

OMES Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2109002 - OMES						
08/01/2016	23,775,484.64	24,090,412.67	23,775,484.64	24,090,412.67		0.00
08/02/2016	24,090,412.67	24,432,893.04	24,090,412.67	24,432,893.04		0.00
08/03/2016	24,432,893.04	24,762,279.10	24,432,893.04	24,762,279.10		0.00
08/04/2016	24,762,279.10	24,750,206.47	24,762,279.10	24,750,206.47		0.00
08/05/2016	24,750,206.47	25,084,070.99	24,750,206.47	25,084,070.99		0.00
08/06/2016	25,084,070.99	0.00	0.00	25,084,070.99		0.00
08/07/2016	25,084,070.99	0.00	0.00	25,084,070.99		0.00
08/08/2016	25,084,070.99	26,223,349.37	25,084,070.99	26,223,349.37		0.00
08/09/2016	26,223,349.37	26,230,307.08	26,223,349.37	26,230,307.08		0.00
08/10/2016	26,230,307.08	26,696,637.31	26,230,307.08	26,696,637.31		0.00
08/11/2016	26,696,637.31	26,753,912.76	26,696,637.31	26,753,912.76		0.00
08/12/2016	26,753,912.76	26,775,155.91	26,753,912.76	26,775,155.91		0.00
08/13/2016	26,775,155.91	0.00	0.00	26,775,155.91		0.00
08/14/2016	26,775,155.91	0.00	0.00	26,775,155.91		0.00
08/15/2016	26,775,155.91	26,800,340.97	26,775,155.91	26,800,340.97		0.00
08/16/2016	26,800,340.97	27,268,671.00	26,800,340.97	27,268,671.00		0.00
08/17/2016	27,268,671.00	27,319,286.07	27,268,671.00	27,319,286.07		0.00
08/18/2016	27,319,286.07	27,376,726.09	27,319,286.07	27,376,726.09		0.00
08/19/2016	27,376,726.09	27,356,303.38	27,376,726.09	27,356,303.38		0.00
08/20/2016	27,356,303.38	0.00	0.00	27,356,303.38		0.00
08/21/2016	27,356,303.38	0.00	0.00	27,356,303.38		0.00
08/22/2016	27,356,303.38	27,733,402.10	27,356,303.38	27,733,402.10		0.00
08/23/2016	27,733,402.10	27,941,638.66	27,733,402.10	27,941,638.66		0.00
08/24/2016	27,941,638.66	28,333,095.00	27,941,638.66	28,333,095.00		0.00
08/25/2016	28,333,095.00	28,474,441.51	28,333,095.00	28,474,441.51		0.00
08/26/2016	28,474,441.51	28,461,478.50	28,474,441.51	28,461,478.50		0.00
08/27/2016	28,461,478.50	0.00	0.00	28,461,478.50		0.00
08/28/2016	28,461,478.50	0.00	0.00	28,461,478.50		0.00
08/29/2016	28,461,478.50	29,371,732.09	28,461,478.50	29,371,732.09		0.00
08/30/2016	29,371,732.09	29,360,783.83	29,371,732.09	29,360,783.83		0.00
08/31/2016	29,360,783.83	29,459,097.19	29,360,783.83	29,459,097.19	40,502.88	0.00
Totals	23,775,484.64	621,056,221.09	615,372,608.54	29,459,097.19	40,502.88	0.00

Account Summary

Ending Balance:	29,459,097.19	Minimum Balance:	29,459,097.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	29,459,097.19	Charge Rate:	1.7675
Interest Earned:	40,502.88	Average Balance:	26,980,975.44	Earnings Rate:	1.77

Adjusted Interest: 40,502.88

Balance Including Interest: 29,499,600.07

Corporation Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2118506 - Corporation Commission						
08/01/2016	21,986,754.18	21,979,700.78	21,986,754.18	21,979,700.78		0.00
08/02/2016	21,979,700.78	22,010,664.20	21,979,700.78	22,010,664.20		0.00
08/03/2016	22,010,664.20	21,966,441.91	22,010,664.20	21,966,441.91		0.00
08/04/2016	21,966,441.91	21,966,441.91	21,966,441.91	21,966,441.91		0.00
08/05/2016	21,966,441.91	23,048,606.18	21,966,441.91	23,048,606.18		0.00
08/06/2016	23,048,606.18	0.00	0.00	23,048,606.18		0.00
08/07/2016	23,048,606.18	0.00	0.00	23,048,606.18		0.00
08/08/2016	23,048,606.18	23,010,996.56	23,048,606.18	23,010,996.56		0.00
08/09/2016	23,010,996.56	22,989,807.95	23,010,996.56	22,989,807.95		0.00
08/10/2016	22,989,807.95	22,973,545.60	22,989,807.95	22,973,545.60		0.00
08/11/2016	22,973,545.60	22,973,524.60	22,973,545.60	22,973,524.60		0.00
08/12/2016	22,973,524.60	22,965,293.35	22,973,524.60	22,965,293.35		0.00
08/13/2016	22,965,293.35	0.00	0.00	22,965,293.35		0.00
08/14/2016	22,965,293.35	0.00	0.00	22,965,293.35		0.00
08/15/2016	22,965,293.35	22,897,670.07	22,965,293.35	22,897,670.07		0.00
08/16/2016	22,897,670.07	22,859,798.08	22,897,670.07	22,859,798.08		0.00
08/17/2016	22,859,798.08	22,768,660.13	22,859,798.08	22,768,660.13		0.00
08/18/2016	22,768,660.13	22,733,322.04	22,768,660.13	22,733,322.04		0.00
08/19/2016	22,733,322.04	22,708,602.50	22,733,322.04	22,708,602.50		0.00
08/20/2016	22,708,602.50	0.00	0.00	22,708,602.50		0.00
08/21/2016	22,708,602.50	0.00	0.00	22,708,602.50		0.00
08/22/2016	22,708,602.50	22,674,266.15	22,708,602.50	22,674,266.15		0.00
08/23/2016	22,674,266.15	22,616,072.63	22,674,266.15	22,616,072.63		0.00
08/24/2016	22,616,072.63	22,499,366.00	22,616,072.63	22,499,366.00		0.00
08/25/2016	22,499,366.00	22,321,254.03	22,499,366.00	22,321,254.03		0.00
08/26/2016	22,321,254.03	22,272,760.87	22,321,254.03	22,272,760.87		0.00
08/27/2016	22,272,760.87	0.00	0.00	22,272,760.87		0.00
08/28/2016	22,272,760.87	0.00	0.00	22,272,760.87		0.00
08/29/2016	22,272,760.87	22,249,247.47	22,272,760.87	22,249,247.47		0.00
08/30/2016	22,249,247.47	22,207,988.05	22,249,247.47	22,207,988.05		0.00
08/31/2016	22,207,988.05	22,208,988.05	22,207,988.05	22,208,988.05	33,940.53	0.00
Totals	21,986,754.18	518,903,019.11	518,680,785.24	22,208,988.05	33,940.53	0.00

Account Summary

Ending Balance:	22,208,988.05	Minimum Balance:	22,208,988.05	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	22,208,988.05	Charge Rate:	1.7675
Interest Earned:	33,940.53	Average Balance:	22,609,469.19	Earnings Rate:	1.77

Adjusted Interest:

33,940.53

Balance Including Interest: 22,242,928.58

Oklahoma Industrial Finance Authority Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2137001 - Oklahoma Industrial Finance Authority						
08/01/2016	35,692,910.60	35,692,910.60	35,692,910.60	35,692,910.60		0.00
08/02/2016	35,692,910.60	35,746,510.08	35,692,910.60	35,746,510.08		0.00
08/03/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/04/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/05/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/06/2016	35,746,510.08	0.00	0.00	35,746,510.08		0.00
08/07/2016	35,746,510.08	0.00	0.00	35,746,510.08		0.00
08/08/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/09/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/10/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/11/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/12/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/13/2016	35,746,510.08	0.00	0.00	35,746,510.08		0.00
08/14/2016	35,746,510.08	0.00	0.00	35,746,510.08		0.00
08/15/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/16/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/17/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/18/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/19/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/20/2016	35,746,510.08	0.00	0.00	35,746,510.08		0.00
08/21/2016	35,746,510.08	0.00	0.00	35,746,510.08		0.00
08/22/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/23/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/24/2016	35,746,510.08	35,746,510.08	35,746,510.08	35,746,510.08		0.00
08/25/2016	35,746,510.08	35,511,196.93	35,746,510.08	35,511,196.93		0.00
08/26/2016	35,511,196.93	35,511,196.93	35,511,196.93	35,511,196.93		0.00
08/27/2016	35,511,196.93	0.00	0.00	35,511,196.93		0.00
08/28/2016	35,511,196.93	0.00	0.00	35,511,196.93		0.00
08/29/2016	35,511,196.93	35,511,196.93	35,511,196.93	35,511,196.93		0.00
08/30/2016	35,511,196.93	35,511,196.93	35,511,196.93	35,511,196.93		0.00
08/31/2016	35,511,196.93	35,511,196.93	35,511,196.93	35,511,196.93	53,579.03	0.00
Totals	35,692,910.60	820,939,566.61	821,121,280.28	35,511,196.93	53,579.03	0.00

Account Summary

Ending Balance:	35,511,196.93	Minimum Balance:	35,511,196.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	35,511,196.93	Charge Rate:	1.7675
Interest Earned:	53,579.03	Average Balance:	35,691,645.84	Earnings Rate:	1.77

Adjusted Interest:

53,579.03

Balance Including Interest:

35,564,775.96

Multiple Injury Trust Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2139101 - Multiple Injury Trust Fund						
08/01/2016	3,492,788.65	3,337,548.00	3,492,788.65	3,337,548.00		0.00
08/02/2016	3,337,548.00	3,206,332.96	3,337,548.00	3,206,332.96		0.00
08/03/2016	3,206,332.96	3,076,377.60	3,206,332.96	3,076,377.60		0.00
08/04/2016	3,076,377.60	2,640,248.08	3,076,377.60	2,640,248.08		0.00
08/05/2016	2,640,248.08	16,168,192.05	2,640,248.08	16,168,192.05		0.00
08/06/2016	16,168,192.05	0.00	0.00	16,168,192.05		0.00
08/07/2016	16,168,192.05	0.00	0.00	16,168,192.05		0.00
08/08/2016	16,168,192.05	15,766,811.16	16,168,192.05	15,766,811.16		0.00
08/09/2016	15,766,811.16	15,647,073.88	15,766,811.16	15,647,073.88		0.00
08/10/2016	15,647,073.88	15,529,174.53	15,647,073.88	15,529,174.53		0.00
08/11/2016	15,529,174.53	15,168,932.78	15,529,174.53	15,168,932.78		0.00
08/12/2016	15,168,932.78	15,103,563.50	15,168,932.78	15,103,563.50		0.00
08/13/2016	15,103,563.50	0.00	0.00	15,103,563.50		0.00
08/14/2016	15,103,563.50	0.00	0.00	15,103,563.50		0.00
08/15/2016	15,103,563.50	14,940,226.63	15,103,563.50	14,940,226.63		0.00
08/16/2016	14,940,226.63	14,800,369.44	14,940,226.63	14,800,369.44		0.00
08/17/2016	14,800,369.44	14,663,506.08	14,800,369.44	14,663,506.08		0.00
08/18/2016	14,663,506.08	14,324,009.18	14,663,506.08	14,324,009.18		0.00
08/19/2016	14,324,009.18	14,184,490.45	14,324,009.18	14,184,490.45		0.00
08/20/2016	14,184,490.45	0.00	0.00	14,184,490.45		0.00
08/21/2016	14,184,490.45	0.00	0.00	14,184,490.45		0.00
08/22/2016	14,184,490.45	14,135,815.99	14,184,490.45	14,135,815.99		0.00
08/23/2016	14,135,815.99	14,014,713.09	14,135,815.99	14,014,713.09		0.00
08/24/2016	14,014,713.09	13,861,126.70	14,014,713.09	13,861,126.70		0.00
08/25/2016	13,861,126.70	13,514,070.08	13,861,126.70	13,514,070.08		0.00
08/26/2016	13,514,070.08	13,470,629.44	13,514,070.08	13,470,629.44		0.00
08/27/2016	13,470,629.44	0.00	0.00	13,470,629.44		0.00
08/28/2016	13,470,629.44	0.00	0.00	13,470,629.44		0.00
08/29/2016	13,470,629.44	13,402,964.74	13,470,629.44	13,402,964.74		0.00
08/30/2016	13,402,964.74	13,279,131.61	13,402,964.74	13,279,131.61		0.00
08/31/2016	13,279,131.61	12,877,615.53	13,279,131.61	12,877,615.53	19,610.37	0.00
Totals	3,492,788.65	287,112,923.50	277,728,096.62	12,877,615.53	19,610.37	0.00

Account Summary

Ending Balance:	12,877,615.53	Minimum Balance:	12,877,615.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,877,615.53	Charge Rate:	1.7675
Interest Earned:	19,610.37	Average Balance:	13,063,441.11	Earnings Rate:	1.77

Adjusted Interest:

19,610.37

Balance Including Interest: 12,897,225.90

Commissioners of the Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2141001 - Commissioners of the Land Office						
08/01/2016	58,908,772.82	59,311,679.45	58,908,772.82	59,311,679.45		0.00
08/02/2016	59,311,679.45	59,586,987.70	59,311,679.45	59,586,987.70		0.00
08/03/2016	59,586,987.70	59,953,589.69	59,586,987.70	59,953,589.69		0.00
08/04/2016	59,953,589.69	60,093,729.21	59,953,589.69	60,093,729.21		0.00
08/05/2016	60,093,729.21	60,004,029.92	60,093,729.21	60,004,029.92		0.00
08/06/2016	60,004,029.92	0.00	0.00	60,004,029.92		0.00
08/07/2016	60,004,029.92	0.00	0.00	60,004,029.92		0.00
08/08/2016	60,004,029.92	60,056,460.96	60,004,029.92	60,056,460.96		0.00
08/09/2016	60,056,460.96	60,134,140.89	60,056,460.96	60,134,140.89		0.00
08/10/2016	60,134,140.89	60,255,312.47	60,134,140.89	60,255,312.47		0.00
08/11/2016	60,255,312.47	60,217,245.25	60,255,312.47	60,217,245.25		0.00
08/12/2016	60,217,245.25	60,222,586.88	60,217,245.25	60,222,586.88		0.00
08/13/2016	60,222,586.88	0.00	0.00	60,222,586.88		0.00
08/14/2016	60,222,586.88	0.00	0.00	60,222,586.88		0.00
08/15/2016	60,222,586.88	60,285,972.57	60,222,586.88	60,285,972.57		0.00
08/16/2016	60,285,972.57	60,453,189.24	60,285,972.57	60,453,189.24		0.00
08/17/2016	60,453,189.24	60,473,999.31	60,453,189.24	60,473,999.31		0.00
08/18/2016	60,473,999.31	59,574,991.01	60,473,999.31	59,574,991.01		0.00
08/19/2016	59,574,991.01	59,803,966.01	59,574,991.01	59,803,966.01		0.00
08/20/2016	59,803,966.01	0.00	0.00	59,803,966.01		0.00
08/21/2016	59,803,966.01	0.00	0.00	59,803,966.01		0.00
08/22/2016	59,803,966.01	55,306,145.27	59,803,966.01	55,306,145.27		0.00
08/23/2016	55,306,145.27	59,489,913.72	55,306,145.27	59,489,913.72		0.00
08/24/2016	59,489,913.72	59,656,130.12	59,489,913.72	59,656,130.12		0.00
08/25/2016	59,656,130.12	60,509,965.83	59,656,130.12	60,509,965.83		0.00
08/26/2016	60,509,965.83	60,801,321.49	60,509,965.83	60,801,321.49		0.00
08/27/2016	60,801,321.49	0.00	0.00	60,801,321.49		0.00
08/28/2016	60,801,321.49	0.00	0.00	60,801,321.49		0.00
08/29/2016	60,801,321.49	60,868,675.25	60,801,321.49	60,868,675.25		0.00
08/30/2016	60,868,675.25	61,391,333.98	60,868,675.25	61,391,333.98		0.00
08/31/2016	61,391,333.98	61,824,995.55	61,391,333.98	61,824,995.55	90,163.82	0.00
Totals	58,908,772.82	1,380,276,361.77	1,377,360,139.04	61,824,995.55	90,163.82	0.00

Account Summary

Ending Balance:	61,824,995.55	Minimum Balance:	61,824,995.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	61,824,995.55	Charge Rate:	1.7675
Interest Earned:	90,163.82	Average Balance:	60,062,586.14	Earnings Rate:	1.77

Adjusted Interest:

90,163.82

Balance Including Interest:

61,915,159.37

Langston University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2142001 - Langston University						
08/01/2016	3,446,326.93	3,443,595.07	3,446,326.93	3,443,595.07		0.00
08/02/2016	3,443,595.07	3,449,391.31	3,443,595.07	3,449,391.31		0.00
08/03/2016	3,449,391.31	4,026,862.35	3,449,391.31	4,026,862.35		0.00
08/04/2016	4,026,862.35	4,039,746.52	4,026,862.35	4,039,746.52		0.00
08/05/2016	4,039,746.52	3,474,485.25	4,039,746.52	3,474,485.25		0.00
08/06/2016	3,474,485.25	0.00	0.00	3,474,485.25		0.00
08/07/2016	3,474,485.25	0.00	0.00	3,474,485.25		0.00
08/08/2016	3,474,485.25	3,506,588.03	3,474,485.25	3,506,588.03		0.00
08/09/2016	3,506,588.03	4,676,394.78	3,506,588.03	4,676,394.78		0.00
08/10/2016	4,676,394.78	4,686,509.67	4,676,394.78	4,686,509.67		0.00
08/11/2016	4,686,509.67	5,403,519.13	4,686,509.67	5,403,519.13		0.00
08/12/2016	5,403,519.13	5,421,479.55	5,403,519.13	5,421,479.55		0.00
08/13/2016	5,421,479.55	0.00	0.00	5,421,479.55		0.00
08/14/2016	5,421,479.55	0.00	0.00	5,421,479.55		0.00
08/15/2016	5,421,479.55	5,431,579.88	5,421,479.55	5,431,579.88		0.00
08/16/2016	5,431,579.88	5,447,621.77	5,431,579.88	5,447,621.77		0.00
08/17/2016	5,447,621.77	5,473,132.84	5,447,621.77	5,473,132.84		0.00
08/18/2016	5,473,132.84	5,482,167.92	5,473,132.84	5,482,167.92		0.00
08/19/2016	5,482,167.92	5,496,798.20	5,482,167.92	5,496,798.20		0.00
08/20/2016	5,496,798.20	0.00	0.00	5,496,798.20		0.00
08/21/2016	5,496,798.20	0.00	0.00	5,496,798.20		0.00
08/22/2016	5,496,798.20	5,632,786.27	5,496,798.20	5,632,786.27		0.00
08/23/2016	5,632,786.27	5,633,074.05	5,632,786.27	5,633,074.05		0.00
08/24/2016	5,633,074.05	5,637,316.52	5,633,074.05	5,637,316.52		0.00
08/25/2016	5,637,316.52	5,202,760.87	5,637,316.52	5,202,760.87		0.00
08/26/2016	5,202,760.87	4,783,058.21	5,202,760.87	4,783,058.21		0.00
08/27/2016	4,783,058.21	0.00	0.00	4,783,058.21		0.00
08/28/2016	4,783,058.21	0.00	0.00	4,783,058.21		0.00
08/29/2016	4,783,058.21	4,722,704.11	4,783,058.21	4,722,704.11		0.00
08/30/2016	4,722,704.11	4,729,896.73	4,722,704.11	4,729,896.73		0.00
08/31/2016	4,729,896.73	4,729,107.73	4,729,896.73	4,729,107.73	7,209.57	0.00
Totals	3,446,326.93	110,530,576.76	109,247,795.96	4,729,107.73	7,209.57	0.00

Account Summary

Ending Balance:	4,729,107.73	Minimum Balance:	4,729,107.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,729,107.73	Charge Rate:	1.7675
Interest Earned:	7,209.57	Average Balance:	4,802,652.23	Earnings Rate:	1.77

Adjusted Interest:

7,209.57

Balance Including Interest:

4,736,317.30

OKLAHOMA LOTTERY COMMISSION Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2143500 - OKLAHOMA LOTTERY COMMISSION						
08/01/2016	11,451,460.70	11,033,500.20	11,451,460.70	11,033,500.20		0.00
08/02/2016	11,033,500.20	11,038,168.28	11,033,500.20	11,038,168.28		0.00
08/03/2016	11,038,168.28	4,609,507.55	11,038,168.28	4,609,507.55		0.00
08/04/2016	4,609,507.55	5,501,006.42	4,609,507.55	5,501,006.42		0.00
08/05/2016	5,501,006.42	5,501,006.42	5,501,006.42	5,501,006.42		0.00
08/06/2016	5,501,006.42	0.00	0.00	5,501,006.42		0.00
08/07/2016	5,501,006.42	0.00	0.00	5,501,006.42		0.00
08/08/2016	5,501,006.42	4,600,992.92	5,501,006.42	4,600,992.92		0.00
08/09/2016	4,600,992.92	4,578,400.40	4,600,992.92	4,578,400.40		0.00
08/10/2016	4,578,400.40	6,084,044.67	4,578,400.40	6,084,044.67		0.00
08/11/2016	6,084,044.67	6,413,541.35	6,084,044.67	6,413,541.35		0.00
08/12/2016	6,413,541.35	6,413,541.35	6,413,541.35	6,413,541.35		0.00
08/13/2016	6,413,541.35	0.00	0.00	6,413,541.35		0.00
08/14/2016	6,413,541.35	0.00	0.00	6,413,541.35		0.00
08/15/2016	6,413,541.35	6,066,595.85	6,413,541.35	6,066,595.85		0.00
08/16/2016	6,066,595.85	6,047,306.53	6,066,595.85	6,047,306.53		0.00
08/17/2016	6,047,306.53	7,634,739.21	6,047,306.53	7,634,739.21		0.00
08/18/2016	7,634,739.21	8,015,980.01	7,634,739.21	8,015,980.01		0.00
08/19/2016	8,015,980.01	8,015,980.01	8,015,980.01	8,015,980.01		0.00
08/20/2016	8,015,980.01	0.00	0.00	8,015,980.01		0.00
08/21/2016	8,015,980.01	0.00	0.00	8,015,980.01		0.00
08/22/2016	8,015,980.01	7,683,312.01	8,015,980.01	7,683,312.01		0.00
08/23/2016	7,683,312.01	7,679,065.76	7,683,312.01	7,679,065.76		0.00
08/24/2016	7,679,065.76	9,310,431.00	7,679,065.76	9,310,431.00		0.00
08/25/2016	9,310,431.00	9,707,362.32	9,310,431.00	9,707,362.32		0.00
08/26/2016	9,707,362.32	9,708,142.58	9,707,362.32	9,708,142.58		0.00
08/27/2016	9,708,142.58	0.00	0.00	9,708,142.58		0.00
08/28/2016	9,708,142.58	0.00	0.00	9,708,142.58		0.00
08/29/2016	9,708,142.58	9,292,026.58	9,708,142.58	9,292,026.58		0.00
08/30/2016	9,292,026.58	9,277,107.70	9,292,026.58	9,277,107.70		0.00
08/31/2016	9,277,107.70	11,055,207.36	9,277,107.70	11,055,207.36	11,357.73	0.00
Totals	11,451,460.70	175,266,966.48	175,663,219.82	11,055,207.36	11,357.73	0.00

Account Summary

Ending Balance:	11,055,207.36	Minimum Balance:	11,055,207.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,055,207.36	Charge Rate:	1.7675
Interest Earned:	11,357.73	Average Balance:	7,565,945.39	Earnings Rate:	1.77

Adjusted Interest:

11,357.73

Balance Including Interest:

11,066,565.09

Oklahoma Lottery Comm Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2143501 - Oklahoma Lottery Commission						
08/01/2016	2,809,423.72	2,531,331.72	2,809,423.72	2,531,331.72		0.00
08/02/2016	2,531,331.72	2,460,545.12	2,531,331.72	2,460,545.12		0.00
08/03/2016	2,460,545.12	1,742,985.12	2,460,545.12	1,742,985.12		0.00
08/04/2016	1,742,985.12	1,542,703.30	1,742,985.12	1,542,703.30		0.00
08/05/2016	1,542,703.30	1,506,788.30	1,542,703.30	1,506,788.30		0.00
08/06/2016	1,506,788.30	0.00	0.00	1,506,788.30		0.00
08/07/2016	1,506,788.30	0.00	0.00	1,506,788.30		0.00
08/08/2016	1,506,788.30	1,506,650.30	1,506,788.30	1,506,650.30		0.00
08/09/2016	1,506,650.30	1,484,736.48	1,506,650.30	1,484,736.48		0.00
08/10/2016	1,484,736.48	1,483,052.12	1,484,736.48	1,483,052.12		0.00
08/11/2016	1,483,052.12	1,473,562.94	1,483,052.12	1,473,562.94		0.00
08/12/2016	1,473,562.94	1,448,192.94	1,473,562.94	1,448,192.94		0.00
08/13/2016	1,448,192.94	0.00	0.00	1,448,192.94		0.00
08/14/2016	1,448,192.94	0.00	0.00	1,448,192.94		0.00
08/15/2016	1,448,192.94	1,448,091.94	1,448,192.94	1,448,091.94		0.00
08/16/2016	1,448,091.94	1,443,242.94	1,448,091.94	1,443,242.94		0.00
08/17/2016	1,443,242.94	1,434,332.94	1,443,242.94	1,434,332.94		0.00
08/18/2016	1,434,332.94	1,402,854.94	1,434,332.94	1,402,854.94		0.00
08/19/2016	1,402,854.94	1,402,737.94	1,402,854.94	1,402,737.94		0.00
08/20/2016	1,402,737.94	0.00	0.00	1,402,737.94		0.00
08/21/2016	1,402,737.94	0.00	0.00	1,402,737.94		0.00
08/22/2016	1,402,737.94	1,390,217.94	1,402,737.94	1,390,217.94		0.00
08/23/2016	1,390,217.94	1,385,205.94	1,390,217.94	1,385,205.94		0.00
08/24/2016	1,385,205.94	1,343,218.94	1,385,205.94	1,343,218.94		0.00
08/25/2016	1,343,218.94	1,343,073.94	1,343,218.94	1,343,073.94		0.00
08/26/2016	1,343,073.94	1,342,848.94	1,343,073.94	1,342,848.94		0.00
08/27/2016	1,342,848.94	0.00	0.00	1,342,848.94		0.00
08/28/2016	1,342,848.94	0.00	0.00	1,342,848.94		0.00
08/29/2016	1,342,848.94	1,342,627.94	1,342,848.94	1,342,627.94		0.00
08/30/2016	1,342,627.94	1,342,515.94	1,342,627.94	1,342,515.94		0.00
08/31/2016	1,342,515.94	1,342,085.94	1,342,515.94	1,342,085.94	2,253.91	0.00
Totals	2,809,423.72	35,143,604.56	36,610,942.34	1,342,085.94	2,253.91	0.00

Account Summary

Ending Balance:	1,342,085.94	Minimum Balance:	1,342,085.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,342,085.94	Charge Rate:	1.7675
Interest Earned:	2,253.91	Average Balance:	1,501,443.25	Earnings Rate:	1.77

Adjusted Interest:

2,253.91

Balance Including Interest:

1,344,339.85

Okla Bureau of Narcotics Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2147704 - Okla Bureau of Narcotics						
08/01/2016	4,406,128.03	4,423,276.03	4,406,128.03	4,423,276.03		0.00
08/02/2016	4,423,276.03	2,689,600.26	4,423,276.03	2,689,600.26		0.00
08/03/2016	2,689,600.26	2,689,600.26	2,689,600.26	2,689,600.26		0.00
08/04/2016	2,689,600.26	2,689,600.26	2,689,600.26	2,689,600.26		0.00
08/05/2016	2,689,600.26	2,689,600.26	2,689,600.26	2,689,600.26		0.00
08/06/2016	2,689,600.26	0.00	0.00	2,689,600.26		0.00
08/07/2016	2,689,600.26	0.00	0.00	2,689,600.26		0.00
08/08/2016	2,689,600.26	2,689,600.26	2,689,600.26	2,689,600.26		0.00
08/09/2016	2,689,600.26	2,689,600.26	2,689,600.26	2,689,600.26		0.00
08/10/2016	2,689,600.26	2,682,007.26	2,689,600.26	2,682,007.26		0.00
08/11/2016	2,682,007.26	2,682,007.26	2,682,007.26	2,682,007.26		0.00
08/12/2016	2,682,007.26	2,682,007.26	2,682,007.26	2,682,007.26		0.00
08/13/2016	2,682,007.26	0.00	0.00	2,682,007.26		0.00
08/14/2016	2,682,007.26	0.00	0.00	2,682,007.26		0.00
08/15/2016	2,682,007.26	2,682,007.26	2,682,007.26	2,682,007.26		0.00
08/16/2016	2,682,007.26	2,682,007.26	2,682,007.26	2,682,007.26		0.00
08/17/2016	2,682,007.26	2,682,007.26	2,682,007.26	2,682,007.26		0.00
08/18/2016	2,682,007.26	2,725,240.26	2,682,007.26	2,725,240.26		0.00
08/19/2016	2,725,240.26	2,725,240.26	2,725,240.26	2,725,240.26		0.00
08/20/2016	2,725,240.26	0.00	0.00	2,725,240.26		0.00
08/21/2016	2,725,240.26	0.00	0.00	2,725,240.26		0.00
08/22/2016	2,725,240.26	2,725,240.26	2,725,240.26	2,725,240.26		0.00
08/23/2016	2,725,240.26	2,725,240.26	2,725,240.26	2,725,240.26		0.00
08/24/2016	2,725,240.26	2,725,240.26	2,725,240.26	2,725,240.26		0.00
08/25/2016	2,725,240.26	2,766,745.26	2,725,240.26	2,766,745.26		0.00
08/26/2016	2,766,745.26	2,766,745.26	2,766,745.26	2,766,745.26		0.00
08/27/2016	2,766,745.26	0.00	0.00	2,766,745.26		0.00
08/28/2016	2,766,745.26	0.00	0.00	2,766,745.26		0.00
08/29/2016	2,766,745.26	2,766,745.26	2,766,745.26	2,766,745.26		0.00
08/30/2016	2,766,745.26	2,788,531.26	2,766,745.26	2,788,531.26		0.00
08/31/2016	2,788,531.26	2,788,531.26	2,788,531.26	2,788,531.26	4,158.88	0.00
Totals	4,406,128.03	64,156,420.75	65,774,017.52	2,788,531.26	4,158.88	0.00

Account Summary

Ending Balance:	2,788,531.26	Minimum Balance:	2,788,531.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,788,531.26	Charge Rate:	1.7675
Interest Earned:	4,158.88	Average Balance:	2,770,438.93	Earnings Rate:	1.77

Adjusted Interest:

4,158.88

Balance Including Interest:

2,792,690.14

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151500 - OPERS						
08/01/2016	834,538.92	999,457.02	834,538.92	999,457.02		0.00
08/02/2016	999,457.02	3,226,827.53	999,457.02	3,226,827.53		0.00
08/03/2016	3,226,827.53	24,983.57	3,226,827.53	24,983.57		0.00
08/04/2016	24,983.57	450,923.07	24,983.57	450,923.07		0.00
08/05/2016	450,923.07	1,120,634.30	450,923.07	1,120,634.30		0.00
08/06/2016	1,120,634.30	0.00	0.00	1,120,634.30		0.00
08/07/2016	1,120,634.30	0.00	0.00	1,120,634.30		0.00
08/08/2016	1,120,634.30	1,456,845.29	1,120,634.30	1,456,845.29		0.00
08/09/2016	1,456,845.29	2,093,424.74	1,456,845.29	2,093,424.74		0.00
08/10/2016	2,093,424.74	2,093,342.02	2,093,424.74	2,093,342.02		0.00
08/11/2016	2,093,342.02	2,913,551.41	2,093,342.02	2,913,551.41		0.00
08/12/2016	2,913,551.41	3,241,085.29	2,913,551.41	3,241,085.29		0.00
08/13/2016	3,241,085.29	0.00	0.00	3,241,085.29		0.00
08/14/2016	3,241,085.29	0.00	0.00	3,241,085.29		0.00
08/15/2016	3,241,085.29	3,456,841.32	3,241,085.29	3,456,841.32		0.00
08/16/2016	3,456,841.32	3,678,210.79	3,456,841.32	3,678,210.79		0.00
08/17/2016	3,678,210.79	3,679,476.26	3,678,210.79	3,679,476.26		0.00
08/18/2016	3,679,476.26	3,701,864.98	3,679,476.26	3,701,864.98		0.00
08/19/2016	3,701,864.98	4,101,337.36	3,701,864.98	4,101,337.36		0.00
08/20/2016	4,101,337.36	0.00	0.00	4,101,337.36		0.00
08/21/2016	4,101,337.36	0.00	0.00	4,101,337.36		0.00
08/22/2016	4,101,337.36	12,783,690.26	4,101,337.36	12,783,690.26		0.00
08/23/2016	12,783,690.26	12,981,722.51	12,783,690.26	12,981,722.51		0.00
08/24/2016	12,981,722.51	13,039,969.65	12,981,722.51	13,039,969.65		0.00
08/25/2016	13,039,969.65	13,041,068.36	13,039,969.65	13,041,068.36		0.00
08/26/2016	13,041,068.36	13,556,154.15	13,041,068.36	13,556,154.15		0.00
08/27/2016	13,556,154.15	0.00	0.00	13,556,154.15		0.00
08/28/2016	13,556,154.15	0.00	0.00	13,556,154.15		0.00
08/29/2016	13,556,154.15	13,767,097.62	13,556,154.15	13,767,097.62		0.00
08/30/2016	13,767,097.62	1,182,199.82	13,767,097.62	1,182,199.82		0.00
08/31/2016	1,182,199.82	1,283,499.30	1,182,199.82	1,283,499.30	7,840.56	0.00
Totals	834,538.92	117,874,206.62	117,425,246.24	1,283,499.30	7,840.56	0.00

Account Summary

Ending Balance:	1,283,499.30	Minimum Balance:	1,283,499.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,283,499.30	Charge Rate:	1.7675
Interest Earned:	7,840.56	Average Balance:	5,222,988.03	Earnings Rate:	1.77

Adjusted Interest:

7,840.56

Balance Including Interest:

1,291,339.86

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151501 - OPERS						
08/01/2016	(21,368,554.73)	-21,373,300.98	-21,368,554.73	(21,373,300.98)		0.00
08/02/2016	(21,373,300.98)	1,230,911.50	-21,373,300.98	1,230,911.50		0.00
08/03/2016	1,230,911.50	15,385,438.13	1,230,911.50	15,385,438.13		0.00
08/04/2016	15,385,438.13	15,269,991.29	15,385,438.13	15,269,991.29		0.00
08/05/2016	15,269,991.29	15,177,290.30	15,269,991.29	15,177,290.30		0.00
08/06/2016	15,177,290.30	0.00	0.00	15,177,290.30		0.00
08/07/2016	15,177,290.30	0.00	0.00	15,177,290.30		0.00
08/08/2016	15,177,290.30	15,095,672.95	15,177,290.30	15,095,672.95		0.00
08/09/2016	15,095,672.95	15,033,250.63	15,095,672.95	15,033,250.63		0.00
08/10/2016	15,033,250.63	14,999,045.98	15,033,250.63	14,999,045.98		0.00
08/11/2016	14,999,045.98	14,973,518.04	14,999,045.98	14,973,518.04		0.00
08/12/2016	14,973,518.04	14,946,092.53	14,973,518.04	14,946,092.53		0.00
08/13/2016	14,946,092.53	0.00	0.00	14,946,092.53		0.00
08/14/2016	14,946,092.53	0.00	0.00	14,946,092.53		0.00
08/15/2016	14,946,092.53	14,677,764.29	14,946,092.53	14,677,764.29		0.00
08/16/2016	14,677,764.29	14,665,427.89	14,677,764.29	14,665,427.89		0.00
08/17/2016	14,665,427.89	14,609,820.60	14,665,427.89	14,609,820.60		0.00
08/18/2016	14,609,820.60	14,525,833.80	14,609,820.60	14,525,833.80		0.00
08/19/2016	14,525,833.80	14,189,299.42	14,525,833.80	14,189,299.42		0.00
08/20/2016	14,189,299.42	0.00	0.00	14,189,299.42		0.00
08/21/2016	14,189,299.42	0.00	0.00	14,189,299.42		0.00
08/22/2016	14,189,299.42	13,947,346.68	14,189,299.42	13,947,346.68		0.00
08/23/2016	13,947,346.68	13,760,812.39	13,947,346.68	13,760,812.39		0.00
08/24/2016	13,760,812.39	13,633,929.79	13,760,812.39	13,633,929.79		0.00
08/25/2016	13,633,929.79	13,596,717.90	13,633,929.79	13,596,717.90		0.00
08/26/2016	13,596,717.90	13,564,683.17	13,596,717.90	13,564,683.17		0.00
08/27/2016	13,564,683.17	0.00	0.00	13,564,683.17		0.00
08/28/2016	13,564,683.17	0.00	0.00	13,564,683.17		0.00
08/29/2016	13,564,683.17	13,555,218.18	13,564,683.17	13,555,218.18		0.00
08/30/2016	13,555,218.18	24,685,197.88	13,555,218.18	24,685,197.88		0.00
08/31/2016	24,685,197.88	-21,042,420.36	24,685,197.88	(21,042,420.36)	18,152.58	0.00
Totals	(21,368,554.73)	259,107,542.00	258,781,407.63	-21,042,420.36	18,152.58	0.00

Account Summary

Ending Balance:	(21,042,420.36)	Minimum Balance:	(21,042,420.36)	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	(21,042,420.36)	Charge Rate:	1.7675
Interest Earned:	18,152.58	Average Balance:	12,092,331.38	Earnings Rate:	1.77

Adjusted Interest:

18,152.58

Balance Including Interest:

-21,024,267.78

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151502 - OPERS						
08/01/2016	1,099,266.08	5,548.97	1,099,266.08	5,548.97		0.00
08/02/2016	5,548.97	6,085.89	5,548.97	6,085.89		0.00
08/03/2016	6,085.89	6,085.89	6,085.89	6,085.89		0.00
08/04/2016	6,085.89	6,085.89	6,085.89	6,085.89		0.00
08/05/2016	6,085.89	420,148.05	6,085.89	420,148.05		0.00
08/06/2016	420,148.05	0.00	0.00	420,148.05		0.00
08/07/2016	420,148.05	0.00	0.00	420,148.05		0.00
08/08/2016	420,148.05	6,085.89	420,148.05	6,085.89		0.00
08/09/2016	6,085.89	24,915.05	6,085.89	24,915.05		0.00
08/10/2016	24,915.05	24,990.05	24,915.05	24,990.05		0.00
08/11/2016	24,990.05	67,165.47	24,990.05	67,165.47		0.00
08/12/2016	67,165.47	559,541.43	67,165.47	559,541.43		0.00
08/13/2016	559,541.43	0.00	0.00	559,541.43		0.00
08/14/2016	559,541.43	0.00	0.00	559,541.43		0.00
08/15/2016	559,541.43	24,990.05	559,541.43	24,990.05		0.00
08/16/2016	24,990.05	24,990.05	24,990.05	24,990.05		0.00
08/17/2016	24,990.05	24,990.05	24,990.05	24,990.05		0.00
08/18/2016	24,990.05	24,990.05	24,990.05	24,990.05		0.00
08/19/2016	24,990.05	442,602.15	24,990.05	442,602.15		0.00
08/20/2016	442,602.15	0.00	0.00	442,602.15		0.00
08/21/2016	442,602.15	0.00	0.00	442,602.15		0.00
08/22/2016	442,602.15	24,915.05	442,602.15	24,915.05		0.00
08/23/2016	24,915.05	24,963.80	24,915.05	24,963.80		0.00
08/24/2016	24,963.80	43,730.46	24,963.80	43,730.46		0.00
08/25/2016	43,730.46	43,730.46	43,730.46	43,730.46		0.00
08/26/2016	43,730.46	1,224,205.23	43,730.46	1,224,205.23		0.00
08/27/2016	1,224,205.23	0.00	0.00	1,224,205.23		0.00
08/28/2016	1,224,205.23	0.00	0.00	1,224,205.23		0.00
08/29/2016	1,224,205.23	24,915.05	1,224,205.23	24,915.05		0.00
08/30/2016	24,915.05	68,508.81	24,915.05	68,508.81		0.00
08/31/2016	68,508.81	68,508.81	68,508.81	68,508.81	410.92	0.00
Totals	1,099,266.08	3,192,692.60	4,223,449.87	68,508.81	410.92	0.00

Account Summary

Ending Balance:	68,508.81	Minimum Balance:	68,508.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	68,508.81	Charge Rate:	1.7675
Interest Earned:	410.92	Average Balance:	273,731.82	Earnings Rate:	1.77

Adjusted Interest:

410.92

Balance Including Interest:

68,919.73

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151503 - OPERS						
08/01/2016	(627,995.55)	-631,295.00	-627,995.55	(631,295.00)		0.00
08/02/2016	(631,295.00)	109,408.91	-631,295.00	109,408.91		0.00
08/03/2016	109,408.91	105,159.14	109,408.91	105,159.14		0.00
08/04/2016	105,159.14	108,038.85	105,159.14	108,038.85		0.00
08/05/2016	108,038.85	106,746.69	108,038.85	106,746.69		0.00
08/06/2016	106,746.69	0.00	0.00	106,746.69		0.00
08/07/2016	106,746.69	0.00	0.00	106,746.69		0.00
08/08/2016	106,746.69	103,732.89	106,746.69	103,732.89		0.00
08/09/2016	103,732.89	103,732.89	103,732.89	103,732.89		0.00
08/10/2016	103,732.89	103,732.89	103,732.89	103,732.89		0.00
08/11/2016	103,732.89	103,732.89	103,732.89	103,732.89		0.00
08/12/2016	103,732.89	103,732.89	103,732.89	103,732.89		0.00
08/13/2016	103,732.89	0.00	0.00	103,732.89		0.00
08/14/2016	103,732.89	0.00	0.00	103,732.89		0.00
08/15/2016	103,732.89	103,732.89	103,732.89	103,732.89		0.00
08/16/2016	103,732.89	766,068.71	103,732.89	766,068.71		0.00
08/17/2016	766,068.71	766,068.71	766,068.71	766,068.71		0.00
08/18/2016	766,068.71	766,068.71	766,068.71	766,068.71		0.00
08/19/2016	766,068.71	766,068.71	766,068.71	766,068.71		0.00
08/20/2016	766,068.71	0.00	0.00	766,068.71		0.00
08/21/2016	766,068.71	0.00	0.00	766,068.71		0.00
08/22/2016	766,068.71	762,068.71	766,068.71	762,068.71		0.00
08/23/2016	762,068.71	762,068.71	762,068.71	762,068.71		0.00
08/24/2016	762,068.71	762,068.71	762,068.71	762,068.71		0.00
08/25/2016	762,068.71	762,068.71	762,068.71	762,068.71		0.00
08/26/2016	762,068.71	762,068.71	762,068.71	762,068.71		0.00
08/27/2016	762,068.71	0.00	0.00	762,068.71		0.00
08/28/2016	762,068.71	0.00	0.00	762,068.71		0.00
08/29/2016	762,068.71	762,068.71	762,068.71	762,068.71		0.00
08/30/2016	762,068.71	775,664.41	762,068.71	775,664.41		0.00
08/31/2016	775,664.41	-383,968.25	775,664.41	(383,968.25)	577.52	0.00
Totals	(627,995.55)	8,448,839.19	8,204,811.89	-383,968.25	577.52	0.00

Account Summary

Ending Balance:	(383,968.25)	Minimum Balance:	(383,968.25)	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	(383,968.25)	Charge Rate:	1.7675
Interest Earned:	577.52	Average Balance:	384,712.04	Earnings Rate:	1.77

Adjusted Interest:

577.52

Balance Including Interest:

-383,390.73

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151504 - OPERS						
08/01/2016	1,544,619.91	1,544,619.91	1,544,619.91	1,544,619.91		0.00
08/02/2016	1,544,619.91	1,546,962.46	1,544,619.91	1,546,962.46		0.00
08/03/2016	1,546,962.46	1,480,719.56	1,546,962.46	1,480,719.56		0.00
08/04/2016	1,480,719.56	1,471,164.56	1,480,719.56	1,471,164.56		0.00
08/05/2016	1,471,164.56	1,471,164.56	1,471,164.56	1,471,164.56		0.00
08/06/2016	1,471,164.56	0.00	0.00	1,471,164.56		0.00
08/07/2016	1,471,164.56	0.00	0.00	1,471,164.56		0.00
08/08/2016	1,471,164.56	1,470,639.56	1,471,164.56	1,470,639.56		0.00
08/09/2016	1,470,639.56	1,470,744.56	1,470,639.56	1,470,744.56		0.00
08/10/2016	1,470,744.56	1,470,744.56	1,470,744.56	1,470,744.56		0.00
08/11/2016	1,470,744.56	1,470,744.56	1,470,744.56	1,470,744.56		0.00
08/12/2016	1,470,744.56	1,470,744.56	1,470,744.56	1,470,744.56		0.00
08/13/2016	1,470,744.56	0.00	0.00	1,470,744.56		0.00
08/14/2016	1,470,744.56	0.00	0.00	1,470,744.56		0.00
08/15/2016	1,470,744.56	1,470,744.56	1,470,744.56	1,470,744.56		0.00
08/16/2016	1,470,744.56	1,470,744.56	1,470,744.56	1,470,744.56		0.00
08/17/2016	1,470,744.56	1,470,744.56	1,470,744.56	1,470,744.56		0.00
08/18/2016	1,470,744.56	1,470,849.56	1,470,744.56	1,470,849.56		0.00
08/19/2016	1,470,849.56	1,470,849.56	1,470,849.56	1,470,849.56		0.00
08/20/2016	1,470,849.56	0.00	0.00	1,470,849.56		0.00
08/21/2016	1,470,849.56	0.00	0.00	1,470,849.56		0.00
08/22/2016	1,470,849.56	1,470,849.56	1,470,849.56	1,470,849.56		0.00
08/23/2016	1,470,849.56	1,470,849.56	1,470,849.56	1,470,849.56		0.00
08/24/2016	1,470,849.56	1,470,849.56	1,470,849.56	1,470,849.56		0.00
08/25/2016	1,470,849.56	1,470,849.56	1,470,849.56	1,470,849.56		0.00
08/26/2016	1,470,849.56	1,470,849.56	1,470,849.56	1,470,849.56		0.00
08/27/2016	1,470,849.56	0.00	0.00	1,470,849.56		0.00
08/28/2016	1,470,849.56	0.00	0.00	1,470,849.56		0.00
08/29/2016	1,470,849.56	1,470,849.56	1,470,849.56	1,470,849.56		0.00
08/30/2016	1,470,849.56	3,039,849.56	1,470,849.56	3,039,849.56		0.00
08/31/2016	3,039,849.56	1,532,679.56	3,039,849.56	1,532,679.56	2,294.70	0.00
Totals	1,544,619.91	35,619,808.13	35,631,748.48	1,532,679.56	2,294.70	0.00

Account Summary

Ending Balance:	1,532,679.56	Minimum Balance:	1,532,679.56	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,532,679.56	Charge Rate:	1.7675
Interest Earned:	2,294.70	Average Balance:	1,528,613.70	Earnings Rate:	1.77

Adjusted Interest:

2,294.70

Balance Including Interest:

1,534,974.26

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151505 - OPERS						
08/01/2016	22,075.88	22,075.88	22,075.88	22,075.88		0.00
08/02/2016	22,075.88	22,109.17	22,075.88	22,109.17		0.00
08/03/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/04/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/05/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/06/2016	22,109.17	0.00	0.00	22,109.17		0.00
08/07/2016	22,109.17	0.00	0.00	22,109.17		0.00
08/08/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/09/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/10/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/11/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/12/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/13/2016	22,109.17	0.00	0.00	22,109.17		0.00
08/14/2016	22,109.17	0.00	0.00	22,109.17		0.00
08/15/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/16/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/17/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/18/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/19/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/20/2016	22,109.17	0.00	0.00	22,109.17		0.00
08/21/2016	22,109.17	0.00	0.00	22,109.17		0.00
08/22/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/23/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/24/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/25/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/26/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/27/2016	22,109.17	0.00	0.00	22,109.17		0.00
08/28/2016	22,109.17	0.00	0.00	22,109.17		0.00
08/29/2016	22,109.17	22,109.17	22,109.17	22,109.17		0.00
08/30/2016	22,109.17	36,909.17	22,109.17	36,909.17		0.00
08/31/2016	36,909.17	22,209.17	36,909.17	22,209.17	33.91	0.00
Totals	22,075.88	523,377.62	523,244.33	22,209.17	33.91	0.00

Account Summary

Ending Balance:	22,209.17	Minimum Balance:	22,209.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	22,209.17	Charge Rate:	1.7675
Interest Earned:	33.91	Average Balance:	22,588.74	Earnings Rate:	1.77

Adjusted Interest:

33.91

Balance Including Interest:

22,243.08

Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151506 - OPERS						
08/01/2016	219,470.10	13,374.13	219,470.10	13,374.13		0.00
08/02/2016	13,374.13	13,498.23	13,374.13	13,498.23		0.00
08/03/2016	13,498.23	13,498.23	13,498.23	13,498.23		0.00
08/04/2016	13,498.23	13,498.23	13,498.23	13,498.23		0.00
08/05/2016	13,498.23	90,101.64	13,498.23	90,101.64		0.00
08/06/2016	90,101.64	0.00	0.00	90,101.64		0.00
08/07/2016	90,101.64	0.00	0.00	90,101.64		0.00
08/08/2016	90,101.64	13,510.80	90,101.64	13,510.80		0.00
08/09/2016	13,510.80	16,506.10	13,510.80	16,506.10		0.00
08/10/2016	16,506.10	16,532.80	16,506.10	16,532.80		0.00
08/11/2016	16,532.80	23,269.75	16,532.80	23,269.75		0.00
08/12/2016	23,269.75	145,113.27	23,269.75	145,113.27		0.00
08/13/2016	145,113.27	0.00	0.00	145,113.27		0.00
08/14/2016	145,113.27	0.00	0.00	145,113.27		0.00
08/15/2016	145,113.27	16,570.37	145,113.27	16,570.37		0.00
08/16/2016	16,570.37	16,570.37	16,570.37	16,570.37		0.00
08/17/2016	16,570.37	16,570.37	16,570.37	16,570.37		0.00
08/18/2016	16,570.37	16,570.37	16,570.37	16,570.37		0.00
08/19/2016	16,570.37	90,688.71	16,570.37	90,688.71		0.00
08/20/2016	90,688.71	0.00	0.00	90,688.71		0.00
08/21/2016	90,688.71	0.00	0.00	90,688.71		0.00
08/22/2016	90,688.71	16,555.71	90,688.71	16,555.71		0.00
08/23/2016	16,555.71	16,568.28	16,555.71	16,568.28		0.00
08/24/2016	16,568.28	19,618.04	16,568.28	19,618.04		0.00
08/25/2016	19,618.04	19,618.04	19,618.04	19,618.04		0.00
08/26/2016	19,618.04	227,811.40	19,618.04	227,811.40		0.00
08/27/2016	227,811.40	0.00	0.00	227,811.40		0.00
08/28/2016	227,811.40	0.00	0.00	227,811.40		0.00
08/29/2016	227,811.40	16,582.94	227,811.40	16,582.94		0.00
08/30/2016	16,582.94	23,428.82	16,582.94	23,428.82		0.00
08/31/2016	23,428.82	23,428.82	23,428.82	23,428.82	96.22	0.00
Totals	219,470.10	879,485.42	1,075,526.70	23,428.82	96.22	0.00

