance:	36,628.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	36,628.30	Charge Rate:	3.15
Interest Earned:	94.83	Average Balance:	36,628.30	Earnings Rate:	3.15

Adjusted Interest:

94.83

Balance Including Interest:

36,723.13

Langston University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475420 - Langston University						
06/01/2010	9,852.76	9,852.76	9,852.76	9,852.76		0.00
06/02/2010	9,852.76	9,879.78	9,852.76	9,879.78		0.00
06/03/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/04/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/05/2010	9,879.78	0.00	0.00	9,879.78		0.00
06/06/2010	9,879.78	0.00	0.00	9,879.78		0.00
06/07/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/08/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/09/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/10/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/11/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/12/2010	9,879.78	0.00	0.00	9,879.78		0.00
06/13/2010	9,879.78	0.00	0.00	9,879.78		0.00
06/14/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/15/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/16/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/17/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/18/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/19/2010	9,879.78	0.00	0.00	9,879.78		0.00
06/20/2010	9,879.78	0.00	0.00	9,879.78		0.00
06/21/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/22/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/23/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/24/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/25/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/26/2010	9,879.78	0.00	0.00	9,879.78		0.00
06/27/2010	9,879.78	0.00	0.00	9,879.78		0.00
06/28/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/29/2010	9,879.78	9,879.78	9,879.78	9,879.78		0.00
06/30/2010	9,879.78	9,879.78	9,879.78	9,879.78	25.58	0.00
Totals	9,852.76	217,328.14	217,301.12	9,879.78	25.58	0.00

Account Summary

Ending Balance:	9,879.78	Minimum Balance:	9,879.78	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,879.78	Charge Rate:	3.15
Interest Earned:	25.58	Average Balance:	9,878.88	Earnings Rate:	3.15

Adjusted Interest:

25.58

Balance Including Interest:

9,905.36

Tulsa Junior College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475750 - Tulsa Junior College						
06/01/2010	4,782.15	4,795.27	4,782.15	4,795.27		0.00
06/02/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/03/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/04/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/05/2010	4,795.27	0.00	0.00	4,795.27		0.00
06/06/2010	4,795.27	0.00	0.00	4,795.27		0.00
06/07/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/08/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/09/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/10/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/11/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/12/2010	4,795.27	0.00	0.00	4,795.27		0.00
06/13/2010	4,795.27	0.00	0.00	4,795.27		0.00
06/14/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/15/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/16/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/17/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/18/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/19/2010	4,795.27	0.00	0.00	4,795.27		0.00
06/20/2010	4,795.27	0.00	0.00	4,795.27		0.00
06/21/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/22/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/23/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/24/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/25/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/26/2010	4,795.27	0.00	0.00	4,795.27		0.00
06/27/2010	4,795.27	0.00	0.00	4,795.27		0.00
06/28/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/29/2010	4,795.27	4,795.27	4,795.27	4,795.27		0.00
06/30/2010	4,795.27	4,795.27	4,795.27	4,795.27	12.42	0.00
Totals	4,782.15	105,495.94	105,482.82	4,795.27	12.42	0.00

Account Summary

Ending Balance:	4,795.27	Minimum Balance:	4,795.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,795.27	Charge Rate:	3.15
Interest Earned:	12.42	Average Balance:	4,795.27	Earnings Rate:	3.15

Adjusted Interest:

12.42

Balance Including Interest:

4,807.69

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475770 - University of Oklahoma Health Sciences Ctr.						
06/01/2010	38,420,471.23	38,498,316.17	38,420,471.23	38,498,316.17		0.00
06/02/2010	38,498,316.17	38,496,816.17	38,498,316.17	38,496,816.17		0.00
06/03/2010	38,496,816.17	38,422,480.24	38,496,816.17	38,422,480.24		0.00
06/04/2010	38,422,480.24	38,422,480.24	38,422,480.24	38,422,480.24		0.00
06/05/2010	38,422,480.24	0.00	0.00	38,422,480.24		0.00
06/06/2010	38,422,480.24	0.00	0.00	38,422,480.24		0.00
06/07/2010	38,422,480.24	38,422,480.24	38,422,480.24	38,422,480.24		0.00
06/08/2010	38,422,480.24	38,422,480.24	38,422,480.24	38,422,480.24		0.00
06/09/2010	38,422,480.24	38,422,480.24	38,422,480.24	38,422,480.24		0.00
06/10/2010	38,422,480.24	38,422,480.24	38,422,480.24	38,422,480.24		0.00
06/11/2010	38,422,480.24	38,422,480.24	38,422,480.24	38,422,480.24		0.00
06/12/2010	38,422,480.24	0.00	0.00	38,422,480.24		0.00
06/13/2010	38,422,480.24	0.00	0.00	38,422,480.24		0.00
06/14/2010	38,422,480.24	38,422,480.24	38,422,480.24	38,422,480.24		0.00
06/15/2010	38,422,480.24	38,422,400.87	38,422,480.24	38,422,400.87		0.00
06/16/2010	38,422,400.87	38,422,400.87	38,422,400.87	38,422,400.87		0.00
06/17/2010	38,422,400.87	38,422,366.27	38,422,400.87	38,422,366.27		0.00
06/18/2010	38,422,366.27	38,422,366.27	38,422,366.27	38,422,366.27		0.00
06/19/2010	38,422,366.27	0.00	0.00	38,422,366.27		0.00
06/20/2010	38,422,366.27	0.00	0.00	38,422,366.27		0.00
06/21/2010	38,422,366.27	38,422,366.27	38,422,366.27	38,422,366.27		0.00
06/22/2010	38,422,366.27	38,422,366.27	38,422,366.27	38,422,366.27		0.00
06/23/2010	38,422,366.27	38,422,366.27	38,422,366.27	38,422,366.27		0.00
06/24/2010	38,422,366.27	38,422,327.57	38,422,366.27	38,422,327.57		0.00
06/25/2010	38,422,327.57	38,422,327.57	38,422,327.57	38,422,327.57		0.00
06/26/2010	38,422,327.57	0.00	0.00	38,422,327.57		0.00
06/27/2010	38,422,327.57	0.00	0.00	38,422,327.57		0.00
06/28/2010	38,422,327.57	38,422,327.57	38,422,327.57	38,422,327.57		0.00
06/29/2010	38,422,327.57	35,072,585.75	38,422,327.57	35,072,585.75		0.00
06/30/2010	35,072,585.75	35,072,585.75	35,072,585.75	35,072,585.75	98,911.99	0.00
Totals	38,420,471.23	838,743,761.56	842,091,647.04	35,072,585.75	98,911.99	0.00

Account Summary

Ending Balance:	35,072,585.75	Minimum Balance:	35,072,585.75	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	35,072,585.75	Charge Rate:	3.15
Interest Earned:	98,911.99	Average Balance:	38,204,102.34	Earnings Rate:	3.15

Adjusted Interest:

98,911.99

Balance Including Interest:

35,171,497.74

Oklahoma University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7476760 - Oklahoma University						
06/01/2010	133,382,734.26	133,619,810.34	133,382,734.26	133,619,810.34		0.00
06/02/2010	133,619,810.34	129,619,810.34	133,619,810.34	129,619,810.34		0.00
06/03/2010	129,619,810.34	129,619,810.34	129,619,810.34	129,619,810.34		0.00
06/04/2010	129,619,810.34	129,600,570.34	129,619,810.34	129,600,570.34		0.00
06/05/2010	129,600,570.34	0.00	0.00	129,600,570.34		0.00
06/06/2010	129,600,570.34	0.00	0.00	129,600,570.34		0.00
06/07/2010	129,600,570.34	126,649,432.71	129,600,570.34	126,649,432.71		0.00
06/08/2010	126,649,432.71	126,649,432.71	126,649,432.71	126,649,432.71		0.00
06/09/2010	126,649,432.71	125,376,804.44	126,649,432.71	125,376,804.44		0.00
06/10/2010	125,376,804.44	125,376,804.44	125,376,804.44	125,376,804.44		0.00
06/11/2010	125,376,804.44	121,867,347.54	125,376,804.44	121,867,347.54		0.00
06/12/2010	121,867,347.54	0.00	0.00	121,867,347.54		0.00
06/13/2010	121,867,347.54	0.00	0.00	121,867,347.54		0.00
06/14/2010	121,867,347.54	121,866,378.10	121,867,347.54	121,866,378.10		0.00
06/15/2010	121,866,378.10	121,866,378.10	121,866,378.10	121,866,378.10		0.00
06/16/2010	121,866,378.10	121,866,378.10	121,866,378.10	121,866,378.10		0.00
06/17/2010	121,866,378.10	121,866,378.10	121,866,378.10	121,866,378.10		0.00
06/18/2010	121,866,378.10	121,864,953.10	121,866,378.10	121,864,953.10		0.00
06/19/2010	121,864,953.10	0.00	0.00	121,864,953.10		0.00
06/20/2010	121,864,953.10	0.00	0.00	121,864,953.10		0.00
06/21/2010	121,864,953.10	121,864,953.10	121,864,953.10	121,864,953.10		0.00
06/22/2010	121,864,953.10	121,164,034.16	121,864,953.10	121,164,034.16		0.00
06/23/2010	121,164,034.16	121,076,176.43	121,164,034.16	121,076,176.43		0.00
06/24/2010	121,076,176.43	121,076,176.43	121,076,176.43	121,076,176.43		0.00
06/25/2010	121,076,176.43	121,076,176.43	121,076,176.43	121,076,176.43		0.00
06/26/2010	121,076,176.43	0.00	0.00	121,076,176.43		0.00
06/27/2010	121,076,176.43	0.00	0.00	121,076,176.43		0.00
06/28/2010	121,076,176.43	121,076,176.43	121,076,176.43	121,076,176.43		0.00
06/29/2010	121,076,176.43	121,076,176.43	121,076,176.43	121,076,176.43		0.00
06/30/2010	121,076,176.43	121,076,176.43	121,076,176.43	121,076,176.43	320,697.14	0.00
Totals	133,382,734.26	2,727,196,334.54	2,739,502,892.37	121,076,176.43	320,697.14	0.00

Account Summary

Ending Balance:	121,076,176.43	Minimum Balance:	121,076,176.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	121,076,176.43	Charge Rate:	3.15
Interest Earned:	320,697.14	Average Balance:	123,867,147.65	Earnings Rate:	3.15

Adjusted Interest:

320,697.14

Balance Including Interest:

121,396,873.57

University of Central Oklahoma Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7477120 - University of Central Oklahoma						
06/01/2010	150,367.15	150,779.58	150,367.15	150,779.58		0.00
06/02/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/03/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/04/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/05/2010	150,779.58	0.00	0.00	150,779.58		0.00
06/06/2010	150,779.58	0.00	0.00	150,779.58		0.00
06/07/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/08/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/09/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/10/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/11/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/12/2010	150,779.58	0.00	0.00	150,779.58		0.00
06/13/2010	150,779.58	0.00	0.00	150,779.58		0.00
06/14/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/15/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/16/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/17/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/18/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/19/2010	150,779.58	0.00	0.00	150,779.58		0.00
06/20/2010	150,779.58	0.00	0.00	150,779.58		0.00
06/21/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/22/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/23/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/24/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/25/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/26/2010	150,779.58	0.00	0.00	150,779.58		0.00
06/27/2010	150,779.58	0.00	0.00	150,779.58		0.00
06/28/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/29/2010	150,779.58	150,779.58	150,779.58	150,779.58		0.00
06/30/2010	150,779.58	150,779.58	150,779.58	150,779.58	390.37	0.00
Totals	150,367.15	3,317,150.76	3,316,738.33	150,779.58	390.37	0.00

Account Summary

Ending Balance:	150,779.58	Minimum Balance:	150,779.58	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	150,779.58	Charge Rate:	3.15
Interest Earned:	390.37	Average Balance:	150,779.58	Earnings Rate:	3.15

Adjusted Interest:

390.37

Balance Including Interest:

151,169.95

East Central University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480230 - East Central University						
06/01/2010	360.74	361.73	360.74	361.73		0.00
06/02/2010	361.73	361.73	361.73	361.73		0.00
06/03/2010	361.73	361.73	361.73	361.73		0.00
06/04/2010	361.73	361.73	361.73	361.73		0.00
06/05/2010	361.73	0.00	0.00	361.73		0.00
06/06/2010	361.73	0.00	0.00	361.73		0.00
06/07/2010	361.73	361.73	361.73	361.73		0.00
06/08/2010	361.73	361.73	361.73	361.73		0.00
06/09/2010	361.73	361.73	361.73	361.73		0.00
06/10/2010	361.73	361.73	361.73	361.73		0.00
06/11/2010	361.73	361.73	361.73	361.73		0.00
06/12/2010	361.73	0.00	0.00	361.73		0.00
06/13/2010	361.73	0.00	0.00	361.73		0.00
06/14/2010	361.73	361.73	361.73	361.73		0.00
06/15/2010	361.73	361.73	361.73	361.73		0.00
06/16/2010	361.73	361.73	361.73	361.73		0.00
06/17/2010	361.73	361.73	361.73	361.73		0.00
06/18/2010	361.73	361.73	361.73	361.73		0.00
06/19/2010	361.73	0.00	0.00	361.73		0.00
06/20/2010	361.73	0.00	0.00	361.73		0.00
06/21/2010	361.73	361.73	361.73	361.73		0.00
06/22/2010	361.73	361.73	361.73	361.73		0.00
06/23/2010	361.73	361.73	361.73	361.73		0.00
06/24/2010	361.73	361.73	361.73	361.73		0.00
06/25/2010	361.73	361.73	361.73	361.73		0.00
06/26/2010	361.73	0.00	0.00	361.73		0.00
06/27/2010	361.73	0.00	0.00	361.73		0.00
06/28/2010	361.73	361.73	361.73	361.73		0.00
06/29/2010	361.73	361.73	361.73	361.73		0.00
06/30/2010	361.73	361.73	361.73	361.73	0.94	0.00
Totals	360.74	7,958.06	7,957.07	361.73	0.94	0.00

Account Summary

Ending Balance:	361.73	Minimum Balance:	361.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	361.73	Charge Rate:	3.15
Interest Earned:	0.94	Average Balance:	361.73	Earnings Rate:	3.15

Adjusted Interest:

0.94

Balance Including Interest:

362.67

Langston University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480420 - Langston University						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Rogers State College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480461 - Rogers State College						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma City Community College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480633 - Oklahoma City Community College						
06/01/2010	17,045.97	17,092.72	17,045.97	17,092.72		0.00
06/02/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/03/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/04/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/05/2010	17,092.72	0.00	0.00	17,092.72		0.00
06/06/2010	17,092.72	0.00	0.00	17,092.72		0.00
06/07/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/08/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/09/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/10/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/11/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/12/2010	17,092.72	0.00	0.00	17,092.72		0.00
06/13/2010	17,092.72	0.00	0.00	17,092.72		0.00
06/14/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/15/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/16/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/17/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/18/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/19/2010	17,092.72	0.00	0.00	17,092.72		0.00
06/20/2010	17,092.72	0.00	0.00	17,092.72		0.00
06/21/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/22/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/23/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/24/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/25/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/26/2010	17,092.72	0.00	0.00	17,092.72		0.00
06/27/2010	17,092.72	0.00	0.00	17,092.72		0.00
06/28/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/29/2010	17,092.72	17,092.72	17,092.72	17,092.72		0.00
06/30/2010	17,092.72	17,092.72	17,092.72	17,092.72	44.25	0.00
Totals	17,045.97	376,039.84	375,993.09	17,092.72	44.25	0.00

Account Summary

Ending Balance:	17,092.72	Minimum Balance:	17,092.72	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	17,092.72	Charge Rate:	3.15
Interest Earned:	44.25	Average Balance:	17,092.72	Earnings Rate:	3.15

Adjusted Interest:

44.25

Balance Including Interest:

17,136.97

East Central University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7481230 - EastCentral University						
06/01/2010	21.26	21.32	21.26	21.32		0.00
06/02/2010	21.32	21.32	21.32	21.32		0.00
06/03/2010	21.32	21.32	21.32	21.32		0.00
06/04/2010	21.32	21.32	21.32	21.32		0.00
06/05/2010	21.32	0.00	0.00	21.32		0.00
06/06/2010	21.32	0.00	0.00	21.32		0.00
06/07/2010	21.32	21.32	21.32	21.32		0.00
06/08/2010	21.32	21.32	21.32	21.32		0.00
06/09/2010	21.32	21.32	21.32	21.32		0.00
06/10/2010	21.32	21.32	21.32	21.32		0.00
06/11/2010	21.32	21.32	21.32	21.32		0.00
06/12/2010	21.32	0.00	0.00	21.32		0.00
06/13/2010	21.32	0.00	0.00	21.32		0.00
06/14/2010	21.32	21.32	21.32	21.32		0.00
06/15/2010	21.32	21.32	21.32	21.32		0.00
06/16/2010	21.32	21.32	21.32	21.32		0.00
06/17/2010	21.32	21.32	21.32	21.32		0.00
06/18/2010	21.32	21.32	21.32	21.32		0.00
06/19/2010	21.32	0.00	0.00	21.32		0.00
06/20/2010	21.32	0.00	0.00	21.32		0.00
06/21/2010	21.32	21.32	21.32	21.32		0.00
06/22/2010	21.32	21.32	21.32	21.32		0.00
06/23/2010	21.32	21.32	21.32	21.32		0.00
06/24/2010	21.32	21.32	21.32	21.32		0.00
06/25/2010	21.32	21.32	21.32	21.32		0.00
06/26/2010	21.32	0.00	0.00	21.32		0.00
06/27/2010	21.32	0.00	0.00	21.32		0.00
06/28/2010	21.32	21.32	21.32	21.32		0.00
06/29/2010	21.32	21.32	21.32	21.32		0.00
06/30/2010	21.32	21.32	21.32	21.32	0.06	0.00
Totals	21.26	469.04	468.98	21.32	0.06	0.00

Account Summary

Ending Balance:	21.32	Minimum Balance:	21.32	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	21.32	Charge Rate:	3.15
Interest Earned:	0.06	Average Balance:	21.32	Earnings Rate:	3.15

Adjusted Interest:

0.06

Balance Including Interest:

21.38

Oklahoma City Community College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7481633 - Oklahoma City Community College						
06/01/2010	640.98	642.74	640.98	642.74		0.00
06/02/2010	642.74	642.74	642.74	642.74		0.00
06/03/2010	642.74	642.74	642.74	642.74		0.00
06/04/2010	642.74	642.74	642.74	642.74		0.00
06/05/2010	642.74	0.00	0.00	642.74		0.00
06/06/2010	642.74	0.00	0.00	642.74		0.00
06/07/2010	642.74	642.74	642.74	642.74		0.00
06/08/2010	642.74	642.74	642.74	642.74		0.00
06/09/2010	642.74	642.74	642.74	642.74		0.00
06/10/2010	642.74	642.74	642.74	642.74		0.00
06/11/2010	642.74	642.74	642.74	642.74		0.00
06/12/2010	642.74	0.00	0.00	642.74		0.00
06/13/2010	642.74	0.00	0.00	642.74		0.00
06/14/2010	642.74	642.74	642.74	642.74		0.00
06/15/2010	642.74	642.74	642.74	642.74		0.00
06/16/2010	642.74	642.74	642.74	642.74		0.00
06/17/2010	642.74	642.74	642.74	642.74		0.00
06/18/2010	642.74	642.74	642.74	642.74		0.00
06/19/2010	642.74	0.00	0.00	642.74		0.00
06/20/2010	642.74	0.00	0.00	642.74		0.00
06/21/2010	642.74	642.74	642.74	642.74		0.00
06/22/2010	642.74	642.74	642.74	642.74		0.00
06/23/2010	642.74	642.74	642.74	642.74		0.00
06/24/2010	642.74	642.74	642.74	642.74		0.00
06/25/2010	642.74	642.74	642.74	642.74		0.00
06/26/2010	642.74	0.00	0.00	642.74		0.00
06/27/2010	642.74	0.00	0.00	642.74		0.00
06/28/2010	642.74	642.74	642.74	642.74		0.00
06/29/2010	642.74	642.74	642.74	642.74		0.00
06/30/2010	642.74	642.74	642.74	642.74	1.66	0.00
Totals	640.98	14,140.28	14,138.52	642.74	1.66	0.00

Account Summary

Ending Balance:	642.74	Minimum Balance:	642.74	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	642.74	Charge Rate:	3.15
Interest Earned:	1.66	Average Balance:	642.74	Earnings Rate:	3.15

Adjusted Interest:

1.66

Balance Including Interest:

644.40

Langston University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7486420 - Langston University						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7488105 - OCIA						
06/01/2010	1,246,465.55	1,368,720.05	1,246,465.55	1,368,720.05		0.00
06/02/2010	1,368,720.05	1,368,720.05	1,368,720.05	1,368,720.05		0.00
06/03/2010	1,368,720.05	361,061.54	1,368,720.05	361,061.54		0.00
06/04/2010	361,061.54	361,061.54	361,061.54	361,061.54		0.00
06/05/2010	361,061.54	0.00	0.00	361,061.54		0.00
06/06/2010	361,061.54	0.00	0.00	361,061.54		0.00
06/07/2010	361,061.54	361,061.54	361,061.54	361,061.54		0.00
06/08/2010	361,061.54	361,061.54	361,061.54	361,061.54		0.00
06/09/2010	361,061.54	361,061.54	361,061.54	361,061.54		0.00
06/10/2010	361,061.54	554,319.18	361,061.54	554,319.18		0.00
06/11/2010	554,319.18	554,319.18	554,319.18	554,319.18		0.00
06/12/2010	554,319.18	0.00	0.00	554,319.18		0.00
06/13/2010	554,319.18	0.00	0.00	554,319.18		0.00
06/14/2010	554,319.18	554,319.18	554,319.18	554,319.18		0.00
06/15/2010	554,319.18	554,319.18	554,319.18	554,319.18		0.00
06/16/2010	554,319.18	554,319.18	554,319.18	554,319.18		0.00
06/17/2010	554,319.18	554,319.18	554,319.18	554,319.18		0.00
06/18/2010	554,319.18	901,258.44	554,319.18	901,258.44		0.00
06/19/2010	901,258.44	0.00	0.00	901,258.44		0.00
06/20/2010	901,258.44	0.00	0.00	901,258.44		0.00
06/21/2010	901,258.44	901,258.44	901,258.44	901,258.44		0.00
06/22/2010	901,258.44	901,258.44	901,258.44	901,258.44		0.00
06/23/2010	901,258.44	901,258.44	901,258.44	901,258.44		0.00
06/24/2010	901,258.44	901,258.44	901,258.44	901,258.44		0.00
06/25/2010	901,258.44	901,258.44	901,258.44	901,258.44		0.00
06/26/2010	901,258.44	0.00	0.00	901,258.44		0.00
06/27/2010	901,258.44	0.00	0.00	901,258.44		0.00
06/28/2010	901,258.44	901,258.44	901,258.44	901,258.44		0.00
06/29/2010	901,258.44	901,258.44	901,258.44	901,258.44		0.00
06/30/2010	901,258.44	901,258.44	901,258.44	901,258.44	1,848.21	0.00
Totals	1,246,465.55	15,979,988.84	16,325,195.95	901,258.44	1,848.21	0.00

Account Summary

Ending Balance:	901,258.44	Minimum Balance:	901,258.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	901,258.44	Charge Rate:	3.15
Interest Earned:	1,848.21	Average Balance:	713,859.47	Earnings Rate:	3.15

Adjusted Interest:

1,848.21

Balance Including Interest:

903,106.65

University of Oklahoma Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7490760 - University of Oklahoma						
06/01/2010	721,941.84	723,330.38	721,941.84	723,330.38		0.00
06/02/2010	723,330.38	725,479.38	723,330.38	725,479.38		0.00
06/03/2010	725,479.38	725,323.39	725,479.38	725,323.39		0.00
06/04/2010	725,323.39	725,323.39	725,323.39	725,323.39		0.00
06/05/2010	725,323.39	0.00	0.00	725,323.39		0.00
06/06/2010	725,323.39	0.00	0.00	725,323.39		0.00
06/07/2010	725,323.39	725,159.23	725,323.39	725,159.23		0.00
06/08/2010	725,159.23	724,442.83	725,159.23	724,442.83		0.00
06/09/2010	724,442.83	724,442.83	724,442.83	724,442.83		0.00
06/10/2010	724,442.83	726,220.63	724,442.83	726,220.63		0.00
06/11/2010	726,220.63	716,470.34	726,220.63	716,470.34		0.00
06/12/2010	716,470.34	0.00	0.00	716,470.34		0.00
06/13/2010	716,470.34	0.00	0.00	716,470.34		0.00
06/14/2010	716,470.34	712,784.99	716,470.34	712,784.99		0.00
06/15/2010	712,784.99	691,088.09	712,784.99	691,088.09		0.00
06/16/2010	691,088.09	1,314,498.60	691,088.09	1,314,498.60		0.00
06/17/2010	1,314,498.60	1,373,706.70	1,314,498.60	1,373,706.70		0.00
06/18/2010	1,373,706.70	1,360,071.56	1,373,706.70	1,360,071.56		0.00
06/19/2010	1,360,071.56	0.00	0.00	1,360,071.56		0.00
06/20/2010	1,360,071.56	0.00	0.00	1,360,071.56		0.00
06/21/2010	1,360,071.56	1,190,939.93	1,360,071.56	1,190,939.93		0.00
06/22/2010	1,190,939.93	1,190,007.59	1,190,939.93	1,190,007.59		0.00
06/23/2010	1,190,007.59	1,194,066.50	1,190,007.59	1,194,066.50		0.00
06/24/2010	1,194,066.50	1,178,825.04	1,194,066.50	1,178,825.04		0.00
06/25/2010	1,178,825.04	1,173,354.02	1,178,825.04	1,173,354.02		0.00
06/26/2010	1,173,354.02	0.00	0.00	1,173,354.02		0.00
06/27/2010	1,173,354.02	0.00	0.00	1,173,354.02		0.00
06/28/2010	1,173,354.02	1,131,334.70	1,173,354.02	1,131,334.70		0.00
06/29/2010	1,131,334.70	1,127,064.66	1,131,334.70	1,127,064.66		0.00
06/30/2010	1,127,064.66	1,127,064.66	1,127,064.66	1,127,064.66	2,522.71	0.00
Totals	721,941.84	21,280,999.44	20,875,876.62	1,127,064.66	2,522.71	0.00

Account Summary

Ending Balance:	1,127,064.66	Minimum Balance:	1,127,064.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,127,064.66	Charge Rate:	3.15
Interest Earned:	2,522.71	Average Balance:	974,381.27	Earnings Rate:	3.15

Adjusted Interest:

2,522.71

Balance Including Interest:

1,129,587.37

District Attorney's Council Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7491220 - District Attorney's Council						
06/01/2010	11,294,964.36	11,324,845.08	11,294,964.36	11,324,845.08		0.00
06/02/2010	11,324,845.08	11,324,845.08	11,324,845.08	11,324,845.08		0.00
06/03/2010	11,324,845.08	11,312,817.40	11,324,845.08	11,312,817.40		0.00
06/04/2010	11,312,817.40	11,299,693.28	11,312,817.40	11,299,693.28		0.00
06/05/2010	11,299,693.28	0.00	0.00	11,299,693.28		0.00
06/06/2010	11,299,693.28	0.00	0.00	11,299,693.28		0.00
06/07/2010	11,299,693.28	11,299,151.04	11,299,693.28	11,299,151.04		0.00
06/08/2010	11,299,151.04	11,280,532.99	11,299,151.04	11,280,532.99		0.00
06/09/2010	11,280,532.99	11,280,443.67	11,280,532.99	11,280,443.67		0.00
06/10/2010	11,280,443.67	11,280,392.35	11,280,443.67	11,280,392.35		0.00
06/11/2010	11,280,392.35	11,280,392.35	11,280,392.35	11,280,392.35		0.00
06/12/2010	11,280,392.35	0.00	0.00	11,280,392.35		0.00
06/13/2010	11,280,392.35	0.00	0.00	11,280,392.35		0.00
06/14/2010	11,280,392.35	11,280,348.58	11,280,392.35	11,280,348.58		0.00
06/15/2010	11,280,348.58	11,280,348.58	11,280,348.58	11,280,348.58		0.00
06/16/2010	11,280,348.58	11,251,883.58	11,280,348.58	11,251,883.58		0.00
06/17/2010	11,251,883.58	11,251,883.58	11,251,883.58	11,251,883.58		0.00
06/18/2010	11,251,883.58	11,250,988.59	11,251,883.58	11,250,988.59		0.00
06/19/2010	11,250,988.59	0.00	0.00	11,250,988.59		0.00
06/20/2010	11,250,988.59	0.00	0.00	11,250,988.59		0.00
06/21/2010	11,250,988.59	10,996,595.01	11,250,988.59	10,996,595.01		0.00
06/22/2010	10,996,595.01	10,701,244.67	10,996,595.01	10,701,244.67		0.00
06/23/2010	10,701,244.67	10,703,530.69	10,701,244.67	10,703,530.69		0.00
06/24/2010	10,703,530.69	10,703,530.69	10,703,530.69	10,703,530.69		0.00
06/25/2010	10,703,530.69	10,696,655.15	10,703,530.69	10,696,655.15		0.00
06/26/2010	10,696,655.15	0.00	0.00	10,696,655.15		0.00
06/27/2010	10,696,655.15	0.00	0.00	10,696,655.15		0.00
06/28/2010	10,696,655.15	10,696,009.65	10,696,655.15	10,696,009.65		0.00
06/29/2010	10,696,009.65	10,679,244.57	10,696,009.65	10,679,244.57		0.00
06/30/2010	10,679,244.57	10,679,244.57	10,679,244.57	10,679,244.57	28,730.60	0.00
Totals	11,294,964.36	243,854,621.15	244,470,340.94	10,679,244.57	28,730.60	0.00

Account Summary

Ending Balance:	10,679,244.57	Minimum Balance:	10,679,244.57	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,679,244.57	Charge Rate:	3.15
Interest Earned:	28,730.60	Average Balance:	11,097,002.66	Earnings Rate:	3.15

Adjusted Interest:

28,730.60

Balance Including Interest:

10,707,975.17

Comm of the Land Office Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7510410 - Comm of the Land Office						
06/01/2010	81,288.61	81,288.61	81,288.61	81,288.61		0.00
06/02/2010	81,288.61	81,288.61	81,288.61	81,288.61		0.00
06/03/2010	81,288.61	81,288.61	81,288.61	81,288.61		0.00
06/04/2010	81,288.61	81,288.61	81,288.61	81,288.61		0.00
06/05/2010	81,288.61	0.00	0.00	81,288.61		0.00
06/06/2010	81,288.61	0.00	0.00	81,288.61		0.00
06/07/2010	81,288.61	81,288.61	81,288.61	81,288.61		0.00
06/08/2010	81,288.61	80,849.98	81,288.61	80,849.98		0.00
06/09/2010	80,849.98	80,849.98	80,849.98	80,849.98		0.00
06/10/2010	80,849.98	59,698.02	80,849.98	59,698.02		0.00
06/11/2010	59,698.02	59,698.02	59,698.02	59,698.02		0.00
06/12/2010	59,698.02	0.00	0.00	59,698.02		0.00
06/13/2010	59,698.02	0.00	0.00	59,698.02		0.00
06/14/2010	59,698.02	29,384.47	59,698.02	29,384.47		0.00
06/15/2010	29,384.47	29,384.47	29,384.47	29,384.47		0.00
06/16/2010	29,384.47	29,384.47	29,384.47	29,384.47		0.00
06/17/2010	29,384.47	26,044.79	29,384.47	26,044.79		0.00
06/18/2010	26,044.79	26,044.79	26,044.79	26,044.79		0.00
06/19/2010	26,044.79	0.00	0.00	26,044.79		0.00
06/20/2010	26,044.79	0.00	0.00	26,044.79		0.00
06/21/2010	26,044.79	241,044.79	26,044.79	241,044.79		0.00
06/22/2010	241,044.79	241,044.79	241,044.79	241,044.79		0.00
06/23/2010	241,044.79	47,005.84	241,044.79	47,005.84		0.00
06/24/2010	47,005.84	47,005.84	47,005.84	47,005.84		0.00
06/25/2010	47,005.84	47,005.84	47,005.84	47,005.84		0.00
06/26/2010	47,005.84	0.00	0.00	47,005.84		0.00
06/27/2010	47,005.84	0.00	0.00	47,005.84		0.00
06/28/2010	47,005.84	47,005.84	47,005.84	47,005.84		0.00
06/29/2010	47,005.84	47,005.84	47,005.84	47,005.84		0.00
06/30/2010	47,005.84	47,005.84	47,005.84	47,005.84	174.33	0.00
Totals	81,288.61	1,591,906.66	1,626,189.43	47,005.84	174.33	0.00

Account Summary

Ending Balance:	47,005.84	Minimum Balance:	47,005.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	47,005.84	Charge Rate:	3.15
Interest Earned:	174.33	Average Balance:	67,332.71	Earnings Rate:	3.15

Adjusted Interest:

174.33

Balance Including Interest:

47,180.17

Comm of the Land Office Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7515410 - Comm of the Land Office						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Comm of the Land Office Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7516410 - Comm of the Land Office						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of the Land Office Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7517410 - Commissioners of the Land Office						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of the Land Office Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7518410 - Commissioners of the Land Office						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of the Land Office Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7519410 - Commissioners of the Land Office						
06/01/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/02/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/03/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/04/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/05/2010	46,322.55	0.00	0.00	46,322.55		0.00
06/06/2010	46,322.55	0.00	0.00	46,322.55		0.00
06/07/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/08/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/09/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/10/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/11/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/12/2010	46,322.55	0.00	0.00	46,322.55		0.00
06/13/2010	46,322.55	0.00	0.00	46,322.55		0.00
06/14/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/15/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/16/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/17/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/18/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/19/2010	46,322.55	0.00	0.00	46,322.55		0.00
06/20/2010	46,322.55	0.00	0.00	46,322.55		0.00
06/21/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/22/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/23/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/24/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/25/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/26/2010	46,322.55	0.00	0.00	46,322.55		0.00
06/27/2010	46,322.55	0.00	0.00	46,322.55		0.00
06/28/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/29/2010	46,322.55	46,322.55	46,322.55	46,322.55		0.00
06/30/2010	46,322.55	46,322.55	46,322.55	46,322.55	119.93	0.00
Totals	46,322.55	1,019,096.10	1,019,096.10	46,322.55	119.93	0.00
Account Summary						
Ending Balance:	46,322.55	Minimum Balance:	46,322.55	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	46,322.55	Charge Rate:	3.15	
Interest Earned:	119.93	Average Balance:	46,322.55	Earnings Rate:	3.15	
Adjusted Interest:						
	119.93					
Balance Including Interest:						
	46,442.48					

Oklahoma State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600010 - Oklahoma State University						
06/01/2010	6,242,739.78	6,259,400.41	6,242,739.78	6,259,400.41		0.00
06/02/2010	6,259,400.41	6,259,400.41	6,259,400.41	6,259,400.41		0.00
06/03/2010	6,259,400.41	6,259,400.41	6,259,400.41	6,259,400.41		0.00
06/04/2010	6,259,400.41	6,904,281.41	6,259,400.41	6,904,281.41		0.00
06/05/2010	6,904,281.41	0.00	0.00	6,904,281.41		0.00
06/06/2010	6,904,281.41	0.00	0.00	6,904,281.41		0.00
06/07/2010	6,904,281.41	6,904,281.41	6,904,281.41	6,904,281.41		0.00
06/08/2010	6,904,281.41	6,904,281.41	6,904,281.41	6,904,281.41		0.00
06/09/2010	6,904,281.41	6,769,523.50	6,904,281.41	6,769,523.50		0.00
06/10/2010	6,769,523.50	6,769,523.50	6,769,523.50	6,769,523.50		0.00
06/11/2010	6,769,523.50	6,769,523.50	6,769,523.50	6,769,523.50		0.00
06/12/2010	6,769,523.50	0.00	0.00	6,769,523.50		0.00
06/13/2010	6,769,523.50	0.00	0.00	6,769,523.50		0.00
06/14/2010	6,769,523.50	7,337,801.17	6,769,523.50	7,337,801.17		0.00
06/15/2010	7,337,801.17	7,315,408.67	7,337,801.17	7,315,408.67		0.00
06/16/2010	7,315,408.67	7,315,408.67	7,315,408.67	7,315,408.67		0.00
06/17/2010	7,315,408.67	7,315,408.67	7,315,408.67	7,315,408.67		0.00
06/18/2010	7,315,408.67	7,315,408.67	7,315,408.67	7,315,408.67		0.00
06/19/2010	7,315,408.67	0.00	0.00	7,315,408.67		0.00
06/20/2010	7,315,408.67	0.00	0.00	7,315,408.67		0.00
06/21/2010	7,315,408.67	7,315,408.67	7,315,408.67	7,315,408.67		0.00
06/22/2010	7,315,408.67	7,315,408.67	7,315,408.67	7,315,408.67		0.00
06/23/2010	7,315,408.67	7,276,441.30	7,315,408.67	7,276,441.30		0.00
06/24/2010	7,276,441.30	7,276,441.30	7,276,441.30	7,276,441.30		0.00
06/25/2010	7,276,441.30	7,276,441.30	7,276,441.30	7,276,441.30		0.00
06/26/2010	7,276,441.30	0.00	0.00	7,276,441.30		0.00
06/27/2010	7,276,441.30	0.00	0.00	7,276,441.30		0.00
06/28/2010	7,276,441.30	7,276,441.30	7,276,441.30	7,276,441.30		0.00
06/29/2010	7,276,441.30	7,276,441.30	7,276,441.30	7,276,441.30		0.00
06/30/2010	7,276,441.30	7,276,441.30	7,276,441.30	7,276,441.30	18,228.56	0.00
Totals	6,242,739.78	154,688,516.95	153,654,815.43	7,276,441.30	18,228.56	0.00

Account Summary

Ending Balance:	7,276,441.30	Minimum Balance:	7,276,441.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,276,441.30	Charge Rate:	3.15
Interest Earned:	18,228.56	Average Balance:	7,040,660.89	Earnings Rate:	3.15

Adjusted Interest:

18,228.56

Balance Including Interest:

7,294,669.86

University of Central Oklahoma Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600120 - University of Central Oklahoma						
06/01/2010	1,255,252.49	1,258,735.34	1,255,252.49	1,258,735.34		0.00
06/02/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/03/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/04/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/05/2010	1,258,735.34	0.00	0.00	1,258,735.34		0.00
06/06/2010	1,258,735.34	0.00	0.00	1,258,735.34		0.00
06/07/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/08/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/09/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/10/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/11/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/12/2010	1,258,735.34	0.00	0.00	1,258,735.34		0.00
06/13/2010	1,258,735.34	0.00	0.00	1,258,735.34		0.00
06/14/2010	1,258,735.34	1,330,984.34	1,258,735.34	1,330,984.34		0.00
06/15/2010	1,330,984.34	1,330,984.34	1,330,984.34	1,330,984.34		0.00
06/16/2010	1,330,984.34	1,330,984.34	1,330,984.34	1,330,984.34		0.00
06/17/2010	1,330,984.34	1,330,984.34	1,330,984.34	1,330,984.34		0.00
06/18/2010	1,330,984.34	1,330,984.34	1,330,984.34	1,330,984.34		0.00
06/19/2010	1,330,984.34	0.00	0.00	1,330,984.34		0.00
06/20/2010	1,330,984.34	0.00	0.00	1,330,984.34		0.00
06/21/2010	1,330,984.34	1,258,735.34	1,330,984.34	1,258,735.34		0.00
06/22/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/23/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/24/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/25/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/26/2010	1,258,735.34	0.00	0.00	1,258,735.34		0.00
06/27/2010	1,258,735.34	0.00	0.00	1,258,735.34		0.00
06/28/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/29/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34		0.00
06/30/2010	1,258,735.34	1,258,735.34	1,258,735.34	1,258,735.34	3,302.56	0.00
Totals	1,255,252.49	28,053,422.48	28,049,939.63	1,258,735.34	3,302.56	0.00

Account Summary

Ending Balance:	1,258,735.34	Minimum Balance:	1,258,735.34	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,258,735.34	Charge Rate:	3.15
Interest Earned:	3,302.56	Average Balance:	1,275,593.44	Earnings Rate:	3.15

Adjusted Interest:

3,302.56

Balance Including Interest:

1,262,037.90

University of Science and Arts Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600150 - University of Science and Arts						
06/01/2010	49,174.40	49,337.46	49,174.40	49,337.46		0.00
06/02/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/03/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/04/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/05/2010	49,337.46	0.00	0.00	49,337.46		0.00
06/06/2010	49,337.46	0.00	0.00	49,337.46		0.00
06/07/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/08/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/09/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/10/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/11/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/12/2010	49,337.46	0.00	0.00	49,337.46		0.00
06/13/2010	49,337.46	0.00	0.00	49,337.46		0.00
06/14/2010	49,337.46	121,586.46	49,337.46	121,586.46		0.00
06/15/2010	121,586.46	121,586.46	121,586.46	121,586.46		0.00
06/16/2010	121,586.46	121,586.46	121,586.46	121,586.46		0.00
06/17/2010	121,586.46	121,586.46	121,586.46	121,586.46		0.00
06/18/2010	121,586.46	121,586.46	121,586.46	121,586.46		0.00
06/19/2010	121,586.46	0.00	0.00	121,586.46		0.00
06/20/2010	121,586.46	0.00	0.00	121,586.46		0.00
06/21/2010	121,586.46	49,337.46	121,586.46	49,337.46		0.00
06/22/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/23/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/24/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/25/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/26/2010	49,337.46	0.00	0.00	49,337.46		0.00
06/27/2010	49,337.46	0.00	0.00	49,337.46		0.00
06/28/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/29/2010	49,337.46	49,337.46	49,337.46	49,337.46		0.00
06/30/2010	49,337.46	49,337.46	49,337.46	49,337.46	171.38	0.00
Totals	49,174.40	1,446,669.12	1,446,506.06	49,337.46	171.38	0.00
Account Summary						
Ending Balance:	49,337.46	Minimum Balance:	49,337.46	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	49,337.46	Charge Rate:	3.15	
Interest Earned:	171.38	Average Balance:	66,195.56	Earnings Rate:	3.15	
Adjusted Interest:						
	171.38					
Balance Including Interest:						
	49,508.84					

East Central University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600230 - East Central University						
06/01/2010	1,099,148.46	1,102,029.43	1,099,148.46	1,102,029.43		0.00
06/02/2010	1,102,029.43	1,102,029.43	1,102,029.43	1,102,029.43		0.00
06/03/2010	1,102,029.43	1,102,029.43	1,102,029.43	1,102,029.43		0.00
06/04/2010	1,102,029.43	1,102,029.43	1,102,029.43	1,102,029.43		0.00
06/05/2010	1,102,029.43	0.00	0.00	1,102,029.43		0.00
06/06/2010	1,102,029.43	0.00	0.00	1,102,029.43		0.00
06/07/2010	1,102,029.43	1,102,029.43	1,102,029.43	1,102,029.43		0.00
06/08/2010	1,102,029.43	1,102,029.43	1,102,029.43	1,102,029.43		0.00
06/09/2010	1,102,029.43	1,102,029.43	1,102,029.43	1,102,029.43		0.00
06/10/2010	1,102,029.43	1,102,029.43	1,102,029.43	1,102,029.43		0.00
06/11/2010	1,102,029.43	1,102,029.43	1,102,029.43	1,102,029.43		0.00
06/12/2010	1,102,029.43	0.00	0.00	1,102,029.43		0.00
06/13/2010	1,102,029.43	0.00	0.00	1,102,029.43		0.00
06/14/2010	1,102,029.43	1,174,278.43	1,102,029.43	1,174,278.43		0.00
06/15/2010	1,174,278.43	1,174,278.43	1,174,278.43	1,174,278.43		0.00
06/16/2010	1,174,278.43	1,174,278.43	1,174,278.43	1,174,278.43		0.00
06/17/2010	1,174,278.43	1,174,278.43	1,174,278.43	1,174,278.43		0.00
06/18/2010	1,174,278.43	1,174,278.43	1,174,278.43	1,174,278.43		0.00
06/19/2010	1,174,278.43	0.00	0.00	1,174,278.43		0.00
06/20/2010	1,174,278.43	0.00	0.00	1,174,278.43		0.00
06/21/2010	1,174,278.43	1,174,278.43	1,174,278.43	1,174,278.43		0.00
06/22/2010	1,174,278.43	1,174,278.43	1,174,278.43	1,174,278.43		0.00
06/23/2010	1,174,278.43	1,174,278.43	1,174,278.43	1,174,278.43		0.00
06/24/2010	1,174,278.43	1,174,278.43	1,174,278.43	1,174,278.43		0.00
06/25/2010	1,174,278.43	1,174,278.43	1,174,278.43	1,174,278.43		0.00
06/26/2010	1,174,278.43	0.00	0.00	1,174,278.43		0.00
06/27/2010	1,174,278.43	0.00	0.00	1,174,278.43		0.00
06/28/2010	1,174,278.43	580,608.13	1,174,278.43	580,608.13		0.00
06/29/2010	580,608.13	530,928.13	580,608.13	530,928.13		0.00
06/30/2010	530,928.13	530,928.13	530,928.13	530,928.13	2,796.92	0.00
Totals	1,099,148.46	23,303,513.56	23,871,733.89	530,928.13	2,796.92	0.00

Account Summary

Ending Balance:	530,928.13	Minimum Balance:	530,928.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	530,928.13	Charge Rate:	3.15
Interest Earned:	2,796.92	Average Balance:	1,080,291.50	Earnings Rate:	3.15

Adjusted Interest:

2,796.92

Balance Including Interest:

533,725.05

Langston University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600420 - Langston University						
06/01/2010	85,484.75	85,484.75	85,484.75	85,484.75		0.00
06/02/2010	85,484.75	85,765.64	85,484.75	85,765.64		0.00
06/03/2010	85,765.64	42,437.04	85,765.64	42,437.04		0.00
06/04/2010	42,437.04	42,437.04	42,437.04	42,437.04		0.00
06/05/2010	42,437.04	0.00	0.00	42,437.04		0.00
06/06/2010	42,437.04	0.00	0.00	42,437.04		0.00
06/07/2010	42,437.04	42,437.04	42,437.04	42,437.04		0.00
06/08/2010	42,437.04	42,437.04	42,437.04	42,437.04		0.00
06/09/2010	42,437.04	42,437.04	42,437.04	42,437.04		0.00
06/10/2010	42,437.04	42,437.04	42,437.04	42,437.04		0.00
06/11/2010	42,437.04	42,437.04	42,437.04	42,437.04		0.00
06/12/2010	42,437.04	0.00	0.00	42,437.04		0.00
06/13/2010	42,437.04	0.00	0.00	42,437.04		0.00
06/14/2010	42,437.04	107,461.04	42,437.04	107,461.04		0.00
06/15/2010	107,461.04	107,461.04	107,461.04	107,461.04		0.00
06/16/2010	107,461.04	107,461.04	107,461.04	107,461.04		0.00
06/17/2010	107,461.04	107,461.04	107,461.04	107,461.04		0.00
06/18/2010	107,461.04	107,461.04	107,461.04	107,461.04		0.00
06/19/2010	107,461.04	0.00	0.00	107,461.04		0.00
06/20/2010	107,461.04	0.00	0.00	107,461.04		0.00
06/21/2010	107,461.04	86,854.04	107,461.04	86,854.04		0.00
06/22/2010	86,854.04	86,854.04	86,854.04	86,854.04		0.00
06/23/2010	86,854.04	86,854.04	86,854.04	86,854.04		0.00
06/24/2010	86,854.04	86,854.04	86,854.04	86,854.04		0.00
06/25/2010	86,854.04	86,854.04	86,854.04	86,854.04		0.00
06/26/2010	86,854.04	0.00	0.00	86,854.04		0.00
06/27/2010	86,854.04	0.00	0.00	86,854.04		0.00
06/28/2010	86,854.04	86,854.04	86,854.04	86,854.04		0.00
06/29/2010	86,854.04	86,854.04	86,854.04	86,854.04		0.00
06/30/2010	86,854.04	86,854.04	86,854.04	86,854.04	194.94	0.00
Totals	85,484.75	1,700,447.19	1,699,077.90	86,854.04	194.94	0.00
Account Summary						
Ending Balance:	86,854.04	Minimum Balance:	86,854.04	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	86,854.04	Charge Rate:	3.15	
Interest Earned:	194.94	Average Balance:	75,294.18	Earnings Rate:	3.15	
Adjusted Interest:						
	194.94					
Balance Including Interest:						
	87,048.98					

Northeastern State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600485 - Northeastern State University						
06/01/2010	3,825,450.55	3,835,809.31	3,825,450.55	3,835,809.31		0.00
06/02/2010	3,835,809.31	3,835,809.31	3,835,809.31	3,835,809.31		0.00
06/03/2010	3,835,809.31	3,835,809.31	3,835,809.31	3,835,809.31		0.00
06/04/2010	3,835,809.31	3,835,809.31	3,835,809.31	3,835,809.31		0.00
06/05/2010	3,835,809.31	0.00	0.00	3,835,809.31		0.00
06/06/2010	3,835,809.31	0.00	0.00	3,835,809.31		0.00
06/07/2010	3,835,809.31	3,835,809.31	3,835,809.31	3,835,809.31		0.00
06/08/2010	3,835,809.31	3,835,809.31	3,835,809.31	3,835,809.31		0.00
06/09/2010	3,835,809.31	3,835,809.31	3,835,809.31	3,835,809.31		0.00
06/10/2010	3,835,809.31	3,835,809.31	3,835,809.31	3,835,809.31		0.00
06/11/2010	3,835,809.31	3,835,809.31	3,835,809.31	3,835,809.31		0.00
06/12/2010	3,835,809.31	0.00	0.00	3,835,809.31		0.00
06/13/2010	3,835,809.31	0.00	0.00	3,835,809.31		0.00
06/14/2010	3,835,809.31	3,908,058.31	3,835,809.31	3,908,058.31		0.00
06/15/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/16/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/17/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/18/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/19/2010	3,908,058.31	0.00	0.00	3,908,058.31		0.00
06/20/2010	3,908,058.31	0.00	0.00	3,908,058.31		0.00
06/21/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/22/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/23/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/24/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/25/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/26/2010	3,908,058.31	0.00	0.00	3,908,058.31		0.00
06/27/2010	3,908,058.31	0.00	0.00	3,908,058.31		0.00
06/28/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/29/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31		0.00
06/30/2010	3,908,058.31	3,908,058.31	3,908,058.31	3,908,058.31	10,037.07	0.00
Totals	3,825,450.55	85,327,041.82	85,244,434.06	3,908,058.31	10,037.07	0.00

Account Summary

Ending Balance:	3,908,058.31	Minimum Balance:	3,908,058.31	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,908,058.31	Charge Rate:	3.15
Interest Earned:	10,037.07	Average Balance:	3,876,750.41	Earnings Rate:	3.15

Adjusted Interest:

10,037.07

Balance Including Interest:

3,918,095.38

Northern Oklahoma College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600490 - Northern Oklahoma College						
06/01/2010	413,082.64	414,327.61	413,082.64	414,327.61		0.00
06/02/2010	414,327.61	414,327.61	414,327.61	414,327.61		0.00
06/03/2010	414,327.61	414,327.61	414,327.61	414,327.61		0.00
06/04/2010	414,327.61	414,327.61	414,327.61	414,327.61		0.00
06/05/2010	414,327.61	0.00	0.00	414,327.61		0.00
06/06/2010	414,327.61	0.00	0.00	414,327.61		0.00
06/07/2010	414,327.61	414,327.61	414,327.61	414,327.61		0.00
06/08/2010	414,327.61	414,327.61	414,327.61	414,327.61		0.00
06/09/2010	414,327.61	414,327.61	414,327.61	414,327.61		0.00
06/10/2010	414,327.61	414,327.61	414,327.61	414,327.61		0.00
06/11/2010	414,327.61	414,327.61	414,327.61	414,327.61		0.00
06/12/2010	414,327.61	0.00	0.00	414,327.61		0.00
06/13/2010	414,327.61	0.00	0.00	414,327.61		0.00
06/14/2010	414,327.61	479,351.61	414,327.61	479,351.61		0.00
06/15/2010	479,351.61	479,351.61	479,351.61	479,351.61		0.00
06/16/2010	479,351.61	479,351.61	479,351.61	479,351.61		0.00
06/17/2010	479,351.61	479,351.61	479,351.61	479,351.61		0.00
06/18/2010	479,351.61	479,351.61	479,351.61	479,351.61		0.00
06/19/2010	479,351.61	0.00	0.00	479,351.61		0.00
06/20/2010	479,351.61	0.00	0.00	479,351.61		0.00
06/21/2010	479,351.61	414,327.61	479,351.61	414,327.61		0.00
06/22/2010	414,327.61	479,351.61	414,327.61	479,351.61		0.00
06/23/2010	479,351.61	464,082.87	479,351.61	464,082.87		0.00
06/24/2010	464,082.87	464,082.87	464,082.87	464,082.87		0.00
06/25/2010	464,082.87	464,082.87	464,082.87	464,082.87		0.00
06/26/2010	464,082.87	0.00	0.00	464,082.87		0.00
06/27/2010	464,082.87	0.00	0.00	464,082.87		0.00
06/28/2010	464,082.87	464,082.87	464,082.87	464,082.87		0.00
06/29/2010	464,082.87	451,434.60	464,082.87	451,434.60		0.00
06/30/2010	451,434.60	451,434.60	451,434.60	451,434.60	1,149.77	0.00
Totals	413,082.64	9,778,586.44	9,740,234.48	451,434.60	1,149.77	0.00

Account Summary

Ending Balance:	451,434.60	Minimum Balance:	451,434.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	451,434.60	Charge Rate:	3.15
Interest Earned:	1,149.77	Average Balance:	444,092.19	Earnings Rate:	3.15

Adjusted Interest:

1,149.77

Balance Including Interest:

452,584.37

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600505 - Northwestern Oklahoma State University						
06/01/2010	722,451.38	724,302.24	722,451.38	724,302.24		0.00
06/02/2010	724,302.24	724,302.24	724,302.24	724,302.24		0.00
06/03/2010	724,302.24	724,302.24	724,302.24	724,302.24		0.00
06/04/2010	724,302.24	724,302.24	724,302.24	724,302.24		0.00
06/05/2010	724,302.24	0.00	0.00	724,302.24		0.00
06/06/2010	724,302.24	0.00	0.00	724,302.24		0.00
06/07/2010	724,302.24	718,232.14	724,302.24	718,232.14		0.00
06/08/2010	718,232.14	718,232.14	718,232.14	718,232.14		0.00
06/09/2010	718,232.14	718,232.14	718,232.14	718,232.14		0.00
06/10/2010	718,232.14	718,232.14	718,232.14	718,232.14		0.00
06/11/2010	718,232.14	718,232.14	718,232.14	718,232.14		0.00
06/12/2010	718,232.14	0.00	0.00	718,232.14		0.00
06/13/2010	718,232.14	0.00	0.00	718,232.14		0.00
06/14/2010	718,232.14	790,481.14	718,232.14	790,481.14		0.00
06/15/2010	790,481.14	790,481.14	790,481.14	790,481.14		0.00
06/16/2010	790,481.14	790,481.14	790,481.14	790,481.14		0.00
06/17/2010	790,481.14	790,481.14	790,481.14	790,481.14		0.00
06/18/2010	790,481.14	790,481.14	790,481.14	790,481.14		0.00
06/19/2010	790,481.14	0.00	0.00	790,481.14		0.00
06/20/2010	790,481.14	0.00	0.00	790,481.14		0.00
06/21/2010	790,481.14	790,481.14	790,481.14	790,481.14		0.00
06/22/2010	790,481.14	769,278.98	790,481.14	769,278.98		0.00
06/23/2010	769,278.98	769,278.98	769,278.98	769,278.98		0.00
06/24/2010	769,278.98	768,930.98	769,278.98	768,930.98		0.00
06/25/2010	768,930.98	768,930.98	768,930.98	768,930.98		0.00
06/26/2010	768,930.98	0.00	0.00	768,930.98		0.00
06/27/2010	768,930.98	0.00	0.00	768,930.98		0.00
06/28/2010	768,930.98	768,930.98	768,930.98	768,930.98		0.00
06/29/2010	768,930.98	768,930.98	768,930.98	768,930.98		0.00
06/30/2010	768,930.98	768,930.98	768,930.98	768,930.98	1,952.00	0.00
Totals	722,451.38	16,614,469.36	16,567,989.76	768,930.98	1,952.00	0.00
Account Summary						
Ending Balance:	768,930.98	Minimum Balance:	768,930.98	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	768,930.98	Charge Rate:	3.15	
Interest Earned:	1,952.00	Average Balance:	753,945.41	Earnings Rate:	3.15	
Adjusted Interest:						
	1,952.00					
Balance Including Interest:						
	770,882.98					

Panhandle State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600530 - Panhandle State University						
06/01/2010	842,635.04	844,846.24	842,635.04	844,846.24		0.00
06/02/2010	844,846.24	844,846.24	844,846.24	844,846.24		0.00
06/03/2010	844,846.24	835,368.95	844,846.24	835,368.95		0.00
06/04/2010	835,368.95	835,368.95	835,368.95	835,368.95		0.00
06/05/2010	835,368.95	0.00	0.00	835,368.95		0.00
06/06/2010	835,368.95	0.00	0.00	835,368.95		0.00
06/07/2010	835,368.95	829,881.37	835,368.95	829,881.37		0.00
06/08/2010	829,881.37	829,881.37	829,881.37	829,881.37		0.00
06/09/2010	829,881.37	829,881.37	829,881.37	829,881.37		0.00
06/10/2010	829,881.37	829,881.37	829,881.37	829,881.37		0.00
06/11/2010	829,881.37	829,881.37	829,881.37	829,881.37		0.00
06/12/2010	829,881.37	0.00	0.00	829,881.37		0.00
06/13/2010	829,881.37	0.00	0.00	829,881.37		0.00
06/14/2010	829,881.37	902,130.37	829,881.37	902,130.37		0.00
06/15/2010	902,130.37	902,130.37	902,130.37	902,130.37		0.00
06/16/2010	902,130.37	902,130.37	902,130.37	902,130.37		0.00
06/17/2010	902,130.37	895,549.85	902,130.37	895,549.85		0.00
06/18/2010	895,549.85	895,549.85	895,549.85	895,549.85		0.00
06/19/2010	895,549.85	0.00	0.00	895,549.85		0.00
06/20/2010	895,549.85	0.00	0.00	895,549.85		0.00
06/21/2010	895,549.85	895,549.85	895,549.85	895,549.85		0.00
06/22/2010	895,549.85	885,383.85	895,549.85	885,383.85		0.00
06/23/2010	885,383.85	885,383.85	885,383.85	885,383.85		0.00
06/24/2010	885,383.85	885,383.85	885,383.85	885,383.85		0.00
06/25/2010	885,383.85	885,383.85	885,383.85	885,383.85		0.00
06/26/2010	885,383.85	0.00	0.00	885,383.85		0.00
06/27/2010	885,383.85	0.00	0.00	885,383.85		0.00
06/28/2010	885,383.85	885,383.85	885,383.85	885,383.85		0.00
06/29/2010	885,383.85	885,383.85	885,383.85	885,383.85		0.00
06/30/2010	885,383.85	885,383.85	885,383.85	885,383.85	2,243.23	0.00
Totals	842,635.04	19,100,564.84	19,057,816.03	885,383.85	2,243.23	0.00
Account Summary						
Ending Balance:	885,383.85	Minimum Balance:	885,383.85	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	885,383.85	Charge Rate:	3.15	
Interest Earned:	2,243.23	Average Balance:	866,431.10	Earnings Rate:	3.15	
Adjusted Interest:	2,243.23					
Balance Including Interest:	887,627.08					

Southeastern Oklahoma State University Detail Rep

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600660 - Southeastern Oklahoma State University						
06/01/2010	618,122.11	619,683.71	618,122.11	619,683.71		0.00
06/02/2010	619,683.71	619,683.71	619,683.71	619,683.71		0.00
06/03/2010	619,683.71	619,683.71	619,683.71	619,683.71		0.00
06/04/2010	619,683.71	619,683.71	619,683.71	619,683.71		0.00
06/05/2010	619,683.71	0.00	0.00	619,683.71		0.00
06/06/2010	619,683.71	0.00	0.00	619,683.71		0.00
06/07/2010	619,683.71	619,683.71	619,683.71	619,683.71		0.00
06/08/2010	619,683.71	619,683.71	619,683.71	619,683.71		0.00
06/09/2010	619,683.71	619,683.71	619,683.71	619,683.71		0.00
06/10/2010	619,683.71	619,683.71	619,683.71	619,683.71		0.00
06/11/2010	619,683.71	619,683.71	619,683.71	619,683.71		0.00
06/12/2010	619,683.71	0.00	0.00	619,683.71		0.00
06/13/2010	619,683.71	0.00	0.00	619,683.71		0.00
06/14/2010	619,683.71	691,932.71	619,683.71	691,932.71		0.00
06/15/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/16/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/17/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/18/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/19/2010	691,932.71	0.00	0.00	691,932.71		0.00
06/20/2010	691,932.71	0.00	0.00	691,932.71		0.00
06/21/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/22/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/23/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/24/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/25/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/26/2010	691,932.71	0.00	0.00	691,932.71		0.00
06/27/2010	691,932.71	0.00	0.00	691,932.71		0.00
06/28/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/29/2010	691,932.71	691,932.71	691,932.71	691,932.71		0.00
06/30/2010	691,932.71	691,932.71	691,932.71	691,932.71	1,710.38	0.00
Totals	618,122.11	14,572,278.62	14,498,468.02	691,932.71	1,710.38	0.00

Account Summary

Ending Balance:	691,932.71	Minimum Balance:	691,932.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	691,932.71	Charge Rate:	3.15
Interest Earned:	1,710.38	Average Balance:	660,624.81	Earnings Rate:	3.15

Adjusted Interest:

1,710.38

Balance Including Interest:

693,643.09

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600665 - Southwestern Oklahoma State University						
06/01/2010	1,282,750.78	1,286,135.34	1,282,750.78	1,286,135.34		0.00
06/02/2010	1,286,135.34	1,286,135.34	1,286,135.34	1,286,135.34		0.00
06/03/2010	1,286,135.34	1,286,135.34	1,286,135.34	1,286,135.34		0.00
06/04/2010	1,286,135.34	1,286,135.34	1,286,135.34	1,286,135.34		0.00
06/05/2010	1,286,135.34	0.00	0.00	1,286,135.34		0.00
06/06/2010	1,286,135.34	0.00	0.00	1,286,135.34		0.00
06/07/2010	1,286,135.34	1,286,135.34	1,286,135.34	1,286,135.34		0.00
06/08/2010	1,286,135.34	1,286,135.34	1,286,135.34	1,286,135.34		0.00
06/09/2010	1,286,135.34	1,286,135.34	1,286,135.34	1,286,135.34		0.00
06/10/2010	1,286,135.34	1,286,135.34	1,286,135.34	1,286,135.34		0.00
06/11/2010	1,286,135.34	1,135,542.81	1,286,135.34	1,135,542.81		0.00
06/12/2010	1,135,542.81	0.00	0.00	1,135,542.81		0.00
06/13/2010	1,135,542.81	0.00	0.00	1,135,542.81		0.00
06/14/2010	1,135,542.81	1,207,791.81	1,135,542.81	1,207,791.81		0.00
06/15/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/16/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/17/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/18/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/19/2010	1,207,791.81	0.00	0.00	1,207,791.81		0.00
06/20/2010	1,207,791.81	0.00	0.00	1,207,791.81		0.00
06/21/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/22/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/23/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/24/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/25/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/26/2010	1,207,791.81	0.00	0.00	1,207,791.81		0.00
06/27/2010	1,207,791.81	0.00	0.00	1,207,791.81		0.00
06/28/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/29/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81		0.00
06/30/2010	1,207,791.81	1,207,791.81	1,207,791.81	1,207,791.81	3,175.93	0.00
Totals	1,282,750.78	27,125,919.06	27,200,878.03	1,207,791.81	3,175.93	0.00
Account Summary						
Ending Balance:	1,207,791.81	Minimum Balance:	1,207,791.81	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	1,207,791.81	Charge Rate:	3.15	
Interest Earned:	3,175.93	Average Balance:	1,226,681.42	Earnings Rate:	3.15	
Adjusted Interest:	3,175.93					
Balance Including Interest:	1,210,967.74					

Oklahoma University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600760 - Oklahoma University						
06/01/2010	3,518,393.95	3,526,960.41	3,518,393.95	3,526,960.41		0.00
06/02/2010	3,526,960.41	3,526,960.41	3,526,960.41	3,526,960.41		0.00
06/03/2010	3,526,960.41	3,526,960.41	3,526,960.41	3,526,960.41		0.00
06/04/2010	3,526,960.41	3,064,437.14	3,526,960.41	3,064,437.14		0.00
06/05/2010	3,064,437.14	0.00	0.00	3,064,437.14		0.00
06/06/2010	3,064,437.14	0.00	0.00	3,064,437.14		0.00
06/07/2010	3,064,437.14	3,064,437.14	3,064,437.14	3,064,437.14		0.00
06/08/2010	3,064,437.14	3,064,437.14	3,064,437.14	3,064,437.14		0.00
06/09/2010	3,064,437.14	3,064,437.14	3,064,437.14	3,064,437.14		0.00
06/10/2010	3,064,437.14	3,064,437.14	3,064,437.14	3,064,437.14		0.00
06/11/2010	3,064,437.14	3,064,437.14	3,064,437.14	3,064,437.14		0.00
06/12/2010	3,064,437.14	0.00	0.00	3,064,437.14		0.00
06/13/2010	3,064,437.14	0.00	0.00	3,064,437.14		0.00
06/14/2010	3,064,437.14	3,649,658.14	3,064,437.14	3,649,658.14		0.00
06/15/2010	3,649,658.14	3,649,658.14	3,649,658.14	3,649,658.14		0.00
06/16/2010	3,649,658.14	3,114,293.59	3,649,658.14	3,114,293.59		0.00
06/17/2010	3,114,293.59	3,114,293.59	3,114,293.59	3,114,293.59		0.00
06/18/2010	3,114,293.59	2,435,395.57	3,114,293.59	2,435,395.57		0.00
06/19/2010	2,435,395.57	0.00	0.00	2,435,395.57		0.00
06/20/2010	2,435,395.57	0.00	0.00	2,435,395.57		0.00
06/21/2010	2,435,395.57	2,435,395.57	2,435,395.57	2,435,395.57		0.00
06/22/2010	2,435,395.57	2,435,395.57	2,435,395.57	2,435,395.57		0.00
06/23/2010	2,435,395.57	2,435,395.57	2,435,395.57	2,435,395.57		0.00
06/24/2010	2,435,395.57	2,435,395.57	2,435,395.57	2,435,395.57		0.00
06/25/2010	2,435,395.57	2,435,395.57	2,435,395.57	2,435,395.57		0.00
06/26/2010	2,435,395.57	0.00	0.00	2,435,395.57		0.00
06/27/2010	2,435,395.57	0.00	0.00	2,435,395.57		0.00
06/28/2010	2,435,395.57	2,435,395.57	2,435,395.57	2,435,395.57		0.00
06/29/2010	2,435,395.57	2,435,395.57	2,435,395.57	2,435,395.57		0.00
06/30/2010	2,435,395.57	2,435,395.57	2,435,395.57	2,435,395.57	7,457.59	0.00
Totals	3,518,393.95	64,413,967.66	65,496,966.04	2,435,395.57	7,457.59	0.00

Account Summary

Ending Balance:	2,435,395.57	Minimum Balance:	2,435,395.57	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,435,395.57	Charge Rate:	3.15
Interest Earned:	7,457.59	Average Balance:	2,880,443.28	Earnings Rate:	3.15

Adjusted Interest:

7,457.59

Balance Including Interest:

2,442,853.16

Oklahoma State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650010 - Oklahoma State University						
06/01/2010	4,056,355.70	4,067,545.90	4,056,355.70	4,067,545.90		0.00
06/02/2010	4,067,545.90	4,067,545.90	4,067,545.90	4,067,545.90		0.00
06/03/2010	4,067,545.90	4,067,545.90	4,067,545.90	4,067,545.90		0.00
06/04/2010	4,067,545.90	4,189,050.90	4,067,545.90	4,189,050.90		0.00
06/05/2010	4,189,050.90	0.00	0.00	4,189,050.90		0.00
06/06/2010	4,189,050.90	0.00	0.00	4,189,050.90		0.00
06/07/2010	4,189,050.90	4,189,050.90	4,189,050.90	4,189,050.90		0.00
06/08/2010	4,189,050.90	4,189,050.90	4,189,050.90	4,189,050.90		0.00
06/09/2010	4,189,050.90	4,164,519.34	4,189,050.90	4,164,519.34		0.00
06/10/2010	4,164,519.34	4,164,519.34	4,164,519.34	4,164,519.34		0.00
06/11/2010	4,164,519.34	4,164,519.34	4,164,519.34	4,164,519.34		0.00
06/12/2010	4,164,519.34	0.00	0.00	4,164,519.34		0.00
06/13/2010	4,164,519.34	0.00	0.00	4,164,519.34		0.00
06/14/2010	4,164,519.34	4,333,521.34	4,164,519.34	4,333,521.34		0.00
06/15/2010	4,333,521.34	4,333,521.34	4,333,521.34	4,333,521.34		0.00
06/16/2010	4,333,521.34	4,329,021.34	4,333,521.34	4,329,021.34		0.00
06/17/2010	4,329,021.34	4,329,021.34	4,329,021.34	4,329,021.34		0.00
06/18/2010	4,329,021.34	4,329,021.34	4,329,021.34	4,329,021.34		0.00
06/19/2010	4,329,021.34	0.00	0.00	4,329,021.34		0.00
06/20/2010	4,329,021.34	0.00	0.00	4,329,021.34		0.00
06/21/2010	4,329,021.34	4,293,082.84	4,329,021.34	4,293,082.84		0.00
06/22/2010	4,293,082.84	4,279,472.84	4,293,082.84	4,279,472.84		0.00
06/23/2010	4,279,472.84	4,279,472.84	4,279,472.84	4,279,472.84		0.00
06/24/2010	4,279,472.84	4,279,472.84	4,279,472.84	4,279,472.84		0.00
06/25/2010	4,279,472.84	4,279,472.84	4,279,472.84	4,279,472.84		0.00
06/26/2010	4,279,472.84	0.00	0.00	4,279,472.84		0.00
06/27/2010	4,279,472.84	0.00	0.00	4,279,472.84		0.00
06/28/2010	4,279,472.84	4,279,472.84	4,279,472.84	4,279,472.84		0.00
06/29/2010	4,279,472.84	4,279,472.84	4,279,472.84	4,279,472.84		0.00
06/30/2010	4,279,472.84	4,279,472.84	4,279,472.84	4,279,472.84	10,968.13	0.00
Totals	4,056,355.70	93,166,847.84	92,943,730.70	4,279,472.84	10,968.13	0.00

Account Summary

Ending Balance:	4,279,472.84	Minimum Balance:	4,279,472.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,279,472.84	Charge Rate:	3.15
Interest Earned:	10,968.13	Average Balance:	4,236,365.89	Earnings Rate:	3.15

Adjusted Interest:

10,968.13

Balance Including Interest:

4,290,440.97

University of Central Oklahoma Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650120 - University of Central Oklahoma						
06/01/2010	3,051.42	3,065.23	3,051.42	3,065.23		0.00
06/02/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/03/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/04/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/05/2010	3,065.23	0.00	0.00	3,065.23		0.00
06/06/2010	3,065.23	0.00	0.00	3,065.23		0.00
06/07/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/08/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/09/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/10/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/11/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/12/2010	3,065.23	0.00	0.00	3,065.23		0.00
06/13/2010	3,065.23	0.00	0.00	3,065.23		0.00
06/14/2010	3,065.23	20,426.23	3,065.23	20,426.23		0.00
06/15/2010	20,426.23	20,426.23	20,426.23	20,426.23		0.00
06/16/2010	20,426.23	20,426.23	20,426.23	20,426.23		0.00
06/17/2010	20,426.23	20,426.23	20,426.23	20,426.23		0.00
06/18/2010	20,426.23	20,426.23	20,426.23	20,426.23		0.00
06/19/2010	20,426.23	0.00	0.00	20,426.23		0.00
06/20/2010	20,426.23	0.00	0.00	20,426.23		0.00
06/21/2010	20,426.23	3,065.23	20,426.23	3,065.23		0.00
06/22/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/23/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/24/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/25/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/26/2010	3,065.23	0.00	0.00	3,065.23		0.00
06/27/2010	3,065.23	0.00	0.00	3,065.23		0.00
06/28/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/29/2010	3,065.23	3,065.23	3,065.23	3,065.23		0.00
06/30/2010	3,065.23	3,065.23	3,065.23	3,065.23	18.42	0.00
Totals	3,051.42	154,240.06	154,226.25	3,065.23	18.42	0.00

Account Summary

Ending Balance:	3,065.23	Minimum Balance:	3,065.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,065.23	Charge Rate:	3.15
Interest Earned:	18.42	Average Balance:	7,116.13	Earnings Rate:	3.15

Adjusted Interest:

18.42

Balance Including Interest:

3,083.65

UNIV OF SCIENCE & ARTS Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650150 - UNIV OF SCIENCE & ARTS						
06/01/2010	6,672.78	6,696.52	6,672.78	6,696.52		0.00
06/02/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/03/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/04/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/05/2010	6,696.52	0.00	0.00	6,696.52		0.00
06/06/2010	6,696.52	0.00	0.00	6,696.52		0.00
06/07/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/08/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/09/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/10/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/11/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/12/2010	6,696.52	0.00	0.00	6,696.52		0.00
06/13/2010	6,696.52	0.00	0.00	6,696.52		0.00
06/14/2010	6,696.52	24,057.52	6,696.52	24,057.52		0.00
06/15/2010	24,057.52	24,057.52	24,057.52	24,057.52		0.00
06/16/2010	24,057.52	24,057.52	24,057.52	24,057.52		0.00
06/17/2010	24,057.52	24,057.52	24,057.52	24,057.52		0.00
06/18/2010	24,057.52	24,057.52	24,057.52	24,057.52		0.00
06/19/2010	24,057.52	0.00	0.00	24,057.52		0.00
06/20/2010	24,057.52	0.00	0.00	24,057.52		0.00
06/21/2010	24,057.52	6,696.52	24,057.52	6,696.52		0.00
06/22/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/23/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/24/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/25/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/26/2010	6,696.52	0.00	0.00	6,696.52		0.00
06/27/2010	6,696.52	0.00	0.00	6,696.52		0.00
06/28/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/29/2010	6,696.52	6,696.52	6,696.52	6,696.52		0.00
06/30/2010	6,696.52	6,696.52	6,696.52	6,696.52	27.83	0.00
Totals	6,672.78	234,128.44	234,104.70	6,696.52	27.83	0.00

Account Summary

Ending Balance:	6,696.52	Minimum Balance:	6,696.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,696.52	Charge Rate:	3.15
Interest Earned:	27.83	Average Balance:	10,747.42	Earnings Rate:	3.15

Adjusted Interest:

27.83

Balance Including Interest:

6,724.35

East Central University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650230 - East Central University						
06/01/2010	302,727.62	303,661.88	302,727.62	303,661.88		0.00
06/02/2010	303,661.88	303,661.88	303,661.88	303,661.88		0.00
06/03/2010	303,661.88	303,661.88	303,661.88	303,661.88		0.00
06/04/2010	303,661.88	303,661.88	303,661.88	303,661.88		0.00
06/05/2010	303,661.88	0.00	0.00	303,661.88		0.00
06/06/2010	303,661.88	0.00	0.00	303,661.88		0.00
06/07/2010	303,661.88	295,631.45	303,661.88	295,631.45		0.00
06/08/2010	295,631.45	295,631.45	295,631.45	295,631.45		0.00
06/09/2010	295,631.45	295,631.45	295,631.45	295,631.45		0.00
06/10/2010	295,631.45	295,631.45	295,631.45	295,631.45		0.00
06/11/2010	295,631.45	295,631.45	295,631.45	295,631.45		0.00
06/12/2010	295,631.45	0.00	0.00	295,631.45		0.00
06/13/2010	295,631.45	0.00	0.00	295,631.45		0.00
06/14/2010	295,631.45	312,992.45	295,631.45	312,992.45		0.00
06/15/2010	312,992.45	306,435.88	312,992.45	306,435.88		0.00
06/16/2010	306,435.88	306,435.88	306,435.88	306,435.88		0.00
06/17/2010	306,435.88	306,435.88	306,435.88	306,435.88		0.00
06/18/2010	306,435.88	306,435.88	306,435.88	306,435.88		0.00
06/19/2010	306,435.88	0.00	0.00	306,435.88		0.00
06/20/2010	306,435.88	0.00	0.00	306,435.88		0.00
06/21/2010	306,435.88	279,981.62	306,435.88	279,981.62		0.00
06/22/2010	279,981.62	279,981.62	279,981.62	279,981.62		0.00
06/23/2010	279,981.62	259,548.79	279,981.62	259,548.79		0.00
06/24/2010	259,548.79	259,548.79	259,548.79	259,548.79		0.00
06/25/2010	259,548.79	259,548.79	259,548.79	259,548.79		0.00
06/26/2010	259,548.79	0.00	0.00	259,548.79		0.00
06/27/2010	259,548.79	0.00	0.00	259,548.79		0.00
06/28/2010	259,548.79	231,761.78	259,548.79	231,761.78		0.00
06/29/2010	231,761.78	231,761.78	231,761.78	231,761.78		0.00
06/30/2010	231,761.78	231,761.78	231,761.78	231,761.78	741.85	0.00
Totals	302,727.62	6,265,435.69	6,336,401.53	231,761.78	741.85	0.00

Account Summary

Ending Balance:	231,761.78	Minimum Balance:	231,761.78	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	231,761.78	Charge Rate:	3.15
Interest Earned:	741.85	Average Balance:	286,533.06	Earnings Rate:	3.15

Adjusted Interest:

741.85

Balance Including Interest:

232,503.63

Langston University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650420 - Langston University						
06/01/2010	570,304.52	570,304.52	570,304.52	570,304.52		0.00
06/02/2010	570,304.52	571,895.47	570,304.52	571,895.47		0.00
06/03/2010	571,895.47	485,465.95	571,895.47	485,465.95		0.00
06/04/2010	485,465.95	485,465.95	485,465.95	485,465.95		0.00
06/05/2010	485,465.95	0.00	0.00	485,465.95		0.00
06/06/2010	485,465.95	0.00	0.00	485,465.95		0.00
06/07/2010	485,465.95	485,465.95	485,465.95	485,465.95		0.00
06/08/2010	485,465.95	485,465.95	485,465.95	485,465.95		0.00
06/09/2010	485,465.95	485,465.95	485,465.95	485,465.95		0.00
06/10/2010	485,465.95	485,465.95	485,465.95	485,465.95		0.00
06/11/2010	485,465.95	485,465.95	485,465.95	485,465.95		0.00
06/12/2010	485,465.95	0.00	0.00	485,465.95		0.00
06/13/2010	485,465.95	0.00	0.00	485,465.95		0.00
06/14/2010	485,465.95	566,980.95	485,465.95	566,980.95		0.00
06/15/2010	566,980.95	566,980.95	566,980.95	566,980.95		0.00
06/16/2010	566,980.95	566,980.95	566,980.95	566,980.95		0.00
06/17/2010	566,980.95	566,980.95	566,980.95	566,980.95		0.00
06/18/2010	566,980.95	566,980.95	566,980.95	566,980.95		0.00
06/19/2010	566,980.95	0.00	0.00	566,980.95		0.00
06/20/2010	566,980.95	0.00	0.00	566,980.95		0.00
06/21/2010	566,980.95	571,048.95	566,980.95	571,048.95		0.00
06/22/2010	571,048.95	571,048.95	571,048.95	571,048.95		0.00
06/23/2010	571,048.95	571,048.95	571,048.95	571,048.95		0.00
06/24/2010	571,048.95	571,048.95	571,048.95	571,048.95		0.00
06/25/2010	571,048.95	571,048.95	571,048.95	571,048.95		0.00
06/26/2010	571,048.95	0.00	0.00	571,048.95		0.00
06/27/2010	571,048.95	0.00	0.00	571,048.95		0.00
06/28/2010	571,048.95	571,048.95	571,048.95	571,048.95		0.00
06/29/2010	571,048.95	571,048.95	571,048.95	571,048.95		0.00
06/30/2010	571,048.95	571,048.95	571,048.95	571,048.95	1,394.78	0.00
Totals	570,304.52	11,943,757.99	11,943,013.56	571,048.95	1,394.78	0.00

Account Summary

Ending Balance:	571,048.95	Minimum Balance:	571,048.95	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	571,048.95	Charge Rate:	3.15
Interest Earned:	1,394.78	Average Balance:	538,722.72	Earnings Rate:	3.15

Adjusted Interest:

1,394.78

Balance Including Interest:

572,443.73

Northeastern State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650485 - Northeastern State University						
06/01/2010	2,044,870.34	2,050,454.67	2,044,870.34	2,050,454.67		0.00
06/02/2010	2,050,454.67	2,050,454.67	2,050,454.67	2,050,454.67		0.00
06/03/2010	2,050,454.67	2,050,454.67	2,050,454.67	2,050,454.67		0.00
06/04/2010	2,050,454.67	2,050,454.67	2,050,454.67	2,050,454.67		0.00
06/05/2010	2,050,454.67	0.00	0.00	2,050,454.67		0.00
06/06/2010	2,050,454.67	0.00	0.00	2,050,454.67		0.00
06/07/2010	2,050,454.67	2,050,454.67	2,050,454.67	2,050,454.67		0.00
06/08/2010	2,050,454.67	2,050,454.67	2,050,454.67	2,050,454.67		0.00
06/09/2010	2,050,454.67	2,050,454.67	2,050,454.67	2,050,454.67		0.00
06/10/2010	2,050,454.67	2,050,454.67	2,050,454.67	2,050,454.67		0.00
06/11/2010	2,050,454.67	2,050,454.67	2,050,454.67	2,050,454.67		0.00
06/12/2010	2,050,454.67	0.00	0.00	2,050,454.67		0.00
06/13/2010	2,050,454.67	0.00	0.00	2,050,454.67		0.00
06/14/2010	2,050,454.67	2,067,815.67	2,050,454.67	2,067,815.67		0.00
06/15/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/16/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/17/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/18/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/19/2010	2,067,815.67	0.00	0.00	2,067,815.67		0.00
06/20/2010	2,067,815.67	0.00	0.00	2,067,815.67		0.00
06/21/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/22/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/23/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/24/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/25/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/26/2010	2,067,815.67	0.00	0.00	2,067,815.67		0.00
06/27/2010	2,067,815.67	0.00	0.00	2,067,815.67		0.00
06/28/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/29/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67		0.00
06/30/2010	2,067,815.67	2,067,815.67	2,067,815.67	2,067,815.67	5,334.18	0.00
Totals	2,044,870.34	45,335,695.74	45,312,750.41	2,067,815.67	5,334.18	0.00

Account Summary

Ending Balance:	2,067,815.67	Minimum Balance:	2,067,815.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,067,815.67	Charge Rate:	3.15
Interest Earned:	5,334.18	Average Balance:	2,060,292.57	Earnings Rate:	3.15

Adjusted Interest:

5,334.18

Balance Including Interest:

2,073,149.85

Northern Oklahoma College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650490 - Northern Oklahoma College						
06/01/2010	1,593,244.89	1,597,274.16	1,593,244.89	1,597,274.16		0.00
06/02/2010	1,597,274.16	1,597,274.16	1,597,274.16	1,597,274.16		0.00
06/03/2010	1,597,274.16	1,597,274.16	1,597,274.16	1,597,274.16		0.00
06/04/2010	1,597,274.16	1,597,274.16	1,597,274.16	1,597,274.16		0.00
06/05/2010	1,597,274.16	0.00	0.00	1,597,274.16		0.00
06/06/2010	1,597,274.16	0.00	0.00	1,597,274.16		0.00
06/07/2010	1,597,274.16	1,597,274.16	1,597,274.16	1,597,274.16		0.00
06/08/2010	1,597,274.16	1,597,274.16	1,597,274.16	1,597,274.16		0.00
06/09/2010	1,597,274.16	1,597,274.16	1,597,274.16	1,597,274.16		0.00
06/10/2010	1,597,274.16	1,597,274.16	1,597,274.16	1,597,274.16		0.00
06/11/2010	1,597,274.16	1,597,274.16	1,597,274.16	1,597,274.16		0.00
06/12/2010	1,597,274.16	0.00	0.00	1,597,274.16		0.00
06/13/2010	1,597,274.16	0.00	0.00	1,597,274.16		0.00
06/14/2010	1,597,274.16	1,813,831.16	1,597,274.16	1,813,831.16		0.00
06/15/2010	1,813,831.16	1,813,831.16	1,813,831.16	1,813,831.16		0.00
06/16/2010	1,813,831.16	1,813,831.16	1,813,831.16	1,813,831.16		0.00
06/17/2010	1,813,831.16	1,813,831.16	1,813,831.16	1,813,831.16		0.00
06/18/2010	1,813,831.16	1,813,831.16	1,813,831.16	1,813,831.16		0.00
06/19/2010	1,813,831.16	0.00	0.00	1,813,831.16		0.00
06/20/2010	1,813,831.16	0.00	0.00	1,813,831.16		0.00
06/21/2010	1,813,831.16	1,597,274.16	1,813,831.16	1,597,274.16		0.00
06/22/2010	1,597,274.16	1,785,622.41	1,597,274.16	1,785,622.41		0.00
06/23/2010	1,785,622.41	1,731,929.33	1,785,622.41	1,731,929.33		0.00
06/24/2010	1,731,929.33	1,731,929.33	1,731,929.33	1,731,929.33		0.00
06/25/2010	1,731,929.33	1,731,929.33	1,731,929.33	1,731,929.33		0.00
06/26/2010	1,731,929.33	0.00	0.00	1,731,929.33		0.00
06/27/2010	1,731,929.33	0.00	0.00	1,731,929.33		0.00
06/28/2010	1,731,929.33	1,731,929.33	1,731,929.33	1,731,929.33		0.00
06/29/2010	1,731,929.33	1,623,582.50	1,731,929.33	1,623,582.50		0.00
06/30/2010	1,623,582.50	1,623,582.50	1,623,582.50	1,623,582.50	4,356.75	0.00
Totals	1,593,244.89	37,002,402.13	36,972,064.52	1,623,582.50	4,356.75	0.00

Account Summary

Ending Balance:	1,623,582.50	Minimum Balance:	1,623,582.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,623,582.50	Charge Rate:	3.15
Interest Earned:	4,356.75	Average Balance:	1,682,767.32	Earnings Rate:	3.15

Adjusted Interest:

4,356.75

Balance Including Interest:

1,627,939.25

Northwestern Oklahoma State University Detail Rep

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650505 - Northwestern Oklahoma State University						
06/01/2010	562,155.90	563,671.97	562,155.90	563,671.97		0.00
06/02/2010	563,671.97	563,671.97	563,671.97	563,671.97		0.00
06/03/2010	563,671.97	563,671.97	563,671.97	563,671.97		0.00
06/04/2010	563,671.97	563,671.97	563,671.97	563,671.97		0.00
06/05/2010	563,671.97	0.00	0.00	563,671.97		0.00
06/06/2010	563,671.97	0.00	0.00	563,671.97		0.00
06/07/2010	563,671.97	563,671.97	563,671.97	563,671.97		0.00
06/08/2010	563,671.97	563,671.97	563,671.97	563,671.97		0.00
06/09/2010	563,671.97	563,671.97	563,671.97	563,671.97		0.00
06/10/2010	563,671.97	563,671.97	563,671.97	563,671.97		0.00
06/11/2010	563,671.97	563,671.97	563,671.97	563,671.97		0.00
06/12/2010	563,671.97	0.00	0.00	563,671.97		0.00
06/13/2010	563,671.97	0.00	0.00	563,671.97		0.00
06/14/2010	563,671.97	581,032.97	563,671.97	581,032.97		0.00
06/15/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/16/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/17/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/18/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/19/2010	581,032.97	0.00	0.00	581,032.97		0.00
06/20/2010	581,032.97	0.00	0.00	581,032.97		0.00
06/21/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/22/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/23/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/24/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/25/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/26/2010	581,032.97	0.00	0.00	581,032.97		0.00
06/27/2010	581,032.97	0.00	0.00	581,032.97		0.00
06/28/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/29/2010	581,032.97	581,032.97	581,032.97	581,032.97		0.00
06/30/2010	581,032.97	581,032.97	581,032.97	581,032.97	1,484.84	0.00
Totals	562,155.90	12,626,476.34	12,607,599.27	581,032.97	1,484.84	0.00

Account Summary

Ending Balance:	581,032.97	Minimum Balance:	581,032.97	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	581,032.97	Charge Rate:	3.15
Interest Earned:	1,484.84	Average Balance:	573,509.87	Earnings Rate:	3.15

Adjusted Interest:

1,484.84

Balance Including Interest:

582,517.81

Panhandle State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650530 - Panhandle State University						
06/01/2010	326,550.92	327,442.75	326,550.92	327,442.75		0.00
06/02/2010	327,442.75	327,442.75	327,442.75	327,442.75		0.00
06/03/2010	327,442.75	327,442.75	327,442.75	327,442.75		0.00
06/04/2010	327,442.75	327,442.75	327,442.75	327,442.75		0.00
06/05/2010	327,442.75	0.00	0.00	327,442.75		0.00
06/06/2010	327,442.75	0.00	0.00	327,442.75		0.00
06/07/2010	327,442.75	306,727.45	327,442.75	306,727.45		0.00
06/08/2010	306,727.45	306,727.45	306,727.45	306,727.45		0.00
06/09/2010	306,727.45	306,727.45	306,727.45	306,727.45		0.00
06/10/2010	306,727.45	306,727.45	306,727.45	306,727.45		0.00
06/11/2010	306,727.45	306,727.45	306,727.45	306,727.45		0.00
06/12/2010	306,727.45	0.00	0.00	306,727.45		0.00
06/13/2010	306,727.45	0.00	0.00	306,727.45		0.00
06/14/2010	306,727.45	324,088.45	306,727.45	324,088.45		0.00
06/15/2010	324,088.45	319,210.85	324,088.45	319,210.85		0.00
06/16/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/17/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/18/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/19/2010	319,210.85	0.00	0.00	319,210.85		0.00
06/20/2010	319,210.85	0.00	0.00	319,210.85		0.00
06/21/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/22/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/23/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/24/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/25/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/26/2010	319,210.85	0.00	0.00	319,210.85		0.00
06/27/2010	319,210.85	0.00	0.00	319,210.85		0.00
06/28/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/29/2010	319,210.85	319,210.85	319,210.85	319,210.85		0.00
06/30/2010	319,210.85	319,210.85	319,210.85	319,210.85	823.59	0.00
Totals	326,550.92	6,998,026.90	7,005,366.97	319,210.85	823.59	0.00

Account Summary

Ending Balance:	319,210.85	Minimum Balance:	319,210.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	319,210.85	Charge Rate:	3.15
Interest Earned:	823.59	Average Balance:	318,107.02	Earnings Rate:	3.15

Adjusted Interest:

823.59

Balance Including Interest:

320,034.44

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650660 - Southeastern Oklahoma State University						
06/01/2010	265,735.89	266,438.93	265,735.89	266,438.93		0.00
06/02/2010	266,438.93	266,438.93	266,438.93	266,438.93		0.00
06/03/2010	266,438.93	266,438.93	266,438.93	266,438.93		0.00
06/04/2010	266,438.93	266,438.93	266,438.93	266,438.93		0.00
06/05/2010	266,438.93	0.00	0.00	266,438.93		0.00
06/06/2010	266,438.93	0.00	0.00	266,438.93		0.00
06/07/2010	266,438.93	266,438.93	266,438.93	266,438.93		0.00
06/08/2010	266,438.93	266,438.93	266,438.93	266,438.93		0.00
06/09/2010	266,438.93	266,438.93	266,438.93	266,438.93		0.00
06/10/2010	266,438.93	266,438.93	266,438.93	266,438.93		0.00
06/11/2010	266,438.93	266,438.93	266,438.93	266,438.93		0.00
06/12/2010	266,438.93	0.00	0.00	266,438.93		0.00
06/13/2010	266,438.93	0.00	0.00	266,438.93		0.00
06/14/2010	266,438.93	283,799.93	266,438.93	283,799.93		0.00
06/15/2010	283,799.93	283,799.93	283,799.93	283,799.93		0.00
06/16/2010	283,799.93	283,799.93	283,799.93	283,799.93		0.00
06/17/2010	283,799.93	283,799.93	283,799.93	283,799.93		0.00
06/18/2010	283,799.93	283,799.93	283,799.93	283,799.93		0.00
06/19/2010	283,799.93	0.00	0.00	283,799.93		0.00
06/20/2010	283,799.93	0.00	0.00	283,799.93		0.00
06/21/2010	283,799.93	283,799.93	283,799.93	283,799.93		0.00
06/22/2010	283,799.93	283,799.93	283,799.93	283,799.93		0.00
06/23/2010	283,799.93	283,799.93	283,799.93	283,799.93		0.00
06/24/2010	283,799.93	40,395.47	283,799.93	40,395.47		0.00
06/25/2010	40,395.47	40,395.47	40,395.47	40,395.47		0.00
06/26/2010	40,395.47	0.00	0.00	40,395.47		0.00
06/27/2010	40,395.47	0.00	0.00	40,395.47		0.00
06/28/2010	40,395.47	40,395.47	40,395.47	40,395.47		0.00
06/29/2010	40,395.47	40,395.47	40,395.47	40,395.47		0.00
06/30/2010	40,395.47	40,395.47	40,395.47	40,395.47	568.25	0.00
Totals	265,735.89	4,870,327.16	5,095,667.58	40,395.47	568.25	0.00
Account Summary						
Ending Balance:	40,395.47	Minimum Balance:	40,395.47	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	40,395.47	Charge Rate:	3.15	
Interest Earned:	568.25	Average Balance:	219,482.46	Earnings Rate:	3.15	
Adjusted Interest:						
	568.25					
Balance Including Interest:						
	40,963.72					

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650665 - Southwestern Oklahoma State University						
06/01/2010	836,072.55	838,479.98	836,072.55	838,479.98		0.00
06/02/2010	838,479.98	838,479.98	838,479.98	838,479.98		0.00
06/03/2010	838,479.98	832,993.86	838,479.98	832,993.86		0.00
06/04/2010	832,993.86	832,993.86	832,993.86	832,993.86		0.00
06/05/2010	832,993.86	0.00	0.00	832,993.86		0.00
06/06/2010	832,993.86	0.00	0.00	832,993.86		0.00
06/07/2010	832,993.86	832,993.86	832,993.86	832,993.86		0.00
06/08/2010	832,993.86	832,993.86	832,993.86	832,993.86		0.00
06/09/2010	832,993.86	832,993.86	832,993.86	832,993.86		0.00
06/10/2010	832,993.86	832,993.86	832,993.86	832,993.86		0.00
06/11/2010	832,993.86	832,993.86	832,993.86	832,993.86		0.00
06/12/2010	832,993.86	0.00	0.00	832,993.86		0.00
06/13/2010	832,993.86	0.00	0.00	832,993.86		0.00
06/14/2010	832,993.86	850,354.86	832,993.86	850,354.86		0.00
06/15/2010	850,354.86	850,354.86	850,354.86	850,354.86		0.00
06/16/2010	850,354.86	850,354.86	850,354.86	850,354.86		0.00
06/17/2010	850,354.86	850,354.86	850,354.86	850,354.86		0.00
06/18/2010	850,354.86	850,354.86	850,354.86	850,354.86		0.00
06/19/2010	850,354.86	0.00	0.00	850,354.86		0.00
06/20/2010	850,354.86	0.00	0.00	850,354.86		0.00
06/21/2010	850,354.86	850,354.86	850,354.86	850,354.86		0.00
06/22/2010	850,354.86	850,212.01	850,354.86	850,212.01		0.00
06/23/2010	850,212.01	850,212.01	850,212.01	850,212.01		0.00
06/24/2010	850,212.01	850,212.01	850,212.01	850,212.01		0.00
06/25/2010	850,212.01	843,903.74	850,212.01	843,903.74		0.00
06/26/2010	843,903.74	0.00	0.00	843,903.74		0.00
06/27/2010	843,903.74	0.00	0.00	843,903.74		0.00
06/28/2010	843,903.74	843,903.74	843,903.74	843,903.74		0.00
06/29/2010	843,903.74	843,903.74	843,903.74	843,903.74		0.00
06/30/2010	843,903.74	843,903.74	843,903.74	843,903.74	2,179.70	0.00
Totals	836,072.55	18,536,297.13	18,528,465.94	843,903.74	2,179.70	0.00

Account Summary

Ending Balance:	843,903.74	Minimum Balance:	843,903.74	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	843,903.74	Charge Rate:	3.15
Interest Earned:	2,179.70	Average Balance:	841,892.99	Earnings Rate:	3.15

Adjusted Interest:

2,179.70

Balance Including Interest:

846,083.44

Oklahoma University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650760 - Oklahoma University						
06/01/2010	1,618,083.33	1,622,205.11	1,618,083.33	1,622,205.11		0.00
06/02/2010	1,622,205.11	1,622,205.11	1,622,205.11	1,622,205.11		0.00
06/03/2010	1,622,205.11	1,622,205.11	1,622,205.11	1,622,205.11		0.00
06/04/2010	1,622,205.11	1,622,205.11	1,622,205.11	1,622,205.11		0.00
06/05/2010	1,622,205.11	0.00	0.00	1,622,205.11		0.00
06/06/2010	1,622,205.11	0.00	0.00	1,622,205.11		0.00
06/07/2010	1,622,205.11	1,622,205.11	1,622,205.11	1,622,205.11		0.00
06/08/2010	1,622,205.11	1,622,205.11	1,622,205.11	1,622,205.11		0.00
06/09/2010	1,622,205.11	1,622,205.11	1,622,205.11	1,622,205.11		0.00
06/10/2010	1,622,205.11	1,622,205.11	1,622,205.11	1,622,205.11		0.00
06/11/2010	1,622,205.11	1,622,205.11	1,622,205.11	1,622,205.11		0.00
06/12/2010	1,622,205.11	0.00	0.00	1,622,205.11		0.00
06/13/2010	1,622,205.11	0.00	0.00	1,622,205.11		0.00
06/14/2010	1,622,205.11	2,997,837.11	1,622,205.11	2,997,837.11		0.00
06/15/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/16/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/17/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/18/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/19/2010	2,997,837.11	0.00	0.00	2,997,837.11		0.00
06/20/2010	2,997,837.11	0.00	0.00	2,997,837.11		0.00
06/21/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/22/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/23/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/24/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/25/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/26/2010	2,997,837.11	0.00	0.00	2,997,837.11		0.00
06/27/2010	2,997,837.11	0.00	0.00	2,997,837.11		0.00
06/28/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/29/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11		0.00
06/30/2010	2,997,837.11	2,997,837.11	2,997,837.11	2,997,837.11	6,218.18	0.00
Totals	1,618,083.33	53,571,728.42	52,191,974.64	2,997,837.11	6,218.18	0.00

Account Summary

Ending Balance:	2,997,837.11	Minimum Balance:	2,997,837.11	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,997,837.11	Charge Rate:	3.15
Interest Earned:	6,218.18	Average Balance:	2,401,729.91	Earnings Rate:	3.15

Adjusted Interest:

6,218.18

Balance Including Interest:

3,004,055.29

Department of Agriculture Grain Storage Indemnity

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700040 - Department of Agriculture Grain Storage Indem						
06/01/2010	9,076,785.02	9,101,681.12	9,076,785.02	9,101,681.12		0.00
06/02/2010	9,101,681.12	9,101,681.12	9,101,681.12	9,101,681.12		0.00
06/03/2010	9,101,681.12	9,101,681.12	9,101,681.12	9,101,681.12		0.00
06/04/2010	9,101,681.12	9,101,681.12	9,101,681.12	9,101,681.12		0.00
06/05/2010	9,101,681.12	0.00	0.00	9,101,681.12		0.00
06/06/2010	9,101,681.12	0.00	0.00	9,101,681.12		0.00
06/07/2010	9,101,681.12	9,102,681.12	9,101,681.12	9,102,681.12		0.00
06/08/2010	9,102,681.12	9,102,681.12	9,102,681.12	9,102,681.12		0.00
06/09/2010	9,102,681.12	9,102,681.12	9,102,681.12	9,102,681.12		0.00
06/10/2010	9,102,681.12	9,102,681.12	9,102,681.12	9,102,681.12		0.00
06/11/2010	9,102,681.12	9,102,681.12	9,102,681.12	9,102,681.12		0.00
06/12/2010	9,102,681.12	0.00	0.00	9,102,681.12		0.00
06/13/2010	9,102,681.12	0.00	0.00	9,102,681.12		0.00
06/14/2010	9,102,681.12	9,102,681.12	9,102,681.12	9,102,681.12		0.00
06/15/2010	9,102,681.12	9,102,681.12	9,102,681.12	9,102,681.12		0.00
06/16/2010	9,102,681.12	9,102,681.12	9,102,681.12	9,102,681.12		0.00
06/17/2010	9,102,681.12	9,105,041.12	9,102,681.12	9,105,041.12		0.00
06/18/2010	9,105,041.12	9,105,041.12	9,105,041.12	9,105,041.12		0.00
06/19/2010	9,105,041.12	0.00	0.00	9,105,041.12		0.00
06/20/2010	9,105,041.12	0.00	0.00	9,105,041.12		0.00
06/21/2010	9,105,041.12	9,105,041.12	9,105,041.12	9,105,041.12		0.00
06/22/2010	9,105,041.12	9,105,041.12	9,105,041.12	9,105,041.12		0.00
06/23/2010	9,105,041.12	9,105,041.12	9,105,041.12	9,105,041.12		0.00
06/24/2010	9,105,041.12	9,105,041.12	9,105,041.12	9,105,041.12		0.00
06/25/2010	9,105,041.12	9,105,041.12	9,105,041.12	9,105,041.12		0.00
06/26/2010	9,105,041.12	0.00	0.00	9,105,041.12		0.00
06/27/2010	9,105,041.12	0.00	0.00	9,105,041.12		0.00
06/28/2010	9,105,041.12	9,105,041.12	9,105,041.12	9,105,041.12		0.00
06/29/2010	9,105,041.12	9,105,041.12	9,105,041.12	9,105,041.12		0.00
06/30/2010	9,105,041.12	9,105,041.12	9,105,041.12	9,105,041.12	23,569.55	0.00
Totals	9,076,785.02	200,278,584.64	200,250,328.54	9,105,041.12	23,569.55	0.00

Account Summary

Ending Balance:	9,105,041.12	Minimum Balance:	9,105,041.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,105,041.12	Charge Rate:	3.15
Interest Earned:	23,569.55	Average Balance:	9,103,582.45	Earnings Rate:	3.15

Adjusted Interest:

23,569.55

Balance Including Interest:

9,128,610.67

Western Okla State College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700041 - Western Okla State College						
06/01/2010	335,738.23	335,840.97	335,738.23	335,840.97		0.00
06/02/2010	335,840.97	332,708.01	335,840.97	332,708.01		0.00
06/03/2010	332,708.01	335,244.26	332,708.01	335,244.26		0.00
06/04/2010	335,244.26	335,244.26	335,244.26	335,244.26		0.00
06/05/2010	335,244.26	0.00	0.00	335,244.26		0.00
06/06/2010	335,244.26	0.00	0.00	335,244.26		0.00
06/07/2010	335,244.26	199,509.53	335,244.26	199,509.53		0.00
06/08/2010	199,509.53	173,703.89	199,509.53	173,703.89		0.00
06/09/2010	173,703.89	172,329.08	173,703.89	172,329.08		0.00
06/10/2010	172,329.08	168,213.60	172,329.08	168,213.60		0.00
06/11/2010	168,213.60	168,213.60	168,213.60	168,213.60		0.00
06/12/2010	168,213.60	0.00	0.00	168,213.60		0.00
06/13/2010	168,213.60	0.00	0.00	168,213.60		0.00
06/14/2010	168,213.60	2,646.99	168,213.60	2,646.99		0.00
06/15/2010	2,646.99	259,226.83	2,646.99	259,226.83		0.00
06/16/2010	259,226.83	256,197.55	259,226.83	256,197.55		0.00
06/17/2010	256,197.55	223,604.45	256,197.55	223,604.45		0.00
06/18/2010	223,604.45	196,382.27	223,604.45	196,382.27		0.00
06/19/2010	196,382.27	0.00	0.00	196,382.27		0.00
06/20/2010	196,382.27	0.00	0.00	196,382.27		0.00
06/21/2010	196,382.27	165,218.57	196,382.27	165,218.57		0.00
06/22/2010	165,218.57	145,760.41	165,218.57	145,760.41		0.00
06/23/2010	145,760.41	114,347.23	145,760.41	114,347.23		0.00
06/24/2010	114,347.23	62,528.46	114,347.23	62,528.46		0.00
06/25/2010	62,528.46	86,470.26	62,528.46	86,470.26		0.00
06/26/2010	86,470.26	0.00	0.00	86,470.26		0.00
06/27/2010	86,470.26	0.00	0.00	86,470.26		0.00
06/28/2010	86,470.26	541,305.66	86,470.26	541,305.66		0.00
06/29/2010	541,305.66	591,909.01	541,305.66	591,909.01		0.00
06/30/2010	591,909.01	595,262.01	591,909.01	595,262.01	607.09	0.00
Totals	335,738.23	5,461,866.90	5,202,343.12	595,262.01	607.09	0.00

Account Summary

Ending Balance:	595,262.01	Minimum Balance:	595,262.01	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	595,262.01	Charge Rate:	3.15
Interest Earned:	607.09	Average Balance:	234,482.92	Earnings Rate:	3.15

Adjusted Interest:

607.09

Balance Including Interest:

595,869.10

Dept of Corrections Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700131 - Dept of Corrections						
06/01/2010	9,687,394.24	9,723,627.80	9,687,394.24	9,723,627.80		0.00
06/02/2010	9,723,627.80	9,708,783.03	9,723,627.80	9,708,783.03		0.00
06/03/2010	9,708,783.03	9,752,323.51	9,708,783.03	9,752,323.51		0.00
06/04/2010	9,752,323.51	9,749,284.46	9,752,323.51	9,749,284.46		0.00
06/05/2010	9,749,284.46	0.00	0.00	9,749,284.46		0.00
06/06/2010	9,749,284.46	0.00	0.00	9,749,284.46		0.00
06/07/2010	9,749,284.46	9,757,017.19	9,749,284.46	9,757,017.19		0.00
06/08/2010	9,757,017.19	9,564,348.11	9,757,017.19	9,564,348.11		0.00
06/09/2010	9,564,348.11	9,606,982.76	9,564,348.11	9,606,982.76		0.00
06/10/2010	9,606,982.76	9,580,085.64	9,606,982.76	9,580,085.64		0.00
06/11/2010	9,580,085.64	9,616,376.42	9,580,085.64	9,616,376.42		0.00
06/12/2010	9,616,376.42	0.00	0.00	9,616,376.42		0.00
06/13/2010	9,616,376.42	0.00	0.00	9,616,376.42		0.00
06/14/2010	9,616,376.42	9,712,871.19	9,616,376.42	9,712,871.19		0.00
06/15/2010	9,712,871.19	9,616,565.09	9,712,871.19	9,616,565.09		0.00
06/16/2010	9,616,565.09	9,653,613.18	9,616,565.09	9,653,613.18		0.00
06/17/2010	9,653,613.18	9,743,129.02	9,653,613.18	9,743,129.02		0.00
06/18/2010	9,743,129.02	9,616,302.06	9,743,129.02	9,616,302.06		0.00
06/19/2010	9,616,302.06	0.00	0.00	9,616,302.06		0.00
06/20/2010	9,616,302.06	0.00	0.00	9,616,302.06		0.00
06/21/2010	9,616,302.06	9,663,744.56	9,616,302.06	9,663,744.56		0.00
06/22/2010	9,663,744.56	9,691,232.20	9,663,744.56	9,691,232.20		0.00
06/23/2010	9,691,232.20	9,663,831.00	9,691,232.20	9,663,831.00		0.00
06/24/2010	9,663,831.00	9,708,077.96	9,663,831.00	9,708,077.96		0.00
06/25/2010	9,708,077.96	9,705,729.43	9,708,077.96	9,705,729.43		0.00
06/26/2010	9,705,729.43	0.00	0.00	9,705,729.43		0.00
06/27/2010	9,705,729.43	0.00	0.00	9,705,729.43		0.00
06/28/2010	9,705,729.43	9,717,310.13	9,705,729.43	9,717,310.13		0.00
06/29/2010	9,717,310.13	9,779,460.74	9,717,310.13	9,779,460.74		0.00
06/30/2010	9,779,460.74	9,890,806.61	9,779,460.74	9,890,806.61	25,078.91	0.00
Totals	9,687,394.24	213,221,502.09	213,018,089.72	9,890,806.61	25,078.91	0.00
Account Summary						
Ending Balance:	9,890,806.61	Minimum Balance:	9,890,806.61	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	9,890,806.61	Charge Rate:	3.15	
Interest Earned:	25,078.91	Average Balance:	9,686,562.89	Earnings Rate:	3.15	
Adjusted Interest:						
	25,078.91					
Balance Including Interest:						
	9,915,885.52					

Eastern Oklahoma State College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700240 - Eastern Oklahoma State College						
06/01/2010	1,967,974.38	1,936,413.71	1,967,974.38	1,936,413.71		0.00
06/02/2010	1,936,413.71	1,931,508.24	1,936,413.71	1,931,508.24		0.00
06/03/2010	1,931,508.24	2,014,717.06	1,931,508.24	2,014,717.06		0.00
06/04/2010	2,014,717.06	2,014,717.06	2,014,717.06	2,014,717.06		0.00
06/05/2010	2,014,717.06	0.00	0.00	2,014,717.06		0.00
06/06/2010	2,014,717.06	0.00	0.00	2,014,717.06		0.00
06/07/2010	2,014,717.06	2,254,249.78	2,014,717.06	2,254,249.78		0.00
06/08/2010	2,254,249.78	2,171,662.52	2,254,249.78	2,171,662.52		0.00
06/09/2010	2,171,662.52	2,141,697.52	2,171,662.52	2,141,697.52		0.00
06/10/2010	2,141,697.52	1,984,730.80	2,141,697.52	1,984,730.80		0.00
06/11/2010	1,984,730.80	1,984,880.80	1,984,730.80	1,984,880.80		0.00
06/12/2010	1,984,880.80	0.00	0.00	1,984,880.80		0.00
06/13/2010	1,984,880.80	0.00	0.00	1,984,880.80		0.00
06/14/2010	1,984,880.80	1,986,746.32	1,984,880.80	1,986,746.32		0.00
06/15/2010	1,986,746.32	1,808,221.30	1,986,746.32	1,808,221.30		0.00
06/16/2010	1,808,221.30	1,804,103.42	1,808,221.30	1,804,103.42		0.00
06/17/2010	1,804,103.42	1,796,068.07	1,804,103.42	1,796,068.07		0.00
06/18/2010	1,796,068.07	1,796,068.07	1,796,068.07	1,796,068.07		0.00
06/19/2010	1,796,068.07	0.00	0.00	1,796,068.07		0.00
06/20/2010	1,796,068.07	0.00	0.00	1,796,068.07		0.00
06/21/2010	1,796,068.07	1,859,037.55	1,796,068.07	1,859,037.55		0.00
06/22/2010	1,859,037.55	1,999,817.17	1,859,037.55	1,999,817.17		0.00
06/23/2010	1,999,817.17	1,998,168.88	1,999,817.17	1,998,168.88		0.00
06/24/2010	1,998,168.88	1,992,267.30	1,998,168.88	1,992,267.30		0.00
06/25/2010	1,992,267.30	1,998,182.65	1,992,267.30	1,998,182.65		0.00
06/26/2010	1,998,182.65	0.00	0.00	1,998,182.65		0.00
06/27/2010	1,998,182.65	0.00	0.00	1,998,182.65		0.00
06/28/2010	1,998,182.65	1,926,760.40	1,998,182.65	1,926,760.40		0.00
06/29/2010	1,926,760.40	1,409,721.08	1,926,760.40	1,409,721.08		0.00
06/30/2010	1,409,721.08	1,408,310.17	1,409,721.08	1,408,310.17	4,988.72	0.00
Totals	1,967,974.38	42,218,049.87	42,777,714.08	1,408,310.17	4,988.72	0.00
Account Summary						
Ending Balance:	1,408,310.17	Minimum Balance:	1,408,310.17	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	1,408,310.17	Charge Rate:	3.15	
Interest Earned:	4,988.72	Average Balance:	1,926,858.23	Earnings Rate:	3.15	
Adjusted Interest:						
	4,988.72					
Balance Including Interest:						
	1,413,298.89					

State Dept of Health Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700340 - State Dept of Health						
06/01/2010	(1,204,309.00)	-1,204,309.00	-1,204,309.00	(1,204,309.00)		0.00
06/02/2010	(1,204,309.00)	-1,204,309.00	-1,204,309.00	(1,204,309.00)		0.00
06/03/2010	(1,204,309.00)	279,801.63	-1,204,309.00	279,801.63		0.00
06/04/2010	279,801.63	-219,043.26	279,801.63	(219,043.26)		0.00
06/05/2010	(219,043.26)	0.00	0.00	(219,043.26)		0.00
06/06/2010	(219,043.26)	0.00	0.00	(219,043.26)		0.00
06/07/2010	(219,043.26)	-219,043.26	-219,043.26	(219,043.26)		0.00
06/08/2010	(219,043.26)	-1,204,309.00	-219,043.26	(1,204,309.00)		0.00
06/09/2010	(1,204,309.00)	-1,204,309.00	-1,204,309.00	(1,204,309.00)		0.00
06/10/2010	(1,204,309.00)	0.00	-1,204,309.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	-332,362.20	0.00	(332,362.20)		0.00
06/22/2010	(332,362.20)	0.00	-332,362.20	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	0.00	0.00	0.00	0.00		(495.89)
Totals	(1,204,309.00)	-5,307,883.09	-6,512,192.09	0.00	0.00	(495.89)

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	(495.89)	Maximum Balance:	0.00	Charge Rate:	3.15
Interest Earned:	0.00	Average Balance:	(191,532.32)	Earnings Rate:	3.15

Adjusted Interest:

(495.89)

Balance Including Interest:

-495.89

Rogers State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700461 - Rogers State University						
06/01/2010	3,913,068.93	4,216,854.27	3,913,068.93	4,216,854.27		0.00
06/02/2010	4,216,854.27	4,216,854.27	4,216,854.27	4,216,854.27		0.00
06/03/2010	4,216,854.27	4,216,854.27	4,216,854.27	4,216,854.27		0.00
06/04/2010	4,216,854.27	4,216,854.27	4,216,854.27	4,216,854.27		0.00
06/05/2010	4,216,854.27	0.00	0.00	4,216,854.27		0.00
06/06/2010	4,216,854.27	0.00	0.00	4,216,854.27		0.00
06/07/2010	4,216,854.27	4,216,854.27	4,216,854.27	4,216,854.27		0.00
06/08/2010	4,216,854.27	4,211,467.43	4,216,854.27	4,211,467.43		0.00
06/09/2010	4,211,467.43	4,211,467.43	4,211,467.43	4,211,467.43		0.00
06/10/2010	4,211,467.43	4,211,467.43	4,211,467.43	4,211,467.43		0.00
06/11/2010	4,211,467.43	4,174,377.32	4,211,467.43	4,174,377.32		0.00
06/12/2010	4,174,377.32	0.00	0.00	4,174,377.32		0.00
06/13/2010	4,174,377.32	0.00	0.00	4,174,377.32		0.00
06/14/2010	4,174,377.32	3,968,158.43	4,174,377.32	3,968,158.43		0.00
06/15/2010	3,968,158.43	4,203,199.93	3,968,158.43	4,203,199.93		0.00
06/16/2010	4,203,199.93	4,203,199.93	4,203,199.93	4,203,199.93		0.00
06/17/2010	4,203,199.93	3,711,057.18	4,203,199.93	3,711,057.18		0.00
06/18/2010	3,711,057.18	3,711,057.18	3,711,057.18	3,711,057.18		0.00
06/19/2010	3,711,057.18	0.00	0.00	3,711,057.18		0.00
06/20/2010	3,711,057.18	0.00	0.00	3,711,057.18		0.00
06/21/2010	3,711,057.18	3,562,752.90	3,711,057.18	3,562,752.90		0.00
06/22/2010	3,562,752.90	3,562,752.90	3,562,752.90	3,562,752.90		0.00
06/23/2010	3,562,752.90	3,731,425.99	3,562,752.90	3,731,425.99		0.00
06/24/2010	3,731,425.99	3,725,172.37	3,731,425.99	3,725,172.37		0.00
06/25/2010	3,725,172.37	3,724,340.43	3,725,172.37	3,724,340.43		0.00
06/26/2010	3,724,340.43	0.00	0.00	3,724,340.43		0.00
06/27/2010	3,724,340.43	0.00	0.00	3,724,340.43		0.00
06/28/2010	3,724,340.43	3,713,427.93	3,724,340.43	3,713,427.93		0.00
06/29/2010	3,713,427.93	3,638,197.71	3,713,427.93	3,638,197.71		0.00
06/30/2010	3,638,197.71	3,638,197.71	3,638,197.71	3,638,197.71	10,238.73	0.00
Totals	3,913,068.93	86,985,991.55	87,260,862.77	3,638,197.71	10,238.73	0.00

Account Summary

Ending Balance:	3,638,197.71	Minimum Balance:	3,638,197.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,638,197.71	Charge Rate:	3.15
Interest Earned:	10,238.73	Average Balance:	3,954,641.67	Earnings Rate:	3.15

Adjusted Interest:

10,238.73

Balance Including Interest:

3,648,436.44

Northern Oklahoma College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700490 - Northern Oklahoma College						
06/01/2010	2,910,397.17	2,919,663.99	2,910,397.17	2,919,663.99		0.00
06/02/2010	2,919,663.99	2,821,842.11	2,919,663.99	2,821,842.11		0.00
06/03/2010	2,821,842.11	2,821,367.10	2,821,842.11	2,821,367.10		0.00
06/04/2010	2,821,367.10	2,821,367.10	2,821,367.10	2,821,367.10		0.00
06/05/2010	2,821,367.10	0.00	0.00	2,821,367.10		0.00
06/06/2010	2,821,367.10	0.00	0.00	2,821,367.10		0.00
06/07/2010	2,821,367.10	2,815,808.96	2,821,367.10	2,815,808.96		0.00
06/08/2010	2,815,808.96	2,793,877.67	2,815,808.96	2,793,877.67		0.00
06/09/2010	2,793,877.67	2,771,434.60	2,793,877.67	2,771,434.60		0.00
06/10/2010	2,771,434.60	2,755,314.09	2,771,434.60	2,755,314.09		0.00
06/11/2010	2,755,314.09	2,755,580.09	2,755,314.09	2,755,580.09		0.00
06/12/2010	2,755,580.09	0.00	0.00	2,755,580.09		0.00
06/13/2010	2,755,580.09	0.00	0.00	2,755,580.09		0.00
06/14/2010	2,755,580.09	2,755,788.09	2,755,580.09	2,755,788.09		0.00
06/15/2010	2,755,788.09	2,682,059.49	2,755,788.09	2,682,059.49		0.00
06/16/2010	2,682,059.49	2,704,944.01	2,682,059.49	2,704,944.01		0.00
06/17/2010	2,704,944.01	2,691,360.63	2,704,944.01	2,691,360.63		0.00
06/18/2010	2,691,360.63	1,654,191.50	2,691,360.63	1,654,191.50		0.00
06/19/2010	1,654,191.50	0.00	0.00	1,654,191.50		0.00
06/20/2010	1,654,191.50	0.00	0.00	1,654,191.50		0.00
06/21/2010	1,654,191.50	1,647,438.06	1,654,191.50	1,647,438.06		0.00
06/22/2010	1,647,438.06	2,302,980.93	1,647,438.06	2,302,980.93		0.00
06/23/2010	2,302,980.93	2,268,858.93	2,302,980.93	2,268,858.93		0.00
06/24/2010	2,268,858.93	2,231,569.04	2,268,858.93	2,231,569.04		0.00
06/25/2010	2,231,569.04	2,231,569.04	2,231,569.04	2,231,569.04		0.00
06/26/2010	2,231,569.04	0.00	0.00	2,231,569.04		0.00
06/27/2010	2,231,569.04	0.00	0.00	2,231,569.04		0.00
06/28/2010	2,231,569.04	2,250,426.47	2,231,569.04	2,250,426.47		0.00
06/29/2010	2,250,426.47	2,043,781.60	2,250,426.47	2,043,781.60		0.00
06/30/2010	2,043,781.60	2,043,781.60	2,043,781.60	2,043,781.60	6,361.31	0.00
Totals	2,910,397.17	54,785,005.10	55,651,620.67	2,043,781.60	6,361.31	0.00

Account Summary

Ending Balance:	2,043,781.60	Minimum Balance:	2,043,781.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,043,781.60	Charge Rate:	3.15
Interest Earned:	6,361.31	Average Balance:	2,457,014.02	Earnings Rate:	3.15

Adjusted Interest:

6,361.31

Balance Including Interest:

2,050,142.91

Ardmore Higher Ed Center Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700606 - Ardmore Higher Education Center						
06/01/2010	365,036.15	366,040.25	365,036.15	366,040.25		0.00
06/02/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/03/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/04/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/05/2010	366,040.25	0.00	0.00	366,040.25		0.00
06/06/2010	366,040.25	0.00	0.00	366,040.25		0.00
06/07/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/08/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/09/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/10/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/11/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/12/2010	366,040.25	0.00	0.00	366,040.25		0.00
06/13/2010	366,040.25	0.00	0.00	366,040.25		0.00
06/14/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/15/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/16/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/17/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/18/2010	366,040.25	366,040.25	366,040.25	366,040.25		0.00
06/19/2010	366,040.25	0.00	0.00	366,040.25		0.00
06/20/2010	366,040.25	0.00	0.00	366,040.25		0.00
06/21/2010	366,040.25	364,331.92	366,040.25	364,331.92		0.00
06/22/2010	364,331.92	363,877.60	364,331.92	363,877.60		0.00
06/23/2010	363,877.60	363,877.60	363,877.60	363,877.60		0.00
06/24/2010	363,877.60	363,877.60	363,877.60	363,877.60		0.00
06/25/2010	363,877.60	363,877.60	363,877.60	363,877.60		0.00
06/26/2010	363,877.60	0.00	0.00	363,877.60		0.00
06/27/2010	363,877.60	0.00	0.00	363,877.60		0.00
06/28/2010	363,877.60	363,877.60	363,877.60	363,877.60		0.00
06/29/2010	363,877.60	363,877.60	363,877.60	363,877.60		0.00
06/30/2010	363,877.60	363,877.60	363,877.60	363,877.60	945.87	0.00
Totals	365,036.15	8,036,038.62	8,037,197.17	363,877.60	945.87	0.00

Account Summary

Ending Balance:	363,877.60	Minimum Balance:	363,877.60	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	363,877.60	Charge Rate:	3.15
Interest Earned:	945.87	Average Balance:	365,334.51	Earnings Rate:	3.15

Adjusted Interest:

945.87

Balance Including Interest:

364,823.47

OKC Community College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700633 - OKC Community College						
06/01/2010	6,262,039.24	6,279,382.69	6,262,039.24	6,279,382.69		0.00
06/02/2010	6,279,382.69	6,254,439.32	6,279,382.69	6,254,439.32		0.00
06/03/2010	6,254,439.32	6,213,552.29	6,254,439.32	6,213,552.29		0.00
06/04/2010	6,213,552.29	6,126,949.95	6,213,552.29	6,126,949.95		0.00
06/05/2010	6,126,949.95	0.00	0.00	6,126,949.95		0.00
06/06/2010	6,126,949.95	0.00	0.00	6,126,949.95		0.00
06/07/2010	6,126,949.95	6,126,949.95	6,126,949.95	6,126,949.95		0.00
06/08/2010	6,126,949.95	6,121,118.85	6,126,949.95	6,121,118.85		0.00
06/09/2010	6,121,118.85	6,054,409.48	6,121,118.85	6,054,409.48		0.00
06/10/2010	6,054,409.48	5,846,988.63	6,054,409.48	5,846,988.63		0.00
06/11/2010	5,846,988.63	5,820,414.14	5,846,988.63	5,820,414.14		0.00
06/12/2010	5,820,414.14	0.00	0.00	5,820,414.14		0.00
06/13/2010	5,820,414.14	0.00	0.00	5,820,414.14		0.00
06/14/2010	5,820,414.14	5,813,514.81	5,820,414.14	5,813,514.81		0.00
06/15/2010	5,813,514.81	5,813,514.81	5,813,514.81	5,813,514.81		0.00
06/16/2010	5,813,514.81	5,725,806.39	5,813,514.81	5,725,806.39		0.00
06/17/2010	5,725,806.39	5,207,999.73	5,725,806.39	5,207,999.73		0.00
06/18/2010	5,207,999.73	4,487,370.55	5,207,999.73	4,487,370.55		0.00
06/19/2010	4,487,370.55	0.00	0.00	4,487,370.55		0.00
06/20/2010	4,487,370.55	0.00	0.00	4,487,370.55		0.00
06/21/2010	4,487,370.55	4,484,609.88	4,487,370.55	4,484,609.88		0.00
06/22/2010	4,484,609.88	4,466,331.09	4,484,609.88	4,466,331.09		0.00
06/23/2010	4,466,331.09	4,355,740.27	4,466,331.09	4,355,740.27		0.00
06/24/2010	4,355,740.27	4,355,419.39	4,355,740.27	4,355,419.39		0.00
06/25/2010	4,355,419.39	4,400,230.06	4,355,419.39	4,400,230.06		0.00
06/26/2010	4,400,230.06	0.00	0.00	4,400,230.06		0.00
06/27/2010	4,400,230.06	0.00	0.00	4,400,230.06		0.00
06/28/2010	4,400,230.06	4,394,813.12	4,400,230.06	4,394,813.12		0.00
06/29/2010	4,394,813.12	4,393,913.12	4,394,813.12	4,393,913.12		0.00
06/30/2010	4,393,913.12	4,393,913.12	4,393,913.12	4,393,913.12	13,705.29	0.00
Totals	6,262,039.24	117,137,381.64	119,005,507.76	4,393,913.12	13,705.29	0.00

Account Summary

Ending Balance:	4,393,913.12	Minimum Balance:	4,393,913.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,393,913.12	Charge Rate:	3.15
Interest Earned:	13,705.29	Average Balance:	5,293,577.03	Earnings Rate:	3.15

Adjusted Interest:

13,705.29

Balance Including Interest:

4,407,618.41

Southeastern State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700660 - Southeastern State University						
06/01/2010	2,213,381.34	2,208,751.33	2,213,381.34	2,208,751.33		0.00
06/02/2010	2,208,751.33	1,943,241.71	2,208,751.33	1,943,241.71		0.00
06/03/2010	1,943,241.71	1,791,578.43	1,943,241.71	1,791,578.43		0.00
06/04/2010	1,791,578.43	1,788,005.87	1,791,578.43	1,788,005.87		0.00
06/05/2010	1,788,005.87	0.00	0.00	1,788,005.87		0.00
06/06/2010	1,788,005.87	0.00	0.00	1,788,005.87		0.00
06/07/2010	1,788,005.87	1,743,950.39	1,788,005.87	1,743,950.39		0.00
06/08/2010	1,743,950.39	1,631,298.76	1,743,950.39	1,631,298.76		0.00
06/09/2010	1,631,298.76	1,398,201.23	1,631,298.76	1,398,201.23		0.00
06/10/2010	1,398,201.23	1,373,288.26	1,398,201.23	1,373,288.26		0.00
06/11/2010	1,373,288.26	1,349,727.70	1,373,288.26	1,349,727.70		0.00
06/12/2010	1,349,727.70	0.00	0.00	1,349,727.70		0.00
06/13/2010	1,349,727.70	0.00	0.00	1,349,727.70		0.00
06/14/2010	1,349,727.70	2,302,744.25	1,349,727.70	2,302,744.25		0.00
06/15/2010	2,302,744.25	2,564,114.84	2,302,744.25	2,564,114.84		0.00
06/16/2010	2,564,114.84	2,461,914.07	2,564,114.84	2,461,914.07		0.00
06/17/2010	2,461,914.07	1,845,821.89	2,461,914.07	1,845,821.89		0.00
06/18/2010	1,845,821.89	1,833,125.61	1,845,821.89	1,833,125.61		0.00
06/19/2010	1,833,125.61	0.00	0.00	1,833,125.61		0.00
06/20/2010	1,833,125.61	0.00	0.00	1,833,125.61		0.00
06/21/2010	1,833,125.61	1,729,861.59	1,833,125.61	1,729,861.59		0.00
06/22/2010	1,729,861.59	1,179,512.73	1,729,861.59	1,179,512.73		0.00
06/23/2010	1,179,512.73	924,088.87	1,179,512.73	924,088.87		0.00
06/24/2010	924,088.87	54,318.07	924,088.87	54,318.07		0.00
06/25/2010	54,318.07	1,245,256.92	54,318.07	1,245,256.92		0.00
06/26/2010	1,245,256.92	0.00	0.00	1,245,256.92		0.00
06/27/2010	1,245,256.92	0.00	0.00	1,245,256.92		0.00
06/28/2010	1,245,256.92	1,245,858.47	1,245,256.92	1,245,858.47		0.00
06/29/2010	1,245,858.47	2,347,676.99	1,245,858.47	2,347,676.99		0.00
06/30/2010	2,347,676.99	2,423,455.80	2,347,676.99	2,423,455.80	4,299.36	0.00
Totals	2,213,381.34	37,385,793.78	37,175,719.32	2,423,455.80	4,299.36	0.00

Account Summary

Ending Balance:	2,423,455.80	Minimum Balance:	2,423,455.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,423,455.80	Charge Rate:	3.15
Interest Earned:	4,299.36	Average Balance:	1,660,600.87	Earnings Rate:	3.15