Account Summary

Ending Balance:	23,428.82	Minimum Balance:	23,428.82	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	23,428.82	Charge Rate:	1.7675
Interest Earned:	96.22	Average Balance:	64,094.05	Earnings Rate:	1.77

Adjusted Interest:

96.22

Balance Including Interest:

23,525.04

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151507 - OPERS						
08/01/2016	96,412.52	-283.42	96,412.52	(283.42)		0.00
08/02/2016	(283.42)	-213.21	-283.42	(213.21)		0.00
08/03/2016	(213.21)	-213.21	-213.21	(213.21)		0.00
08/04/2016	(213.21)	-213.21	-213.21	(213.21)		0.00
08/05/2016	(213.21)	122,632.68	-213.21	122,632.68		0.00
08/06/2016	122,632.68	0.00	0.00	122,632.68		0.00
08/07/2016	122,632.68	0.00	0.00	122,632.68		0.00
08/08/2016	122,632.68	-1,496.92	122,632.68	(1,496.92)		0.00
08/09/2016	(1,496.92)	-213.21	-1,496.92	(213.21)		0.00
08/10/2016	(213.21)	-213.21	-213.21	(213.21)		0.00
08/11/2016	(213.21)	-213.21	-213.21	(213.21)		0.00
08/12/2016	(213.21)	107,304.29	-213.21	107,304.29		0.00
08/13/2016	107,304.29	0.00	0.00	107,304.29		0.00
08/14/2016	107,304.29	0.00	0.00	107,304.29		0.00
08/15/2016	107,304.29	-2,914.18	107,304.29	(2,914.18)		0.00
08/16/2016	(2,914.18)	370.44	-2,914.18	370.44		0.00
08/17/2016	370.44	370.44	370.44	370.44		0.00
08/18/2016	370.44	370.44	370.44	370.44		0.00
08/19/2016	370.44	160,040.57	370.44	160,040.57		0.00
08/20/2016	160,040.57	0.00	0.00	160,040.57		0.00
08/21/2016	160,040.57	0.00	0.00	160,040.57		0.00
08/22/2016	160,040.57	370.44	160,040.57	370.44		0.00
08/23/2016	370.44	370.44	370.44	370.44		0.00
08/24/2016	370.44	370.44	370.44	370.44		0.00
08/25/2016	370.44	370.44	370.44	370.44		0.00
08/26/2016	370.44	113,879.34	370.44	113,879.34		0.00
08/27/2016	113,879.34	0.00	0.00	113,879.34		0.00
08/28/2016	113,879.34	0.00	0.00	113,879.34		0.00
08/29/2016	113,879.34	55.00	113,879.34	55.00		0.00
08/30/2016	55.00	370.44	55.00	370.44		0.00
08/31/2016	370.44	370.44	370.44	370.44	73.07	0.00
Totals	96,412.52	501,272.06	597,314.14	370.44	73.07	0.00

Account Summary

Ending Balance:	370.44	Minimum Balance:	370.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	370.44	Charge Rate:	1.7675
Interest Earned:	73.07	Average Balance:	48,676.96	Earnings Rate:	1.77

Adjusted Interest:

73.07

Balance Including Interest:

443.51

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151508 - OPERS						
08/01/2016	13,258.37	-2.55	13,258.37	(2.55)		0.00
08/02/2016	(2.55)	5.71	-2.55	5.71		0.00
08/03/2016	5.71	5.71	5.71	5.71		0.00
08/04/2016	5.71	5.71	5.71	5.71		0.00
08/05/2016	5.71	11,105.52	5.71	11,105.52		0.00
08/06/2016	11,105.52	0.00	0.00	11,105.52		0.00
08/07/2016	11,105.52	0.00	0.00	11,105.52		0.00
08/08/2016	11,105.52	-235.01	11,105.52	(235.01)		0.00
08/09/2016	(235.01)	5.71	-235.01	5.71		0.00
08/10/2016	5.71	5.71	5.71	5.71		0.00
08/11/2016	5.71	5.71	5.71	5.71		0.00
08/12/2016	5.71	10,837.77	5.71	10,837.77		0.00
08/13/2016	10,837.77	0.00	0.00	10,837.77		0.00
08/14/2016	10,837.77	0.00	0.00	10,837.77		0.00
08/15/2016	10,837.77	-462.18	10,837.77	(462.18)		0.00
08/16/2016	(462.18)	39.39	-462.18	39.39		0.00
08/17/2016	39.39	39.39	39.39	39.39		0.00
08/18/2016	39.39	39.39	39.39	39.39		0.00
08/19/2016	39.39	15,305.98	39.39	15,305.98		0.00
08/20/2016	15,305.98	0.00	0.00	15,305.98		0.00
08/21/2016	15,305.98	0.00	0.00	15,305.98		0.00
08/22/2016	15,305.98	39.39	15,305.98	39.39		0.00
08/23/2016	39.39	39.39	39.39	39.39		0.00
08/24/2016	39.39	39.39	39.39	39.39		0.00
08/25/2016	39.39	39.39	39.39	39.39		0.00
08/26/2016	39.39	15,980.34	39.39	15,980.34		0.00
08/27/2016	15,980.34	0.00	0.00	15,980.34		0.00
08/28/2016	15,980.34	0.00	0.00	15,980.34		0.00
08/29/2016	15,980.34	39.39	15,980.34	39.39		0.00
08/30/2016	39.39	39.39	39.39	39.39		0.00
08/31/2016	39.39	39.39	39.39	39.39	7.72	0.00
Totals	13,258.37	52,958.03	66,177.01	39.39	7.72	0.00

Account Summary

Ending Balance:	39.39	Minimum Balance:	39.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	39.39	Charge Rate:	1.7675
Interest Earned:	7.72	Average Balance:	5,142.49	Earnings Rate:	1.77

Adjusted Interest:

7.72

Balance Including Interest:

47.11

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2151510 - OPERS						
08/01/2016	105,812.28	0.00	0.00	105,812.28		0.00
08/02/2016	105,812.28	54.12	105,812.28	54.12		0.00
08/03/2016	54.12	662,335.82	54.12	662,335.82		0.00
08/04/2016	662,335.82	662,335.82	662,335.82	662,335.82		0.00
08/05/2016	662,335.82	662,335.82	662,335.82	662,335.82		0.00
08/06/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/07/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/08/2016	662,335.82	662,335.82	662,335.82	662,335.82		0.00
08/09/2016	662,335.82	662,335.82	662,335.82	662,335.82		0.00
08/10/2016	662,335.82	662,335.82	662,335.82	662,335.82		0.00
08/11/2016	662,335.82	662,335.82	662,335.82	662,335.82		0.00
08/12/2016	662,335.82	662,335.82	662,335.82	662,335.82		0.00
08/13/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/14/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/15/2016	662,335.82	662,335.82	662,335.82	662,335.82		0.00
08/16/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/17/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/18/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/19/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/20/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/21/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/22/2016	662,335.82	0.00	0.00	662,335.82		0.00
08/23/2016	662,335.82	28,395.70	662,335.82	28,395.70		0.00
08/24/2016	28,395.70	28,395.70	28,395.70	28,395.70		0.00
08/25/2016	28,395.70	28,395.70	28,395.70	28,395.70		0.00
08/26/2016	28,395.70	28,395.70	28,395.70	28,395.70		0.00
08/27/2016	28,395.70	0.00	0.00	28,395.70		0.00
08/28/2016	28,395.70	0.00	0.00	28,395.70		0.00
08/29/2016	28,395.70	28,395.70	28,395.70	28,395.70		0.00
08/30/2016	28,395.70	0.00	0.00	28,395.70		0.00
08/31/2016	28,395.70	0.00	0.00	28,395.70	658.97	0.00
Totals	105,812.28	6,103,055.00	6,180,471.58	28,395.70	658.97	0.00

Account Summary

Ending Balance:	28,395.70	Minimum Balance:	28,395.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	28,395.70	Charge Rate:	1.7675
Interest Earned:	658.97	Average Balance:	438,972.39	Earnings Rate:	1.77

Adjusted Interest:

658.97

Balance Including Interest:

29,054.67

Panhandle State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2153001 - Panhandle State University						
08/01/2016	3,996,460.27	4,001,111.49	3,996,460.27	4,001,111.49		0.00
08/02/2016	4,001,111.49	4,019,056.63	4,001,111.49	4,019,056.63		0.00
08/03/2016	4,019,056.63	4,025,501.37	4,019,056.63	4,025,501.37		0.00
08/04/2016	4,025,501.37	4,046,541.52	4,025,501.37	4,046,541.52		0.00
08/05/2016	4,046,541.52	4,068,362.70	4,046,541.52	4,068,362.70		0.00
08/06/2016	4,068,362.70	0.00	0.00	4,068,362.70		0.00
08/07/2016	4,068,362.70	0.00	0.00	4,068,362.70		0.00
08/08/2016	4,068,362.70	4,063,043.94	4,068,362.70	4,063,043.94		0.00
08/09/2016	4,063,043.94	4,111,929.52	4,063,043.94	4,111,929.52		0.00
08/10/2016	4,111,929.52	4,114,167.01	4,111,929.52	4,114,167.01		0.00
08/11/2016	4,114,167.01	4,177,218.75	4,114,167.01	4,177,218.75		0.00
08/12/2016	4,177,218.75	4,085,443.91	4,177,218.75	4,085,443.91		0.00
08/13/2016	4,085,443.91	0.00	0.00	4,085,443.91		0.00
08/14/2016	4,085,443.91	0.00	0.00	4,085,443.91		0.00
08/15/2016	4,085,443.91	4,113,633.21	4,085,443.91	4,113,633.21		0.00
08/16/2016	4,113,633.21	4,131,155.68	4,113,633.21	4,131,155.68		0.00
08/17/2016	4,131,155.68	4,155,245.18	4,131,155.68	4,155,245.18		0.00
08/18/2016	4,155,245.18	4,174,346.34	4,155,245.18	4,174,346.34		0.00
08/19/2016	4,174,346.34	4,082,726.34	4,174,346.34	4,082,726.34		0.00
08/20/2016	4,082,726.34	0.00	0.00	4,082,726.34		0.00
08/21/2016	4,082,726.34	0.00	0.00	4,082,726.34		0.00
08/22/2016	4,082,726.34	4,128,222.69	4,082,726.34	4,128,222.69		0.00
08/23/2016	4,128,222.69	4,141,313.68	4,128,222.69	4,141,313.68		0.00
08/24/2016	4,141,313.68	4,146,794.54	4,141,313.68	4,146,794.54		0.00
08/25/2016	4,146,794.54	3,604,331.53	4,146,794.54	3,604,331.53		0.00
08/26/2016	3,604,331.53	3,604,338.53	3,604,331.53	3,604,338.53		0.00
08/27/2016	3,604,338.53	0.00	0.00	3,604,338.53		0.00
08/28/2016	3,604,338.53	0.00	0.00	3,604,338.53		0.00
08/29/2016	3,604,338.53	3,617,488.77	3,604,338.53	3,617,488.77		0.00
08/30/2016	3,617,488.77	3,618,004.96	3,617,488.77	3,618,004.96		0.00
08/31/2016	3,618,004.96	3,652,881.14	3,618,004.96	3,652,881.14	6,066.68	0.00
Totals	3,996,460.27	91,882,859.43	92,226,438.56	3,652,881.14	6,066.68	0.00

Account Summary

Ending Balance:	3,652,881.14	Minimum Balance:	3,652,881.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,652,881.14	Charge Rate:	1.7675
Interest Earned:	6,066.68	Average Balance:	3,985,954.92	Earnings Rate:	1.77

Adjusted Interest:

6,066.68

Balance Including Interest:

3,658,947.82

OK Police Pension Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2155701 - OK Police Pension						
08/01/2016	22,586,702.64	22,514,643.49	22,586,702.64	22,514,643.49		0.00
08/02/2016	22,514,643.49	22,967,645.72	22,514,643.49	22,967,645.72		0.00
08/03/2016	22,967,645.72	22,690,753.32	22,967,645.72	22,690,753.32		0.00
08/04/2016	22,690,753.32	22,214,371.03	22,690,753.32	22,214,371.03		0.00
08/05/2016	22,214,371.03	41,915,207.18	22,214,371.03	41,915,207.18		0.00
08/06/2016	41,915,207.18	0.00	0.00	41,915,207.18		0.00
08/07/2016	41,915,207.18	0.00	0.00	41,915,207.18		0.00
08/08/2016	41,915,207.18	42,216,810.97	41,915,207.18	42,216,810.97		0.00
08/09/2016	42,216,810.97	42,035,391.95	42,216,810.97	42,035,391.95		0.00
08/10/2016	42,035,391.95	42,761,024.96	42,035,391.95	42,761,024.96		0.00
08/11/2016	42,761,024.96	42,806,455.56	42,761,024.96	42,806,455.56		0.00
08/12/2016	42,806,455.56	42,988,531.23	42,806,455.56	42,988,531.23		0.00
08/13/2016	42,988,531.23	0.00	0.00	42,988,531.23		0.00
08/14/2016	42,988,531.23	0.00	0.00	42,988,531.23		0.00
08/15/2016	42,988,531.23	43,190,890.53	42,988,531.23	43,190,890.53		0.00
08/16/2016	43,190,890.53	43,490,643.51	43,190,890.53	43,490,643.51		0.00
08/17/2016	43,490,643.51	43,508,227.57	43,490,643.51	43,508,227.57		0.00
08/18/2016	43,508,227.57	43,998,409.66	43,508,227.57	43,998,409.66		0.00
08/19/2016	43,998,409.66	44,025,145.86	43,998,409.66	44,025,145.86		0.00
08/20/2016	44,025,145.86	0.00	0.00	44,025,145.86		0.00
08/21/2016	44,025,145.86	0.00	0.00	44,025,145.86		0.00
08/22/2016	44,025,145.86	44,122,434.16	44,025,145.86	44,122,434.16		0.00
08/23/2016	44,122,434.16	44,121,027.50	44,122,434.16	44,121,027.50		0.00
08/24/2016	44,121,027.50	44,468,486.48	44,121,027.50	44,468,486.48		0.00
08/25/2016	44,468,486.48	44,523,555.88	44,468,486.48	44,523,555.88		0.00
08/26/2016	44,523,555.88	45,306,488.45	44,523,555.88	45,306,488.45		0.00
08/27/2016	45,306,488.45	0.00	0.00	45,306,488.45		0.00
08/28/2016	45,306,488.45	0.00	0.00	45,306,488.45		0.00
08/29/2016	45,306,488.45	45,416,233.97	45,306,488.45	45,416,233.97		0.00
08/30/2016	45,416,233.97	45,712,637.06	45,416,233.97	45,712,637.06		0.00
08/31/2016	45,712,637.06	36,739,759.16	45,712,637.06	36,739,759.16	61,121.87	0.00
Totals	22,586,702.64	913,734,775.20	899,581,718.68	36,739,759.16	61,121.87	0.00

Account Summary

Ending Balance:	36,739,759.16	Minimum Balance:	36,739,759.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	36,739,759.16	Charge Rate:	1.7675
Interest Earned:	61,121.87	Average Balance:	40,716,307.12	Earnings Rate:	1.77

Adjusted Interest:

61,121.87

Balance Including Interest:

36,800,881.03

Oklahoma Tax Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169502 - Oklahoma Tax Commission						
08/01/2016	352,684,281.59	304,799,787.23	352,684,281.59	304,799,787.23		0.00
08/02/2016	304,799,787.23	305,740,808.43	304,799,787.23	305,740,808.43		0.00
08/03/2016	305,740,808.43	307,212,826.38	305,740,808.43	307,212,826.38		0.00
08/04/2016	307,212,826.38	308,183,957.63	307,212,826.38	308,183,957.63		0.00
08/05/2016	308,183,957.63	171,835,198.39	308,183,957.63	171,835,198.39		0.00
08/06/2016	171,835,198.39	0.00	0.00	171,835,198.39		0.00
08/07/2016	171,835,198.39	0.00	0.00	171,835,198.39		0.00
08/08/2016	171,835,198.39	5,728,924.46	171,835,198.39	5,728,924.46		0.00
08/09/2016	5,728,924.46	7,189,654.30	5,728,924.46	7,189,654.30		0.00
08/10/2016	7,189,654.30	8,985,261.23	7,189,654.30	8,985,261.23		0.00
08/11/2016	8,985,261.23	10,233,326.35	8,985,261.23	10,233,326.35		0.00
08/12/2016	10,233,326.35	13,181,498.87	10,233,326.35	13,181,498.87		0.00
08/13/2016	13,181,498.87	0.00	0.00	13,181,498.87		0.00
08/14/2016	13,181,498.87	0.00	0.00	13,181,498.87		0.00
08/15/2016	13,181,498.87	16,100,698.75	13,181,498.87	16,100,698.75		0.00
08/16/2016	16,100,698.75	20,291,006.09	16,100,698.75	20,291,006.09		0.00
08/17/2016	20,291,006.09	28,828,775.19	20,291,006.09	28,828,775.19		0.00
08/18/2016	28,828,775.19	45,765,202.44	28,828,775.19	45,765,202.44		0.00
08/19/2016	45,765,202.44	53,205,248.61	45,765,202.44	53,205,248.61		0.00
08/20/2016	53,205,248.61	0.00	0.00	53,205,248.61		0.00
08/21/2016	53,205,248.61	0.00	0.00	53,205,248.61		0.00
08/22/2016	53,205,248.61	99,997,526.46	53,205,248.61	99,997,526.46		0.00
08/23/2016	99,997,526.46	209,775,450.41	99,997,526.46	209,775,450.41		0.00
08/24/2016	209,775,450.41	296,339,345.75	209,775,450.41	296,339,345.75		0.00
08/25/2016	296,339,345.75	344,935,576.06	296,339,345.75	344,935,576.06		0.00
08/26/2016	344,935,576.06	346,495,063.16	344,935,576.06	346,495,063.16		0.00
08/27/2016	346,495,063.16	0.00	0.00	346,495,063.16		0.00
08/28/2016	346,495,063.16	0.00	0.00	346,495,063.16		0.00
08/29/2016	346,495,063.16	348,831,793.74	346,495,063.16	348,831,793.74		0.00
08/30/2016	348,831,793.74	349,812,251.30	348,831,793.74	349,812,251.30		0.00
08/31/2016	349,812,251.30	348,615,601.48	349,812,251.30	348,615,601.48	248,007.79	0.00
Totals	352,684,281.59	3,952,084,782.71	3,956,153,462.82	348,615,601.48	248,007.79	0.00

Account Summary

Ending Balance:	348,615,601.48	Minimum Balance:	348,615,601.48	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	348,615,601.48	Charge Rate:	1.7675
Interest Earned:	248,007.79	Average Balance:	165,210,283.90	Earnings Rate:	1.77

Adjusted Interest:

248,007.79

Balance Including Interest:

348,863,609.27

OKLAHOMA TAX COMMISSION Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169520 - OKLAHOMA TAX COMMISSION						
08/01/2016	5,037,287.07	0.00	0.00	5,037,287.07		0.00
08/02/2016	5,037,287.07	5,228.50	5,037,287.07	5,228.50		0.00
08/03/2016	5,228.50	5,228.50	5,228.50	5,228.50		0.00
08/04/2016	5,228.50	5,228.50	5,228.50	5,228.50		0.00
08/05/2016	5,228.50	5,056,420.20	5,228.50	5,056,420.20		0.00
08/06/2016	5,056,420.20	0.00	0.00	5,056,420.20		0.00
08/07/2016	5,056,420.20	0.00	0.00	5,056,420.20		0.00
08/08/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/09/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/10/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/11/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/12/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/13/2016	5,056,420.20	0.00	0.00	5,056,420.20		0.00
08/14/2016	5,056,420.20	0.00	0.00	5,056,420.20		0.00
08/15/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/16/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/17/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/18/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/19/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/20/2016	5,056,420.20	0.00	0.00	5,056,420.20		0.00
08/21/2016	5,056,420.20	0.00	0.00	5,056,420.20		0.00
08/22/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/23/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/24/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/25/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/26/2016	5,056,420.20	5,056,420.20	5,056,420.20	5,056,420.20		0.00
08/27/2016	5,056,420.20	0.00	0.00	5,056,420.20		0.00
08/28/2016	5,056,420.20	0.00	0.00	5,056,420.20		0.00
08/29/2016	5,056,420.20	493,669.03	5,056,420.20	493,669.03		0.00
08/30/2016	493,669.03	493,669.03	493,669.03	493,669.03		0.00
08/31/2016	493,669.03	402,788.63	493,669.03	402,788.63	6,188.53	0.00
Totals	5,037,287.07	82,308,535.39	86,943,033.83	402,788.63	6,188.53	0.00

Account Summary

Ending Balance:	402,788.63	Minimum Balance:	402,788.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	402,788.63	Charge Rate:	1.7675
Interest Earned:	6,188.53	Average Balance:	4,122,489.81	Earnings Rate:	1.77

Adjusted Interest:

6,188.53

Balance Including Interest:

408,977.16

Oklahoma Tax Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2169521 - Oklahoma Tax Commission						
08/01/2016	29,911,746.73	30,057,292.53	29,911,746.73	30,057,292.53		0.00
08/02/2016	30,057,292.53	30,183,963.58	30,057,292.53	30,183,963.58		0.00
08/03/2016	30,183,963.58	30,232,749.04	30,183,963.58	30,232,749.04		0.00
08/04/2016	30,232,749.04	30,240,607.20	30,232,749.04	30,240,607.20		0.00
08/05/2016	30,240,607.20	13,671,521.93	30,240,607.20	13,671,521.93		0.00
08/06/2016	13,671,521.93	0.00	0.00	13,671,521.93		0.00
08/07/2016	13,671,521.93	0.00	0.00	13,671,521.93		0.00
08/08/2016	13,671,521.93	157,931.60	13,671,521.93	157,931.60		0.00
08/09/2016	157,931.60	375,029.71	157,931.60	375,029.71		0.00
08/10/2016	375,029.71	675,717.66	375,029.71	675,717.66		0.00
08/11/2016	675,717.66	825,521.88	675,717.66	825,521.88		0.00
08/12/2016	825,521.88	1,054,520.84	825,521.88	1,054,520.84		0.00
08/13/2016	1,054,520.84	0.00	0.00	1,054,520.84		0.00
08/14/2016	1,054,520.84	0.00	0.00	1,054,520.84		0.00
08/15/2016	1,054,520.84	1,827,387.84	1,054,520.84	1,827,387.84		0.00
08/16/2016	1,827,387.84	2,730,529.22	1,827,387.84	2,730,529.22		0.00
08/17/2016	2,730,529.22	3,403,687.88	2,730,529.22	3,403,687.88		0.00
08/18/2016	3,403,687.88	4,556,195.68	3,403,687.88	4,556,195.68		0.00
08/19/2016	4,556,195.68	6,073,522.73	4,556,195.68	6,073,522.73		0.00
08/20/2016	6,073,522.73	0.00	0.00	6,073,522.73		0.00
08/21/2016	6,073,522.73	0.00	0.00	6,073,522.73		0.00
08/22/2016	6,073,522.73	11,769,310.14	6,073,522.73	11,769,310.14		0.00
08/23/2016	11,769,310.14	20,090,684.03	11,769,310.14	20,090,684.03		0.00
08/24/2016	20,090,684.03	27,451,787.03	20,090,684.03	27,451,787.03		0.00
08/25/2016	27,451,787.03	29,590,608.67	27,451,787.03	29,590,608.67		0.00
08/26/2016	29,590,608.67	29,590,608.67	29,590,608.67	29,590,608.67		0.00
08/27/2016	29,590,608.67	0.00	0.00	29,590,608.67		0.00
08/28/2016	29,590,608.67	0.00	0.00	29,590,608.67		0.00
08/29/2016	29,590,608.67	29,590,608.67	29,590,608.67	29,590,608.67		0.00
08/30/2016	29,590,608.67	29,590,608.67	29,590,608.67	29,590,608.67		0.00
08/31/2016	29,590,608.67	26,159,258.88	29,590,608.67	26,159,258.88	22,308.27	0.00
Totals	29,911,746.73	359,899,654.08	363,652,141.93	26,159,258.88	22,308.27	0.00

Account Summary

Ending Balance:	26,159,258.88	Minimum Balance:	26,159,258.88	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	26,159,258.88	Charge Rate:	1.7675
Interest Earned:	22,308.27	Average Balance:	14,860,645.24	Earnings Rate:	1.77

Adjusted Interest:

22,308.27

Balance Including Interest:

26,181,567.15

Office of State Treasurer Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174007 - Office of State Treasurer						
08/01/2016	100,133.44	100,133.44	100,133.44	100,133.44		0.00
08/02/2016	100,133.44	204,132.78	100,133.44	204,132.78		0.00
08/03/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/04/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/05/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/06/2016	204,132.78	0.00	0.00	204,132.78		0.00
08/07/2016	204,132.78	0.00	0.00	204,132.78		0.00
08/08/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/09/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/10/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/11/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/12/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/13/2016	204,132.78	0.00	0.00	204,132.78		0.00
08/14/2016	204,132.78	0.00	0.00	204,132.78		0.00
08/15/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/16/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/17/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/18/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/19/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/20/2016	204,132.78	0.00	0.00	204,132.78		0.00
08/21/2016	204,132.78	0.00	0.00	204,132.78		0.00
08/22/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/23/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/24/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/25/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/26/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/27/2016	204,132.78	0.00	0.00	204,132.78		0.00
08/28/2016	204,132.78	0.00	0.00	204,132.78		0.00
08/29/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/30/2016	204,132.78	204,132.78	204,132.78	204,132.78		0.00
08/31/2016	204,132.78	204,132.78	204,132.78	204,132.78	301.40	0.00
Totals	100,133.44	4,591,054.60	4,487,055.26	204,132.78	301.40	0.00

Account Summary

Ending Balance:	204,132.78	Minimum Balance:	204,132.78	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	204,132.78	Charge Rate:	1.7675
Interest Earned:	301.40	Average Balance:	200,777.96	Earnings Rate:	1.77

Adjusted Interest:

301.40

Balance Including Interest:

204,434.18

Office of State Treasurer Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174010 - Office of State Treasurer						
08/01/2016	0.07	0.00	0.00	0.07		0.00
08/02/2016	0.07	0.00	0.00	0.07		0.00
08/03/2016	0.07	0.00	0.00	0.07		0.00
08/04/2016	0.07	0.00	0.00	0.07		0.00
08/05/2016	0.07	0.00	0.00	0.07		0.00
08/06/2016	0.07	0.00	0.00	0.07		0.00
08/07/2016	0.07	0.00	0.00	0.07		0.00
08/08/2016	0.07	0.00	0.00	0.07		0.00
08/09/2016	0.07	0.00	0.00	0.07		0.00
08/10/2016	0.07	0.00	0.00	0.07		0.00
08/11/2016	0.07	0.00	0.00	0.07		0.00
08/12/2016	0.07	0.00	0.00	0.07		0.00
08/13/2016	0.07	0.00	0.00	0.07		0.00
08/14/2016	0.07	0.00	0.00	0.07		0.00
08/15/2016	0.07	0.00	0.00	0.07		0.00
08/16/2016	0.07	0.00	0.00	0.07		0.00
08/17/2016	0.07	0.00	0.00	0.07		0.00
08/18/2016	0.07	0.00	0.00	0.07		0.00
08/19/2016	0.07	0.00	0.00	0.07		0.00
08/20/2016	0.07	0.00	0.00	0.07		0.00
08/21/2016	0.07	0.00	0.00	0.07		0.00
08/22/2016	0.07	0.00	0.00	0.07		0.00
08/23/2016	0.07	0.00	0.00	0.07		0.00
08/24/2016	0.07	0.00	0.00	0.07		0.00
08/25/2016	0.07	0.00	0.00	0.07		0.00
08/26/2016	0.07	0.00	0.00	0.07		0.00
08/27/2016	0.07	0.00	0.00	0.07		0.00
08/28/2016	0.07	0.00	0.00	0.07		0.00
08/29/2016	0.07	0.00	0.00	0.07		0.00
08/30/2016	0.07	0.00	0.00	0.07		0.00
08/31/2016	0.07	0.00	0.00	0.07		0.00
Totals	0.07	0.00	0.00	0.07	0.00	0.00

Account Summary

Ending Balance:	0.07	Minimum Balance:	0.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.07	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.07	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.07

Office of State Treasurer Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2174013 - Office of State Treasurer						
08/01/2016	0.09	0.00	0.00	0.09		0.00
08/02/2016	0.09	0.00	0.00	0.09		0.00
08/03/2016	0.09	0.00	0.00	0.09		0.00
08/04/2016	0.09	0.00	0.00	0.09		0.00
08/05/2016	0.09	0.00	0.00	0.09		0.00
08/06/2016	0.09	0.00	0.00	0.09		0.00
08/07/2016	0.09	0.00	0.00	0.09		0.00
08/08/2016	0.09	0.00	0.00	0.09		0.00
08/09/2016	0.09	0.00	0.00	0.09		0.00
08/10/2016	0.09	0.00	0.00	0.09		0.00
08/11/2016	0.09	0.00	0.00	0.09		0.00
08/12/2016	0.09	0.00	0.00	0.09		0.00
08/13/2016	0.09	0.00	0.00	0.09		0.00
08/14/2016	0.09	0.00	0.00	0.09		0.00
08/15/2016	0.09	0.00	0.00	0.09		0.00
08/16/2016	0.09	0.00	0.00	0.09		0.00
08/17/2016	0.09	0.00	0.00	0.09		0.00
08/18/2016	0.09	0.00	0.00	0.09		0.00
08/19/2016	0.09	0.00	0.00	0.09		0.00
08/20/2016	0.09	0.00	0.00	0.09		0.00
08/21/2016	0.09	0.00	0.00	0.09		0.00
08/22/2016	0.09	0.00	0.00	0.09		0.00
08/23/2016	0.09	0.00	0.00	0.09		0.00
08/24/2016	0.09	0.00	0.00	0.09		0.00
08/25/2016	0.09	0.00	0.00	0.09		0.00
08/26/2016	0.09	0.00	0.00	0.09		0.00
08/27/2016	0.09	0.00	0.00	0.09		0.00
08/28/2016	0.09	0.00	0.00	0.09		0.00
08/29/2016	0.09	0.00	0.00	0.09		0.00
08/30/2016	0.09	0.00	0.00	0.09		0.00
08/31/2016	0.09	0.00	0.00	0.09		0.00
Totals	0.09	0.00	0.00	0.09	0.00	0.00

Account Summary

Ending Balance:	0.09	Minimum Balance:	0.09	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.09	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.09	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.09

DHS -CSED Detail Report**8/1/2016 - 8/31/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
2183006 - DHS - CSED						
08/01/2016	17,029,096.49	18,505,428.26	17,029,096.49	18,505,428.26		0.00
08/02/2016	18,505,428.26	19,339,778.73	18,505,428.26	19,339,778.73		0.00
08/03/2016	19,339,778.73	16,898,509.01	19,339,778.73	16,898,509.01		0.00
08/04/2016	16,898,509.01	17,214,410.82	16,898,509.01	17,214,410.82		0.00
08/05/2016	17,214,410.82	16,812,837.42	17,214,410.82	16,812,837.42		0.00
08/06/2016	16,812,837.42	0.00	0.00	16,812,837.42		0.00
08/07/2016	16,812,837.42	0.00	0.00	16,812,837.42		0.00
08/08/2016	16,812,837.42	16,352,550.20	16,812,837.42	16,352,550.20		0.00
08/09/2016	16,352,550.20	15,980,615.85	16,352,550.20	15,980,615.85		0.00
08/10/2016	15,980,615.85	14,794,732.67	15,980,615.85	14,794,732.67		0.00
08/11/2016	14,794,732.67	14,779,438.45	14,794,732.67	14,779,438.45		0.00
08/12/2016	14,779,438.45	15,510,726.10	14,779,438.45	15,510,726.10		0.00
08/13/2016	15,510,726.10	0.00	0.00	15,510,726.10		0.00
08/14/2016	15,510,726.10	0.00	0.00	15,510,726.10		0.00
08/15/2016	15,510,726.10	15,942,652.93	15,510,726.10	15,942,652.93		0.00
08/16/2016	15,942,652.93	14,719,726.46	15,942,652.93	14,719,726.46		0.00
08/17/2016	14,719,726.46	13,683,989.58	14,719,726.46	13,683,989.58		0.00
08/18/2016	13,683,989.58	13,978,258.96	13,683,989.58	13,978,258.96		0.00
08/19/2016	13,978,258.96	14,340,430.35	13,978,258.96	14,340,430.35		0.00
08/20/2016	14,340,430.35	0.00	0.00	14,340,430.35		0.00
08/21/2016	14,340,430.35	0.00	0.00	14,340,430.35		0.00
08/22/2016	14,340,430.35	14,690,049.83	14,340,430.35	14,690,049.83		0.00
08/23/2016	14,690,049.83	14,735,121.14	14,690,049.83	14,735,121.14		0.00
08/24/2016	14,735,121.14	13,705,222.37	14,735,121.14	13,705,222.37		0.00
08/25/2016	13,705,222.37	13,702,780.51	13,705,222.37	13,702,780.51		0.00
08/26/2016	13,702,780.51	14,479,463.11	13,702,780.51	14,479,463.11		0.00
08/27/2016	14,479,463.11	0.00	0.00	14,479,463.11		0.00
08/28/2016	14,479,463.11	0.00	0.00	14,479,463.11		0.00
08/29/2016	14,479,463.11	14,890,866.06	14,479,463.11	14,890,866.06		0.00
08/30/2016	14,890,866.06	15,166,742.23	14,890,866.06	15,166,742.23		0.00
08/31/2016	15,166,742.23	12,782,389.22	15,166,742.23	12,782,389.22	23,015.93	0.00
Totals	17,029,096.49	353,006,720.26	357,253,427.53	12,782,389.22	23,015.93	0.00

Account Summary

Ending Balance:	12,782,389.22	Minimum Balance:	12,782,389.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,782,389.22	Charge Rate:	1.7675
Interest Earned:	23,015.93	Average Balance:	15,332,052.72	Earnings Rate:	1.77

Adjusted Interest:

23,015.93

Balance Including Interest:

12,805,405.15

OK State Bldg. Bonds 1992 Series A Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7130000 - OK State Bldg. Bonds 1992 Series A						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OK State Bldg. Bonds 1992 Series B Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7131000 - OK State Bldg. Bonds 1992 Series B						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

CONNORS STATE COLLEGE Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7165000 - CONNORS STATE COLLEGE						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Boll Weevil Eradication Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200039 - Boll Weevil Eradication						
08/01/2016	1,414,844.18	1,414,844.18	1,414,844.18	1,414,844.18		0.00
08/02/2016	1,414,844.18	1,415,148.93	1,414,844.18	1,415,148.93		0.00
08/03/2016	1,415,148.93	1,417,320.41	1,415,148.93	1,417,320.41		0.00
08/04/2016	1,417,320.41	1,417,217.30	1,417,320.41	1,417,217.30		0.00
08/05/2016	1,417,217.30	1,415,276.92	1,417,217.30	1,415,276.92		0.00
08/06/2016	1,415,276.92	0.00	0.00	1,415,276.92		0.00
08/07/2016	1,415,276.92	0.00	0.00	1,415,276.92		0.00
08/08/2016	1,415,276.92	1,415,276.92	1,415,276.92	1,415,276.92		0.00
08/09/2016	1,415,276.92	1,415,297.22	1,415,276.92	1,415,297.22		0.00
08/10/2016	1,415,297.22	1,415,297.22	1,415,297.22	1,415,297.22		0.00
08/11/2016	1,415,297.22	1,413,952.29	1,415,297.22	1,413,952.29		0.00
08/12/2016	1,413,952.29	1,413,952.29	1,413,952.29	1,413,952.29		0.00
08/13/2016	1,413,952.29	0.00	0.00	1,413,952.29		0.00
08/14/2016	1,413,952.29	0.00	0.00	1,413,952.29		0.00
08/15/2016	1,413,952.29	1,388,055.45	1,413,952.29	1,388,055.45		0.00
08/16/2016	1,388,055.45	1,394,055.45	1,388,055.45	1,394,055.45		0.00
08/17/2016	1,394,055.45	1,396,655.45	1,394,055.45	1,396,655.45		0.00
08/18/2016	1,396,655.45	1,401,313.20	1,396,655.45	1,401,313.20		0.00
08/19/2016	1,401,313.20	1,401,313.20	1,401,313.20	1,401,313.20		0.00
08/20/2016	1,401,313.20	0.00	0.00	1,401,313.20		0.00
08/21/2016	1,401,313.20	0.00	0.00	1,401,313.20		0.00
08/22/2016	1,401,313.20	1,398,891.04	1,401,313.20	1,398,891.04		0.00
08/23/2016	1,398,891.04	1,398,891.04	1,398,891.04	1,398,891.04		0.00
08/24/2016	1,398,891.04	1,398,891.04	1,398,891.04	1,398,891.04		0.00
08/25/2016	1,398,891.04	1,398,891.04	1,398,891.04	1,398,891.04		0.00
08/26/2016	1,398,891.04	1,398,891.04	1,398,891.04	1,398,891.04		0.00
08/27/2016	1,398,891.04	0.00	0.00	1,398,891.04		0.00
08/28/2016	1,398,891.04	0.00	0.00	1,398,891.04		0.00
08/29/2016	1,398,891.04	1,398,891.04	1,398,891.04	1,398,891.04		0.00
08/30/2016	1,398,891.04	1,398,891.04	1,398,891.04	1,398,891.04		0.00
08/31/2016	1,398,891.04	1,398,891.04	1,398,891.04	1,398,891.04	2,110.59	0.00
Totals	1,414,844.18	32,326,104.75	32,342,057.89	1,398,891.04	2,110.59	0.00

Account Summary

Ending Balance:	1,398,891.04	Minimum Balance:	1,398,891.04	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,398,891.04	Charge Rate:	1.7675
Interest Earned:	2,110.59	Average Balance:	1,405,966.83	Earnings Rate:	1.77

Adjusted Interest:

2,110.59

Balance Including Interest:

1,401,001.63

Department of Wildlife Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200320 - Department of Wildlife						
08/01/2016	1,160,101.62	1,160,101.62	1,160,101.62	1,160,101.62		0.00
08/02/2016	1,160,101.62	1,160,101.62	1,160,101.62	1,160,101.62		0.00
08/03/2016	1,160,101.62	1,190,860.07	1,160,101.62	1,190,860.07		0.00
08/04/2016	1,190,860.07	1,190,860.07	1,190,860.07	1,190,860.07		0.00
08/05/2016	1,190,860.07	2,025,822.00	1,190,860.07	2,025,822.00		0.00
08/06/2016	2,025,822.00	0.00	0.00	2,025,822.00		0.00
08/07/2016	2,025,822.00	0.00	0.00	2,025,822.00		0.00
08/08/2016	2,025,822.00	1,984,934.93	2,025,822.00	1,984,934.93		0.00
08/09/2016	1,984,934.93	1,114,292.38	1,984,934.93	1,114,292.38		0.00
08/10/2016	1,114,292.38	1,097,083.68	1,114,292.38	1,097,083.68		0.00
08/11/2016	1,097,083.68	924,871.03	1,097,083.68	924,871.03		0.00
08/12/2016	924,871.03	924,871.03	924,871.03	924,871.03		0.00
08/13/2016	924,871.03	0.00	0.00	924,871.03		0.00
08/14/2016	924,871.03	0.00	0.00	924,871.03		0.00
08/15/2016	924,871.03	917,231.36	924,871.03	917,231.36		0.00
08/16/2016	917,231.36	2,125,452.44	917,231.36	2,125,452.44		0.00
08/17/2016	2,125,452.44	2,125,452.44	2,125,452.44	2,125,452.44		0.00
08/18/2016	2,125,452.44	2,130,651.03	2,125,452.44	2,130,651.03		0.00
08/19/2016	2,130,651.03	1,431,528.42	2,130,651.03	1,431,528.42		0.00
08/20/2016	1,431,528.42	0.00	0.00	1,431,528.42		0.00
08/21/2016	1,431,528.42	0.00	0.00	1,431,528.42		0.00
08/22/2016	1,431,528.42	1,431,528.42	1,431,528.42	1,431,528.42		0.00
08/23/2016	1,431,528.42	1,431,528.42	1,431,528.42	1,431,528.42		0.00
08/24/2016	1,431,528.42	1,175,638.78	1,431,528.42	1,175,638.78		0.00
08/25/2016	1,175,638.78	1,093,988.78	1,175,638.78	1,093,988.78		0.00
08/26/2016	1,093,988.78	1,093,988.78	1,093,988.78	1,093,988.78		0.00
08/27/2016	1,093,988.78	0.00	0.00	1,093,988.78		0.00
08/28/2016	1,093,988.78	0.00	0.00	1,093,988.78		0.00
08/29/2016	1,093,988.78	945,521.62	1,093,988.78	945,521.62		0.00
08/30/2016	945,521.62	943,649.37	945,521.62	943,649.37		0.00
08/31/2016	943,649.37	943,649.37	943,649.37	943,649.37	2,010.40	0.00
Totals	1,160,101.62	30,563,607.66	30,780,059.91	943,649.37	2,010.40	0.00

Account Summary

Ending Balance:	943,649.37	Minimum Balance:	943,649.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	943,649.37	Charge Rate:	1.7675
Interest Earned:	2,010.40	Average Balance:	1,339,226.71	Earnings Rate:	1.77

Adjusted Interest:

2,010.40

Balance Including Interest:

945,659.77

Oklahoma Energy Resources Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200359 - Oklahoma Energy Resources Board						
08/01/2016	12,695,428.04	12,695,428.04	12,695,428.04	12,695,428.04		0.00
08/02/2016	12,695,428.04	12,695,428.04	12,695,428.04	12,695,428.04		0.00
08/03/2016	12,695,428.04	12,715,997.12	12,695,428.04	12,715,997.12		0.00
08/04/2016	12,715,997.12	12,715,997.12	12,715,997.12	12,715,997.12		0.00
08/05/2016	12,715,997.12	13,509,324.38	12,715,997.12	13,509,324.38		0.00
08/06/2016	13,509,324.38	0.00	0.00	13,509,324.38		0.00
08/07/2016	13,509,324.38	0.00	0.00	13,509,324.38		0.00
08/08/2016	13,509,324.38	13,509,324.38	13,509,324.38	13,509,324.38		0.00
08/09/2016	13,509,324.38	13,509,324.38	13,509,324.38	13,509,324.38		0.00
08/10/2016	13,509,324.38	13,509,324.38	13,509,324.38	13,509,324.38		0.00
08/11/2016	13,509,324.38	13,477,348.00	13,509,324.38	13,477,348.00		0.00
08/12/2016	13,477,348.00	13,477,348.00	13,477,348.00	13,477,348.00		0.00
08/13/2016	13,477,348.00	0.00	0.00	13,477,348.00		0.00
08/14/2016	13,477,348.00	0.00	0.00	13,477,348.00		0.00
08/15/2016	13,477,348.00	13,477,348.00	13,477,348.00	13,477,348.00		0.00
08/16/2016	13,477,348.00	13,477,348.00	13,477,348.00	13,477,348.00		0.00
08/17/2016	13,477,348.00	12,714,796.11	13,477,348.00	12,714,796.11		0.00
08/18/2016	12,714,796.11	12,684,769.54	12,714,796.11	12,684,769.54		0.00
08/19/2016	12,684,769.54	12,684,769.54	12,684,769.54	12,684,769.54		0.00
08/20/2016	12,684,769.54	0.00	0.00	12,684,769.54		0.00
08/21/2016	12,684,769.54	0.00	0.00	12,684,769.54		0.00
08/22/2016	12,684,769.54	12,684,769.54	12,684,769.54	12,684,769.54		0.00
08/23/2016	12,684,769.54	12,684,769.54	12,684,769.54	12,684,769.54		0.00
08/24/2016	12,684,769.54	12,684,769.54	12,684,769.54	12,684,769.54		0.00
08/25/2016	12,684,769.54	12,684,769.54	12,684,769.54	12,684,769.54		0.00
08/26/2016	12,684,769.54	12,291,172.61	12,684,769.54	12,291,172.61		0.00
08/27/2016	12,291,172.61	0.00	0.00	12,291,172.61		0.00
08/28/2016	12,291,172.61	0.00	0.00	12,291,172.61		0.00
08/29/2016	12,291,172.61	12,291,172.61	12,291,172.61	12,291,172.61		0.00
08/30/2016	12,291,172.61	12,227,794.38	12,291,172.61	12,227,794.38		0.00
08/31/2016	12,227,794.38	12,227,794.38	12,227,794.38	12,227,794.38	19,396.79	0.00
Totals	12,695,428.04	296,630,887.17	297,098,520.83	12,227,794.38	19,396.79	0.00

Account Summary

Ending Balance:	12,227,794.38	Minimum Balance:	12,227,794.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	12,227,794.38	Charge Rate:	1.7675
Interest Earned:	19,396.79	Average Balance:	12,921,165.04	Earnings Rate:	1.77

Adjusted Interest: 19,396.79

Balance Including Interest: 12,247,191.17

Oklahoma Industrial Finance Authority Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200370 - Oklahoma Industrial Finance Authority						
08/01/2016	717,069.86	467,069.86	717,069.86	467,069.86		0.00
08/02/2016	467,069.86	467,157.02	467,069.86	467,157.02		0.00
08/03/2016	467,157.02	512,424.63	467,157.02	512,424.63		0.00
08/04/2016	512,424.63	512,424.63	512,424.63	512,424.63		0.00
08/05/2016	512,424.63	524,939.04	512,424.63	524,939.04		0.00
08/06/2016	524,939.04	0.00	0.00	524,939.04		0.00
08/07/2016	524,939.04	0.00	0.00	524,939.04		0.00
08/08/2016	524,939.04	524,721.04	524,939.04	524,721.04		0.00
08/09/2016	524,721.04	519,837.97	524,721.04	519,837.97		0.00
08/10/2016	519,837.97	543,160.45	519,837.97	543,160.45		0.00
08/11/2016	543,160.45	554,222.79	543,160.45	554,222.79		0.00
08/12/2016	554,222.79	554,222.79	554,222.79	554,222.79		0.00
08/13/2016	554,222.79	0.00	0.00	554,222.79		0.00
08/14/2016	554,222.79	0.00	0.00	554,222.79		0.00
08/15/2016	554,222.79	554,222.79	554,222.79	554,222.79		0.00
08/16/2016	554,222.79	554,222.79	554,222.79	554,222.79		0.00
08/17/2016	554,222.79	554,222.79	554,222.79	554,222.79		0.00
08/18/2016	554,222.79	498,878.16	554,222.79	498,878.16		0.00
08/19/2016	498,878.16	498,878.16	498,878.16	498,878.16		0.00
08/20/2016	498,878.16	0.00	0.00	498,878.16		0.00
08/21/2016	498,878.16	0.00	0.00	498,878.16		0.00
08/22/2016	498,878.16	498,878.16	498,878.16	498,878.16		0.00
08/23/2016	498,878.16	498,845.74	498,878.16	498,845.74		0.00
08/24/2016	498,845.74	498,845.74	498,845.74	498,845.74		0.00
08/25/2016	498,845.74	498,845.74	498,845.74	498,845.74		0.00
08/26/2016	498,845.74	505,423.45	498,845.74	505,423.45		0.00
08/27/2016	505,423.45	0.00	0.00	505,423.45		0.00
08/28/2016	505,423.45	0.00	0.00	505,423.45		0.00
08/29/2016	505,423.45	508,987.92	505,423.45	508,987.92		0.00
08/30/2016	508,987.92	554,159.76	508,987.92	554,159.76		0.00
08/31/2016	554,159.76	554,046.92	554,159.76	554,046.92	780.87	0.00
Totals	717,069.86	11,958,638.34	12,121,661.28	554,046.92	780.87	0.00

Account Summary

Ending Balance:	554,046.92	Minimum Balance:	554,046.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	554,046.92	Charge Rate:	1.7675
Interest Earned:	780.87	Average Balance:	520,179.52	Earnings Rate:	1.77

Adjusted Interest:

780.87

Balance Including Interest:

554,827.79

Multiple Injury Trust Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200391 - Multiple Injury Trust Fund						
08/01/2016	93,047.81	93,047.81	93,047.81	93,047.81		0.00
08/02/2016	93,047.81	93,047.81	93,047.81	93,047.81		0.00
08/03/2016	93,047.81	93,235.48	93,047.81	93,235.48		0.00
08/04/2016	93,235.48	93,205.48	93,235.48	93,205.48		0.00
08/05/2016	93,205.48	93,205.48	93,205.48	93,205.48		0.00
08/06/2016	93,205.48	0.00	0.00	93,205.48		0.00
08/07/2016	93,205.48	0.00	0.00	93,205.48		0.00
08/08/2016	93,205.48	93,205.48	93,205.48	93,205.48		0.00
08/09/2016	93,205.48	93,205.48	93,205.48	93,205.48		0.00
08/10/2016	93,205.48	93,205.48	93,205.48	93,205.48		0.00
08/11/2016	93,205.48	92,797.33	93,205.48	92,797.33		0.00
08/12/2016	92,797.33	92,797.33	92,797.33	92,797.33		0.00
08/13/2016	92,797.33	0.00	0.00	92,797.33		0.00
08/14/2016	92,797.33	0.00	0.00	92,797.33		0.00
08/15/2016	92,797.33	92,797.33	92,797.33	92,797.33		0.00
08/16/2016	92,797.33	92,797.33	92,797.33	92,797.33		0.00
08/17/2016	92,797.33	79,703.85	92,797.33	79,703.85		0.00
08/18/2016	79,703.85	73,746.65	79,703.85	73,746.65		0.00
08/19/2016	73,746.65	176,399.32	73,746.65	176,399.32		0.00
08/20/2016	176,399.32	0.00	0.00	176,399.32		0.00
08/21/2016	176,399.32	0.00	0.00	176,399.32		0.00
08/22/2016	176,399.32	74,220.74	176,399.32	74,220.74		0.00
08/23/2016	74,220.74	70,468.40	74,220.74	70,468.40		0.00
08/24/2016	70,468.40	68,948.40	70,468.40	68,948.40		0.00
08/25/2016	68,948.40	28,970.07	68,948.40	28,970.07		0.00
08/26/2016	28,970.07	28,696.07	28,970.07	28,696.07		0.00
08/27/2016	28,696.07	0.00	0.00	28,696.07		0.00
08/28/2016	28,696.07	0.00	0.00	28,696.07		0.00
08/29/2016	28,696.07	28,696.07	28,696.07	28,696.07		0.00
08/30/2016	28,696.07	198,696.07	28,696.07	198,696.07		0.00
08/31/2016	198,696.07	198,696.07	198,696.07	198,696.07	141.69	0.00
Totals	93,047.81	2,143,789.53	2,038,141.27	198,696.07	141.69	0.00