Adjusted Interest:

4,299.36

Balance Including Interest:

2,427,755.16

University of Oklahoma Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700760 - University of Oklahoma						
06/01/2010	83,701,456.04	90,223,223.99	83,701,456.04	90,223,223.99		0.00
06/02/2010	90,223,223.99	90,073,020.78	90,223,223.99	90,073,020.78		0.00
06/03/2010	90,073,020.78	89,533,910.55	90,073,020.78	89,533,910.55		0.00
06/04/2010	89,533,910.55	71,595,790.35	89,533,910.55	71,595,790.35		0.00
06/05/2010	71,595,790.35	0.00	0.00	71,595,790.35		0.00
06/06/2010	71,595,790.35	0.00	0.00	71,595,790.35		0.00
06/07/2010	71,595,790.35	76,300,528.89	71,595,790.35	76,300,528.89		0.00
06/08/2010	76,300,528.89	81,070,560.15	76,300,528.89	81,070,560.15		0.00
06/09/2010	81,070,560.15	80,323,118.77	81,070,560.15	80,323,118.77		0.00
06/10/2010	80,323,118.77	74,412,786.92	80,323,118.77	74,412,786.92		0.00
06/11/2010	74,412,786.92	69,570,333.57	74,412,786.92	69,570,333.57		0.00
06/12/2010	69,570,333.57	0.00	0.00	69,570,333.57		0.00
06/13/2010	69,570,333.57	0.00	0.00	69,570,333.57		0.00
06/14/2010	69,570,333.57	67,345,271.63	69,570,333.57	67,345,271.63		0.00
06/15/2010	67,345,271.63	65,654,994.17	67,345,271.63	65,654,994.17		0.00
06/16/2010	65,654,994.17	64,410,732.99	65,654,994.17	64,410,732.99		0.00
06/17/2010	64,410,732.99	78,655,055.33	64,410,732.99	78,655,055.33		0.00
06/18/2010	78,655,055.33	78,159,512.63	78,655,055.33	78,159,512.63		0.00
06/19/2010	78,159,512.63	0.00	0.00	78,159,512.63		0.00
06/20/2010	78,159,512.63	0.00	0.00	78,159,512.63		0.00
06/21/2010	78,159,512.63	81,964,712.33	78,159,512.63	81,964,712.33		0.00
06/22/2010	81,964,712.33	81,130,299.03	81,964,712.33	81,130,299.03		0.00
06/23/2010	81,130,299.03	79,393,705.89	81,130,299.03	79,393,705.89		0.00
06/24/2010	79,393,705.89	73,776,713.24	79,393,705.89	73,776,713.24		0.00
06/25/2010	73,776,713.24	72,098,328.17	73,776,713.24	72,098,328.17		0.00
06/26/2010	72,098,328.17	0.00	0.00	72,098,328.17		0.00
06/27/2010	72,098,328.17	0.00	0.00	72,098,328.17		0.00
06/28/2010	72,098,328.17	74,262,326.98	72,098,328.17	74,262,326.98		0.00
06/29/2010	74,262,326.98	77,915,470.40	74,262,326.98	77,915,470.40		0.00
06/30/2010	77,915,470.40	77,915,470.40	77,915,470.40	77,915,470.40	196,649.22	0.00
Totals	83,701,456.04	1,695,785,867.16	1,701,571,852.80	77,915,470.40	196,649.22	0.00

Account Summary

Ending Balance:	77,915,470.40	Minimum Balance:	77,915,470.40	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	77,915,470.40	Charge Rate:	3.15
Interest Earned:	196,649.22	Average Balance:	75,954,459.89	Earnings Rate:	3.15

Adjusted Interest:

196,649.22

Balance Including Interest:

78,112,119.62

Dept of Human Services Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700830 - Dept of Human Services						
06/01/2010	1,901,812.73	1,650,539.54	1,901,812.73	1,650,539.54		0.00
06/02/2010	1,650,539.54	1,946,511.88	1,650,539.54	1,946,511.88		0.00
06/03/2010	1,946,511.88	1,935,762.27	1,946,511.88	1,935,762.27		0.00
06/04/2010	1,935,762.27	2,164,627.80	1,935,762.27	2,164,627.80		0.00
06/05/2010	2,164,627.80	0.00	0.00	2,164,627.80		0.00
06/06/2010	2,164,627.80	0.00	0.00	2,164,627.80		0.00
06/07/2010	2,164,627.80	2,173,169.55	2,164,627.80	2,173,169.55		0.00
06/08/2010	2,173,169.55	2,097,639.72	2,173,169.55	2,097,639.72		0.00
06/09/2010	2,097,639.72	2,077,405.23	2,097,639.72	2,077,405.23		0.00
06/10/2010	2,077,405.23	2,089,615.15	2,077,405.23	2,089,615.15		0.00
06/11/2010	2,089,615.15	2,104,274.56	2,089,615.15	2,104,274.56		0.00
06/12/2010	2,104,274.56	0.00	0.00	2,104,274.56		0.00
06/13/2010	2,104,274.56	0.00	0.00	2,104,274.56		0.00
06/14/2010	2,104,274.56	2,091,734.13	2,104,274.56	2,091,734.13		0.00
06/15/2010	2,091,734.13	2,096,081.90	2,091,734.13	2,096,081.90		0.00
06/16/2010	2,096,081.90	2,101,049.08	2,096,081.90	2,101,049.08		0.00
06/17/2010	2,101,049.08	2,081,323.23	2,101,049.08	2,081,323.23		0.00
06/18/2010	2,081,323.23	2,083,366.84	2,081,323.23	2,083,366.84		0.00
06/19/2010	2,083,366.84	0.00	0.00	2,083,366.84		0.00
06/20/2010	2,083,366.84	0.00	0.00	2,083,366.84		0.00
06/21/2010	2,083,366.84	2,095,707.77	2,083,366.84	2,095,707.77		0.00
06/22/2010	2,095,707.77	1,999,262.52	2,095,707.77	1,999,262.52		0.00
06/23/2010	1,999,262.52	2,005,243.91	1,999,262.52	2,005,243.91		0.00
06/24/2010	2,005,243.91	1,996,547.56	2,005,243.91	1,996,547.56		0.00
06/25/2010	1,996,547.56	1,999,550.92	1,996,547.56	1,999,550.92		0.00
06/26/2010	1,999,550.92	0.00	0.00	1,999,550.92		0.00
06/27/2010	1,999,550.92	0.00	0.00	1,999,550.92		0.00
06/28/2010	1,999,550.92	1,807,586.76	1,999,550.92	1,807,586.76		0.00
06/29/2010	1,807,586.76	1,651,025.64	1,807,586.76	1,651,025.64		0.00
06/30/2010	1,651,025.64	1,654,652.07	1,651,025.64	1,654,652.07	5,230.41	0.00
Totals	1,901,812.73	43,902,678.03	44,149,838.69	1,654,652.07	5,230.41	0.00

Account Summary

Ending Balance:	1,654,652.07	Minimum Balance:	1,654,652.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,654,652.07	Charge Rate:	3.15
Interest Earned:	5,230.41	Average Balance:	2,020,210.61	Earnings Rate:	3.15

Adjusted Interest:

5,230.41

Balance Including Interest: 1,659,882.48

Oklahoma State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701010 - Oklahoma State University						
06/01/2010	23,152,880.69	23,197,374.94	23,152,880.69	23,197,374.94		0.00
06/02/2010	23,197,374.94	27,876,382.12	23,197,374.94	27,876,382.12		0.00
06/03/2010	27,876,382.12	27,740,347.00	27,876,382.12	27,740,347.00		0.00
06/04/2010	27,740,347.00	27,590,979.01	27,740,347.00	27,590,979.01		0.00
06/05/2010	27,590,979.01	0.00	0.00	27,590,979.01		0.00
06/06/2010	27,590,979.01	0.00	0.00	27,590,979.01		0.00
06/07/2010	27,590,979.01	24,240,709.91	27,590,979.01	24,240,709.91		0.00
06/08/2010	24,240,709.91	26,608,481.58	24,240,709.91	26,608,481.58		0.00
06/09/2010	26,608,481.58	22,944,784.88	26,608,481.58	22,944,784.88		0.00
06/10/2010	22,944,784.88	22,381,180.95	22,944,784.88	22,381,180.95		0.00
06/11/2010	22,381,180.95	22,281,142.16	22,381,180.95	22,281,142.16		0.00
06/12/2010	22,281,142.16	0.00	0.00	22,281,142.16		0.00
06/13/2010	22,281,142.16	0.00	0.00	22,281,142.16		0.00
06/14/2010	22,281,142.16	26,387,235.32	22,281,142.16	26,387,235.32		0.00
06/15/2010	26,387,235.32	25,914,365.71	26,387,235.32	25,914,365.71		0.00
06/16/2010	25,914,365.71	25,283,244.39	25,914,365.71	25,283,244.39		0.00
06/17/2010	25,283,244.39	24,437,699.51	25,283,244.39	24,437,699.51		0.00
06/18/2010	24,437,699.51	18,766,363.38	24,437,699.51	18,766,363.38		0.00
06/19/2010	18,766,363.38	0.00	0.00	18,766,363.38		0.00
06/20/2010	18,766,363.38	0.00	0.00	18,766,363.38		0.00
06/21/2010	18,766,363.38	17,923,057.65	18,766,363.38	17,923,057.65		0.00
06/22/2010	17,923,057.65	22,508,310.98	17,923,057.65	22,508,310.98		0.00
06/23/2010	22,508,310.98	21,499,760.29	22,508,310.98	21,499,760.29		0.00
06/24/2010	21,499,760.29	20,814,160.55	21,499,760.29	20,814,160.55		0.00
06/25/2010	20,814,160.55	16,326,506.55	20,814,160.55	16,326,506.55		0.00
06/26/2010	16,326,506.55	0.00	0.00	16,326,506.55		0.00
06/27/2010	16,326,506.55	0.00	0.00	16,326,506.55		0.00
06/28/2010	16,326,506.55	24,453,725.87	16,326,506.55	24,453,725.87		0.00
06/29/2010	24,453,725.87	24,195,104.20	24,453,725.87	24,195,104.20		0.00
06/30/2010	24,195,104.20	24,195,179.20	24,195,104.20	24,195,179.20	59,331.85	0.00
Totals	23,152,880.69	517,566,096.15	516,523,797.64	24,195,179.20	59,331.85	0.00

Account Summary

Ending Balance:	24,195,179.20	Minimum Balance:	24,195,179.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	24,195,179.20	Charge Rate:	3.15
Interest Earned:	59,331.85	Average Balance:	22,916,535.94	Earnings Rate:	3.15

Adjusted Interest:

59,331.85

Balance Including Interest:

24,254,511.05

Building Bond Commission Administrative Fund D**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701091 - Building Bond Commission Administrative Fun						
06/01/2010	11,793.20	11,825.55	11,793.20	11,825.55		0.00
06/02/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/03/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/04/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/05/2010	11,825.55	0.00	0.00	11,825.55		0.00
06/06/2010	11,825.55	0.00	0.00	11,825.55		0.00
06/07/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/08/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/09/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/10/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/11/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/12/2010	11,825.55	0.00	0.00	11,825.55		0.00
06/13/2010	11,825.55	0.00	0.00	11,825.55		0.00
06/14/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/15/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/16/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/17/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/18/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/19/2010	11,825.55	0.00	0.00	11,825.55		0.00
06/20/2010	11,825.55	0.00	0.00	11,825.55		0.00
06/21/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/22/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/23/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/24/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/25/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/26/2010	11,825.55	0.00	0.00	11,825.55		0.00
06/27/2010	11,825.55	0.00	0.00	11,825.55		0.00
06/28/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/29/2010	11,825.55	11,825.55	11,825.55	11,825.55		0.00
06/30/2010	11,825.55	11,825.55	11,825.55	11,825.55	30.62	0.00
Totals	11,793.20	260,162.10	260,129.75	11,825.55	30.62	0.00

Account Summary

Ending Balance:	11,825.55	Minimum Balance:	11,825.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,825.55	Charge Rate:	3.15
Interest Earned:	30.62	Average Balance:	11,825.55	Earnings Rate:	3.15

Adjusted Interest:

30.62

Balance Including Interest:

11,856.17

Oklahoma State Regents for Higher Education Deta

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701150 - Oklahoma State Regents for Higher Education						
06/01/2010	(2,570,094.66)	-2,570,094.66	-2,570,094.66	(2,570,094.66)		0.00
06/02/2010	(2,570,094.66)	-2,659,770.42	-2,570,094.66	(2,659,770.42)		0.00
06/03/2010	(2,659,770.42)	-2,665,306.62	-2,659,770.42	(2,665,306.62)		0.00
06/04/2010	(2,665,306.62)	-2,670,687.83	-2,665,306.62	(2,670,687.83)		0.00
06/05/2010	(2,670,687.83)	0.00	0.00	(2,670,687.83)		0.00
06/06/2010	(2,670,687.83)	0.00	0.00	(2,670,687.83)		0.00
06/07/2010	(2,670,687.83)	-2,671,973.30	-2,670,687.83	(2,671,973.30)		0.00
06/08/2010	(2,671,973.30)	-2,702,143.32	-2,671,973.30	(2,702,143.32)		0.00
06/09/2010	(2,702,143.32)	-2,751,111.24	-2,702,143.32	(2,751,111.24)		0.00
06/10/2010	(2,751,111.24)	-2,751,111.24	-2,751,111.24	(2,751,111.24)		0.00
06/11/2010	(2,751,111.24)	-2,751,111.24	-2,751,111.24	(2,751,111.24)		0.00
06/12/2010	(2,751,111.24)	0.00	0.00	(2,751,111.24)		0.00
06/13/2010	(2,751,111.24)	0.00	0.00	(2,751,111.24)		0.00
06/14/2010	(2,751,111.24)	-2,787,911.69	-2,751,111.24	(2,787,911.69)		0.00
06/15/2010	(2,787,911.69)	-2,836,505.05	-2,787,911.69	(2,836,505.05)		0.00
06/16/2010	(2,836,505.05)	-2,836,505.05	-2,836,505.05	(2,836,505.05)		0.00
06/17/2010	(2,836,505.05)	-2,836,505.05	-2,836,505.05	(2,836,505.05)		0.00
06/18/2010	(2,836,505.05)	-2,929,786.29	-2,836,505.05	(2,929,786.29)		0.00
06/19/2010	(2,929,786.29)	0.00	0.00	(2,929,786.29)		0.00
06/20/2010	(2,929,786.29)	0.00	0.00	(2,929,786.29)		0.00
06/21/2010	(2,929,786.29)	-2,976,982.34	-2,929,786.29	(2,976,982.34)		0.00
06/22/2010	(2,976,982.34)	-3,027,570.71	-2,976,982.34	(3,027,570.71)		0.00
06/23/2010	(3,027,570.71)	-3,032,046.31	-3,027,570.71	(3,032,046.31)		0.00
06/24/2010	(3,032,046.31)	407,584.11	-3,032,046.31	407,584.11		0.00
06/25/2010	407,584.11	396,770.91	407,584.11	396,770.91		0.00
06/26/2010	396,770.91	0.00	0.00	396,770.91		0.00
06/27/2010	396,770.91	0.00	0.00	396,770.91		0.00
06/28/2010	396,770.91	395,164.15	396,770.91	395,164.15		0.00
06/29/2010	395,164.15	901,513.50	395,164.15	901,513.50		0.00
06/30/2010	901,513.50	901,513.50	901,513.50	901,513.50		(5,209.51)
Totals	(2,570,094.66)	-44,454,576.19	-47,926,184.35	901,513.50	0.00	(5,209.51)
Account Summary						
Ending Balance:	901,513.50	Minimum Balance:	901,513.50	Basis:	Average Daily Balance	
Interest Charged:	(5,209.51)	Maximum Balance:	901,513.50	Charge Rate:	3.15	
Interest Earned:	0.00	Average Balance:	(2,012,140.17)	Earnings Rate:	3.15	
Adjusted Interest:						
	(5,209.51)					
Balance Including Interest:						
	896,303.99					

Workers Comp Court Continuing Letter of Credit D

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701369 - Workers Comp Court Continuing Letter of Cre						
06/01/2010	8,540,264.80	8,564,016.88	8,540,264.80	8,564,016.88		0.00
06/02/2010	8,564,016.88	8,501,505.56	8,564,016.88	8,501,505.56		0.00
06/03/2010	8,501,505.56	8,458,755.56	8,501,505.56	8,458,755.56		0.00
06/04/2010	8,458,755.56	8,458,755.56	8,458,755.56	8,458,755.56		0.00
06/05/2010	8,458,755.56	0.00	0.00	8,458,755.56		0.00
06/06/2010	8,458,755.56	0.00	0.00	8,458,755.56		0.00
06/07/2010	8,458,755.56	8,350,295.64	8,458,755.56	8,350,295.64		0.00
06/08/2010	8,350,295.64	8,352,607.64	8,350,295.64	8,352,607.64		0.00
06/09/2010	8,352,607.64	8,353,307.64	8,352,607.64	8,353,307.64		0.00
06/10/2010	8,353,307.64	8,353,117.24	8,353,307.64	8,353,117.24		0.00
06/11/2010	8,353,117.24	8,353,117.24	8,353,117.24	8,353,117.24		0.00
06/12/2010	8,353,117.24	0.00	0.00	8,353,117.24		0.00
06/13/2010	8,353,117.24	0.00	0.00	8,353,117.24		0.00
06/14/2010	8,353,117.24	8,347,499.71	8,353,117.24	8,347,499.71		0.00
06/15/2010	8,347,499.71	8,347,499.71	8,347,499.71	8,347,499.71		0.00
06/16/2010	8,347,499.71	8,347,499.71	8,347,499.71	8,347,499.71		0.00
06/17/2010	8,347,499.71	8,347,499.71	8,347,499.71	8,347,499.71		0.00
06/18/2010	8,347,499.71	8,347,499.71	8,347,499.71	8,347,499.71		0.00
06/19/2010	8,347,499.71	0.00	0.00	8,347,499.71		0.00
06/20/2010	8,347,499.71	0.00	0.00	8,347,499.71		0.00
06/21/2010	8,347,499.71	8,329,542.93	8,347,499.71	8,329,542.93		0.00
06/22/2010	8,329,542.93	8,292,882.04	8,329,542.93	8,292,882.04		0.00
06/23/2010	8,292,882.04	8,315,147.38	8,292,882.04	8,315,147.38		0.00
06/24/2010	8,315,147.38	8,315,174.70	8,315,147.38	8,315,174.70		0.00
06/25/2010	8,315,174.70	8,315,174.70	8,315,174.70	8,315,174.70		0.00
06/26/2010	8,315,174.70	0.00	0.00	8,315,174.70		0.00
06/27/2010	8,315,174.70	0.00	0.00	8,315,174.70		0.00
06/28/2010	8,315,174.70	8,276,089.65	8,315,174.70	8,276,089.65		0.00
06/29/2010	8,276,089.65	8,276,089.65	8,276,089.65	8,276,089.65		0.00
06/30/2010	8,276,089.65	8,276,089.65	8,276,089.65	8,276,089.65	21,646.82	0.00
Totals	8,540,264.80	183,879,168.21	184,143,343.36	8,276,089.65	21,646.82	0.00

Account Summary

Ending Balance:	8,276,089.65	Minimum Balance:	8,276,089.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,276,089.65	Charge Rate:	3.15
Interest Earned:	21,646.82	Average Balance:	8,360,942.09	Earnings Rate:	3.15

Adjusted Interest:

21,646.82

Balance Including Interest:

8,297,736.47

OJA Trust Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701400 - OJA Trust Fund						
06/01/2010	418,967.74	448,815.77	418,967.74	448,815.77		0.00
06/02/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/03/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/04/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/05/2010	448,815.77	0.00	0.00	448,815.77		0.00
06/06/2010	448,815.77	0.00	0.00	448,815.77		0.00
06/07/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/08/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/09/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/10/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/11/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/12/2010	448,815.77	0.00	0.00	448,815.77		0.00
06/13/2010	448,815.77	0.00	0.00	448,815.77		0.00
06/14/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/15/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/16/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/17/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/18/2010	448,815.77	448,815.77	448,815.77	448,815.77		0.00
06/19/2010	448,815.77	0.00	0.00	448,815.77		0.00
06/20/2010	448,815.77	0.00	0.00	448,815.77		0.00
06/21/2010	448,815.77	422,611.46	448,815.77	422,611.46		0.00
06/22/2010	422,611.46	422,611.46	422,611.46	422,611.46		0.00
06/23/2010	422,611.46	422,611.46	422,611.46	422,611.46		0.00
06/24/2010	422,611.46	428,488.46	422,611.46	428,488.46		0.00
06/25/2010	428,488.46	462,242.68	428,488.46	462,242.68		0.00
06/26/2010	462,242.68	0.00	0.00	462,242.68		0.00
06/27/2010	462,242.68	0.00	0.00	462,242.68		0.00
06/28/2010	462,242.68	462,242.68	462,242.68	462,242.68		0.00
06/29/2010	462,242.68	462,242.68	462,242.68	462,242.68		0.00
06/30/2010	462,242.68	462,242.68	462,242.68	462,242.68	1,160.42	0.00
Totals	418,967.74	9,828,714.34	9,785,439.40	462,242.68	1,160.42	0.00

Account Summary

Ending Balance:	462,242.68	Minimum Balance:	462,242.68	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	462,242.68	Charge Rate:	3.15
Interest Earned:	1,160.42	Average Balance:	448,203.14	Earnings Rate:	3.15

Adjusted Interest:

1,160.42

Balance Including Interest:

463,403.10

Student Educational Assistance Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701605 - Student Educational Assistance Fund						
06/01/2010	16,099,118.73	16,960,506.81	16,099,118.73	16,960,506.81		0.00
06/02/2010	16,960,506.81	16,960,506.81	16,960,506.81	16,960,506.81		0.00
06/03/2010	16,960,506.81	16,646,650.12	16,960,506.81	16,646,650.12		0.00
06/04/2010	16,646,650.12	16,646,650.12	16,646,650.12	16,646,650.12		0.00
06/05/2010	16,646,650.12	0.00	0.00	16,646,650.12		0.00
06/06/2010	16,646,650.12	0.00	0.00	16,646,650.12		0.00
06/07/2010	16,646,650.12	16,946,797.26	16,646,650.12	16,946,797.26		0.00
06/08/2010	16,946,797.26	16,946,797.26	16,946,797.26	16,946,797.26		0.00
06/09/2010	16,946,797.26	16,840,125.94	16,946,797.26	16,840,125.94		0.00
06/10/2010	16,840,125.94	16,630,131.04	16,840,125.94	16,630,131.04		0.00
06/11/2010	16,630,131.04	16,630,209.86	16,630,131.04	16,630,209.86		0.00
06/12/2010	16,630,209.86	0.00	0.00	16,630,209.86		0.00
06/13/2010	16,630,209.86	0.00	0.00	16,630,209.86		0.00
06/14/2010	16,630,209.86	16,636,776.54	16,630,209.86	16,636,776.54		0.00
06/15/2010	16,636,776.54	16,636,776.54	16,636,776.54	16,636,776.54		0.00
06/16/2010	16,636,776.54	16,223,866.75	16,636,776.54	16,223,866.75		0.00
06/17/2010	16,223,866.75	16,223,866.75	16,223,866.75	16,223,866.75		0.00
06/18/2010	16,223,866.75	16,223,866.75	16,223,866.75	16,223,866.75		0.00
06/19/2010	16,223,866.75	0.00	0.00	16,223,866.75		0.00
06/20/2010	16,223,866.75	0.00	0.00	16,223,866.75		0.00
06/21/2010	16,223,866.75	15,916,267.65	16,223,866.75	15,916,267.65		0.00
06/22/2010	15,916,267.65	15,916,267.65	15,916,267.65	15,916,267.65		0.00
06/23/2010	15,916,267.65	15,723,075.05	15,916,267.65	15,723,075.05		0.00
06/24/2010	15,723,075.05	15,726,145.19	15,723,075.05	15,726,145.19		0.00
06/25/2010	15,726,145.19	15,726,145.19	15,726,145.19	15,726,145.19		0.00
06/26/2010	15,726,145.19	0.00	0.00	15,726,145.19		0.00
06/27/2010	15,726,145.19	0.00	0.00	15,726,145.19		0.00
06/28/2010	15,726,145.19	15,813,099.37	15,726,145.19	15,813,099.37		0.00
06/29/2010	15,813,099.37	15,813,099.37	15,813,099.37	15,813,099.37		0.00
06/30/2010	15,813,099.37	15,815,143.42	15,813,099.37	15,815,143.42	42,292.55	0.00
Totals	16,099,118.73	359,602,771.44	359,886,746.75	15,815,143.42	42,292.55	0.00

Account Summary

Ending Balance:	15,815,143.42	Minimum Balance:	15,815,143.42	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	15,815,143.42	Charge Rate:	3.15
Interest Earned:	42,292.55	Average Balance:	16,335,217.18	Earnings Rate:	3.15

Adjusted Interest:

42,292.55

Balance Including Interest: 15,857,435.97

Department of Veteran Affairs Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701650 - Department of Veteran Affairs						
06/01/2010	914,727.02	917,233.37	914,727.02	917,233.37		0.00
06/02/2010	917,233.37	912,951.00	917,233.37	912,951.00		0.00
06/03/2010	912,951.00	912,951.00	912,951.00	912,951.00		0.00
06/04/2010	912,951.00	929,747.44	912,951.00	929,747.44		0.00
06/05/2010	929,747.44	0.00	0.00	929,747.44		0.00
06/06/2010	929,747.44	0.00	0.00	929,747.44		0.00
06/07/2010	929,747.44	933,312.44	929,747.44	933,312.44		0.00
06/08/2010	933,312.44	927,405.86	933,312.44	927,405.86		0.00
06/09/2010	927,405.86	929,388.37	927,405.86	929,388.37		0.00
06/10/2010	929,388.37	929,388.37	929,388.37	929,388.37		0.00
06/11/2010	929,388.37	930,207.46	929,388.37	930,207.46		0.00
06/12/2010	930,207.46	0.00	0.00	930,207.46		0.00
06/13/2010	930,207.46	0.00	0.00	930,207.46		0.00
06/14/2010	930,207.46	930,904.71	930,207.46	930,904.71		0.00
06/15/2010	930,904.71	930,904.71	930,904.71	930,904.71		0.00
06/16/2010	930,904.71	917,764.99	930,904.71	917,764.99		0.00
06/17/2010	917,764.99	924,445.03	917,764.99	924,445.03		0.00
06/18/2010	924,445.03	919,803.50	924,445.03	919,803.50		0.00
06/19/2010	919,803.50	0.00	0.00	919,803.50		0.00
06/20/2010	919,803.50	0.00	0.00	919,803.50		0.00
06/21/2010	919,803.50	920,037.50	919,803.50	920,037.50		0.00
06/22/2010	920,037.50	920,037.50	920,037.50	920,037.50		0.00
06/23/2010	920,037.50	921,783.55	920,037.50	921,783.55		0.00
06/24/2010	921,783.55	921,783.55	921,783.55	921,783.55		0.00
06/25/2010	921,783.55	925,448.43	921,783.55	925,448.43		0.00
06/26/2010	925,448.43	0.00	0.00	925,448.43		0.00
06/27/2010	925,448.43	0.00	0.00	925,448.43		0.00
06/28/2010	925,448.43	925,448.43	925,448.43	925,448.43		0.00
06/29/2010	925,448.43	916,217.06	925,448.43	916,217.06		0.00
06/30/2010	916,217.06	916,217.06	916,217.06	916,217.06	2,392.60	0.00
Totals	914,727.02	20,313,381.33	20,311,891.29	916,217.06	2,392.60	0.00

Account Summary

Ending Balance:	916,217.06	Minimum Balance:	916,217.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	916,217.06	Charge Rate:	3.15
Interest Earned:	2,392.60	Average Balance:	924,126.50	Earnings Rate:	3.15

Adjusted Interest:

2,392.60

Balance Including Interest:

918,609.66

Tulsa Community College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701750 - Tulsa Community College						
06/01/2010	8,891,432.12	8,899,068.25	8,891,432.12	8,899,068.25		0.00
06/02/2010	8,899,068.25	8,899,068.25	8,899,068.25	8,899,068.25		0.00
06/03/2010	8,899,068.25	8,879,463.13	8,899,068.25	8,879,463.13		0.00
06/04/2010	8,879,463.13	8,884,358.80	8,879,463.13	8,884,358.80		0.00
06/05/2010	8,884,358.80	0.00	0.00	8,884,358.80		0.00
06/06/2010	8,884,358.80	0.00	0.00	8,884,358.80		0.00
06/07/2010	8,884,358.80	8,877,790.88	8,884,358.80	8,877,790.88		0.00
06/08/2010	8,877,790.88	8,825,680.19	8,877,790.88	8,825,680.19		0.00
06/09/2010	8,825,680.19	7,750,248.60	8,825,680.19	7,750,248.60		0.00
06/10/2010	7,750,248.60	7,750,248.60	7,750,248.60	7,750,248.60		0.00
06/11/2010	7,750,248.60	7,750,248.60	7,750,248.60	7,750,248.60		0.00
06/12/2010	7,750,248.60	0.00	0.00	7,750,248.60		0.00
06/13/2010	7,750,248.60	0.00	0.00	7,750,248.60		0.00
06/14/2010	7,750,248.60	7,604,877.39	7,750,248.60	7,604,877.39		0.00
06/15/2010	7,604,877.39	7,604,877.39	7,604,877.39	7,604,877.39		0.00
06/16/2010	7,604,877.39	7,553,454.35	7,604,877.39	7,553,454.35		0.00
06/17/2010	7,553,454.35	7,553,275.58	7,553,454.35	7,553,275.58		0.00
06/18/2010	7,553,275.58	7,553,275.58	7,553,275.58	7,553,275.58		0.00
06/19/2010	7,553,275.58	0.00	0.00	7,553,275.58		0.00
06/20/2010	7,553,275.58	0.00	0.00	7,553,275.58		0.00
06/21/2010	7,553,275.58	7,525,162.57	7,553,275.58	7,525,162.57		0.00
06/22/2010	7,525,162.57	7,470,393.33	7,525,162.57	7,470,393.33		0.00
06/23/2010	7,470,393.33	7,023,074.48	7,470,393.33	7,023,074.48		0.00
06/24/2010	7,023,074.48	7,023,074.48	7,023,074.48	7,023,074.48		0.00
06/25/2010	7,023,074.48	7,134,349.17	7,023,074.48	7,134,349.17		0.00
06/26/2010	7,134,349.17	0.00	0.00	7,134,349.17		0.00
06/27/2010	7,134,349.17	0.00	0.00	7,134,349.17		0.00
06/28/2010	7,134,349.17	6,959,899.99	7,134,349.17	6,959,899.99		0.00
06/29/2010	6,959,899.99	6,959,899.99	6,959,899.99	6,959,899.99		0.00
06/30/2010	6,959,899.99	6,959,899.99	6,959,899.99	6,959,899.99	20,201.96	0.00
Totals	8,891,432.12	171,441,689.59	173,373,221.72	6,959,899.99	20,201.96	0.00

Account Summary

Ending Balance:	6,959,899.99	Minimum Balance:	6,959,899.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,959,899.99	Charge Rate:	3.15
Interest Earned:	20,201.96	Average Balance:	7,802,871.80	Earnings Rate:	3.15

Adjusted Interest:

20,201.96

Balance Including Interest:

6,980,101.95

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701770 - University of Oklahoma Health Science Center						
06/01/2010	175,910,763.66	175,871,505.46	175,910,763.66	175,871,505.46		0.00
06/02/2010	175,871,505.46	175,690,446.67	175,871,505.46	175,690,446.67		0.00
06/03/2010	175,690,446.67	175,315,827.80	175,690,446.67	175,315,827.80		0.00
06/04/2010	175,315,827.80	182,401,923.71	175,315,827.80	182,401,923.71		0.00
06/05/2010	182,401,923.71	0.00	0.00	182,401,923.71		0.00
06/06/2010	182,401,923.71	0.00	0.00	182,401,923.71		0.00
06/07/2010	182,401,923.71	182,013,635.71	182,401,923.71	182,013,635.71		0.00
06/08/2010	182,013,635.71	181,560,913.27	182,013,635.71	181,560,913.27		0.00
06/09/2010	181,560,913.27	178,806,502.26	181,560,913.27	178,806,502.26		0.00
06/10/2010	178,806,502.26	177,905,717.40	178,806,502.26	177,905,717.40		0.00
06/11/2010	177,905,717.40	183,265,337.39	177,905,717.40	183,265,337.39		0.00
06/12/2010	183,265,337.39	0.00	0.00	183,265,337.39		0.00
06/13/2010	183,265,337.39	0.00	0.00	183,265,337.39		0.00
06/14/2010	183,265,337.39	182,442,622.92	183,265,337.39	182,442,622.92		0.00
06/15/2010	182,442,622.92	181,949,625.42	182,442,622.92	181,949,625.42		0.00
06/16/2010	181,949,625.42	181,104,279.79	181,949,625.42	181,104,279.79		0.00
06/17/2010	181,104,279.79	180,689,230.36	181,104,279.79	180,689,230.36		0.00
06/18/2010	180,689,230.36	178,775,481.07	180,689,230.36	178,775,481.07		0.00
06/19/2010	178,775,481.07	0.00	0.00	178,775,481.07		0.00
06/20/2010	178,775,481.07	0.00	0.00	178,775,481.07		0.00
06/21/2010	178,775,481.07	184,135,103.96	178,775,481.07	184,135,103.96		0.00
06/22/2010	184,135,103.96	183,491,296.67	184,135,103.96	183,491,296.67		0.00
06/23/2010	183,491,296.67	170,550,072.71	183,491,296.67	170,550,072.71		0.00
06/24/2010	170,550,072.71	170,195,991.81	170,550,072.71	170,195,991.81		0.00
06/25/2010	170,195,991.81	173,098,024.14	170,195,991.81	173,098,024.14		0.00
06/26/2010	173,098,024.14	0.00	0.00	173,098,024.14		0.00
06/27/2010	173,098,024.14	0.00	0.00	173,098,024.14		0.00
06/28/2010	173,098,024.14	172,676,496.98	173,098,024.14	172,676,496.98		0.00
06/29/2010	172,676,496.98	174,301,815.36	172,676,496.98	174,301,815.36		0.00
06/30/2010	174,301,815.36	174,301,815.36	174,301,815.36	174,301,815.36	462,197.79	0.00
Totals	175,910,763.66	3,920,543,666.22	3,922,152,614.52	174,301,815.36	462,197.79	0.00

Account Summary

Ending Balance:	174,301,815.36	Minimum Balance:	174,301,815.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	174,301,815.36	Charge Rate:	3.15
Interest Earned:	462,197.79	Average Balance:	178,520,839.96	Earnings Rate:	3.15

Adjusted Interest:

462,197.79

Balance Including Interest:

174,764,013.15

Dept of Rehab Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701805 - Dept of Rehab						
06/01/2010	141,992.02	142,384.86	141,992.02	142,384.86		0.00
06/02/2010	142,384.86	141,531.98	142,384.86	141,531.98		0.00
06/03/2010	141,531.98	141,531.98	141,531.98	141,531.98		0.00
06/04/2010	141,531.98	141,531.98	141,531.98	141,531.98		0.00
06/05/2010	141,531.98	0.00	0.00	141,531.98		0.00
06/06/2010	141,531.98	0.00	0.00	141,531.98		0.00
06/07/2010	141,531.98	141,531.98	141,531.98	141,531.98		0.00
06/08/2010	141,531.98	141,531.98	141,531.98	141,531.98		0.00
06/09/2010	141,531.98	140,570.60	141,531.98	140,570.60		0.00
06/10/2010	140,570.60	141,332.04	140,570.60	141,332.04		0.00
06/11/2010	141,332.04	146,130.72	141,332.04	146,130.72		0.00
06/12/2010	146,130.72	0.00	0.00	146,130.72		0.00
06/13/2010	146,130.72	0.00	0.00	146,130.72		0.00
06/14/2010	146,130.72	146,130.72	146,130.72	146,130.72		0.00
06/15/2010	146,130.72	146,130.72	146,130.72	146,130.72		0.00
06/16/2010	146,130.72	146,130.72	146,130.72	146,130.72		0.00
06/17/2010	146,130.72	146,652.87	146,130.72	146,652.87		0.00
06/18/2010	146,652.87	146,652.87	146,652.87	146,652.87		0.00
06/19/2010	146,652.87	0.00	0.00	146,652.87		0.00
06/20/2010	146,652.87	0.00	0.00	146,652.87		0.00
06/21/2010	146,652.87	146,652.87	146,652.87	146,652.87		0.00
06/22/2010	146,652.87	145,552.33	146,652.87	145,552.33		0.00
06/23/2010	145,552.33	145,552.33	145,552.33	145,552.33		0.00
06/24/2010	145,552.33	148,052.33	145,552.33	148,052.33		0.00
06/25/2010	148,052.33	147,853.73	148,052.33	147,853.73		0.00
06/26/2010	147,853.73	0.00	0.00	147,853.73		0.00
06/27/2010	147,853.73	0.00	0.00	147,853.73		0.00
06/28/2010	147,853.73	147,808.73	147,853.73	147,808.73		0.00
06/29/2010	147,808.73	147,627.49	147,808.73	147,627.49		0.00
06/30/2010	147,627.49	147,627.49	147,627.49	147,627.49	375.48	0.00
Totals	141,992.02	3,186,503.32	3,180,867.85	147,627.49	375.48	0.00

Account Summary

Ending Balance:	147,627.49	Minimum Balance:	147,627.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	147,627.49	Charge Rate:	3.15
Interest Earned:	375.48	Average Balance:	145,028.06	Earnings Rate:	3.15

Adjusted Interest:

375.48

Balance Including Interest:

148,002.97

University of Central Oklahoma Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702120 - University of Central Oklahoma						
06/01/2010	15,338,829.81	15,277,018.71	15,338,829.81	15,277,018.71		0.00
06/02/2010	15,277,018.71	15,238,817.96	15,277,018.71	15,238,817.96		0.00
06/03/2010	15,238,817.96	15,217,560.39	15,238,817.96	15,217,560.39		0.00
06/04/2010	15,217,560.39	15,212,926.84	15,217,560.39	15,212,926.84		0.00
06/05/2010	15,212,926.84	0.00	0.00	15,212,926.84		0.00
06/06/2010	15,212,926.84	0.00	0.00	15,212,926.84		0.00
06/07/2010	15,212,926.84	15,651,346.37	15,212,926.84	15,651,346.37		0.00
06/08/2010	15,651,346.37	14,151,825.31	15,651,346.37	14,151,825.31		0.00
06/09/2010	14,151,825.31	14,048,241.65	14,151,825.31	14,048,241.65		0.00
06/10/2010	14,048,241.65	14,048,241.65	14,048,241.65	14,048,241.65		0.00
06/11/2010	14,048,241.65	13,985,772.25	14,048,241.65	13,985,772.25		0.00
06/12/2010	13,985,772.25	0.00	0.00	13,985,772.25		0.00
06/13/2010	13,985,772.25	0.00	0.00	13,985,772.25		0.00
06/14/2010	13,985,772.25	13,235,269.08	13,985,772.25	13,235,269.08		0.00
06/15/2010	13,235,269.08	13,108,305.10	13,235,269.08	13,108,305.10		0.00
06/16/2010	13,108,305.10	13,021,047.93	13,108,305.10	13,021,047.93		0.00
06/17/2010	13,021,047.93	12,890,942.98	13,021,047.93	12,890,942.98		0.00
06/18/2010	12,890,942.98	12,839,109.11	12,890,942.98	12,839,109.11		0.00
06/19/2010	12,839,109.11	0.00	0.00	12,839,109.11		0.00
06/20/2010	12,839,109.11	0.00	0.00	12,839,109.11		0.00
06/21/2010	12,839,109.11	12,811,744.63	12,839,109.11	12,811,744.63		0.00
06/22/2010	12,811,744.63	12,697,412.23	12,811,744.63	12,697,412.23		0.00
06/23/2010	12,697,412.23	13,812,521.09	12,697,412.23	13,812,521.09		0.00
06/24/2010	13,812,521.09	13,777,593.28	13,812,521.09	13,777,593.28		0.00
06/25/2010	13,777,593.28	13,603,787.81	13,777,593.28	13,603,787.81		0.00
06/26/2010	13,603,787.81	0.00	0.00	13,603,787.81		0.00
06/27/2010	13,603,787.81	0.00	0.00	13,603,787.81		0.00
06/28/2010	13,603,787.81	13,543,414.01	13,603,787.81	13,543,414.01		0.00
06/29/2010	13,543,414.01	13,524,958.06	13,543,414.01	13,524,958.06		0.00
06/30/2010	13,524,958.06	13,525,123.06	13,524,958.06	13,525,123.06	35,945.05	0.00
Totals	15,338,829.81	305,222,979.50	307,036,686.25	13,525,123.06	35,945.05	0.00

Account Summary

Ending Balance:	13,525,123.06	Minimum Balance:	13,525,123.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	13,525,123.06	Charge Rate:	3.15
Interest Earned:	35,945.05	Average Balance:	13,883,539.05	Earnings Rate:	3.15

Adjusted Interest:

35,945.05

Balance Including Interest:

13,561,068.11

Workers Comp Court Continuing Individual Self In**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702369 - Workers Comp Court Continuing Individual Se						
06/01/2010	1,035,859.86	1,038,703.98	1,035,859.86	1,038,703.98		0.00
06/02/2010	1,038,703.98	1,020,001.82	1,038,703.98	1,020,001.82		0.00
06/03/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/04/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/05/2010	1,020,001.82	0.00	0.00	1,020,001.82		0.00
06/06/2010	1,020,001.82	0.00	0.00	1,020,001.82		0.00
06/07/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/08/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/09/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/10/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/11/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/12/2010	1,020,001.82	0.00	0.00	1,020,001.82		0.00
06/13/2010	1,020,001.82	0.00	0.00	1,020,001.82		0.00
06/14/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/15/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/16/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/17/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/18/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/19/2010	1,020,001.82	0.00	0.00	1,020,001.82		0.00
06/20/2010	1,020,001.82	0.00	0.00	1,020,001.82		0.00
06/21/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/22/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/23/2010	1,020,001.82	1,020,001.82	1,020,001.82	1,020,001.82		0.00
06/24/2010	1,020,001.82	1,019,918.82	1,020,001.82	1,019,918.82		0.00
06/25/2010	1,019,918.82	1,019,918.82	1,019,918.82	1,019,918.82		0.00
06/26/2010	1,019,918.82	0.00	0.00	1,019,918.82		0.00
06/27/2010	1,019,918.82	0.00	0.00	1,019,918.82		0.00
06/28/2010	1,019,918.82	1,019,918.82	1,019,918.82	1,019,918.82		0.00
06/29/2010	1,019,918.82	1,019,918.82	1,019,918.82	1,019,918.82		0.00
06/30/2010	1,019,918.82	1,019,918.82	1,019,918.82	1,019,918.82	2,642.39	0.00
Totals	1,035,859.86	22,458,327.20	22,474,268.24	1,019,918.82	2,642.39	0.00

Account Summary

Ending Balance:	1,019,918.82	Minimum Balance:	1,019,918.82	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,019,918.82	Charge Rate:	3.15
Interest Earned:	2,642.39	Average Balance:	1,020,605.86	Earnings Rate:	3.15

Adjusted Interest:

2,642.39

Balance Including Interest:

1,022,561.21

Department of Veteran Affairs Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702650 - Department of Veteran Affairs						
06/01/2010	361,324.92	362,764.32	361,324.92	362,764.32		0.00
06/02/2010	362,764.32	367,183.70	362,764.32	367,183.70		0.00
06/03/2010	367,183.70	370,602.02	367,183.70	370,602.02		0.00
06/04/2010	370,602.02	371,203.80	370,602.02	371,203.80		0.00
06/05/2010	371,203.80	0.00	0.00	371,203.80		0.00
06/06/2010	371,203.80	0.00	0.00	371,203.80		0.00
06/07/2010	371,203.80	374,775.60	371,203.80	374,775.60		0.00
06/08/2010	374,775.60	371,199.57	374,775.60	371,199.57		0.00
06/09/2010	371,199.57	371,213.57	371,199.57	371,213.57		0.00
06/10/2010	371,213.57	370,576.77	371,213.57	370,576.77		0.00
06/11/2010	370,576.77	369,065.06	370,576.77	369,065.06		0.00
06/12/2010	369,065.06	0.00	0.00	369,065.06		0.00
06/13/2010	369,065.06	0.00	0.00	369,065.06		0.00
06/14/2010	369,065.06	368,474.37	369,065.06	368,474.37		0.00
06/15/2010	368,474.37	369,357.37	368,474.37	369,357.37		0.00
06/16/2010	369,357.37	369,514.37	369,357.37	369,514.37		0.00
06/17/2010	369,514.37	369,514.37	369,514.37	369,514.37		0.00
06/18/2010	369,514.37	368,456.85	369,514.37	368,456.85		0.00
06/19/2010	368,456.85	0.00	0.00	368,456.85		0.00
06/20/2010	368,456.85	0.00	0.00	368,456.85		0.00
06/21/2010	368,456.85	370,723.85	368,456.85	370,723.85		0.00
06/22/2010	370,723.85	370,723.85	370,723.85	370,723.85		0.00
06/23/2010	370,723.85	365,754.91	370,723.85	365,754.91		0.00
06/24/2010	365,754.91	365,754.91	365,754.91	365,754.91		0.00
06/25/2010	365,754.91	366,104.91	365,754.91	366,104.91		0.00
06/26/2010	366,104.91	0.00	0.00	366,104.91		0.00
06/27/2010	366,104.91	0.00	0.00	366,104.91		0.00
06/28/2010	366,104.91	365,166.71	366,104.91	365,166.71		0.00
06/29/2010	365,166.71	366,292.71	365,166.71	366,292.71		0.00
06/30/2010	366,292.71	365,716.50	366,292.71	365,716.50	954.48	0.00
Totals	361,324.92	8,110,140.09	8,105,748.51	365,716.50	954.48	0.00
Account Summary						
Ending Balance:	365,716.50	Minimum Balance:	365,716.50	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	365,716.50	Charge Rate:	3.15	
Interest Earned:	954.48	Average Balance:	368,660.04	Earnings Rate:	3.15	
Adjusted Interest:						
	954.48					
Balance Including Interest:						
	366,670.98					

Workers Comp Court Continuing Group Self Insur**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7703369 - Workers Comp Court Continuing Group Self I						
06/01/2010	1,296,054.92	1,299,610.03	1,296,054.92	1,299,610.03		0.00
06/02/2010	1,299,610.03	1,297,762.03	1,299,610.03	1,297,762.03		0.00
06/03/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/04/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/05/2010	1,297,762.03	0.00	0.00	1,297,762.03		0.00
06/06/2010	1,297,762.03	0.00	0.00	1,297,762.03		0.00
06/07/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/08/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/09/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/10/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/11/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/12/2010	1,297,762.03	0.00	0.00	1,297,762.03		0.00
06/13/2010	1,297,762.03	0.00	0.00	1,297,762.03		0.00
06/14/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/15/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/16/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/17/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/18/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/19/2010	1,297,762.03	0.00	0.00	1,297,762.03		0.00
06/20/2010	1,297,762.03	0.00	0.00	1,297,762.03		0.00
06/21/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/22/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/23/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/24/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/25/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/26/2010	1,297,762.03	0.00	0.00	1,297,762.03		0.00
06/27/2010	1,297,762.03	0.00	0.00	1,297,762.03		0.00
06/28/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/29/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03		0.00
06/30/2010	1,297,762.03	1,297,762.03	1,297,762.03	1,297,762.03	3,360.12	0.00
Totals	1,296,054.92	28,552,612.66	28,550,905.55	1,297,762.03	3,360.12	0.00

Account Summary

Ending Balance:	1,297,762.03	Minimum Balance:	1,297,762.03	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,297,762.03	Charge Rate:	3.15
Interest Earned:	3,360.12	Average Balance:	1,297,823.63	Earnings Rate:	3.15

Adjusted Interest:

3,360.12

Balance Including Interest:

1,301,122.15

Department of Veteran Affairs Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7703650 - Department of Veteran Affairs						
06/01/2010	511,609.12	513,016.14	511,609.12	513,016.14		0.00
06/02/2010	513,016.14	514,078.27	513,016.14	514,078.27		0.00
06/03/2010	514,078.27	517,170.27	514,078.27	517,170.27		0.00
06/04/2010	517,170.27	523,434.45	517,170.27	523,434.45		0.00
06/05/2010	523,434.45	0.00	0.00	523,434.45		0.00
06/06/2010	523,434.45	0.00	0.00	523,434.45		0.00
06/07/2010	523,434.45	523,505.24	523,434.45	523,505.24		0.00
06/08/2010	523,505.24	523,398.99	523,505.24	523,398.99		0.00
06/09/2010	523,398.99	519,183.10	523,398.99	519,183.10		0.00
06/10/2010	519,183.10	521,656.18	519,183.10	521,656.18		0.00
06/11/2010	521,656.18	520,288.68	521,656.18	520,288.68		0.00
06/12/2010	520,288.68	0.00	0.00	520,288.68		0.00
06/13/2010	520,288.68	0.00	0.00	520,288.68		0.00
06/14/2010	520,288.68	517,909.40	520,288.68	517,909.40		0.00
06/15/2010	517,909.40	514,897.18	517,909.40	514,897.18		0.00
06/16/2010	514,897.18	515,105.31	514,897.18	515,105.31		0.00
06/17/2010	515,105.31	515,573.53	515,105.31	515,573.53		0.00
06/18/2010	515,573.53	516,136.84	515,573.53	516,136.84		0.00
06/19/2010	516,136.84	0.00	0.00	516,136.84		0.00
06/20/2010	516,136.84	0.00	0.00	516,136.84		0.00
06/21/2010	516,136.84	522,054.13	516,136.84	522,054.13		0.00
06/22/2010	522,054.13	522,054.13	522,054.13	522,054.13		0.00
06/23/2010	522,054.13	521,590.11	522,054.13	521,590.11		0.00
06/24/2010	521,590.11	521,252.25	521,590.11	521,252.25		0.00
06/25/2010	521,252.25	521,252.25	521,252.25	521,252.25		0.00
06/26/2010	521,252.25	0.00	0.00	521,252.25		0.00
06/27/2010	521,252.25	0.00	0.00	521,252.25		0.00
06/28/2010	521,252.25	519,234.36	521,252.25	519,234.36		0.00
06/29/2010	519,234.36	519,234.36	519,234.36	519,234.36		0.00
06/30/2010	519,234.36	519,234.36	519,234.36	519,234.36	1,344.88	0.00
Totals	511,609.12	11,421,259.53	11,413,634.29	519,234.36	1,344.88	0.00

Account Summary

Ending Balance:	519,234.36	Minimum Balance:	519,234.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	519,234.36	Charge Rate:	3.15
Interest Earned:	1,344.88	Average Balance:	519,449.47	Earnings Rate:	3.15

Adjusted Interest:

1,344.88

Balance Including Interest:

520,579.24

Workers Comp Court Continuing Supreme Court C**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704369 - Workers Comp Court Continuing Supreme Cou						
06/01/2010	13,946.28	13,984.42	13,946.28	13,984.42		0.00
06/02/2010	13,984.42	13,984.42	13,984.42	13,984.42		0.00
06/03/2010	13,984.42	13,984.42	13,984.42	13,984.42		0.00
06/04/2010	13,984.42	13,984.42	13,984.42	13,984.42		0.00
06/05/2010	13,984.42	0.00	0.00	13,984.42		0.00
06/06/2010	13,984.42	0.00	0.00	13,984.42		0.00
06/07/2010	13,984.42	13,984.42	13,984.42	13,984.42		0.00
06/08/2010	13,984.42	14,122.90	13,984.42	14,122.90		0.00
06/09/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/10/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/11/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/12/2010	14,122.90	0.00	0.00	14,122.90		0.00
06/13/2010	14,122.90	0.00	0.00	14,122.90		0.00
06/14/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/15/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/16/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/17/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/18/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/19/2010	14,122.90	0.00	0.00	14,122.90		0.00
06/20/2010	14,122.90	0.00	0.00	14,122.90		0.00
06/21/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/22/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/23/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/24/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/25/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/26/2010	14,122.90	0.00	0.00	14,122.90		0.00
06/27/2010	14,122.90	0.00	0.00	14,122.90		0.00
06/28/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/29/2010	14,122.90	14,122.90	14,122.90	14,122.90		0.00
06/30/2010	14,122.90	14,122.90	14,122.90	14,122.90	36.48	0.00
Totals	13,946.28	310,011.40	309,834.78	14,122.90	36.48	0.00

Account Summary

Ending Balance:	14,122.90	Minimum Balance:	14,122.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,122.90	Charge Rate:	3.15
Interest Earned:	36.48	Average Balance:	14,090.59	Earnings Rate:	3.15

Adjusted Interest:

36.48

Balance Including Interest:

14,159.38

Regents for Higher Educ Student Loan Guarantee D

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704605 - Regents for Higher Educ Student Loan Guarant						
06/01/2010	1,585.97	1,589.98	1,585.97	1,589.98		0.00
06/02/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/03/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/04/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/05/2010	1,589.98	0.00	0.00	1,589.98		0.00
06/06/2010	1,589.98	0.00	0.00	1,589.98		0.00
06/07/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/08/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/09/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/10/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/11/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/12/2010	1,589.98	0.00	0.00	1,589.98		0.00
06/13/2010	1,589.98	0.00	0.00	1,589.98		0.00
06/14/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/15/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/16/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/17/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/18/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/19/2010	1,589.98	0.00	0.00	1,589.98		0.00
06/20/2010	1,589.98	0.00	0.00	1,589.98		0.00
06/21/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/22/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/23/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/24/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/25/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/26/2010	1,589.98	0.00	0.00	1,589.98		0.00
06/27/2010	1,589.98	0.00	0.00	1,589.98		0.00
06/28/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/29/2010	1,589.98	1,589.98	1,589.98	1,589.98		0.00
06/30/2010	1,589.98	1,589.98	1,589.98	1,589.98	4.12	0.00
Totals	1,585.97	34,979.56	34,975.55	1,589.98	4.12	0.00

Account Summary

Ending Balance:	1,589.98	Minimum Balance:	1,589.98	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,589.98	Charge Rate:	3.15
Interest Earned:	4.12	Average Balance:	1,589.98	Earnings Rate:	3.15

Adjusted Interest:

4.12

Balance Including Interest:

1,594.10

Department of Veteran Affairs Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704650 - Department of Veteran Affairs						
06/01/2010	1,019,227.26	1,022,022.28	1,019,227.26	1,022,022.28		0.00
06/02/2010	1,022,022.28	1,022,022.28	1,022,022.28	1,022,022.28		0.00
06/03/2010	1,022,022.28	1,022,022.28	1,022,022.28	1,022,022.28		0.00
06/04/2010	1,022,022.28	1,019,050.68	1,022,022.28	1,019,050.68		0.00
06/05/2010	1,019,050.68	0.00	0.00	1,019,050.68		0.00
06/06/2010	1,019,050.68	0.00	0.00	1,019,050.68		0.00
06/07/2010	1,019,050.68	1,019,050.68	1,019,050.68	1,019,050.68		0.00
06/08/2010	1,019,050.68	1,019,050.68	1,019,050.68	1,019,050.68		0.00
06/09/2010	1,019,050.68	1,019,050.68	1,019,050.68	1,019,050.68		0.00
06/10/2010	1,019,050.68	996,235.94	1,019,050.68	996,235.94		0.00
06/11/2010	996,235.94	996,419.84	996,235.94	996,419.84		0.00
06/12/2010	996,419.84	0.00	0.00	996,419.84		0.00
06/13/2010	996,419.84	0.00	0.00	996,419.84		0.00
06/14/2010	996,419.84	996,419.84	996,419.84	996,419.84		0.00
06/15/2010	996,419.84	996,419.84	996,419.84	996,419.84		0.00
06/16/2010	996,419.84	996,419.84	996,419.84	996,419.84		0.00
06/17/2010	996,419.84	987,888.97	996,419.84	987,888.97		0.00
06/18/2010	987,888.97	987,104.63	987,888.97	987,104.63		0.00
06/19/2010	987,104.63	0.00	0.00	987,104.63		0.00
06/20/2010	987,104.63	0.00	0.00	987,104.63		0.00
06/21/2010	987,104.63	987,104.63	987,104.63	987,104.63		0.00
06/22/2010	987,104.63	987,104.63	987,104.63	987,104.63		0.00
06/23/2010	987,104.63	987,104.63	987,104.63	987,104.63		0.00
06/24/2010	987,104.63	984,165.42	987,104.63	984,165.42		0.00
06/25/2010	984,165.42	984,165.42	984,165.42	984,165.42		0.00
06/26/2010	984,165.42	0.00	0.00	984,165.42		0.00
06/27/2010	984,165.42	0.00	0.00	984,165.42		0.00
06/28/2010	984,165.42	1,070,313.85	984,165.42	1,070,313.85		0.00
06/29/2010	1,070,313.85	1,067,134.95	1,070,313.85	1,067,134.95		0.00
06/30/2010	1,067,134.95	1,067,134.95	1,067,134.95	1,067,134.95	2,606.90	0.00
Totals	1,019,227.26	22,233,406.94	22,185,499.25	1,067,134.95	2,606.90	0.00

Account Summary

Ending Balance:	1,067,134.95	Minimum Balance:	1,067,134.95	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,067,134.95	Charge Rate:	3.15
Interest Earned:	2,606.90	Average Balance:	1,006,896.27	Earnings Rate:	3.15

Adjusted Interest:

2,606.90

Balance Including Interest:

1,069,741.85

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705505 - Northwestern Oklahoma State University						
06/01/2010	1,102,633.57	1,106,019.87	1,102,633.57	1,106,019.87		0.00
06/02/2010	1,106,019.87	1,192,526.47	1,106,019.87	1,192,526.47		0.00
06/03/2010	1,192,526.47	1,167,042.06	1,192,526.47	1,167,042.06		0.00
06/04/2010	1,167,042.06	1,167,042.06	1,167,042.06	1,167,042.06		0.00
06/05/2010	1,167,042.06	0.00	0.00	1,167,042.06		0.00
06/06/2010	1,167,042.06	0.00	0.00	1,167,042.06		0.00
06/07/2010	1,167,042.06	1,167,042.06	1,167,042.06	1,167,042.06		0.00
06/08/2010	1,167,042.06	1,116,979.16	1,167,042.06	1,116,979.16		0.00
06/09/2010	1,116,979.16	1,116,979.16	1,116,979.16	1,116,979.16		0.00
06/10/2010	1,116,979.16	1,095,985.12	1,116,979.16	1,095,985.12		0.00
06/11/2010	1,095,985.12	1,096,925.99	1,095,985.12	1,096,925.99		0.00
06/12/2010	1,096,925.99	0.00	0.00	1,096,925.99		0.00
06/13/2010	1,096,925.99	0.00	0.00	1,096,925.99		0.00
06/14/2010	1,096,925.99	1,096,925.99	1,096,925.99	1,096,925.99		0.00
06/15/2010	1,096,925.99	1,087,959.04	1,096,925.99	1,087,959.04		0.00
06/16/2010	1,087,959.04	1,082,620.44	1,087,959.04	1,082,620.44		0.00
06/17/2010	1,082,620.44	1,082,620.44	1,082,620.44	1,082,620.44		0.00
06/18/2010	1,082,620.44	1,082,620.44	1,082,620.44	1,082,620.44		0.00
06/19/2010	1,082,620.44	0.00	0.00	1,082,620.44		0.00
06/20/2010	1,082,620.44	0.00	0.00	1,082,620.44		0.00
06/21/2010	1,082,620.44	1,082,620.44	1,082,620.44	1,082,620.44		0.00
06/22/2010	1,082,620.44	967,252.21	1,082,620.44	967,252.21		0.00
06/23/2010	967,252.21	967,121.71	967,252.21	967,121.71		0.00
06/24/2010	967,121.71	967,121.71	967,121.71	967,121.71		0.00
06/25/2010	967,121.71	967,121.71	967,121.71	967,121.71		0.00
06/26/2010	967,121.71	0.00	0.00	967,121.71		0.00
06/27/2010	967,121.71	0.00	0.00	967,121.71		0.00
06/28/2010	967,121.71	967,241.71	967,121.71	967,241.71		0.00
06/29/2010	967,241.71	812,574.69	967,241.71	812,574.69		0.00
06/30/2010	812,574.69	812,574.69	812,574.69	812,574.69	2,747.00	0.00
Totals	1,102,633.57	23,202,917.17	23,492,976.05	812,574.69	2,747.00	0.00

Account Summary

Ending Balance:	812,574.69	Minimum Balance:	812,574.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	812,574.69	Charge Rate:	3.15
Interest Earned:	2,747.00	Average Balance:	1,061,011.25	Earnings Rate:	3.15

Adjusted Interest:

2,747.00

Balance Including Interest:

815,321.69

Department of Veteran Affairs Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705650 - Department of Veteran Affairs						
06/01/2010	486,866.28	486,655.64	486,866.28	486,655.64		0.00
06/02/2010	486,655.64	486,655.64	486,655.64	486,655.64		0.00
06/03/2010	486,655.64	498,476.06	486,655.64	498,476.06		0.00
06/04/2010	498,476.06	500,675.43	498,476.06	500,675.43		0.00
06/05/2010	500,675.43	0.00	0.00	500,675.43		0.00
06/06/2010	500,675.43	0.00	0.00	500,675.43		0.00
06/07/2010	500,675.43	500,952.48	500,675.43	500,952.48		0.00
06/08/2010	500,952.48	501,440.98	500,952.48	501,440.98		0.00
06/09/2010	501,440.98	498,973.86	501,440.98	498,973.86		0.00
06/10/2010	498,973.86	499,692.86	498,973.86	499,692.86		0.00
06/11/2010	499,692.86	490,883.06	499,692.86	490,883.06		0.00
06/12/2010	490,883.06	0.00	0.00	490,883.06		0.00
06/13/2010	490,883.06	0.00	0.00	490,883.06		0.00
06/14/2010	490,883.06	488,972.39	490,883.06	488,972.39		0.00
06/15/2010	488,972.39	489,742.66	488,972.39	489,742.66		0.00
06/16/2010	489,742.66	493,999.04	489,742.66	493,999.04		0.00
06/17/2010	493,999.04	494,743.56	493,999.04	494,743.56		0.00
06/18/2010	494,743.56	493,530.87	494,743.56	493,530.87		0.00
06/19/2010	493,530.87	0.00	0.00	493,530.87		0.00
06/20/2010	493,530.87	0.00	0.00	493,530.87		0.00
06/21/2010	493,530.87	493,791.47	493,530.87	493,791.47		0.00
06/22/2010	493,791.47	493,868.35	493,791.47	493,868.35		0.00
06/23/2010	493,868.35	494,023.29	493,868.35	494,023.29		0.00
06/24/2010	494,023.29	494,899.30	494,023.29	494,899.30		0.00
06/25/2010	494,899.30	494,771.28	494,899.30	494,771.28		0.00
06/26/2010	494,771.28	0.00	0.00	494,771.28		0.00
06/27/2010	494,771.28	0.00	0.00	494,771.28		0.00
06/28/2010	494,771.28	492,674.07	494,771.28	492,674.07		0.00
06/29/2010	492,674.07	492,884.07	492,674.07	492,884.07		0.00
06/30/2010	492,884.07	492,884.07	492,884.07	492,884.07	1,280.27	0.00
Totals	486,866.28	10,875,190.43	10,869,172.64	492,884.07	1,280.27	0.00
Account Summary						
Ending Balance:	492,884.07	Minimum Balance:	492,884.07	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	492,884.07	Charge Rate:	3.15	
Interest Earned:	1,280.27	Average Balance:	494,497.06	Earnings Rate:	3.15	
Adjusted Interest:						
	1,280.27					
Balance Including Interest:						
	494,164.34					

Office of Juvenile Affairs Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706400 - Office of Juvenile Affairs						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Student Loan Guarantee Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706605 - Student Loan Guarantee						
06/01/2010	1,164.67	1,167.86	1,164.67	1,167.86		0.00
06/02/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/03/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/04/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/05/2010	1,167.86	0.00	0.00	1,167.86		0.00
06/06/2010	1,167.86	0.00	0.00	1,167.86		0.00
06/07/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/08/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/09/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/10/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/11/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/12/2010	1,167.86	0.00	0.00	1,167.86		0.00
06/13/2010	1,167.86	0.00	0.00	1,167.86		0.00
06/14/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/15/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/16/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/17/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/18/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/19/2010	1,167.86	0.00	0.00	1,167.86		0.00
06/20/2010	1,167.86	0.00	0.00	1,167.86		0.00
06/21/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/22/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/23/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/24/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/25/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/26/2010	1,167.86	0.00	0.00	1,167.86		0.00
06/27/2010	1,167.86	0.00	0.00	1,167.86		0.00
06/28/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/29/2010	1,167.86	1,167.86	1,167.86	1,167.86		0.00
06/30/2010	1,167.86	1,167.86	1,167.86	1,167.86	3.02	0.00
Totals	1,164.67	25,692.92	25,689.73	1,167.86	3.02	0.00

Account Summary

Ending Balance:	1,167.86	Minimum Balance:	1,167.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,167.86	Charge Rate:	3.15
Interest Earned:	3.02	Average Balance:	1,167.86	Earnings Rate:	3.15

Adjusted Interest:

3.02

Balance Including Interest:

1,170.88

Department of Veteran Affairs Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706650 - Department of Veteran Affairs						
06/01/2010	428,703.04	425,641.37	428,703.04	425,641.37		0.00
06/02/2010	425,641.37	433,713.15	425,641.37	433,713.15		0.00
06/03/2010	433,713.15	442,930.90	433,713.15	442,930.90		0.00
06/04/2010	442,930.90	444,381.57	442,930.90	444,381.57		0.00
06/05/2010	444,381.57	0.00	0.00	444,381.57		0.00
06/06/2010	444,381.57	0.00	0.00	444,381.57		0.00
06/07/2010	444,381.57	452,943.47	444,381.57	452,943.47		0.00
06/08/2010	452,943.47	454,077.95	452,943.47	454,077.95		0.00
06/09/2010	454,077.95	454,077.95	454,077.95	454,077.95		0.00
06/10/2010	454,077.95	453,049.25	454,077.95	453,049.25		0.00
06/11/2010	453,049.25	452,964.75	453,049.25	452,964.75		0.00
06/12/2010	452,964.75	0.00	0.00	452,964.75		0.00
06/13/2010	452,964.75	0.00	0.00	452,964.75		0.00
06/14/2010	452,964.75	452,964.75	452,964.75	452,964.75		0.00
06/15/2010	452,964.75	452,167.74	452,964.75	452,167.74		0.00
06/16/2010	452,167.74	402,732.24	452,167.74	402,732.24		0.00
06/17/2010	402,732.24	400,269.74	402,732.24	400,269.74		0.00
06/18/2010	400,269.74	404,135.07	400,269.74	404,135.07		0.00
06/19/2010	404,135.07	0.00	0.00	404,135.07		0.00
06/20/2010	404,135.07	0.00	0.00	404,135.07		0.00
06/21/2010	404,135.07	404,826.07	404,135.07	404,826.07		0.00
06/22/2010	404,826.07	404,517.15	404,826.07	404,517.15		0.00
06/23/2010	404,517.15	403,350.89	404,517.15	403,350.89		0.00
06/24/2010	403,350.89	402,149.39	403,350.89	402,149.39		0.00
06/25/2010	402,149.39	402,045.14	402,149.39	402,045.14		0.00
06/26/2010	402,045.14	0.00	0.00	402,045.14		0.00
06/27/2010	402,045.14	0.00	0.00	402,045.14		0.00
06/28/2010	402,045.14	402,215.32	402,045.14	402,215.32		0.00
06/29/2010	402,215.32	399,191.30	402,215.32	399,191.30		0.00
06/30/2010	399,191.30	399,191.30	399,191.30	399,191.30	1,100.39	0.00
Totals	428,703.04	9,343,536.46	9,373,048.20	399,191.30	1,100.39	0.00

Account Summary

Ending Balance:	399,191.30	Minimum Balance:	399,191.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	399,191.30	Charge Rate:	3.15
Interest Earned:	1,100.39	Average Balance:	425,019.65	Earnings Rate:	3.15

Adjusted Interest:

1,100.39

Balance Including Interest:

400,291.69

Endowment Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7707605 - Endowment Fund						
06/01/2010	29,566,335.68	29,659,423.05	29,566,335.68	29,659,423.05		0.00
06/02/2010	29,659,423.05	29,659,423.05	29,659,423.05	29,659,423.05		0.00
06/03/2010	29,659,423.05	29,659,423.05	29,659,423.05	29,659,423.05		0.00
06/04/2010	29,659,423.05	29,659,423.05	29,659,423.05	29,659,423.05		0.00
06/05/2010	29,659,423.05	0.00	0.00	29,659,423.05		0.00
06/06/2010	29,659,423.05	0.00	0.00	29,659,423.05		0.00
06/07/2010	29,659,423.05	29,659,423.05	29,659,423.05	29,659,423.05		0.00
06/08/2010	29,659,423.05	29,631,923.05	29,659,423.05	29,631,923.05		0.00
06/09/2010	29,631,923.05	29,631,923.05	29,631,923.05	29,631,923.05		0.00
06/10/2010	29,631,923.05	29,631,923.05	29,631,923.05	29,631,923.05		0.00
06/11/2010	29,631,923.05	29,631,923.05	29,631,923.05	29,631,923.05		0.00
06/12/2010	29,631,923.05	0.00	0.00	29,631,923.05		0.00
06/13/2010	29,631,923.05	0.00	0.00	29,631,923.05		0.00
06/14/2010	29,631,923.05	29,631,923.05	29,631,923.05	29,631,923.05		0.00
06/15/2010	29,631,923.05	29,631,923.05	29,631,923.05	29,631,923.05		0.00
06/16/2010	29,631,923.05	29,631,923.05	29,631,923.05	29,631,923.05		0.00
06/17/2010	29,631,923.05	29,633,028.03	29,631,923.05	29,633,028.03		0.00
06/18/2010	29,633,028.03	29,633,028.03	29,633,028.03	29,633,028.03		0.00
06/19/2010	29,633,028.03	0.00	0.00	29,633,028.03		0.00
06/20/2010	29,633,028.03	0.00	0.00	29,633,028.03		0.00
06/21/2010	29,633,028.03	29,633,028.03	29,633,028.03	29,633,028.03		0.00
06/22/2010	29,633,028.03	29,633,028.03	29,633,028.03	29,633,028.03		0.00
06/23/2010	29,633,028.03	29,523,509.12	29,633,028.03	29,523,509.12		0.00
06/24/2010	29,523,509.12	29,542,326.41	29,523,509.12	29,542,326.41		0.00
06/25/2010	29,542,326.41	29,542,326.41	29,542,326.41	29,542,326.41		0.00
06/26/2010	29,542,326.41	0.00	0.00	29,542,326.41		0.00
06/27/2010	29,542,326.41	0.00	0.00	29,542,326.41		0.00
06/28/2010	29,542,326.41	29,542,326.41	29,542,326.41	29,542,326.41		0.00
06/29/2010	29,542,326.41	29,542,326.41	29,542,326.41	29,542,326.41		0.00
06/30/2010	29,542,326.41	29,542,326.41	29,542,326.41	29,542,326.41	76,671.97	0.00
Totals	29,566,335.68	651,487,829.89	651,511,839.16	29,542,326.41	76,671.97	0.00

Account Summary

Ending Balance:	29,542,326.41	Minimum Balance:	29,542,326.41	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	29,542,326.41	Charge Rate:	3.15
Interest Earned:	76,671.97	Average Balance:	29,614,041.03	Earnings Rate:	3.15

Adjusted Interest:

76,671.97

Balance Including Interest: 29,618,998.38

Department of Veterans Affairs Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7707650 - Department of Veterans Affairs						
06/01/2010	718,551.67	720,557.21	718,551.67	720,557.21		0.00
06/02/2010	720,557.21	730,385.35	720,557.21	730,385.35		0.00
06/03/2010	730,385.35	732,800.36	730,385.35	732,800.36		0.00
06/04/2010	732,800.36	732,800.36	732,800.36	732,800.36		0.00
06/05/2010	732,800.36	0.00	0.00	732,800.36		0.00
06/06/2010	732,800.36	0.00	0.00	732,800.36		0.00
06/07/2010	732,800.36	735,655.13	732,800.36	735,655.13		0.00
06/08/2010	735,655.13	642,270.07	735,655.13	642,270.07		0.00
06/09/2010	642,270.07	646,041.47	642,270.07	646,041.47		0.00
06/10/2010	646,041.47	641,353.22	646,041.47	641,353.22		0.00
06/11/2010	641,353.22	641,589.21	641,353.22	641,589.21		0.00
06/12/2010	641,589.21	0.00	0.00	641,589.21		0.00
06/13/2010	641,589.21	0.00	0.00	641,589.21		0.00
06/14/2010	641,589.21	641,542.41	641,589.21	641,542.41		0.00
06/15/2010	641,542.41	641,542.41	641,542.41	641,542.41		0.00
06/16/2010	641,542.41	643,435.47	641,542.41	643,435.47		0.00
06/17/2010	643,435.47	643,365.47	643,435.47	643,365.47		0.00
06/18/2010	643,365.47	642,992.19	643,365.47	642,992.19		0.00
06/19/2010	642,992.19	0.00	0.00	642,992.19		0.00
06/20/2010	642,992.19	0.00	0.00	642,992.19		0.00
06/21/2010	642,992.19	646,976.25	642,992.19	646,976.25		0.00
06/22/2010	646,976.25	656,439.32	646,976.25	656,439.32		0.00
06/23/2010	656,439.32	655,444.32	656,439.32	655,444.32		0.00
06/24/2010	655,444.32	648,147.92	655,444.32	648,147.92		0.00
06/25/2010	648,147.92	647,450.13	648,147.92	647,450.13		0.00
06/26/2010	647,450.13	0.00	0.00	647,450.13		0.00
06/27/2010	647,450.13	0.00	0.00	647,450.13		0.00
06/28/2010	647,450.13	647,450.13	647,450.13	647,450.13		0.00
06/29/2010	647,450.13	644,787.01	647,450.13	644,787.01		0.00
06/30/2010	644,787.01	644,787.01	644,787.01	644,787.01	1,722.36	0.00
Totals	718,551.67	14,627,812.42	14,701,577.08	644,787.01	1,722.36	0.00
Account Summary						
Ending Balance:	644,787.01	Minimum Balance:	644,787.01	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	644,787.01	Charge Rate:	3.15	
Interest Earned:	1,722.36	Average Balance:	665,249.21	Earnings Rate:	3.15	
Adjusted Interest:						
	1,722.36					
Balance Including Interest:						
	646,509.37					

Carl Albert State College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7708108 - Carl Albert State College						
06/01/2010	1,222,054.38	1,236,268.57	1,222,054.38	1,236,268.57		0.00
06/02/2010	1,236,268.57	1,216,414.93	1,236,268.57	1,216,414.93		0.00
06/03/2010	1,216,414.93	1,217,852.79	1,216,414.93	1,217,852.79		0.00
06/04/2010	1,217,852.79	1,202,514.60	1,217,852.79	1,202,514.60		0.00
06/05/2010	1,202,514.60	0.00	0.00	1,202,514.60		0.00
06/06/2010	1,202,514.60	0.00	0.00	1,202,514.60		0.00
06/07/2010	1,202,514.60	1,208,512.85	1,202,514.60	1,208,512.85		0.00
06/08/2010	1,208,512.85	1,186,674.07	1,208,512.85	1,186,674.07		0.00
06/09/2010	1,186,674.07	1,099,473.85	1,186,674.07	1,099,473.85		0.00
06/10/2010	1,099,473.85	1,146,446.63	1,099,473.85	1,146,446.63		0.00
06/11/2010	1,146,446.63	789,448.14	1,146,446.63	789,448.14		0.00
06/12/2010	789,448.14	0.00	0.00	789,448.14		0.00
06/13/2010	789,448.14	0.00	0.00	789,448.14		0.00
06/14/2010	789,448.14	795,045.54	789,448.14	795,045.54		0.00
06/15/2010	795,045.54	759,926.36	795,045.54	759,926.36		0.00
06/16/2010	759,926.36	1,568,908.63	759,926.36	1,568,908.63		0.00
06/17/2010	1,568,908.63	1,144,271.46	1,568,908.63	1,144,271.46		0.00
06/18/2010	1,144,271.46	1,125,635.25	1,144,271.46	1,125,635.25		0.00
06/19/2010	1,125,635.25	0.00	0.00	1,125,635.25		0.00
06/20/2010	1,125,635.25	0.00	0.00	1,125,635.25		0.00
06/21/2010	1,125,635.25	1,144,935.01	1,125,635.25	1,144,935.01		0.00
06/22/2010	1,144,935.01	1,390,508.37	1,144,935.01	1,390,508.37		0.00
06/23/2010	1,390,508.37	1,395,408.53	1,390,508.37	1,395,408.53		0.00
06/24/2010	1,395,408.53	1,395,408.53	1,395,408.53	1,395,408.53		0.00
06/25/2010	1,395,408.53	1,395,408.53	1,395,408.53	1,395,408.53		0.00
06/26/2010	1,395,408.53	0.00	0.00	1,395,408.53		0.00
06/27/2010	1,395,408.53	0.00	0.00	1,395,408.53		0.00
06/28/2010	1,395,408.53	1,397,895.53	1,395,408.53	1,397,895.53		0.00
06/29/2010	1,397,895.53	1,397,920.53	1,397,895.53	1,397,920.53		0.00
06/30/2010	1,397,920.53	1,397,920.53	1,397,920.53	1,397,920.53	3,075.68	0.00
Totals	1,222,054.38	26,612,799.23	26,436,933.08	1,397,920.53	3,075.68	0.00

Account Summary

Ending Balance:	1,397,920.53	Minimum Balance:	1,397,920.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,397,920.53	Charge Rate:	3.15
Interest Earned:	3,075.68	Average Balance:	1,187,960.41	Earnings Rate:	3.15

Adjusted Interest:

3,075.68

Balance Including Interest:

1,400,996.21

Supplemental Retirement Payment Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7708605 - Supplemental Retirement Payment						
06/01/2010	8,971,663.32	8,996,286.99	8,971,663.32	8,996,286.99		0.00
06/02/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/03/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/04/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/05/2010	8,996,286.99	0.00	0.00	8,996,286.99		0.00
06/06/2010	8,996,286.99	0.00	0.00	8,996,286.99		0.00
06/07/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/08/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/09/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/10/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/11/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/12/2010	8,996,286.99	0.00	0.00	8,996,286.99		0.00
06/13/2010	8,996,286.99	0.00	0.00	8,996,286.99		0.00
06/14/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/15/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/16/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/17/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/18/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/19/2010	8,996,286.99	0.00	0.00	8,996,286.99		0.00
06/20/2010	8,996,286.99	0.00	0.00	8,996,286.99		0.00
06/21/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/22/2010	8,996,286.99	8,996,286.99	8,996,286.99	8,996,286.99		0.00
06/23/2010	8,996,286.99	8,970,786.99	8,996,286.99	8,970,786.99		0.00
06/24/2010	8,970,786.99	8,970,786.99	8,970,786.99	8,970,786.99		0.00
06/25/2010	8,970,786.99	8,970,786.99	8,970,786.99	8,970,786.99		0.00
06/26/2010	8,970,786.99	0.00	0.00	8,970,786.99		0.00
06/27/2010	8,970,786.99	0.00	0.00	8,970,786.99		0.00
06/28/2010	8,970,786.99	8,970,786.99	8,970,786.99	8,970,786.99		0.00
06/29/2010	8,970,786.99	8,970,786.99	8,970,786.99	8,970,786.99		0.00
06/30/2010	8,970,786.99	8,970,786.99	8,970,786.99	8,970,786.99	23,274.15	0.00
Totals	8,971,663.32	197,765,313.78	197,766,190.11	8,970,786.99	23,274.15	0.00

Account Summary

Ending Balance:	8,970,786.99	Minimum Balance:	8,970,786.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,970,786.99	Charge Rate:	3.15
Interest Earned:	23,274.15	Average Balance:	8,989,486.99	Earnings Rate:	3.15

Adjusted Interest:

23,274.15

Balance Including Interest: 8,994,061.14

Academic Scholars Program Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7709605 - Academic Scholars Program						
06/01/2010	219,893.48	220,499.97	219,893.48	220,499.97		0.00
06/02/2010	220,499.97	220,499.97	220,499.97	220,499.97		0.00
06/03/2010	220,499.97	220,499.97	220,499.97	220,499.97		0.00
06/04/2010	220,499.97	220,499.97	220,499.97	220,499.97		0.00
06/05/2010	220,499.97	0.00	0.00	220,499.97		0.00
06/06/2010	220,499.97	0.00	0.00	220,499.97		0.00
06/07/2010	220,499.97	220,499.97	220,499.97	220,499.97		0.00
06/08/2010	220,499.97	220,499.97	220,499.97	220,499.97		0.00
06/09/2010	220,499.97	180,674.97	220,499.97	180,674.97		0.00
06/10/2010	180,674.97	180,674.97	180,674.97	180,674.97		0.00
06/11/2010	180,674.97	180,674.97	180,674.97	180,674.97		0.00
06/12/2010	180,674.97	0.00	0.00	180,674.97		0.00
06/13/2010	180,674.97	0.00	0.00	180,674.97		0.00
06/14/2010	180,674.97	180,674.97	180,674.97	180,674.97		0.00
06/15/2010	180,674.97	636,618.97	180,674.97	636,618.97		0.00
06/16/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/17/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/18/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/19/2010	636,618.97	0.00	0.00	636,618.97		0.00
06/20/2010	636,618.97	0.00	0.00	636,618.97		0.00
06/21/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/22/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/23/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/24/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/25/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/26/2010	636,618.97	0.00	0.00	636,618.97		0.00
06/27/2010	636,618.97	0.00	0.00	636,618.97		0.00
06/28/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/29/2010	636,618.97	636,618.97	636,618.97	636,618.97		0.00
06/30/2010	636,618.97	636,618.97	636,618.97	636,618.97	1,124.85	0.00
Totals	219,893.48	9,685,127.34	9,268,401.85	636,618.97	1,124.85	0.00
Account Summary						
Ending Balance:	636,618.97	Minimum Balance:	636,618.97	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	636,618.97	Charge Rate:	3.15	
Interest Earned:	1,124.85	Average Balance:	434,465.10	Earnings Rate:	3.15	
Adjusted Interest:						
	1,124.85					
Balance Including Interest:						
	637,743.82					

Historical Society Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710350 - Historical Society						
06/01/2010	1,029,503.88	1,032,327.64	1,029,503.88	1,032,327.64		0.00
06/02/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/03/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/04/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/05/2010	1,032,327.64	0.00	0.00	1,032,327.64		0.00
06/06/2010	1,032,327.64	0.00	0.00	1,032,327.64		0.00
06/07/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/08/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/09/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/10/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/11/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/12/2010	1,032,327.64	0.00	0.00	1,032,327.64		0.00
06/13/2010	1,032,327.64	0.00	0.00	1,032,327.64		0.00
06/14/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/15/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/16/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/17/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/18/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/19/2010	1,032,327.64	0.00	0.00	1,032,327.64		0.00
06/20/2010	1,032,327.64	0.00	0.00	1,032,327.64		0.00
06/21/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/22/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/23/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/24/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/25/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/26/2010	1,032,327.64	0.00	0.00	1,032,327.64		0.00
06/27/2010	1,032,327.64	0.00	0.00	1,032,327.64		0.00
06/28/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/29/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64		0.00
06/30/2010	1,032,327.64	1,032,327.64	1,032,327.64	1,032,327.64	2,672.74	0.00
Totals	1,029,503.88	22,711,208.08	22,708,384.32	1,032,327.64	2,672.74	0.00

Account Summary

Ending Balance:	1,032,327.64	Minimum Balance:	1,032,327.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,032,327.64	Charge Rate:	3.15
Interest Earned:	2,672.74	Average Balance:	1,032,327.64	Earnings Rate:	3.15

Adjusted Interest:

2,672.74

Balance Including Interest:

1,035,000.38

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710452 - Department of Mental Health and Substance A						
06/01/2010	922,365.91	922,399.06	922,365.91	922,399.06		0.00
06/02/2010	922,399.06	916,875.47	922,399.06	916,875.47		0.00
06/03/2010	916,875.47	913,378.86	916,875.47	913,378.86		0.00
06/04/2010	913,378.86	913,330.26	913,378.86	913,330.26		0.00
06/05/2010	913,330.26	0.00	0.00	913,330.26		0.00
06/06/2010	913,330.26	0.00	0.00	913,330.26		0.00
06/07/2010	913,330.26	913,330.26	913,330.26	913,330.26		0.00
06/08/2010	913,330.26	913,330.26	913,330.26	913,330.26		0.00
06/09/2010	913,330.26	913,330.26	913,330.26	913,330.26		0.00
06/10/2010	913,330.26	913,338.26	913,330.26	913,338.26		0.00
06/11/2010	913,338.26	913,338.26	913,338.26	913,338.26		0.00
06/12/2010	913,338.26	0.00	0.00	913,338.26		0.00
06/13/2010	913,338.26	0.00	0.00	913,338.26		0.00
06/14/2010	913,338.26	913,346.26	913,338.26	913,346.26		0.00
06/15/2010	913,346.26	913,346.26	913,346.26	913,346.26		0.00
06/16/2010	913,346.26	913,346.26	913,346.26	913,346.26		0.00
06/17/2010	913,346.26	913,394.86	913,346.26	913,394.86		0.00
06/18/2010	913,394.86	912,598.31	913,394.86	912,598.31		0.00
06/19/2010	912,598.31	0.00	0.00	912,598.31		0.00
06/20/2010	912,598.31	0.00	0.00	912,598.31		0.00
06/21/2010	912,598.31	911,936.31	912,598.31	911,936.31		0.00
06/22/2010	911,936.31	911,936.31	911,936.31	911,936.31		0.00
06/23/2010	911,936.31	911,936.31	911,936.31	911,936.31		0.00
06/24/2010	911,936.31	911,936.31	911,936.31	911,936.31		0.00
06/25/2010	911,936.31	905,059.18	911,936.31	905,059.18		0.00
06/26/2010	905,059.18	0.00	0.00	905,059.18		0.00
06/27/2010	905,059.18	0.00	0.00	905,059.18		0.00
06/28/2010	905,059.18	905,059.18	905,059.18	905,059.18		0.00
06/29/2010	905,059.18	905,059.18	905,059.18	905,059.18		0.00
06/30/2010	905,059.18	905,059.18	905,059.18	905,059.18	2,360.80	0.00
Totals	922,365.91	20,066,664.86	20,083,971.59	905,059.18	2,360.80	0.00
Account Summary						
Ending Balance:	905,059.18	Minimum Balance:	905,059.18	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	905,059.18	Charge Rate:	3.15	
Interest Earned:	2,360.80	Average Balance:	911,843.90	Earnings Rate:	3.15	
Adjusted Interest:						
	2,360.80					
Balance Including Interest:						
	907,419.98					

Scholarship Fund-Four Scholarships Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710605 - Scholarship Fund-Four Scholarships						
06/01/2010	1,053,798.03	1,056,688.79	1,053,798.03	1,056,688.79		0.00
06/02/2010	1,056,688.79	1,056,688.79	1,056,688.79	1,056,688.79		0.00
06/03/2010	1,056,688.79	1,056,688.79	1,056,688.79	1,056,688.79		0.00
06/04/2010	1,056,688.79	1,056,688.79	1,056,688.79	1,056,688.79		0.00
06/05/2010	1,056,688.79	0.00	0.00	1,056,688.79		0.00
06/06/2010	1,056,688.79	0.00	0.00	1,056,688.79		0.00
06/07/2010	1,056,688.79	1,056,688.79	1,056,688.79	1,056,688.79		0.00
06/08/2010	1,056,688.79	1,056,688.79	1,056,688.79	1,056,688.79		0.00
06/09/2010	1,056,688.79	1,052,355.46	1,056,688.79	1,052,355.46		0.00
06/10/2010	1,052,355.46	1,052,355.46	1,052,355.46	1,052,355.46		0.00
06/11/2010	1,052,355.46	1,053,355.46	1,052,355.46	1,053,355.46		0.00
06/12/2010	1,053,355.46	0.00	0.00	1,053,355.46		0.00
06/13/2010	1,053,355.46	0.00	0.00	1,053,355.46		0.00
06/14/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/15/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/16/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/17/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/18/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/19/2010	1,053,355.46	0.00	0.00	1,053,355.46		0.00
06/20/2010	1,053,355.46	0.00	0.00	1,053,355.46		0.00
06/21/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/22/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/23/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/24/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/25/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/26/2010	1,053,355.46	0.00	0.00	1,053,355.46		0.00
06/27/2010	1,053,355.46	0.00	0.00	1,053,355.46		0.00
06/28/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/29/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46		0.00
06/30/2010	1,053,355.46	1,053,355.46	1,053,355.46	1,053,355.46	2,729.31	0.00
Totals	1,053,798.03	23,191,820.10	23,192,262.67	1,053,355.46	2,729.31	0.00

Account Summary

Ending Balance:	1,053,355.46	Minimum Balance:	1,053,355.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,053,355.46	Charge Rate:	3.15
Interest Earned:	2,729.31	Average Balance:	1,054,177.68	Earnings Rate:	3.15

Adjusted Interest:

2,729.31

Balance Including Interest:

1,056,084.77

Corp Comm Mineral Owner's Escrow Account Deta

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711185 - Corp Comm Mineral Owner's Escrow Account						
06/01/2010	36,944,094.21	36,944,094.21	36,944,094.21	36,944,094.21		0.00
06/02/2010	36,944,094.21	36,944,094.21	36,944,094.21	36,944,094.21		0.00
06/03/2010	36,944,094.21	36,944,094.21	36,944,094.21	36,944,094.21		0.00
06/04/2010	36,944,094.21	36,944,094.21	36,944,094.21	36,944,094.21		0.00
06/05/2010	36,944,094.21	0.00	0.00	36,944,094.21		0.00
06/06/2010	36,944,094.21	0.00	0.00	36,944,094.21		0.00
06/07/2010	36,944,094.21	36,944,094.21	36,944,094.21	36,944,094.21		0.00
06/08/2010	36,944,094.21	36,944,094.21	36,944,094.21	36,944,094.21		0.00
06/09/2010	36,944,094.21	36,944,094.21	36,944,094.21	36,944,094.21		0.00
06/10/2010	36,944,094.21	36,944,094.21	36,944,094.21	36,944,094.21		0.00
06/11/2010	36,944,094.21	36,944,094.21	36,944,094.21	36,944,094.21		0.00
06/12/2010	36,944,094.21	0.00	0.00	36,944,094.21		0.00
06/13/2010	36,944,094.21	0.00	0.00	36,944,094.21		0.00
06/14/2010	36,944,094.21	36,660,863.12	36,944,094.21	36,660,863.12		0.00
06/15/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/16/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/17/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/18/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/19/2010	36,660,863.12	0.00	0.00	36,660,863.12		0.00
06/20/2010	36,660,863.12	0.00	0.00	36,660,863.12		0.00
06/21/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/22/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/23/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/24/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/25/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/26/2010	36,660,863.12	0.00	0.00	36,660,863.12		0.00
06/27/2010	36,660,863.12	0.00	0.00	36,660,863.12		0.00
06/28/2010	36,660,863.12	36,660,863.12	36,660,863.12	36,660,863.12		0.00
06/29/2010	36,660,863.12	37,034,699.30	36,660,863.12	37,034,699.30		0.00
06/30/2010	37,034,699.30	36,997,330.40	37,034,699.30	36,997,330.40	95,295.54	0.00
Totals	36,944,094.21	809,798,371.91	809,745,135.72	36,997,330.40	95,295.54	0.00

Account Summary

Ending Balance:	36,997,330.40	Minimum Balance:	36,997,330.40	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	36,997,330.40	Charge Rate:	3.15
Interest Earned:	95,295.54	Average Balance:	36,807,273.37	Earnings Rate:	3.15

Adjusted Interest:

95,295.54

Balance Including Interest:

37,092,625.94

Langston University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711420 - Langston University						
06/01/2010	5,174,324.79	5,174,324.79	5,174,324.79	5,174,324.79		0.00
06/02/2010	5,174,324.79	5,074,854.77	5,174,324.79	5,074,854.77		0.00
06/03/2010	5,074,854.77	5,064,832.54	5,074,854.77	5,064,832.54		0.00
06/04/2010	5,064,832.54	5,167,492.46	5,064,832.54	5,167,492.46		0.00
06/05/2010	5,167,492.46	0.00	0.00	5,167,492.46		0.00
06/06/2010	5,167,492.46	0.00	0.00	5,167,492.46		0.00
06/07/2010	5,167,492.46	5,167,492.46	5,167,492.46	5,167,492.46		0.00
06/08/2010	5,167,492.46	5,122,492.46	5,167,492.46	5,122,492.46		0.00
06/09/2010	5,122,492.46	5,096,151.87	5,122,492.46	5,096,151.87		0.00
06/10/2010	5,096,151.87	5,075,303.36	5,096,151.87	5,075,303.36		0.00
06/11/2010	5,075,303.36	5,082,797.76	5,075,303.36	5,082,797.76		0.00
06/12/2010	5,082,797.76	0.00	0.00	5,082,797.76		0.00
06/13/2010	5,082,797.76	0.00	0.00	5,082,797.76		0.00
06/14/2010	5,082,797.76	5,084,777.38	5,082,797.76	5,084,777.38		0.00
06/15/2010	5,084,777.38	5,084,476.93	5,084,777.38	5,084,476.93		0.00
06/16/2010	5,084,476.93	5,155,138.54	5,084,476.93	5,155,138.54		0.00
06/17/2010	5,155,138.54	5,146,140.97	5,155,138.54	5,146,140.97		0.00
06/18/2010	5,146,140.97	5,145,689.73	5,146,140.97	5,145,689.73		0.00
06/19/2010	5,145,689.73	0.00	0.00	5,145,689.73		0.00
06/20/2010	5,145,689.73	0.00	0.00	5,145,689.73		0.00
06/21/2010	5,145,689.73	5,146,289.73	5,145,689.73	5,146,289.73		0.00
06/22/2010	5,146,289.73	4,912,256.54	5,146,289.73	4,912,256.54		0.00
06/23/2010	4,912,256.54	4,914,866.63	4,912,256.54	4,914,866.63		0.00
06/24/2010	4,914,866.63	4,913,905.05	4,914,866.63	4,913,905.05		0.00
06/25/2010	4,913,905.05	4,906,208.06	4,913,905.05	4,906,208.06		0.00
06/26/2010	4,906,208.06	0.00	0.00	4,906,208.06		0.00
06/27/2010	4,906,208.06	0.00	0.00	4,906,208.06		0.00
06/28/2010	4,906,208.06	4,906,173.06	4,906,208.06	4,906,173.06		0.00
06/29/2010	4,906,173.06	4,906,173.06	4,906,173.06	4,906,173.06		0.00
06/30/2010	4,906,173.06	4,906,173.06	4,906,173.06	4,906,173.06	13,096.96	0.00
Totals	5,174,324.79	111,154,011.21	111,422,162.94	4,906,173.06	13,096.96	0.00

Account Summary

Ending Balance:	4,906,173.06	Minimum Balance:	4,906,173.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,906,173.06	Charge Rate:	3.15
Interest Earned:	13,096.96	Average Balance:	5,058,612.91	Earnings Rate:	3.15

Adjusted Interest:

13,096.96

Balance Including Interest:

4,919,270.02

Griffin Memorial Hosp SS Rep Payee Acct Detail Re

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711452 - Griffin Memorial Hosp SS Rep Payee Acct						
06/01/2010	32,441.36	32,516.30	32,441.36	32,516.30		0.00
06/02/2010	32,516.30	32,516.30	32,516.30	32,516.30		0.00
06/03/2010	32,516.30	32,516.30	32,516.30	32,516.30		0.00
06/04/2010	32,516.30	32,516.30	32,516.30	32,516.30		0.00
06/05/2010	32,516.30	0.00	0.00	32,516.30		0.00
06/06/2010	32,516.30	0.00	0.00	32,516.30		0.00
06/07/2010	32,516.30	32,516.30	32,516.30	32,516.30		0.00
06/08/2010	32,516.30	27,594.61	32,516.30	27,594.61		0.00
06/09/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/10/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/11/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/12/2010	27,594.61	0.00	0.00	27,594.61		0.00
06/13/2010	27,594.61	0.00	0.00	27,594.61		0.00
06/14/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/15/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/16/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/17/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/18/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/19/2010	27,594.61	0.00	0.00	27,594.61		0.00
06/20/2010	27,594.61	0.00	0.00	27,594.61		0.00
06/21/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/22/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/23/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/24/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/25/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/26/2010	27,594.61	0.00	0.00	27,594.61		0.00
06/27/2010	27,594.61	0.00	0.00	27,594.61		0.00
06/28/2010	27,594.61	27,594.61	27,594.61	27,594.61		0.00
06/29/2010	27,594.61	27,844.61	27,594.61	27,844.61		0.00
06/30/2010	27,844.61	27,844.61	27,844.61	27,844.61	74.46	0.00
Totals	32,441.36	632,189.87	636,786.62	27,844.61	74.46	0.00

Account Summary

Ending Balance:	27,844.61	Minimum Balance:	27,844.61	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	27,844.61	Charge Rate:	3.15
Interest Earned:	74.46	Average Balance:	28,759.67	Earnings Rate:	3.15

Adjusted Interest:

74.46

Balance Including Interest:

27,919.07

William Willis Scholarship Program Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711605 - William Willis Scholarship Program						
06/01/2010	1,014,252.77	1,017,034.70	1,014,252.77	1,017,034.70		0.00
06/02/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/03/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/04/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/05/2010	1,017,034.70	0.00	0.00	1,017,034.70		0.00
06/06/2010	1,017,034.70	0.00	0.00	1,017,034.70		0.00
06/07/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/08/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/09/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/10/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/11/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/12/2010	1,017,034.70	0.00	0.00	1,017,034.70		0.00
06/13/2010	1,017,034.70	0.00	0.00	1,017,034.70		0.00
06/14/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/15/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/16/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/17/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/18/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/19/2010	1,017,034.70	0.00	0.00	1,017,034.70		0.00
06/20/2010	1,017,034.70	0.00	0.00	1,017,034.70		0.00
06/21/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/22/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/23/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/24/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/25/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/26/2010	1,017,034.70	0.00	0.00	1,017,034.70		0.00
06/27/2010	1,017,034.70	0.00	0.00	1,017,034.70		0.00
06/28/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/29/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70		0.00
06/30/2010	1,017,034.70	1,017,034.70	1,017,034.70	1,017,034.70	2,633.14	0.00
Totals	1,014,252.77	22,374,763.40	22,371,981.47	1,017,034.70	2,633.14	0.00

Account Summary

Ending Balance:	1,017,034.70	Minimum Balance:	1,017,034.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,017,034.70	Charge Rate:	3.15
Interest Earned:	2,633.14	Average Balance:	1,017,034.70	Earnings Rate:	3.15

Adjusted Interest:

2,633.14

Balance Including Interest:

1,019,667.84

Regents Development Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7712605 - Regents Development						
06/01/2010	175,157.30	175,637.07	175,157.30	175,637.07		0.00
06/02/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/03/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/04/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/05/2010	175,637.07	0.00	0.00	175,637.07		0.00
06/06/2010	175,637.07	0.00	0.00	175,637.07		0.00
06/07/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/08/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/09/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/10/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/11/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/12/2010	175,637.07	0.00	0.00	175,637.07		0.00
06/13/2010	175,637.07	0.00	0.00	175,637.07		0.00
06/14/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/15/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/16/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/17/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/18/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/19/2010	175,637.07	0.00	0.00	175,637.07		0.00
06/20/2010	175,637.07	0.00	0.00	175,637.07		0.00
06/21/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/22/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/23/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/24/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/25/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/26/2010	175,637.07	0.00	0.00	175,637.07		0.00
06/27/2010	175,637.07	0.00	0.00	175,637.07		0.00
06/28/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/29/2010	175,637.07	175,637.07	175,637.07	175,637.07		0.00
06/30/2010	175,637.07	175,637.07	175,637.07	175,637.07	454.73	0.00
Totals	175,157.30	3,864,015.54	3,863,535.77	175,637.07	454.73	0.00
Account Summary						
Ending Balance:	175,637.07	Minimum Balance:	175,637.07	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	175,637.07	Charge Rate:	3.15	
Interest Earned:	454.73	Average Balance:	175,637.07	Earnings Rate:	3.15	
Adjusted Interest:						
	454.73					
Balance Including Interest:						
	176,091.80					

Master Teacher Program Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7713605 - Master Teacher Program						
06/01/2010	3,445,253.93	3,454,703.68	3,445,253.93	3,454,703.68		0.00
06/02/2010	3,454,703.68	3,459,902.21	3,454,703.68	3,459,902.21		0.00
06/03/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/04/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/05/2010	3,459,902.21	0.00	0.00	3,459,902.21		0.00
06/06/2010	3,459,902.21	0.00	0.00	3,459,902.21		0.00
06/07/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/08/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/09/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/10/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/11/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/12/2010	3,459,902.21	0.00	0.00	3,459,902.21		0.00
06/13/2010	3,459,902.21	0.00	0.00	3,459,902.21		0.00
06/14/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/15/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/16/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/17/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/18/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/19/2010	3,459,902.21	0.00	0.00	3,459,902.21		0.00
06/20/2010	3,459,902.21	0.00	0.00	3,459,902.21		0.00
06/21/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/22/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/23/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/24/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/25/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/26/2010	3,459,902.21	0.00	0.00	3,459,902.21		0.00
06/27/2010	3,459,902.21	0.00	0.00	3,459,902.21		0.00
06/28/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/29/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21		0.00
06/30/2010	3,459,902.21	3,459,902.21	3,459,902.21	3,459,902.21	8,957.38	0.00
Totals	3,445,253.93	76,112,650.09	76,098,001.81	3,459,902.21	8,957.38	0.00

Account Summary

Ending Balance:	3,459,902.21	Minimum Balance:	3,459,902.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,459,902.21	Charge Rate:	3.15
Interest Earned:	8,957.38	Average Balance:	3,459,728.93	Earnings Rate:	3.15

Adjusted Interest:

8,957.38

Balance Including Interest:

3,468,859.59

EPSCoR Federal Grant Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7714605 - EPSCoR Federal Grant						
06/01/2010	5,368,680.37	5,383,484.29	5,368,680.37	5,383,484.29		0.00
06/02/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/03/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/04/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/05/2010	5,383,484.29	0.00	0.00	5,383,484.29		0.00
06/06/2010	5,383,484.29	0.00	0.00	5,383,484.29		0.00
06/07/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/08/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/09/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/10/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/11/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/12/2010	5,383,484.29	0.00	0.00	5,383,484.29		0.00
06/13/2010	5,383,484.29	0.00	0.00	5,383,484.29		0.00
06/14/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/15/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/16/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/17/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/18/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/19/2010	5,383,484.29	0.00	0.00	5,383,484.29		0.00
06/20/2010	5,383,484.29	0.00	0.00	5,383,484.29		0.00
06/21/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/22/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/23/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/24/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/25/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/26/2010	5,383,484.29	0.00	0.00	5,383,484.29		0.00
06/27/2010	5,383,484.29	0.00	0.00	5,383,484.29		0.00
06/28/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/29/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29		0.00
06/30/2010	5,383,484.29	5,383,484.29	5,383,484.29	5,383,484.29	13,938.06	0.00
Totals	5,368,680.37	118,436,654.38	118,421,850.46	5,383,484.29	13,938.06	0.00

Account Summary

Ending Balance:	5,383,484.29	Minimum Balance:	5,383,484.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,383,484.29	Charge Rate:	3.15
Interest Earned:	13,938.06	Average Balance:	5,383,484.29	Earnings Rate:	3.15

Adjusted Interest:

13,938.06

Balance Including Interest:

5,397,422.35

Research Matching Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7715605 - Research Matching						
06/01/2010	11,249,929.01	11,281,301.94	11,249,929.01	11,281,301.94		0.00
06/02/2010	11,281,301.94	11,273,878.38	11,281,301.94	11,273,878.38		0.00
06/03/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/04/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/05/2010	11,273,878.38	0.00	0.00	11,273,878.38		0.00
06/06/2010	11,273,878.38	0.00	0.00	11,273,878.38		0.00
06/07/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/08/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/09/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/10/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/11/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/12/2010	11,273,878.38	0.00	0.00	11,273,878.38		0.00
06/13/2010	11,273,878.38	0.00	0.00	11,273,878.38		0.00
06/14/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/15/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/16/2010	11,273,878.38	11,273,878.38	11,273,878.38	11,273,878.38		0.00
06/17/2010	11,273,878.38	11,271,672.22	11,273,878.38	11,271,672.22		0.00
06/18/2010	11,271,672.22	11,271,672.22	11,271,672.22	11,271,672.22		0.00
06/19/2010	11,271,672.22	0.00	0.00	11,271,672.22		0.00
06/20/2010	11,271,672.22	0.00	0.00	11,271,672.22		0.00
06/21/2010	11,271,672.22	11,271,672.22	11,271,672.22	11,271,672.22		0.00
06/22/2010	11,271,672.22	11,271,672.22	11,271,672.22	11,271,672.22		0.00
06/23/2010	11,271,672.22	11,271,672.22	11,271,672.22	11,271,672.22		0.00
06/24/2010	11,271,672.22	11,271,672.22	11,271,672.22	11,271,672.22		0.00
06/25/2010	11,271,672.22	11,271,123.75	11,271,672.22	11,271,123.75		0.00
06/26/2010	11,271,123.75	0.00	0.00	11,271,123.75		0.00
06/27/2010	11,271,123.75	0.00	0.00	11,271,123.75		0.00
06/28/2010	11,271,123.75	11,271,123.75	11,271,123.75	11,271,123.75		0.00
06/29/2010	11,271,123.75	11,271,123.75	11,271,123.75	11,271,123.75		0.00
06/30/2010	11,271,123.75	11,271,123.75	11,271,123.75	11,271,123.75	29,186.23	0.00
Totals	11,249,929.01	248,008,492.44	247,987,297.70	11,271,123.75	29,186.23	0.00

Account Summary

Ending Balance:	11,271,123.75	Minimum Balance:	11,271,123.75	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,271,123.75	Charge Rate:	3.15
Interest Earned:	29,186.23	Average Balance:	11,272,986.60	Earnings Rate:	3.15

Adjusted Interest:

29,186.23

Balance Including Interest:

11,300,309.98

Kellogg Foundation Matching Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7718605 - Kellogg Foundation Matching						
06/01/2010	7,495,063.79	7,532,926.79	7,495,063.79	7,532,926.79		0.00
06/02/2010	7,532,926.79	7,536,298.79	7,532,926.79	7,536,298.79		0.00
06/03/2010	7,536,298.79	7,537,678.99	7,536,298.79	7,537,678.99		0.00
06/04/2010	7,537,678.99	7,552,005.45	7,537,678.99	7,552,005.45		0.00
06/05/2010	7,552,005.45	0.00	0.00	7,552,005.45		0.00
06/06/2010	7,552,005.45	0.00	0.00	7,552,005.45		0.00
06/07/2010	7,552,005.45	7,575,447.75	7,552,005.45	7,575,447.75		0.00
06/08/2010	7,575,447.75	7,545,347.13	7,575,447.75	7,545,347.13		0.00
06/09/2010	7,545,347.13	7,459,022.06	7,545,347.13	7,459,022.06		0.00
06/10/2010	7,459,022.06	7,466,197.06	7,459,022.06	7,466,197.06		0.00
06/11/2010	7,466,197.06	7,535,213.97	7,466,197.06	7,535,213.97		0.00
06/12/2010	7,535,213.97	0.00	0.00	7,535,213.97		0.00
06/13/2010	7,535,213.97	0.00	0.00	7,535,213.97		0.00
06/14/2010	7,535,213.97	7,551,068.37	7,535,213.97	7,551,068.37		0.00
06/15/2010	7,551,068.37	7,551,068.37	7,551,068.37	7,551,068.37		0.00
06/16/2010	7,551,068.37	7,172,318.19	7,551,068.37	7,172,318.19		0.00
06/17/2010	7,172,318.19	7,230,725.32	7,172,318.19	7,230,725.32		0.00
06/18/2010	7,230,725.32	7,240,563.32	7,230,725.32	7,240,563.32		0.00
06/19/2010	7,240,563.32	0.00	0.00	7,240,563.32		0.00
06/20/2010	7,240,563.32	0.00	0.00	7,240,563.32		0.00
06/21/2010	7,240,563.32	7,197,056.63	7,240,563.32	7,197,056.63		0.00
06/22/2010	7,197,056.63	7,197,056.63	7,197,056.63	7,197,056.63		0.00
06/23/2010	7,197,056.63	7,219,069.76	7,197,056.63	7,219,069.76		0.00
06/24/2010	7,219,069.76	7,416,779.96	7,219,069.76	7,416,779.96		0.00
06/25/2010	7,416,779.96	7,808,698.37	7,416,779.96	7,808,698.37		0.00
06/26/2010	7,808,698.37	0.00	0.00	7,808,698.37		0.00
06/27/2010	7,808,698.37	0.00	0.00	7,808,698.37		0.00
06/28/2010	7,808,698.37	7,825,817.97	7,808,698.37	7,825,817.97		0.00
06/29/2010	7,825,817.97	7,561,243.44	7,825,817.97	7,561,243.44		0.00
06/30/2010	7,561,243.44	7,564,407.44	7,561,243.44	7,564,407.44	19,378.88	0.00
Totals	7,495,063.79	164,276,011.76	164,206,668.11	7,564,407.44	19,378.88	0.00

Account Summary

Ending Balance:	7,564,407.44	Minimum Balance:	7,564,407.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,564,407.44	Charge Rate:	3.15
Interest Earned:	19,378.88	Average Balance:	7,484,965.80	Earnings Rate:	3.15

Adjusted Interest:

19,378.88

Balance Including Interest:

7,583,786.32

Onenet Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7719605 - Onenet Fund						
06/01/2010	23,363.40	23,427.33	23,363.40	23,427.33		0.00
06/02/2010	23,427.33	23,427.33	23,427.33	23,427.33		0.00
06/03/2010	23,427.33	23,427.33	23,427.33	23,427.33		0.00
06/04/2010	23,427.33	23,427.33	23,427.33	23,427.33		0.00
06/05/2010	23,427.33	0.00	0.00	23,427.33		0.00
06/06/2010	23,427.33	0.00	0.00	23,427.33		0.00
06/07/2010	23,427.33	23,427.33	23,427.33	23,427.33		0.00
06/08/2010	23,427.33	23,467.33	23,427.33	23,467.33		0.00
06/09/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/10/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/11/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/12/2010	23,467.33	0.00	0.00	23,467.33		0.00
06/13/2010	23,467.33	0.00	0.00	23,467.33		0.00
06/14/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/15/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/16/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/17/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/18/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/19/2010	23,467.33	0.00	0.00	23,467.33		0.00
06/20/2010	23,467.33	0.00	0.00	23,467.33		0.00
06/21/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/22/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/23/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/24/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/25/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/26/2010	23,467.33	0.00	0.00	23,467.33		0.00
06/27/2010	23,467.33	0.00	0.00	23,467.33		0.00
06/28/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/29/2010	23,467.33	23,467.33	23,467.33	23,467.33		0.00
06/30/2010	23,467.33	23,467.33	23,467.33	23,467.33	60.73	0.00
Totals	23,363.40	516,081.26	515,977.33	23,467.33	60.73	0.00

Account Summary

Ending Balance:	23,467.33	Minimum Balance:	23,467.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	23,467.33	Charge Rate:	3.15
Interest Earned:	60.73	Average Balance:	23,458.00	Earnings Rate:	3.15

Adjusted Interest:

60.73

Balance Including Interest:

23,528.06

Seminole State College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7723623 - Seminole State College						
06/01/2010	168,710.81	144,319.50	168,710.81	144,319.50		0.00
06/02/2010	144,319.50	139,897.23	144,319.50	139,897.23		0.00
06/03/2010	139,897.23	132,878.66	139,897.23	132,878.66		0.00
06/04/2010	132,878.66	132,878.66	132,878.66	132,878.66		0.00
06/05/2010	132,878.66	0.00	0.00	132,878.66		0.00
06/06/2010	132,878.66	0.00	0.00	132,878.66		0.00
06/07/2010	132,878.66	114,135.13	132,878.66	114,135.13		0.00
06/08/2010	114,135.13	155,985.42	114,135.13	155,985.42		0.00
06/09/2010	155,985.42	151,373.92	155,985.42	151,373.92		0.00
06/10/2010	151,373.92	136,968.96	151,373.92	136,968.96		0.00
06/11/2010	136,968.96	137,048.96	136,968.96	137,048.96		0.00
06/12/2010	137,048.96	0.00	0.00	137,048.96		0.00
06/13/2010	137,048.96	0.00	0.00	137,048.96		0.00
06/14/2010	137,048.96	120,903.85	137,048.96	120,903.85		0.00
06/15/2010	120,903.85	118,933.24	120,903.85	118,933.24		0.00
06/16/2010	118,933.24	85,607.96	118,933.24	85,607.96		0.00
06/17/2010	85,607.96	305,106.42	85,607.96	305,106.42		0.00
06/18/2010	305,106.42	305,106.42	305,106.42	305,106.42		0.00
06/19/2010	305,106.42	0.00	0.00	305,106.42		0.00
06/20/2010	305,106.42	0.00	0.00	305,106.42		0.00
06/21/2010	305,106.42	160,005.01	305,106.42	160,005.01		0.00
06/22/2010	160,005.01	200,613.81	160,005.01	200,613.81		0.00
06/23/2010	200,613.81	176,445.77	200,613.81	176,445.77		0.00
06/24/2010	176,445.77	171,450.71	176,445.77	171,450.71		0.00
06/25/2010	171,450.71	171,465.86	171,450.71	171,465.86		0.00
06/26/2010	171,465.86	0.00	0.00	171,465.86		0.00
06/27/2010	171,465.86	0.00	0.00	171,465.86		0.00
06/28/2010	171,465.86	425,364.77	171,465.86	425,364.77		0.00
06/29/2010	425,364.77	4,634.04	425,364.77	4,634.04		0.00
06/30/2010	4,634.04	144,862.66	4,634.04	144,862.66	442.64	0.00
Totals	168,710.81	3,635,986.96	3,659,835.11	144,862.66	442.64	0.00

Account Summary

Ending Balance:	144,862.66	Minimum Balance:	144,862.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	144,862.66	Charge Rate:	3.15
Interest Earned:	442.64	Average Balance:	170,966.23	Earnings Rate:	3.15

Adjusted Interest:

442.64

Balance Including Interest:

145,305.30

Regents for Higher Educ Cameron University Detail

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7725100 - Regents for Higher Educ Cameron University						
06/01/2010	3,291,318.13	3,280,744.22	3,291,318.13	3,280,744.22		0.00
06/02/2010	3,280,744.22	3,280,744.22	3,280,744.22	3,280,744.22		0.00
06/03/2010	3,280,744.22	3,280,744.22	3,280,744.22	3,280,744.22		0.00
06/04/2010	3,280,744.22	3,130,064.49	3,280,744.22	3,130,064.49		0.00
06/05/2010	3,130,064.49	0.00	0.00	3,130,064.49		0.00
06/06/2010	3,130,064.49	0.00	0.00	3,130,064.49		0.00
06/07/2010	3,130,064.49	3,740,461.59	3,130,064.49	3,740,461.59		0.00
06/08/2010	3,740,461.59	3,711,966.71	3,740,461.59	3,711,966.71		0.00
06/09/2010	3,711,966.71	3,711,966.71	3,711,966.71	3,711,966.71		0.00
06/10/2010	3,711,966.71	3,692,003.12	3,711,966.71	3,692,003.12		0.00
06/11/2010	3,692,003.12	3,702,003.12	3,692,003.12	3,702,003.12		0.00
06/12/2010	3,702,003.12	0.00	0.00	3,702,003.12		0.00
06/13/2010	3,702,003.12	0.00	0.00	3,702,003.12		0.00
06/14/2010	3,702,003.12	3,702,003.12	3,702,003.12	3,702,003.12		0.00
06/15/2010	3,702,003.12	3,702,089.49	3,702,003.12	3,702,089.49		0.00
06/16/2010	3,702,089.49	3,669,383.58	3,702,089.49	3,669,383.58		0.00
06/17/2010	3,669,383.58	3,658,359.57	3,669,383.58	3,658,359.57		0.00
06/18/2010	3,658,359.57	3,646,610.33	3,658,359.57	3,646,610.33		0.00
06/19/2010	3,646,610.33	0.00	0.00	3,646,610.33		0.00
06/20/2010	3,646,610.33	0.00	0.00	3,646,610.33		0.00
06/21/2010	3,646,610.33	3,623,728.80	3,646,610.33	3,623,728.80		0.00
06/22/2010	3,623,728.80	3,582,748.24	3,623,728.80	3,582,748.24		0.00
06/23/2010	3,582,748.24	3,582,748.24	3,582,748.24	3,582,748.24		0.00
06/24/2010	3,582,748.24	3,551,474.54	3,582,748.24	3,551,474.54		0.00
06/25/2010	3,551,474.54	3,534,846.91	3,551,474.54	3,534,846.91		0.00
06/26/2010	3,534,846.91	0.00	0.00	3,534,846.91		0.00
06/27/2010	3,534,846.91	0.00	0.00	3,534,846.91		0.00
06/28/2010	3,534,846.91	3,534,846.91	3,534,846.91	3,534,846.91		0.00
06/29/2010	3,534,846.91	3,357,346.89	3,534,846.91	3,357,346.89		0.00
06/30/2010	3,357,346.89	3,334,824.16	3,357,346.89	3,334,824.16	9,151.29	0.00
Totals	3,291,318.13	78,011,709.18	77,968,203.15	3,334,824.16	9,151.29	0.00

Account Summary

Ending Balance:	3,334,824.16	Minimum Balance:	3,334,824.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,334,824.16	Charge Rate:	3.15
Interest Earned:	9,151.29	Average Balance:	3,534,625.30	Earnings Rate:	3.15

Adjusted Interest:

9,151.29

Balance Including Interest:

3,343,975.45

Regents for Higher Education Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7725605 - Regents for Higher Education						
06/01/2010	5,184.33	5,198.53	5,184.33	5,198.53		0.00
06/02/2010	5,198.53	0.00	5,198.53	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	0.00	0.00	0.00	0.00	0.45	0.00
Totals	5,184.33	5,198.53	10,382.86	0.00	0.45	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:	3.15
Interest Earned:	0.45	Average Balance:	173.28	Earnings Rate:	3.15

Adjusted Interest:

0.45

Balance Including Interest:

0.45

East Central University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7730230 - East Central University						
06/01/2010	5,254,839.84	5,278,031.13	5,254,839.84	5,278,031.13		0.00
06/02/2010	5,278,031.13	5,256,764.82	5,278,031.13	5,256,764.82		0.00
06/03/2010	5,256,764.82	5,256,764.82	5,256,764.82	5,256,764.82		0.00
06/04/2010	5,256,764.82	5,270,989.82	5,256,764.82	5,270,989.82		0.00
06/05/2010	5,270,989.82	0.00	0.00	5,270,989.82		0.00
06/06/2010	5,270,989.82	0.00	0.00	5,270,989.82		0.00
06/07/2010	5,270,989.82	5,270,989.82	5,270,989.82	5,270,989.82		0.00
06/08/2010	5,270,989.82	5,207,102.15	5,270,989.82	5,207,102.15		0.00
06/09/2010	5,207,102.15	5,166,417.22	5,207,102.15	5,166,417.22		0.00
06/10/2010	5,166,417.22	5,014,701.61	5,166,417.22	5,014,701.61		0.00
06/11/2010	5,014,701.61	5,009,101.51	5,014,701.61	5,009,101.51		0.00
06/12/2010	5,009,101.51	0.00	0.00	5,009,101.51		0.00
06/13/2010	5,009,101.51	0.00	0.00	5,009,101.51		0.00
06/14/2010	5,009,101.51	5,005,955.80	5,009,101.51	5,005,955.80		0.00
06/15/2010	5,005,955.80	5,005,955.80	5,005,955.80	5,005,955.80		0.00
06/16/2010	5,005,955.80	5,016,265.30	5,005,955.80	5,016,265.30		0.00
06/17/2010	5,016,265.30	5,025,318.60	5,016,265.30	5,025,318.60		0.00
06/18/2010	5,025,318.60	4,972,530.36	5,025,318.60	4,972,530.36		0.00
06/19/2010	4,972,530.36	0.00	0.00	4,972,530.36		0.00
06/20/2010	4,972,530.36	0.00	0.00	4,972,530.36		0.00
06/21/2010	4,972,530.36	4,972,340.86	4,972,530.36	4,972,340.86		0.00
06/22/2010	4,972,340.86	4,910,150.37	4,972,340.86	4,910,150.37		0.00
06/23/2010	4,910,150.37	4,917,625.37	4,910,150.37	4,917,625.37		0.00
06/24/2010	4,917,625.37	4,722,044.68	4,917,625.37	4,722,044.68		0.00
06/25/2010	4,722,044.68	4,754,182.90	4,722,044.68	4,754,182.90		0.00
06/26/2010	4,754,182.90	0.00	0.00	4,754,182.90		0.00
06/27/2010	4,754,182.90	0.00	0.00	4,754,182.90		0.00
06/28/2010	4,754,182.90	4,695,513.84	4,754,182.90	4,695,513.84		0.00
06/29/2010	4,695,513.84	4,678,842.28	4,695,513.84	4,678,842.28		0.00
06/30/2010	4,678,842.28	4,679,630.64	4,678,842.28	4,679,630.64	12,953.91	0.00
Totals	5,254,839.84	110,087,219.70	110,662,428.90	4,679,630.64	12,953.91	0.00

Account Summary

Ending Balance:	4,679,630.64	Minimum Balance:	4,679,630.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,679,630.64	Charge Rate:	3.15
Interest Earned:	12,953.91	Average Balance:	5,003,360.96	Earnings Rate:	3.15

Adjusted Interest:

12,953.91

Balance Including Interest:

4,692,584.55

Dept of Human Services Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7730830 - Dept of Human Services						
06/01/2010	273,733.59	274,485.99	273,733.59	274,485.99		0.00
06/02/2010	274,485.99	274,485.99	274,485.99	274,485.99		0.00
06/03/2010	274,485.99	274,485.99	274,485.99	274,485.99		0.00
06/04/2010	274,485.99	274,485.99	274,485.99	274,485.99		0.00
06/05/2010	274,485.99	0.00	0.00	274,485.99		0.00
06/06/2010	274,485.99	0.00	0.00	274,485.99		0.00
06/07/2010	274,485.99	278,962.99	274,485.99	278,962.99		0.00
06/08/2010	278,962.99	278,962.99	278,962.99	278,962.99		0.00
06/09/2010	278,962.99	278,962.99	278,962.99	278,962.99		0.00
06/10/2010	278,962.99	277,262.99	278,962.99	277,262.99		0.00
06/11/2010	277,262.99	277,262.99	277,262.99	277,262.99		0.00
06/12/2010	277,262.99	0.00	0.00	277,262.99		0.00
06/13/2010	277,262.99	0.00	0.00	277,262.99		0.00
06/14/2010	277,262.99	277,262.99	277,262.99	277,262.99		0.00
06/15/2010	277,262.99	275,262.99	277,262.99	275,262.99		0.00
06/16/2010	275,262.99	275,262.99	275,262.99	275,262.99		0.00
06/17/2010	275,262.99	275,262.99	275,262.99	275,262.99		0.00
06/18/2010	275,262.99	275,262.99	275,262.99	275,262.99		0.00
06/19/2010	275,262.99	0.00	0.00	275,262.99		0.00
06/20/2010	275,262.99	0.00	0.00	275,262.99		0.00
06/21/2010	275,262.99	275,262.99	275,262.99	275,262.99		0.00
06/22/2010	275,262.99	275,262.99	275,262.99	275,262.99		0.00
06/23/2010	275,262.99	275,262.99	275,262.99	275,262.99		0.00
06/24/2010	275,262.99	273,713.06	275,262.99	273,713.06		0.00
06/25/2010	273,713.06	273,713.06	273,713.06	273,713.06		0.00
06/26/2010	273,713.06	0.00	0.00	273,713.06		0.00
06/27/2010	273,713.06	0.00	0.00	273,713.06		0.00
06/28/2010	273,713.06	273,713.06	273,713.06	273,713.06		0.00
06/29/2010	273,713.06	273,713.06	273,713.06	273,713.06		0.00
06/30/2010	273,713.06	273,713.06	273,713.06	273,713.06	713.15	0.00
Totals	273,733.59	6,062,028.13	6,062,048.66	273,713.06	713.15	0.00

Account Summary

Ending Balance:	273,713.06	Minimum Balance:	273,713.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	273,713.06	Charge Rate:	3.15
Interest Earned:	713.15	Average Balance:	275,449.27	Earnings Rate:	3.15

Adjusted Interest:

713.15

Balance Including Interest:

274,426.21

Oklahoma Guaranteed Student Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7735605 - Oklahoma Guaranteed Student						
06/01/2010	0.00	0.00	0.00	0.00		0.00
06/02/2010	0.00	0.00	0.00	0.00		0.00
06/03/2010	0.00	0.00	0.00	0.00		0.00
06/04/2010	0.00	0.00	0.00	0.00		0.00
06/05/2010	0.00	0.00	0.00	0.00		0.00
06/06/2010	0.00	0.00	0.00	0.00		0.00
06/07/2010	0.00	0.00	0.00	0.00		0.00
06/08/2010	0.00	0.00	0.00	0.00		0.00
06/09/2010	0.00	0.00	0.00	0.00		0.00
06/10/2010	0.00	0.00	0.00	0.00		0.00
06/11/2010	0.00	0.00	0.00	0.00		0.00
06/12/2010	0.00	0.00	0.00	0.00		0.00
06/13/2010	0.00	0.00	0.00	0.00		0.00
06/14/2010	0.00	0.00	0.00	0.00		0.00
06/15/2010	0.00	0.00	0.00	0.00		0.00
06/16/2010	0.00	0.00	0.00	0.00		0.00
06/17/2010	0.00	0.00	0.00	0.00		0.00
06/18/2010	0.00	0.00	0.00	0.00		0.00
06/19/2010	0.00	0.00	0.00	0.00		0.00
06/20/2010	0.00	0.00	0.00	0.00		0.00
06/21/2010	0.00	0.00	0.00	0.00		0.00
06/22/2010	0.00	0.00	0.00	0.00		0.00
06/23/2010	0.00	0.00	0.00	0.00		0.00
06/24/2010	0.00	0.00	0.00	0.00		0.00
06/25/2010	0.00	0.00	0.00	0.00		0.00
06/26/2010	0.00	0.00	0.00	0.00		0.00
06/27/2010	0.00	0.00	0.00	0.00		0.00
06/28/2010	0.00	0.00	0.00	0.00		0.00
06/29/2010	0.00	0.00	0.00	0.00		0.00
06/30/2010	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:	3.15
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	3.15

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma Guaranteed Student Loan Program Deta

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7740605 - Oklahoma Guaranteed Student Loan Program						
06/01/2010	14,505,807.19	14,669,106.54	14,505,807.19	14,669,106.54		0.00
06/02/2010	14,669,106.54	14,749,874.38	14,669,106.54	14,749,874.38		0.00
06/03/2010	14,749,874.38	13,072,462.51	14,749,874.38	13,072,462.51		0.00
06/04/2010	13,072,462.51	13,397,523.37	13,072,462.51	13,397,523.37		0.00
06/05/2010	13,397,523.37	0.00	0.00	13,397,523.37		0.00
06/06/2010	13,397,523.37	0.00	0.00	13,397,523.37		0.00
06/07/2010	13,397,523.37	13,492,736.98	13,397,523.37	13,492,736.98		0.00
06/08/2010	13,492,736.98	13,573,765.94	13,492,736.98	13,573,765.94		0.00
06/09/2010	13,573,765.94	11,635,745.65	13,573,765.94	11,635,745.65		0.00
06/10/2010	11,635,745.65	11,837,834.66	11,635,745.65	11,837,834.66		0.00
06/11/2010	11,837,834.66	11,932,417.90	11,837,834.66	11,932,417.90		0.00
06/12/2010	11,932,417.90	0.00	0.00	11,932,417.90		0.00
06/13/2010	11,932,417.90	0.00	0.00	11,932,417.90		0.00
06/14/2010	11,932,417.90	11,994,159.28	11,932,417.90	11,994,159.28		0.00
06/15/2010	11,994,159.28	12,095,372.87	11,994,159.28	12,095,372.87		0.00
06/16/2010	12,095,372.87	9,646,707.32	12,095,372.87	9,646,707.32		0.00
06/17/2010	9,646,707.32	9,747,222.56	9,646,707.32	9,747,222.56		0.00
06/18/2010	9,747,222.56	11,377,014.48	9,747,222.56	11,377,014.48		0.00
06/19/2010	11,377,014.48	0.00	0.00	11,377,014.48		0.00
06/20/2010	11,377,014.48	0.00	0.00	11,377,014.48		0.00
06/21/2010	11,377,014.48	11,698,097.64	11,377,014.48	11,698,097.64		0.00
06/22/2010	11,698,097.64	11,895,387.81	11,698,097.64	11,895,387.81		0.00
06/23/2010	11,895,387.81	7,238,179.55	11,895,387.81	7,238,179.55		0.00
06/24/2010	7,238,179.55	9,860,876.72	7,238,179.55	9,860,876.72		0.00
06/25/2010	9,860,876.72	10,032,521.30	9,860,876.72	10,032,521.30		0.00
06/26/2010	10,032,521.30	0.00	0.00	10,032,521.30		0.00
06/27/2010	10,032,521.30	0.00	0.00	10,032,521.30		0.00
06/28/2010	10,032,521.30	13,591,983.19	10,032,521.30	13,591,983.19		0.00
06/29/2010	13,591,983.19	13,717,658.56	13,591,983.19	13,717,658.56		0.00
06/30/2010	13,717,658.56	14,105,219.26	13,717,658.56	14,105,219.26	30,968.45	0.00
Totals	14,505,807.19	265,361,868.47	265,762,456.40	14,105,219.26	30,968.45	0.00