Account Summary

Ending Balance:	198,696.07	Minimum Balance:	198,696.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	198,696.07	Charge Rate:	1.7675
Interest Earned:	141.69	Average Balance:	94,386.64	Earnings Rate:	1.77

Adjusted Interest:

141.69

Balance Including Interest:

198,837.76

Commissioners of Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200410 - Commissioners of Land Office						
08/01/2016	8,767,545.32	8,767,545.32	8,767,545.32	8,767,545.32		0.00
08/02/2016	8,767,545.32	8,767,545.32	8,767,545.32	8,767,545.32		0.00
08/03/2016	8,767,545.32	8,780,796.64	8,767,545.32	8,780,796.64		0.00
08/04/2016	8,780,796.64	8,780,796.64	8,780,796.64	8,780,796.64		0.00
08/05/2016	8,780,796.64	8,780,796.64	8,780,796.64	8,780,796.64		0.00
08/06/2016	8,780,796.64	0.00	0.00	8,780,796.64		0.00
08/07/2016	8,780,796.64	0.00	0.00	8,780,796.64		0.00
08/08/2016	8,780,796.64	8,780,796.64	8,780,796.64	8,780,796.64		0.00
08/09/2016	8,780,796.64	8,780,796.64	8,780,796.64	8,780,796.64		0.00
08/10/2016	8,780,796.64	8,780,796.64	8,780,796.64	8,780,796.64		0.00
08/11/2016	8,780,796.64	8,780,796.64	8,780,796.64	8,780,796.64		0.00
08/12/2016	8,780,796.64	8,780,796.64	8,780,796.64	8,780,796.64		0.00
08/13/2016	8,780,796.64	0.00	0.00	8,780,796.64		0.00
08/14/2016	8,780,796.64	0.00	0.00	8,780,796.64		0.00
08/15/2016	8,780,796.64	8,780,796.64	8,780,796.64	8,780,796.64		0.00
08/16/2016	8,780,796.64	8,767,746.64	8,780,796.64	8,767,746.64		0.00
08/17/2016	8,767,746.64	8,702,261.64	8,767,746.64	8,702,261.64		0.00
08/18/2016	8,702,261.64	8,702,261.64	8,702,261.64	8,702,261.64		0.00
08/19/2016	8,702,261.64	8,719,205.26	8,702,261.64	8,719,205.26		0.00
08/20/2016	8,719,205.26	0.00	0.00	8,719,205.26		0.00
08/21/2016	8,719,205.26	0.00	0.00	8,719,205.26		0.00
08/22/2016	8,719,205.26	8,718,203.56	8,719,205.26	8,718,203.56		0.00
08/23/2016	8,718,203.56	8,718,203.56	8,718,203.56	8,718,203.56		0.00
08/24/2016	8,718,203.56	8,706,453.56	8,718,203.56	8,706,453.56		0.00
08/25/2016	8,706,453.56	8,706,453.56	8,706,453.56	8,706,453.56		0.00
08/26/2016	8,706,453.56	8,706,453.56	8,706,453.56	8,706,453.56		0.00
08/27/2016	8,706,453.56	0.00	0.00	8,706,453.56		0.00
08/28/2016	8,706,453.56	0.00	0.00	8,706,453.56		0.00
08/29/2016	8,706,453.56	8,706,453.56	8,706,453.56	8,706,453.56		0.00
08/30/2016	8,706,453.56	8,703,253.56	8,706,453.56	8,703,253.56		0.00
08/31/2016	8,703,253.56	8,703,253.56	8,703,253.56	8,703,253.56	13,127.78	0.00
Totals	8,767,545.32	201,122,464.06	201,186,755.82	8,703,253.56	13,127.78	0.00

Account Summary

Ending Balance:	8,703,253.56	Minimum Balance:	8,703,253.56	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,703,253.56	Charge Rate:	1.7675
Interest Earned:	13,127.78	Average Balance:	8,745,063.49	Earnings Rate:	1.77

Adjusted Interest:

13,127.78

Balance Including Interest:

8,716,381.34

Oklahoma Lottery Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200435 - Oklahoma Lottery Commission						
08/01/2016	4,687,798.27	4,687,798.27	4,687,798.27	4,687,798.27		0.00
08/02/2016	4,687,798.27	4,610,390.77	4,687,798.27	4,610,390.77		0.00
08/03/2016	4,610,390.77	12,740,660.15	4,610,390.77	12,740,660.15		0.00
08/04/2016	12,740,660.15	12,496,770.67	12,740,660.15	12,496,770.67		0.00
08/05/2016	12,496,770.67	12,494,206.17	12,496,770.67	12,494,206.17		0.00
08/06/2016	12,494,206.17	0.00	0.00	12,494,206.17		0.00
08/07/2016	12,494,206.17	0.00	0.00	12,494,206.17		0.00
08/08/2016	12,494,206.17	12,491,529.72	12,494,206.17	12,491,529.72		0.00
08/09/2016	12,491,529.72	9,030,774.13	12,491,529.72	9,030,774.13		0.00
08/10/2016	9,030,774.13	8,689,891.67	9,030,774.13	8,689,891.67		0.00
08/11/2016	8,689,891.67	8,687,177.80	8,689,891.67	8,687,177.80		0.00
08/12/2016	8,687,177.80	8,681,790.10	8,687,177.80	8,681,790.10		0.00
08/13/2016	8,681,790.10	0.00	0.00	8,681,790.10		0.00
08/14/2016	8,681,790.10	0.00	0.00	8,681,790.10		0.00
08/15/2016	8,681,790.10	8,681,790.10	8,681,790.10	8,681,790.10		0.00
08/16/2016	8,681,790.10	8,681,790.10	8,681,790.10	8,681,790.10		0.00
08/17/2016	8,681,790.10	8,062,026.78	8,681,790.10	8,062,026.78		0.00
08/18/2016	8,062,026.78	8,061,907.98	8,062,026.78	8,061,907.98		0.00
08/19/2016	8,061,907.98	7,841,669.56	8,061,907.98	7,841,669.56		0.00
08/20/2016	7,841,669.56	0.00	0.00	7,841,669.56		0.00
08/21/2016	7,841,669.56	0.00	0.00	7,841,669.56		0.00
08/22/2016	7,841,669.56	7,841,669.56	7,841,669.56	7,841,669.56		0.00
08/23/2016	7,841,669.56	7,831,334.96	7,841,669.56	7,831,334.96		0.00
08/24/2016	7,831,334.96	7,429,920.23	7,831,334.96	7,429,920.23		0.00
08/25/2016	7,429,920.23	7,428,839.74	7,429,920.23	7,428,839.74		0.00
08/26/2016	7,428,839.74	7,426,714.65	7,428,839.74	7,426,714.65		0.00
08/27/2016	7,426,714.65	0.00	0.00	7,426,714.65		0.00
08/28/2016	7,426,714.65	0.00	0.00	7,426,714.65		0.00
08/29/2016	7,426,714.65	7,406,649.65	7,426,714.65	7,406,649.65		0.00
08/30/2016	7,406,649.65	7,406,638.16	7,406,649.65	7,406,638.16		0.00
08/31/2016	7,406,638.16	6,936,846.49	7,406,638.16	6,936,846.49	13,003.84	0.00
Totals	4,687,798.27	195,648,787.41	193,399,739.19	6,936,846.49	13,003.84	0.00

Account Summary

Ending Balance:	6,936,846.49	Minimum Balance:	6,936,846.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,936,846.49	Charge Rate:	1.7675
Interest Earned:	13,003.84	Average Balance:	8,662,501.56	Earnings Rate:	1.77

Adjusted Interest: 13,003.84

Balance Including Interest: 6,949,850.33

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200515 - OPERS						
08/01/2016	530,013.01	530,013.01	530,013.01	530,013.01		0.00
08/02/2016	530,013.01	527,556.70	530,013.01	527,556.70		0.00
08/03/2016	527,556.70	528,205.17	527,556.70	528,205.17		0.00
08/04/2016	528,205.17	484,335.99	528,205.17	484,335.99		0.00
08/05/2016	484,335.99	484,335.99	484,335.99	484,335.99		0.00
08/06/2016	484,335.99	0.00	0.00	484,335.99		0.00
08/07/2016	484,335.99	0.00	0.00	484,335.99		0.00
08/08/2016	484,335.99	484,335.99	484,335.99	484,335.99		0.00
08/09/2016	484,335.99	484,335.99	484,335.99	484,335.99		0.00
08/10/2016	484,335.99	484,335.99	484,335.99	484,335.99		0.00
08/11/2016	484,335.99	474,828.31	484,335.99	474,828.31		0.00
08/12/2016	474,828.31	456,876.70	474,828.31	456,876.70		0.00
08/13/2016	456,876.70	0.00	0.00	456,876.70		0.00
08/14/2016	456,876.70	0.00	0.00	456,876.70		0.00
08/15/2016	456,876.70	456,876.70	456,876.70	456,876.70		0.00
08/16/2016	456,876.70	456,876.70	456,876.70	456,876.70		0.00
08/17/2016	456,876.70	90,116.05	456,876.70	90,116.05		0.00
08/18/2016	90,116.05	90,116.05	90,116.05	90,116.05		0.00
08/19/2016	90,116.05	90,116.05	90,116.05	90,116.05		0.00
08/20/2016	90,116.05	0.00	0.00	90,116.05		0.00
08/21/2016	90,116.05	0.00	0.00	90,116.05		0.00
08/22/2016	90,116.05	85,708.12	90,116.05	85,708.12		0.00
08/23/2016	85,708.12	85,708.12	85,708.12	85,708.12		0.00
08/24/2016	85,708.12	82,777.89	85,708.12	82,777.89		0.00
08/25/2016	82,777.89	82,777.89	82,777.89	82,777.89		0.00
08/26/2016	82,777.89	82,777.89	82,777.89	82,777.89		0.00
08/27/2016	82,777.89	0.00	0.00	82,777.89		0.00
08/28/2016	82,777.89	0.00	0.00	82,777.89		0.00
08/29/2016	82,777.89	612,777.89	82,777.89	612,777.89		0.00
08/30/2016	612,777.89	612,777.89	612,777.89	612,777.89		0.00
08/31/2016	612,777.89	612,777.89	612,777.89	612,777.89	513.76	0.00
Totals	530,013.01	8,381,344.97	8,298,580.09	612,777.89	513.76	0.00

Account Summary

Ending Balance:	612,777.89	Minimum Balance:	612,777.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	612,777.89	Charge Rate:	1.7675
Interest Earned:	513.76	Average Balance:	342,243.81	Earnings Rate:	1.77

Adjusted Interest:

513.76

Balance Including Interest:

613,291.65

Oklahoma Peanut Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200535 - Oklahoma Peanut Commission						
08/01/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/02/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/03/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/04/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/05/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/06/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/07/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/08/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/09/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/10/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/11/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/12/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/13/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/14/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/15/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/16/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/17/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/18/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/19/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/20/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/21/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/22/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/23/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/24/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/25/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/26/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/27/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/28/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/29/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/30/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/31/2016	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

OK Police Pension Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200557 - OK Police Pension						
08/01/2016	7,647.01	7,647.01	7,647.01	7,647.01		0.00
08/02/2016	7,647.01	7,647.01	7,647.01	7,647.01		0.00
08/03/2016	7,647.01	19,543.51	7,647.01	19,543.51		0.00
08/04/2016	19,543.51	12,168.35	19,543.51	12,168.35		0.00
08/05/2016	12,168.35	1,928.68	12,168.35	1,928.68		0.00
08/06/2016	1,928.68	0.00	0.00	1,928.68		0.00
08/07/2016	1,928.68	0.00	0.00	1,928.68		0.00
08/08/2016	1,928.68	1,928.68	1,928.68	1,928.68		0.00
08/09/2016	1,928.68	1,928.68	1,928.68	1,928.68		0.00
08/10/2016	1,928.68	1,928.68	1,928.68	1,928.68		0.00
08/11/2016	1,928.68	0.00	1,928.68	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	8,095.01	0.00	8,095.01		0.00
08/23/2016	8,095.01	8,095.01	8,095.01	8,095.01		0.00
08/24/2016	8,095.01	8,095.01	8,095.01	8,095.01		0.00
08/25/2016	8,095.01	75.50	8,095.01	75.50		0.00
08/26/2016	75.50	75.50	75.50	75.50		0.00
08/27/2016	75.50	0.00	0.00	75.50		0.00
08/28/2016	75.50	0.00	0.00	75.50		0.00
08/29/2016	75.50	75.50	75.50	75.50		0.00
08/30/2016	75.50	1,596.65	75.50	1,596.65		0.00
08/31/2016	1,596.65	1,596.65	1,596.65	1,596.65	4.19	0.00
Totals	7,647.01	82,425.43	88,475.79	1,596.65	4.19	0.00

Account Summary

Ending Balance:	1,596.65	Minimum Balance:	1,596.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,596.65	Charge Rate:	1.7675
Interest Earned:	4.19	Average Balance:	2,788.19	Earnings Rate:	1.77

Adjusted Interest:

4.19

Balance Including Interest: 1,600.84

Oklahoma Real Estate Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200588 - Oklahoma Real Estate Commission						
08/01/2016	439,641.34	569,968.64	439,641.34	569,968.64		0.00
08/02/2016	569,968.64	569,968.64	569,968.64	569,968.64		0.00
08/03/2016	569,968.64	570,733.44	569,968.64	570,733.44		0.00
08/04/2016	570,733.44	570,733.44	570,733.44	570,733.44		0.00
08/05/2016	570,733.44	569,898.04	570,733.44	569,898.04		0.00
08/06/2016	569,898.04	0.00	0.00	569,898.04		0.00
08/07/2016	569,898.04	0.00	0.00	569,898.04		0.00
08/08/2016	569,898.04	569,898.04	569,898.04	569,898.04		0.00
08/09/2016	569,898.04	569,898.04	569,898.04	569,898.04		0.00
08/10/2016	569,898.04	569,898.04	569,898.04	569,898.04		0.00
08/11/2016	569,898.04	547,777.63	569,898.04	547,777.63		0.00
08/12/2016	547,777.63	547,713.63	547,777.63	547,713.63		0.00
08/13/2016	547,713.63	0.00	0.00	547,713.63		0.00
08/14/2016	547,713.63	0.00	0.00	547,713.63		0.00
08/15/2016	547,713.63	539,976.73	547,713.63	539,976.73		0.00
08/16/2016	539,976.73	539,976.73	539,976.73	539,976.73		0.00
08/17/2016	539,976.73	539,976.73	539,976.73	539,976.73		0.00
08/18/2016	539,976.73	529,495.73	539,976.73	529,495.73		0.00
08/19/2016	529,495.73	529,495.73	529,495.73	529,495.73		0.00
08/20/2016	529,495.73	0.00	0.00	529,495.73		0.00
08/21/2016	529,495.73	0.00	0.00	529,495.73		0.00
08/22/2016	529,495.73	529,265.94	529,495.73	529,265.94		0.00
08/23/2016	529,265.94	441,417.08	529,265.94	441,417.08		0.00
08/24/2016	441,417.08	440,760.96	441,417.08	440,760.96		0.00
08/25/2016	440,760.96	439,770.80	440,760.96	439,770.80		0.00
08/26/2016	439,770.80	439,770.80	439,770.80	439,770.80		0.00
08/27/2016	439,770.80	0.00	0.00	439,770.80		0.00
08/28/2016	439,770.80	0.00	0.00	439,770.80		0.00
08/29/2016	439,770.80	439,770.80	439,770.80	439,770.80		0.00
08/30/2016	439,770.80	435,216.70	439,770.80	435,216.70		0.00
08/31/2016	435,216.70	559,756.76	435,216.70	559,756.76	786.17	0.00
Totals	439,641.34	12,061,139.07	11,941,023.65	559,756.76	786.17	0.00

Account Summary

Ending Balance:	559,756.76	Minimum Balance:	559,756.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	559,756.76	Charge Rate:	1.7675
Interest Earned:	786.17	Average Balance:	523,706.31	Earnings Rate:	1.77

Adjusted Interest:

786.17

Balance Including Interest:

560,542.93

DEPT OF HUMAN SERVICES Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7200830 - DEPT OF HUMAN SERVICES						
08/01/2016	70,043.95	70,043.95	70,043.95	70,043.95		0.00
08/02/2016	70,043.95	70,043.95	70,043.95	70,043.95		0.00
08/03/2016	70,043.95	70,149.24	70,043.95	70,149.24		0.00
08/04/2016	70,149.24	70,149.24	70,149.24	70,149.24		0.00
08/05/2016	70,149.24	49,213.15	70,149.24	49,213.15		0.00
08/06/2016	49,213.15	0.00	0.00	49,213.15		0.00
08/07/2016	49,213.15	0.00	0.00	49,213.15		0.00
08/08/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/09/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/10/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/11/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/12/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/13/2016	49,213.15	0.00	0.00	49,213.15		0.00
08/14/2016	49,213.15	0.00	0.00	49,213.15		0.00
08/15/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/16/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/17/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/18/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/19/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/20/2016	49,213.15	0.00	0.00	49,213.15		0.00
08/21/2016	49,213.15	0.00	0.00	49,213.15		0.00
08/22/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/23/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/24/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/25/2016	49,213.15	49,213.15	49,213.15	49,213.15		0.00
08/26/2016	49,213.15	46,238.15	49,213.15	46,238.15		0.00
08/27/2016	46,238.15	0.00	0.00	46,238.15		0.00
08/28/2016	46,238.15	0.00	0.00	46,238.15		0.00
08/29/2016	46,238.15	46,238.15	46,238.15	46,238.15		0.00
08/30/2016	46,238.15	46,238.15	46,238.15	46,238.15		0.00
08/31/2016	46,238.15	46,238.15	46,238.15	46,238.15	77.06	0.00
Totals	70,043.95	1,203,536.23	1,227,342.03	46,238.15	77.06	0.00

Account Summary

Ending Balance:	46,238.15	Minimum Balance:	46,238.15	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	46,238.15	Charge Rate:	1.7675
Interest Earned:	77.06	Average Balance:	51,331.98	Earnings Rate:	1.77

Adjusted Interest:

77.06

Balance Including Interest:

46,315.21

University Hospitals Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7201825 - University Hospitals						
08/01/2016	58,701,022.74	54,353,275.18	58,701,022.74	54,353,275.18		0.00
08/02/2016	54,353,275.18	54,353,275.18	54,353,275.18	54,353,275.18		0.00
08/03/2016	54,353,275.18	54,441,267.21	54,353,275.18	54,441,267.21		0.00
08/04/2016	54,441,267.21	54,441,267.21	54,441,267.21	54,441,267.21		0.00
08/05/2016	54,441,267.21	54,441,267.21	54,441,267.21	54,441,267.21		0.00
08/06/2016	54,441,267.21	0.00	0.00	54,441,267.21		0.00
08/07/2016	54,441,267.21	0.00	0.00	54,441,267.21		0.00
08/08/2016	54,441,267.21	54,441,267.21	54,441,267.21	54,441,267.21		0.00
08/09/2016	54,441,267.21	54,441,267.21	54,441,267.21	54,441,267.21		0.00
08/10/2016	54,441,267.21	54,456,884.21	54,441,267.21	54,456,884.21		0.00
08/11/2016	54,456,884.21	54,456,884.21	54,456,884.21	54,456,884.21		0.00
08/12/2016	54,456,884.21	54,441,231.21	54,456,884.21	54,441,231.21		0.00
08/13/2016	54,441,231.21	0.00	0.00	54,441,231.21		0.00
08/14/2016	54,441,231.21	0.00	0.00	54,441,231.21		0.00
08/15/2016	54,441,231.21	54,441,231.21	54,441,231.21	54,441,231.21		0.00
08/16/2016	54,441,231.21	54,441,231.21	54,441,231.21	54,441,231.21		0.00
08/17/2016	54,441,231.21	54,441,231.21	54,441,231.21	54,441,231.21		0.00
08/18/2016	54,441,231.21	54,441,231.21	54,441,231.21	54,441,231.21		0.00
08/19/2016	54,441,231.21	54,441,231.21	54,441,231.21	54,441,231.21		0.00
08/20/2016	54,441,231.21	0.00	0.00	54,441,231.21		0.00
08/21/2016	54,441,231.21	0.00	0.00	54,441,231.21		0.00
08/22/2016	54,441,231.21	56,344,683.90	54,441,231.21	56,344,683.90		0.00
08/23/2016	56,344,683.90	56,344,683.90	56,344,683.90	56,344,683.90		0.00
08/24/2016	56,344,683.90	56,344,683.90	56,344,683.90	56,344,683.90		0.00
08/25/2016	56,344,683.90	56,344,683.90	56,344,683.90	56,344,683.90		0.00
08/26/2016	56,344,683.90	56,344,683.90	56,344,683.90	56,344,683.90		0.00
08/27/2016	56,344,683.90	0.00	0.00	56,344,683.90		0.00
08/28/2016	56,344,683.90	0.00	0.00	56,344,683.90		0.00
08/29/2016	56,344,683.90	56,344,683.90	56,344,683.90	56,344,683.90		0.00
08/30/2016	56,344,683.90	56,344,683.90	56,344,683.90	56,344,683.90		0.00
08/31/2016	56,344,683.90	56,344,683.90	56,344,683.90	56,344,683.90	82,639.99	0.00
Totals	58,701,022.74	1,267,231,513.29	1,269,587,852.13	56,344,683.90	82,639.99	0.00

Account Summary

Ending Balance:	56,344,683.90	Minimum Balance:	56,344,683.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	56,344,683.90	Charge Rate:	1.7675
Interest Earned:	82,639.99	Average Balance:	55,050,591.62	Earnings Rate:	1.77

Adjusted Interest:

82,639.99

Balance Including Interest:

56,427,323.89

OMES - Risk Management Division/DCS Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205090 - OMES - Risk Management Division/DCAM						
08/01/2016	50,060,971.20	50,060,971.20	50,060,971.20	50,060,971.20		0.00
08/02/2016	50,060,971.20	50,104,017.01	50,060,971.20	50,104,017.01		0.00
08/03/2016	50,104,017.01	50,206,470.28	50,104,017.01	50,206,470.28		0.00
08/04/2016	50,206,470.28	50,206,470.28	50,206,470.28	50,206,470.28		0.00
08/05/2016	50,206,470.28	50,206,470.28	50,206,470.28	50,206,470.28		0.00
08/06/2016	50,206,470.28	0.00	0.00	50,206,470.28		0.00
08/07/2016	50,206,470.28	0.00	0.00	50,206,470.28		0.00
08/08/2016	50,206,470.28	50,157,006.76	50,206,470.28	50,157,006.76		0.00
08/09/2016	50,157,006.76	50,157,006.76	50,157,006.76	50,157,006.76		0.00
08/10/2016	50,157,006.76	50,221,401.78	50,157,006.76	50,221,401.78		0.00
08/11/2016	50,221,401.78	50,219,015.55	50,221,401.78	50,219,015.55		0.00
08/12/2016	50,219,015.55	49,887,412.84	50,219,015.55	49,887,412.84		0.00
08/13/2016	49,887,412.84	0.00	0.00	49,887,412.84		0.00
08/14/2016	49,887,412.84	0.00	0.00	49,887,412.84		0.00
08/15/2016	49,887,412.84	49,886,382.95	49,887,412.84	49,886,382.95		0.00
08/16/2016	49,886,382.95	49,826,272.74	49,886,382.95	49,826,272.74		0.00
08/17/2016	49,826,272.74	50,189,447.39	49,826,272.74	50,189,447.39		0.00
08/18/2016	50,189,447.39	44,050,559.95	50,189,447.39	44,050,559.95		0.00
08/19/2016	44,050,559.95	44,050,559.95	44,050,559.95	44,050,559.95		0.00
08/20/2016	44,050,559.95	0.00	0.00	44,050,559.95		0.00
08/21/2016	44,050,559.95	0.00	0.00	44,050,559.95		0.00
08/22/2016	44,050,559.95	44,050,559.95	44,050,559.95	44,050,559.95		0.00
08/23/2016	44,050,559.95	44,111,451.43	44,050,559.95	44,111,451.43		0.00
08/24/2016	44,111,451.43	43,577,123.03	44,111,451.43	43,577,123.03		0.00
08/25/2016	43,577,123.03	43,574,994.03	43,577,123.03	43,574,994.03		0.00
08/26/2016	43,574,994.03	43,513,086.53	43,574,994.03	43,513,086.53		0.00
08/27/2016	43,513,086.53	0.00	0.00	43,513,086.53		0.00
08/28/2016	43,513,086.53	0.00	0.00	43,513,086.53		0.00
08/29/2016	43,513,086.53	43,011,654.75	43,513,086.53	43,011,654.75		0.00
08/30/2016	43,011,654.75	41,887,627.11	43,011,654.75	41,887,627.11		0.00
08/31/2016	41,887,627.11	40,620,661.85	41,887,627.11	40,620,661.85	70,656.02	0.00
Totals	50,060,971.20	1,083,776,624.40	1,093,216,933.75	40,620,661.85	70,656.02	0.00

Account Summary

Ending Balance:	40,620,661.85	Minimum Balance:	40,620,661.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	40,620,661.85	Charge Rate:	1.7675
Interest Earned:	70,656.02	Average Balance:	47,067,473.66	Earnings Rate:	1.77

Adjusted Interest:

70,656.02

Balance Including Interest:

40,691,317.87

J M DAVIS ARMS & HISTORICAL MUSEUM Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205204 - J M DAVIS ARMS HIST MUSEUM						
08/01/2016	3,173.96	3,173.96	3,173.96	3,173.96		0.00
08/02/2016	3,173.96	3,173.96	3,173.96	3,173.96		0.00
08/03/2016	3,173.96	3,178.72	3,173.96	3,178.72		0.00
08/04/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/05/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/06/2016	3,178.72	0.00	0.00	3,178.72		0.00
08/07/2016	3,178.72	0.00	0.00	3,178.72		0.00
08/08/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/09/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/10/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/11/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/12/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/13/2016	3,178.72	0.00	0.00	3,178.72		0.00
08/14/2016	3,178.72	0.00	0.00	3,178.72		0.00
08/15/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/16/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/17/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/18/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/19/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/20/2016	3,178.72	0.00	0.00	3,178.72		0.00
08/21/2016	3,178.72	0.00	0.00	3,178.72		0.00
08/22/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/23/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/24/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/25/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/26/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/27/2016	3,178.72	0.00	0.00	3,178.72		0.00
08/28/2016	3,178.72	0.00	0.00	3,178.72		0.00
08/29/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/30/2016	3,178.72	3,178.72	3,178.72	3,178.72		0.00
08/31/2016	3,178.72	3,178.72	3,178.72	3,178.72	4.77	0.00
Totals	3,173.96	73,101.04	73,096.28	3,178.72	4.77	0.00

Account Summary

Ending Balance:	3,178.72	Minimum Balance:	3,178.72	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,178.72	Charge Rate:	1.7675
Interest Earned:	4.77	Average Balance:	3,178.41	Earnings Rate:	1.77

Adjusted Interest:

4.77

Balance Including Interest:

3,183.49

State Election Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205270 - State Election Board						
08/01/2016	230,978.27	230,978.27	230,978.27	230,978.27		0.00
08/02/2016	230,978.27	230,978.27	230,978.27	230,978.27		0.00
08/03/2016	230,978.27	231,325.04	230,978.27	231,325.04		0.00
08/04/2016	231,325.04	231,325.04	231,325.04	231,325.04		0.00
08/05/2016	231,325.04	231,325.04	231,325.04	231,325.04		0.00
08/06/2016	231,325.04	0.00	0.00	231,325.04		0.00
08/07/2016	231,325.04	0.00	0.00	231,325.04		0.00
08/08/2016	231,325.04	231,325.04	231,325.04	231,325.04		0.00
08/09/2016	231,325.04	231,325.04	231,325.04	231,325.04		0.00
08/10/2016	231,325.04	231,325.04	231,325.04	231,325.04		0.00
08/11/2016	231,325.04	231,325.04	231,325.04	231,325.04		0.00
08/12/2016	231,325.04	231,325.04	231,325.04	231,325.04		0.00
08/13/2016	231,325.04	0.00	0.00	231,325.04		0.00
08/14/2016	231,325.04	0.00	0.00	231,325.04		0.00
08/15/2016	231,325.04	231,325.04	231,325.04	231,325.04		0.00
08/16/2016	231,325.04	231,325.04	231,325.04	231,325.04		0.00
08/17/2016	231,325.04	182,088.79	231,325.04	182,088.79		0.00
08/18/2016	182,088.79	182,088.79	182,088.79	182,088.79		0.00
08/19/2016	182,088.79	182,088.79	182,088.79	182,088.79		0.00
08/20/2016	182,088.79	0.00	0.00	182,088.79		0.00
08/21/2016	182,088.79	0.00	0.00	182,088.79		0.00
08/22/2016	182,088.79	182,088.79	182,088.79	182,088.79		0.00
08/23/2016	182,088.79	182,088.79	182,088.79	182,088.79		0.00
08/24/2016	182,088.79	182,088.79	182,088.79	182,088.79		0.00
08/25/2016	182,088.79	182,088.79	182,088.79	182,088.79		0.00
08/26/2016	182,088.79	182,088.79	182,088.79	182,088.79		0.00
08/27/2016	182,088.79	0.00	0.00	182,088.79		0.00
08/28/2016	182,088.79	0.00	0.00	182,088.79		0.00
08/29/2016	182,088.79	182,088.79	182,088.79	182,088.79		0.00
08/30/2016	182,088.79	182,088.79	182,088.79	182,088.79		0.00
08/31/2016	182,088.79	182,088.79	182,088.79	182,088.79	311.46	0.00
Totals	230,978.27	4,778,183.63	4,827,073.11	182,088.79	311.46	0.00

Account Summary

Ending Balance:	182,088.79	Minimum Balance:	182,088.79	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	182,088.79	Charge Rate:	1.7675
Interest Earned:	311.46	Average Balance:	207,478.68	Earnings Rate:	1.77

Adjusted Interest:

311.46

Balance Including Interest:

182,400.25

Department of Wildlife Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205320 - Department of Wildlife						
08/01/2016	842,631.05	842,631.05	842,631.05	842,631.05		0.00
08/02/2016	842,631.05	842,631.05	842,631.05	842,631.05		0.00
08/03/2016	842,631.05	843,904.28	842,631.05	843,904.28		0.00
08/04/2016	843,904.28	843,904.28	843,904.28	843,904.28		0.00
08/05/2016	843,904.28	853,994.28	843,904.28	853,994.28		0.00
08/06/2016	853,994.28	0.00	0.00	853,994.28		0.00
08/07/2016	853,994.28	0.00	0.00	853,994.28		0.00
08/08/2016	853,994.28	853,994.28	853,994.28	853,994.28		0.00
08/09/2016	853,994.28	828,838.32	853,994.28	828,838.32		0.00
08/10/2016	828,838.32	828,838.32	828,838.32	828,838.32		0.00
08/11/2016	828,838.32	826,745.39	828,838.32	826,745.39		0.00
08/12/2016	826,745.39	826,745.39	826,745.39	826,745.39		0.00
08/13/2016	826,745.39	0.00	0.00	826,745.39		0.00
08/14/2016	826,745.39	0.00	0.00	826,745.39		0.00
08/15/2016	826,745.39	826,745.39	826,745.39	826,745.39		0.00
08/16/2016	826,745.39	828,287.08	826,745.39	828,287.08		0.00
08/17/2016	828,287.08	828,287.08	828,287.08	828,287.08		0.00
08/18/2016	828,287.08	809,164.16	828,287.08	809,164.16		0.00
08/19/2016	809,164.16	784,106.18	809,164.16	784,106.18		0.00
08/20/2016	784,106.18	0.00	0.00	784,106.18		0.00
08/21/2016	784,106.18	0.00	0.00	784,106.18		0.00
08/22/2016	784,106.18	784,106.18	784,106.18	784,106.18		0.00
08/23/2016	784,106.18	784,106.18	784,106.18	784,106.18		0.00
08/24/2016	784,106.18	760,957.99	784,106.18	760,957.99		0.00
08/25/2016	760,957.99	760,957.99	760,957.99	760,957.99		0.00
08/26/2016	760,957.99	760,957.99	760,957.99	760,957.99		0.00
08/27/2016	760,957.99	0.00	0.00	760,957.99		0.00
08/28/2016	760,957.99	0.00	0.00	760,957.99		0.00
08/29/2016	760,957.99	760,957.99	760,957.99	760,957.99		0.00
08/30/2016	760,957.99	760,957.99	760,957.99	760,957.99		0.00
08/31/2016	760,957.99	760,957.99	760,957.99	760,957.99	1,213.25	0.00
Totals	842,631.05	18,602,776.83	18,684,449.89	760,957.99	1,213.25	0.00

Account Summary

Ending Balance:	760,957.99	Minimum Balance:	760,957.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	760,957.99	Charge Rate:	1.7675
Interest Earned:	1,213.25	Average Balance:	808,205.95	Earnings Rate:	1.77

Adjusted Interest:

1,213.25

Balance Including Interest:

762,171.24

Sustaining OK Energy Resources Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205359 - Sustaining OK Energy Resources						
08/01/2016	2,710,197.68	2,710,197.68	2,710,197.68	2,710,197.68		0.00
08/02/2016	2,710,197.68	2,710,197.68	2,710,197.68	2,710,197.68		0.00
08/03/2016	2,710,197.68	2,714,274.99	2,710,197.68	2,714,274.99		0.00
08/04/2016	2,714,274.99	2,714,274.99	2,714,274.99	2,714,274.99		0.00
08/05/2016	2,714,274.99	2,779,177.72	2,714,274.99	2,779,177.72		0.00
08/06/2016	2,779,177.72	0.00	0.00	2,779,177.72		0.00
08/07/2016	2,779,177.72	0.00	0.00	2,779,177.72		0.00
08/08/2016	2,779,177.72	2,779,177.72	2,779,177.72	2,779,177.72		0.00
08/09/2016	2,779,177.72	2,779,177.72	2,779,177.72	2,779,177.72		0.00
08/10/2016	2,779,177.72	2,779,177.72	2,779,177.72	2,779,177.72		0.00
08/11/2016	2,779,177.72	2,779,177.72	2,779,177.72	2,779,177.72		0.00
08/12/2016	2,779,177.72	2,779,177.72	2,779,177.72	2,779,177.72		0.00
08/13/2016	2,779,177.72	0.00	0.00	2,779,177.72		0.00
08/14/2016	2,779,177.72	0.00	0.00	2,779,177.72		0.00
08/15/2016	2,779,177.72	2,779,177.72	2,779,177.72	2,779,177.72		0.00
08/16/2016	2,779,177.72	2,779,177.72	2,779,177.72	2,779,177.72		0.00
08/17/2016	2,779,177.72	2,730,573.90	2,779,177.72	2,730,573.90		0.00
08/18/2016	2,730,573.90	2,730,573.90	2,730,573.90	2,730,573.90		0.00
08/19/2016	2,730,573.90	2,730,573.90	2,730,573.90	2,730,573.90		0.00
08/20/2016	2,730,573.90	0.00	0.00	2,730,573.90		0.00
08/21/2016	2,730,573.90	0.00	0.00	2,730,573.90		0.00
08/22/2016	2,730,573.90	2,730,573.90	2,730,573.90	2,730,573.90		0.00
08/23/2016	2,730,573.90	2,730,573.90	2,730,573.90	2,730,573.90		0.00
08/24/2016	2,730,573.90	2,730,573.90	2,730,573.90	2,730,573.90		0.00
08/25/2016	2,730,573.90	2,730,573.90	2,730,573.90	2,730,573.90		0.00
08/26/2016	2,730,573.90	2,730,503.90	2,730,573.90	2,730,503.90		0.00
08/27/2016	2,730,503.90	0.00	0.00	2,730,503.90		0.00
08/28/2016	2,730,503.90	0.00	0.00	2,730,503.90		0.00
08/29/2016	2,730,503.90	2,730,503.90	2,730,503.90	2,730,503.90		0.00
08/30/2016	2,730,503.90	2,730,503.90	2,730,503.90	2,730,503.90		0.00
08/31/2016	2,730,503.90	2,730,503.90	2,730,503.90	2,730,503.90	4,123.71	0.00
Totals	2,710,197.68	63,118,400.00	63,098,093.78	2,730,503.90	4,123.71	0.00

Account Summary

Ending Balance:	2,730,503.90	Minimum Balance:	2,730,503.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,730,503.90	Charge Rate:	1.7675
Interest Earned:	4,123.71	Average Balance:	2,747,008.60	Earnings Rate:	1.77

Adjusted Interest:

4,123.71

Balance Including Interest:

2,734,627.61

Oklahoma Lotter Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205435 - Oklahoma Lottery Commission						
08/01/2016	133,102.46	133,102.46	133,102.46	133,102.46		0.00
08/02/2016	133,102.46	133,102.46	133,102.46	133,102.46		0.00
08/03/2016	133,102.46	137,653.64	133,102.46	137,653.64		0.00
08/04/2016	137,653.64	137,653.64	137,653.64	137,653.64		0.00
08/05/2016	137,653.64	137,653.64	137,653.64	137,653.64		0.00
08/06/2016	137,653.64	0.00	0.00	137,653.64		0.00
08/07/2016	137,653.64	0.00	0.00	137,653.64		0.00
08/08/2016	137,653.64	137,653.64	137,653.64	137,653.64		0.00
08/09/2016	137,653.64	137,653.64	137,653.64	137,653.64		0.00
08/10/2016	137,653.64	137,653.64	137,653.64	137,653.64		0.00
08/11/2016	137,653.64	137,653.64	137,653.64	137,653.64		0.00
08/12/2016	137,653.64	137,653.64	137,653.64	137,653.64		0.00
08/13/2016	137,653.64	0.00	0.00	137,653.64		0.00
08/14/2016	137,653.64	0.00	0.00	137,653.64		0.00
08/15/2016	137,653.64	137,653.64	137,653.64	137,653.64		0.00
08/16/2016	137,653.64	137,653.64	137,653.64	137,653.64		0.00
08/17/2016	137,653.64	134,653.64	137,653.64	134,653.64		0.00
08/18/2016	134,653.64	134,653.64	134,653.64	134,653.64		0.00
08/19/2016	134,653.64	134,653.64	134,653.64	134,653.64		0.00
08/20/2016	134,653.64	0.00	0.00	134,653.64		0.00
08/21/2016	134,653.64	0.00	0.00	134,653.64		0.00
08/22/2016	134,653.64	134,653.64	134,653.64	134,653.64		0.00
08/23/2016	134,653.64	134,653.64	134,653.64	134,653.64		0.00
08/24/2016	134,653.64	134,653.64	134,653.64	134,653.64		0.00
08/25/2016	134,653.64	134,653.64	134,653.64	134,653.64		0.00
08/26/2016	134,653.64	134,653.64	134,653.64	134,653.64		0.00
08/27/2016	134,653.64	0.00	0.00	134,653.64		0.00
08/28/2016	134,653.64	0.00	0.00	134,653.64		0.00
08/29/2016	134,653.64	134,653.64	134,653.64	134,653.64		0.00
08/30/2016	134,653.64	134,653.64	134,653.64	134,653.64		0.00
08/31/2016	134,653.64	134,653.64	134,653.64	134,653.64	204.02	0.00
Totals	133,102.46	3,123,931.36	3,122,380.18	134,653.64	204.02	0.00

Account Summary

Ending Balance:	134,653.64	Minimum Balance:	134,653.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	134,653.64	Charge Rate:	1.7675
Interest Earned:	204.02	Average Balance:	135,908.40	Earnings Rate:	1.77

Adjusted Interest:

204.02

Balance Including Interest:

134,857.66

OPERS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205515 - OPERS						
08/01/2016	190,776.04	209,153.25	190,776.04	209,153.25		0.00
08/02/2016	209,153.25	209,153.25	209,153.25	209,153.25		0.00
08/03/2016	209,153.25	209,415.64	209,153.25	209,415.64		0.00
08/04/2016	209,415.64	209,415.64	209,415.64	209,415.64		0.00
08/05/2016	209,415.64	216,251.68	209,415.64	216,251.68		0.00
08/06/2016	216,251.68	0.00	0.00	216,251.68		0.00
08/07/2016	216,251.68	0.00	0.00	216,251.68		0.00
08/08/2016	216,251.68	216,251.68	216,251.68	216,251.68		0.00
08/09/2016	216,251.68	216,251.68	216,251.68	216,251.68		0.00
08/10/2016	216,251.68	216,251.68	216,251.68	216,251.68		0.00
08/11/2016	216,251.68	216,251.68	216,251.68	216,251.68		0.00
08/12/2016	216,251.68	216,251.68	216,251.68	216,251.68		0.00
08/13/2016	216,251.68	0.00	0.00	216,251.68		0.00
08/14/2016	216,251.68	0.00	0.00	216,251.68		0.00
08/15/2016	216,251.68	227,716.91	216,251.68	227,716.91		0.00
08/16/2016	227,716.91	227,716.91	227,716.91	227,716.91		0.00
08/17/2016	227,716.91	227,716.91	227,716.91	227,716.91		0.00
08/18/2016	227,716.91	227,716.91	227,716.91	227,716.91		0.00
08/19/2016	227,716.91	234,332.86	227,716.91	234,332.86		0.00
08/20/2016	234,332.86	0.00	0.00	234,332.86		0.00
08/21/2016	234,332.86	0.00	0.00	234,332.86		0.00
08/22/2016	234,332.86	234,332.86	234,332.86	234,332.86		0.00
08/23/2016	234,332.86	234,332.86	234,332.86	234,332.86		0.00
08/24/2016	234,332.86	234,332.86	234,332.86	234,332.86		0.00
08/25/2016	234,332.86	234,332.86	234,332.86	234,332.86		0.00
08/26/2016	234,332.86	234,332.86	234,332.86	234,332.86		0.00
08/27/2016	234,332.86	0.00	0.00	234,332.86		0.00
08/28/2016	234,332.86	0.00	0.00	234,332.86		0.00
08/29/2016	234,332.86	253,182.55	234,332.86	253,182.55		0.00
08/30/2016	253,182.55	253,182.55	253,182.55	253,182.55		0.00
08/31/2016	253,182.55	253,182.55	253,182.55	253,182.55	339.62	0.00
Totals	190,776.04	5,211,060.31	5,148,653.80	253,182.55	339.62	0.00

Account Summary

Ending Balance:	253,182.55	Minimum Balance:	253,182.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	253,182.55	Charge Rate:	1.7675
Interest Earned:	339.62	Average Balance:	226,238.66	Earnings Rate:	1.77

Adjusted Interest:

339.62

Balance Including Interest:

253,522.17

OK Bd of Private Vocational Schools Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205563 - OK Board of Private Vocational Schools						
08/01/2016	477,737.38	477,737.38	477,737.38	477,737.38		0.00
08/02/2016	477,737.38	477,737.38	477,737.38	477,737.38		0.00
08/03/2016	477,737.38	474,932.68	477,737.38	474,932.68		0.00
08/04/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/05/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/06/2016	474,932.68	0.00	0.00	474,932.68		0.00
08/07/2016	474,932.68	0.00	0.00	474,932.68		0.00
08/08/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/09/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/10/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/11/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/12/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/13/2016	474,932.68	0.00	0.00	474,932.68		0.00
08/14/2016	474,932.68	0.00	0.00	474,932.68		0.00
08/15/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/16/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/17/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/18/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/19/2016	474,932.68	474,932.68	474,932.68	474,932.68		0.00
08/20/2016	474,932.68	0.00	0.00	474,932.68		0.00
08/21/2016	474,932.68	0.00	0.00	474,932.68		0.00
08/22/2016	474,932.68	461,746.16	474,932.68	461,746.16		0.00
08/23/2016	461,746.16	461,746.16	461,746.16	461,746.16		0.00
08/24/2016	461,746.16	472,141.16	461,746.16	472,141.16		0.00
08/25/2016	472,141.16	472,141.16	472,141.16	472,141.16		0.00
08/26/2016	472,141.16	472,141.16	472,141.16	472,141.16		0.00
08/27/2016	472,141.16	0.00	0.00	472,141.16		0.00
08/28/2016	472,141.16	0.00	0.00	472,141.16		0.00
08/29/2016	472,141.16	472,141.16	472,141.16	472,141.16		0.00
08/30/2016	472,141.16	472,141.16	472,141.16	472,141.16		0.00
08/31/2016	472,141.16	471,949.16	472,141.16	471,949.16	710.86	0.00
Totals	477,737.38	10,885,746.88	10,891,535.10	471,949.16	710.86	0.00

Account Summary

Ending Balance:	471,949.16	Minimum Balance:	471,949.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	471,949.16	Charge Rate:	1.7675
Interest Earned:	710.86	Average Balance:	473,536.30	Earnings Rate:	1.77

Adjusted Interest:

710.86

Balance Including Interest:

472,660.02

Risk Management Division/DCS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205580 - Risk Management Division/DCS						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Okla Dept of Securities Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205630 - Okla Dept of Securities						
08/01/2016	496,194.99	496,194.99	496,194.99	496,194.99		0.00
08/02/2016	496,194.99	496,194.99	496,194.99	496,194.99		0.00
08/03/2016	496,194.99	481,527.87	496,194.99	481,527.87		0.00
08/04/2016	481,527.87	472,702.74	481,527.87	472,702.74		0.00
08/05/2016	472,702.74	472,702.74	472,702.74	472,702.74		0.00
08/06/2016	472,702.74	0.00	0.00	472,702.74		0.00
08/07/2016	472,702.74	0.00	0.00	472,702.74		0.00
08/08/2016	472,702.74	472,702.74	472,702.74	472,702.74		0.00
08/09/2016	472,702.74	472,702.74	472,702.74	472,702.74		0.00
08/10/2016	472,702.74	472,702.74	472,702.74	472,702.74		0.00
08/11/2016	472,702.74	472,279.83	472,702.74	472,279.83		0.00
08/12/2016	472,279.83	472,279.83	472,279.83	472,279.83		0.00
08/13/2016	472,279.83	0.00	0.00	472,279.83		0.00
08/14/2016	472,279.83	0.00	0.00	472,279.83		0.00
08/15/2016	472,279.83	472,279.83	472,279.83	472,279.83		0.00
08/16/2016	472,279.83	471,979.83	472,279.83	471,979.83		0.00
08/17/2016	471,979.83	471,979.83	471,979.83	471,979.83		0.00
08/18/2016	471,979.83	471,876.90	471,979.83	471,876.90		0.00
08/19/2016	471,876.90	471,876.90	471,876.90	471,876.90		0.00
08/20/2016	471,876.90	0.00	0.00	471,876.90		0.00
08/21/2016	471,876.90	0.00	0.00	471,876.90		0.00
08/22/2016	471,876.90	471,876.90	471,876.90	471,876.90		0.00
08/23/2016	471,876.90	471,876.90	471,876.90	471,876.90		0.00
08/24/2016	471,876.90	471,876.90	471,876.90	471,876.90		0.00
08/25/2016	471,876.90	471,876.90	471,876.90	471,876.90		0.00
08/26/2016	471,876.90	471,876.90	471,876.90	471,876.90		0.00
08/27/2016	471,876.90	0.00	0.00	471,876.90		0.00
08/28/2016	471,876.90	0.00	0.00	471,876.90		0.00
08/29/2016	471,876.90	471,876.90	471,876.90	471,876.90		0.00
08/30/2016	471,876.90	452,211.37	471,876.90	452,211.37		0.00
08/31/2016	452,211.37	441,723.45	452,211.37	441,723.45	709.16	0.00
Totals	496,194.99	10,867,180.72	10,921,652.26	441,723.45	709.16	0.00

Account Summary

Ending Balance:	441,723.45	Minimum Balance:	441,723.45	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	441,723.45	Charge Rate:	1.7675
Interest Earned:	709.16	Average Balance:	472,408.18	Earnings Rate:	1.77

Adjusted Interest:

709.16

Balance Including Interest:

442,432.61

OKLA HEALTH CARE AUTHORITY Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7205807 - OKLAHOMA HEALTH CARE AUTHORITY						
08/01/2016	1,920,908.82	1,920,908.82	1,920,908.82	1,920,908.82		0.00
08/02/2016	1,920,908.82	1,920,908.82	1,920,908.82	1,920,908.82		0.00
08/03/2016	1,920,908.82	1,941,448.99	1,920,908.82	1,941,448.99		0.00
08/04/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/05/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/06/2016	1,941,448.99	0.00	0.00	1,941,448.99		0.00
08/07/2016	1,941,448.99	0.00	0.00	1,941,448.99		0.00
08/08/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/09/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/10/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/11/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/12/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/13/2016	1,941,448.99	0.00	0.00	1,941,448.99		0.00
08/14/2016	1,941,448.99	0.00	0.00	1,941,448.99		0.00
08/15/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/16/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/17/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/18/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/19/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/20/2016	1,941,448.99	0.00	0.00	1,941,448.99		0.00
08/21/2016	1,941,448.99	0.00	0.00	1,941,448.99		0.00
08/22/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/23/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/24/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/25/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/26/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/27/2016	1,941,448.99	0.00	0.00	1,941,448.99		0.00
08/28/2016	1,941,448.99	0.00	0.00	1,941,448.99		0.00
08/29/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/30/2016	1,941,448.99	1,941,448.99	1,941,448.99	1,941,448.99		0.00
08/31/2016	1,941,448.99	1,958,703.86	1,941,448.99	1,958,703.86	2,913.28	0.00
Totals	1,920,908.82	44,629,501.30	44,591,706.26	1,958,703.86	2,913.28	0.00

Account Summary

Ending Balance:	1,958,703.86	Minimum Balance:	1,958,703.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,958,703.86	Charge Rate:	1.7675
Interest Earned:	2,913.28	Average Balance:	1,940,680.43	Earnings Rate:	1.77

Adjusted Interest:

2,913.28

Balance Including Interest:

1,961,617.14

State Election Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210270 - State Election Board						
08/01/2016	6,679,261.31	6,679,261.31	6,679,261.31	6,679,261.31		0.00
08/02/2016	6,679,261.31	6,677,925.14	6,679,261.31	6,677,925.14		0.00
08/03/2016	6,677,925.14	6,687,970.80	6,677,925.14	6,687,970.80		0.00
08/04/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/05/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/06/2016	6,687,970.80	0.00	0.00	6,687,970.80		0.00
08/07/2016	6,687,970.80	0.00	0.00	6,687,970.80		0.00
08/08/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/09/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/10/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/11/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/12/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/13/2016	6,687,970.80	0.00	0.00	6,687,970.80		0.00
08/14/2016	6,687,970.80	0.00	0.00	6,687,970.80		0.00
08/15/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/16/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/17/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/18/2016	6,687,970.80	6,687,970.80	6,687,970.80	6,687,970.80		0.00
08/19/2016	6,687,970.80	6,670,981.80	6,687,970.80	6,670,981.80		0.00
08/20/2016	6,670,981.80	0.00	0.00	6,670,981.80		0.00
08/21/2016	6,670,981.80	0.00	0.00	6,670,981.80		0.00
08/22/2016	6,670,981.80	6,670,981.80	6,670,981.80	6,670,981.80		0.00
08/23/2016	6,670,981.80	6,670,981.80	6,670,981.80	6,670,981.80		0.00
08/24/2016	6,670,981.80	6,670,981.80	6,670,981.80	6,670,981.80		0.00
08/25/2016	6,670,981.80	6,670,981.80	6,670,981.80	6,670,981.80		0.00
08/26/2016	6,670,981.80	6,670,981.80	6,670,981.80	6,670,981.80		0.00
08/27/2016	6,670,981.80	0.00	0.00	6,670,981.80		0.00
08/28/2016	6,670,981.80	0.00	0.00	6,670,981.80		0.00
08/29/2016	6,670,981.80	6,670,981.80	6,670,981.80	6,670,981.80		0.00
08/30/2016	6,670,981.80	6,670,981.80	6,670,981.80	6,670,981.80		0.00
08/31/2016	6,670,981.80	6,670,981.80	6,670,981.80	6,670,981.80	10,028.14	0.00
Totals	6,679,261.31	153,651,672.25	153,659,951.76	6,670,981.80	10,028.14	0.00

Account Summary

Ending Balance:	6,670,981.80	Minimum Balance:	6,670,981.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,670,981.80	Charge Rate:	1.7675
Interest Earned:	10,028.14	Average Balance:	6,680,241.38	Earnings Rate:	1.77

Adjusted Interest:

10,028.14

Balance Including Interest:

6,681,009.94

Department of Wildlife Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210320 - Department of Wildlife						
08/01/2016	3,038,279.06	3,038,279.06	3,038,279.06	3,038,279.06		0.00
08/02/2016	3,038,279.06	3,038,279.06	3,038,279.06	3,038,279.06		0.00
08/03/2016	3,038,279.06	3,042,986.69	3,038,279.06	3,042,986.69		0.00
08/04/2016	3,042,986.69	3,042,986.69	3,042,986.69	3,042,986.69		0.00
08/05/2016	3,042,986.69	3,063,015.69	3,042,986.69	3,063,015.69		0.00
08/06/2016	3,063,015.69	0.00	0.00	3,063,015.69		0.00
08/07/2016	3,063,015.69	0.00	0.00	3,063,015.69		0.00
08/08/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/09/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/10/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/11/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/12/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/13/2016	3,063,015.69	0.00	0.00	3,063,015.69		0.00
08/14/2016	3,063,015.69	0.00	0.00	3,063,015.69		0.00
08/15/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/16/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/17/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/18/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/19/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/20/2016	3,063,015.69	0.00	0.00	3,063,015.69		0.00
08/21/2016	3,063,015.69	0.00	0.00	3,063,015.69		0.00
08/22/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/23/2016	3,063,015.69	3,063,015.69	3,063,015.69	3,063,015.69		0.00
08/24/2016	3,063,015.69	3,058,137.69	3,063,015.69	3,058,137.69		0.00
08/25/2016	3,058,137.69	3,058,137.69	3,058,137.69	3,058,137.69		0.00
08/26/2016	3,058,137.69	3,058,137.69	3,058,137.69	3,058,137.69		0.00
08/27/2016	3,058,137.69	0.00	0.00	3,058,137.69		0.00
08/28/2016	3,058,137.69	0.00	0.00	3,058,137.69		0.00
08/29/2016	3,058,137.69	3,058,137.69	3,058,137.69	3,058,137.69		0.00
08/30/2016	3,058,137.69	3,058,137.69	3,058,137.69	3,058,137.69		0.00
08/31/2016	3,058,137.69	3,058,137.69	3,058,137.69	3,058,137.69	4,591.86	0.00
Totals	3,038,279.06	70,330,561.61	70,310,702.98	3,058,137.69	4,591.86	0.00

Account Summary

Ending Balance:	3,058,137.69	Minimum Balance:	3,058,137.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,058,137.69	Charge Rate:	1.7675
Interest Earned:	4,591.86	Average Balance:	3,058,868.75	Earnings Rate:	1.77

Adjusted Interest:

4,591.86

Balance Including Interest:

3,062,729.55

Historical Society Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210350 - Historical Society						
08/01/2016	26.50	26.50	26.50	26.50		0.00
08/02/2016	26.50	26.50	26.50	26.50		0.00
08/03/2016	26.50	26.54	26.50	26.54		0.00
08/04/2016	26.54	26.54	26.54	26.54		0.00
08/05/2016	26.54	26.54	26.54	26.54		0.00
08/06/2016	26.54	0.00	0.00	26.54		0.00
08/07/2016	26.54	0.00	0.00	26.54		0.00
08/08/2016	26.54	26.54	26.54	26.54		0.00
08/09/2016	26.54	26.54	26.54	26.54		0.00
08/10/2016	26.54	26.54	26.54	26.54		0.00
08/11/2016	26.54	26.54	26.54	26.54		0.00
08/12/2016	26.54	26.54	26.54	26.54		0.00
08/13/2016	26.54	0.00	0.00	26.54		0.00
08/14/2016	26.54	0.00	0.00	26.54		0.00
08/15/2016	26.54	26.54	26.54	26.54		0.00
08/16/2016	26.54	26.54	26.54	26.54		0.00
08/17/2016	26.54	26.54	26.54	26.54		0.00
08/18/2016	26.54	26.54	26.54	26.54		0.00
08/19/2016	26.54	26.54	26.54	26.54		0.00
08/20/2016	26.54	0.00	0.00	26.54		0.00
08/21/2016	26.54	0.00	0.00	26.54		0.00
08/22/2016	26.54	26.54	26.54	26.54		0.00
08/23/2016	26.54	26.54	26.54	26.54		0.00
08/24/2016	26.54	26.54	26.54	26.54		0.00
08/25/2016	26.54	26.54	26.54	26.54		0.00
08/26/2016	26.54	26.54	26.54	26.54		0.00
08/27/2016	26.54	0.00	0.00	26.54		0.00
08/28/2016	26.54	0.00	0.00	26.54		0.00
08/29/2016	26.54	26.54	26.54	26.54		0.00
08/30/2016	26.54	26.54	26.54	26.54		0.00
08/31/2016	26.54	26.54	26.54	26.54	0.04	0.00
Totals	26.50	610.34	610.30	26.54	0.04	0.00

Account Summary

Ending Balance:	26.54	Minimum Balance:	26.54	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	26.54	Charge Rate:	1.7675
Interest Earned:	0.04	Average Balance:	26.54	Earnings Rate:	1.77

Adjusted Interest:

0.04

Balance Including Interest:

26.58

Juvenile Affairs Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210400 - Juvenile Affairs						
08/01/2016	75,093.91	75,093.91	75,093.91	75,093.91		0.00
08/02/2016	75,093.91	75,093.91	75,093.91	75,093.91		0.00
08/03/2016	75,093.91	75,206.64	75,093.91	75,206.64		0.00
08/04/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/05/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/06/2016	75,206.64	0.00	0.00	75,206.64		0.00
08/07/2016	75,206.64	0.00	0.00	75,206.64		0.00
08/08/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/09/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/10/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/11/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/12/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/13/2016	75,206.64	0.00	0.00	75,206.64		0.00
08/14/2016	75,206.64	0.00	0.00	75,206.64		0.00
08/15/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/16/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/17/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/18/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/19/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/20/2016	75,206.64	0.00	0.00	75,206.64		0.00
08/21/2016	75,206.64	0.00	0.00	75,206.64		0.00
08/22/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/23/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/24/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/25/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/26/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/27/2016	75,206.64	0.00	0.00	75,206.64		0.00
08/28/2016	75,206.64	0.00	0.00	75,206.64		0.00
08/29/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/30/2016	75,206.64	75,206.64	75,206.64	75,206.64		0.00
08/31/2016	75,206.64	75,206.64	75,206.64	75,206.64	112.89	0.00
Totals	75,093.91	1,729,527.26	1,729,414.53	75,206.64	112.89	0.00

Account Summary

Ending Balance:	75,206.64	Minimum Balance:	75,206.64	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	75,206.64	Charge Rate:	1.7675
Interest Earned:	112.89	Average Balance:	75,199.37	Earnings Rate:	1.77

Adjusted Interest:

112.89

Balance Including Interest:

75,319.53

Commissioners of Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210410 - Commissioners of Land Office						
08/01/2016	23,471,367.25	23,471,367.25	23,471,367.25	23,471,367.25		0.00
08/02/2016	23,471,367.25	23,471,367.25	23,471,367.25	23,471,367.25		0.00
08/03/2016	23,471,367.25	23,506,601.63	23,471,367.25	23,506,601.63		0.00
08/04/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/05/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/06/2016	23,506,601.63	0.00	0.00	23,506,601.63		0.00
08/07/2016	23,506,601.63	0.00	0.00	23,506,601.63		0.00
08/08/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/09/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/10/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/11/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/12/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/13/2016	23,506,601.63	0.00	0.00	23,506,601.63		0.00
08/14/2016	23,506,601.63	0.00	0.00	23,506,601.63		0.00
08/15/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/16/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/17/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/18/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/19/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/20/2016	23,506,601.63	0.00	0.00	23,506,601.63		0.00
08/21/2016	23,506,601.63	0.00	0.00	23,506,601.63		0.00
08/22/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/23/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/24/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/25/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/26/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/27/2016	23,506,601.63	0.00	0.00	23,506,601.63		0.00
08/28/2016	23,506,601.63	0.00	0.00	23,506,601.63		0.00
08/29/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/30/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63		0.00
08/31/2016	23,506,601.63	23,506,601.63	23,506,601.63	23,506,601.63	35,283.86	0.00
Totals	23,471,367.25	540,581,368.73	540,546,134.35	23,506,601.63	35,283.86	0.00

Account Summary

Ending Balance:	23,506,601.63	Minimum Balance:	23,506,601.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	23,506,601.63	Charge Rate:	1.7675
Interest Earned:	35,283.86	Average Balance:	23,504,328.44	Earnings Rate:	1.77

Adjusted Interest: 35,283.86

Balance Including Interest: 23,541,885.49

DCS Property Distribution Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210580 - DCS Property Distribution						
08/01/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/02/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/03/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/04/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/05/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/06/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/07/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/08/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/09/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/10/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/11/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/12/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/13/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/14/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/15/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/16/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/17/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/18/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/19/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/20/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/21/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/22/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/23/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/24/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/25/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/26/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/27/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/28/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/29/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/30/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/31/2016	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma Real Estate Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7210588 - Oklahoma Real Estate Commission						
08/01/2016	289,793.00	301,519.09	289,793.00	301,519.09		0.00
08/02/2016	301,519.09	301,519.09	301,519.09	301,519.09		0.00
08/03/2016	301,519.09	301,970.77	301,519.09	301,970.77		0.00
08/04/2016	301,970.77	301,970.77	301,970.77	301,970.77		0.00
08/05/2016	301,970.77	301,970.77	301,970.77	301,970.77		0.00
08/06/2016	301,970.77	0.00	0.00	301,970.77		0.00
08/07/2016	301,970.77	0.00	0.00	301,970.77		0.00
08/08/2016	301,970.77	301,970.77	301,970.77	301,970.77		0.00
08/09/2016	301,970.77	301,970.77	301,970.77	301,970.77		0.00
08/10/2016	301,970.77	301,970.77	301,970.77	301,970.77		0.00
08/11/2016	301,970.77	300,788.71	301,970.77	300,788.71		0.00
08/12/2016	300,788.71	300,788.71	300,788.71	300,788.71		0.00
08/13/2016	300,788.71	0.00	0.00	300,788.71		0.00
08/14/2016	300,788.71	0.00	0.00	300,788.71		0.00
08/15/2016	300,788.71	277,358.09	300,788.71	277,358.09		0.00
08/16/2016	277,358.09	277,358.09	277,358.09	277,358.09		0.00
08/17/2016	277,358.09	277,032.83	277,358.09	277,032.83		0.00
08/18/2016	277,032.83	276,320.04	277,032.83	276,320.04		0.00
08/19/2016	276,320.04	276,320.04	276,320.04	276,320.04		0.00
08/20/2016	276,320.04	0.00	0.00	276,320.04		0.00
08/21/2016	276,320.04	0.00	0.00	276,320.04		0.00
08/22/2016	276,320.04	276,320.04	276,320.04	276,320.04		0.00
08/23/2016	276,320.04	268,876.38	276,320.04	268,876.38		0.00
08/24/2016	268,876.38	268,876.38	268,876.38	268,876.38		0.00
08/25/2016	268,876.38	268,876.38	268,876.38	268,876.38		0.00
08/26/2016	268,876.38	263,926.38	268,876.38	263,926.38		0.00
08/27/2016	263,926.38	0.00	0.00	263,926.38		0.00
08/28/2016	263,926.38	0.00	0.00	263,926.38		0.00
08/29/2016	263,926.38	263,926.38	263,926.38	263,926.38		0.00
08/30/2016	263,926.38	263,926.38	263,926.38	263,926.38		0.00
08/31/2016	263,926.38	264,161.38	263,926.38	264,161.38	427.38	0.00
Totals	289,793.00	6,539,719.01	6,565,350.63	264,161.38	427.38	0.00

Account Summary

Ending Balance:	264,161.38	Minimum Balance:	264,161.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	264,161.38	Charge Rate:	1.7675
Interest Earned:	427.38	Average Balance:	284,700.99	Earnings Rate:	1.77

Adjusted Interest:

427.38

Balance Including Interest:

264,588.76

Department of Wildlife Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215320 - Department of Wildlife						
08/01/2016	2,616,576.54	2,616,576.54	2,616,576.54	2,616,576.54		0.00
08/02/2016	2,616,576.54	2,616,576.54	2,616,576.54	2,616,576.54		0.00
08/03/2016	2,616,576.54	2,620,489.43	2,616,576.54	2,620,489.43		0.00
08/04/2016	2,620,489.43	2,620,489.43	2,620,489.43	2,620,489.43		0.00
08/05/2016	2,620,489.43	2,629,903.68	2,620,489.43	2,629,903.68		0.00
08/06/2016	2,629,903.68	0.00	0.00	2,629,903.68		0.00
08/07/2016	2,629,903.68	0.00	0.00	2,629,903.68		0.00
08/08/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/09/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/10/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/11/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/12/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/13/2016	2,629,903.68	0.00	0.00	2,629,903.68		0.00
08/14/2016	2,629,903.68	0.00	0.00	2,629,903.68		0.00
08/15/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/16/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/17/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/18/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/19/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/20/2016	2,629,903.68	0.00	0.00	2,629,903.68		0.00
08/21/2016	2,629,903.68	0.00	0.00	2,629,903.68		0.00
08/22/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/23/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/24/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/25/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/26/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/27/2016	2,629,903.68	0.00	0.00	2,629,903.68		0.00
08/28/2016	2,629,903.68	0.00	0.00	2,629,903.68		0.00
08/29/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/30/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68		0.00
08/31/2016	2,629,903.68	2,629,903.68	2,629,903.68	2,629,903.68	3,945.72	0.00
Totals	2,616,576.54	60,442,301.86	60,428,974.72	2,629,903.68	3,945.72	0.00

Account Summary

Ending Balance:	2,629,903.68	Minimum Balance:	2,629,903.68	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,629,903.68	Charge Rate:	1.7675
Interest Earned:	3,945.72	Average Balance:	2,628,436.49	Earnings Rate:	1.77

Adjusted Interest:

3,945.72

Balance Including Interest:

2,633,849.40

OKTourism & Recreation Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215566 - OK Tourism & Recreation						
08/01/2016	14,546,626.13	14,506,279.99	14,546,626.13	14,506,279.99		0.00
08/02/2016	14,506,279.99	14,464,030.75	14,506,279.99	14,464,030.75		0.00
08/03/2016	14,464,030.75	14,392,969.29	14,464,030.75	14,392,969.29		0.00
08/04/2016	14,392,969.29	14,358,046.04	14,392,969.29	14,358,046.04		0.00
08/05/2016	14,358,046.04	14,314,279.88	14,358,046.04	14,314,279.88		0.00
08/06/2016	14,314,279.88	0.00	0.00	14,314,279.88		0.00
08/07/2016	14,314,279.88	0.00	0.00	14,314,279.88		0.00
08/08/2016	14,314,279.88	14,312,333.39	14,314,279.88	14,312,333.39		0.00
08/09/2016	14,312,333.39	14,294,816.71	14,312,333.39	14,294,816.71		0.00
08/10/2016	14,294,816.71	14,196,516.59	14,294,816.71	14,196,516.59		0.00
08/11/2016	14,196,516.59	16,071,951.91	14,196,516.59	16,071,951.91		0.00
08/12/2016	16,071,951.91	16,017,184.04	16,071,951.91	16,017,184.04		0.00
08/13/2016	16,017,184.04	0.00	0.00	16,017,184.04		0.00
08/14/2016	16,017,184.04	0.00	0.00	16,017,184.04		0.00
08/15/2016	16,017,184.04	15,977,994.21	16,017,184.04	15,977,994.21		0.00
08/16/2016	15,977,994.21	15,945,166.43	15,977,994.21	15,945,166.43		0.00
08/17/2016	15,945,166.43	15,893,739.61	15,945,166.43	15,893,739.61		0.00
08/18/2016	15,893,739.61	15,893,604.72	15,893,739.61	15,893,604.72		0.00
08/19/2016	15,893,604.72	15,847,794.23	15,893,604.72	15,847,794.23		0.00
08/20/2016	15,847,794.23	0.00	0.00	15,847,794.23		0.00
08/21/2016	15,847,794.23	0.00	0.00	15,847,794.23		0.00
08/22/2016	15,847,794.23	15,836,566.10	15,847,794.23	15,836,566.10		0.00
08/23/2016	15,836,566.10	15,800,174.88	15,836,566.10	15,800,174.88		0.00
08/24/2016	15,800,174.88	15,730,783.89	15,800,174.88	15,730,783.89		0.00
08/25/2016	15,730,783.89	15,707,098.01	15,730,783.89	15,707,098.01		0.00
08/26/2016	15,707,098.01	15,102,581.63	15,707,098.01	15,102,581.63		0.00
08/27/2016	15,102,581.63	0.00	0.00	15,102,581.63		0.00
08/28/2016	15,102,581.63	0.00	0.00	15,102,581.63		0.00
08/29/2016	15,102,581.63	15,030,614.30	15,102,581.63	15,030,614.30		0.00
08/30/2016	15,030,614.30	14,999,098.28	15,030,614.30	14,999,098.28		0.00
08/31/2016	14,999,098.28	14,962,130.46	14,999,098.28	14,962,130.46	22,867.06	0.00
Totals	14,546,626.13	349,655,755.34	349,240,251.01	14,962,130.46	22,867.06	0.00

Account Summary

Ending Balance:	14,962,130.46	Minimum Balance:	14,962,130.46	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,962,130.46	Charge Rate:	1.7675
Interest Earned:	22,867.06	Average Balance:	15,232,885.00	Earnings Rate:	1.77

Adjusted Interest:

22,867.06

Balance Including Interest:

14,984,997.52

DEPT OF PUBLIC SAFETY Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215585 - DEPT OF PUBLIC SAFETY						
08/01/2016	1,957,752.23	1,957,752.23	1,957,752.23	1,957,752.23		0.00
08/02/2016	1,957,752.23	1,957,752.23	1,957,752.23	1,957,752.23		0.00
08/03/2016	1,957,752.23	1,960,773.18	1,957,752.23	1,960,773.18		0.00
08/04/2016	1,960,773.18	1,960,773.18	1,960,773.18	1,960,773.18		0.00
08/05/2016	1,960,773.18	2,217,741.06	1,960,773.18	2,217,741.06		0.00
08/06/2016	2,217,741.06	0.00	0.00	2,217,741.06		0.00
08/07/2016	2,217,741.06	0.00	0.00	2,217,741.06		0.00
08/08/2016	2,217,741.06	2,217,741.06	2,217,741.06	2,217,741.06		0.00
08/09/2016	2,217,741.06	2,217,741.06	2,217,741.06	2,217,741.06		0.00
08/10/2016	2,217,741.06	2,217,741.06	2,217,741.06	2,217,741.06		0.00
08/11/2016	2,217,741.06	2,207,547.28	2,217,741.06	2,207,547.28		0.00
08/12/2016	2,207,547.28	2,207,419.78	2,207,547.28	2,207,419.78		0.00
08/13/2016	2,207,419.78	0.00	0.00	2,207,419.78		0.00
08/14/2016	2,207,419.78	0.00	0.00	2,207,419.78		0.00
08/15/2016	2,207,419.78	2,207,419.78	2,207,419.78	2,207,419.78		0.00
08/16/2016	2,207,419.78	2,207,419.78	2,207,419.78	2,207,419.78		0.00
08/17/2016	2,207,419.78	2,207,419.78	2,207,419.78	2,207,419.78		0.00
08/18/2016	2,207,419.78	2,207,419.78	2,207,419.78	2,207,419.78		0.00
08/19/2016	2,207,419.78	2,207,241.78	2,207,419.78	2,207,241.78		0.00
08/20/2016	2,207,241.78	0.00	0.00	2,207,241.78		0.00
08/21/2016	2,207,241.78	0.00	0.00	2,207,241.78		0.00
08/22/2016	2,207,241.78	2,207,241.78	2,207,241.78	2,207,241.78		0.00
08/23/2016	2,207,241.78	2,207,241.78	2,207,241.78	2,207,241.78		0.00
08/24/2016	2,207,241.78	2,206,201.53	2,207,241.78	2,206,201.53		0.00
08/25/2016	2,206,201.53	2,201,082.35	2,206,201.53	2,201,082.35		0.00
08/26/2016	2,201,082.35	2,201,082.35	2,201,082.35	2,201,082.35		0.00
08/27/2016	2,201,082.35	0.00	0.00	2,201,082.35		0.00
08/28/2016	2,201,082.35	0.00	0.00	2,201,082.35		0.00
08/29/2016	2,201,082.35	2,201,005.85	2,201,082.35	2,201,005.85		0.00
08/30/2016	2,201,005.85	2,199,376.85	2,201,005.85	2,199,376.85		0.00
08/31/2016	2,199,376.85	2,199,376.85	2,199,376.85	2,199,376.85	3,266.22	0.00
Totals	1,957,752.23	49,782,512.36	49,540,887.74	2,199,376.85	3,266.22	0.00

Account Summary

Ending Balance:	2,199,376.85	Minimum Balance:	2,199,376.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,199,376.85	Charge Rate:	1.7675
Interest Earned:	3,266.22	Average Balance:	2,175,789.75	Earnings Rate:	1.77

Adjusted Interest:

3,266.22

Balance Including Interest:

2,202,643.07

J.D. McCarty Center Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7215670 - J.D. McCarty Center						
08/01/2016	283,115.22	283,515.22	283,115.22	283,515.22		0.00
08/02/2016	283,515.22	283,515.22	283,515.22	283,515.22		0.00
08/03/2016	283,515.22	283,940.49	283,515.22	283,940.49		0.00
08/04/2016	283,940.49	283,940.49	283,940.49	283,940.49		0.00
08/05/2016	283,940.49	283,940.49	283,940.49	283,940.49		0.00
08/06/2016	283,940.49	0.00	0.00	283,940.49		0.00
08/07/2016	283,940.49	0.00	0.00	283,940.49		0.00
08/08/2016	283,940.49	283,940.49	283,940.49	283,940.49		0.00
08/09/2016	283,940.49	283,940.49	283,940.49	283,940.49		0.00
08/10/2016	283,940.49	283,940.49	283,940.49	283,940.49		0.00
08/11/2016	283,940.49	283,320.84	283,940.49	283,320.84		0.00
08/12/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/13/2016	283,320.84	0.00	0.00	283,320.84		0.00
08/14/2016	283,320.84	0.00	0.00	283,320.84		0.00
08/15/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/16/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/17/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/18/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/19/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/20/2016	283,320.84	0.00	0.00	283,320.84		0.00
08/21/2016	283,320.84	0.00	0.00	283,320.84		0.00
08/22/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/23/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/24/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/25/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/26/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/27/2016	283,320.84	0.00	0.00	283,320.84		0.00
08/28/2016	283,320.84	0.00	0.00	283,320.84		0.00
08/29/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/30/2016	283,320.84	283,320.84	283,320.84	283,320.84		0.00
08/31/2016	283,320.84	283,320.84	283,320.84	283,320.84	425.57	0.00
Totals	283,115.22	6,520,485.98	6,520,280.36	283,320.84	425.57	0.00

Account Summary

Ending Balance:	283,320.84	Minimum Balance:	283,320.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	283,320.84	Charge Rate:	1.7675
Interest Earned:	425.57	Average Balance:	283,493.29	Earnings Rate:	1.77

Adjusted Interest:

425.57

Balance Including Interest:

283,746.41

Dept of Rehab Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7216805 - Dept of Rehab						
08/01/2016	589,684.92	589,684.92	589,684.92	589,684.92		0.00
08/02/2016	589,684.92	589,684.92	589,684.92	589,684.92		0.00
08/03/2016	589,684.92	589,804.70	589,684.92	589,804.70		0.00
08/04/2016	589,804.70	589,804.70	589,804.70	589,804.70		0.00
08/05/2016	589,804.70	589,804.70	589,804.70	589,804.70		0.00
08/06/2016	589,804.70	0.00	0.00	589,804.70		0.00
08/07/2016	589,804.70	0.00	0.00	589,804.70		0.00
08/08/2016	589,804.70	589,804.70	589,804.70	589,804.70		0.00
08/09/2016	589,804.70	589,804.70	589,804.70	589,804.70		0.00
08/10/2016	589,804.70	589,804.70	589,804.70	589,804.70		0.00
08/11/2016	589,804.70	587,214.40	589,804.70	587,214.40		0.00
08/12/2016	587,214.40	587,214.40	587,214.40	587,214.40		0.00
08/13/2016	587,214.40	0.00	0.00	587,214.40		0.00
08/14/2016	587,214.40	0.00	0.00	587,214.40		0.00
08/15/2016	587,214.40	587,214.40	587,214.40	587,214.40		0.00
08/16/2016	587,214.40	587,214.40	587,214.40	587,214.40		0.00
08/17/2016	587,214.40	586,817.10	587,214.40	586,817.10		0.00
08/18/2016	586,817.10	586,817.10	586,817.10	586,817.10		0.00
08/19/2016	586,817.10	586,094.26	586,817.10	586,094.26		0.00
08/20/2016	586,094.26	0.00	0.00	586,094.26		0.00
08/21/2016	586,094.26	0.00	0.00	586,094.26		0.00
08/22/2016	586,094.26	586,094.26	586,094.26	586,094.26		0.00
08/23/2016	586,094.26	583,800.26	586,094.26	583,800.26		0.00
08/24/2016	583,800.26	583,800.26	583,800.26	583,800.26		0.00
08/25/2016	583,800.26	583,800.26	583,800.26	583,800.26		0.00
08/26/2016	583,800.26	583,800.26	583,800.26	583,800.26		0.00
08/27/2016	583,800.26	0.00	0.00	583,800.26		0.00
08/28/2016	583,800.26	0.00	0.00	583,800.26		0.00
08/29/2016	583,800.26	583,800.26	583,800.26	583,800.26		0.00
08/30/2016	583,800.26	583,800.26	583,800.26	583,800.26		0.00
08/31/2016	583,800.26	583,800.26	583,800.26	583,800.26	881.00	0.00
Totals	589,684.92	13,499,480.18	13,505,364.84	583,800.26	881.00	0.00

Account Summary

Ending Balance:	583,800.26	Minimum Balance:	583,800.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	583,800.26	Charge Rate:	1.7675
Interest Earned:	881.00	Average Balance:	586,880.88	Earnings Rate:	1.77

Adjusted Interest:

881.00

Balance Including Interest:

584,681.26

OSF Building Project Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220090 - OSF Building Project Fund						
08/01/2016	0.42	0.42	0.42	0.42		0.00
08/02/2016	0.42	0.42	0.42	0.42		0.00
08/03/2016	0.42	0.42	0.42	0.42		0.00
08/04/2016	0.42	0.42	0.42	0.42		0.00
08/05/2016	0.42	0.42	0.42	0.42		0.00
08/06/2016	0.42	0.00	0.00	0.42		0.00
08/07/2016	0.42	0.00	0.00	0.42		0.00
08/08/2016	0.42	0.42	0.42	0.42		0.00
08/09/2016	0.42	0.42	0.42	0.42		0.00
08/10/2016	0.42	0.42	0.42	0.42		0.00
08/11/2016	0.42	0.42	0.42	0.42		0.00
08/12/2016	0.42	0.42	0.42	0.42		0.00
08/13/2016	0.42	0.00	0.00	0.42		0.00
08/14/2016	0.42	0.00	0.00	0.42		0.00
08/15/2016	0.42	0.42	0.42	0.42		0.00
08/16/2016	0.42	0.42	0.42	0.42		0.00
08/17/2016	0.42	0.42	0.42	0.42		0.00
08/18/2016	0.42	0.42	0.42	0.42		0.00
08/19/2016	0.42	0.42	0.42	0.42		0.00
08/20/2016	0.42	0.00	0.00	0.42		0.00
08/21/2016	0.42	0.00	0.00	0.42		0.00
08/22/2016	0.42	0.42	0.42	0.42		0.00
08/23/2016	0.42	0.42	0.42	0.42		0.00
08/24/2016	0.42	0.42	0.42	0.42		0.00
08/25/2016	0.42	0.42	0.42	0.42		0.00
08/26/2016	0.42	0.42	0.42	0.42		0.00
08/27/2016	0.42	0.00	0.00	0.42		0.00
08/28/2016	0.42	0.00	0.00	0.42		0.00
08/29/2016	0.42	0.42	0.42	0.42		0.00
08/30/2016	0.42	0.42	0.42	0.42		0.00
08/31/2016	0.42	0.42	0.42	0.42		0.00
Totals	0.42	9.66	9.66	0.42	0.00	0.00

Account Summary

Ending Balance:	0.42	Minimum Balance:	0.42	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.42	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.42	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.42

OK DEPT OF WILDLIFE CONSERVATION Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220320 - OK DEPT OF WILDLIFE CONSERVATION						
08/01/2016	4,913,447.23	4,913,447.23	4,913,447.23	4,913,447.23		0.00
08/02/2016	4,913,447.23	4,913,447.23	4,913,447.23	4,913,447.23		0.00
08/03/2016	4,913,447.23	4,255,733.27	4,913,447.23	4,255,733.27		0.00
08/04/2016	4,255,733.27	4,255,733.27	4,255,733.27	4,255,733.27		0.00
08/05/2016	4,255,733.27	4,393,365.27	4,255,733.27	4,393,365.27		0.00
08/06/2016	4,393,365.27	0.00	0.00	4,393,365.27		0.00
08/07/2016	4,393,365.27	0.00	0.00	4,393,365.27		0.00
08/08/2016	4,393,365.27	4,393,365.27	4,393,365.27	4,393,365.27		0.00
08/09/2016	4,393,365.27	4,393,365.27	4,393,365.27	4,393,365.27		0.00
08/10/2016	4,393,365.27	4,393,365.27	4,393,365.27	4,393,365.27		0.00
08/11/2016	4,393,365.27	4,393,365.27	4,393,365.27	4,393,365.27		0.00
08/12/2016	4,393,365.27	4,393,365.27	4,393,365.27	4,393,365.27		0.00
08/13/2016	4,393,365.27	0.00	0.00	4,393,365.27		0.00
08/14/2016	4,393,365.27	0.00	0.00	4,393,365.27		0.00
08/15/2016	4,393,365.27	4,393,365.27	4,393,365.27	4,393,365.27		0.00
08/16/2016	4,393,365.27	4,412,714.33	4,393,365.27	4,412,714.33		0.00
08/17/2016	4,412,714.33	4,412,714.33	4,412,714.33	4,412,714.33		0.00
08/18/2016	4,412,714.33	4,412,714.33	4,412,714.33	4,412,714.33		0.00
08/19/2016	4,412,714.33	4,412,714.33	4,412,714.33	4,412,714.33		0.00
08/20/2016	4,412,714.33	0.00	0.00	4,412,714.33		0.00
08/21/2016	4,412,714.33	0.00	0.00	4,412,714.33		0.00
08/22/2016	4,412,714.33	4,412,714.33	4,412,714.33	4,412,714.33		0.00
08/23/2016	4,412,714.33	4,412,714.33	4,412,714.33	4,412,714.33		0.00
08/24/2016	4,412,714.33	4,386,164.33	4,412,714.33	4,386,164.33		0.00
08/25/2016	4,386,164.33	4,386,164.33	4,386,164.33	4,386,164.33		0.00
08/26/2016	4,386,164.33	4,386,164.33	4,386,164.33	4,386,164.33		0.00
08/27/2016	4,386,164.33	0.00	0.00	4,386,164.33		0.00
08/28/2016	4,386,164.33	0.00	0.00	4,386,164.33		0.00
08/29/2016	4,386,164.33	4,385,364.33	4,386,164.33	4,385,364.33		0.00
08/30/2016	4,385,364.33	4,385,364.33	4,385,364.33	4,385,364.33		0.00
08/31/2016	4,385,364.33	4,385,364.33	4,385,364.33	4,385,364.33	6,636.79	0.00
Totals	4,913,447.23	101,882,789.85	102,410,872.75	4,385,364.33	6,636.79	0.00

Account Summary

Ending Balance:	4,385,364.33	Minimum Balance:	4,385,364.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,385,364.33	Charge Rate:	1.7675
Interest Earned:	6,636.79	Average Balance:	4,421,097.04	Earnings Rate:	1.77

Adjusted Interest:

6,636.79

Balance Including Interest:

4,392,001.12

Department of Public Safety Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220585 - Department of Public Safety						
08/01/2016	2,045,272.65	2,045,272.65	2,045,272.65	2,045,272.65		0.00
08/02/2016	2,045,272.65	2,045,272.65	2,045,272.65	2,045,272.65		0.00
08/03/2016	2,045,272.65	2,162,987.44	2,045,272.65	2,162,987.44		0.00
08/04/2016	2,162,987.44	2,162,987.44	2,162,987.44	2,162,987.44		0.00
08/05/2016	2,162,987.44	2,162,987.44	2,162,987.44	2,162,987.44		0.00
08/06/2016	2,162,987.44	0.00	0.00	2,162,987.44		0.00
08/07/2016	2,162,987.44	0.00	0.00	2,162,987.44		0.00
08/08/2016	2,162,987.44	2,162,987.44	2,162,987.44	2,162,987.44		0.00
08/09/2016	2,162,987.44	2,162,987.44	2,162,987.44	2,162,987.44		0.00
08/10/2016	2,162,987.44	2,162,987.44	2,162,987.44	2,162,987.44		0.00
08/11/2016	2,162,987.44	2,162,779.31	2,162,987.44	2,162,779.31		0.00
08/12/2016	2,162,779.31	2,162,779.31	2,162,779.31	2,162,779.31		0.00
08/13/2016	2,162,779.31	0.00	0.00	2,162,779.31		0.00
08/14/2016	2,162,779.31	0.00	0.00	2,162,779.31		0.00
08/15/2016	2,162,779.31	2,162,779.31	2,162,779.31	2,162,779.31		0.00
08/16/2016	2,162,779.31	2,162,779.31	2,162,779.31	2,162,779.31		0.00
08/17/2016	2,162,779.31	2,162,779.31	2,162,779.31	2,162,779.31		0.00
08/18/2016	2,162,779.31	2,162,779.31	2,162,779.31	2,162,779.31		0.00
08/19/2016	2,162,779.31	2,162,779.31	2,162,779.31	2,162,779.31		0.00
08/20/2016	2,162,779.31	0.00	0.00	2,162,779.31		0.00
08/21/2016	2,162,779.31	0.00	0.00	2,162,779.31		0.00
08/22/2016	2,162,779.31	2,162,779.31	2,162,779.31	2,162,779.31		0.00
08/23/2016	2,162,779.31	2,155,953.17	2,162,779.31	2,155,953.17		0.00
08/24/2016	2,155,953.17	2,155,941.96	2,155,953.17	2,155,941.96		0.00
08/25/2016	2,155,941.96	2,155,941.96	2,155,941.96	2,155,941.96		0.00
08/26/2016	2,155,941.96	2,155,941.96	2,155,941.96	2,155,941.96		0.00
08/27/2016	2,155,941.96	0.00	0.00	2,155,941.96		0.00
08/28/2016	2,155,941.96	0.00	0.00	2,155,941.96		0.00
08/29/2016	2,155,941.96	2,155,926.48	2,155,941.96	2,155,926.48		0.00
08/30/2016	2,155,926.48	2,155,926.48	2,155,926.48	2,155,926.48		0.00
08/31/2016	2,155,926.48	2,155,926.48	2,155,926.48	2,155,926.48	3,232.41	0.00
Totals	2,045,272.65	49,462,262.91	49,351,609.08	2,155,926.48	3,232.41	0.00

Account Summary

Ending Balance:	2,155,926.48	Minimum Balance:	2,155,926.48	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,155,926.48	Charge Rate:	1.7675
Interest Earned:	3,232.41	Average Balance:	2,153,265.77	Earnings Rate:	1.77

Adjusted Interest:

3,232.41

Balance Including Interest:

2,159,158.89

Dept of Human Services Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7220830 - Department of Human Services						
08/01/2016	0.08	0.08	0.08	0.08		0.00
08/02/2016	0.08	0.08	0.08	0.08		0.00
08/03/2016	0.08	0.08	0.08	0.08		0.00
08/04/2016	0.08	0.08	0.08	0.08		0.00
08/05/2016	0.08	0.08	0.08	0.08		0.00
08/06/2016	0.08	0.00	0.00	0.08		0.00
08/07/2016	0.08	0.00	0.00	0.08		0.00
08/08/2016	0.08	0.08	0.08	0.08		0.00
08/09/2016	0.08	0.08	0.08	0.08		0.00
08/10/2016	0.08	0.08	0.08	0.08		0.00
08/11/2016	0.08	0.08	0.08	0.08		0.00
08/12/2016	0.08	0.08	0.08	0.08		0.00
08/13/2016	0.08	0.00	0.00	0.08		0.00
08/14/2016	0.08	0.00	0.00	0.08		0.00
08/15/2016	0.08	0.08	0.08	0.08		0.00
08/16/2016	0.08	0.08	0.08	0.08		0.00
08/17/2016	0.08	0.08	0.08	0.08		0.00
08/18/2016	0.08	0.08	0.08	0.08		0.00
08/19/2016	0.08	0.08	0.08	0.08		0.00
08/20/2016	0.08	0.00	0.00	0.08		0.00
08/21/2016	0.08	0.00	0.00	0.08		0.00
08/22/2016	0.08	0.08	0.08	0.08		0.00
08/23/2016	0.08	0.08	0.08	0.08		0.00
08/24/2016	0.08	0.08	0.08	0.08		0.00
08/25/2016	0.08	0.08	0.08	0.08		0.00
08/26/2016	0.08	0.08	0.08	0.08		0.00
08/27/2016	0.08	0.00	0.00	0.08		0.00
08/28/2016	0.08	0.00	0.00	0.08		0.00
08/29/2016	0.08	0.08	0.08	0.08		0.00
08/30/2016	0.08	0.08	0.08	0.08		0.00
08/31/2016	0.08	0.08	0.08	0.08		0.00
Totals	0.08	1.84	1.84	0.08	0.00	0.00

Account Summary

Ending Balance:	0.08	Minimum Balance:	0.08	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.08	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.08	Earnings Rate:	1.77

Adjusted Interest:
0.00

Balance Including Interest: 0.08

DEPT OF AGRICULTURE Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7225040 - DEPT OF AGRICULTURE						
08/01/2016	847,244.89	847,244.89	847,244.89	847,244.89		0.00
08/02/2016	847,244.89	847,244.89	847,244.89	847,244.89		0.00
08/03/2016	847,244.89	848,815.99	847,244.89	848,815.99		0.00
08/04/2016	848,815.99	848,815.99	848,815.99	848,815.99		0.00
08/05/2016	848,815.99	848,815.99	848,815.99	848,815.99		0.00
08/06/2016	848,815.99	0.00	0.00	848,815.99		0.00
08/07/2016	848,815.99	0.00	0.00	848,815.99		0.00
08/08/2016	848,815.99	848,815.99	848,815.99	848,815.99		0.00
08/09/2016	848,815.99	847,148.32	848,815.99	847,148.32		0.00
08/10/2016	847,148.32	847,148.32	847,148.32	847,148.32		0.00
08/11/2016	847,148.32	847,148.32	847,148.32	847,148.32		0.00
08/12/2016	847,148.32	847,148.32	847,148.32	847,148.32		0.00
08/13/2016	847,148.32	0.00	0.00	847,148.32		0.00
08/14/2016	847,148.32	0.00	0.00	847,148.32		0.00
08/15/2016	847,148.32	847,148.32	847,148.32	847,148.32		0.00
08/16/2016	847,148.32	847,348.32	847,148.32	847,348.32		0.00
08/17/2016	847,348.32	847,348.32	847,348.32	847,348.32		0.00
08/18/2016	847,348.32	847,348.32	847,348.32	847,348.32		0.00
08/19/2016	847,348.32	847,348.32	847,348.32	847,348.32		0.00
08/20/2016	847,348.32	0.00	0.00	847,348.32		0.00
08/21/2016	847,348.32	0.00	0.00	847,348.32		0.00
08/22/2016	847,348.32	847,348.32	847,348.32	847,348.32		0.00
08/23/2016	847,348.32	847,348.32	847,348.32	847,348.32		0.00
08/24/2016	847,348.32	847,348.32	847,348.32	847,348.32		0.00
08/25/2016	847,348.32	847,348.32	847,348.32	847,348.32		0.00
08/26/2016	847,348.32	847,348.32	847,348.32	847,348.32		0.00
08/27/2016	847,348.32	0.00	0.00	847,348.32		0.00
08/28/2016	847,348.32	0.00	0.00	847,348.32		0.00
08/29/2016	847,348.32	847,723.32	847,348.32	847,723.32		0.00
08/30/2016	847,723.32	847,723.32	847,723.32	847,723.32		0.00
08/31/2016	847,723.32	848,023.32	847,723.32	848,023.32	1,272.43	0.00
Totals	847,244.89	19,495,100.18	19,494,321.75	848,023.32	1,272.43	0.00

Account Summary

Ending Balance:	848,023.32	Minimum Balance:	848,023.32	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	848,023.32	Charge Rate:	1.7675
Interest Earned:	1,272.43	Average Balance:	847,626.52	Earnings Rate:	1.77

Adjusted Interest:

1,272.43

Balance Including Interest:

849,295.75

DEPT OF HUMAN RESOURCES Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7225830 - DEPT OF HUMAN RESOURCES						
08/01/2016	481,591.19	481,591.19	481,591.19	481,591.19		0.00
08/02/2016	481,591.19	481,591.19	481,591.19	481,591.19		0.00
08/03/2016	481,591.19	482,267.48	481,591.19	482,267.48		0.00
08/04/2016	482,267.48	482,267.48	482,267.48	482,267.48		0.00
08/05/2016	482,267.48	482,267.48	482,267.48	482,267.48		0.00
08/06/2016	482,267.48	0.00	0.00	482,267.48		0.00
08/07/2016	482,267.48	0.00	0.00	482,267.48		0.00
08/08/2016	482,267.48	482,267.48	482,267.48	482,267.48		0.00
08/09/2016	482,267.48	482,267.48	482,267.48	482,267.48		0.00
08/10/2016	482,267.48	482,267.48	482,267.48	482,267.48		0.00
08/11/2016	482,267.48	506,787.33	482,267.48	506,787.33		0.00
08/12/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/13/2016	506,787.33	0.00	0.00	506,787.33		0.00
08/14/2016	506,787.33	0.00	0.00	506,787.33		0.00
08/15/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/16/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/17/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/18/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/19/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/20/2016	506,787.33	0.00	0.00	506,787.33		0.00
08/21/2016	506,787.33	0.00	0.00	506,787.33		0.00
08/22/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/23/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/24/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/25/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/26/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/27/2016	506,787.33	0.00	0.00	506,787.33		0.00
08/28/2016	506,787.33	0.00	0.00	506,787.33		0.00
08/29/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/30/2016	506,787.33	506,787.33	506,787.33	506,787.33		0.00
08/31/2016	506,787.33	3,306,787.33	506,787.33	3,306,787.33	884.42	0.00
Totals	481,591.19	14,258,597.21	11,433,401.07	3,306,787.33	884.42	0.00

Account Summary

Ending Balance:	3,306,787.33	Minimum Balance:	3,306,787.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,306,787.33	Charge Rate:	1.7675
Interest Earned:	884.42	Average Balance:	589,156.65	Earnings Rate:	1.77

Adjusted Interest:

884.42

Balance Including Interest:

3,307,671.75

Okla Crime Victims Comp Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230220 - Okla Crime Victims Comp Board						
08/01/2016	2,786,742.57	2,788,127.57	2,786,742.57	2,788,127.57		0.00
08/02/2016	2,788,127.57	2,799,378.21	2,788,127.57	2,799,378.21		0.00
08/03/2016	2,799,378.21	2,745,231.60	2,799,378.21	2,745,231.60		0.00
08/04/2016	2,745,231.60	2,746,231.37	2,745,231.60	2,746,231.37		0.00
08/05/2016	2,746,231.37	2,850,741.46	2,746,231.37	2,850,741.46		0.00
08/06/2016	2,850,741.46	0.00	0.00	2,850,741.46		0.00
08/07/2016	2,850,741.46	0.00	0.00	2,850,741.46		0.00
08/08/2016	2,850,741.46	2,810,949.46	2,850,741.46	2,810,949.46		0.00
08/09/2016	2,810,949.46	2,855,478.34	2,810,949.46	2,855,478.34		0.00
08/10/2016	2,855,478.34	2,593,616.28	2,855,478.34	2,593,616.28		0.00
08/11/2016	2,593,616.28	2,631,993.82	2,593,616.28	2,631,993.82		0.00
08/12/2016	2,631,993.82	2,617,390.27	2,631,993.82	2,617,390.27		0.00
08/13/2016	2,617,390.27	0.00	0.00	2,617,390.27		0.00
08/14/2016	2,617,390.27	0.00	0.00	2,617,390.27		0.00
08/15/2016	2,617,390.27	2,729,060.25	2,617,390.27	2,729,060.25		0.00
08/16/2016	2,729,060.25	2,736,579.42	2,729,060.25	2,736,579.42		0.00
08/17/2016	2,736,579.42	2,715,992.62	2,736,579.42	2,715,992.62		0.00
08/18/2016	2,715,992.62	2,723,691.26	2,715,992.62	2,723,691.26		0.00
08/19/2016	2,723,691.26	2,724,783.76	2,723,691.26	2,724,783.76		0.00
08/20/2016	2,724,783.76	0.00	0.00	2,724,783.76		0.00
08/21/2016	2,724,783.76	0.00	0.00	2,724,783.76		0.00
08/22/2016	2,724,783.76	2,713,717.93	2,724,783.76	2,713,717.93		0.00
08/23/2016	2,713,717.93	2,713,717.93	2,713,717.93	2,713,717.93		0.00
08/24/2016	2,713,717.93	2,704,717.93	2,713,717.93	2,704,717.93		0.00
08/25/2016	2,704,717.93	2,713,370.80	2,704,717.93	2,713,370.80		0.00
08/26/2016	2,713,370.80	2,713,454.86	2,713,370.80	2,713,454.86		0.00
08/27/2016	2,713,454.86	0.00	0.00	2,713,454.86		0.00
08/28/2016	2,713,454.86	0.00	0.00	2,713,454.86		0.00
08/29/2016	2,713,454.86	2,714,996.58	2,713,454.86	2,714,996.58		0.00
08/30/2016	2,714,996.58	2,610,190.28	2,714,996.58	2,610,190.28		0.00
08/31/2016	2,610,190.28	2,582,239.28	2,610,190.28	2,582,239.28	4,084.54	0.00
Totals	2,786,742.57	62,535,651.28	62,740,154.57	2,582,239.28	4,084.54	0.00

Account Summary

Ending Balance:	2,582,239.28	Minimum Balance:	2,582,239.28	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,582,239.28	Charge Rate:	1.7675
Interest Earned:	4,084.54	Average Balance:	2,720,915.87	Earnings Rate:	1.77

Adjusted Interest:

4,084.54

Balance Including Interest:

2,586,323.82

Dept of Transportation Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230345 - Dept of Transportation						
08/01/2016	3,483,740.65	3,533,443.59	3,483,740.65	3,533,443.59		0.00
08/02/2016	3,533,443.59	3,538,756.76	3,533,443.59	3,538,756.76		0.00
08/03/2016	3,538,756.76	3,547,032.08	3,538,756.76	3,547,032.08		0.00
08/04/2016	3,547,032.08	3,547,032.08	3,547,032.08	3,547,032.08		0.00
08/05/2016	3,547,032.08	3,147,698.02	3,547,032.08	3,147,698.02		0.00
08/06/2016	3,147,698.02	0.00	0.00	3,147,698.02		0.00
08/07/2016	3,147,698.02	0.00	0.00	3,147,698.02		0.00
08/08/2016	3,147,698.02	3,147,698.02	3,147,698.02	3,147,698.02		0.00
08/09/2016	3,147,698.02	3,148,744.86	3,147,698.02	3,148,744.86		0.00
08/10/2016	3,148,744.86	3,192,740.95	3,148,744.86	3,192,740.95		0.00
08/11/2016	3,192,740.95	3,256,494.05	3,192,740.95	3,256,494.05		0.00
08/12/2016	3,256,494.05	3,256,494.05	3,256,494.05	3,256,494.05		0.00
08/13/2016	3,256,494.05	0.00	0.00	3,256,494.05		0.00
08/14/2016	3,256,494.05	0.00	0.00	3,256,494.05		0.00
08/15/2016	3,256,494.05	3,311,117.27	3,256,494.05	3,311,117.27		0.00
08/16/2016	3,311,117.27	3,327,815.27	3,311,117.27	3,327,815.27		0.00
08/17/2016	3,327,815.27	3,340,636.06	3,327,815.27	3,340,636.06		0.00
08/18/2016	3,340,636.06	3,347,115.41	3,340,636.06	3,347,115.41		0.00
08/19/2016	3,347,115.41	3,377,778.41	3,347,115.41	3,377,778.41		0.00
08/20/2016	3,377,778.41	0.00	0.00	3,377,778.41		0.00
08/21/2016	3,377,778.41	0.00	0.00	3,377,778.41		0.00
08/22/2016	3,377,778.41	3,409,565.78	3,377,778.41	3,409,565.78		0.00
08/23/2016	3,409,565.78	3,409,565.78	3,409,565.78	3,409,565.78		0.00
08/24/2016	3,409,565.78	3,431,431.95	3,409,565.78	3,431,431.95		0.00
08/25/2016	3,431,431.95	3,431,431.95	3,431,431.95	3,431,431.95		0.00
08/26/2016	3,431,431.95	3,446,581.88	3,431,431.95	3,446,581.88		0.00
08/27/2016	3,446,581.88	0.00	0.00	3,446,581.88		0.00
08/28/2016	3,446,581.88	0.00	0.00	3,446,581.88		0.00
08/29/2016	3,446,581.88	3,483,340.17	3,446,581.88	3,483,340.17		0.00
08/30/2016	3,483,340.17	3,494,232.74	3,483,340.17	3,494,232.74		0.00
08/31/2016	3,494,232.74	3,494,232.74	3,494,232.74	3,494,232.74	5,039.95	0.00
Totals	3,483,740.65	77,620,979.87	77,610,487.78	3,494,232.74	5,039.95	0.00

Account Summary

Ending Balance:	3,494,232.74	Minimum Balance:	3,494,232.74	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,494,232.74	Charge Rate:	1.7675
Interest Earned:	5,039.95	Average Balance:	3,357,357.57	Earnings Rate:	1.77

Adjusted Interest:

5,039.95

Balance Including Interest:

3,499,272.69

OK Tourism & Recreation Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230566 - OK Tourism & Recreation						
08/01/2016	1,097,928.19	1,097,054.62	1,097,928.19	1,097,054.62		0.00
08/02/2016	1,097,054.62	1,097,054.62	1,097,054.62	1,097,054.62		0.00
08/03/2016	1,097,054.62	1,098,724.50	1,097,054.62	1,098,724.50		0.00
08/04/2016	1,098,724.50	1,060,105.11	1,098,724.50	1,060,105.11		0.00
08/05/2016	1,060,105.11	1,059,428.61	1,060,105.11	1,059,428.61		0.00
08/06/2016	1,059,428.61	0.00	0.00	1,059,428.61		0.00
08/07/2016	1,059,428.61	0.00	0.00	1,059,428.61		0.00
08/08/2016	1,059,428.61	1,059,428.61	1,059,428.61	1,059,428.61		0.00
08/09/2016	1,059,428.61	1,056,400.96	1,059,428.61	1,056,400.96		0.00
08/10/2016	1,056,400.96	1,056,400.96	1,056,400.96	1,056,400.96		0.00
08/11/2016	1,056,400.96	1,301,720.16	1,056,400.96	1,301,720.16		0.00
08/12/2016	1,301,720.16	1,301,720.16	1,301,720.16	1,301,720.16		0.00
08/13/2016	1,301,720.16	0.00	0.00	1,301,720.16		0.00
08/14/2016	1,301,720.16	0.00	0.00	1,301,720.16		0.00
08/15/2016	1,301,720.16	1,300,776.66	1,301,720.16	1,300,776.66		0.00
08/16/2016	1,300,776.66	1,300,776.66	1,300,776.66	1,300,776.66		0.00
08/17/2016	1,300,776.66	1,300,776.66	1,300,776.66	1,300,776.66		0.00
08/18/2016	1,300,776.66	1,300,776.66	1,300,776.66	1,300,776.66		0.00
08/19/2016	1,300,776.66	1,300,776.66	1,300,776.66	1,300,776.66		0.00
08/20/2016	1,300,776.66	0.00	0.00	1,300,776.66		0.00
08/21/2016	1,300,776.66	0.00	0.00	1,300,776.66		0.00
08/22/2016	1,300,776.66	1,300,776.66	1,300,776.66	1,300,776.66		0.00
08/23/2016	1,300,776.66	1,300,776.66	1,300,776.66	1,300,776.66		0.00
08/24/2016	1,300,776.66	1,300,776.66	1,300,776.66	1,300,776.66		0.00
08/25/2016	1,300,776.66	1,300,776.66	1,300,776.66	1,300,776.66		0.00
08/26/2016	1,300,776.66	1,297,609.72	1,300,776.66	1,297,609.72		0.00
08/27/2016	1,297,609.72	0.00	0.00	1,297,609.72		0.00
08/28/2016	1,297,609.72	0.00	0.00	1,297,609.72		0.00
08/29/2016	1,297,609.72	1,297,609.72	1,297,609.72	1,297,609.72		0.00
08/30/2016	1,297,609.72	1,297,524.46	1,297,609.72	1,297,524.46		0.00
08/31/2016	1,297,524.46	1,290,650.84	1,297,524.46	1,290,650.84	1,840.02	0.00
Totals	1,097,928.19	28,078,422.99	27,885,700.34	1,290,650.84	1,840.02	0.00

Account Summary

Ending Balance:	1,290,650.84	Minimum Balance:	1,290,650.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,290,650.84	Charge Rate:	1.7675
Interest Earned:	1,840.02	Average Balance:	1,225,725.59	Earnings Rate:	1.77

Adjusted Interest:

1,840.02

Balance Including Interest:

1,292,490.86

Oklahoma Tax Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230695 - Oklahoma Tax Commission						
08/01/2016	1,878,584.59	1,878,584.59	1,878,584.59	1,878,584.59		0.00
08/02/2016	1,878,584.59	1,878,584.59	1,878,584.59	1,878,584.59		0.00
08/03/2016	1,878,584.59	1,047,343.85	1,878,584.59	1,047,343.85		0.00
08/04/2016	1,047,343.85	1,047,343.85	1,047,343.85	1,047,343.85		0.00
08/05/2016	1,047,343.85	1,049,121.47	1,047,343.85	1,049,121.47		0.00
08/06/2016	1,049,121.47	0.00	0.00	1,049,121.47		0.00
08/07/2016	1,049,121.47	0.00	0.00	1,049,121.47		0.00
08/08/2016	1,049,121.47	1,049,121.47	1,049,121.47	1,049,121.47		0.00
08/09/2016	1,049,121.47	1,049,121.47	1,049,121.47	1,049,121.47		0.00
08/10/2016	1,049,121.47	1,049,121.47	1,049,121.47	1,049,121.47		0.00
08/11/2016	1,049,121.47	405,409.47	1,049,121.47	405,409.47		0.00
08/12/2016	405,409.47	405,409.47	405,409.47	405,409.47		0.00
08/13/2016	405,409.47	0.00	0.00	405,409.47		0.00
08/14/2016	405,409.47	0.00	0.00	405,409.47		0.00
08/15/2016	405,409.47	405,409.47	405,409.47	405,409.47		0.00
08/16/2016	405,409.47	405,409.47	405,409.47	405,409.47		0.00
08/17/2016	405,409.47	405,409.47	405,409.47	405,409.47		0.00
08/18/2016	405,409.47	405,409.47	405,409.47	405,409.47		0.00
08/19/2016	405,409.47	405,409.47	405,409.47	405,409.47		0.00
08/20/2016	405,409.47	0.00	0.00	405,409.47		0.00
08/21/2016	405,409.47	0.00	0.00	405,409.47		0.00
08/22/2016	405,409.47	405,409.47	405,409.47	405,409.47		0.00
08/23/2016	405,409.47	405,409.47	405,409.47	405,409.47		0.00
08/24/2016	405,409.47	405,757.47	405,409.47	405,757.47		0.00
08/25/2016	405,757.47	405,757.47	405,757.47	405,757.47		0.00
08/26/2016	405,757.47	405,757.47	405,757.47	405,757.47		0.00
08/27/2016	405,757.47	0.00	0.00	405,757.47		0.00
08/28/2016	405,757.47	0.00	0.00	405,757.47		0.00
08/29/2016	405,757.47	405,757.47	405,757.47	405,757.47		0.00
08/30/2016	405,757.47	1,229,320.06	405,757.47	1,229,320.06		0.00
08/31/2016	1,229,320.06	402,199.84	1,229,320.06	402,199.84	1,040.31	0.00
Totals	1,878,584.59	16,951,577.77	18,427,962.52	402,199.84	1,040.31	0.00

Account Summary

Ending Balance:	402,199.84	Minimum Balance:	402,199.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	402,199.84	Charge Rate:	1.7675
Interest Earned:	1,040.31	Average Balance:	692,999.15	Earnings Rate:	1.77

Adjusted Interest:

1,040.31

Balance Including Interest:

403,240.15

Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230807 - HEALTH CARE AUTHORITY						
08/01/2016	150.32	150.32	150.32	150.32		0.00
08/02/2016	150.32	150.32	150.32	150.32		0.00
08/03/2016	150.32	117,920.14	150.32	117,920.14		0.00
08/04/2016	117,920.14	117,920.14	117,920.14	117,920.14		0.00
08/05/2016	117,920.14	240,959.39	117,920.14	240,959.39		0.00
08/06/2016	240,959.39	0.00	0.00	240,959.39		0.00
08/07/2016	240,959.39	0.00	0.00	240,959.39		0.00
08/08/2016	240,959.39	240,959.39	240,959.39	240,959.39		0.00
08/09/2016	240,959.39	400,471.52	240,959.39	400,471.52		0.00
08/10/2016	400,471.52	1,025,038.83	400,471.52	1,025,038.83		0.00
08/11/2016	1,025,038.83	1,182,910.39	1,025,038.83	1,182,910.39		0.00
08/12/2016	1,182,910.39	1,182,910.39	1,182,910.39	1,182,910.39		0.00
08/13/2016	1,182,910.39	0.00	0.00	1,182,910.39		0.00
08/14/2016	1,182,910.39	0.00	0.00	1,182,910.39		0.00
08/15/2016	1,182,910.39	1,937,725.90	1,182,910.39	1,937,725.90		0.00
08/16/2016	1,937,725.90	2,865,516.00	1,937,725.90	2,865,516.00		0.00
08/17/2016	2,865,516.00	4,114,349.68	2,865,516.00	4,114,349.68		0.00
08/18/2016	4,114,349.68	6,193,342.46	4,114,349.68	6,193,342.46		0.00
08/19/2016	6,193,342.46	6,236,781.14	6,193,342.46	6,236,781.14		0.00
08/20/2016	6,236,781.14	0.00	0.00	6,236,781.14		0.00
08/21/2016	6,236,781.14	0.00	0.00	6,236,781.14		0.00
08/22/2016	6,236,781.14	6,259,264.31	6,236,781.14	6,259,264.31		0.00
08/23/2016	6,259,264.31	6,259,264.31	6,259,264.31	6,259,264.31		0.00
08/24/2016	6,259,264.31	6,259,264.31	6,259,264.31	6,259,264.31		0.00
08/25/2016	6,259,264.31	0.31	6,259,264.31	0.31		0.00
08/26/2016	0.31	23,648.22	0.31	23,648.22		0.00
08/27/2016	23,648.22	0.00	0.00	23,648.22		0.00
08/28/2016	23,648.22	0.00	0.00	23,648.22		0.00
08/29/2016	23,648.22	23,798.22	23,648.22	23,798.22		0.00
08/30/2016	23,798.22	24,248.22	23,798.22	24,248.22		0.00
08/31/2016	24,248.22	37,622.51	24,248.22	37,622.51	2,910.94	0.00
Totals	150.32	44,744,216.42	44,706,744.23	37,622.51	2,910.94	0.00

Account Summary

Ending Balance:	37,622.51	Minimum Balance:	37,622.51	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	37,622.51	Charge Rate:	1.7675
Interest Earned:	2,910.94	Average Balance:	1,939,123.05	Earnings Rate:	1.77

Adjusted Interest:

2,910.94

Balance Including Interest:

40,533.45

Water Resources Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7230835 - Water Resources Board						
08/01/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/02/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/03/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/04/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/05/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/06/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/07/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/08/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/09/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/10/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/11/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/12/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/13/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/14/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/15/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/16/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/17/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/18/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/19/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/20/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/21/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/22/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/23/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/24/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/25/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/26/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/27/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/28/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/29/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/30/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/31/2016	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Regents for Higher Education Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7235605 - Regents for Higher Education						
08/01/2016	10,943,599.50	10,943,599.50	10,943,599.50	10,943,599.50		0.00
08/02/2016	10,943,599.50	10,943,599.50	10,943,599.50	10,943,599.50		0.00
08/03/2016	10,943,599.50	10,954,040.76	10,943,599.50	10,954,040.76		0.00
08/04/2016	10,954,040.76	10,954,040.76	10,954,040.76	10,954,040.76		0.00
08/05/2016	10,954,040.76	10,954,040.76	10,954,040.76	10,954,040.76		0.00
08/06/2016	10,954,040.76	0.00	0.00	10,954,040.76		0.00
08/07/2016	10,954,040.76	0.00	0.00	10,954,040.76		0.00
08/08/2016	10,954,040.76	10,954,040.76	10,954,040.76	10,954,040.76		0.00
08/09/2016	10,954,040.76	10,954,040.76	10,954,040.76	10,954,040.76		0.00
08/10/2016	10,954,040.76	10,954,040.76	10,954,040.76	10,954,040.76		0.00
08/11/2016	10,954,040.76	10,949,316.76	10,954,040.76	10,949,316.76		0.00
08/12/2016	10,949,316.76	10,949,316.76	10,949,316.76	10,949,316.76		0.00
08/13/2016	10,949,316.76	0.00	0.00	10,949,316.76		0.00
08/14/2016	10,949,316.76	0.00	0.00	10,949,316.76		0.00
08/15/2016	10,949,316.76	10,949,816.76	10,949,316.76	10,949,816.76		0.00
08/16/2016	10,949,816.76	10,949,816.76	10,949,816.76	10,949,816.76		0.00
08/17/2016	10,949,816.76	10,950,466.76	10,949,816.76	10,950,466.76		0.00
08/18/2016	10,950,466.76	10,950,466.76	10,950,466.76	10,950,466.76		0.00
08/19/2016	10,950,466.76	10,075,224.76	10,950,466.76	10,075,224.76		0.00
08/20/2016	10,075,224.76	0.00	0.00	10,075,224.76		0.00
08/21/2016	10,075,224.76	0.00	0.00	10,075,224.76		0.00
08/22/2016	10,075,224.76	10,075,224.76	10,075,224.76	10,075,224.76		0.00
08/23/2016	10,075,224.76	10,075,224.76	10,075,224.76	10,075,224.76		0.00
08/24/2016	10,075,224.76	10,075,224.76	10,075,224.76	10,075,224.76		0.00
08/25/2016	10,075,224.76	10,050,528.76	10,075,224.76	10,050,528.76		0.00
08/26/2016	10,050,528.76	10,050,528.76	10,050,528.76	10,050,528.76		0.00
08/27/2016	10,050,528.76	0.00	0.00	10,050,528.76		0.00
08/28/2016	10,050,528.76	0.00	0.00	10,050,528.76		0.00
08/29/2016	10,050,528.76	10,051,028.76	10,050,528.76	10,051,028.76		0.00
08/30/2016	10,051,028.76	10,042,340.76	10,051,028.76	10,042,340.76		0.00
08/31/2016	10,042,340.76	10,042,340.76	10,042,340.76	10,042,340.76	15,878.76	0.00
Totals	10,943,599.50	243,848,310.96	244,749,569.70	10,042,340.76	15,878.76	0.00

Account Summary

Ending Balance:	10,042,340.76	Minimum Balance:	10,042,340.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,042,340.76	Charge Rate:	1.7675
Interest Earned:	15,878.76	Average Balance:	10,577,630.10	Earnings Rate:	1.77

Adjusted Interest:

15,878.76

Balance Including Interest:

10,058,219.52

OTC AD VALOREM ADMIN PROTEST Detail Report**8/1/2016 - 8/31/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7235695 - OTC AD VALOREM ADMIN PROTEST						
08/01/2016	213,217.98	213,217.98	213,217.98	213,217.98		0.00
08/02/2016	213,217.98	213,217.98	213,217.98	213,217.98		0.00
08/03/2016	213,217.98	213,538.00	213,217.98	213,538.00		0.00
08/04/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/05/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/06/2016	213,538.00	0.00	0.00	213,538.00		0.00
08/07/2016	213,538.00	0.00	0.00	213,538.00		0.00
08/08/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/09/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/10/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/11/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/12/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/13/2016	213,538.00	0.00	0.00	213,538.00		0.00
08/14/2016	213,538.00	0.00	0.00	213,538.00		0.00
08/15/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/16/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/17/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/18/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/19/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/20/2016	213,538.00	0.00	0.00	213,538.00		0.00
08/21/2016	213,538.00	0.00	0.00	213,538.00		0.00
08/22/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/23/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/24/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/25/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/26/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/27/2016	213,538.00	0.00	0.00	213,538.00		0.00
08/28/2016	213,538.00	0.00	0.00	213,538.00		0.00
08/29/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/30/2016	213,538.00	213,538.00	213,538.00	213,538.00		0.00
08/31/2016	213,538.00	213,538.00	213,538.00	213,538.00	320.52	0.00
Totals	213,217.98	4,910,733.96	4,910,413.94	213,538.00	320.52	0.00

Account Summary

Ending Balance:	213,538.00	Minimum Balance:	213,538.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	213,538.00	Charge Rate:	1.7675
Interest Earned:	320.52	Average Balance:	213,517.35	Earnings Rate:	1.77

Adjusted Interest:

320.52

Balance Including Interest:

213,858.52

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7240807 - OKLAHOMA HEALTH CARE AUTHORITY						
08/01/2016	2,908,374.10	2,908,374.10	2,908,374.10	2,908,374.10		0.00
08/02/2016	2,908,374.10	2,908,374.10	2,908,374.10	2,908,374.10		0.00
08/03/2016	2,908,374.10	2,912,738.67	2,908,374.10	2,912,738.67		0.00
08/04/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/05/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/06/2016	2,912,738.67	0.00	0.00	2,912,738.67		0.00
08/07/2016	2,912,738.67	0.00	0.00	2,912,738.67		0.00
08/08/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/09/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/10/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/11/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/12/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/13/2016	2,912,738.67	0.00	0.00	2,912,738.67		0.00
08/14/2016	2,912,738.67	0.00	0.00	2,912,738.67		0.00
08/15/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/16/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/17/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/18/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/19/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/20/2016	2,912,738.67	0.00	0.00	2,912,738.67		0.00
08/21/2016	2,912,738.67	0.00	0.00	2,912,738.67		0.00
08/22/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/23/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/24/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/25/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/26/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/27/2016	2,912,738.67	0.00	0.00	2,912,738.67		0.00
08/28/2016	2,912,738.67	0.00	0.00	2,912,738.67		0.00
08/29/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/30/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67		0.00
08/31/2016	2,912,738.67	2,912,738.67	2,912,738.67	2,912,738.67	4,372.08	0.00
Totals	2,908,374.10	66,984,260.27	66,979,895.70	2,912,738.67	4,372.08	0.00

Account Summary

Ending Balance:	2,912,738.67	Minimum Balance:	2,912,738.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,912,738.67	Charge Rate:	1.7675
Interest Earned:	4,372.08	Average Balance:	2,912,457.08	Earnings Rate:	1.77

Adjusted Interest:

4,372.08

Balance Including Interest:

2,917,110.75

OMES - Dept of Central Services Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7244090 - OMES - Dept of Capital Asset Management						
08/01/2016	1,892,281.58	1,893,008.07	1,892,281.58	1,893,008.07		0.00
08/02/2016	1,893,008.07	1,846,531.13	1,893,008.07	1,846,531.13		0.00
08/03/2016	1,846,531.13	1,850,271.71	1,846,531.13	1,850,271.71		0.00
08/04/2016	1,850,271.71	1,850,271.71	1,850,271.71	1,850,271.71		0.00
08/05/2016	1,850,271.71	1,857,184.54	1,850,271.71	1,857,184.54		0.00
08/06/2016	1,857,184.54	0.00	0.00	1,857,184.54		0.00
08/07/2016	1,857,184.54	0.00	0.00	1,857,184.54		0.00
08/08/2016	1,857,184.54	1,738,259.07	1,857,184.54	1,738,259.07		0.00
08/09/2016	1,738,259.07	1,753,758.57	1,738,259.07	1,753,758.57		0.00
08/10/2016	1,753,758.57	1,753,758.57	1,753,758.57	1,753,758.57		0.00
08/11/2016	1,753,758.57	1,748,228.65	1,753,758.57	1,748,228.65		0.00
08/12/2016	1,748,228.65	1,715,934.64	1,748,228.65	1,715,934.64		0.00
08/13/2016	1,715,934.64	0.00	0.00	1,715,934.64		0.00
08/14/2016	1,715,934.64	0.00	0.00	1,715,934.64		0.00
08/15/2016	1,715,934.64	1,714,506.44	1,715,934.64	1,714,506.44		0.00
08/16/2016	1,714,506.44	1,734,455.87	1,714,506.44	1,734,455.87		0.00
08/17/2016	1,734,455.87	1,815,743.79	1,734,455.87	1,815,743.79		0.00
08/18/2016	1,815,743.79	1,916,997.94	1,815,743.79	1,916,997.94		0.00
08/19/2016	1,916,997.94	1,919,387.38	1,916,997.94	1,919,387.38		0.00
08/20/2016	1,919,387.38	0.00	0.00	1,919,387.38		0.00
08/21/2016	1,919,387.38	0.00	0.00	1,919,387.38		0.00
08/22/2016	1,919,387.38	1,919,927.38	1,919,387.38	1,919,927.38		0.00
08/23/2016	1,919,927.38	1,919,952.38	1,919,927.38	1,919,952.38		0.00
08/24/2016	1,919,952.38	1,928,860.42	1,919,952.38	1,928,860.42		0.00
08/25/2016	1,928,860.42	1,928,860.42	1,928,860.42	1,928,860.42		0.00
08/26/2016	1,928,860.42	1,839,163.43	1,928,860.42	1,839,163.43		0.00
08/27/2016	1,839,163.43	0.00	0.00	1,839,163.43		0.00
08/28/2016	1,839,163.43	0.00	0.00	1,839,163.43		0.00
08/29/2016	1,839,163.43	1,872,572.43	1,839,163.43	1,872,572.43		0.00
08/30/2016	1,872,572.43	1,872,572.43	1,872,572.43	1,872,572.43		0.00
08/31/2016	1,872,572.43	1,868,065.59	1,872,572.43	1,868,065.59	2,756.41	0.00
Totals	1,892,281.58	42,258,272.56	42,282,488.55	1,868,065.59	2,756.41	0.00

Account Summary

Ending Balance:	1,868,065.59	Minimum Balance:	1,868,065.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,868,065.59	Charge Rate:	1.7675
Interest Earned:	2,756.41	Average Balance:	1,836,181.05	Earnings Rate:	1.77

Adjusted Interest:

2,756.41

Balance Including Interest:

1,870,822.00

Dept of Central Services Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7244580 - Dept of Central Services						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Health Care Authority Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7245807 - Health Care Authority						
08/01/2016	6,561,289.71	6,561,289.71	6,561,289.71	6,561,289.71		0.00
08/02/2016	6,561,289.71	6,561,289.71	6,561,289.71	6,561,289.71		0.00
08/03/2016	6,561,289.71	6,571,825.31	6,561,289.71	6,571,825.31		0.00
08/04/2016	6,571,825.31	6,571,825.31	6,571,825.31	6,571,825.31		0.00
08/05/2016	6,571,825.31	10,003,451.21	6,571,825.31	10,003,451.21		0.00
08/06/2016	10,003,451.21	0.00	0.00	10,003,451.21		0.00
08/07/2016	10,003,451.21	0.00	0.00	10,003,451.21		0.00
08/08/2016	10,003,451.21	6,913,209.58	10,003,451.21	6,913,209.58		0.00
08/09/2016	6,913,209.58	6,911,967.02	6,913,209.58	6,911,967.02		0.00
08/10/2016	6,911,967.02	6,911,967.02	6,911,967.02	6,911,967.02		0.00
08/11/2016	6,911,967.02	8,796,520.84	6,911,967.02	8,796,520.84		0.00
08/12/2016	8,796,520.84	8,796,520.84	8,796,520.84	8,796,520.84		0.00
08/13/2016	8,796,520.84	0.00	0.00	8,796,520.84		0.00
08/14/2016	8,796,520.84	0.00	0.00	8,796,520.84		0.00
08/15/2016	8,796,520.84	8,796,520.84	8,796,520.84	8,796,520.84		0.00
08/16/2016	8,796,520.84	8,796,520.84	8,796,520.84	8,796,520.84		0.00
08/17/2016	8,796,520.84	8,937,049.84	8,796,520.84	8,937,049.84		0.00
08/18/2016	8,937,049.84	8,935,757.91	8,937,049.84	8,935,757.91		0.00
08/19/2016	8,935,757.91	8,872,468.67	8,935,757.91	8,872,468.67		0.00
08/20/2016	8,872,468.67	0.00	0.00	8,872,468.67		0.00
08/21/2016	8,872,468.67	0.00	0.00	8,872,468.67		0.00
08/22/2016	8,872,468.67	7,254,235.57	8,872,468.67	7,254,235.57		0.00
08/23/2016	7,254,235.57	7,254,002.01	7,254,235.57	7,254,002.01		0.00
08/24/2016	7,254,002.01	7,100,153.96	7,254,002.01	7,100,153.96		0.00
08/25/2016	7,100,153.96	7,100,153.96	7,100,153.96	7,100,153.96		0.00
08/26/2016	7,100,153.96	6,560,242.53	7,100,153.96	6,560,242.53		0.00
08/27/2016	6,560,242.53	0.00	0.00	6,560,242.53		0.00
08/28/2016	6,560,242.53	0.00	0.00	6,560,242.53		0.00
08/29/2016	6,560,242.53	6,351,855.82	6,560,242.53	6,351,855.82		0.00
08/30/2016	6,351,855.82	6,347,742.44	6,351,855.82	6,347,742.44		0.00
08/31/2016	6,347,742.44	6,347,742.44	6,347,742.44	6,347,742.44	11,705.19	0.00
Totals	6,561,289.71	173,254,313.38	173,467,860.65	6,347,742.44	11,705.19	0.00

Account Summary

Ending Balance:	6,347,742.44	Minimum Balance:	6,347,742.44	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,347,742.44	Charge Rate:	1.7675
Interest Earned:	11,705.19	Average Balance:	7,797,409.03	Earnings Rate:	1.77

Adjusted Interest:

11,705.19

Balance Including Interest:

6,359,447.63

OMES - Department of Central Services Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7255090 - OMES - Department of Capital Asset Managemen						
08/01/2016	930,646.56	932,406.56	930,646.56	932,406.56		0.00
08/02/2016	932,406.56	948,062.91	932,406.56	948,062.91		0.00
08/03/2016	948,062.91	957,045.13	948,062.91	957,045.13		0.00
08/04/2016	957,045.13	957,045.13	957,045.13	957,045.13		0.00
08/05/2016	957,045.13	966,185.63	957,045.13	966,185.63		0.00
08/06/2016	966,185.63	0.00	0.00	966,185.63		0.00
08/07/2016	966,185.63	0.00	0.00	966,185.63		0.00
08/08/2016	966,185.63	953,364.20	966,185.63	953,364.20		0.00
08/09/2016	953,364.20	960,081.20	953,364.20	960,081.20		0.00
08/10/2016	960,081.20	960,521.20	960,081.20	960,521.20		0.00
08/11/2016	960,521.20	964,959.70	960,521.20	964,959.70		0.00
08/12/2016	964,959.70	964,959.70	964,959.70	964,959.70		0.00
08/13/2016	964,959.70	0.00	0.00	964,959.70		0.00
08/14/2016	964,959.70	0.00	0.00	964,959.70		0.00
08/15/2016	964,959.70	966,199.70	964,959.70	966,199.70		0.00
08/16/2016	966,199.70	968,124.70	966,199.70	968,124.70		0.00
08/17/2016	968,124.70	968,204.70	968,124.70	968,204.70		0.00
08/18/2016	968,204.70	970,387.70	968,204.70	970,387.70		0.00
08/19/2016	970,387.70	971,147.70	970,387.70	971,147.70		0.00
08/20/2016	971,147.70	0.00	0.00	971,147.70		0.00
08/21/2016	971,147.70	0.00	0.00	971,147.70		0.00
08/22/2016	971,147.70	972,264.44	971,147.70	972,264.44		0.00
08/23/2016	972,264.44	972,264.44	972,264.44	972,264.44		0.00
08/24/2016	972,264.44	972,344.44	972,264.44	972,344.44		0.00
08/25/2016	972,344.44	972,904.44	972,344.44	972,904.44		0.00
08/26/2016	972,904.44	973,370.44	972,904.44	973,370.44		0.00
08/27/2016	973,370.44	0.00	0.00	973,370.44		0.00
08/28/2016	973,370.44	0.00	0.00	973,370.44		0.00
08/29/2016	973,370.44	975,016.44	973,370.44	975,016.44		0.00
08/30/2016	975,016.44	973,999.18	975,016.44	973,999.18		0.00
08/31/2016	973,999.18	973,999.18	973,999.18	973,999.18	1,450.13	0.00
Totals	930,646.56	22,194,858.86	22,151,506.24	973,999.18	1,450.13	0.00

Account Summary

Ending Balance:	973,999.18	Minimum Balance:	973,999.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	973,999.18	Charge Rate:	1.7675
Interest Earned:	1,450.13	Average Balance:	966,005.99	Earnings Rate:	1.77

Adjusted Interest:

1,450.13

Balance Including Interest:

975,449.31

Department of Central Services Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7255580 - Department of Central Services						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OKLAHOMA DEPT OF PUBLIC SAFETY Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7255585 - OKLAHOMA DEPT OF PUBLIC SAFETY						
08/01/2016	49,358.88	49,358.88	49,358.88	49,358.88		0.00
08/02/2016	49,358.88	49,358.88	49,358.88	49,358.88		0.00
08/03/2016	49,358.88	49,436.26	49,358.88	49,436.26		0.00
08/04/2016	49,436.26	49,436.26	49,436.26	49,436.26		0.00
08/05/2016	49,436.26	49,436.26	49,436.26	49,436.26		0.00
08/06/2016	49,436.26	0.00	0.00	49,436.26		0.00
08/07/2016	49,436.26	0.00	0.00	49,436.26		0.00
08/08/2016	49,436.26	49,436.26	49,436.26	49,436.26		0.00
08/09/2016	49,436.26	49,436.26	49,436.26	49,436.26		0.00
08/10/2016	49,436.26	49,436.26	49,436.26	49,436.26		0.00
08/11/2016	49,436.26	49,320.17	49,436.26	49,320.17		0.00
08/12/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/13/2016	49,320.17	0.00	0.00	49,320.17		0.00
08/14/2016	49,320.17	0.00	0.00	49,320.17		0.00
08/15/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/16/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/17/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/18/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/19/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/20/2016	49,320.17	0.00	0.00	49,320.17		0.00
08/21/2016	49,320.17	0.00	0.00	49,320.17		0.00
08/22/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/23/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/24/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/25/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/26/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/27/2016	49,320.17	0.00	0.00	49,320.17		0.00
08/28/2016	49,320.17	0.00	0.00	49,320.17		0.00
08/29/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/30/2016	49,320.17	49,320.17	49,320.17	49,320.17		0.00
08/31/2016	49,320.17	49,320.17	49,320.17	49,320.17	74.09	0.00
Totals	49,358.88	1,135,137.87	1,135,176.58	49,320.17	74.09	0.00

Account Summary

Ending Balance:	49,320.17	Minimum Balance:	49,320.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	49,320.17	Charge Rate:	1.7675
Interest Earned:	74.09	Average Balance:	49,352.63	Earnings Rate:	1.77

Adjusted Interest:

74.09

Balance Including Interest:

49,394.26

OMES - Risk Management Division Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260090 - OMES - Risk Management Division/DCAM						
08/01/2016	6,117,006.16	6,117,006.16	6,117,006.16	6,117,006.16		0.00
08/02/2016	6,117,006.16	6,116,981.48	6,117,006.16	6,116,981.48		0.00
08/03/2016	6,116,981.48	6,126,178.53	6,116,981.48	6,126,178.53		0.00
08/04/2016	6,126,178.53	6,126,178.53	6,126,178.53	6,126,178.53		0.00
08/05/2016	6,126,178.53	6,126,178.53	6,126,178.53	6,126,178.53		0.00
08/06/2016	6,126,178.53	0.00	0.00	6,126,178.53		0.00
08/07/2016	6,126,178.53	0.00	0.00	6,126,178.53		0.00
08/08/2016	6,126,178.53	6,121,917.34	6,126,178.53	6,121,917.34		0.00
08/09/2016	6,121,917.34	6,121,917.34	6,121,917.34	6,121,917.34		0.00
08/10/2016	6,121,917.34	6,121,917.34	6,121,917.34	6,121,917.34		0.00
08/11/2016	6,121,917.34	6,114,713.47	6,121,917.34	6,114,713.47		0.00
08/12/2016	6,114,713.47	6,114,713.47	6,114,713.47	6,114,713.47		0.00
08/13/2016	6,114,713.47	0.00	0.00	6,114,713.47		0.00
08/14/2016	6,114,713.47	0.00	0.00	6,114,713.47		0.00
08/15/2016	6,114,713.47	6,114,518.48	6,114,713.47	6,114,518.48		0.00
08/16/2016	6,114,518.48	6,091,726.78	6,114,518.48	6,091,726.78		0.00
08/17/2016	6,091,726.78	6,091,382.17	6,091,726.78	6,091,382.17		0.00
08/18/2016	6,091,382.17	6,091,382.17	6,091,382.17	6,091,382.17		0.00
08/19/2016	6,091,382.17	6,091,382.17	6,091,382.17	6,091,382.17		0.00
08/20/2016	6,091,382.17	0.00	0.00	6,091,382.17		0.00
08/21/2016	6,091,382.17	0.00	0.00	6,091,382.17		0.00
08/22/2016	6,091,382.17	6,072,141.37	6,091,382.17	6,072,141.37		0.00
08/23/2016	6,072,141.37	6,072,141.37	6,072,141.37	6,072,141.37		0.00
08/24/2016	6,072,141.37	6,072,141.37	6,072,141.37	6,072,141.37		0.00
08/25/2016	6,072,141.37	6,072,141.37	6,072,141.37	6,072,141.37		0.00
08/26/2016	6,072,141.37	6,072,141.37	6,072,141.37	6,072,141.37		0.00
08/27/2016	6,072,141.37	0.00	0.00	6,072,141.37		0.00
08/28/2016	6,072,141.37	0.00	0.00	6,072,141.37		0.00
08/29/2016	6,072,141.37	6,064,141.37	6,072,141.37	6,064,141.37		0.00
08/30/2016	6,064,141.37	5,736,723.76	6,064,141.37	5,736,723.76		0.00
08/31/2016	5,736,723.76	5,743,471.24	5,736,723.76	5,743,471.24	9,123.30	0.00
Totals	6,117,006.16	139,593,137.18	139,966,672.10	5,743,471.24	9,123.30	0.00

Account Summary

Ending Balance:	5,743,471.24	Minimum Balance:	5,743,471.24	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,743,471.24	Charge Rate:	1.7675
Interest Earned:	9,123.30	Average Balance:	6,077,482.85	Earnings Rate:	1.77

Adjusted Interest:

9,123.30

Balance Including Interest:

5,752,594.54

OK Board of Mental Health Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260452 - OK Board of Mental Health						
08/01/2016	923,841.58	923,841.58	923,841.58	923,841.58		0.00
08/02/2016	923,841.58	923,841.58	923,841.58	923,841.58		0.00
08/03/2016	923,841.58	925,228.16	923,841.58	925,228.16		0.00
08/04/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/05/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/06/2016	925,228.16	0.00	0.00	925,228.16		0.00
08/07/2016	925,228.16	0.00	0.00	925,228.16		0.00
08/08/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/09/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/10/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/11/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/12/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/13/2016	925,228.16	0.00	0.00	925,228.16		0.00
08/14/2016	925,228.16	0.00	0.00	925,228.16		0.00
08/15/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/16/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/17/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/18/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/19/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/20/2016	925,228.16	0.00	0.00	925,228.16		0.00
08/21/2016	925,228.16	0.00	0.00	925,228.16		0.00
08/22/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/23/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/24/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/25/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/26/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/27/2016	925,228.16	0.00	0.00	925,228.16		0.00
08/28/2016	925,228.16	0.00	0.00	925,228.16		0.00
08/29/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/30/2016	925,228.16	925,228.16	925,228.16	925,228.16		0.00
08/31/2016	925,228.16	925,228.16	925,228.16	925,228.16	1,388.79	0.00
Totals	923,841.58	21,277,474.52	21,276,087.94	925,228.16	1,388.79	0.00

Account Summary

Ending Balance:	925,228.16	Minimum Balance:	925,228.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	925,228.16	Charge Rate:	1.7675
Interest Earned:	1,388.79	Average Balance:	925,138.70	Earnings Rate:	1.77

Adjusted Interest:

1,388.79

Balance Including Interest:

926,616.95

Risk Management Division Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7260580 - Risk Management Division						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OST - SEED Detail Report**8/1/2016 - 8/31/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7275740 - OST - SEED						
08/01/2016	52,677.62	52,677.62	52,677.62	52,677.62		0.00
08/02/2016	52,677.62	52,677.62	52,677.62	52,677.62		0.00
08/03/2016	52,677.62	52,757.17	52,677.62	52,757.17		0.00
08/04/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/05/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/06/2016	52,757.17	0.00	0.00	52,757.17		0.00
08/07/2016	52,757.17	0.00	0.00	52,757.17		0.00
08/08/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/09/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/10/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/11/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/12/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/13/2016	52,757.17	0.00	0.00	52,757.17		0.00
08/14/2016	52,757.17	0.00	0.00	52,757.17		0.00
08/15/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/16/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/17/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/18/2016	52,757.17	52,757.17	52,757.17	52,757.17		0.00
08/19/2016	52,757.17	52,225.81	52,757.17	52,225.81		0.00
08/20/2016	52,225.81	0.00	0.00	52,225.81		0.00
08/21/2016	52,225.81	0.00	0.00	52,225.81		0.00
08/22/2016	52,225.81	52,225.81	52,225.81	52,225.81		0.00
08/23/2016	52,225.81	52,225.81	52,225.81	52,225.81		0.00
08/24/2016	52,225.81	52,225.81	52,225.81	52,225.81		0.00
08/25/2016	52,225.81	52,225.81	52,225.81	52,225.81		0.00
08/26/2016	52,225.81	52,225.81	52,225.81	52,225.81		0.00
08/27/2016	52,225.81	0.00	0.00	52,225.81		0.00
08/28/2016	52,225.81	0.00	0.00	52,225.81		0.00
08/29/2016	52,225.81	52,225.81	52,225.81	52,225.81		0.00
08/30/2016	52,225.81	52,225.81	52,225.81	52,225.81		0.00
08/31/2016	52,225.81	52,225.81	52,225.81	52,225.81	78.85	0.00
Totals	52,677.62	1,208,473.57	1,208,925.38	52,225.81	78.85	0.00

Account Summary

Ending Balance:	52,225.81	Minimum Balance:	52,225.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	52,225.81	Charge Rate:	1.7675
Interest Earned:	78.85	Average Balance:	52,529.21	Earnings Rate:	1.77

Adjusted Interest:

78.85

Balance Including Interest:

52,304.66

OMES - DCS Property Distribution Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7280090 - OMES - DCAM Property Distribution						
08/01/2016	1,720,360.70	1,724,643.70	1,720,360.70	1,724,643.70		0.00
08/02/2016	1,724,643.70	1,724,557.79	1,724,643.70	1,724,557.79		0.00
08/03/2016	1,724,557.79	1,727,330.29	1,724,557.79	1,727,330.29		0.00
08/04/2016	1,727,330.29	1,727,064.36	1,727,330.29	1,727,064.36		0.00
08/05/2016	1,727,064.36	1,727,064.36	1,727,064.36	1,727,064.36		0.00
08/06/2016	1,727,064.36	0.00	0.00	1,727,064.36		0.00
08/07/2016	1,727,064.36	0.00	0.00	1,727,064.36		0.00
08/08/2016	1,727,064.36	1,727,064.36	1,727,064.36	1,727,064.36		0.00
08/09/2016	1,727,064.36	1,727,964.36	1,727,064.36	1,727,964.36		0.00
08/10/2016	1,727,964.36	1,727,964.36	1,727,964.36	1,727,964.36		0.00
08/11/2016	1,727,964.36	1,721,439.10	1,727,964.36	1,721,439.10		0.00
08/12/2016	1,721,439.10	1,702,890.57	1,721,439.10	1,702,890.57		0.00
08/13/2016	1,702,890.57	0.00	0.00	1,702,890.57		0.00
08/14/2016	1,702,890.57	0.00	0.00	1,702,890.57		0.00
08/15/2016	1,702,890.57	1,699,237.16	1,702,890.57	1,699,237.16		0.00
08/16/2016	1,699,237.16	1,699,237.16	1,699,237.16	1,699,237.16		0.00
08/17/2016	1,699,237.16	1,698,149.42	1,699,237.16	1,698,149.42		0.00
08/18/2016	1,698,149.42	1,698,439.42	1,698,149.42	1,698,439.42		0.00
08/19/2016	1,698,439.42	1,704,695.31	1,698,439.42	1,704,695.31		0.00
08/20/2016	1,704,695.31	0.00	0.00	1,704,695.31		0.00
08/21/2016	1,704,695.31	0.00	0.00	1,704,695.31		0.00
08/22/2016	1,704,695.31	1,704,680.31	1,704,695.31	1,704,680.31		0.00
08/23/2016	1,704,680.31	1,704,680.31	1,704,680.31	1,704,680.31		0.00
08/24/2016	1,704,680.31	1,705,226.31	1,704,680.31	1,705,226.31		0.00
08/25/2016	1,705,226.31	1,705,226.31	1,705,226.31	1,705,226.31		0.00
08/26/2016	1,705,226.31	1,685,454.22	1,705,226.31	1,685,454.22		0.00
08/27/2016	1,685,454.22	0.00	0.00	1,685,454.22		0.00
08/28/2016	1,685,454.22	0.00	0.00	1,685,454.22		0.00
08/29/2016	1,685,454.22	1,685,454.22	1,685,454.22	1,685,454.22		0.00
08/30/2016	1,685,454.22	1,685,454.22	1,685,454.22	1,685,454.22		0.00
08/31/2016	1,685,454.22	1,686,782.47	1,685,454.22	1,686,782.47	2,563.65	0.00
Totals	1,720,360.70	39,300,700.09	39,334,278.32	1,686,782.47	2,563.65	0.00

Account Summary

Ending Balance:	1,686,782.47	Minimum Balance:	1,686,782.47	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,686,782.47	Charge Rate:	1.7675
Interest Earned:	2,563.65	Average Balance:	1,707,771.26	Earnings Rate:	1.77

Adjusted Interest:

2,563.65

Balance Including Interest:

1,689,346.12

Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7280345 - Dept of Transportation						
08/01/2016	848,755.02	848,755.02	848,755.02	848,755.02		0.00
08/02/2016	848,755.02	848,755.02	848,755.02	848,755.02		0.00
08/03/2016	848,755.02	732,531.47	848,755.02	732,531.47		0.00
08/04/2016	732,531.47	732,531.47	732,531.47	732,531.47		0.00
08/05/2016	732,531.47	1,259,389.88	732,531.47	1,259,389.88		0.00
08/06/2016	1,259,389.88	0.00	0.00	1,259,389.88		0.00
08/07/2016	1,259,389.88	0.00	0.00	1,259,389.88		0.00
08/08/2016	1,259,389.88	1,259,389.88	1,259,389.88	1,259,389.88		0.00
08/09/2016	1,259,389.88	1,259,389.88	1,259,389.88	1,259,389.88		0.00
08/10/2016	1,259,389.88	1,259,389.88	1,259,389.88	1,259,389.88		0.00
08/11/2016	1,259,389.88	1,259,389.88	1,259,389.88	1,259,389.88		0.00
08/12/2016	1,259,389.88	1,259,389.88	1,259,389.88	1,259,389.88		0.00
08/13/2016	1,259,389.88	0.00	0.00	1,259,389.88		0.00
08/14/2016	1,259,389.88	0.00	0.00	1,259,389.88		0.00
08/15/2016	1,259,389.88	526,858.41	1,259,389.88	526,858.41		0.00
08/16/2016	526,858.41	526,858.41	526,858.41	526,858.41		0.00
08/17/2016	526,858.41	537,867.42	526,858.41	537,867.42		0.00
08/18/2016	537,867.42	537,867.42	537,867.42	537,867.42		0.00
08/19/2016	537,867.42	537,867.42	537,867.42	537,867.42		0.00
08/20/2016	537,867.42	0.00	0.00	537,867.42		0.00
08/21/2016	537,867.42	0.00	0.00	537,867.42		0.00
08/22/2016	537,867.42	537,867.42	537,867.42	537,867.42		0.00
08/23/2016	537,867.42	537,867.42	537,867.42	537,867.42		0.00
08/24/2016	537,867.42	537,867.42	537,867.42	537,867.42		0.00
08/25/2016	537,867.42	537,867.42	537,867.42	537,867.42		0.00
08/26/2016	537,867.42	537,867.42	537,867.42	537,867.42		0.00
08/27/2016	537,867.42	0.00	0.00	537,867.42		0.00
08/28/2016	537,867.42	0.00	0.00	537,867.42		0.00
08/29/2016	537,867.42	537,867.42	537,867.42	537,867.42		0.00
08/30/2016	537,867.42	0.00	537,867.42	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00	1,152.63	0.00
Totals	848,755.02	16,613,435.86	17,462,190.88	0.00	1,152.63	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	1,152.63	Average Balance:	767,821.45	Earnings Rate:	1.77

Adjusted Interest:

1,152.63

Balance Including Interest:

1,152.63

Dept of Transportation Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7285345 - Dept of Transportation						
08/01/2016	256,612,989.39	256,612,989.39	256,612,989.39	256,612,989.39		0.00
08/02/2016	256,612,989.39	256,607,891.93	256,612,989.39	256,607,891.93		0.00
08/03/2016	256,607,891.93	256,717,056.26	256,607,891.93	256,717,056.26		0.00
08/04/2016	256,717,056.26	256,468,258.86	256,717,056.26	256,468,258.86		0.00
08/05/2016	256,468,258.86	264,908,248.94	256,468,258.86	264,908,248.94		0.00
08/06/2016	264,908,248.94	0.00	0.00	264,908,248.94		0.00
08/07/2016	264,908,248.94	0.00	0.00	264,908,248.94		0.00
08/08/2016	264,908,248.94	263,501,333.73	264,908,248.94	263,501,333.73		0.00
08/09/2016	263,501,333.73	261,892,637.36	263,501,333.73	261,892,637.36		0.00
08/10/2016	261,892,637.36	261,892,637.36	261,892,637.36	261,892,637.36		0.00
08/11/2016	261,892,637.36	261,129,396.39	261,892,637.36	261,129,396.39		0.00
08/12/2016	261,129,396.39	260,570,127.26	261,129,396.39	260,570,127.26		0.00
08/13/2016	260,570,127.26	0.00	0.00	260,570,127.26		0.00
08/14/2016	260,570,127.26	0.00	0.00	260,570,127.26		0.00
08/15/2016	260,570,127.26	260,443,803.94	260,570,127.26	260,443,803.94		0.00
08/16/2016	260,443,803.94	260,443,803.94	260,443,803.94	260,443,803.94		0.00
08/17/2016	260,443,803.94	260,282,456.60	260,443,803.94	260,282,456.60		0.00
08/18/2016	260,282,456.60	260,162,784.13	260,282,456.60	260,162,784.13		0.00
08/19/2016	260,162,784.13	260,234,926.41	260,162,784.13	260,234,926.41		0.00
08/20/2016	260,234,926.41	0.00	0.00	260,234,926.41		0.00
08/21/2016	260,234,926.41	0.00	0.00	260,234,926.41		0.00
08/22/2016	260,234,926.41	260,232,646.59	260,234,926.41	260,232,646.59		0.00
08/23/2016	260,232,646.59	255,142,846.59	260,232,646.59	255,142,846.59		0.00
08/24/2016	255,142,846.59	254,552,581.24	255,142,846.59	254,552,581.24		0.00
08/25/2016	254,552,581.24	253,343,506.86	254,552,581.24	253,343,506.86		0.00
08/26/2016	253,343,506.86	253,405,941.37	253,343,506.86	253,405,941.37		0.00
08/27/2016	253,405,941.37	0.00	0.00	253,405,941.37		0.00
08/28/2016	253,405,941.37	0.00	0.00	253,405,941.37		0.00
08/29/2016	253,405,941.37	253,405,941.37	253,405,941.37	253,405,941.37		0.00
08/30/2016	253,405,941.37	253,089,286.44	253,405,941.37	253,089,286.44		0.00
08/31/2016	253,089,286.44	253,423,865.82	253,089,286.44	253,423,865.82	388,206.12	0.00
Totals	256,612,989.39	5,938,464,968.78	5,941,654,092.35	253,423,865.82	388,206.12	0.00

Account Summary

Ending Balance:	253,423,865.82	Minimum Balance:	253,423,865.82	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	253,423,865.82	Charge Rate:	1.7675
Interest Earned:	388,206.12	Average Balance:	258,603,337.31	Earnings Rate:	1.77

Adjusted Interest:

388,206.12

Balance Including Interest:

253,812,071.94

Emergency & Transportation Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7295090 - Emergency & Transportation						
08/01/2016	2,698,299.42	2,698,299.42	2,698,299.42	2,698,299.42		0.00
08/02/2016	2,698,299.42	2,300,754.62	2,698,299.42	2,300,754.62		0.00
08/03/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/04/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/05/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/06/2016	2,300,754.62	0.00	0.00	2,300,754.62		0.00
08/07/2016	2,300,754.62	0.00	0.00	2,300,754.62		0.00
08/08/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/09/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/10/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/11/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/12/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/13/2016	2,300,754.62	0.00	0.00	2,300,754.62		0.00
08/14/2016	2,300,754.62	0.00	0.00	2,300,754.62		0.00
08/15/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/16/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/17/2016	2,300,754.62	2,300,754.62	2,300,754.62	2,300,754.62		0.00
08/18/2016	2,300,754.62	2,573,802.65	2,300,754.62	2,573,802.65		0.00
08/19/2016	2,573,802.65	2,573,802.65	2,573,802.65	2,573,802.65		0.00
08/20/2016	2,573,802.65	0.00	0.00	2,573,802.65		0.00
08/21/2016	2,573,802.65	0.00	0.00	2,573,802.65		0.00
08/22/2016	2,573,802.65	2,573,802.65	2,573,802.65	2,573,802.65		0.00
08/23/2016	2,573,802.65	2,573,802.65	2,573,802.65	2,573,802.65		0.00
08/24/2016	2,573,802.65	2,573,802.65	2,573,802.65	2,573,802.65		0.00
08/25/2016	2,573,802.65	2,573,802.65	2,573,802.65	2,573,802.65		0.00
08/26/2016	2,573,802.65	2,698,802.65	2,573,802.65	2,698,802.65		0.00
08/27/2016	2,698,802.65	0.00	0.00	2,698,802.65		0.00
08/28/2016	2,698,802.65	0.00	0.00	2,698,802.65		0.00
08/29/2016	2,698,802.65	2,698,802.65	2,698,802.65	2,698,802.65		0.00
08/30/2016	2,698,802.65	2,698,802.65	2,698,802.65	2,698,802.65		0.00
08/31/2016	2,698,802.65	2,698,802.65	2,698,802.65	2,698,802.65	3,694.49	0.00
Totals	2,698,299.42	56,545,381.36	56,544,878.13	2,698,802.65	3,694.49	0.00