Account Summary

Ending Balance:	14,105,219.26	Minimum Balance:	14,105,219.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,105,219.26	Charge Rate:	3.15
Interest Earned:	30,968.45	Average Balance:	11,961,360.75	Earnings Rate:	3.15

Adjusted Interest:

30,968.45

Balance Including Interest: 14,136,187.71

Redlands Community College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7741241 - Redlands Community College						
06/01/2010	215,595.46	216,494.17	215,595.46	216,494.17		0.00
06/02/2010	216,494.17	304,547.12	216,494.17	304,547.12		0.00
06/03/2010	304,547.12	305,611.20	304,547.12	305,611.20		0.00
06/04/2010	305,611.20	249,386.96	305,611.20	249,386.96		0.00
06/05/2010	249,386.96	0.00	0.00	249,386.96		0.00
06/06/2010	249,386.96	0.00	0.00	249,386.96		0.00
06/07/2010	249,386.96	255,576.61	249,386.96	255,576.61		0.00
06/08/2010	255,576.61	259,992.64	255,576.61	259,992.64		0.00
06/09/2010	259,992.64	261,667.04	259,992.64	261,667.04		0.00
06/10/2010	261,667.04	257,895.89	261,667.04	257,895.89		0.00
06/11/2010	257,895.89	256,453.42	257,895.89	256,453.42		0.00
06/12/2010	256,453.42	0.00	0.00	256,453.42		0.00
06/13/2010	256,453.42	0.00	0.00	256,453.42		0.00
06/14/2010	256,453.42	259,137.18	256,453.42	259,137.18		0.00
06/15/2010	259,137.18	241,467.37	259,137.18	241,467.37		0.00
06/16/2010	241,467.37	236,714.26	241,467.37	236,714.26		0.00
06/17/2010	236,714.26	247,571.50	236,714.26	247,571.50		0.00
06/18/2010	247,571.50	240,542.03	247,571.50	240,542.03		0.00
06/19/2010	240,542.03	0.00	0.00	240,542.03		0.00
06/20/2010	240,542.03	0.00	0.00	240,542.03		0.00
06/21/2010	240,542.03	230,925.02	240,542.03	230,925.02		0.00
06/22/2010	230,925.02	120,128.74	230,925.02	120,128.74		0.00
06/23/2010	120,128.74	120,995.70	120,128.74	120,995.70		0.00
06/24/2010	120,995.70	205,042.53	120,995.70	205,042.53		0.00
06/25/2010	205,042.53	160,045.04	205,042.53	160,045.04		0.00
06/26/2010	160,045.04	0.00	0.00	160,045.04		0.00
06/27/2010	160,045.04	0.00	0.00	160,045.04		0.00
06/28/2010	160,045.04	261,096.79	160,045.04	261,096.79		0.00
06/29/2010	261,096.79	251,726.73	261,096.79	251,726.73		0.00
06/30/2010	251,726.73	290,587.28	251,726.73	290,587.28	608.12	0.00
Totals	215,595.46	5,233,605.22	5,158,613.40	290,587.28	608.12	0.00

Account Summary

Ending Balance:	290,587.28	Minimum Balance:	290,587.28	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	290,587.28	Charge Rate:	3.15
Interest Earned:	608.12	Average Balance:	234,882.00	Earnings Rate:	3.15

Adjusted Interest:

608.12

Balance Including Interest:

291,195.40

Okla State Regents for Higher Education Detail Rep

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7745605 - Okla State Regents for Higher Education						
06/01/2010	272,844.80	273,591.63	272,844.80	273,591.63		0.00
06/02/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/03/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/04/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/05/2010	273,591.63	0.00	0.00	273,591.63		0.00
06/06/2010	273,591.63	0.00	0.00	273,591.63		0.00
06/07/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/08/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/09/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/10/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/11/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/12/2010	273,591.63	0.00	0.00	273,591.63		0.00
06/13/2010	273,591.63	0.00	0.00	273,591.63		0.00
06/14/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/15/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/16/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/17/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/18/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/19/2010	273,591.63	0.00	0.00	273,591.63		0.00
06/20/2010	273,591.63	0.00	0.00	273,591.63		0.00
06/21/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/22/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/23/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/24/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/25/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/26/2010	273,591.63	0.00	0.00	273,591.63		0.00
06/27/2010	273,591.63	0.00	0.00	273,591.63		0.00
06/28/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/29/2010	273,591.63	273,591.63	273,591.63	273,591.63		0.00
06/30/2010	273,591.63	273,591.63	273,591.63	273,591.63	708.34	0.00
Totals	272,844.80	6,019,015.86	6,018,269.03	273,591.63	708.34	0.00

Account Summary

Ending Balance:	273,591.63	Minimum Balance:	273,591.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	273,591.63	Charge Rate:	3.15
Interest Earned:	708.34	Average Balance:	273,591.63	Earnings Rate:	3.15

Adjusted Interest:

708.34

Balance Including Interest:

274,299.97

Murray State College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7747470 - Murray State College						
06/01/2010	2,523,541.21	2,535,609.24	2,523,541.21	2,535,609.24		0.00
06/02/2010	2,535,609.24	2,535,609.24	2,535,609.24	2,535,609.24		0.00
06/03/2010	2,535,609.24	2,500,702.62	2,535,609.24	2,500,702.62		0.00
06/04/2010	2,500,702.62	2,499,319.27	2,500,702.62	2,499,319.27		0.00
06/05/2010	2,499,319.27	0.00	0.00	2,499,319.27		0.00
06/06/2010	2,499,319.27	0.00	0.00	2,499,319.27		0.00
06/07/2010	2,499,319.27	2,500,148.75	2,499,319.27	2,500,148.75		0.00
06/08/2010	2,500,148.75	2,480,605.08	2,500,148.75	2,480,605.08		0.00
06/09/2010	2,480,605.08	2,475,269.95	2,480,605.08	2,475,269.95		0.00
06/10/2010	2,475,269.95	2,475,269.95	2,475,269.95	2,475,269.95		0.00
06/11/2010	2,475,269.95	2,475,269.95	2,475,269.95	2,475,269.95		0.00
06/12/2010	2,475,269.95	0.00	0.00	2,475,269.95		0.00
06/13/2010	2,475,269.95	0.00	0.00	2,475,269.95		0.00
06/14/2010	2,475,269.95	2,476,353.05	2,475,269.95	2,476,353.05		0.00
06/15/2010	2,476,353.05	2,539,078.45	2,476,353.05	2,539,078.45		0.00
06/16/2010	2,539,078.45	2,563,151.16	2,539,078.45	2,563,151.16		0.00
06/17/2010	2,563,151.16	2,551,583.18	2,563,151.16	2,551,583.18		0.00
06/18/2010	2,551,583.18	2,556,896.72	2,551,583.18	2,556,896.72		0.00
06/19/2010	2,556,896.72	0.00	0.00	2,556,896.72		0.00
06/20/2010	2,556,896.72	0.00	0.00	2,556,896.72		0.00
06/21/2010	2,556,896.72	2,550,917.21	2,556,896.72	2,550,917.21		0.00
06/22/2010	2,550,917.21	2,539,906.91	2,550,917.21	2,539,906.91		0.00
06/23/2010	2,539,906.91	3,396,530.26	2,539,906.91	3,396,530.26		0.00
06/24/2010	3,396,530.26	2,876,711.84	3,396,530.26	2,876,711.84		0.00
06/25/2010	2,876,711.84	2,048,765.40	2,876,711.84	2,048,765.40		0.00
06/26/2010	2,048,765.40	0.00	0.00	2,048,765.40		0.00
06/27/2010	2,048,765.40	0.00	0.00	2,048,765.40		0.00
06/28/2010	2,048,765.40	2,048,915.40	2,048,765.40	2,048,915.40		0.00
06/29/2010	2,048,915.40	2,021,608.37	2,048,915.40	2,021,608.37		0.00
06/30/2010	2,021,608.37	2,021,608.37	2,021,608.37	2,021,608.37	6,371.66	0.00
Totals	2,523,541.21	54,669,830.37	55,171,763.21	2,021,608.37	6,371.66	0.00

Account Summary

Ending Balance:	2,021,608.37	Minimum Balance:	2,021,608.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,021,608.37	Charge Rate:	3.15
Interest Earned:	6,371.66	Average Balance:	2,461,011.10	Earnings Rate:	3.15

Adjusted Interest:

6,371.66

Balance Including Interest:

2,027,980.03

Oklahoma State Historical Society Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7750350 - Oklahoma State Historical Society						
06/01/2010	1,575,233.55	1,579,682.64	1,575,233.55	1,579,682.64		0.00
06/02/2010	1,579,682.64	1,579,682.64	1,579,682.64	1,579,682.64		0.00
06/03/2010	1,579,682.64	1,579,032.64	1,579,682.64	1,579,032.64		0.00
06/04/2010	1,579,032.64	1,579,032.64	1,579,032.64	1,579,032.64		0.00
06/05/2010	1,579,032.64	0.00	0.00	1,579,032.64		0.00
06/06/2010	1,579,032.64	0.00	0.00	1,579,032.64		0.00
06/07/2010	1,579,032.64	1,579,032.64	1,579,032.64	1,579,032.64		0.00
06/08/2010	1,579,032.64	1,571,620.39	1,579,032.64	1,571,620.39		0.00
06/09/2010	1,571,620.39	1,626,580.93	1,571,620.39	1,626,580.93		0.00
06/10/2010	1,626,580.93	1,580,912.04	1,626,580.93	1,580,912.04		0.00
06/11/2010	1,580,912.04	1,580,856.39	1,580,912.04	1,580,856.39		0.00
06/12/2010	1,580,856.39	0.00	0.00	1,580,856.39		0.00
06/13/2010	1,580,856.39	0.00	0.00	1,580,856.39		0.00
06/14/2010	1,580,856.39	1,580,856.39	1,580,856.39	1,580,856.39		0.00
06/15/2010	1,580,856.39	1,580,856.39	1,580,856.39	1,580,856.39		0.00
06/16/2010	1,580,856.39	1,435,823.17	1,580,856.39	1,435,823.17		0.00
06/17/2010	1,435,823.17	1,435,823.17	1,435,823.17	1,435,823.17		0.00
06/18/2010	1,435,823.17	1,435,823.17	1,435,823.17	1,435,823.17		0.00
06/19/2010	1,435,823.17	0.00	0.00	1,435,823.17		0.00
06/20/2010	1,435,823.17	0.00	0.00	1,435,823.17		0.00
06/21/2010	1,435,823.17	1,435,823.17	1,435,823.17	1,435,823.17		0.00
06/22/2010	1,435,823.17	1,435,823.17	1,435,823.17	1,435,823.17		0.00
06/23/2010	1,435,823.17	1,435,823.17	1,435,823.17	1,435,823.17		0.00
06/24/2010	1,435,823.17	1,435,823.17	1,435,823.17	1,435,823.17		0.00
06/25/2010	1,435,823.17	1,435,823.17	1,435,823.17	1,435,823.17		0.00
06/26/2010	1,435,823.17	0.00	0.00	1,435,823.17		0.00
06/27/2010	1,435,823.17	0.00	0.00	1,435,823.17		0.00
06/28/2010	1,435,823.17	1,435,823.17	1,435,823.17	1,435,823.17		0.00
06/29/2010	1,435,823.17	1,435,823.17	1,435,823.17	1,435,823.17		0.00
06/30/2010	1,435,823.17	1,431,798.30	1,435,823.17	1,431,798.30	3,906.97	0.00
Totals	1,575,233.55	33,208,175.73	33,351,610.98	1,431,798.30	3,906.97	0.00

Account Summary

Ending Balance:	1,431,798.30	Minimum Balance:	1,431,798.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,431,798.30	Charge Rate:	3.15
Interest Earned:	3,906.97	Average Balance:	1,509,041.55	Earnings Rate:	3.15

Adjusted Interest:

3,906.97

Balance Including Interest:

1,435,705.27

Rose State College Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7750531 - Rose State College						
06/01/2010	5,665,941.59	5,682,306.81	5,665,941.59	5,682,306.81		0.00
06/02/2010	5,682,306.81	5,558,938.15	5,682,306.81	5,558,938.15		0.00
06/03/2010	5,558,938.15	5,559,072.54	5,558,938.15	5,559,072.54		0.00
06/04/2010	5,559,072.54	5,486,498.16	5,559,072.54	5,486,498.16		0.00
06/05/2010	5,486,498.16	0.00	0.00	5,486,498.16		0.00
06/06/2010	5,486,498.16	0.00	0.00	5,486,498.16		0.00
06/07/2010	5,486,498.16	5,555,643.42	5,486,498.16	5,555,643.42		0.00
06/08/2010	5,555,643.42	5,549,659.60	5,555,643.42	5,549,659.60		0.00
06/09/2010	5,549,659.60	5,545,397.25	5,549,659.60	5,545,397.25		0.00
06/10/2010	5,545,397.25	5,545,203.55	5,545,397.25	5,545,203.55		0.00
06/11/2010	5,545,203.55	5,870,171.34	5,545,203.55	5,870,171.34		0.00
06/12/2010	5,870,171.34	0.00	0.00	5,870,171.34		0.00
06/13/2010	5,870,171.34	0.00	0.00	5,870,171.34		0.00
06/14/2010	5,870,171.34	5,753,580.10	5,870,171.34	5,753,580.10		0.00
06/15/2010	5,753,580.10	5,722,594.53	5,753,580.10	5,722,594.53		0.00
06/16/2010	5,722,594.53	5,061,842.39	5,722,594.53	5,061,842.39		0.00
06/17/2010	5,061,842.39	5,069,792.06	5,061,842.39	5,069,792.06		0.00
06/18/2010	5,069,792.06	5,068,921.27	5,069,792.06	5,068,921.27		0.00
06/19/2010	5,068,921.27	0.00	0.00	5,068,921.27		0.00
06/20/2010	5,068,921.27	0.00	0.00	5,068,921.27		0.00
06/21/2010	5,068,921.27	5,070,008.27	5,068,921.27	5,070,008.27		0.00
06/22/2010	5,070,008.27	5,039,081.10	5,070,008.27	5,039,081.10		0.00
06/23/2010	5,039,081.10	4,997,975.40	5,039,081.10	4,997,975.40		0.00
06/24/2010	4,997,975.40	4,975,946.85	4,997,975.40	4,975,946.85		0.00
06/25/2010	4,975,946.85	4,868,346.48	4,975,946.85	4,868,346.48		0.00
06/26/2010	4,868,346.48	0.00	0.00	4,868,346.48		0.00
06/27/2010	4,868,346.48	0.00	0.00	4,868,346.48		0.00
06/28/2010	4,868,346.48	4,945,761.17	4,868,346.48	4,945,761.17		0.00
06/29/2010	4,945,761.17	4,945,761.17	4,945,761.17	4,945,761.17		0.00
06/30/2010	4,945,761.17	4,945,761.17	4,945,761.17	4,945,761.17	13,756.97	0.00
Totals	5,665,941.59	116,818,262.78	117,538,443.20	4,945,761.17	13,756.97	0.00

Account Summary

Ending Balance:	4,945,761.17	Minimum Balance:	4,945,761.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,945,761.17	Charge Rate:	3.15
Interest Earned:	13,756.97	Average Balance:	5,313,537.91	Earnings Rate:	3.15

Adjusted Interest:

13,756.97

Balance Including Interest:

4,959,518.14

Northeastern State University Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7751485 - Northeastern State University						
06/01/2010	21,988,706.83	22,038,883.15	21,988,706.83	22,038,883.15		0.00
06/02/2010	22,038,883.15	21,816,112.72	22,038,883.15	21,816,112.72		0.00
06/03/2010	21,816,112.72	22,633,130.54	21,816,112.72	22,633,130.54		0.00
06/04/2010	22,633,130.54	22,630,911.95	22,633,130.54	22,630,911.95		0.00
06/05/2010	22,630,911.95	0.00	0.00	22,630,911.95		0.00
06/06/2010	22,630,911.95	0.00	0.00	22,630,911.95		0.00
06/07/2010	22,630,911.95	22,922,674.00	22,630,911.95	22,922,674.00		0.00
06/08/2010	22,922,674.00	22,813,442.32	22,922,674.00	22,813,442.32		0.00
06/09/2010	22,813,442.32	22,779,525.27	22,813,442.32	22,779,525.27		0.00
06/10/2010	22,779,525.27	22,473,046.05	22,779,525.27	22,473,046.05		0.00
06/11/2010	22,473,046.05	22,473,874.79	22,473,046.05	22,473,874.79		0.00
06/12/2010	22,473,874.79	0.00	0.00	22,473,874.79		0.00
06/13/2010	22,473,874.79	0.00	0.00	22,473,874.79		0.00
06/14/2010	22,473,874.79	22,474,157.79	22,473,874.79	22,474,157.79		0.00
06/15/2010	22,474,157.79	17,965,211.94	22,474,157.79	17,965,211.94		0.00
06/16/2010	17,965,211.94	17,778,172.65	17,965,211.94	17,778,172.65		0.00
06/17/2010	17,778,172.65	17,778,172.65	17,778,172.65	17,778,172.65		0.00
06/18/2010	17,778,172.65	17,778,172.65	17,778,172.65	17,778,172.65		0.00
06/19/2010	17,778,172.65	0.00	0.00	17,778,172.65		0.00
06/20/2010	17,778,172.65	0.00	0.00	17,778,172.65		0.00
06/21/2010	17,778,172.65	17,374,130.00	17,778,172.65	17,374,130.00		0.00
06/22/2010	17,374,130.00	17,374,130.00	17,374,130.00	17,374,130.00		0.00
06/23/2010	17,374,130.00	16,966,236.29	17,374,130.00	16,966,236.29		0.00
06/24/2010	16,966,236.29	16,771,451.46	16,966,236.29	16,771,451.46		0.00
06/25/2010	16,771,451.46	16,771,451.46	16,771,451.46	16,771,451.46		0.00
06/26/2010	16,771,451.46	0.00	0.00	16,771,451.46		0.00
06/27/2010	16,771,451.46	0.00	0.00	16,771,451.46		0.00
06/28/2010	16,771,451.46	16,763,295.38	16,771,451.46	16,763,295.38		0.00
06/29/2010	16,763,295.38	16,763,295.38	16,763,295.38	16,763,295.38		0.00
06/30/2010	16,763,295.38	17,013,353.17	16,763,295.38	17,013,353.17	51,043.95	0.00
Totals	21,988,706.83	432,152,831.61	437,128,185.27	17,013,353.17	51,043.95	0.00

Account Summary

Ending Balance:	17,013,353.17	Minimum Balance:	17,013,353.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	17,013,353.17	Charge Rate:	3.15
Interest Earned:	51,043.95	Average Balance:	19,715,388.44	Earnings Rate:	3.15

Adjusted Interest:

51,043.95

Balance Including Interest:

17,064,397.12

NortheasternState University Trust Indenture Detail

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7752485 - Northeastern State University Trust Indenture						
06/01/2010	2,635,429.19	2,642,657.73	2,635,429.19	2,642,657.73		0.00
06/02/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/03/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/04/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/05/2010	2,642,657.73	0.00	0.00	2,642,657.73		0.00
06/06/2010	2,642,657.73	0.00	0.00	2,642,657.73		0.00
06/07/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/08/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/09/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/10/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/11/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/12/2010	2,642,657.73	0.00	0.00	2,642,657.73		0.00
06/13/2010	2,642,657.73	0.00	0.00	2,642,657.73		0.00
06/14/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/15/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/16/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/17/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/18/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/19/2010	2,642,657.73	0.00	0.00	2,642,657.73		0.00
06/20/2010	2,642,657.73	0.00	0.00	2,642,657.73		0.00
06/21/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/22/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/23/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/24/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/25/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/26/2010	2,642,657.73	0.00	0.00	2,642,657.73		0.00
06/27/2010	2,642,657.73	0.00	0.00	2,642,657.73		0.00
06/28/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/29/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73		0.00
06/30/2010	2,642,657.73	2,642,657.73	2,642,657.73	2,642,657.73	6,841.95	0.00
Totals	2,635,429.19	58,138,470.06	58,131,241.52	2,642,657.73	6,841.95	0.00

Account Summary

Ending Balance:	2,642,657.73	Minimum Balance:	2,642,657.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,642,657.73	Charge Rate:	3.15
Interest Earned:	6,841.95	Average Balance:	2,642,657.73	Earnings Rate:	3.15

Adjusted Interest:

6,841.95

Balance Including Interest:

2,649,499.68

Regents for Higher Education Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7761605 - Regents for Higher Education						
06/01/2010	34,319.50	34,413.58	34,319.50	34,413.58		0.00
06/02/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/03/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/04/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/05/2010	34,413.58	0.00	0.00	34,413.58		0.00
06/06/2010	34,413.58	0.00	0.00	34,413.58		0.00
06/07/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/08/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/09/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/10/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/11/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/12/2010	34,413.58	0.00	0.00	34,413.58		0.00
06/13/2010	34,413.58	0.00	0.00	34,413.58		0.00
06/14/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/15/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/16/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/17/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/18/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/19/2010	34,413.58	0.00	0.00	34,413.58		0.00
06/20/2010	34,413.58	0.00	0.00	34,413.58		0.00
06/21/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/22/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/23/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/24/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/25/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/26/2010	34,413.58	0.00	0.00	34,413.58		0.00
06/27/2010	34,413.58	0.00	0.00	34,413.58		0.00
06/28/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/29/2010	34,413.58	34,413.58	34,413.58	34,413.58		0.00
06/30/2010	34,413.58	34,413.58	34,413.58	34,413.58	89.10	0.00
Totals	34,319.50	757,098.76	757,004.68	34,413.58	89.10	0.00

Account Summary

Ending Balance:	34,413.58	Minimum Balance:	34,413.58	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	34,413.58	Charge Rate:	3.15
Interest Earned:	89.10	Average Balance:	34,413.58	Earnings Rate:	3.15

Adjusted Interest:

89.10

Balance Including Interest:

34,502.68

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7765665 - Southwestern Oklahoma State University						
06/01/2010	2,902,148.57	3,104,527.94	2,902,148.57	3,104,527.94		0.00
06/02/2010	3,104,527.94	3,092,614.72	3,104,527.94	3,092,614.72		0.00
06/03/2010	3,092,614.72	2,959,025.52	3,092,614.72	2,959,025.52		0.00
06/04/2010	2,959,025.52	2,881,176.40	2,959,025.52	2,881,176.40		0.00
06/05/2010	2,881,176.40	0.00	0.00	2,881,176.40		0.00
06/06/2010	2,881,176.40	0.00	0.00	2,881,176.40		0.00
06/07/2010	2,881,176.40	2,822,823.97	2,881,176.40	2,822,823.97		0.00
06/08/2010	2,822,823.97	2,203,290.60	2,822,823.97	2,203,290.60		0.00
06/09/2010	2,203,290.60	4,197,853.07	2,203,290.60	4,197,853.07		0.00
06/10/2010	4,197,853.07	4,046,309.25	4,197,853.07	4,046,309.25		0.00
06/11/2010	4,046,309.25	3,760,790.49	4,046,309.25	3,760,790.49		0.00
06/12/2010	3,760,790.49	0.00	0.00	3,760,790.49		0.00
06/13/2010	3,760,790.49	0.00	0.00	3,760,790.49		0.00
06/14/2010	3,760,790.49	3,728,279.92	3,760,790.49	3,728,279.92		0.00
06/15/2010	3,728,279.92	3,683,499.40	3,728,279.92	3,683,499.40		0.00
06/16/2010	3,683,499.40	3,493,406.93	3,683,499.40	3,493,406.93		0.00
06/17/2010	3,493,406.93	3,491,070.58	3,493,406.93	3,491,070.58		0.00
06/18/2010	3,491,070.58	3,911,810.85	3,491,070.58	3,911,810.85		0.00
06/19/2010	3,911,810.85	0.00	0.00	3,911,810.85		0.00
06/20/2010	3,911,810.85	0.00	0.00	3,911,810.85		0.00
06/21/2010	3,911,810.85	3,899,417.13	3,911,810.85	3,899,417.13		0.00
06/22/2010	3,899,417.13	3,894,554.13	3,899,417.13	3,894,554.13		0.00
06/23/2010	3,894,554.13	3,765,448.89	3,894,554.13	3,765,448.89		0.00
06/24/2010	3,765,448.89	3,982,862.37	3,765,448.89	3,982,862.37		0.00
06/25/2010	3,982,862.37	4,145,847.27	3,982,862.37	4,145,847.27		0.00
06/26/2010	4,145,847.27	0.00	0.00	4,145,847.27		0.00
06/27/2010	4,145,847.27	0.00	0.00	4,145,847.27		0.00
06/28/2010	4,145,847.27	4,083,985.20	4,145,847.27	4,083,985.20		0.00
06/29/2010	4,083,985.20	3,900,954.98	4,083,985.20	3,900,954.98		0.00
06/30/2010	3,900,954.98	4,128,271.19	3,900,954.98	4,128,271.19	9,370.35	0.00
Totals	2,902,148.57	79,177,820.80	77,951,698.18	4,128,271.19	9,370.35	0.00

Account Summary

Ending Balance:	4,128,271.19	Minimum Balance:	4,128,271.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,128,271.19	Charge Rate:	3.15
Interest Earned:	9,370.35	Average Balance:	3,619,235.69	Earnings Rate:	3.15

Adjusted Interest:

9,370.35

Balance Including Interest:

4,137,641.54

Oklahoma Industrial Finance Authority Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7805370 - Oklahoma Industrial Finance Authority						
06/01/2010	10,479.39	10,508.13	10,479.39	10,508.13		0.00
06/02/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/03/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/04/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/05/2010	10,508.13	0.00	0.00	10,508.13		0.00
06/06/2010	10,508.13	0.00	0.00	10,508.13		0.00
06/07/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/08/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/09/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/10/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/11/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/12/2010	10,508.13	0.00	0.00	10,508.13		0.00
06/13/2010	10,508.13	0.00	0.00	10,508.13		0.00
06/14/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/15/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/16/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/17/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/18/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/19/2010	10,508.13	0.00	0.00	10,508.13		0.00
06/20/2010	10,508.13	0.00	0.00	10,508.13		0.00
06/21/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/22/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/23/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/24/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/25/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/26/2010	10,508.13	0.00	0.00	10,508.13		0.00
06/27/2010	10,508.13	0.00	0.00	10,508.13		0.00
06/28/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/29/2010	10,508.13	10,508.13	10,508.13	10,508.13		0.00
06/30/2010	10,508.13	10,508.13	10,508.13	10,508.13	27.21	0.00
Totals	10,479.39	231,178.86	231,150.12	10,508.13	27.21	0.00

Account Summary

Ending Balance:	10,508.13	Minimum Balance:	10,508.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,508.13	Charge Rate:	3.15
Interest Earned:	27.21	Average Balance:	10,508.13	Earnings Rate:	3.15

Adjusted Interest:

27.21

Balance Including Interest: 10,535.34

OCIA 1999A Revenue Bonds Sinking Fund Detail R

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7822740 - OCIA 1999A Revenue Bonds Sinking Fund						
06/01/2010	1,440,533.22	1,444,484.36	1,440,533.22	1,444,484.36		0.00
06/02/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/03/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/04/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/05/2010	1,444,484.36	0.00	0.00	1,444,484.36		0.00
06/06/2010	1,444,484.36	0.00	0.00	1,444,484.36		0.00
06/07/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/08/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/09/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/10/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/11/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/12/2010	1,444,484.36	0.00	0.00	1,444,484.36		0.00
06/13/2010	1,444,484.36	0.00	0.00	1,444,484.36		0.00
06/14/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/15/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/16/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/17/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/18/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/19/2010	1,444,484.36	0.00	0.00	1,444,484.36		0.00
06/20/2010	1,444,484.36	0.00	0.00	1,444,484.36		0.00
06/21/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/22/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/23/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/24/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/25/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/26/2010	1,444,484.36	0.00	0.00	1,444,484.36		0.00
06/27/2010	1,444,484.36	0.00	0.00	1,444,484.36		0.00
06/28/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/29/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36		0.00
06/30/2010	1,444,484.36	1,444,484.36	1,444,484.36	1,444,484.36	3,739.83	0.00
Totals	1,440,533.22	31,778,655.92	31,774,704.78	1,444,484.36	3,739.83	0.00

Account Summary

Ending Balance:	1,444,484.36	Minimum Balance:	1,444,484.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,444,484.36	Charge Rate:	3.15
Interest Earned:	3,739.83	Average Balance:	1,444,484.36	Earnings Rate:	3.15

Adjusted Interest:

3,739.83

Balance Including Interest:

1,448,224.19

OCIA 2008B SINKING FUND Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7823740 - OCIA 2008B SINKING FUND						
06/01/2010	490,599.89	491,945.52	490,599.89	491,945.52		0.00
06/02/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/03/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/04/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/05/2010	491,945.52	0.00	0.00	491,945.52		0.00
06/06/2010	491,945.52	0.00	0.00	491,945.52		0.00
06/07/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/08/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/09/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/10/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/11/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/12/2010	491,945.52	0.00	0.00	491,945.52		0.00
06/13/2010	491,945.52	0.00	0.00	491,945.52		0.00
06/14/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/15/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/16/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/17/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/18/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/19/2010	491,945.52	0.00	0.00	491,945.52		0.00
06/20/2010	491,945.52	0.00	0.00	491,945.52		0.00
06/21/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/22/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/23/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/24/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/25/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/26/2010	491,945.52	0.00	0.00	491,945.52		0.00
06/27/2010	491,945.52	0.00	0.00	491,945.52		0.00
06/28/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/29/2010	491,945.52	491,945.52	491,945.52	491,945.52		0.00
06/30/2010	491,945.52	491,945.52	491,945.52	491,945.52	1,273.67	0.00
Totals	490,599.89	10,822,801.44	10,821,455.81	491,945.52	1,273.67	0.00

Account Summary

Ending Balance:	491,945.52	Minimum Balance:	491,945.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	491,945.52	Charge Rate:	3.15
Interest Earned:	1,273.67	Average Balance:	491,945.52	Earnings Rate:	3.15

Adjusted Interest:

1,273.67

Balance Including Interest:

493,219.19

OCIA 1999B Revenue Bonds Sinking Fund Detail R

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7824740 - OCIA 1999B Revenue Bonds Sinking Fund						
06/01/2010	158,462.01	158,882.29	158,462.01	158,882.29		0.00
06/02/2010	158,882.29	158,882.29	158,882.29	158,882.29		0.00
06/03/2010	158,882.29	158,882.29	158,882.29	158,882.29		0.00
06/04/2010	158,882.29	158,882.29	158,882.29	158,882.29		0.00
06/05/2010	158,882.29	0.00	0.00	158,882.29		0.00
06/06/2010	158,882.29	0.00	0.00	158,882.29		0.00
06/07/2010	158,882.29	158,882.29	158,882.29	158,882.29		0.00
06/08/2010	158,882.29	158,882.29	158,882.29	158,882.29		0.00
06/09/2010	158,882.29	163,221.29	158,882.29	163,221.29		0.00
06/10/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/11/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/12/2010	163,221.29	0.00	0.00	163,221.29		0.00
06/13/2010	163,221.29	0.00	0.00	163,221.29		0.00
06/14/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/15/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/16/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/17/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/18/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/19/2010	163,221.29	0.00	0.00	163,221.29		0.00
06/20/2010	163,221.29	0.00	0.00	163,221.29		0.00
06/21/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/22/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/23/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/24/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/25/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/26/2010	163,221.29	0.00	0.00	163,221.29		0.00
06/27/2010	163,221.29	0.00	0.00	163,221.29		0.00
06/28/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/29/2010	163,221.29	163,221.29	163,221.29	163,221.29		0.00
06/30/2010	163,221.29	163,221.29	163,221.29	163,221.29	419.59	0.00
Totals	158,462.01	3,564,834.38	3,560,075.10	163,221.29	419.59	0.00
Account Summary						
Ending Balance:	163,221.29	Minimum Balance:	163,221.29	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	163,221.29	Charge Rate:	3.15	
Interest Earned:	419.59	Average Balance:	162,064.22	Earnings Rate:	3.15	
Adjusted Interest:						
	419.59					
Balance Including Interest:						
	163,640.88					

OCIA 1999C Revenue Bonds Sinking Fund Detail R

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7826740 - OCIA 1999C Revenue Bonds Sinking Fund						
06/01/2010	26,451.02	26,523.28	26,451.02	26,523.28		0.00
06/02/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/03/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/04/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/05/2010	26,523.28	0.00	0.00	26,523.28		0.00
06/06/2010	26,523.28	0.00	0.00	26,523.28		0.00
06/07/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/08/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/09/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/10/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/11/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/12/2010	26,523.28	0.00	0.00	26,523.28		0.00
06/13/2010	26,523.28	0.00	0.00	26,523.28		0.00
06/14/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/15/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/16/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/17/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/18/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/19/2010	26,523.28	0.00	0.00	26,523.28		0.00
06/20/2010	26,523.28	0.00	0.00	26,523.28		0.00
06/21/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/22/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/23/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/24/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/25/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/26/2010	26,523.28	0.00	0.00	26,523.28		0.00
06/27/2010	26,523.28	0.00	0.00	26,523.28		0.00
06/28/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/29/2010	26,523.28	26,523.28	26,523.28	26,523.28		0.00
06/30/2010	26,523.28	26,523.28	26,523.28	26,523.28	68.67	0.00
Totals	26,451.02	583,512.16	583,439.90	26,523.28	68.67	0.00

Account Summary

Ending Balance:	26,523.28	Minimum Balance:	26,523.28	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	26,523.28	Charge Rate:	3.15
Interest Earned:	68.67	Average Balance:	26,523.28	Earnings Rate:	3.15

Adjusted Interest:

68.67

Balance Including Interest:

26,591.95

OCIA Series 1999D Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7828740 - OCIA Series 1999D Sinking Fund						
06/01/2010	68,656.82	68,845.13	68,656.82	68,845.13		0.00
06/02/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/03/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/04/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/05/2010	68,845.13	0.00	0.00	68,845.13		0.00
06/06/2010	68,845.13	0.00	0.00	68,845.13		0.00
06/07/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/08/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/09/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/10/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/11/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/12/2010	68,845.13	0.00	0.00	68,845.13		0.00
06/13/2010	68,845.13	0.00	0.00	68,845.13		0.00
06/14/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/15/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/16/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/17/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/18/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/19/2010	68,845.13	0.00	0.00	68,845.13		0.00
06/20/2010	68,845.13	0.00	0.00	68,845.13		0.00
06/21/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/22/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/23/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/24/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/25/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/26/2010	68,845.13	0.00	0.00	68,845.13		0.00
06/27/2010	68,845.13	0.00	0.00	68,845.13		0.00
06/28/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/29/2010	68,845.13	68,845.13	68,845.13	68,845.13		0.00
06/30/2010	68,845.13	68,845.13	68,845.13	68,845.13	178.24	0.00
Totals	68,656.82	1,514,592.86	1,514,404.55	68,845.13	178.24	0.00

Account Summary

Ending Balance:	68,845.13	Minimum Balance:	68,845.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	68,845.13	Charge Rate:	3.15
Interest Earned:	178.24	Average Balance:	68,845.13	Earnings Rate:	3.15

Adjusted Interest:

178.24

Balance Including Interest:

69,023.37

OCIA 2003C Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7829740 - OCIA 2003C Sinking Fund						
06/01/2010	998,450.18	1,001,188.83	998,450.18	1,001,188.83		0.00
06/02/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/03/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/04/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/05/2010	1,001,188.83	0.00	0.00	1,001,188.83		0.00
06/06/2010	1,001,188.83	0.00	0.00	1,001,188.83		0.00
06/07/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/08/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/09/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/10/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/11/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/12/2010	1,001,188.83	0.00	0.00	1,001,188.83		0.00
06/13/2010	1,001,188.83	0.00	0.00	1,001,188.83		0.00
06/14/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/15/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/16/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/17/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/18/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/19/2010	1,001,188.83	0.00	0.00	1,001,188.83		0.00
06/20/2010	1,001,188.83	0.00	0.00	1,001,188.83		0.00
06/21/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/22/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/23/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/24/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/25/2010	1,001,188.83	1,001,188.83	1,001,188.83	1,001,188.83		0.00
06/26/2010	1,001,188.83	0.00	0.00	1,001,188.83		0.00
06/27/2010	1,001,188.83	0.00	0.00	1,001,188.83		0.00
06/28/2010	1,001,188.83	1,112,976.75	1,001,188.83	1,112,976.75		0.00
06/29/2010	1,112,976.75	1,112,976.75	1,112,976.75	1,112,976.75		0.00
06/30/2010	1,112,976.75	1,112,976.75	1,112,976.75	1,112,976.75	2,621.06	0.00
Totals	998,450.18	22,361,518.02	22,246,991.45	1,112,976.75	2,621.06	0.00

Account Summary

Ending Balance:	1,112,976.75	Minimum Balance:	1,112,976.75	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,112,976.75	Charge Rate:	3.15
Interest Earned:	2,621.06	Average Balance:	1,012,367.62	Earnings Rate:	3.15

Adjusted Interest:

2,621.06

Balance Including Interest: 1,115,597.81

OCIA 2003D Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7830740 - OCIA 2003D Sinking Fund						
06/01/2010	161,857.25	162,249.34	161,857.25	162,249.34		0.00
06/02/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/03/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/04/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/05/2010	162,249.34	0.00	0.00	162,249.34		0.00
06/06/2010	162,249.34	0.00	0.00	162,249.34		0.00
06/07/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/08/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/09/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/10/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/11/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/12/2010	162,249.34	0.00	0.00	162,249.34		0.00
06/13/2010	162,249.34	0.00	0.00	162,249.34		0.00
06/14/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/15/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/16/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/17/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/18/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/19/2010	162,249.34	0.00	0.00	162,249.34		0.00
06/20/2010	162,249.34	0.00	0.00	162,249.34		0.00
06/21/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/22/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/23/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/24/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/25/2010	162,249.34	162,249.34	162,249.34	162,249.34		0.00
06/26/2010	162,249.34	0.00	0.00	162,249.34		0.00
06/27/2010	162,249.34	0.00	0.00	162,249.34		0.00
06/28/2010	162,249.34	183,959.97	162,249.34	183,959.97		0.00
06/29/2010	183,959.97	183,959.97	183,959.97	183,959.97		0.00
06/30/2010	183,959.97	183,959.97	183,959.97	183,959.97	425.69	0.00
Totals	161,857.25	3,634,617.37	3,612,514.65	183,959.97	425.69	0.00

Account Summary

Ending Balance:	183,959.97	Minimum Balance:	183,959.97	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	183,959.97	Charge Rate:	3.15
Interest Earned:	425.69	Average Balance:	164,420.40	Earnings Rate:	3.15

Adjusted Interest:

425.69

Balance Including Interest:

184,385.66

OCIA 2003E SINKING FUND Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7831740 - OCIA 2003E SINKING FUND						
06/01/2010	1,909,795.64	1,753,113.99	1,909,795.64	1,753,113.99		0.00
06/02/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/03/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/04/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/05/2010	1,753,113.99	0.00	0.00	1,753,113.99		0.00
06/06/2010	1,753,113.99	0.00	0.00	1,753,113.99		0.00
06/07/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/08/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/09/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/10/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/11/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/12/2010	1,753,113.99	0.00	0.00	1,753,113.99		0.00
06/13/2010	1,753,113.99	0.00	0.00	1,753,113.99		0.00
06/14/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/15/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/16/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/17/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/18/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/19/2010	1,753,113.99	0.00	0.00	1,753,113.99		0.00
06/20/2010	1,753,113.99	0.00	0.00	1,753,113.99		0.00
06/21/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/22/2010	1,753,113.99	1,753,113.99	1,753,113.99	1,753,113.99		0.00
06/23/2010	1,753,113.99	1,978,748.16	1,753,113.99	1,978,748.16		0.00
06/24/2010	1,978,748.16	1,978,748.16	1,978,748.16	1,978,748.16		0.00
06/25/2010	1,978,748.16	1,978,748.16	1,978,748.16	1,978,748.16		0.00
06/26/2010	1,978,748.16	0.00	0.00	1,978,748.16		0.00
06/27/2010	1,978,748.16	0.00	0.00	1,978,748.16		0.00
06/28/2010	1,978,748.16	1,978,748.16	1,978,748.16	1,978,748.16		0.00
06/29/2010	1,978,748.16	1,978,748.16	1,978,748.16	1,978,748.16		0.00
06/30/2010	1,978,748.16	1,978,748.16	1,978,748.16	1,978,748.16	4,694.66	0.00
Totals	1,909,795.64	39,922,312.80	39,853,360.28	1,978,748.16	4,694.66	0.00

Account Summary

Ending Balance:	1,978,748.16	Minimum Balance:	1,978,748.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,978,748.16	Charge Rate:	3.15
Interest Earned:	4,694.66	Average Balance:	1,813,283.10	Earnings Rate:	3.15

Adjusted Interest:

4,694.66

Balance Including Interest:

1,983,442.82

OCIA 2005A Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7833740 - OCIA 2005A Sinking fund						
06/01/2010	457,398.70	458,584.59	457,398.70	458,584.59		0.00
06/02/2010	458,584.59	458,584.59	458,584.59	458,584.59		0.00
06/03/2010	458,584.59	458,584.59	458,584.59	458,584.59		0.00
06/04/2010	458,584.59	458,584.59	458,584.59	458,584.59		0.00
06/05/2010	458,584.59	0.00	0.00	458,584.59		0.00
06/06/2010	458,584.59	0.00	0.00	458,584.59		0.00
06/07/2010	458,584.59	458,584.59	458,584.59	458,584.59		0.00
06/08/2010	458,584.59	458,584.59	458,584.59	458,584.59		0.00
06/09/2010	458,584.59	504,256.36	458,584.59	504,256.36		0.00
06/10/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/11/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/12/2010	504,256.36	0.00	0.00	504,256.36		0.00
06/13/2010	504,256.36	0.00	0.00	504,256.36		0.00
06/14/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/15/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/16/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/17/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/18/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/19/2010	504,256.36	0.00	0.00	504,256.36		0.00
06/20/2010	504,256.36	0.00	0.00	504,256.36		0.00
06/21/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/22/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/23/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/24/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/25/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/26/2010	504,256.36	0.00	0.00	504,256.36		0.00
06/27/2010	504,256.36	0.00	0.00	504,256.36		0.00
06/28/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/29/2010	504,256.36	504,256.36	504,256.36	504,256.36		0.00
06/30/2010	504,256.36	504,256.36	504,256.36	504,256.36	1,274.01	0.00
Totals	457,398.70	10,819,609.30	10,772,751.64	504,256.36	1,274.01	0.00

Account Summary

Ending Balance:	504,256.36	Minimum Balance:	504,256.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	504,256.36	Charge Rate:	3.15
Interest Earned:	1,274.01	Average Balance:	492,077.22	Earnings Rate:	3.15

Adjusted Interest:

1,274.01

Balance Including Interest:

505,530.37

OCIA 2005C Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7834740 - OCIA 2005C Sinking Fund						
06/01/2010	1,787,154.16	1,791,552.36	1,787,154.16	1,791,552.36		0.00
06/02/2010	1,791,552.36	1,791,552.36	1,791,552.36	1,791,552.36		0.00
06/03/2010	1,791,552.36	1,791,552.36	1,791,552.36	1,791,552.36		0.00
06/04/2010	1,791,552.36	1,791,552.36	1,791,552.36	1,791,552.36		0.00
06/05/2010	1,791,552.36	0.00	0.00	1,791,552.36		0.00
06/06/2010	1,791,552.36	0.00	0.00	1,791,552.36		0.00
06/07/2010	1,791,552.36	1,791,552.36	1,791,552.36	1,791,552.36		0.00
06/08/2010	1,791,552.36	1,791,552.36	1,791,552.36	1,791,552.36		0.00
06/09/2010	1,791,552.36	1,791,552.36	1,791,552.36	1,791,552.36		0.00
06/10/2010	1,791,552.36	1,791,552.36	1,791,552.36	1,791,552.36		0.00
06/11/2010	1,791,552.36	2,002,423.30	1,791,552.36	2,002,423.30		0.00
06/12/2010	2,002,423.30	0.00	0.00	2,002,423.30		0.00
06/13/2010	2,002,423.30	0.00	0.00	2,002,423.30		0.00
06/14/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/15/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/16/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/17/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/18/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/19/2010	2,002,423.30	0.00	0.00	2,002,423.30		0.00
06/20/2010	2,002,423.30	0.00	0.00	2,002,423.30		0.00
06/21/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/22/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/23/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/24/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/25/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/26/2010	2,002,423.30	0.00	0.00	2,002,423.30		0.00
06/27/2010	2,002,423.30	0.00	0.00	2,002,423.30		0.00
06/28/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/29/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30		0.00
06/30/2010	2,002,423.30	2,002,423.30	2,002,423.30	2,002,423.30	5,002.37	0.00
Totals	1,787,154.16	42,366,345.08	42,151,075.94	2,002,423.30	5,002.37	0.00

Account Summary

Ending Balance:	2,002,423.30	Minimum Balance:	2,002,423.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,002,423.30	Charge Rate:	3.15
Interest Earned:	5,002.37	Average Balance:	1,932,132.99	Earnings Rate:	3.15

Adjusted Interest:

5,002.37

Balance Including Interest:

2,007,425.67

OCIA 2005D Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7835740 - OCIA 2005D Sinking Fund						
06/01/2010	1,499,115.68	1,503,110.88	1,499,115.68	1,503,110.88		0.00
06/02/2010	1,503,110.88	1,503,110.88	1,503,110.88	1,503,110.88		0.00
06/03/2010	1,503,110.88	1,503,110.88	1,503,110.88	1,503,110.88		0.00
06/04/2010	1,503,110.88	1,503,110.88	1,503,110.88	1,503,110.88		0.00
06/05/2010	1,503,110.88	0.00	0.00	1,503,110.88		0.00
06/06/2010	1,503,110.88	0.00	0.00	1,503,110.88		0.00
06/07/2010	1,503,110.88	1,503,110.88	1,503,110.88	1,503,110.88		0.00
06/08/2010	1,503,110.88	1,503,110.88	1,503,110.88	1,503,110.88		0.00
06/09/2010	1,503,110.88	1,622,997.86	1,503,110.88	1,622,997.86		0.00
06/10/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/11/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/12/2010	1,622,997.86	0.00	0.00	1,622,997.86		0.00
06/13/2010	1,622,997.86	0.00	0.00	1,622,997.86		0.00
06/14/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/15/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/16/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/17/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/18/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/19/2010	1,622,997.86	0.00	0.00	1,622,997.86		0.00
06/20/2010	1,622,997.86	0.00	0.00	1,622,997.86		0.00
06/21/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/22/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/23/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/24/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/25/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/26/2010	1,622,997.86	0.00	0.00	1,622,997.86		0.00
06/27/2010	1,622,997.86	0.00	0.00	1,622,997.86		0.00
06/28/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/29/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86		0.00
06/30/2010	1,622,997.86	1,622,997.86	1,622,997.86	1,622,997.86	4,119.24	0.00
Totals	1,499,115.68	34,986,631.04	34,862,748.86	1,622,997.86	4,119.24	0.00
Account Summary						
Ending Balance:	1,622,997.86	Minimum Balance:	1,622,997.86	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	1,622,997.86	Charge Rate:	3.15	
Interest Earned:	4,119.24	Average Balance:	1,591,028.00	Earnings Rate:	3.15	
Adjusted Interest:	4,119.24					
Balance Including Interest:	1,627,117.10					

OCIA 2005 Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7836740 - OCIA 2005 Sinking Fund						
06/01/2010	381,933.92	382,922.26	381,933.92	382,922.26		0.00
06/02/2010	382,922.26	382,922.26	382,922.26	382,922.26		0.00
06/03/2010	382,922.26	382,922.26	382,922.26	382,922.26		0.00
06/04/2010	382,922.26	382,922.26	382,922.26	382,922.26		0.00
06/05/2010	382,922.26	0.00	0.00	382,922.26		0.00
06/06/2010	382,922.26	0.00	0.00	382,922.26		0.00
06/07/2010	382,922.26	382,922.26	382,922.26	382,922.26		0.00
06/08/2010	382,922.26	382,922.26	382,922.26	382,922.26		0.00
06/09/2010	382,922.26	422,318.09	382,922.26	422,318.09		0.00
06/10/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/11/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/12/2010	422,318.09	0.00	0.00	422,318.09		0.00
06/13/2010	422,318.09	0.00	0.00	422,318.09		0.00
06/14/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/15/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/16/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/17/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/18/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/19/2010	422,318.09	0.00	0.00	422,318.09		0.00
06/20/2010	422,318.09	0.00	0.00	422,318.09		0.00
06/21/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/22/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/23/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/24/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/25/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/26/2010	422,318.09	0.00	0.00	422,318.09		0.00
06/27/2010	422,318.09	0.00	0.00	422,318.09		0.00
06/28/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/29/2010	422,318.09	422,318.09	422,318.09	422,318.09		0.00
06/30/2010	422,318.09	422,318.09	422,318.09	422,318.09	1,066.20	0.00
Totals	381,933.92	9,054,623.00	9,014,238.83	422,318.09	1,066.20	0.00

Account Summary

Ending Balance:	422,318.09	Minimum Balance:	422,318.09	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	422,318.09	Charge Rate:	3.15
Interest Earned:	1,066.20	Average Balance:	411,812.54	Earnings Rate:	3.15

Adjusted Interest:

1,066.20

Balance Including Interest:

423,384.29

OCIA 2006A Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7837740 - OCIA 2006A Sinking Fund						
06/01/2010	1,329,146.22	1,332,565.26	1,329,146.22	1,332,565.26		0.00
06/02/2010	1,332,565.26	1,332,565.26	1,332,565.26	1,332,565.26		0.00
06/03/2010	1,332,565.26	1,332,565.26	1,332,565.26	1,332,565.26		0.00
06/04/2010	1,332,565.26	1,332,565.26	1,332,565.26	1,332,565.26		0.00
06/05/2010	1,332,565.26	0.00	0.00	1,332,565.26		0.00
06/06/2010	1,332,565.26	0.00	0.00	1,332,565.26		0.00
06/07/2010	1,332,565.26	1,332,565.26	1,332,565.26	1,332,565.26		0.00
06/08/2010	1,332,565.26	1,332,565.26	1,332,565.26	1,332,565.26		0.00
06/09/2010	1,332,565.26	1,332,565.26	1,332,565.26	1,332,565.26		0.00
06/10/2010	1,332,565.26	1,332,565.26	1,332,565.26	1,332,565.26		0.00
06/11/2010	1,332,565.26	1,483,248.51	1,332,565.26	1,483,248.51		0.00
06/12/2010	1,483,248.51	0.00	0.00	1,483,248.51		0.00
06/13/2010	1,483,248.51	0.00	0.00	1,483,248.51		0.00
06/14/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/15/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/16/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/17/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/18/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/19/2010	1,483,248.51	0.00	0.00	1,483,248.51		0.00
06/20/2010	1,483,248.51	0.00	0.00	1,483,248.51		0.00
06/21/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/22/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/23/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/24/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/25/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/26/2010	1,483,248.51	0.00	0.00	1,483,248.51		0.00
06/27/2010	1,483,248.51	0.00	0.00	1,483,248.51		0.00
06/28/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/29/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51		0.00
06/30/2010	1,483,248.51	1,483,248.51	1,483,248.51	1,483,248.51	3,710.15	0.00
Totals	1,329,146.22	31,426,001.22	31,271,898.93	1,483,248.51	3,710.15	0.00

Account Summary

Ending Balance:	1,483,248.51	Minimum Balance:	1,483,248.51	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,483,248.51	Charge Rate:	3.15
Interest Earned:	3,710.15	Average Balance:	1,433,020.76	Earnings Rate:	3.15

Adjusted Interest:

3,710.15

Balance Including Interest:

1,486,958.66

OCIA 2005F Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7838740 - OCIA 2005F Sinking Fund						
06/01/2010	16,018,510.82	16,057,765.53	16,018,510.82	16,057,765.53		0.00
06/02/2010	16,057,765.53	16,057,765.53	16,057,765.53	16,057,765.53		0.00
06/03/2010	16,057,765.53	16,057,765.53	16,057,765.53	16,057,765.53		0.00
06/04/2010	16,057,765.53	16,057,765.53	16,057,765.53	16,057,765.53		0.00
06/05/2010	16,057,765.53	0.00	0.00	16,057,765.53		0.00
06/06/2010	16,057,765.53	0.00	0.00	16,057,765.53		0.00
06/07/2010	16,057,765.53	16,057,765.53	16,057,765.53	16,057,765.53		0.00
06/08/2010	16,057,765.53	16,057,765.53	16,057,765.53	16,057,765.53		0.00
06/09/2010	16,057,765.53	18,093,025.64	16,057,765.53	18,093,025.64		0.00
06/10/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/11/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/12/2010	18,093,025.64	0.00	0.00	18,093,025.64		0.00
06/13/2010	18,093,025.64	0.00	0.00	18,093,025.64		0.00
06/14/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/15/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/16/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/17/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/18/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/19/2010	18,093,025.64	0.00	0.00	18,093,025.64		0.00
06/20/2010	18,093,025.64	0.00	0.00	18,093,025.64		0.00
06/21/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/22/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/23/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/24/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/25/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/26/2010	18,093,025.64	0.00	0.00	18,093,025.64		0.00
06/27/2010	18,093,025.64	0.00	0.00	18,093,025.64		0.00
06/28/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/29/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64		0.00
06/30/2010	18,093,025.64	18,093,025.64	18,093,025.64	18,093,025.64	45,438.42	0.00
Totals	16,018,510.82	385,835,003.42	383,760,488.60	18,093,025.64	45,438.42	0.00

Account Summary

Ending Balance:	18,093,025.64	Minimum Balance:	18,093,025.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	18,093,025.64	Charge Rate:	3.15
Interest Earned:	45,438.42	Average Balance:	17,550,289.61	Earnings Rate:	3.15

Adjusted Interest:

45,438.42

Balance Including Interest: 18,138,464.06

Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7839740 - OCIA 2005G Sinking Fund						
06/01/2010	157,056.16	157,486.94	157,056.16	157,486.94		0.00
06/02/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/03/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/04/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/05/2010	157,486.94	0.00	0.00	157,486.94		0.00
06/06/2010	157,486.94	0.00	0.00	157,486.94		0.00
06/07/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/08/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/09/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/10/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/11/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/12/2010	157,486.94	0.00	0.00	157,486.94		0.00
06/13/2010	157,486.94	0.00	0.00	157,486.94		0.00
06/14/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/15/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/16/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/17/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/18/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/19/2010	157,486.94	0.00	0.00	157,486.94		0.00
06/20/2010	157,486.94	0.00	0.00	157,486.94		0.00
06/21/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/22/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/23/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/24/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/25/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/26/2010	157,486.94	0.00	0.00	157,486.94		0.00
06/27/2010	157,486.94	0.00	0.00	157,486.94		0.00
06/28/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/29/2010	157,486.94	157,486.94	157,486.94	157,486.94		0.00
06/30/2010	157,486.94	157,486.94	157,486.94	157,486.94	407.74	0.00
Totals	157,056.16	3,464,712.68	3,464,281.90	157,486.94	407.74	0.00

Account Summary

Ending Balance:	157,486.94	Minimum Balance:	157,486.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	157,486.94	Charge Rate:	3.15
Interest Earned:	407.74	Average Balance:	157,486.94	Earnings Rate:	3.15

Adjusted Interest:

407.74

Balance Including Interest:

157,894.68

OCIA 2006 Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7840740 - OCIA 2006 Sinking Fund						
06/01/2010	6,525,505.21	6,542,464.06	6,525,505.21	6,542,464.06		0.00
06/02/2010	6,542,464.06	6,542,464.06	6,542,464.06	6,542,464.06		0.00
06/03/2010	6,542,464.06	6,542,464.06	6,542,464.06	6,542,464.06		0.00
06/04/2010	6,542,464.06	6,542,464.06	6,542,464.06	6,542,464.06		0.00
06/05/2010	6,542,464.06	0.00	0.00	6,542,464.06		0.00
06/06/2010	6,542,464.06	0.00	0.00	6,542,464.06		0.00
06/07/2010	6,542,464.06	6,542,464.06	6,542,464.06	6,542,464.06		0.00
06/08/2010	6,542,464.06	6,542,464.06	6,542,464.06	6,542,464.06		0.00
06/09/2010	6,542,464.06	7,167,268.06	6,542,464.06	7,167,268.06		0.00
06/10/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/11/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/12/2010	7,167,268.06	0.00	0.00	7,167,268.06		0.00
06/13/2010	7,167,268.06	0.00	0.00	7,167,268.06		0.00
06/14/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/15/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/16/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/17/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/18/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/19/2010	7,167,268.06	0.00	0.00	7,167,268.06		0.00
06/20/2010	7,167,268.06	0.00	0.00	7,167,268.06		0.00
06/21/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/22/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/23/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/24/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/25/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/26/2010	7,167,268.06	0.00	0.00	7,167,268.06		0.00
06/27/2010	7,167,268.06	0.00	0.00	7,167,268.06		0.00
06/28/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/29/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06		0.00
06/30/2010	7,167,268.06	7,167,268.06	7,167,268.06	7,167,268.06	18,124.98	0.00
Totals	6,525,505.21	153,931,073.32	153,289,310.47	7,167,268.06	18,124.98	0.00

Account Summary

Ending Balance:	7,167,268.06	Minimum Balance:	7,167,268.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,167,268.06	Charge Rate:	3.15
Interest Earned:	18,124.98	Average Balance:	7,000,653.66	Earnings Rate:	3.15

Adjusted Interest:

18,124.98

Balance Including Interest:

7,185,393.04

OCIA 2006D Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7842740 - OCIA 2006D Sinking Fund						
06/01/2010	6,823,026.68	6,841,251.82	6,823,026.68	6,841,251.82		0.00
06/02/2010	6,841,251.82	6,841,251.82	6,841,251.82	6,841,251.82		0.00
06/03/2010	6,841,251.82	7,334,402.50	6,841,251.82	7,334,402.50		0.00
06/04/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/05/2010	7,334,402.50	0.00	0.00	7,334,402.50		0.00
06/06/2010	7,334,402.50	0.00	0.00	7,334,402.50		0.00
06/07/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/08/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/09/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/10/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/11/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/12/2010	7,334,402.50	0.00	0.00	7,334,402.50		0.00
06/13/2010	7,334,402.50	0.00	0.00	7,334,402.50		0.00
06/14/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/15/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/16/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/17/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/18/2010	7,334,402.50	7,334,402.50	7,334,402.50	7,334,402.50		0.00
06/19/2010	7,334,402.50	0.00	0.00	7,334,402.50		0.00
06/20/2010	7,334,402.50	0.00	0.00	7,334,402.50		0.00
06/21/2010	7,334,402.50	535,698.39	7,334,402.50	535,698.39		0.00
06/22/2010	535,698.39	535,698.39	535,698.39	535,698.39		0.00
06/23/2010	535,698.39	535,698.39	535,698.39	535,698.39		0.00
06/24/2010	535,698.39	535,698.39	535,698.39	535,698.39		0.00
06/25/2010	535,698.39	535,698.39	535,698.39	535,698.39		0.00
06/26/2010	535,698.39	0.00	0.00	535,698.39		0.00
06/27/2010	535,698.39	0.00	0.00	535,698.39		0.00
06/28/2010	535,698.39	535,698.39	535,698.39	535,698.39		0.00
06/29/2010	535,698.39	535,698.39	535,698.39	535,698.39		0.00
06/30/2010	535,698.39	535,698.39	535,698.39	535,698.39	13,036.58	0.00
Totals	6,823,026.68	105,980,920.76	112,268,249.05	535,698.39	13,036.58	0.00
Account Summary						
Ending Balance:	535,698.39	Minimum Balance:	535,698.39	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	535,698.39	Charge Rate:	3.15	
Interest Earned:	13,036.58	Average Balance:	5,035,291.08	Earnings Rate:	3.15	
Adjusted Interest:	13,036.58					
Balance Including Interest:	548,734.97					

OCIA 2006C Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7843740 - OCIA 2006C Sinking Fund						
06/01/2010	1,212,662.43	1,215,778.35	1,212,662.43	1,215,778.35		0.00
06/02/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/03/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/04/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/05/2010	1,215,778.35	0.00	0.00	1,215,778.35		0.00
06/06/2010	1,215,778.35	0.00	0.00	1,215,778.35		0.00
06/07/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/08/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/09/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/10/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/11/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/12/2010	1,215,778.35	0.00	0.00	1,215,778.35		0.00
06/13/2010	1,215,778.35	0.00	0.00	1,215,778.35		0.00
06/14/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/15/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/16/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/17/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/18/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/19/2010	1,215,778.35	0.00	0.00	1,215,778.35		0.00
06/20/2010	1,215,778.35	0.00	0.00	1,215,778.35		0.00
06/21/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/22/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/23/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/24/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/25/2010	1,215,778.35	1,215,778.35	1,215,778.35	1,215,778.35		0.00
06/26/2010	1,215,778.35	0.00	0.00	1,215,778.35		0.00
06/27/2010	1,215,778.35	0.00	0.00	1,215,778.35		0.00
06/28/2010	1,215,778.35	1,355,575.23	1,215,778.35	1,355,575.23		0.00
06/29/2010	1,355,575.23	1,355,575.23	1,355,575.23	1,355,575.23		0.00
06/30/2010	1,355,575.23	1,355,575.23	1,355,575.23	1,355,575.23	3,183.89	0.00
Totals	1,212,662.43	27,166,514.34	27,023,601.54	1,355,575.23	3,183.89	0.00

Account Summary

Ending Balance:	1,355,575.23	Minimum Balance:	1,355,575.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,355,575.23	Charge Rate:	3.15
Interest Earned:	3,183.89	Average Balance:	1,229,758.04	Earnings Rate:	3.15

Adjusted Interest:

3,183.89

Balance Including Interest:

1,358,759.12

Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7845740 - OCIA 2008A Sinking Fund						
06/01/2010	1,369,854.61	1,373,611.96	1,369,854.61	1,373,611.96		0.00
06/02/2010	1,373,611.96	1,373,611.96	1,373,611.96	1,373,611.96		0.00
06/03/2010	1,373,611.96	1,373,611.96	1,373,611.96	1,373,611.96		0.00
06/04/2010	1,373,611.96	1,373,611.96	1,373,611.96	1,373,611.96		0.00
06/05/2010	1,373,611.96	0.00	0.00	1,373,611.96		0.00
06/06/2010	1,373,611.96	0.00	0.00	1,373,611.96		0.00
06/07/2010	1,373,611.96	1,373,611.96	1,373,611.96	1,373,611.96		0.00
06/08/2010	1,373,611.96	1,373,611.96	1,373,611.96	1,373,611.96		0.00
06/09/2010	1,373,611.96	1,565,627.17	1,373,611.96	1,565,627.17		0.00
06/10/2010	1,565,627.17	1,565,627.17	1,565,627.17	1,565,627.17		0.00
06/11/2010	1,565,627.17	1,757,642.38	1,565,627.17	1,757,642.38		0.00
06/12/2010	1,757,642.38	0.00	0.00	1,757,642.38		0.00
06/13/2010	1,757,642.38	0.00	0.00	1,757,642.38		0.00
06/14/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/15/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/16/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/17/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/18/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/19/2010	1,757,642.38	0.00	0.00	1,757,642.38		0.00
06/20/2010	1,757,642.38	0.00	0.00	1,757,642.38		0.00
06/21/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/22/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/23/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/24/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/25/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/26/2010	1,757,642.38	0.00	0.00	1,757,642.38		0.00
06/27/2010	1,757,642.38	0.00	0.00	1,757,642.38		0.00
06/28/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/29/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38		0.00
06/30/2010	1,757,642.38	1,757,642.38	1,757,642.38	1,757,642.38	4,252.33	0.00
Totals	1,369,854.61	35,979,919.42	35,592,131.65	1,757,642.38	4,252.33	0.00

Account Summary

Ending Balance:	1,757,642.38	Minimum Balance:	1,757,642.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,757,642.38	Charge Rate:	3.15
Interest Earned:	4,252.33	Average Balance:	1,642,433.25	Earnings Rate:	3.15

Adjusted Interest:

4,252.33

Balance Including Interest:

1,761,894.71

OCIA 2008B SINKING FUND Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7846740 - OCIA 2008B SINKING FUND						
06/01/2010	588,963.16	590,461.68	588,963.16	590,461.68		0.00
06/02/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/03/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/04/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/05/2010	590,461.68	0.00	0.00	590,461.68		0.00
06/06/2010	590,461.68	0.00	0.00	590,461.68		0.00
06/07/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/08/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/09/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/10/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/11/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/12/2010	590,461.68	0.00	0.00	590,461.68		0.00
06/13/2010	590,461.68	0.00	0.00	590,461.68		0.00
06/14/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/15/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/16/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/17/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/18/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/19/2010	590,461.68	0.00	0.00	590,461.68		0.00
06/20/2010	590,461.68	0.00	0.00	590,461.68		0.00
06/21/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/22/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/23/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/24/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/25/2010	590,461.68	590,461.68	590,461.68	590,461.68		0.00
06/26/2010	590,461.68	0.00	0.00	590,461.68		0.00
06/27/2010	590,461.68	0.00	0.00	590,461.68		0.00
06/28/2010	590,461.68	668,205.01	590,461.68	668,205.01		0.00
06/29/2010	668,205.01	668,205.01	668,205.01	668,205.01		0.00
06/30/2010	668,205.01	668,205.01	668,205.01	668,205.01	1,548.86	0.00
Totals	588,963.16	13,223,386.95	13,144,145.10	668,205.01	1,548.86	0.00

Account Summary

Ending Balance:	668,205.01	Minimum Balance:	668,205.01	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	668,205.01	Charge Rate:	3.15
Interest Earned:	1,548.86	Average Balance:	598,236.01	Earnings Rate:	3.15

Adjusted Interest:

1,548.86

Balance Including Interest:

669,753.87

OSF Building Reserve Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7847740 - OSF Building Reserve Fund						
06/01/2010	3,053,935.61	3,062,312.04	3,053,935.61	3,062,312.04		0.00
06/02/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/03/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/04/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/05/2010	3,062,312.04	0.00	0.00	3,062,312.04		0.00
06/06/2010	3,062,312.04	0.00	0.00	3,062,312.04		0.00
06/07/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/08/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/09/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/10/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/11/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/12/2010	3,062,312.04	0.00	0.00	3,062,312.04		0.00
06/13/2010	3,062,312.04	0.00	0.00	3,062,312.04		0.00
06/14/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/15/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/16/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/17/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/18/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/19/2010	3,062,312.04	0.00	0.00	3,062,312.04		0.00
06/20/2010	3,062,312.04	0.00	0.00	3,062,312.04		0.00
06/21/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/22/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/23/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/24/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/25/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/26/2010	3,062,312.04	0.00	0.00	3,062,312.04		0.00
06/27/2010	3,062,312.04	0.00	0.00	3,062,312.04		0.00
06/28/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/29/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04		0.00
06/30/2010	3,062,312.04	3,062,312.04	3,062,312.04	3,062,312.04	7,928.45	0.00
Totals	3,053,935.61	67,370,864.88	67,362,488.45	3,062,312.04	7,928.45	0.00

Account Summary

Ending Balance:	3,062,312.04	Minimum Balance:	3,062,312.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,062,312.04	Charge Rate:	3.15
Interest Earned:	7,928.45	Average Balance:	3,062,312.04	Earnings Rate:	3.15

Adjusted Interest:

7,928.45

Balance Including Interest:

3,070,240.49

OSF Building Bond Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7848740 - OSF Building Bond Fund						
06/01/2010	2,080,721.29	2,086,428.36	2,080,721.29	2,086,428.36		0.00
06/02/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/03/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/04/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/05/2010	2,086,428.36	0.00	0.00	2,086,428.36		0.00
06/06/2010	2,086,428.36	0.00	0.00	2,086,428.36		0.00
06/07/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/08/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/09/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/10/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/11/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/12/2010	2,086,428.36	0.00	0.00	2,086,428.36		0.00
06/13/2010	2,086,428.36	0.00	0.00	2,086,428.36		0.00
06/14/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/15/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/16/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/17/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/18/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/19/2010	2,086,428.36	0.00	0.00	2,086,428.36		0.00
06/20/2010	2,086,428.36	0.00	0.00	2,086,428.36		0.00
06/21/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/22/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/23/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/24/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/25/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/26/2010	2,086,428.36	0.00	0.00	2,086,428.36		0.00
06/27/2010	2,086,428.36	0.00	0.00	2,086,428.36		0.00
06/28/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/29/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36		0.00
06/30/2010	2,086,428.36	2,086,428.36	2,086,428.36	2,086,428.36	5,401.85	0.00
Totals	2,080,721.29	45,901,423.92	45,895,716.85	2,086,428.36	5,401.85	0.00

Account Summary

Ending Balance:	2,086,428.36	Minimum Balance:	2,086,428.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,086,428.36	Charge Rate:	3.15
Interest Earned:	5,401.85	Average Balance:	2,086,428.36	Earnings Rate:	3.15

Adjusted Interest:

5,401.85

Balance Including Interest:

2,091,830.21

OCIA 2009A Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7849740 - OCIA 2009A Sinking Fund						
06/01/2010	1,447,030.54	1,450,834.31	1,447,030.54	1,450,834.31		0.00
06/02/2010	1,450,834.31	1,450,834.31	1,450,834.31	1,450,834.31		0.00
06/03/2010	1,450,834.31	1,450,834.31	1,450,834.31	1,450,834.31		0.00
06/04/2010	1,450,834.31	1,450,834.31	1,450,834.31	1,450,834.31		0.00
06/05/2010	1,450,834.31	0.00	0.00	1,450,834.31		0.00
06/06/2010	1,450,834.31	0.00	0.00	1,450,834.31		0.00
06/07/2010	1,450,834.31	1,450,834.31	1,450,834.31	1,450,834.31		0.00
06/08/2010	1,450,834.31	1,450,834.31	1,450,834.31	1,450,834.31		0.00
06/09/2010	1,450,834.31	1,620,658.69	1,450,834.31	1,620,658.69		0.00
06/10/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/11/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/12/2010	1,620,658.69	0.00	0.00	1,620,658.69		0.00
06/13/2010	1,620,658.69	0.00	0.00	1,620,658.69		0.00
06/14/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/15/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/16/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/17/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/18/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/19/2010	1,620,658.69	0.00	0.00	1,620,658.69		0.00
06/20/2010	1,620,658.69	0.00	0.00	1,620,658.69		0.00
06/21/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/22/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/23/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/24/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/25/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/26/2010	1,620,658.69	0.00	0.00	1,620,658.69		0.00
06/27/2010	1,620,658.69	0.00	0.00	1,620,658.69		0.00
06/28/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/29/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69		0.00
06/30/2010	1,620,658.69	1,620,658.69	1,620,658.69	1,620,658.69	4,078.70	0.00
Totals	1,447,030.54	34,635,544.90	34,461,916.75	1,620,658.69	4,078.70	0.00

Account Summary

Ending Balance:	1,620,658.69	Minimum Balance:	1,620,658.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,620,658.69	Charge Rate:	3.15
Interest Earned:	4,078.70	Average Balance:	1,575,372.19	Earnings Rate:	3.15

Adjusted Interest:

4,078.70

Balance Including Interest:

1,624,737.39

OCIA 2009A Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7850740 - OCIA 2009A Sinking Fund						
06/01/2010	6,676,851.18	6,692,762.34	6,676,851.18	6,692,762.34		0.00
06/02/2010	6,692,762.34	6,692,762.34	6,692,762.34	6,692,762.34		0.00
06/03/2010	6,692,762.34	6,692,762.34	6,692,762.34	6,692,762.34		0.00
06/04/2010	6,692,762.34	6,692,762.34	6,692,762.34	6,692,762.34		0.00
06/05/2010	6,692,762.34	0.00	0.00	6,692,762.34		0.00
06/06/2010	6,692,762.34	0.00	0.00	6,692,762.34		0.00
06/07/2010	6,692,762.34	6,692,762.34	6,692,762.34	6,692,762.34		0.00
06/08/2010	6,692,762.34	6,692,762.34	6,692,762.34	6,692,762.34		0.00
06/09/2010	6,692,762.34	6,692,762.34	6,692,762.34	6,692,762.34		0.00
06/10/2010	6,692,762.34	6,692,762.34	6,692,762.34	6,692,762.34		0.00
06/11/2010	6,692,762.34	7,698,493.59	6,692,762.34	7,698,493.59		0.00
06/12/2010	7,698,493.59	0.00	0.00	7,698,493.59		0.00
06/13/2010	7,698,493.59	0.00	0.00	7,698,493.59		0.00
06/14/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/15/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/16/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/17/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/18/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/19/2010	7,698,493.59	0.00	0.00	7,698,493.59		0.00
06/20/2010	7,698,493.59	0.00	0.00	7,698,493.59		0.00
06/21/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/22/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/23/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/24/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/25/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/26/2010	7,698,493.59	0.00	0.00	7,698,493.59		0.00
06/27/2010	7,698,493.59	0.00	0.00	7,698,493.59		0.00
06/28/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/29/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59		0.00
06/30/2010	7,698,493.59	7,698,493.59	7,698,493.59	7,698,493.59	19,063.76	0.00
Totals	6,676,851.18	161,321,008.98	160,299,366.57	7,698,493.59	19,063.76	0.00

Account Summary

Ending Balance:	7,698,493.59	Minimum Balance:	7,698,493.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,698,493.59	Charge Rate:	3.15
Interest Earned:	19,063.76	Average Balance:	7,363,249.84	Earnings Rate:	3.15

Adjusted Interest:

19,063.76

Balance Including Interest:

7,717,557.35

OCIA 2009B Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7851740 - OCIA 2009B Sinking Fund						
06/01/2010	1,574,756.68	1,579,076.04	1,574,756.68	1,579,076.04		0.00
06/02/2010	1,579,076.04	1,579,076.04	1,579,076.04	1,579,076.04		0.00
06/03/2010	1,579,076.04	1,579,076.04	1,579,076.04	1,579,076.04		0.00
06/04/2010	1,579,076.04	1,579,076.04	1,579,076.04	1,579,076.04		0.00
06/05/2010	1,579,076.04	0.00	0.00	1,579,076.04		0.00
06/06/2010	1,579,076.04	0.00	0.00	1,579,076.04		0.00
06/07/2010	1,579,076.04	1,579,076.04	1,579,076.04	1,579,076.04		0.00
06/08/2010	1,579,076.04	2,206,894.04	1,579,076.04	2,206,894.04		0.00
06/09/2010	2,206,894.04	2,206,894.04	2,206,894.04	2,206,894.04		0.00
06/10/2010	2,206,894.04	2,206,894.04	2,206,894.04	2,206,894.04		0.00
06/11/2010	2,206,894.04	2,438,589.46	2,206,894.04	2,438,589.46		0.00
06/12/2010	2,438,589.46	0.00	0.00	2,438,589.46		0.00
06/13/2010	2,438,589.46	0.00	0.00	2,438,589.46		0.00
06/14/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/15/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/16/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/17/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/18/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/19/2010	2,438,589.46	0.00	0.00	2,438,589.46		0.00
06/20/2010	2,438,589.46	0.00	0.00	2,438,589.46		0.00
06/21/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/22/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/23/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/24/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/25/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/26/2010	2,438,589.46	0.00	0.00	2,438,589.46		0.00
06/27/2010	2,438,589.46	0.00	0.00	2,438,589.46		0.00
06/28/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/29/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46		0.00
06/30/2010	2,438,589.46	2,438,589.46	2,438,589.46	2,438,589.46	5,734.38	0.00
Totals	1,574,756.68	48,656,314.76	47,792,481.98	2,438,589.46	5,734.38	0.00

Account Summary

Ending Balance:	2,438,589.46	Minimum Balance:	2,438,589.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,438,589.46	Charge Rate:	3.15
Interest Earned:	5,734.38	Average Balance:	2,214,866.79	Earnings Rate:	3.15

Adjusted Interest:

5,734.38

Balance Including Interest:

2,444,323.84

State of Oklahoma G.O. Bonds of 1965 Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7865740 - State of Oklahoma G.O. Bonds of 1965						
06/01/2010	28,402.41	28,480.61	28,402.41	28,480.61		0.00
06/02/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/03/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/04/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/05/2010	28,480.61	0.00	0.00	28,480.61		0.00
06/06/2010	28,480.61	0.00	0.00	28,480.61		0.00
06/07/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/08/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/09/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/10/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/11/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/12/2010	28,480.61	0.00	0.00	28,480.61		0.00
06/13/2010	28,480.61	0.00	0.00	28,480.61		0.00
06/14/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/15/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/16/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/17/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/18/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/19/2010	28,480.61	0.00	0.00	28,480.61		0.00
06/20/2010	28,480.61	0.00	0.00	28,480.61		0.00
06/21/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/22/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/23/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/24/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/25/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/26/2010	28,480.61	0.00	0.00	28,480.61		0.00
06/27/2010	28,480.61	0.00	0.00	28,480.61		0.00
06/28/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/29/2010	28,480.61	28,480.61	28,480.61	28,480.61		0.00
06/30/2010	28,480.61	28,480.61	28,480.61	28,480.61	73.74	0.00
Totals	28,402.41	626,573.42	626,495.22	28,480.61	73.74	0.00

Account Summary

Ending Balance:	28,480.61	Minimum Balance:	28,480.61	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	28,480.61	Charge Rate:	3.15
Interest Earned:	73.74	Average Balance:	28,480.61	Earnings Rate:	3.15

Adjusted Interest:

73.74

Balance Including Interest:

28,554.35

State of OK 2003 GO Sinking Fund Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7893740 - State of OK2003 GO Sinking Fund						
06/01/2010	19,311,052.51	19,362,173.96	19,311,052.51	19,362,173.96		0.00
06/02/2010	19,362,173.96	19,362,173.96	19,362,173.96	19,362,173.96		0.00
06/03/2010	19,362,173.96	19,362,173.96	19,362,173.96	19,362,173.96		0.00
06/04/2010	19,362,173.96	19,362,173.96	19,362,173.96	19,362,173.96		0.00
06/05/2010	19,362,173.96	0.00	0.00	19,362,173.96		0.00
06/06/2010	19,362,173.96	0.00	0.00	19,362,173.96		0.00
06/07/2010	19,362,173.96	19,362,173.96	19,362,173.96	19,362,173.96		0.00
06/08/2010	19,362,173.96	19,362,173.96	19,362,173.96	19,362,173.96		0.00
06/09/2010	19,362,173.96	19,362,173.96	19,362,173.96	19,362,173.96		0.00
06/10/2010	19,362,173.96	21,449,173.96	19,362,173.96	21,449,173.96		0.00
06/11/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/12/2010	21,449,173.96	0.00	0.00	21,449,173.96		0.00
06/13/2010	21,449,173.96	0.00	0.00	21,449,173.96		0.00
06/14/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/15/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/16/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/17/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/18/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/19/2010	21,449,173.96	0.00	0.00	21,449,173.96		0.00
06/20/2010	21,449,173.96	0.00	0.00	21,449,173.96		0.00
06/21/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/22/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/23/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/24/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/25/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/26/2010	21,449,173.96	0.00	0.00	21,449,173.96		0.00
06/27/2010	21,449,173.96	0.00	0.00	21,449,173.96		0.00
06/28/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/29/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96		0.00
06/30/2010	21,449,173.96	21,449,173.96	21,449,173.96	21,449,173.96	53,911.79	0.00
Totals	19,311,052.51	457,272,827.12	455,134,705.67	21,449,173.96	53,911.79	0.00

Account Summary

Ending Balance:	21,449,173.96	Minimum Balance:	21,449,173.96	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	21,449,173.96	Charge Rate:	3.15
Interest Earned:	53,911.79	Average Balance:	20,823,073.96	Earnings Rate:	3.15

Adjusted Interest:

53,911.79

Balance Including Interest:

21,503,085.75

OCIA Bonds of 1994 Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7894740 - OCIA Bonds of 1994						
06/01/2010	236,447.62	237,096.16	236,447.62	237,096.16		0.00
06/02/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/03/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/04/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/05/2010	237,096.16	0.00	0.00	237,096.16		0.00
06/06/2010	237,096.16	0.00	0.00	237,096.16		0.00
06/07/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/08/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/09/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/10/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/11/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/12/2010	237,096.16	0.00	0.00	237,096.16		0.00
06/13/2010	237,096.16	0.00	0.00	237,096.16		0.00
06/14/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/15/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/16/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/17/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/18/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/19/2010	237,096.16	0.00	0.00	237,096.16		0.00
06/20/2010	237,096.16	0.00	0.00	237,096.16		0.00
06/21/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/22/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/23/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/24/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/25/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/26/2010	237,096.16	0.00	0.00	237,096.16		0.00
06/27/2010	237,096.16	0.00	0.00	237,096.16		0.00
06/28/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/29/2010	237,096.16	237,096.16	237,096.16	237,096.16		0.00
06/30/2010	237,096.16	237,096.16	237,096.16	237,096.16	613.85	0.00
Totals	236,447.62	5,216,115.52	5,215,466.98	237,096.16	613.85	0.00

Account Summary

Ending Balance:	237,096.16	Minimum Balance:	237,096.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	237,096.16	Charge Rate:	3.15
Interest Earned:	613.85	Average Balance:	237,096.16	Earnings Rate:	3.15

Adjusted Interest:

613.85

Balance Including Interest:

237,710.01

Office of State Finance Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7910467 - Office of State Finance						
06/01/2010	145,441.21	145,840.13	145,441.21	145,840.13		0.00
06/02/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/03/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/04/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/05/2010	145,840.13	0.00	0.00	145,840.13		0.00
06/06/2010	145,840.13	0.00	0.00	145,840.13		0.00
06/07/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/08/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/09/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/10/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/11/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/12/2010	145,840.13	0.00	0.00	145,840.13		0.00
06/13/2010	145,840.13	0.00	0.00	145,840.13		0.00
06/14/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/15/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/16/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/17/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/18/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/19/2010	145,840.13	0.00	0.00	145,840.13		0.00
06/20/2010	145,840.13	0.00	0.00	145,840.13		0.00
06/21/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/22/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/23/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/24/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/25/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/26/2010	145,840.13	0.00	0.00	145,840.13		0.00
06/27/2010	145,840.13	0.00	0.00	145,840.13		0.00
06/28/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/29/2010	145,840.13	145,840.13	145,840.13	145,840.13		0.00
06/30/2010	145,840.13	145,840.13	145,840.13	145,840.13	377.59	0.00
Totals	145,441.21	3,208,482.86	3,208,083.94	145,840.13	377.59	0.00

Account Summary

Ending Balance:	145,840.13	Minimum Balance:	145,840.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	145,840.13	Charge Rate:	3.15
Interest Earned:	377.59	Average Balance:	145,840.13	Earnings Rate:	3.15

Adjusted Interest:

377.59

Balance Including Interest:

146,217.72

Okla. State Regents for Higher Ed. Detail Report

6/1/2010 - 6/30/2010

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7920605 - Okla. State Regents for Higher Ed.						
06/01/2010	17,644,434.26	17,683,281.53	17,644,434.26	17,683,281.53		0.00
06/02/2010	17,683,281.53	17,675,021.73	17,683,281.53	17,675,021.73		0.00
06/03/2010	17,675,021.73	17,675,021.73	17,675,021.73	17,675,021.73		0.00
06/04/2010	17,675,021.73	17,675,021.73	17,675,021.73	17,675,021.73		0.00
06/05/2010	17,675,021.73	0.00	0.00	17,675,021.73		0.00
06/06/2010	17,675,021.73	0.00	0.00	17,675,021.73		0.00
06/07/2010	17,675,021.73	17,675,021.73	17,675,021.73	17,675,021.73		0.00
06/08/2010	17,675,021.73	17,675,021.73	17,675,021.73	17,675,021.73		0.00
06/09/2010	17,675,021.73	17,675,021.73	17,675,021.73	17,675,021.73		0.00
06/10/2010	17,675,021.73	17,675,021.73	17,675,021.73	17,675,021.73		0.00
06/11/2010	17,675,021.73	16,894,507.62	17,675,021.73	16,894,507.62		0.00
06/12/2010	16,894,507.62	0.00	0.00	16,894,507.62		0.00
06/13/2010	16,894,507.62	0.00	0.00	16,894,507.62		0.00
06/14/2010	16,894,507.62	16,894,507.62	16,894,507.62	16,894,507.62		0.00
06/15/2010	16,894,507.62	16,894,507.62	16,894,507.62	16,894,507.62		0.00
06/16/2010	16,894,507.62	16,815,197.52	16,894,507.62	16,815,197.52		0.00
06/17/2010	16,815,197.52	16,815,197.52	16,815,197.52	16,815,197.52		0.00
06/18/2010	16,815,197.52	16,815,197.52	16,815,197.52	16,815,197.52		0.00
06/19/2010	16,815,197.52	0.00	0.00	16,815,197.52		0.00
06/20/2010	16,815,197.52	0.00	0.00	16,815,197.52		0.00
06/21/2010	16,815,197.52	16,815,197.52	16,815,197.52	16,815,197.52		0.00
06/22/2010	16,815,197.52	16,815,197.52	16,815,197.52	16,815,197.52		0.00
06/23/2010	16,815,197.52	16,867,384.82	16,815,197.52	16,867,384.82		0.00
06/24/2010	16,867,384.82	16,867,384.82	16,867,384.82	16,867,384.82		0.00
06/25/2010	16,867,384.82	15,928,332.50	16,867,384.82	15,928,332.50		0.00
06/26/2010	15,928,332.50	0.00	0.00	15,928,332.50		0.00
06/27/2010	15,928,332.50	0.00	0.00	15,928,332.50		0.00
06/28/2010	15,928,332.50	15,928,332.50	15,928,332.50	15,928,332.50		0.00
06/29/2010	15,928,332.50	15,819,923.00	15,928,332.50	15,819,923.00		0.00
06/30/2010	15,819,923.00	15,819,923.00	15,819,923.00	15,819,923.00	43,843.28	0.00
Totals	17,644,434.26	373,399,224.74	375,223,736.00	15,819,923.00	43,843.28	0.00

Account Summary

Ending Balance:	15,819,923.00	Minimum Balance:	15,819,923.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	15,819,923.00	Charge Rate:	3.15
Interest Earned:	43,843.28	Average Balance:	16,934,178.12	Earnings Rate:	3.15

Adjusted Interest:

43,843.28

Balance Including Interest:

15,863,766.28

Intercompany Grand Totals**6/1/2010 - 6/30/2010**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
Grand Totals:	\$2,192,214,320.44	\$45,035,658,951.15	\$45,053,344,618.79	\$2,174,528,652.80	\$5,298,719.47	(\$5,825.54)

Basis: Average Daily Balance

Average Charge Rate: 3.15

Average Earnings Rate: 3.15