Account Summary

Ending Balance:	2,698,802.65	Minimum Balance:	2,698,802.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,698,802.65	Charge Rate:	1.7675
Interest Earned:	3,694.49	Average Balance:	2,461,084.21	Earnings Rate:	1.77

Adjusted Interest:

3,694.49

Balance Including Interest:

2,702,497.14

University of Science & Arts Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7296150 - University of Science & Art						
08/01/2016	37.66	37.66	37.66	37.66		0.00
08/02/2016	37.66	37.66	37.66	37.66		0.00
08/03/2016	37.66	37.72	37.66	37.72		0.00
08/04/2016	37.72	37.72	37.72	37.72		0.00
08/05/2016	37.72	37.72	37.72	37.72		0.00
08/06/2016	37.72	0.00	0.00	37.72		0.00
08/07/2016	37.72	0.00	0.00	37.72		0.00
08/08/2016	37.72	37.72	37.72	37.72		0.00
08/09/2016	37.72	37.72	37.72	37.72		0.00
08/10/2016	37.72	37.72	37.72	37.72		0.00
08/11/2016	37.72	37.72	37.72	37.72		0.00
08/12/2016	37.72	37.72	37.72	37.72		0.00
08/13/2016	37.72	0.00	0.00	37.72		0.00
08/14/2016	37.72	0.00	0.00	37.72		0.00
08/15/2016	37.72	37.72	37.72	37.72		0.00
08/16/2016	37.72	37.72	37.72	37.72		0.00
08/17/2016	37.72	37.72	37.72	37.72		0.00
08/18/2016	37.72	37.72	37.72	37.72		0.00
08/19/2016	37.72	37.72	37.72	37.72		0.00
08/20/2016	37.72	0.00	0.00	37.72		0.00
08/21/2016	37.72	0.00	0.00	37.72		0.00
08/22/2016	37.72	37.72	37.72	37.72		0.00
08/23/2016	37.72	37.72	37.72	37.72		0.00
08/24/2016	37.72	37.72	37.72	37.72		0.00
08/25/2016	37.72	37.72	37.72	37.72		0.00
08/26/2016	37.72	37.72	37.72	37.72		0.00
08/27/2016	37.72	0.00	0.00	37.72		0.00
08/28/2016	37.72	0.00	0.00	37.72		0.00
08/29/2016	37.72	37.72	37.72	37.72		0.00
08/30/2016	37.72	37.72	37.72	37.72		0.00
08/31/2016	37.72	37.72	37.72	37.72	0.06	0.00
Totals	37.66	867.44	867.38	37.72	0.06	0.00

Account Summary

Ending Balance:	37.72	Minimum Balance:	37.72	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	37.72	Charge Rate:	1.7675
Interest Earned:	0.06	Average Balance:	37.72	Earnings Rate:	1.77

Adjusted Interest:

0.06

Balance Including Interest:

37.78

TOBACCO LITIGATION ESCROW FUND Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7303000 - TOBACCO LITIGATION ESCROW FUND						
08/01/2016	27,328.86	27,328.86	27,328.86	27,328.86		0.00
08/02/2016	27,328.86	27,328.86	27,328.86	27,328.86		0.00
08/03/2016	27,328.86	27,365.91	27,328.86	27,365.91		0.00
08/04/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/05/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/06/2016	27,365.91	0.00	0.00	27,365.91		0.00
08/07/2016	27,365.91	0.00	0.00	27,365.91		0.00
08/08/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/09/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/10/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/11/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/12/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/13/2016	27,365.91	0.00	0.00	27,365.91		0.00
08/14/2016	27,365.91	0.00	0.00	27,365.91		0.00
08/15/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/16/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/17/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/18/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/19/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/20/2016	27,365.91	0.00	0.00	27,365.91		0.00
08/21/2016	27,365.91	0.00	0.00	27,365.91		0.00
08/22/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/23/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/24/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/25/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/26/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/27/2016	27,365.91	0.00	0.00	27,365.91		0.00
08/28/2016	27,365.91	0.00	0.00	27,365.91		0.00
08/29/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/30/2016	27,365.91	27,365.91	27,365.91	27,365.91		0.00
08/31/2016	27,365.91	27,365.91	27,365.91	27,365.91	41.08	0.00
Totals	27,328.86	629,341.83	629,304.78	27,365.91	41.08	0.00

Account Summary

Ending Balance:	27,365.91	Minimum Balance:	27,365.91	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	27,365.91	Charge Rate:	1.7675
Interest Earned:	41.08	Average Balance:	27,363.52	Earnings Rate:	1.77

Adjusted Interest:

41.08

Balance Including Interest:

27,406.99

Tourism & Recreation Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7360566 - Tourism and Recreation Department						
08/01/2016	6,144,936.18	6,144,936.18	6,144,936.18	6,144,936.18		0.00
08/02/2016	6,144,936.18	6,144,936.18	6,144,936.18	6,144,936.18		0.00
08/03/2016	6,144,936.18	6,154,682.70	6,144,936.18	6,154,682.70		0.00
08/04/2016	6,154,682.70	6,154,682.70	6,154,682.70	6,154,682.70		0.00
08/05/2016	6,154,682.70	6,154,682.70	6,154,682.70	6,154,682.70		0.00
08/06/2016	6,154,682.70	0.00	0.00	6,154,682.70		0.00
08/07/2016	6,154,682.70	0.00	0.00	6,154,682.70		0.00
08/08/2016	6,154,682.70	6,154,682.70	6,154,682.70	6,154,682.70		0.00
08/09/2016	6,154,682.70	6,128,420.70	6,154,682.70	6,128,420.70		0.00
08/10/2016	6,128,420.70	6,128,420.70	6,128,420.70	6,128,420.70		0.00
08/11/2016	6,128,420.70	6,125,814.99	6,128,420.70	6,125,814.99		0.00
08/12/2016	6,125,814.99	6,125,814.99	6,125,814.99	6,125,814.99		0.00
08/13/2016	6,125,814.99	0.00	0.00	6,125,814.99		0.00
08/14/2016	6,125,814.99	0.00	0.00	6,125,814.99		0.00
08/15/2016	6,125,814.99	6,125,814.99	6,125,814.99	6,125,814.99		0.00
08/16/2016	6,125,814.99	6,125,814.99	6,125,814.99	6,125,814.99		0.00
08/17/2016	6,125,814.99	6,125,814.99	6,125,814.99	6,125,814.99		0.00
08/18/2016	6,125,814.99	6,125,814.99	6,125,814.99	6,125,814.99		0.00
08/19/2016	6,125,814.99	6,125,814.99	6,125,814.99	6,125,814.99		0.00
08/20/2016	6,125,814.99	0.00	0.00	6,125,814.99		0.00
08/21/2016	6,125,814.99	0.00	0.00	6,125,814.99		0.00
08/22/2016	6,125,814.99	6,125,814.99	6,125,814.99	6,125,814.99		0.00
08/23/2016	6,125,814.99	5,915,524.94	6,125,814.99	5,915,524.94		0.00
08/24/2016	5,915,524.94	5,915,524.94	5,915,524.94	5,915,524.94		0.00
08/25/2016	5,915,524.94	5,915,524.94	5,915,524.94	5,915,524.94		0.00
08/26/2016	5,915,524.94	5,915,524.94	5,915,524.94	5,915,524.94		0.00
08/27/2016	5,915,524.94	0.00	0.00	5,915,524.94		0.00
08/28/2016	5,915,524.94	0.00	0.00	5,915,524.94		0.00
08/29/2016	5,915,524.94	5,915,524.94	5,915,524.94	5,915,524.94		0.00
08/30/2016	5,915,524.94	5,915,524.94	5,915,524.94	5,915,524.94		0.00
08/31/2016	5,915,524.94	5,915,524.94	5,915,524.94	5,915,524.94	9,114.70	0.00
Totals	6,144,936.18	139,580,639.06	139,810,050.30	5,915,524.94	9,114.70	0.00

Account Summary

Ending Balance:	5,915,524.94	Minimum Balance:	5,915,524.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,915,524.94	Charge Rate:	1.7675
Interest Earned:	9,114.70	Average Balance:	6,071,752.07	Earnings Rate:	1.77

Adjusted Interest:

9,114.70

Balance Including Interest:

5,924,639.64

District Attorney Council Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7405220 - District Attorney Council						
08/01/2016	5,733,211.70	5,733,120.55	5,733,211.70	5,733,120.55		0.00
08/02/2016	5,733,120.55	5,733,120.55	5,733,120.55	5,733,120.55		0.00
08/03/2016	5,733,120.55	5,726,958.55	5,733,120.55	5,726,958.55		0.00
08/04/2016	5,726,958.55	5,726,958.55	5,726,958.55	5,726,958.55		0.00
08/05/2016	5,726,958.55	5,715,715.91	5,726,958.55	5,715,715.91		0.00
08/06/2016	5,715,715.91	0.00	0.00	5,715,715.91		0.00
08/07/2016	5,715,715.91	0.00	0.00	5,715,715.91		0.00
08/08/2016	5,715,715.91	5,713,664.91	5,715,715.91	5,713,664.91		0.00
08/09/2016	5,713,664.91	5,713,664.91	5,713,664.91	5,713,664.91		0.00
08/10/2016	5,713,664.91	5,703,764.91	5,713,664.91	5,703,764.91		0.00
08/11/2016	5,703,764.91	5,702,239.55	5,703,764.91	5,702,239.55		0.00
08/12/2016	5,702,239.55	5,702,062.55	5,702,239.55	5,702,062.55		0.00
08/13/2016	5,702,062.55	0.00	0.00	5,702,062.55		0.00
08/14/2016	5,702,062.55	0.00	0.00	5,702,062.55		0.00
08/15/2016	5,702,062.55	5,700,999.35	5,702,062.55	5,700,999.35		0.00
08/16/2016	5,700,999.35	5,700,884.59	5,700,999.35	5,700,884.59		0.00
08/17/2016	5,700,884.59	5,671,445.02	5,700,884.59	5,671,445.02		0.00
08/18/2016	5,671,445.02	5,663,095.13	5,671,445.02	5,663,095.13		0.00
08/19/2016	5,663,095.13	5,663,095.13	5,663,095.13	5,663,095.13		0.00
08/20/2016	5,663,095.13	0.00	0.00	5,663,095.13		0.00
08/21/2016	5,663,095.13	0.00	0.00	5,663,095.13		0.00
08/22/2016	5,663,095.13	5,659,978.31	5,663,095.13	5,659,978.31		0.00
08/23/2016	5,659,978.31	5,458,428.35	5,659,978.31	5,458,428.35		0.00
08/24/2016	5,458,428.35	5,457,567.58	5,458,428.35	5,457,567.58		0.00
08/25/2016	5,457,567.58	5,455,585.14	5,457,567.58	5,455,585.14		0.00
08/26/2016	5,455,585.14	5,455,585.14	5,455,585.14	5,455,585.14		0.00
08/27/2016	5,455,585.14	0.00	0.00	5,455,585.14		0.00
08/28/2016	5,455,585.14	0.00	0.00	5,455,585.14		0.00
08/29/2016	5,455,585.14	5,455,585.14	5,455,585.14	5,455,585.14		0.00
08/30/2016	5,455,585.14	5,440,116.24	5,455,585.14	5,440,116.24		0.00
08/31/2016	5,440,116.24	5,440,116.24	5,440,116.24	5,440,116.24	8,448.49	0.00
Totals	5,733,211.70	129,393,752.30	129,686,847.76	5,440,116.24	8,448.49	0.00

Account Summary

Ending Balance:	5,440,116.24	Minimum Balance:	5,440,116.24	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,440,116.24	Charge Rate:	1.7675
Interest Earned:	8,448.49	Average Balance:	5,627,957.09	Earnings Rate:	1.77

Adjusted Interest:

8,448.49

Balance Including Interest:

5,448,564.73

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7408105 - OCIA						
08/01/2016	218.24	218.24	218.24	218.24		0.00
08/02/2016	218.24	218.24	218.24	218.24		0.00
08/03/2016	218.24	218.53	218.24	218.53		0.00
08/04/2016	218.53	218.53	218.53	218.53		0.00
08/05/2016	218.53	218.53	218.53	218.53		0.00
08/06/2016	218.53	0.00	0.00	218.53		0.00
08/07/2016	218.53	0.00	0.00	218.53		0.00
08/08/2016	218.53	218.53	218.53	218.53		0.00
08/09/2016	218.53	218.53	218.53	218.53		0.00
08/10/2016	218.53	218.53	218.53	218.53		0.00
08/11/2016	218.53	218.53	218.53	218.53		0.00
08/12/2016	218.53	218.53	218.53	218.53		0.00
08/13/2016	218.53	0.00	0.00	218.53		0.00
08/14/2016	218.53	0.00	0.00	218.53		0.00
08/15/2016	218.53	218.53	218.53	218.53		0.00
08/16/2016	218.53	218.53	218.53	218.53		0.00
08/17/2016	218.53	218.53	218.53	218.53		0.00
08/18/2016	218.53	218.53	218.53	218.53		0.00
08/19/2016	218.53	218.53	218.53	218.53		0.00
08/20/2016	218.53	0.00	0.00	218.53		0.00
08/21/2016	218.53	0.00	0.00	218.53		0.00
08/22/2016	218.53	218.53	218.53	218.53		0.00
08/23/2016	218.53	218.53	218.53	218.53		0.00
08/24/2016	218.53	218.53	218.53	218.53		0.00
08/25/2016	218.53	218.53	218.53	218.53		0.00
08/26/2016	218.53	218.53	218.53	218.53		0.00
08/27/2016	218.53	0.00	0.00	218.53		0.00
08/28/2016	218.53	0.00	0.00	218.53		0.00
08/29/2016	218.53	990,950.78	218.53	990,950.78		0.00
08/30/2016	990,950.78	499,864.07	990,950.78	499,864.07		0.00
08/31/2016	499,864.07	499,864.07	499,864.07	499,864.07	96.69	0.00
Totals	218.24	1,995,048.94	1,495,403.11	499,864.07	96.69	0.00

Account Summary

Ending Balance:	499,864.07	Minimum Balance:	499,864.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	499,864.07	Charge Rate:	1.7675
Interest Earned:	96.69	Average Balance:	64,412.81	Earnings Rate:	1.77

Adjusted Interest:

96.69

Balance Including Interest:

499,960.76

Oklahoma Conservation Commission Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7410645 - Oklahoma Conservation Commission						
08/01/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/02/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/03/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/04/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/05/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/06/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/07/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/08/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/09/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/10/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/11/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/12/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/13/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/14/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/15/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/16/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/17/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/18/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/19/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/20/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/21/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/22/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/23/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/24/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/25/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/26/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/27/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/28/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/29/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/30/2016	(106.51)	0.00	0.00	(106.51)		0.00
08/31/2016	(106.51)	0.00	0.00	(106.51)		(0.16)
Totals	(106.51)	0.00	0.00	-106.51	0.00	(0.16)

Account Summary

Ending Balance:	(106.51)	Minimum Balance:	(106.51)	Basis:	Average Daily Balance
Interest Charged:	(0.16)	Maximum Balance:	(106.51)	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	(106.51)	Earnings Rate:	1.77

Adjusted Interest:

(0.16)

Balance Including Interest: -106.67

Office of Juvenile Authority Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7415400 - Office of Juvenile Authority						
08/01/2016	184,708.21	233,154.73	184,708.21	233,154.73		0.00
08/02/2016	233,154.73	233,154.73	233,154.73	233,154.73		0.00
08/03/2016	233,154.73	233,433.17	233,154.73	233,433.17		0.00
08/04/2016	233,433.17	233,433.17	233,433.17	233,433.17		0.00
08/05/2016	233,433.17	233,433.17	233,433.17	233,433.17		0.00
08/06/2016	233,433.17	0.00	0.00	233,433.17		0.00
08/07/2016	233,433.17	0.00	0.00	233,433.17		0.00
08/08/2016	233,433.17	233,433.17	233,433.17	233,433.17		0.00
08/09/2016	233,433.17	233,433.17	233,433.17	233,433.17		0.00
08/10/2016	233,433.17	233,433.17	233,433.17	233,433.17		0.00
08/11/2016	233,433.17	232,453.17	233,433.17	232,453.17		0.00
08/12/2016	232,453.17	232,453.17	232,453.17	232,453.17		0.00
08/13/2016	232,453.17	0.00	0.00	232,453.17		0.00
08/14/2016	232,453.17	0.00	0.00	232,453.17		0.00
08/15/2016	232,453.17	232,453.17	232,453.17	232,453.17		0.00
08/16/2016	232,453.17	215,553.66	232,453.17	215,553.66		0.00
08/17/2016	215,553.66	215,553.66	215,553.66	215,553.66		0.00
08/18/2016	215,553.66	215,553.66	215,553.66	215,553.66		0.00
08/19/2016	215,553.66	215,553.66	215,553.66	215,553.66		0.00
08/20/2016	215,553.66	0.00	0.00	215,553.66		0.00
08/21/2016	215,553.66	0.00	0.00	215,553.66		0.00
08/22/2016	215,553.66	213,092.46	215,553.66	213,092.46		0.00
08/23/2016	213,092.46	213,092.46	213,092.46	213,092.46		0.00
08/24/2016	213,092.46	213,092.46	213,092.46	213,092.46		0.00
08/25/2016	213,092.46	213,092.46	213,092.46	213,092.46		0.00
08/26/2016	213,092.46	206,865.71	213,092.46	206,865.71		0.00
08/27/2016	206,865.71	0.00	0.00	206,865.71		0.00
08/28/2016	206,865.71	0.00	0.00	206,865.71		0.00
08/29/2016	206,865.71	205,799.99	206,865.71	205,799.99		0.00
08/30/2016	205,799.99	205,799.99	205,799.99	205,799.99		0.00
08/31/2016	205,799.99	205,799.99	205,799.99	205,799.99	333.15	0.00
Totals	184,708.21	5,103,118.15	5,082,026.37	205,799.99	333.15	0.00

Account Summary

Ending Balance:	205,799.99	Minimum Balance:	205,799.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	205,799.99	Charge Rate:	1.7675
Interest Earned:	333.15	Average Balance:	221,926.76	Earnings Rate:	1.77

Adjusted Interest:

333.15

Balance Including Interest:

206,133.14

Oil Overcharge Funds-Exxon Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7416000 - Oil Overcharge Funds-Exxon						
08/01/2016	265,578.97	265,578.97	265,578.97	265,578.97		0.00
08/02/2016	265,578.97	265,578.97	265,578.97	265,578.97		0.00
08/03/2016	265,578.97	265,939.05	265,578.97	265,939.05		0.00
08/04/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/05/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/06/2016	265,939.05	0.00	0.00	265,939.05		0.00
08/07/2016	265,939.05	0.00	0.00	265,939.05		0.00
08/08/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/09/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/10/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/11/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/12/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/13/2016	265,939.05	0.00	0.00	265,939.05		0.00
08/14/2016	265,939.05	0.00	0.00	265,939.05		0.00
08/15/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/16/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/17/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/18/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/19/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/20/2016	265,939.05	0.00	0.00	265,939.05		0.00
08/21/2016	265,939.05	0.00	0.00	265,939.05		0.00
08/22/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/23/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/24/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/25/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/26/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/27/2016	265,939.05	0.00	0.00	265,939.05		0.00
08/28/2016	265,939.05	0.00	0.00	265,939.05		0.00
08/29/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/30/2016	265,939.05	265,939.05	265,939.05	265,939.05		0.00
08/31/2016	265,939.05	265,939.05	265,939.05	265,939.05	399.18	0.00
Totals	265,578.97	6,115,877.99	6,115,517.91	265,939.05	399.18	0.00

Account Summary

Ending Balance:	265,939.05	Minimum Balance:	265,939.05	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	265,939.05	Charge Rate:	1.7675
Interest Earned:	399.18	Average Balance:	265,915.82	Earnings Rate:	1.77

Adjusted Interest:

399.18

Balance Including Interest:

266,338.23

Department of Commerce Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7416160 - Department of Commerce						
08/01/2016	2,458,852.50	2,458,852.50	2,458,852.50	2,458,852.50		0.00
08/02/2016	2,458,852.50	2,458,852.50	2,458,852.50	2,458,852.50		0.00
08/03/2016	2,458,852.50	2,462,535.35	2,458,852.50	2,462,535.35		0.00
08/04/2016	2,462,535.35	2,462,535.35	2,462,535.35	2,462,535.35		0.00
08/05/2016	2,462,535.35	2,463,563.66	2,462,535.35	2,463,563.66		0.00
08/06/2016	2,463,563.66	0.00	0.00	2,463,563.66		0.00
08/07/2016	2,463,563.66	0.00	0.00	2,463,563.66		0.00
08/08/2016	2,463,563.66	2,463,563.66	2,463,563.66	2,463,563.66		0.00
08/09/2016	2,463,563.66	2,463,563.66	2,463,563.66	2,463,563.66		0.00
08/10/2016	2,463,563.66	2,463,563.66	2,463,563.66	2,463,563.66		0.00
08/11/2016	2,463,563.66	2,463,563.66	2,463,563.66	2,463,563.66		0.00
08/12/2016	2,463,563.66	2,463,563.66	2,463,563.66	2,463,563.66		0.00
08/13/2016	2,463,563.66	0.00	0.00	2,463,563.66		0.00
08/14/2016	2,463,563.66	0.00	0.00	2,463,563.66		0.00
08/15/2016	2,463,563.66	2,463,563.66	2,463,563.66	2,463,563.66		0.00
08/16/2016	2,463,563.66	2,463,563.66	2,463,563.66	2,463,563.66		0.00
08/17/2016	2,463,563.66	2,463,563.66	2,463,563.66	2,463,563.66		0.00
08/18/2016	2,463,563.66	2,463,563.66	2,463,563.66	2,463,563.66		0.00
08/19/2016	2,463,563.66	2,465,962.59	2,463,563.66	2,465,962.59		0.00
08/20/2016	2,465,962.59	0.00	0.00	2,465,962.59		0.00
08/21/2016	2,465,962.59	0.00	0.00	2,465,962.59		0.00
08/22/2016	2,465,962.59	2,465,962.59	2,465,962.59	2,465,962.59		0.00
08/23/2016	2,465,962.59	2,465,962.59	2,465,962.59	2,465,962.59		0.00
08/24/2016	2,465,962.59	2,465,962.59	2,465,962.59	2,465,962.59		0.00
08/25/2016	2,465,962.59	2,465,962.59	2,465,962.59	2,465,962.59		0.00
08/26/2016	2,465,962.59	2,465,962.59	2,465,962.59	2,465,962.59		0.00
08/27/2016	2,465,962.59	0.00	0.00	2,465,962.59		0.00
08/28/2016	2,465,962.59	0.00	0.00	2,465,962.59		0.00
08/29/2016	2,465,962.59	2,465,962.59	2,465,962.59	2,465,962.59		0.00
08/30/2016	2,465,962.59	2,465,962.59	2,465,962.59	2,465,962.59		0.00
08/31/2016	2,465,962.59	2,470,520.69	2,465,962.59	2,470,520.69	3,699.39	0.00
Totals	2,458,852.50	56,676,633.71	56,664,965.52	2,470,520.69	3,699.39	0.00

Account Summary

Ending Balance:	2,470,520.69	Minimum Balance:	2,470,520.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,470,520.69	Charge Rate:	1.7675
Interest Earned:	3,699.39	Average Balance:	2,464,346.41	Earnings Rate:	1.77

Adjusted Interest:

3,699.39

Balance Including Interest:

2,474,220.08

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7419105 - OCIA						
08/01/2016	42,077.13	42,077.13	42,077.13	42,077.13		0.00
08/02/2016	42,077.13	42,077.13	42,077.13	42,077.13		0.00
08/03/2016	42,077.13	42,084.83	42,077.13	42,084.83		0.00
08/04/2016	42,084.83	42,084.83	42,084.83	42,084.83		0.00
08/05/2016	42,084.83	187,580.39	42,084.83	187,580.39		0.00
08/06/2016	187,580.39	0.00	0.00	187,580.39		0.00
08/07/2016	187,580.39	0.00	0.00	187,580.39		0.00
08/08/2016	187,580.39	187,580.39	187,580.39	187,580.39		0.00
08/09/2016	187,580.39	187,580.39	187,580.39	187,580.39		0.00
08/10/2016	187,580.39	187,580.39	187,580.39	187,580.39		0.00
08/11/2016	187,580.39	187,580.39	187,580.39	187,580.39		0.00
08/12/2016	187,580.39	187,580.39	187,580.39	187,580.39		0.00
08/13/2016	187,580.39	0.00	0.00	187,580.39		0.00
08/14/2016	187,580.39	0.00	0.00	187,580.39		0.00
08/15/2016	187,580.39	422,190.52	187,580.39	422,190.52		0.00
08/16/2016	422,190.52	422,190.52	422,190.52	422,190.52		0.00
08/17/2016	422,190.52	422,190.52	422,190.52	422,190.52		0.00
08/18/2016	422,190.52	422,190.52	422,190.52	422,190.52		0.00
08/19/2016	422,190.52	463,707.18	422,190.52	463,707.18		0.00
08/20/2016	463,707.18	0.00	0.00	463,707.18		0.00
08/21/2016	463,707.18	0.00	0.00	463,707.18		0.00
08/22/2016	463,707.18	662,619.68	463,707.18	662,619.68		0.00
08/23/2016	662,619.68	662,619.68	662,619.68	662,619.68		0.00
08/24/2016	662,619.68	662,619.68	662,619.68	662,619.68		0.00
08/25/2016	662,619.68	742,248.48	662,619.68	742,248.48		0.00
08/26/2016	742,248.48	742,248.48	742,248.48	742,248.48		0.00
08/27/2016	742,248.48	0.00	0.00	742,248.48		0.00
08/28/2016	742,248.48	0.00	0.00	742,248.48		0.00
08/29/2016	742,248.48	1,100,241.35	742,248.48	1,100,241.35		0.00
08/30/2016	1,100,241.35	1,100,241.35	1,100,241.35	1,100,241.35		0.00
08/31/2016	1,100,241.35	1,100,241.35	1,100,241.35	1,100,241.35	648.00	0.00
Totals	42,077.13	10,219,355.57	9,161,191.35	1,100,241.35	648.00	0.00

Account Summary

Ending Balance:	1,100,241.35	Minimum Balance:	1,100,241.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,100,241.35	Charge Rate:	1.7675
Interest Earned:	648.00	Average Balance:	431,664.14	Earnings Rate:	1.77

Adjusted Interest:

648.00

Balance Including Interest:

1,100,889.35

Oil Overcharge Funds-Stripper Well Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7426000 - Oil Overcharge Funds-Stripper Well						
08/01/2016	2,219,047.91	2,219,047.91	2,219,047.91	2,219,047.91		0.00
08/02/2016	2,219,047.91	2,219,047.91	2,219,047.91	2,219,047.91		0.00
08/03/2016	2,219,047.91	2,222,056.54	2,219,047.91	2,222,056.54		0.00
08/04/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/05/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/06/2016	2,222,056.54	0.00	0.00	2,222,056.54		0.00
08/07/2016	2,222,056.54	0.00	0.00	2,222,056.54		0.00
08/08/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/09/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/10/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/11/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/12/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/13/2016	2,222,056.54	0.00	0.00	2,222,056.54		0.00
08/14/2016	2,222,056.54	0.00	0.00	2,222,056.54		0.00
08/15/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/16/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/17/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/18/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/19/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/20/2016	2,222,056.54	0.00	0.00	2,222,056.54		0.00
08/21/2016	2,222,056.54	0.00	0.00	2,222,056.54		0.00
08/22/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/23/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/24/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/25/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/26/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/27/2016	2,222,056.54	0.00	0.00	2,222,056.54		0.00
08/28/2016	2,222,056.54	0.00	0.00	2,222,056.54		0.00
08/29/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/30/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54		0.00
08/31/2016	2,222,056.54	2,222,056.54	2,222,056.54	2,222,056.54	3,335.38	0.00
Totals	2,219,047.91	51,101,283.16	51,098,274.53	2,222,056.54	3,335.38	0.00

Account Summary

Ending Balance:	2,222,056.54	Minimum Balance:	2,222,056.54	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,222,056.54	Charge Rate:	1.7675
Interest Earned:	3,335.38	Average Balance:	2,221,862.43	Earnings Rate:	1.77

Adjusted Interest:

3,335.38

Balance Including Interest:

2,225,391.92

Oklahoma Department of Commerce Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7426160 - Oklahoma Department of Commerce						
08/01/2016	8,043,265.91	8,043,265.91	8,043,265.91	8,043,265.91		0.00
08/02/2016	8,043,265.91	8,046,601.42	8,043,265.91	8,046,601.42		0.00
08/03/2016	8,046,601.42	8,058,610.16	8,046,601.42	8,058,610.16		0.00
08/04/2016	8,058,610.16	8,058,610.16	8,058,610.16	8,058,610.16		0.00
08/05/2016	8,058,610.16	8,058,610.16	8,058,610.16	8,058,610.16		0.00
08/06/2016	8,058,610.16	0.00	0.00	8,058,610.16		0.00
08/07/2016	8,058,610.16	0.00	0.00	8,058,610.16		0.00
08/08/2016	8,058,610.16	8,058,610.16	8,058,610.16	8,058,610.16		0.00
08/09/2016	8,058,610.16	8,058,610.16	8,058,610.16	8,058,610.16		0.00
08/10/2016	8,058,610.16	8,058,762.16	8,058,610.16	8,058,762.16		0.00
08/11/2016	8,058,762.16	8,063,615.15	8,058,762.16	8,063,615.15		0.00
08/12/2016	8,063,615.15	8,063,615.15	8,063,615.15	8,063,615.15		0.00
08/13/2016	8,063,615.15	0.00	0.00	8,063,615.15		0.00
08/14/2016	8,063,615.15	0.00	0.00	8,063,615.15		0.00
08/15/2016	8,063,615.15	8,063,615.15	8,063,615.15	8,063,615.15		0.00
08/16/2016	8,063,615.15	8,063,820.57	8,063,615.15	8,063,820.57		0.00
08/17/2016	8,063,820.57	8,063,820.57	8,063,820.57	8,063,820.57		0.00
08/18/2016	8,063,820.57	8,063,820.57	8,063,820.57	8,063,820.57		0.00
08/19/2016	8,063,820.57	8,084,585.19	8,063,820.57	8,084,585.19		0.00
08/20/2016	8,084,585.19	0.00	0.00	8,084,585.19		0.00
08/21/2016	8,084,585.19	0.00	0.00	8,084,585.19		0.00
08/22/2016	8,084,585.19	8,084,585.19	8,084,585.19	8,084,585.19		0.00
08/23/2016	8,084,585.19	8,084,585.19	8,084,585.19	8,084,585.19		0.00
08/24/2016	8,084,585.19	8,084,585.19	8,084,585.19	8,084,585.19		0.00
08/25/2016	8,084,585.19	8,084,585.19	8,084,585.19	8,084,585.19		0.00
08/26/2016	8,084,585.19	8,084,585.19	8,084,585.19	8,084,585.19		0.00
08/27/2016	8,084,585.19	0.00	0.00	8,084,585.19		0.00
08/28/2016	8,084,585.19	0.00	0.00	8,084,585.19		0.00
08/29/2016	8,084,585.19	8,084,585.19	8,084,585.19	8,084,585.19		0.00
08/30/2016	8,084,585.19	8,084,585.19	8,084,585.19	8,084,585.19		0.00
08/31/2016	8,084,585.19	8,087,920.70	8,084,585.19	8,087,920.70	12,114.46	0.00
Totals	8,043,265.91	185,588,589.67	185,543,934.88	8,087,920.70	12,114.46	0.00

Account Summary

Ending Balance:	8,087,920.70	Minimum Balance:	8,087,920.70	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,087,920.70	Charge Rate:	1.7675
Interest Earned:	12,114.46	Average Balance:	8,070,044.55	Earnings Rate:	1.77

Adjusted Interest:

12,114.46

Balance Including Interest:

8,100,035.16

OCIA ENDOWED CHAIRS Detail Report**8/1/2016 - 8/31/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7428105 - OCIA ENDOWED CHAIRS						
08/01/2016	417.90	417.90	417.90	417.90		0.00
08/02/2016	417.90	417.90	417.90	417.90		0.00
08/03/2016	417.90	418.45	417.90	418.45		0.00
08/04/2016	418.45	418.45	418.45	418.45		0.00
08/05/2016	418.45	418.45	418.45	418.45		0.00
08/06/2016	418.45	0.00	0.00	418.45		0.00
08/07/2016	418.45	0.00	0.00	418.45		0.00
08/08/2016	418.45	418.45	418.45	418.45		0.00
08/09/2016	418.45	418.45	418.45	418.45		0.00
08/10/2016	418.45	418.45	418.45	418.45		0.00
08/11/2016	418.45	418.45	418.45	418.45		0.00
08/12/2016	418.45	418.45	418.45	418.45		0.00
08/13/2016	418.45	0.00	0.00	418.45		0.00
08/14/2016	418.45	0.00	0.00	418.45		0.00
08/15/2016	418.45	418.45	418.45	418.45		0.00
08/16/2016	418.45	418.45	418.45	418.45		0.00
08/17/2016	418.45	418.45	418.45	418.45		0.00
08/18/2016	418.45	418.45	418.45	418.45		0.00
08/19/2016	418.45	418.45	418.45	418.45		0.00
08/20/2016	418.45	0.00	0.00	418.45		0.00
08/21/2016	418.45	0.00	0.00	418.45		0.00
08/22/2016	418.45	418.45	418.45	418.45		0.00
08/23/2016	418.45	418.45	418.45	418.45		0.00
08/24/2016	418.45	418.45	418.45	418.45		0.00
08/25/2016	418.45	418.45	418.45	418.45		0.00
08/26/2016	418.45	418.45	418.45	418.45		0.00
08/27/2016	418.45	0.00	0.00	418.45		0.00
08/28/2016	418.45	0.00	0.00	418.45		0.00
08/29/2016	418.45	1,796,513.19	418.45	1,796,513.19		0.00
08/30/2016	1,796,513.19	957,363.53	1,796,513.19	957,363.53		0.00
08/31/2016	957,363.53	957,363.53	957,363.53	957,363.53	180.28	0.00
Totals	417.90	3,719,608.15	2,762,662.52	957,363.53	180.28	0.00

Account Summary

Ending Balance:	957,363.53	Minimum Balance:	957,363.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	957,363.53	Charge Rate:	1.7675
Interest Earned:	180.28	Average Balance:	120,095.35	Earnings Rate:	1.77

Adjusted Interest:

180.28

Balance Including Interest:

957,543.81

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7429105 - OCIA						
08/01/2016	383.55	383.55	383.55	383.55		0.00
08/02/2016	383.55	383.55	383.55	383.55		0.00
08/03/2016	383.55	743,610.28	383.55	743,610.28		0.00
08/04/2016	743,610.28	743,610.28	743,610.28	743,610.28		0.00
08/05/2016	743,610.28	743,610.28	743,610.28	743,610.28		0.00
08/06/2016	743,610.28	0.00	0.00	743,610.28		0.00
08/07/2016	743,610.28	0.00	0.00	743,610.28		0.00
08/08/2016	743,610.28	743,610.28	743,610.28	743,610.28		0.00
08/09/2016	743,610.28	1,622,818.61	743,610.28	1,622,818.61		0.00
08/10/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/11/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/12/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/13/2016	1,622,818.61	0.00	0.00	1,622,818.61		0.00
08/14/2016	1,622,818.61	0.00	0.00	1,622,818.61		0.00
08/15/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/16/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/17/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/18/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/19/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/20/2016	1,622,818.61	0.00	0.00	1,622,818.61		0.00
08/21/2016	1,622,818.61	0.00	0.00	1,622,818.61		0.00
08/22/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/23/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/24/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/25/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/26/2016	1,622,818.61	1,622,818.61	1,622,818.61	1,622,818.61		0.00
08/27/2016	1,622,818.61	0.00	0.00	1,622,818.61		0.00
08/28/2016	1,622,818.61	0.00	0.00	1,622,818.61		0.00
08/29/2016	1,622,818.61	879,592.38	1,622,818.61	879,592.38		0.00
08/30/2016	879,592.38	879,592.38	879,592.38	879,592.38		0.00
08/31/2016	879,592.38	1,758,800.71	879,592.38	1,758,800.71	1,958.14	0.00
Totals	383.55	29,212,654.23	27,454,237.07	1,758,800.71	1,958.14	0.00

Account Summary

Ending Balance:	1,758,800.71	Minimum Balance:	1,758,800.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,758,800.71	Charge Rate:	1.7675
Interest Earned:	1,958.14	Average Balance:	1,304,412.47	Earnings Rate:	1.77

Adjusted Interest:

1,958.14

Balance Including Interest:

1,760,758.85

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430010 - Oklahoma State University						
08/01/2016	1,407,005.13	1,390,925.52	1,407,005.13	1,390,925.52		0.00
08/02/2016	1,390,925.52	1,384,670.39	1,390,925.52	1,384,670.39		0.00
08/03/2016	1,384,670.39	1,383,787.85	1,384,670.39	1,383,787.85		0.00
08/04/2016	1,383,787.85	1,374,110.28	1,383,787.85	1,374,110.28		0.00
08/05/2016	1,374,110.28	3,834,161.75	1,374,110.28	3,834,161.75		0.00
08/06/2016	3,834,161.75	0.00	0.00	3,834,161.75		0.00
08/07/2016	3,834,161.75	0.00	0.00	3,834,161.75		0.00
08/08/2016	3,834,161.75	3,667,659.12	3,834,161.75	3,667,659.12		0.00
08/09/2016	3,667,659.12	3,407,882.75	3,667,659.12	3,407,882.75		0.00
08/10/2016	3,407,882.75	3,400,891.70	3,407,882.75	3,400,891.70		0.00
08/11/2016	3,400,891.70	3,394,589.52	3,400,891.70	3,394,589.52		0.00
08/12/2016	3,394,589.52	3,232,524.28	3,394,589.52	3,232,524.28		0.00
08/13/2016	3,232,524.28	0.00	0.00	3,232,524.28		0.00
08/14/2016	3,232,524.28	0.00	0.00	3,232,524.28		0.00
08/15/2016	3,232,524.28	3,230,247.71	3,232,524.28	3,230,247.71		0.00
08/16/2016	3,230,247.71	3,198,387.55	3,230,247.71	3,198,387.55		0.00
08/17/2016	3,198,387.55	3,131,679.27	3,198,387.55	3,131,679.27		0.00
08/18/2016	3,131,679.27	2,929,584.72	3,131,679.27	2,929,584.72		0.00
08/19/2016	2,929,584.72	2,923,268.44	2,929,584.72	2,923,268.44		0.00
08/20/2016	2,923,268.44	0.00	0.00	2,923,268.44		0.00
08/21/2016	2,923,268.44	0.00	0.00	2,923,268.44		0.00
08/22/2016	2,923,268.44	2,841,153.40	2,923,268.44	2,841,153.40		0.00
08/23/2016	2,841,153.40	2,514,528.31	2,841,153.40	2,514,528.31		0.00
08/24/2016	2,514,528.31	3,338,511.82	2,514,528.31	3,338,511.82		0.00
08/25/2016	3,338,511.82	458,550.28	3,338,511.82	458,550.28		0.00
08/26/2016	458,550.28	392,375.17	458,550.28	392,375.17		0.00
08/27/2016	392,375.17	0.00	0.00	392,375.17		0.00
08/28/2016	392,375.17	0.00	0.00	392,375.17		0.00
08/29/2016	392,375.17	365,665.18	392,375.17	365,665.18		0.00
08/30/2016	365,665.18	2,309,556.38	365,665.18	2,309,556.38		0.00
08/31/2016	2,309,556.38	2,308,006.22	2,309,556.38	2,308,006.22	3,789.19	0.00
Totals	1,407,005.13	56,412,717.61	55,511,716.52	2,308,006.22	3,789.19	0.00

Account Summary

Ending Balance:	2,308,006.22	Minimum Balance:	2,308,006.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,308,006.22	Charge Rate:	1.7675
Interest Earned:	3,789.19	Average Balance:	2,489,592.80	Earnings Rate:	1.77

Adjusted Interest:

3,789.19

Balance Including Interest:

2,311,795.41

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430011 - Oklahoma State University						
08/01/2016	728,053.53	706,366.08	728,053.53	706,366.08		0.00
08/02/2016	706,366.08	678,518.48	706,366.08	678,518.48		0.00
08/03/2016	678,518.48	671,940.25	678,518.48	671,940.25		0.00
08/04/2016	671,940.25	657,339.90	671,940.25	657,339.90		0.00
08/05/2016	657,339.90	1,348,275.44	657,339.90	1,348,275.44		0.00
08/06/2016	1,348,275.44	0.00	0.00	1,348,275.44		0.00
08/07/2016	1,348,275.44	0.00	0.00	1,348,275.44		0.00
08/08/2016	1,348,275.44	1,290,893.48	1,348,275.44	1,290,893.48		0.00
08/09/2016	1,290,893.48	1,206,100.20	1,290,893.48	1,206,100.20		0.00
08/10/2016	1,206,100.20	1,202,407.30	1,206,100.20	1,202,407.30		0.00
08/11/2016	1,202,407.30	1,693,202.22	1,202,407.30	1,693,202.22		0.00
08/12/2016	1,693,202.22	1,690,557.81	1,693,202.22	1,690,557.81		0.00
08/13/2016	1,690,557.81	0.00	0.00	1,690,557.81		0.00
08/14/2016	1,690,557.81	0.00	0.00	1,690,557.81		0.00
08/15/2016	1,690,557.81	1,657,708.36	1,690,557.81	1,657,708.36		0.00
08/16/2016	1,657,708.36	1,655,311.36	1,657,708.36	1,655,311.36		0.00
08/17/2016	1,655,311.36	1,645,051.44	1,655,311.36	1,645,051.44		0.00
08/18/2016	1,645,051.44	1,643,574.67	1,645,051.44	1,643,574.67		0.00
08/19/2016	1,643,574.67	1,621,148.91	1,643,574.67	1,621,148.91		0.00
08/20/2016	1,621,148.91	0.00	0.00	1,621,148.91		0.00
08/21/2016	1,621,148.91	0.00	0.00	1,621,148.91		0.00
08/22/2016	1,621,148.91	1,610,255.06	1,621,148.91	1,610,255.06		0.00
08/23/2016	1,610,255.06	1,513,167.56	1,610,255.06	1,513,167.56		0.00
08/24/2016	1,513,167.56	2,470,808.56	1,513,167.56	2,470,808.56		0.00
08/25/2016	2,470,808.56	1,360,655.13	2,470,808.56	1,360,655.13		0.00
08/26/2016	1,360,655.13	1,348,430.53	1,360,655.13	1,348,430.53		0.00
08/27/2016	1,348,430.53	0.00	0.00	1,348,430.53		0.00
08/28/2016	1,348,430.53	0.00	0.00	1,348,430.53		0.00
08/29/2016	1,348,430.53	1,321,513.67	1,348,430.53	1,321,513.67		0.00
08/30/2016	1,321,513.67	1,805,975.68	1,321,513.67	1,805,975.68		0.00
08/31/2016	1,805,975.68	1,805,684.37	1,805,975.68	1,805,684.37	2,160.79	0.00
Totals	728,053.53	32,604,886.46	31,527,255.62	1,805,684.37	2,160.79	0.00

Account Summary

Ending Balance:	1,805,684.37	Minimum Balance:	1,805,684.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,805,684.37	Charge Rate:	1.7675
Interest Earned:	2,160.79	Average Balance:	1,439,410.06	Earnings Rate:	1.77

Adjusted Interest:

2,160.79

Balance Including Interest:

1,807,845.16

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430012 - Oklahoma State University						
08/01/2016	998,616.02	997,026.00	998,616.02	997,026.00		0.00
08/02/2016	997,026.00	996,014.28	997,026.00	996,014.28		0.00
08/03/2016	996,014.28	997,321.92	996,014.28	997,321.92		0.00
08/04/2016	997,321.92	996,014.64	997,321.92	996,014.64		0.00
08/05/2016	996,014.64	1,495,222.84	996,014.64	1,495,222.84		0.00
08/06/2016	1,495,222.84	0.00	0.00	1,495,222.84		0.00
08/07/2016	1,495,222.84	0.00	0.00	1,495,222.84		0.00
08/08/2016	1,495,222.84	1,488,751.69	1,495,222.84	1,488,751.69		0.00
08/09/2016	1,488,751.69	1,434,875.63	1,488,751.69	1,434,875.63		0.00
08/10/2016	1,434,875.63	1,432,725.23	1,434,875.63	1,432,725.23		0.00
08/11/2016	1,432,725.23	1,429,731.27	1,432,725.23	1,429,731.27		0.00
08/12/2016	1,429,731.27	1,429,731.27	1,429,731.27	1,429,731.27		0.00
08/13/2016	1,429,731.27	0.00	0.00	1,429,731.27		0.00
08/14/2016	1,429,731.27	0.00	0.00	1,429,731.27		0.00
08/15/2016	1,429,731.27	1,420,831.27	1,429,731.27	1,420,831.27		0.00
08/16/2016	1,420,831.27	1,420,655.71	1,420,831.27	1,420,655.71		0.00
08/17/2016	1,420,655.71	1,416,706.89	1,420,655.71	1,416,706.89		0.00
08/18/2016	1,416,706.89	1,416,204.08	1,416,706.89	1,416,204.08		0.00
08/19/2016	1,416,204.08	1,415,934.17	1,416,204.08	1,415,934.17		0.00
08/20/2016	1,415,934.17	0.00	0.00	1,415,934.17		0.00
08/21/2016	1,415,934.17	0.00	0.00	1,415,934.17		0.00
08/22/2016	1,415,934.17	1,404,055.04	1,415,934.17	1,404,055.04		0.00
08/23/2016	1,404,055.04	1,346,872.86	1,404,055.04	1,346,872.86		0.00
08/24/2016	1,346,872.86	1,845,483.24	1,346,872.86	1,845,483.24		0.00
08/25/2016	1,845,483.24	956,158.80	1,845,483.24	956,158.80		0.00
08/26/2016	956,158.80	955,701.96	956,158.80	955,701.96		0.00
08/27/2016	955,701.96	0.00	0.00	955,701.96		0.00
08/28/2016	955,701.96	0.00	0.00	955,701.96		0.00
08/29/2016	955,701.96	951,114.73	955,701.96	951,114.73		0.00
08/30/2016	951,114.73	948,994.15	951,114.73	948,994.15		0.00
08/31/2016	948,994.15	948,994.15	948,994.15	948,994.15	1,924.31	0.00
Totals	998,616.02	29,145,121.82	29,194,743.69	948,994.15	1,924.31	0.00

Account Summary

Ending Balance:	948,994.15	Minimum Balance:	948,994.15	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	948,994.15	Charge Rate:	1.7675
Interest Earned:	1,924.31	Average Balance:	1,281,880.72	Earnings Rate:	1.77

Adjusted Interest:

1,924.31

Balance Including Interest:

950,918.46

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430013 - Oklahoma State University						
08/01/2016	2,518,057.31	2,517,457.31	2,518,057.31	2,517,457.31		0.00
08/02/2016	2,517,457.31	2,514,652.83	2,517,457.31	2,514,652.83		0.00
08/03/2016	2,514,652.83	2,517,810.39	2,514,652.83	2,517,810.39		0.00
08/04/2016	2,517,810.39	2,517,810.39	2,517,810.39	2,517,810.39		0.00
08/05/2016	2,517,810.39	2,517,810.39	2,517,810.39	2,517,810.39		0.00
08/06/2016	2,517,810.39	0.00	0.00	2,517,810.39		0.00
08/07/2016	2,517,810.39	0.00	0.00	2,517,810.39		0.00
08/08/2016	2,517,810.39	2,517,620.95	2,517,810.39	2,517,620.95		0.00
08/09/2016	2,517,620.95	2,517,143.28	2,517,620.95	2,517,143.28		0.00
08/10/2016	2,517,143.28	2,517,143.28	2,517,143.28	2,517,143.28		0.00
08/11/2016	2,517,143.28	2,456,723.78	2,517,143.28	2,456,723.78		0.00
08/12/2016	2,456,723.78	2,456,723.78	2,456,723.78	2,456,723.78		0.00
08/13/2016	2,456,723.78	0.00	0.00	2,456,723.78		0.00
08/14/2016	2,456,723.78	0.00	0.00	2,456,723.78		0.00
08/15/2016	2,456,723.78	2,456,723.78	2,456,723.78	2,456,723.78		0.00
08/16/2016	2,456,723.78	2,456,723.78	2,456,723.78	2,456,723.78		0.00
08/17/2016	2,456,723.78	2,456,723.78	2,456,723.78	2,456,723.78		0.00
08/18/2016	2,456,723.78	2,456,723.78	2,456,723.78	2,456,723.78		0.00
08/19/2016	2,456,723.78	2,456,480.51	2,456,723.78	2,456,480.51		0.00
08/20/2016	2,456,480.51	0.00	0.00	2,456,480.51		0.00
08/21/2016	2,456,480.51	0.00	0.00	2,456,480.51		0.00
08/22/2016	2,456,480.51	2,456,164.95	2,456,480.51	2,456,164.95		0.00
08/23/2016	2,456,164.95	2,455,544.01	2,456,164.95	2,455,544.01		0.00
08/24/2016	2,455,544.01	2,455,544.01	2,455,544.01	2,455,544.01		0.00
08/25/2016	2,455,544.01	2,432,229.90	2,455,544.01	2,432,229.90		0.00
08/26/2016	2,432,229.90	2,432,061.99	2,432,229.90	2,432,061.99		0.00
08/27/2016	2,432,061.99	0.00	0.00	2,432,061.99		0.00
08/28/2016	2,432,061.99	0.00	0.00	2,432,061.99		0.00
08/29/2016	2,432,061.99	2,432,061.99	2,432,061.99	2,432,061.99		0.00
08/30/2016	2,432,061.99	2,431,461.99	2,432,061.99	2,431,461.99		0.00
08/31/2016	2,431,461.99	2,431,461.99	2,431,461.99	2,431,461.99	3,708.70	0.00
Totals	2,518,057.31	56,860,802.84	56,947,398.16	2,431,461.99	3,708.70	0.00

Account Summary

Ending Balance:	2,431,461.99	Minimum Balance:	2,431,461.99	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,431,461.99	Charge Rate:	1.7675
Interest Earned:	3,708.70	Average Balance:	2,470,546.97	Earnings Rate:	1.77

Adjusted Interest:

3,708.70

Balance Including Interest:

2,435,170.69

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430014 - Oklahoma State University						
08/01/2016	1,732,590.22	1,732,569.32	1,732,590.22	1,732,569.32		0.00
08/02/2016	1,732,569.32	1,729,665.82	1,732,569.32	1,729,665.82		0.00
08/03/2016	1,729,665.82	1,728,510.82	1,729,665.82	1,728,510.82		0.00
08/04/2016	1,728,510.82	1,726,627.15	1,728,510.82	1,726,627.15		0.00
08/05/2016	1,726,627.15	2,725,853.55	1,726,627.15	2,725,853.55		0.00
08/06/2016	2,725,853.55	0.00	0.00	2,725,853.55		0.00
08/07/2016	2,725,853.55	0.00	0.00	2,725,853.55		0.00
08/08/2016	2,725,853.55	2,710,550.02	2,725,853.55	2,710,550.02		0.00
08/09/2016	2,710,550.02	2,702,260.23	2,710,550.02	2,702,260.23		0.00
08/10/2016	2,702,260.23	2,700,805.83	2,702,260.23	2,700,805.83		0.00
08/11/2016	2,700,805.83	2,695,217.05	2,700,805.83	2,695,217.05		0.00
08/12/2016	2,695,217.05	2,694,356.49	2,695,217.05	2,694,356.49		0.00
08/13/2016	2,694,356.49	0.00	0.00	2,694,356.49		0.00
08/14/2016	2,694,356.49	0.00	0.00	2,694,356.49		0.00
08/15/2016	2,694,356.49	2,693,648.25	2,694,356.49	2,693,648.25		0.00
08/16/2016	2,693,648.25	2,687,429.75	2,693,648.25	2,687,429.75		0.00
08/17/2016	2,687,429.75	2,680,536.65	2,687,429.75	2,680,536.65		0.00
08/18/2016	2,680,536.65	2,683,553.58	2,680,536.65	2,683,553.58		0.00
08/19/2016	2,683,553.58	2,682,067.40	2,683,553.58	2,682,067.40		0.00
08/20/2016	2,682,067.40	0.00	0.00	2,682,067.40		0.00
08/21/2016	2,682,067.40	0.00	0.00	2,682,067.40		0.00
08/22/2016	2,682,067.40	2,680,619.91	2,682,067.40	2,680,619.91		0.00
08/23/2016	2,680,619.91	2,668,555.58	2,680,619.91	2,668,555.58		0.00
08/24/2016	2,668,555.58	2,668,126.77	2,668,555.58	2,668,126.77		0.00
08/25/2016	2,668,126.77	2,339,050.11	2,668,126.77	2,339,050.11		0.00
08/26/2016	2,339,050.11	2,337,256.29	2,339,050.11	2,337,256.29		0.00
08/27/2016	2,337,256.29	0.00	0.00	2,337,256.29		0.00
08/28/2016	2,337,256.29	0.00	0.00	2,337,256.29		0.00
08/29/2016	2,337,256.29	2,335,871.35	2,337,256.29	2,335,871.35		0.00
08/30/2016	2,335,871.35	2,298,937.31	2,335,871.35	2,298,937.31		0.00
08/31/2016	2,298,937.31	2,298,760.31	2,298,937.31	2,298,760.31	3,732.57	0.00
Totals	1,732,590.22	56,200,829.54	55,634,659.45	2,298,760.31	3,732.57	0.00

Account Summary

Ending Balance:	2,298,760.31	Minimum Balance:	2,298,760.31	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,298,760.31	Charge Rate:	1.7675
Interest Earned:	3,732.57	Average Balance:	2,486,448.29	Earnings Rate:	1.77

Adjusted Interest:

3,732.57

Balance Including Interest:

2,302,492.88

OKLAHOMA STATE UNIVERSITY Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430015 - OKLAHOMA STATE UNIVERSITY						
08/01/2016	3,176,976.95	3,174,503.30	3,176,976.95	3,174,503.30		0.00
08/02/2016	3,174,503.30	3,108,187.41	3,174,503.30	3,108,187.41		0.00
08/03/2016	3,108,187.41	2,925,004.61	3,108,187.41	2,925,004.61		0.00
08/04/2016	2,925,004.61	2,847,574.50	2,925,004.61	2,847,574.50		0.00
08/05/2016	2,847,574.50	3,760,310.60	2,847,574.50	3,760,310.60		0.00
08/06/2016	3,760,310.60	0.00	0.00	3,760,310.60		0.00
08/07/2016	3,760,310.60	0.00	0.00	3,760,310.60		0.00
08/08/2016	3,760,310.60	3,760,310.60	3,760,310.60	3,760,310.60		0.00
08/09/2016	3,760,310.60	3,759,810.60	3,760,310.60	3,759,810.60		0.00
08/10/2016	3,759,810.60	3,592,923.01	3,759,810.60	3,592,923.01		0.00
08/11/2016	3,592,923.01	3,592,423.01	3,592,923.01	3,592,423.01		0.00
08/12/2016	3,592,423.01	3,522,147.81	3,592,423.01	3,522,147.81		0.00
08/13/2016	3,522,147.81	0.00	0.00	3,522,147.81		0.00
08/14/2016	3,522,147.81	0.00	0.00	3,522,147.81		0.00
08/15/2016	3,522,147.81	3,522,147.81	3,522,147.81	3,522,147.81		0.00
08/16/2016	3,522,147.81	3,518,631.27	3,522,147.81	3,518,631.27		0.00
08/17/2016	3,518,631.27	3,518,631.27	3,518,631.27	3,518,631.27		0.00
08/18/2016	3,518,631.27	3,487,454.16	3,518,631.27	3,487,454.16		0.00
08/19/2016	3,487,454.16	3,482,446.21	3,487,454.16	3,482,446.21		0.00
08/20/2016	3,482,446.21	0.00	0.00	3,482,446.21		0.00
08/21/2016	3,482,446.21	0.00	0.00	3,482,446.21		0.00
08/22/2016	3,482,446.21	3,444,386.21	3,482,446.21	3,444,386.21		0.00
08/23/2016	3,444,386.21	3,444,287.93	3,444,386.21	3,444,287.93		0.00
08/24/2016	3,444,287.93	3,444,287.93	3,444,287.93	3,444,287.93		0.00
08/25/2016	3,444,287.93	3,428,010.35	3,444,287.93	3,428,010.35		0.00
08/26/2016	3,428,010.35	3,418,805.77	3,428,010.35	3,418,805.77		0.00
08/27/2016	3,418,805.77	0.00	0.00	3,418,805.77		0.00
08/28/2016	3,418,805.77	0.00	0.00	3,418,805.77		0.00
08/29/2016	3,418,805.77	3,031,468.29	3,418,805.77	3,031,468.29		0.00
08/30/2016	3,031,468.29	4,031,468.29	3,031,468.29	4,031,468.29		0.00
08/31/2016	4,031,468.29	4,031,468.29	4,031,468.29	4,031,468.29	5,240.23	0.00
Totals	3,176,976.95	79,846,689.23	78,992,197.89	4,031,468.29	5,240.23	0.00

Account Summary

Ending Balance:	4,031,468.29	Minimum Balance:	4,031,468.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,031,468.29	Charge Rate:	1.7675
Interest Earned:	5,240.23	Average Balance:	3,490,777.74	Earnings Rate:	1.77

Adjusted Interest:

5,240.23

Balance Including Interest:

4,036,708.52

OKLAHOMA STATE UNIVERSITY Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430016 - OKLAHOMA STATE UNIVERSITY						
08/01/2016	155,481.19	155,481.19	155,481.19	155,481.19		0.00
08/02/2016	155,481.19	155,481.19	155,481.19	155,481.19		0.00
08/03/2016	155,481.19	155,714.55	155,481.19	155,714.55		0.00
08/04/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/05/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/06/2016	155,714.55	0.00	0.00	155,714.55		0.00
08/07/2016	155,714.55	0.00	0.00	155,714.55		0.00
08/08/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/09/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/10/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/11/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/12/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/13/2016	155,714.55	0.00	0.00	155,714.55		0.00
08/14/2016	155,714.55	0.00	0.00	155,714.55		0.00
08/15/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/16/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/17/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/18/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/19/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/20/2016	155,714.55	0.00	0.00	155,714.55		0.00
08/21/2016	155,714.55	0.00	0.00	155,714.55		0.00
08/22/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/23/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/24/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/25/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/26/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/27/2016	155,714.55	0.00	0.00	155,714.55		0.00
08/28/2016	155,714.55	0.00	0.00	155,714.55		0.00
08/29/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/30/2016	155,714.55	155,714.55	155,714.55	155,714.55		0.00
08/31/2016	155,714.55	155,714.55	155,714.55	155,714.55	233.73	0.00
Totals	155,481.19	3,580,967.93	3,580,734.57	155,714.55	233.73	0.00

Account Summary

Ending Balance:	155,714.55	Minimum Balance:	155,714.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	155,714.55	Charge Rate:	1.7675
Interest Earned:	233.73	Average Balance:	155,699.49	Earnings Rate:	1.77

Adjusted Interest:

233.73

Balance Including Interest:

155,948.28

LANGSTON UNIVERSITY Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430420 - LANGSTON UNIVERSITY						
08/01/2016	400,492.15	394,731.68	400,492.15	394,731.68		0.00
08/02/2016	394,731.68	394,731.68	394,731.68	394,731.68		0.00
08/03/2016	394,731.68	356,278.09	394,731.68	356,278.09		0.00
08/04/2016	356,278.09	340,970.70	356,278.09	340,970.70		0.00
08/05/2016	340,970.70	918,441.74	340,970.70	918,441.74		0.00
08/06/2016	918,441.74	0.00	0.00	918,441.74		0.00
08/07/2016	918,441.74	0.00	0.00	918,441.74		0.00
08/08/2016	918,441.74	873,629.34	918,441.74	873,629.34		0.00
08/09/2016	873,629.34	873,629.34	873,629.34	873,629.34		0.00
08/10/2016	873,629.34	604,566.20	873,629.34	604,566.20		0.00
08/11/2016	604,566.20	481,190.82	604,566.20	481,190.82		0.00
08/12/2016	481,190.82	481,190.82	481,190.82	481,190.82		0.00
08/13/2016	481,190.82	0.00	0.00	481,190.82		0.00
08/14/2016	481,190.82	0.00	0.00	481,190.82		0.00
08/15/2016	481,190.82	470,577.35	481,190.82	470,577.35		0.00
08/16/2016	470,577.35	455,382.23	470,577.35	455,382.23		0.00
08/17/2016	455,382.23	377,890.75	455,382.23	377,890.75		0.00
08/18/2016	377,890.75	377,890.75	377,890.75	377,890.75		0.00
08/19/2016	377,890.75	293,143.22	377,890.75	293,143.22		0.00
08/20/2016	293,143.22	0.00	0.00	293,143.22		0.00
08/21/2016	293,143.22	0.00	0.00	293,143.22		0.00
08/22/2016	293,143.22	257,829.16	293,143.22	257,829.16		0.00
08/23/2016	257,829.16	275,303.64	257,829.16	275,303.64		0.00
08/24/2016	275,303.64	48,306.82	275,303.64	48,306.82		0.00
08/25/2016	48,306.82	-410,792.07	48,306.82	(410,792.07)		0.00
08/26/2016	(410,792.07)	71,197.18	-410,792.07	71,197.18		0.00
08/27/2016	71,197.18	0.00	0.00	71,197.18		0.00
08/28/2016	71,197.18	0.00	0.00	71,197.18		0.00
08/29/2016	71,197.18	27,990.42	71,197.18	27,990.42		0.00
08/30/2016	27,990.42	16,634.93	27,990.42	16,634.93		0.00
08/31/2016	16,634.93	163,927.93	16,634.93	163,927.93	565.24	0.00
Totals	400,492.15	8,144,642.72	8,381,206.94	163,927.93	565.24	0.00

Account Summary

Ending Balance:	163,927.93	Minimum Balance:	163,927.93	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	163,927.93	Charge Rate:	1.7675
Interest Earned:	565.24	Average Balance:	376,535.12	Earnings Rate:	1.77

Adjusted Interest:

565.24

Balance Including Interest:

164,493.17

Rogers State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430461 - Rogers State University						
08/01/2016	687,308.91	687,308.91	687,308.91	687,308.91		0.00
08/02/2016	687,308.91	663,826.03	687,308.91	663,826.03		0.00
08/03/2016	663,826.03	645,339.02	663,826.03	645,339.02		0.00
08/04/2016	645,339.02	645,339.02	645,339.02	645,339.02		0.00
08/05/2016	645,339.02	634,621.93	645,339.02	634,621.93		0.00
08/06/2016	634,621.93	0.00	0.00	634,621.93		0.00
08/07/2016	634,621.93	0.00	0.00	634,621.93		0.00
08/08/2016	634,621.93	634,621.93	634,621.93	634,621.93		0.00
08/09/2016	634,621.93	634,621.93	634,621.93	634,621.93		0.00
08/10/2016	634,621.93	634,621.93	634,621.93	634,621.93		0.00
08/11/2016	634,621.93	617,329.12	634,621.93	617,329.12		0.00
08/12/2016	617,329.12	599,349.69	617,329.12	599,349.69		0.00
08/13/2016	599,349.69	0.00	0.00	599,349.69		0.00
08/14/2016	599,349.69	0.00	0.00	599,349.69		0.00
08/15/2016	599,349.69	599,349.69	599,349.69	599,349.69		0.00
08/16/2016	599,349.69	599,349.69	599,349.69	599,349.69		0.00
08/17/2016	599,349.69	599,349.69	599,349.69	599,349.69		0.00
08/18/2016	599,349.69	595,209.88	599,349.69	595,209.88		0.00
08/19/2016	595,209.88	595,209.88	595,209.88	595,209.88		0.00
08/20/2016	595,209.88	0.00	0.00	595,209.88		0.00
08/21/2016	595,209.88	0.00	0.00	595,209.88		0.00
08/22/2016	595,209.88	595,209.88	595,209.88	595,209.88		0.00
08/23/2016	595,209.88	595,209.88	595,209.88	595,209.88		0.00
08/24/2016	595,209.88	496,719.57	595,209.88	496,719.57		0.00
08/25/2016	496,719.57	474,540.87	496,719.57	474,540.87		0.00
08/26/2016	474,540.87	474,540.87	474,540.87	474,540.87		0.00
08/27/2016	474,540.87	0.00	0.00	474,540.87		0.00
08/28/2016	474,540.87	0.00	0.00	474,540.87		0.00
08/29/2016	474,540.87	474,540.87	474,540.87	474,540.87		0.00
08/30/2016	474,540.87	474,540.87	474,540.87	474,540.87		0.00
08/31/2016	474,540.87	474,540.87	474,540.87	474,540.87	874.20	0.00
Totals	687,308.91	13,445,292.02	13,658,060.06	474,540.87	874.20	0.00

Account Summary

Ending Balance:	474,540.87	Minimum Balance:	474,540.87	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	474,540.87	Charge Rate:	1.7675
Interest Earned:	874.20	Average Balance:	582,346.35	Earnings Rate:	1.77

Adjusted Interest:

874.20

Balance Including Interest:

475,415.07

Northwestern Oklahoma State University Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430505 - Northwestern Oklahoma State University						
08/01/2016	318,910.65	318,910.65	318,910.65	318,910.65		0.00
08/02/2016	318,910.65	318,910.65	318,910.65	318,910.65		0.00
08/03/2016	318,910.65	330,491.46	318,910.65	330,491.46		0.00
08/04/2016	330,491.46	330,491.46	330,491.46	330,491.46		0.00
08/05/2016	330,491.46	330,491.46	330,491.46	330,491.46		0.00
08/06/2016	330,491.46	0.00	0.00	330,491.46		0.00
08/07/2016	330,491.46	0.00	0.00	330,491.46		0.00
08/08/2016	330,491.46	330,491.46	330,491.46	330,491.46		0.00
08/09/2016	330,491.46	330,491.46	330,491.46	330,491.46		0.00
08/10/2016	330,491.46	324,954.62	330,491.46	324,954.62		0.00
08/11/2016	324,954.62	398,311.20	324,954.62	398,311.20		0.00
08/12/2016	398,311.20	398,311.20	398,311.20	398,311.20		0.00
08/13/2016	398,311.20	0.00	0.00	398,311.20		0.00
08/14/2016	398,311.20	0.00	0.00	398,311.20		0.00
08/15/2016	398,311.20	398,311.20	398,311.20	398,311.20		0.00
08/16/2016	398,311.20	403,185.20	398,311.20	403,185.20		0.00
08/17/2016	403,185.20	403,185.20	403,185.20	403,185.20		0.00
08/18/2016	403,185.20	403,185.20	403,185.20	403,185.20		0.00
08/19/2016	403,185.20	349,645.16	403,185.20	349,645.16		0.00
08/20/2016	349,645.16	0.00	0.00	349,645.16		0.00
08/21/2016	349,645.16	0.00	0.00	349,645.16		0.00
08/22/2016	349,645.16	354,012.86	349,645.16	354,012.86		0.00
08/23/2016	354,012.86	329,018.88	354,012.86	329,018.88		0.00
08/24/2016	329,018.88	329,018.88	329,018.88	329,018.88		0.00
08/25/2016	329,018.88	329,018.88	329,018.88	329,018.88		0.00
08/26/2016	329,018.88	330,923.90	329,018.88	330,923.90		0.00
08/27/2016	330,923.90	0.00	0.00	330,923.90		0.00
08/28/2016	330,923.90	0.00	0.00	330,923.90		0.00
08/29/2016	330,923.90	325,930.81	330,923.90	325,930.81		0.00
08/30/2016	325,930.81	325,930.81	325,930.81	325,930.81		0.00
08/31/2016	325,930.81	321,510.97	325,930.81	321,510.97	524.61	0.00
Totals	318,910.65	8,014,733.57	8,012,133.25	321,510.97	524.61	0.00

Account Summary

Ending Balance:	321,510.97	Minimum Balance:	321,510.97	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	321,510.97	Charge Rate:	1.7675
Interest Earned:	524.61	Average Balance:	349,467.00	Earnings Rate:	1.77

Adjusted Interest:

524.61

Balance Including Interest:

322,035.58

Southwestern Oklahoma State University Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430665 - Southwestern Oklahoma State University						
08/01/2016	2,179,984.21	2,192,502.15	2,179,984.21	2,192,502.15		0.00
08/02/2016	2,192,502.15	2,194,296.91	2,192,502.15	2,194,296.91		0.00
08/03/2016	2,194,296.91	2,197,664.64	2,194,296.91	2,197,664.64		0.00
08/04/2016	2,197,664.64	2,197,664.64	2,197,664.64	2,197,664.64		0.00
08/05/2016	2,197,664.64	2,158,521.31	2,197,664.64	2,158,521.31		0.00
08/06/2016	2,158,521.31	0.00	0.00	2,158,521.31		0.00
08/07/2016	2,158,521.31	0.00	0.00	2,158,521.31		0.00
08/08/2016	2,158,521.31	2,132,802.59	2,158,521.31	2,132,802.59		0.00
08/09/2016	2,132,802.59	2,132,802.59	2,132,802.59	2,132,802.59		0.00
08/10/2016	2,132,802.59	2,143,450.56	2,132,802.59	2,143,450.56		0.00
08/11/2016	2,143,450.56	2,125,398.05	2,143,450.56	2,125,398.05		0.00
08/12/2016	2,125,398.05	2,125,398.05	2,125,398.05	2,125,398.05		0.00
08/13/2016	2,125,398.05	0.00	0.00	2,125,398.05		0.00
08/14/2016	2,125,398.05	0.00	0.00	2,125,398.05		0.00
08/15/2016	2,125,398.05	2,125,398.05	2,125,398.05	2,125,398.05		0.00
08/16/2016	2,125,398.05	2,125,398.05	2,125,398.05	2,125,398.05		0.00
08/17/2016	2,125,398.05	2,125,398.05	2,125,398.05	2,125,398.05		0.00
08/18/2016	2,125,398.05	2,204,441.97	2,125,398.05	2,204,441.97		0.00
08/19/2016	2,204,441.97	2,204,441.97	2,204,441.97	2,204,441.97		0.00
08/20/2016	2,204,441.97	0.00	0.00	2,204,441.97		0.00
08/21/2016	2,204,441.97	0.00	0.00	2,204,441.97		0.00
08/22/2016	2,204,441.97	2,160,304.29	2,204,441.97	2,160,304.29		0.00
08/23/2016	2,160,304.29	2,160,304.29	2,160,304.29	2,160,304.29		0.00
08/24/2016	2,160,304.29	2,113,231.84	2,160,304.29	2,113,231.84		0.00
08/25/2016	2,113,231.84	2,128,290.00	2,113,231.84	2,128,290.00		0.00
08/26/2016	2,128,290.00	2,129,136.14	2,128,290.00	2,129,136.14		0.00
08/27/2016	2,129,136.14	0.00	0.00	2,129,136.14		0.00
08/28/2016	2,129,136.14	0.00	0.00	2,129,136.14		0.00
08/29/2016	2,129,136.14	2,129,136.14	2,129,136.14	2,129,136.14		0.00
08/30/2016	2,129,136.14	2,165,003.46	2,129,136.14	2,165,003.46		0.00
08/31/2016	2,165,003.46	2,145,400.63	2,165,003.46	2,145,400.63	3,232.41	0.00
Totals	2,179,984.21	49,516,386.37	49,550,969.95	2,145,400.63	3,232.41	0.00

Account Summary

Ending Balance:	2,145,400.63	Minimum Balance:	2,145,400.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,145,400.63	Charge Rate:	1.7675
Interest Earned:	3,232.41	Average Balance:	2,153,270.36	Earnings Rate:	1.77

Adjusted Interest:

3,232.41

Balance Including Interest:

2,148,633.04

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430760 - Oklahoma University						
08/01/2016	16,430,295.35	16,418,380.53	16,430,295.35	16,418,380.53		0.00
08/02/2016	16,418,380.53	16,406,487.65	16,418,380.53	16,406,487.65		0.00
08/03/2016	16,406,487.65	15,817,942.19	16,406,487.65	15,817,942.19		0.00
08/04/2016	15,817,942.19	15,786,986.03	15,817,942.19	15,786,986.03		0.00
08/05/2016	15,786,986.03	15,604,377.41	15,786,986.03	15,604,377.41		0.00
08/06/2016	15,604,377.41	0.00	0.00	15,604,377.41		0.00
08/07/2016	15,604,377.41	0.00	0.00	15,604,377.41		0.00
08/08/2016	15,604,377.41	15,467,266.07	15,604,377.41	15,467,266.07		0.00
08/09/2016	15,467,266.07	18,259,010.68	15,467,266.07	18,259,010.68		0.00
08/10/2016	18,259,010.68	18,088,350.22	18,259,010.68	18,088,350.22		0.00
08/11/2016	18,088,350.22	17,945,458.68	18,088,350.22	17,945,458.68		0.00
08/12/2016	17,945,458.68	16,800,720.96	17,945,458.68	16,800,720.96		0.00
08/13/2016	16,800,720.96	0.00	0.00	16,800,720.96		0.00
08/14/2016	16,800,720.96	0.00	0.00	16,800,720.96		0.00
08/15/2016	16,800,720.96	16,734,972.87	16,800,720.96	16,734,972.87		0.00
08/16/2016	16,734,972.87	16,612,724.45	16,734,972.87	16,612,724.45		0.00
08/17/2016	16,612,724.45	16,564,099.00	16,612,724.45	16,564,099.00		0.00
08/18/2016	16,564,099.00	16,459,891.84	16,564,099.00	16,459,891.84		0.00
08/19/2016	16,459,891.84	13,616,109.63	16,459,891.84	13,616,109.63		0.00
08/20/2016	13,616,109.63	0.00	0.00	13,616,109.63		0.00
08/21/2016	13,616,109.63	0.00	0.00	13,616,109.63		0.00
08/22/2016	13,616,109.63	14,916,843.17	13,616,109.63	14,916,843.17		0.00
08/23/2016	14,916,843.17	14,730,344.37	14,916,843.17	14,730,344.37		0.00
08/24/2016	14,730,344.37	14,641,904.69	14,730,344.37	14,641,904.69		0.00
08/25/2016	14,641,904.69	16,555,997.08	14,641,904.69	16,555,997.08		0.00
08/26/2016	16,555,997.08	18,209,934.06	16,555,997.08	18,209,934.06		0.00
08/27/2016	18,209,934.06	0.00	0.00	18,209,934.06		0.00
08/28/2016	18,209,934.06	0.00	0.00	18,209,934.06		0.00
08/29/2016	18,209,934.06	18,044,756.55	18,209,934.06	18,044,756.55		0.00
08/30/2016	18,044,756.55	18,021,905.81	18,044,756.55	18,021,905.81		0.00
08/31/2016	18,021,905.81	17,919,530.02	18,021,905.81	17,919,530.02	24,603.90	0.00
Totals	16,430,295.35	379,623,993.96	378,134,759.29	17,919,530.02	24,603.90	0.00

Account Summary

Ending Balance:	17,919,530.02	Minimum Balance:	17,919,530.02	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	17,919,530.02	Charge Rate:	1.7675
Interest Earned:	24,603.90	Average Balance:	16,389,879.94	Earnings Rate:	1.77

Adjusted Interest:

24,603.90

Balance Including Interest:

17,944,133.92

O.U. Health Sciences Center Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430770 - O.U. Health Sciences Center						
08/01/2016	48,735,696.43	48,668,136.45	48,735,696.43	48,668,136.45		0.00
08/02/2016	48,668,136.45	48,630,589.57	48,668,136.45	48,630,589.57		0.00
08/03/2016	48,630,589.57	48,677,346.51	48,630,589.57	48,677,346.51		0.00
08/04/2016	48,677,346.51	48,646,185.00	48,677,346.51	48,646,185.00		0.00
08/05/2016	48,646,185.00	59,293,585.90	48,646,185.00	59,293,585.90		0.00
08/06/2016	59,293,585.90	0.00	0.00	59,293,585.90		0.00
08/07/2016	59,293,585.90	0.00	0.00	59,293,585.90		0.00
08/08/2016	59,293,585.90	59,183,958.83	59,293,585.90	59,183,958.83		0.00
08/09/2016	59,183,958.83	65,155,640.61	59,183,958.83	65,155,640.61		0.00
08/10/2016	65,155,640.61	65,087,341.84	65,155,640.61	65,087,341.84		0.00
08/11/2016	65,087,341.84	64,884,298.97	65,087,341.84	64,884,298.97		0.00
08/12/2016	64,884,298.97	60,508,039.76	64,884,298.97	60,508,039.76		0.00
08/13/2016	60,508,039.76	0.00	0.00	60,508,039.76		0.00
08/14/2016	60,508,039.76	0.00	0.00	60,508,039.76		0.00
08/15/2016	60,508,039.76	60,299,373.98	60,508,039.76	60,299,373.98		0.00
08/16/2016	60,299,373.98	60,276,813.44	60,299,373.98	60,276,813.44		0.00
08/17/2016	60,276,813.44	60,106,222.35	60,276,813.44	60,106,222.35		0.00
08/18/2016	60,106,222.35	61,540,541.60	60,106,222.35	61,540,541.60		0.00
08/19/2016	61,540,541.60	61,420,342.66	61,540,541.60	61,420,342.66		0.00
08/20/2016	61,420,342.66	0.00	0.00	61,420,342.66		0.00
08/21/2016	61,420,342.66	0.00	0.00	61,420,342.66		0.00
08/22/2016	61,420,342.66	61,330,228.15	61,420,342.66	61,330,228.15		0.00
08/23/2016	61,330,228.15	61,226,043.92	61,330,228.15	61,226,043.92		0.00
08/24/2016	61,226,043.92	62,602,304.76	61,226,043.92	62,602,304.76		0.00
08/25/2016	62,602,304.76	62,562,876.66	62,602,304.76	62,562,876.66		0.00
08/26/2016	62,562,876.66	58,226,509.49	62,562,876.66	58,226,509.49		0.00
08/27/2016	58,226,509.49	0.00	0.00	58,226,509.49		0.00
08/28/2016	58,226,509.49	0.00	0.00	58,226,509.49		0.00
08/29/2016	58,226,509.49	58,204,660.74	58,226,509.49	58,204,660.74		0.00
08/30/2016	58,204,660.74	57,946,026.06	58,204,660.74	57,946,026.06		0.00
08/31/2016	57,946,026.06	59,390,728.29	57,946,026.06	59,390,728.29	88,751.01	0.00
Totals	48,735,696.43	1,353,867,795.54	1,343,212,763.68	59,390,728.29	88,751.01	0.00

Account Summary

Ending Balance:	59,390,728.29	Minimum Balance:	59,390,728.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	59,390,728.29	Charge Rate:	1.7675
Interest Earned:	88,751.01	Average Balance:	59,121,443.59	Earnings Rate:	1.77

Adjusted Interest:

88,751.01

Balance Including Interest: 59,479,479.30

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7430773 - Oklahoma State University						
08/01/2016	3,384,643.77	3,384,189.27	3,384,643.77	3,384,189.27		0.00
08/02/2016	3,384,189.27	3,383,736.63	3,384,189.27	3,383,736.63		0.00
08/03/2016	3,383,736.63	3,387,250.95	3,383,736.63	3,387,250.95		0.00
08/04/2016	3,387,250.95	3,385,064.81	3,387,250.95	3,385,064.81		0.00
08/05/2016	3,385,064.81	4,185,064.81	3,385,064.81	4,185,064.81		0.00
08/06/2016	4,185,064.81	0.00	0.00	4,185,064.81		0.00
08/07/2016	4,185,064.81	0.00	0.00	4,185,064.81		0.00
08/08/2016	4,185,064.81	4,172,966.48	4,185,064.81	4,172,966.48		0.00
08/09/2016	4,172,966.48	4,170,962.07	4,172,966.48	4,170,962.07		0.00
08/10/2016	4,170,962.07	4,161,797.45	4,170,962.07	4,161,797.45		0.00
08/11/2016	4,161,797.45	4,145,907.21	4,161,797.45	4,145,907.21		0.00
08/12/2016	4,145,907.21	4,134,554.62	4,145,907.21	4,134,554.62		0.00
08/13/2016	4,134,554.62	0.00	0.00	4,134,554.62		0.00
08/14/2016	4,134,554.62	0.00	0.00	4,134,554.62		0.00
08/15/2016	4,134,554.62	4,133,186.49	4,134,554.62	4,133,186.49		0.00
08/16/2016	4,133,186.49	4,133,029.98	4,133,186.49	4,133,029.98		0.00
08/17/2016	4,133,029.98	4,132,283.10	4,133,029.98	4,132,283.10		0.00
08/18/2016	4,132,283.10	4,126,404.52	4,132,283.10	4,126,404.52		0.00
08/19/2016	4,126,404.52	4,120,362.09	4,126,404.52	4,120,362.09		0.00
08/20/2016	4,120,362.09	0.00	0.00	4,120,362.09		0.00
08/21/2016	4,120,362.09	0.00	0.00	4,120,362.09		0.00
08/22/2016	4,120,362.09	4,103,198.85	4,120,362.09	4,103,198.85		0.00
08/23/2016	4,103,198.85	4,102,550.19	4,103,198.85	4,102,550.19		0.00
08/24/2016	4,102,550.19	4,102,550.19	4,102,550.19	4,102,550.19		0.00
08/25/2016	4,102,550.19	4,077,727.56	4,102,550.19	4,077,727.56		0.00
08/26/2016	4,077,727.56	4,077,727.56	4,077,727.56	4,077,727.56		0.00
08/27/2016	4,077,727.56	0.00	0.00	4,077,727.56		0.00
08/28/2016	4,077,727.56	0.00	0.00	4,077,727.56		0.00
08/29/2016	4,077,727.56	4,028,227.56	4,077,727.56	4,028,227.56		0.00
08/30/2016	4,028,227.56	4,028,227.56	4,028,227.56	4,028,227.56		0.00
08/31/2016	4,028,227.56	4,028,212.42	4,028,227.56	4,028,212.42	6,040.52	0.00
Totals	3,384,643.77	91,705,182.37	91,061,613.72	4,028,212.42	6,040.52	0.00

Account Summary

Ending Balance:	4,028,212.42	Minimum Balance:	4,028,212.42	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,028,212.42	Charge Rate:	1.7675
Interest Earned:	6,040.52	Average Balance:	4,023,890.34	Earnings Rate:	1.77

Adjusted Interest:

6,040.52

Balance Including Interest:

4,034,252.94

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7432105 - OCIA						
08/01/2016	187.60	187.60	187.60	187.60		0.00
08/02/2016	187.60	187.60	187.60	187.60		0.00
08/03/2016	187.60	187.85	187.60	187.85		0.00
08/04/2016	187.85	187.85	187.85	187.85		0.00
08/05/2016	187.85	187.85	187.85	187.85		0.00
08/06/2016	187.85	0.00	0.00	187.85		0.00
08/07/2016	187.85	0.00	0.00	187.85		0.00
08/08/2016	187.85	187.85	187.85	187.85		0.00
08/09/2016	187.85	158,234.23	187.85	158,234.23		0.00
08/10/2016	158,234.23	158,234.23	158,234.23	158,234.23		0.00
08/11/2016	158,234.23	158,234.23	158,234.23	158,234.23		0.00
08/12/2016	158,234.23	158,234.23	158,234.23	158,234.23		0.00
08/13/2016	158,234.23	0.00	0.00	158,234.23		0.00
08/14/2016	158,234.23	0.00	0.00	158,234.23		0.00
08/15/2016	158,234.23	158,234.23	158,234.23	158,234.23		0.00
08/16/2016	158,234.23	158,234.23	158,234.23	158,234.23		0.00
08/17/2016	158,234.23	158,234.23	158,234.23	158,234.23		0.00
08/18/2016	158,234.23	342,701.94	158,234.23	342,701.94		0.00
08/19/2016	342,701.94	342,701.94	342,701.94	342,701.94		0.00
08/20/2016	342,701.94	0.00	0.00	342,701.94		0.00
08/21/2016	342,701.94	0.00	0.00	342,701.94		0.00
08/22/2016	342,701.94	342,701.94	342,701.94	342,701.94		0.00
08/23/2016	342,701.94	342,701.94	342,701.94	342,701.94		0.00
08/24/2016	342,701.94	342,701.94	342,701.94	342,701.94		0.00
08/25/2016	342,701.94	342,701.94	342,701.94	342,701.94		0.00
08/26/2016	342,701.94	342,701.94	342,701.94	342,701.94		0.00
08/27/2016	342,701.94	0.00	0.00	342,701.94		0.00
08/28/2016	342,701.94	0.00	0.00	342,701.94		0.00
08/29/2016	342,701.94	184,655.56	342,701.94	184,655.56		0.00
08/30/2016	184,655.56	184,655.56	184,655.56	184,655.56		0.00
08/31/2016	184,655.56	184,655.56	184,655.56	184,655.56	278.41	0.00
Totals	187.60	4,061,646.47	3,877,178.51	184,655.56	278.41	0.00

Account Summary

Ending Balance:	184,655.56	Minimum Balance:	184,655.56	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	184,655.56	Charge Rate:	1.7675
Interest Earned:	278.41	Average Balance:	185,461.24	Earnings Rate:	1.77

Adjusted Interest:

278.41

Balance Including Interest:

184,933.97

Oklahoma Capitol Improvement Authority Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7434105 - Oklahoma Capitol Improvement Authority						
08/01/2016	39,993.53	39,993.53	39,993.53	39,993.53		0.00
08/02/2016	39,993.53	39,993.53	39,993.53	39,993.53		0.00
08/03/2016	39,993.53	41,529.05	39,993.53	41,529.05		0.00
08/04/2016	41,529.05	41,529.05	41,529.05	41,529.05		0.00
08/05/2016	41,529.05	81,730.62	41,529.05	81,730.62		0.00
08/06/2016	81,730.62	0.00	0.00	81,730.62		0.00
08/07/2016	81,730.62	0.00	0.00	81,730.62		0.00
08/08/2016	81,730.62	81,730.62	81,730.62	81,730.62		0.00
08/09/2016	81,730.62	81,730.62	81,730.62	81,730.62		0.00
08/10/2016	81,730.62	81,730.62	81,730.62	81,730.62		0.00
08/11/2016	81,730.62	81,730.62	81,730.62	81,730.62		0.00
08/12/2016	81,730.62	81,730.62	81,730.62	81,730.62		0.00
08/13/2016	81,730.62	0.00	0.00	81,730.62		0.00
08/14/2016	81,730.62	0.00	0.00	81,730.62		0.00
08/15/2016	81,730.62	83,517.68	81,730.62	83,517.68		0.00
08/16/2016	83,517.68	102,936.43	83,517.68	102,936.43		0.00
08/17/2016	102,936.43	133,063.42	102,936.43	133,063.42		0.00
08/18/2016	133,063.42	133,063.42	133,063.42	133,063.42		0.00
08/19/2016	133,063.42	214,834.15	133,063.42	214,834.15		0.00
08/20/2016	214,834.15	0.00	0.00	214,834.15		0.00
08/21/2016	214,834.15	0.00	0.00	214,834.15		0.00
08/22/2016	214,834.15	231,454.87	214,834.15	231,454.87		0.00
08/23/2016	231,454.87	231,454.87	231,454.87	231,454.87		0.00
08/24/2016	231,454.87	231,454.87	231,454.87	231,454.87		0.00
08/25/2016	231,454.87	231,454.87	231,454.87	231,454.87		0.00
08/26/2016	231,454.87	231,454.87	231,454.87	231,454.87		0.00
08/27/2016	231,454.87	0.00	0.00	231,454.87		0.00
08/28/2016	231,454.87	0.00	0.00	231,454.87		0.00
08/29/2016	231,454.87	172,038.76	231,454.87	172,038.76		0.00
08/30/2016	172,038.76	173,825.82	172,038.76	173,825.82		0.00
08/31/2016	173,825.82	173,825.82	173,825.82	173,825.82	204.22	0.00
Totals	39,993.53	2,997,808.73	2,863,976.44	173,825.82	204.22	0.00

Account Summary

Ending Balance:	173,825.82	Minimum Balance:	173,825.82	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	173,825.82	Charge Rate:	1.7675
Interest Earned:	204.22	Average Balance:	136,042.23	Earnings Rate:	1.77

Adjusted Interest:

204.22

Balance Including Interest:

174,030.04

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7435105 - OCIA						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Oil Overcharge Funds-Diamond Shamrock Detail R

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7436000 - Oil Overcharge Funds-Diamond Shamrock						
08/01/2016	2,433.77	2,433.77	2,433.77	2,433.77		0.00
08/02/2016	2,433.77	2,433.77	2,433.77	2,433.77		0.00
08/03/2016	2,433.77	2,437.07	2,433.77	2,437.07		0.00
08/04/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/05/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/06/2016	2,437.07	0.00	0.00	2,437.07		0.00
08/07/2016	2,437.07	0.00	0.00	2,437.07		0.00
08/08/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/09/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/10/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/11/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/12/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/13/2016	2,437.07	0.00	0.00	2,437.07		0.00
08/14/2016	2,437.07	0.00	0.00	2,437.07		0.00
08/15/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/16/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/17/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/18/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/19/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/20/2016	2,437.07	0.00	0.00	2,437.07		0.00
08/21/2016	2,437.07	0.00	0.00	2,437.07		0.00
08/22/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/23/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/24/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/25/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/26/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/27/2016	2,437.07	0.00	0.00	2,437.07		0.00
08/28/2016	2,437.07	0.00	0.00	2,437.07		0.00
08/29/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/30/2016	2,437.07	2,437.07	2,437.07	2,437.07		0.00
08/31/2016	2,437.07	2,437.07	2,437.07	2,437.07	3.66	0.00
Totals	2,433.77	56,046.01	56,042.71	2,437.07	3.66	0.00

Account Summary

Ending Balance:	2,437.07	Minimum Balance:	2,437.07	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,437.07	Charge Rate:	1.7675
Interest Earned:	3.66	Average Balance:	2,436.86	Earnings Rate:	1.77

Adjusted Interest:

3.66

Balance Including Interest:

2,440.73

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7436105 - OCIA						
08/01/2016	18.64	18.64	18.64	18.64		0.00
08/02/2016	18.64	18.64	18.64	18.64		0.00
08/03/2016	18.64	18.66	18.64	18.66		0.00
08/04/2016	18.66	18.66	18.66	18.66		0.00
08/05/2016	18.66	167,233.84	18.66	167,233.84		0.00
08/06/2016	167,233.84	0.00	0.00	167,233.84		0.00
08/07/2016	167,233.84	0.00	0.00	167,233.84		0.00
08/08/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/09/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/10/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/11/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/12/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/13/2016	167,233.84	0.00	0.00	167,233.84		0.00
08/14/2016	167,233.84	0.00	0.00	167,233.84		0.00
08/15/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/16/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/17/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/18/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/19/2016	167,233.84	167,233.84	167,233.84	167,233.84		0.00
08/20/2016	167,233.84	0.00	0.00	167,233.84		0.00
08/21/2016	167,233.84	0.00	0.00	167,233.84		0.00
08/22/2016	167,233.84	359,051.75	167,233.84	359,051.75		0.00
08/23/2016	359,051.75	359,051.75	359,051.75	359,051.75		0.00
08/24/2016	359,051.75	359,051.75	359,051.75	359,051.75		0.00
08/25/2016	359,051.75	359,051.75	359,051.75	359,051.75		0.00
08/26/2016	359,051.75	359,051.75	359,051.75	359,051.75		0.00
08/27/2016	359,051.75	0.00	0.00	359,051.75		0.00
08/28/2016	359,051.75	0.00	0.00	359,051.75		0.00
08/29/2016	359,051.75	191,818.01	359,051.75	191,818.01		0.00
08/30/2016	191,818.01	191,818.01	191,818.01	191,818.01		0.00
08/31/2016	191,818.01	191,818.01	191,818.01	191,818.01	287.25	0.00
Totals	18.64	4,210,359.62	4,018,560.25	191,818.01	287.25	0.00

Account Summary

Ending Balance:	191,818.01	Minimum Balance:	191,818.01	Basis: Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	191,818.01	Charge Rate: 1.7675
Interest Earned:	287.25	Average Balance:	191,350.52	Earnings Rate: 1.77

Adjusted Interest:

287.25

Balance Including Interest:

192,105.26

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7438105 - OCIA						
08/01/2016	78.99	78.99	78.99	78.99		0.00
08/02/2016	78.99	78.99	78.99	78.99		0.00
08/03/2016	78.99	79.09	78.99	79.09		0.00
08/04/2016	79.09	79.09	79.09	79.09		0.00
08/05/2016	79.09	79.09	79.09	79.09		0.00
08/06/2016	79.09	0.00	0.00	79.09		0.00
08/07/2016	79.09	0.00	0.00	79.09		0.00
08/08/2016	79.09	79.09	79.09	79.09		0.00
08/09/2016	79.09	79.09	79.09	79.09		0.00
08/10/2016	79.09	79.09	79.09	79.09		0.00
08/11/2016	79.09	79.09	79.09	79.09		0.00
08/12/2016	79.09	79.09	79.09	79.09		0.00
08/13/2016	79.09	0.00	0.00	79.09		0.00
08/14/2016	79.09	0.00	0.00	79.09		0.00
08/15/2016	79.09	145,393.65	79.09	145,393.65		0.00
08/16/2016	145,393.65	145,393.65	145,393.65	145,393.65		0.00
08/17/2016	145,393.65	145,393.65	145,393.65	145,393.65		0.00
08/18/2016	145,393.65	145,393.65	145,393.65	145,393.65		0.00
08/19/2016	145,393.65	145,393.65	145,393.65	145,393.65		0.00
08/20/2016	145,393.65	0.00	0.00	145,393.65		0.00
08/21/2016	145,393.65	0.00	0.00	145,393.65		0.00
08/22/2016	145,393.65	145,393.65	145,393.65	145,393.65		0.00
08/23/2016	145,393.65	145,393.65	145,393.65	145,393.65		0.00
08/24/2016	145,393.65	145,393.65	145,393.65	145,393.65		0.00
08/25/2016	145,393.65	145,393.65	145,393.65	145,393.65		0.00
08/26/2016	145,393.65	145,393.65	145,393.65	145,393.65		0.00
08/27/2016	145,393.65	0.00	0.00	145,393.65		0.00
08/28/2016	145,393.65	0.00	0.00	145,393.65		0.00
08/29/2016	145,393.65	77,715.44	145,393.65	77,715.44		0.00
08/30/2016	77,715.44	77,715.44	77,715.44	77,715.44		0.00
08/31/2016	77,715.44	77,715.44	77,715.44	77,715.44	109.91	0.00
Totals	78.99	1,687,873.52	1,610,237.07	77,715.44	109.91	0.00

Account Summary

Ending Balance:	77,715.44	Minimum Balance:	77,715.44	Basis: Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	77,715.44	Charge Rate: 1.7675
Interest Earned:	109.91	Average Balance:	73,218.21	Earnings Rate: 1.77

Adjusted Interest:

109.91

Balance Including Interest:

77,825.35

Oklahoma Capitol Improvement Authority Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7440105 - Oklahoma Capitol Improvement Authority						
08/01/2016	3,724.31	3,724.31	3,724.31	3,724.31		0.00
08/02/2016	3,724.31	3,724.31	3,724.31	3,724.31		0.00
08/03/2016	3,724.31	3,729.90	3,724.31	3,729.90		0.00
08/04/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/05/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/06/2016	3,729.90	0.00	0.00	3,729.90		0.00
08/07/2016	3,729.90	0.00	0.00	3,729.90		0.00
08/08/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/09/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/10/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/11/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/12/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/13/2016	3,729.90	0.00	0.00	3,729.90		0.00
08/14/2016	3,729.90	0.00	0.00	3,729.90		0.00
08/15/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/16/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/17/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/18/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/19/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/20/2016	3,729.90	0.00	0.00	3,729.90		0.00
08/21/2016	3,729.90	0.00	0.00	3,729.90		0.00
08/22/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/23/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/24/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/25/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/26/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/27/2016	3,729.90	0.00	0.00	3,729.90		0.00
08/28/2016	3,729.90	0.00	0.00	3,729.90		0.00
08/29/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/30/2016	3,729.90	3,729.90	3,729.90	3,729.90		0.00
08/31/2016	3,729.90	3,729.90	3,729.90	3,729.90	5.60	0.00
Totals	3,724.31	85,776.52	85,770.93	3,729.90	5.60	0.00

Account Summary

Ending Balance:	3,729.90	Minimum Balance:	3,729.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,729.90	Charge Rate:	1.7675
Interest Earned:	5.60	Average Balance:	3,729.54	Earnings Rate:	1.77

Adjusted Interest:

5.60

Balance Including Interest:

3,735.50

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7442105 - OCIA						
08/01/2016	130.41	130.41	130.41	130.41		0.00
08/02/2016	130.41	130.41	130.41	130.41		0.00
08/03/2016	130.41	438,689.26	130.41	438,689.26		0.00
08/04/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/05/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/06/2016	438,689.26	0.00	0.00	438,689.26		0.00
08/07/2016	438,689.26	0.00	0.00	438,689.26		0.00
08/08/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/09/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/10/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/11/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/12/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/13/2016	438,689.26	0.00	0.00	438,689.26		0.00
08/14/2016	438,689.26	0.00	0.00	438,689.26		0.00
08/15/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/16/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/17/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/18/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/19/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/20/2016	438,689.26	0.00	0.00	438,689.26		0.00
08/21/2016	438,689.26	0.00	0.00	438,689.26		0.00
08/22/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/23/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/24/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/25/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/26/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/27/2016	438,689.26	0.00	0.00	438,689.26		0.00
08/28/2016	438,689.26	0.00	0.00	438,689.26		0.00
08/29/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/30/2016	438,689.26	438,689.26	438,689.26	438,689.26		0.00
08/31/2016	438,689.26	724,854.92	438,689.26	724,854.92	629.93	0.00
Totals	130.41	9,498,900.94	8,774,176.43	724,854.92	629.93	0.00

Account Summary

Ending Balance:	724,854.92	Minimum Balance:	724,854.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	724,854.92	Charge Rate:	1.7675
Interest Earned:	629.93	Average Balance:	419,626.29	Earnings Rate:	1.77

Adjusted Interest:

629.93

Balance Including Interest:

725,484.85

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7443105 - OKLAHOMA CAPITOL IMPROVEMENT AUTHOR						
08/01/2016	121.25	121.25	121.25	121.25		0.00
08/02/2016	121.25	121.25	121.25	121.25		0.00
08/03/2016	121.25	121.41	121.25	121.41		0.00
08/04/2016	121.41	121.41	121.41	121.41		0.00
08/05/2016	121.41	359,629.38	121.41	359,629.38		0.00
08/06/2016	359,629.38	0.00	0.00	359,629.38		0.00
08/07/2016	359,629.38	0.00	0.00	359,629.38		0.00
08/08/2016	359,629.38	359,629.38	359,629.38	359,629.38		0.00
08/09/2016	359,629.38	359,629.38	359,629.38	359,629.38		0.00
08/10/2016	359,629.38	359,629.38	359,629.38	359,629.38		0.00
08/11/2016	359,629.38	359,629.38	359,629.38	359,629.38		0.00
08/12/2016	359,629.38	359,629.38	359,629.38	359,629.38		0.00
08/13/2016	359,629.38	0.00	0.00	359,629.38		0.00
08/14/2016	359,629.38	0.00	0.00	359,629.38		0.00
08/15/2016	359,629.38	692,562.70	359,629.38	692,562.70		0.00
08/16/2016	692,562.70	692,562.70	692,562.70	692,562.70		0.00
08/17/2016	692,562.70	833,704.01	692,562.70	833,704.01		0.00
08/18/2016	833,704.01	833,704.01	833,704.01	833,704.01		0.00
08/19/2016	833,704.01	833,704.01	833,704.01	833,704.01		0.00
08/20/2016	833,704.01	0.00	0.00	833,704.01		0.00
08/21/2016	833,704.01	0.00	0.00	833,704.01		0.00
08/22/2016	833,704.01	833,704.01	833,704.01	833,704.01		0.00
08/23/2016	833,704.01	833,704.01	833,704.01	833,704.01		0.00
08/24/2016	833,704.01	833,704.01	833,704.01	833,704.01		0.00
08/25/2016	833,704.01	833,704.01	833,704.01	833,704.01		0.00
08/26/2016	833,704.01	833,704.01	833,704.01	833,704.01		0.00
08/27/2016	833,704.01	0.00	0.00	833,704.01		0.00
08/28/2016	833,704.01	0.00	0.00	833,704.01		0.00
08/29/2016	833,704.01	416,861.02	833,704.01	416,861.02		0.00
08/30/2016	416,861.02	416,861.02	416,861.02	416,861.02		0.00
08/31/2016	416,861.02	416,861.02	416,861.02	416,861.02	786.27	0.00
Totals	121.25	11,463,602.14	11,046,862.37	416,861.02	786.27	0.00

Account Summary

Ending Balance:	416,861.02	Minimum Balance:	416,861.02	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	416,861.02	Charge Rate:	1.7675
Interest Earned:	786.27	Average Balance:	523,772.12	Earnings Rate:	1.77

Adjusted Interest:

786.27

Balance Including Interest:

417,647.29

Water Resource Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7444835 - Water Resource Board						
08/01/2016	6,887,649.94	6,873,856.86	6,887,649.94	6,873,856.86		0.00
08/02/2016	6,873,856.86	6,873,856.86	6,873,856.86	6,873,856.86		0.00
08/03/2016	6,873,856.86	6,884,322.07	6,873,856.86	6,884,322.07		0.00
08/04/2016	6,884,322.07	6,884,322.07	6,884,322.07	6,884,322.07		0.00
08/05/2016	6,884,322.07	6,884,322.07	6,884,322.07	6,884,322.07		0.00
08/06/2016	6,884,322.07	0.00	0.00	6,884,322.07		0.00
08/07/2016	6,884,322.07	0.00	0.00	6,884,322.07		0.00
08/08/2016	6,884,322.07	6,884,290.53	6,884,322.07	6,884,290.53		0.00
08/09/2016	6,884,290.53	6,884,290.53	6,884,290.53	6,884,290.53		0.00
08/10/2016	6,884,290.53	6,886,912.10	6,884,290.53	6,886,912.10		0.00
08/11/2016	6,886,912.10	6,883,637.45	6,886,912.10	6,883,637.45		0.00
08/12/2016	6,883,637.45	6,883,637.45	6,883,637.45	6,883,637.45		0.00
08/13/2016	6,883,637.45	0.00	0.00	6,883,637.45		0.00
08/14/2016	6,883,637.45	0.00	0.00	6,883,637.45		0.00
08/15/2016	6,883,637.45	6,883,087.45	6,883,637.45	6,883,087.45		0.00
08/16/2016	6,883,087.45	6,843,967.83	6,883,087.45	6,843,967.83		0.00
08/17/2016	6,843,967.83	6,843,967.83	6,843,967.83	6,843,967.83		0.00
08/18/2016	6,843,967.83	6,843,967.83	6,843,967.83	6,843,967.83		0.00
08/19/2016	6,843,967.83	6,843,967.83	6,843,967.83	6,843,967.83		0.00
08/20/2016	6,843,967.83	0.00	0.00	6,843,967.83		0.00
08/21/2016	6,843,967.83	0.00	0.00	6,843,967.83		0.00
08/22/2016	6,843,967.83	6,843,967.83	6,843,967.83	6,843,967.83		0.00
08/23/2016	6,843,967.83	6,843,367.83	6,843,967.83	6,843,367.83		0.00
08/24/2016	6,843,367.83	6,843,197.08	6,843,367.83	6,843,197.08		0.00
08/25/2016	6,843,197.08	6,843,197.08	6,843,197.08	6,843,197.08		0.00
08/26/2016	6,843,197.08	6,843,197.08	6,843,197.08	6,843,197.08		0.00
08/27/2016	6,843,197.08	0.00	0.00	6,843,197.08		0.00
08/28/2016	6,843,197.08	0.00	0.00	6,843,197.08		0.00
08/29/2016	6,843,197.08	6,843,197.08	6,843,197.08	6,843,197.08		0.00
08/30/2016	6,843,197.08	6,843,137.08	6,843,197.08	6,843,137.08		0.00
08/31/2016	6,843,137.08	6,843,137.08	6,843,137.08	6,843,137.08	10,301.82	0.00
Totals	6,887,649.94	157,828,804.90	157,873,317.76	6,843,137.08	10,301.82	0.00

Account Summary

Ending Balance:	6,843,137.08	Minimum Balance:	6,843,137.08	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,843,137.08	Charge Rate:	1.7675
Interest Earned:	10,301.82	Average Balance:	6,862,550.12	Earnings Rate:	1.77

Adjusted Interest:

10,301.82

Balance Including Interest:

6,853,438.90

SOUTHWESTERN OKLA STATE UNIV Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7445665 - SOUTHWESTERN OKLA STATE UNIV						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Water Resource Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7445835 - Water Resource Board						
08/01/2016	2,244,483.94	2,244,483.94	2,244,483.94	2,244,483.94		0.00
08/02/2016	2,244,483.94	2,244,483.94	2,244,483.94	2,244,483.94		0.00
08/03/2016	2,244,483.94	2,248,279.82	2,244,483.94	2,248,279.82		0.00
08/04/2016	2,248,279.82	2,248,279.82	2,248,279.82	2,248,279.82		0.00
08/05/2016	2,248,279.82	2,248,279.82	2,248,279.82	2,248,279.82		0.00
08/06/2016	2,248,279.82	0.00	0.00	2,248,279.82		0.00
08/07/2016	2,248,279.82	0.00	0.00	2,248,279.82		0.00
08/08/2016	2,248,279.82	2,248,254.80	2,248,279.82	2,248,254.80		0.00
08/09/2016	2,248,254.80	2,248,254.80	2,248,254.80	2,248,254.80		0.00
08/10/2016	2,248,254.80	2,251,731.90	2,248,254.80	2,251,731.90		0.00
08/11/2016	2,251,731.90	2,230,959.99	2,251,731.90	2,230,959.99		0.00
08/12/2016	2,230,959.99	2,230,959.99	2,230,959.99	2,230,959.99		0.00
08/13/2016	2,230,959.99	0.00	0.00	2,230,959.99		0.00
08/14/2016	2,230,959.99	0.00	0.00	2,230,959.99		0.00
08/15/2016	2,230,959.99	2,230,959.99	2,230,959.99	2,230,959.99		0.00
08/16/2016	2,230,959.99	2,152,556.65	2,230,959.99	2,152,556.65		0.00
08/17/2016	2,152,556.65	2,152,556.65	2,152,556.65	2,152,556.65		0.00
08/18/2016	2,152,556.65	2,152,556.65	2,152,556.65	2,152,556.65		0.00
08/19/2016	2,152,556.65	2,152,556.65	2,152,556.65	2,152,556.65		0.00
08/20/2016	2,152,556.65	0.00	0.00	2,152,556.65		0.00
08/21/2016	2,152,556.65	0.00	0.00	2,152,556.65		0.00
08/22/2016	2,152,556.65	2,152,556.65	2,152,556.65	2,152,556.65		0.00
08/23/2016	2,152,556.65	2,151,956.65	2,152,556.65	2,151,956.65		0.00
08/24/2016	2,151,956.65	2,151,918.40	2,151,956.65	2,151,918.40		0.00
08/25/2016	2,151,918.40	2,151,918.40	2,151,918.40	2,151,918.40		0.00
08/26/2016	2,151,918.40	2,136,650.25	2,151,918.40	2,136,650.25		0.00
08/27/2016	2,136,650.25	0.00	0.00	2,136,650.25		0.00
08/28/2016	2,136,650.25	0.00	0.00	2,136,650.25		0.00
08/29/2016	2,136,650.25	2,136,650.25	2,136,650.25	2,136,650.25		0.00
08/30/2016	2,136,650.25	2,136,840.25	2,136,650.25	2,136,840.25		0.00
08/31/2016	2,136,840.25	2,136,840.25	2,136,840.25	2,136,840.25	3,291.78	0.00
Totals	2,244,483.94	50,440,486.51	50,548,130.20	2,136,840.25	3,291.78	0.00

Account Summary

Ending Balance:	2,136,840.25	Minimum Balance:	2,136,840.25	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,136,840.25	Charge Rate:	1.7675
Interest Earned:	3,291.78	Average Balance:	2,192,818.71	Earnings Rate:	1.77

Adjusted Interest:

3,291.78

Balance Including Interest:

2,140,132.03

OKLAHOMA CAPITOLIMPROVEMENT AUTHORITY D

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7447105 - OCIA REVENUE BONDS 2005						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:
0.00

Balance Including Interest: 0.00

Oklahoma Capitol Improvement Authority Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7448105 - Oklahoma Capitol Improvement Authority						
08/01/2016	39,311,468.61	39,278,113.11	39,311,468.61	39,278,113.11		0.00
08/02/2016	39,278,113.11	39,278,113.11	39,278,113.11	39,278,113.11		0.00
08/03/2016	39,278,113.11	39,337,209.66	39,278,113.11	39,337,209.66		0.00
08/04/2016	39,337,209.66	39,337,209.66	39,337,209.66	39,337,209.66		0.00
08/05/2016	39,337,209.66	39,337,209.66	39,337,209.66	39,337,209.66		0.00
08/06/2016	39,337,209.66	0.00	0.00	39,337,209.66		0.00
08/07/2016	39,337,209.66	0.00	0.00	39,337,209.66		0.00
08/08/2016	39,337,209.66	39,337,209.66	39,337,209.66	39,337,209.66		0.00
08/09/2016	39,337,209.66	38,212,861.26	39,337,209.66	38,212,861.26		0.00
08/10/2016	38,212,861.26	38,212,861.26	38,212,861.26	38,212,861.26		0.00
08/11/2016	38,212,861.26	38,212,861.26	38,212,861.26	38,212,861.26		0.00
08/12/2016	38,212,861.26	38,212,861.26	38,212,861.26	38,212,861.26		0.00
08/13/2016	38,212,861.26	0.00	0.00	38,212,861.26		0.00
08/14/2016	38,212,861.26	0.00	0.00	38,212,861.26		0.00
08/15/2016	38,212,861.26	38,212,861.26	38,212,861.26	38,212,861.26		0.00
08/16/2016	38,212,861.26	38,202,571.26	38,212,861.26	38,202,571.26		0.00
08/17/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/18/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/19/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/20/2016	38,202,571.26	0.00	0.00	38,202,571.26		0.00
08/21/2016	38,202,571.26	0.00	0.00	38,202,571.26		0.00
08/22/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/23/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/24/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/25/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/26/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/27/2016	38,202,571.26	0.00	0.00	38,202,571.26		0.00
08/28/2016	38,202,571.26	0.00	0.00	38,202,571.26		0.00
08/29/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/30/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26		0.00
08/31/2016	38,202,571.26	38,202,571.26	38,202,571.26	38,202,571.26	57,785.66	0.00
Totals	39,311,468.61	885,400,226.28	886,509,123.63	38,202,571.26	57,785.66	0.00

Account Summary

Ending Balance:	38,202,571.26	Minimum Balance:	38,202,571.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	38,202,571.26	Charge Rate:	1.7675
Interest Earned:	57,785.66	Average Balance:	38,493,892.04	Earnings Rate:	1.77

Adjusted Interest:

57,785.66

Balance Including Interest:

38,260,356.92

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7449105 - OCIA						
08/01/2016	980.32	980.32	980.32	980.32		0.00
08/02/2016	980.32	980.32	980.32	980.32		0.00
08/03/2016	980.32	981.60	980.32	981.60		0.00
08/04/2016	981.60	981.60	981.60	981.60		0.00
08/05/2016	981.60	981.60	981.60	981.60		0.00
08/06/2016	981.60	0.00	0.00	981.60		0.00
08/07/2016	981.60	0.00	0.00	981.60		0.00
08/08/2016	981.60	981.60	981.60	981.60		0.00
08/09/2016	981.60	981.60	981.60	981.60		0.00
08/10/2016	981.60	981.60	981.60	981.60		0.00
08/11/2016	981.60	981.60	981.60	981.60		0.00
08/12/2016	981.60	981.60	981.60	981.60		0.00
08/13/2016	981.60	0.00	0.00	981.60		0.00
08/14/2016	981.60	0.00	0.00	981.60		0.00
08/15/2016	981.60	981.60	981.60	981.60		0.00
08/16/2016	981.60	981.60	981.60	981.60		0.00
08/17/2016	981.60	981.60	981.60	981.60		0.00
08/18/2016	981.60	981.60	981.60	981.60		0.00
08/19/2016	981.60	981.60	981.60	981.60		0.00
08/20/2016	981.60	0.00	0.00	981.60		0.00
08/21/2016	981.60	0.00	0.00	981.60		0.00
08/22/2016	981.60	981.60	981.60	981.60		0.00
08/23/2016	981.60	981.60	981.60	981.60		0.00
08/24/2016	981.60	981.60	981.60	981.60		0.00
08/25/2016	981.60	981.60	981.60	981.60		0.00
08/26/2016	981.60	981.60	981.60	981.60		0.00
08/27/2016	981.60	0.00	0.00	981.60		0.00
08/28/2016	981.60	0.00	0.00	981.60		0.00
08/29/2016	981.60	5,617,103.59	981.60	5,617,103.59		0.00
08/30/2016	5,617,103.59	2,867,846.85	5,617,103.59	2,867,846.85		0.00
08/31/2016	2,867,846.85	2,867,846.85	2,867,846.85	2,867,846.85	551.09	0.00
Totals	980.32	11,372,426.73	8,505,560.20	2,867,846.85	551.09	0.00

Account Summary

Ending Balance:	2,867,846.85	Minimum Balance:	2,867,846.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,867,846.85	Charge Rate:	1.7675
Interest Earned:	551.09	Average Balance:	367,105.79	Earnings Rate:	1.77

Adjusted Interest:

551.09

Balance Including Interest:

2,868,397.94

Department of Central Services Rev Bond A Detail R

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7452105 - Department of Central Services Rev Bond A						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Langston University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7452420 - Langston University						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7455105 - OKLAHOMA CAPITOL IMPROVEMENT AUTHOR						
08/01/2016	479.87	479.87	479.87	479.87		0.00
08/02/2016	479.87	479.87	479.87	479.87		0.00
08/03/2016	479.87	480.50	479.87	480.50		0.00
08/04/2016	480.50	480.50	480.50	480.50		0.00
08/05/2016	480.50	480.50	480.50	480.50		0.00
08/06/2016	480.50	0.00	0.00	480.50		0.00
08/07/2016	480.50	0.00	0.00	480.50		0.00
08/08/2016	480.50	480.50	480.50	480.50		0.00
08/09/2016	480.50	480.50	480.50	480.50		0.00
08/10/2016	480.50	480.50	480.50	480.50		0.00
08/11/2016	480.50	480.50	480.50	480.50		0.00
08/12/2016	480.50	480.50	480.50	480.50		0.00
08/13/2016	480.50	0.00	0.00	480.50		0.00
08/14/2016	480.50	0.00	0.00	480.50		0.00
08/15/2016	480.50	480.50	480.50	480.50		0.00
08/16/2016	480.50	480.50	480.50	480.50		0.00
08/17/2016	480.50	480.50	480.50	480.50		0.00
08/18/2016	480.50	480.50	480.50	480.50		0.00
08/19/2016	480.50	480.50	480.50	480.50		0.00
08/20/2016	480.50	0.00	0.00	480.50		0.00
08/21/2016	480.50	0.00	0.00	480.50		0.00
08/22/2016	480.50	1,976,724.40	480.50	1,976,724.40		0.00
08/23/2016	1,976,724.40	1,976,724.40	1,976,724.40	1,976,724.40		0.00
08/24/2016	1,976,724.40	1,976,724.40	1,976,724.40	1,976,724.40		0.00
08/25/2016	1,976,724.40	1,976,724.40	1,976,724.40	1,976,724.40		0.00
08/26/2016	1,976,724.40	1,976,724.40	1,976,724.40	1,976,724.40		0.00
08/27/2016	1,976,724.40	0.00	0.00	1,976,724.40		0.00
08/28/2016	1,976,724.40	0.00	0.00	1,976,724.40		0.00
08/29/2016	1,976,724.40	990,854.17	1,976,724.40	990,854.17		0.00
08/30/2016	990,854.17	990,854.17	990,854.17	990,854.17		0.00
08/31/2016	990,854.17	990,854.17	990,854.17	990,854.17	814.49	0.00
Totals	479.87	12,863,390.75	11,873,016.45	990,854.17	814.49	0.00

Account Summary

Ending Balance:	990,854.17	Minimum Balance:	990,854.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	990,854.17	Charge Rate:	1.7675
Interest Earned:	814.49	Average Balance:	542,571.70	Earnings Rate:	1.77

Adjusted Interest:

814.49

Balance Including Interest:

991,668.66

Dept of Commerce Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7455160 - Dept of Commerce						
08/01/2016	699,917.82	699,917.82	699,917.82	699,917.82		0.00
08/02/2016	699,917.82	703,509.68	699,917.82	703,509.68		0.00
08/03/2016	703,509.68	706,289.93	703,509.68	706,289.93		0.00
08/04/2016	706,289.93	706,352.66	706,289.93	706,352.66		0.00
08/05/2016	706,352.66	717,111.36	706,352.66	717,111.36		0.00
08/06/2016	717,111.36	0.00	0.00	717,111.36		0.00
08/07/2016	717,111.36	0.00	0.00	717,111.36		0.00
08/08/2016	717,111.36	717,111.36	717,111.36	717,111.36		0.00
08/09/2016	717,111.36	717,111.36	717,111.36	717,111.36		0.00
08/10/2016	717,111.36	732,539.04	717,111.36	732,539.04		0.00
08/11/2016	732,539.04	735,746.05	732,539.04	735,746.05		0.00
08/12/2016	735,746.05	735,746.05	735,746.05	735,746.05		0.00
08/13/2016	735,746.05	0.00	0.00	735,746.05		0.00
08/14/2016	735,746.05	0.00	0.00	735,746.05		0.00
08/15/2016	735,746.05	735,746.05	735,746.05	735,746.05		0.00
08/16/2016	735,746.05	753,664.28	735,746.05	753,664.28		0.00
08/17/2016	753,664.28	753,563.73	753,664.28	753,563.73		0.00
08/18/2016	753,563.73	753,563.73	753,563.73	753,563.73		0.00
08/19/2016	753,563.73	768,416.25	753,563.73	768,416.25		0.00
08/20/2016	768,416.25	0.00	0.00	768,416.25		0.00
08/21/2016	768,416.25	0.00	0.00	768,416.25		0.00
08/22/2016	768,416.25	768,780.83	768,416.25	768,780.83		0.00
08/23/2016	768,780.83	768,780.83	768,780.83	768,780.83		0.00
08/24/2016	768,780.83	772,218.33	768,780.83	772,218.33		0.00
08/25/2016	772,218.33	772,218.33	772,218.33	772,218.33		0.00
08/26/2016	772,218.33	701,965.83	772,218.33	701,965.83		0.00
08/27/2016	701,965.83	0.00	0.00	701,965.83		0.00
08/28/2016	701,965.83	0.00	0.00	701,965.83		0.00
08/29/2016	701,965.83	703,624.67	701,965.83	703,624.67		0.00
08/30/2016	703,624.67	703,624.67	703,624.67	703,624.67		0.00
08/31/2016	703,624.67	710,456.02	703,624.67	710,456.02	1,098.49	0.00
Totals	699,917.82	16,838,058.86	16,827,520.66	710,456.02	1,098.49	0.00

Account Summary

Ending Balance:	710,456.02	Minimum Balance:	710,456.02	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	710,456.02	Charge Rate:	1.7675
Interest Earned:	1,098.49	Average Balance:	731,759.29	Earnings Rate:	1.77

Adjusted Interest:

1,098.49

Balance Including Interest:

711,554.51

Cameron University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460100 - Cameron University						
08/01/2016	342,154.04	342,154.04	342,154.04	342,154.04		0.00
08/02/2016	342,154.04	342,154.04	342,154.04	342,154.04		0.00
08/03/2016	342,154.04	342,684.61	342,154.04	342,684.61		0.00
08/04/2016	342,684.61	332,417.61	342,684.61	332,417.61		0.00
08/05/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/06/2016	332,417.61	0.00	0.00	332,417.61		0.00
08/07/2016	332,417.61	0.00	0.00	332,417.61		0.00
08/08/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/09/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/10/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/11/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/12/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/13/2016	332,417.61	0.00	0.00	332,417.61		0.00
08/14/2016	332,417.61	0.00	0.00	332,417.61		0.00
08/15/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/16/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/17/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/18/2016	332,417.61	332,417.61	332,417.61	332,417.61		0.00
08/19/2016	332,417.61	332,309.61	332,417.61	332,309.61		0.00
08/20/2016	332,309.61	0.00	0.00	332,309.61		0.00
08/21/2016	332,309.61	0.00	0.00	332,309.61		0.00
08/22/2016	332,309.61	332,309.61	332,309.61	332,309.61		0.00
08/23/2016	332,309.61	332,309.61	332,309.61	332,309.61		0.00
08/24/2016	332,309.61	332,309.61	332,309.61	332,309.61		0.00
08/25/2016	332,309.61	332,309.61	332,309.61	332,309.61		0.00
08/26/2016	332,309.61	332,309.61	332,309.61	332,309.61		0.00
08/27/2016	332,309.61	0.00	0.00	332,309.61		0.00
08/28/2016	332,309.61	0.00	0.00	332,309.61		0.00
08/29/2016	332,309.61	332,309.61	332,309.61	332,309.61		0.00
08/30/2016	332,309.61	331,466.54	332,309.61	331,466.54		0.00
08/31/2016	331,466.54	331,466.54	331,466.54	331,466.54	500.30	0.00
Totals	342,154.04	7,672,686.75	7,683,374.25	331,466.54	500.30	0.00

Account Summary

Ending Balance:	331,466.54	Minimum Balance:	331,466.54	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	331,466.54	Charge Rate:	1.7675
Interest Earned:	500.30	Average Balance:	333,277.28	Earnings Rate:	1.77

Adjusted Interest:

500.30

Balance Including Interest:

331,966.84

East Central University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460230 - East Central University						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

University of Oklahoma Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7460760 - University of Oklahoma						
08/01/2016	153,714.74	153,714.74	153,714.74	153,714.74		0.00
08/02/2016	153,714.74	153,714.74	153,714.74	153,714.74		0.00
08/03/2016	153,714.74	153,945.45	153,714.74	153,945.45		0.00
08/04/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/05/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/06/2016	153,945.45	0.00	0.00	153,945.45		0.00
08/07/2016	153,945.45	0.00	0.00	153,945.45		0.00
08/08/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/09/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/10/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/11/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/12/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/13/2016	153,945.45	0.00	0.00	153,945.45		0.00
08/14/2016	153,945.45	0.00	0.00	153,945.45		0.00
08/15/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/16/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/17/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/18/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/19/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/20/2016	153,945.45	0.00	0.00	153,945.45		0.00
08/21/2016	153,945.45	0.00	0.00	153,945.45		0.00
08/22/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/23/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/24/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/25/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/26/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/27/2016	153,945.45	0.00	0.00	153,945.45		0.00
08/28/2016	153,945.45	0.00	0.00	153,945.45		0.00
08/29/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/30/2016	153,945.45	153,945.45	153,945.45	153,945.45		0.00
08/31/2016	153,945.45	153,945.45	153,945.45	153,945.45	231.08	0.00
Totals	153,714.74	3,540,283.93	3,540,053.22	153,945.45	231.08	0.00

Account Summary

Ending Balance:	153,945.45	Minimum Balance:	153,945.45	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	153,945.45	Charge Rate:	1.7675
Interest Earned:	231.08	Average Balance:	153,930.57	Earnings Rate:	1.77

Adjusted Interest:

231.08

Balance Including Interest:

154,176.53

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7462105 - OK CAPITAL IMPROVEMENT AUTHOR						
08/01/2016	213.87	213.87	213.87	213.87		0.00
08/02/2016	213.87	213.87	213.87	213.87		0.00
08/03/2016	213.87	214.15	213.87	214.15		0.00
08/04/2016	214.15	214.15	214.15	214.15		0.00
08/05/2016	214.15	214.15	214.15	214.15		0.00
08/06/2016	214.15	0.00	0.00	214.15		0.00
08/07/2016	214.15	0.00	0.00	214.15		0.00
08/08/2016	214.15	214.15	214.15	214.15		0.00
08/09/2016	214.15	490,505.82	214.15	490,505.82		0.00
08/10/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/11/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/12/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/13/2016	490,505.82	0.00	0.00	490,505.82		0.00
08/14/2016	490,505.82	0.00	0.00	490,505.82		0.00
08/15/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/16/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/17/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/18/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/19/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/20/2016	490,505.82	0.00	0.00	490,505.82		0.00
08/21/2016	490,505.82	0.00	0.00	490,505.82		0.00
08/22/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/23/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/24/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/25/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/26/2016	490,505.82	490,505.82	490,505.82	490,505.82		0.00
08/27/2016	490,505.82	0.00	0.00	490,505.82		0.00
08/28/2016	490,505.82	0.00	0.00	490,505.82		0.00
08/29/2016	490,505.82	51,947.14	490,505.82	51,947.14		0.00
08/30/2016	51,947.14	51,947.14	51,947.14	51,947.14		0.00
08/31/2016	51,947.14	542,238.81	51,947.14	542,238.81	506.42	0.00
Totals	213.87	7,514,498.91	6,972,473.97	542,238.81	506.42	0.00

Account Summary

Ending Balance:	542,238.81	Minimum Balance:	542,238.81	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	542,238.81	Charge Rate:	1.7675
Interest Earned:	506.42	Average Balance:	337,353.62	Earnings Rate:	1.77

Adjusted Interest:

506.42

Balance Including Interest:

542,745.23

OKLAHOMA CAPITOL IMPROVEMENT AUTHORITY

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7470105 - OCIA REVENUE BONDS 2002A						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

East Central University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7470230 - East Central University						
08/01/2016	67.30	67.30	67.30	67.30		0.00
08/02/2016	67.30	67.30	67.30	67.30		0.00
08/03/2016	67.30	67.40	67.30	67.40		0.00
08/04/2016	67.40	67.40	67.40	67.40		0.00
08/05/2016	67.40	67.40	67.40	67.40		0.00
08/06/2016	67.40	0.00	0.00	67.40		0.00
08/07/2016	67.40	0.00	0.00	67.40		0.00
08/08/2016	67.40	67.40	67.40	67.40		0.00
08/09/2016	67.40	67.40	67.40	67.40		0.00
08/10/2016	67.40	67.40	67.40	67.40		0.00
08/11/2016	67.40	67.40	67.40	67.40		0.00
08/12/2016	67.40	67.40	67.40	67.40		0.00
08/13/2016	67.40	0.00	0.00	67.40		0.00
08/14/2016	67.40	0.00	0.00	67.40		0.00
08/15/2016	67.40	67.40	67.40	67.40		0.00
08/16/2016	67.40	67.40	67.40	67.40		0.00
08/17/2016	67.40	67.40	67.40	67.40		0.00
08/18/2016	67.40	67.40	67.40	67.40		0.00
08/19/2016	67.40	67.40	67.40	67.40		0.00
08/20/2016	67.40	0.00	0.00	67.40		0.00
08/21/2016	67.40	0.00	0.00	67.40		0.00
08/22/2016	67.40	67.40	67.40	67.40		0.00
08/23/2016	67.40	67.40	67.40	67.40		0.00
08/24/2016	67.40	67.40	67.40	67.40		0.00
08/25/2016	67.40	67.40	67.40	67.40		0.00
08/26/2016	67.40	67.40	67.40	67.40		0.00
08/27/2016	67.40	0.00	0.00	67.40		0.00
08/28/2016	67.40	0.00	0.00	67.40		0.00
08/29/2016	67.40	67.40	67.40	67.40		0.00
08/30/2016	67.40	67.40	67.40	67.40		0.00
08/31/2016	67.40	67.40	67.40	67.40	0.10	0.00
Totals	67.30	1,550.00	1,549.90	67.40	0.10	0.00

Account Summary

Ending Balance:	67.40	Minimum Balance:	67.40	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	67.40	Charge Rate:	1.7675
Interest Earned:	0.10	Average Balance:	67.39	Earnings Rate:	1.77

Adjusted Interest:

0.10

Balance Including Interest:

67.50

Water Resources Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7471835 - Water Resources Board						
08/01/2016	581,476.56	581,476.56	581,476.56	581,476.56		0.00
08/02/2016	581,476.56	581,476.56	581,476.56	581,476.56		0.00
08/03/2016	581,476.56	582,362.59	581,476.56	582,362.59		0.00
08/04/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/05/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/06/2016	582,362.59	0.00	0.00	582,362.59		0.00
08/07/2016	582,362.59	0.00	0.00	582,362.59		0.00
08/08/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/09/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/10/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/11/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/12/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/13/2016	582,362.59	0.00	0.00	582,362.59		0.00
08/14/2016	582,362.59	0.00	0.00	582,362.59		0.00
08/15/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/16/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/17/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/18/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/19/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/20/2016	582,362.59	0.00	0.00	582,362.59		0.00
08/21/2016	582,362.59	0.00	0.00	582,362.59		0.00
08/22/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/23/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/24/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/25/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/26/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/27/2016	582,362.59	0.00	0.00	582,362.59		0.00
08/28/2016	582,362.59	0.00	0.00	582,362.59		0.00
08/29/2016	582,362.59	582,362.59	582,362.59	582,362.59		0.00
08/30/2016	582,362.59	543,112.59	582,362.59	543,112.59		0.00
08/31/2016	543,112.59	543,112.59	543,112.59	543,112.59	870.33	0.00
Totals	581,476.56	13,314,067.51	13,352,431.48	543,112.59	870.33	0.00

Account Summary

Ending Balance:	543,112.59	Minimum Balance:	543,112.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	543,112.59	Charge Rate:	1.7675
Interest Earned:	870.33	Average Balance:	579,773.17	Earnings Rate:	1.77

Adjusted Interest:

870.33

Balance Including Interest:

543,982.92

Water Resources Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7472835 - Water Resources Board						
08/01/2016	53,090,207.45	53,090,207.45	53,090,207.45	53,090,207.45		0.00
08/02/2016	53,090,207.45	53,090,207.45	53,090,207.45	53,090,207.45		0.00
08/03/2016	53,090,207.45	53,169,889.66	53,090,207.45	53,169,889.66		0.00
08/04/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/05/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/06/2016	53,169,889.66	0.00	0.00	53,169,889.66		0.00
08/07/2016	53,169,889.66	0.00	0.00	53,169,889.66		0.00
08/08/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/09/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/10/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/11/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/12/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/13/2016	53,169,889.66	0.00	0.00	53,169,889.66		0.00
08/14/2016	53,169,889.66	0.00	0.00	53,169,889.66		0.00
08/15/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/16/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/17/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/18/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/19/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/20/2016	53,169,889.66	0.00	0.00	53,169,889.66		0.00
08/21/2016	53,169,889.66	0.00	0.00	53,169,889.66		0.00
08/22/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/23/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/24/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/25/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/26/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/27/2016	53,169,889.66	0.00	0.00	53,169,889.66		0.00
08/28/2016	53,169,889.66	0.00	0.00	53,169,889.66		0.00
08/29/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/30/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66		0.00
08/31/2016	53,169,889.66	53,169,889.66	53,169,889.66	53,169,889.66	79,809.03	0.00
Totals	53,090,207.45	1,222,748,097.76	1,222,668,415.55	53,169,889.66	79,809.03	0.00

Account Summary

Ending Balance:	53,169,889.66	Minimum Balance:	53,169,889.66	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	53,169,889.66	Charge Rate:	1.7675
Interest Earned:	79,809.03	Average Balance:	53,164,748.87	Earnings Rate:	1.77

Adjusted Interest:

79,809.03

Balance Including Interest:

53,249,698.69

Water Resources Board Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7473835 - Water Resources Board						
08/01/2016	14,187,755.38	14,187,755.38	14,187,755.38	14,187,755.38		0.00
08/02/2016	14,187,755.38	9,494,862.58	14,187,755.38	9,494,862.58		0.00
08/03/2016	9,494,862.58	9,521,282.21	9,494,862.58	9,521,282.21		0.00
08/04/2016	9,521,282.21	9,521,282.21	9,521,282.21	9,521,282.21		0.00
08/05/2016	9,521,282.21	9,521,282.21	9,521,282.21	9,521,282.21		0.00
08/06/2016	9,521,282.21	0.00	0.00	9,521,282.21		0.00
08/07/2016	9,521,282.21	0.00	0.00	9,521,282.21		0.00
08/08/2016	9,521,282.21	9,308,486.84	9,521,282.21	9,308,486.84		0.00
08/09/2016	9,308,486.84	7,844,346.84	9,308,486.84	7,844,346.84		0.00
08/10/2016	7,844,346.84	7,844,346.84	7,844,346.84	7,844,346.84		0.00
08/11/2016	7,844,346.84	7,844,346.84	7,844,346.84	7,844,346.84		0.00
08/12/2016	7,844,346.84	7,844,346.84	7,844,346.84	7,844,346.84		0.00
08/13/2016	7,844,346.84	0.00	0.00	7,844,346.84		0.00
08/14/2016	7,844,346.84	0.00	0.00	7,844,346.84		0.00
08/15/2016	7,844,346.84	7,844,346.84	7,844,346.84	7,844,346.84		0.00
08/16/2016	7,844,346.84	7,844,346.84	7,844,346.84	7,844,346.84		0.00
08/17/2016	7,844,346.84	7,844,346.84	7,844,346.84	7,844,346.84		0.00
08/18/2016	7,844,346.84	7,844,346.84	7,844,346.84	7,844,346.84		0.00
08/19/2016	7,844,346.84	7,797,628.76	7,844,346.84	7,797,628.76		0.00
08/20/2016	7,797,628.76	0.00	0.00	7,797,628.76		0.00
08/21/2016	7,797,628.76	0.00	0.00	7,797,628.76		0.00
08/22/2016	7,797,628.76	7,797,628.76	7,797,628.76	7,797,628.76		0.00
08/23/2016	7,797,628.76	6,707,828.22	7,797,628.76	6,707,828.22		0.00
08/24/2016	6,707,828.22	6,707,828.22	6,707,828.22	6,707,828.22		0.00
08/25/2016	6,707,828.22	6,707,828.22	6,707,828.22	6,707,828.22		0.00
08/26/2016	6,707,828.22	6,707,828.22	6,707,828.22	6,707,828.22		0.00
08/27/2016	6,707,828.22	0.00	0.00	6,707,828.22		0.00
08/28/2016	6,707,828.22	0.00	0.00	6,707,828.22		0.00
08/29/2016	6,707,828.22	6,707,828.22	6,707,828.22	6,707,828.22		0.00
08/30/2016	6,707,828.22	4,621,714.90	6,707,828.22	4,621,714.90		0.00
08/31/2016	4,621,714.90	4,621,714.90	4,621,714.90	4,621,714.90	11,933.28	0.00
Totals	14,187,755.38	182,687,554.57	192,253,595.05	4,621,714.90	11,933.28	0.00

Account Summary

Ending Balance:	4,621,714.90	Minimum Balance:	4,621,714.90	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	4,621,714.90	Charge Rate:	1.7675
Interest Earned:	11,933.28	Average Balance:	7,949,346.02	Earnings Rate:	1.77

Adjusted Interest:

11,933.28

Balance Including Interest:

4,633,648.18

University of Central Oklahoma Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475120 - University of Central Oklahoma						
08/01/2016	2,944.19	2,944.19	2,944.19	2,944.19		0.00
08/02/2016	2,944.19	2,944.19	2,944.19	2,944.19		0.00
08/03/2016	2,944.19	2,948.61	2,944.19	2,948.61		0.00
08/04/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/05/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/06/2016	2,948.61	0.00	0.00	2,948.61		0.00
08/07/2016	2,948.61	0.00	0.00	2,948.61		0.00
08/08/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/09/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/10/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/11/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/12/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/13/2016	2,948.61	0.00	0.00	2,948.61		0.00
08/14/2016	2,948.61	0.00	0.00	2,948.61		0.00
08/15/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/16/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/17/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/18/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/19/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/20/2016	2,948.61	0.00	0.00	2,948.61		0.00
08/21/2016	2,948.61	0.00	0.00	2,948.61		0.00
08/22/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/23/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/24/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/25/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/26/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/27/2016	2,948.61	0.00	0.00	2,948.61		0.00
08/28/2016	2,948.61	0.00	0.00	2,948.61		0.00
08/29/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/30/2016	2,948.61	2,948.61	2,948.61	2,948.61		0.00
08/31/2016	2,948.61	2,948.61	2,948.61	2,948.61	4.43	0.00
Totals	2,944.19	67,809.19	67,804.77	2,948.61	4.43	0.00

Account Summary

Ending Balance:	2,948.61	Minimum Balance:	2,948.61	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,948.61	Charge Rate:	1.7675
Interest Earned:	4.43	Average Balance:	2,948.32	Earnings Rate:	1.77

Adjusted Interest:

4.43

Balance Including Interest:

2,953.04

Eastern Oklahoma State College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475240 - Eastern Oklahoma State College						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Langston University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475420 - Langston University						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Tulsa Junior College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475750 - Tulsa Junior College						
08/01/2016	5,459.55	5,459.55	5,459.55	5,459.55		0.00
08/02/2016	5,459.55	5,459.55	5,459.55	5,459.55		0.00
08/03/2016	5,459.55	5,467.74	5,459.55	5,467.74		0.00
08/04/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/05/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/06/2016	5,467.74	0.00	0.00	5,467.74		0.00
08/07/2016	5,467.74	0.00	0.00	5,467.74		0.00
08/08/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/09/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/10/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/11/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/12/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/13/2016	5,467.74	0.00	0.00	5,467.74		0.00
08/14/2016	5,467.74	0.00	0.00	5,467.74		0.00
08/15/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/16/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/17/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/18/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/19/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/20/2016	5,467.74	0.00	0.00	5,467.74		0.00
08/21/2016	5,467.74	0.00	0.00	5,467.74		0.00
08/22/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/23/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/24/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/25/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/26/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/27/2016	5,467.74	0.00	0.00	5,467.74		0.00
08/28/2016	5,467.74	0.00	0.00	5,467.74		0.00
08/29/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/30/2016	5,467.74	5,467.74	5,467.74	5,467.74		0.00
08/31/2016	5,467.74	5,467.74	5,467.74	5,467.74	8.21	0.00
Totals	5,459.55	125,741.64	125,733.45	5,467.74	8.21	0.00

Account Summary

Ending Balance:	5,467.74	Minimum Balance:	5,467.74	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,467.74	Charge Rate:	1.7675
Interest Earned:	8.21	Average Balance:	5,467.21	Earnings Rate:	1.77

Adjusted Interest:

8.21

Balance Including Interest:

5,475.95

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7475770 - University of Oklahoma Health Sciences Ctr.						
08/01/2016	0.37	0.37	0.37	0.37		0.00
08/02/2016	0.37	0.37	0.37	0.37		0.00
08/03/2016	0.37	0.37	0.37	0.37		0.00
08/04/2016	0.37	0.37	0.37	0.37		0.00
08/05/2016	0.37	0.37	0.37	0.37		0.00
08/06/2016	0.37	0.00	0.00	0.37		0.00
08/07/2016	0.37	0.00	0.00	0.37		0.00
08/08/2016	0.37	0.37	0.37	0.37		0.00
08/09/2016	0.37	0.37	0.37	0.37		0.00
08/10/2016	0.37	0.37	0.37	0.37		0.00
08/11/2016	0.37	0.37	0.37	0.37		0.00
08/12/2016	0.37	0.37	0.37	0.37		0.00
08/13/2016	0.37	0.00	0.00	0.37		0.00
08/14/2016	0.37	0.00	0.00	0.37		0.00
08/15/2016	0.37	0.37	0.37	0.37		0.00
08/16/2016	0.37	0.37	0.37	0.37		0.00
08/17/2016	0.37	0.37	0.37	0.37		0.00
08/18/2016	0.37	0.37	0.37	0.37		0.00
08/19/2016	0.37	0.37	0.37	0.37		0.00
08/20/2016	0.37	0.00	0.00	0.37		0.00
08/21/2016	0.37	0.00	0.00	0.37		0.00
08/22/2016	0.37	0.37	0.37	0.37		0.00
08/23/2016	0.37	0.37	0.37	0.37		0.00
08/24/2016	0.37	0.37	0.37	0.37		0.00
08/25/2016	0.37	0.37	0.37	0.37		0.00
08/26/2016	0.37	0.37	0.37	0.37		0.00
08/27/2016	0.37	0.00	0.00	0.37		0.00
08/28/2016	0.37	0.00	0.00	0.37		0.00
08/29/2016	0.37	0.37	0.37	0.37		0.00
08/30/2016	0.37	0.37	0.37	0.37		0.00
08/31/2016	0.37	0.37	0.37	0.37		0.00
Totals	0.37	8.51	8.51	0.37	0.00	0.00

Account Summary

Ending Balance:	0.37	Minimum Balance:	0.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.37	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.37	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.37

Oklahoma University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7476760 - Oklahoma University						
08/01/2016	184,183,972.89	184,183,972.89	184,183,972.89	184,183,972.89		0.00
08/02/2016	184,183,972.89	184,183,972.89	184,183,972.89	184,183,972.89		0.00
08/03/2016	184,183,972.89	184,457,327.37	184,183,972.89	184,457,327.37		0.00
08/04/2016	184,457,327.37	184,413,803.65	184,457,327.37	184,413,803.65		0.00
08/05/2016	184,413,803.65	188,985,982.34	184,413,803.65	188,985,982.34		0.00
08/06/2016	188,985,982.34	0.00	0.00	188,985,982.34		0.00
08/07/2016	188,985,982.34	0.00	0.00	188,985,982.34		0.00
08/08/2016	188,985,982.34	188,934,724.39	188,985,982.34	188,934,724.39		0.00
08/09/2016	188,934,724.39	188,932,470.43	188,934,724.39	188,932,470.43		0.00
08/10/2016	188,932,470.43	188,781,252.26	188,932,470.43	188,781,252.26		0.00
08/11/2016	188,781,252.26	176,953,071.36	188,781,252.26	176,953,071.36		0.00
08/12/2016	176,953,071.36	176,445,648.52	176,953,071.36	176,445,648.52		0.00
08/13/2016	176,445,648.52	0.00	0.00	176,445,648.52		0.00
08/14/2016	176,445,648.52	0.00	0.00	176,445,648.52		0.00
08/15/2016	176,445,648.52	176,179,371.19	176,445,648.52	176,179,371.19		0.00
08/16/2016	176,179,371.19	176,176,651.59	176,179,371.19	176,176,651.59		0.00
08/17/2016	176,176,651.59	175,938,827.50	176,176,651.59	175,938,827.50		0.00
08/18/2016	175,938,827.50	175,938,827.50	175,938,827.50	175,938,827.50		0.00
08/19/2016	175,938,827.50	175,938,827.50	175,938,827.50	175,938,827.50		0.00
08/20/2016	175,938,827.50	0.00	0.00	175,938,827.50		0.00
08/21/2016	175,938,827.50	0.00	0.00	175,938,827.50		0.00
08/22/2016	175,938,827.50	175,938,827.50	175,938,827.50	175,938,827.50		0.00
08/23/2016	175,938,827.50	174,880,948.50	175,938,827.50	174,880,948.50		0.00
08/24/2016	174,880,948.50	174,560,527.22	174,880,948.50	174,560,527.22		0.00
08/25/2016	174,560,527.22	174,560,527.22	174,560,527.22	174,560,527.22		0.00
08/26/2016	174,560,527.22	174,560,415.72	174,560,527.22	174,560,415.72		0.00
08/27/2016	174,560,415.72	0.00	0.00	174,560,415.72		0.00
08/28/2016	174,560,415.72	0.00	0.00	174,560,415.72		0.00
08/29/2016	174,560,415.72	174,397,214.72	174,560,415.72	174,397,214.72		0.00
08/30/2016	174,397,214.72	174,397,214.72	174,397,214.72	174,397,214.72		0.00
08/31/2016	174,397,214.72	173,790,029.31	174,397,214.72	173,790,029.31	269,017.96	0.00
Totals	184,183,972.89	4,123,530,436.29	4,133,924,379.87	173,790,029.31	269,017.96	0.00

Account Summary

Ending Balance:	173,790,029.31	Minimum Balance:	173,790,029.31	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	173,790,029.31	Charge Rate:	1.7675
Interest Earned:	269,017.96	Average Balance:	179,206,199.50	Earnings Rate:	1.77

Adjusted Interest:

269,017.96

Balance Including Interest:

174,059,047.27

University of Central Oklahoma Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7477120 - University of Central Oklahoma						
08/01/2016	75,622.34	75,622.34	75,622.34	75,622.34		0.00
08/02/2016	75,622.34	75,622.34	75,622.34	75,622.34		0.00
08/03/2016	75,622.34	75,735.84	75,622.34	75,735.84		0.00
08/04/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/05/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/06/2016	75,735.84	0.00	0.00	75,735.84		0.00
08/07/2016	75,735.84	0.00	0.00	75,735.84		0.00
08/08/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/09/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/10/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/11/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/12/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/13/2016	75,735.84	0.00	0.00	75,735.84		0.00
08/14/2016	75,735.84	0.00	0.00	75,735.84		0.00
08/15/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/16/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/17/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/18/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/19/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/20/2016	75,735.84	0.00	0.00	75,735.84		0.00
08/21/2016	75,735.84	0.00	0.00	75,735.84		0.00
08/22/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/23/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/24/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/25/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/26/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/27/2016	75,735.84	0.00	0.00	75,735.84		0.00
08/28/2016	75,735.84	0.00	0.00	75,735.84		0.00
08/29/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/30/2016	75,735.84	75,735.84	75,735.84	75,735.84		0.00
08/31/2016	75,735.84	75,735.84	75,735.84	75,735.84	113.68	0.00
Totals	75,622.34	1,741,697.32	1,741,583.82	75,735.84	113.68	0.00

Account Summary

Ending Balance:	75,735.84	Minimum Balance:	75,735.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	75,735.84	Charge Rate:	1.7675
Interest Earned:	113.68	Average Balance:	75,728.52	Earnings Rate:	1.77

Adjusted Interest:

113.68

Balance Including Interest:

75,849.52

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7479105 - OCIA						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

East Central University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480230 - East Central University						
08/01/2016	411.86	411.86	411.86	411.86		0.00
08/02/2016	411.86	411.86	411.86	411.86		0.00
08/03/2016	411.86	412.48	411.86	412.48		0.00
08/04/2016	412.48	412.48	412.48	412.48		0.00
08/05/2016	412.48	412.48	412.48	412.48		0.00
08/06/2016	412.48	0.00	0.00	412.48		0.00
08/07/2016	412.48	0.00	0.00	412.48		0.00
08/08/2016	412.48	412.48	412.48	412.48		0.00
08/09/2016	412.48	412.48	412.48	412.48		0.00
08/10/2016	412.48	412.48	412.48	412.48		0.00
08/11/2016	412.48	412.48	412.48	412.48		0.00
08/12/2016	412.48	412.48	412.48	412.48		0.00
08/13/2016	412.48	0.00	0.00	412.48		0.00
08/14/2016	412.48	0.00	0.00	412.48		0.00
08/15/2016	412.48	412.48	412.48	412.48		0.00
08/16/2016	412.48	412.48	412.48	412.48		0.00
08/17/2016	412.48	412.48	412.48	412.48		0.00
08/18/2016	412.48	412.48	412.48	412.48		0.00
08/19/2016	412.48	412.48	412.48	412.48		0.00
08/20/2016	412.48	0.00	0.00	412.48		0.00
08/21/2016	412.48	0.00	0.00	412.48		0.00
08/22/2016	412.48	412.48	412.48	412.48		0.00
08/23/2016	412.48	412.48	412.48	412.48		0.00
08/24/2016	412.48	412.48	412.48	412.48		0.00
08/25/2016	412.48	412.48	412.48	412.48		0.00
08/26/2016	412.48	412.48	412.48	412.48		0.00
08/27/2016	412.48	0.00	0.00	412.48		0.00
08/28/2016	412.48	0.00	0.00	412.48		0.00
08/29/2016	412.48	412.48	412.48	412.48		0.00
08/30/2016	412.48	412.48	412.48	412.48		0.00
08/31/2016	412.48	412.48	412.48	412.48	0.62	0.00
Totals	411.86	9,485.80	9,485.18	412.48	0.62	0.00

Account Summary

Ending Balance:	412.48	Minimum Balance:	412.48	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	412.48	Charge Rate:	1.7675
Interest Earned:	0.62	Average Balance:	412.44	Earnings Rate:	1.77

Adjusted Interest:

0.62

Balance Including Interest:

413.10

Langston University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480420 - Langston University						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Rogers State College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480461 - Rogers State College						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Oklahoma City Community College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7480633 - Oklahoma City Community College						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

East Central University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7481230 - EastCentral University						
08/01/2016	24.32	24.32	24.32	24.32		0.00
08/02/2016	24.32	24.32	24.32	24.32		0.00
08/03/2016	24.32	24.36	24.32	24.36		0.00
08/04/2016	24.36	24.36	24.36	24.36		0.00
08/05/2016	24.36	24.36	24.36	24.36		0.00
08/06/2016	24.36	0.00	0.00	24.36		0.00
08/07/2016	24.36	0.00	0.00	24.36		0.00
08/08/2016	24.36	24.36	24.36	24.36		0.00
08/09/2016	24.36	24.36	24.36	24.36		0.00
08/10/2016	24.36	24.36	24.36	24.36		0.00
08/11/2016	24.36	24.36	24.36	24.36		0.00
08/12/2016	24.36	24.36	24.36	24.36		0.00
08/13/2016	24.36	0.00	0.00	24.36		0.00
08/14/2016	24.36	0.00	0.00	24.36		0.00
08/15/2016	24.36	24.36	24.36	24.36		0.00
08/16/2016	24.36	24.36	24.36	24.36		0.00
08/17/2016	24.36	24.36	24.36	24.36		0.00
08/18/2016	24.36	24.36	24.36	24.36		0.00
08/19/2016	24.36	24.36	24.36	24.36		0.00
08/20/2016	24.36	0.00	0.00	24.36		0.00
08/21/2016	24.36	0.00	0.00	24.36		0.00
08/22/2016	24.36	24.36	24.36	24.36		0.00
08/23/2016	24.36	24.36	24.36	24.36		0.00
08/24/2016	24.36	24.36	24.36	24.36		0.00
08/25/2016	24.36	24.36	24.36	24.36		0.00
08/26/2016	24.36	24.36	24.36	24.36		0.00
08/27/2016	24.36	0.00	0.00	24.36		0.00
08/28/2016	24.36	0.00	0.00	24.36		0.00
08/29/2016	24.36	24.36	24.36	24.36		0.00
08/30/2016	24.36	24.36	24.36	24.36		0.00
08/31/2016	24.36	24.36	24.36	24.36	0.04	0.00
Totals	24.32	560.20	560.16	24.36	0.04	0.00

Account Summary

Ending Balance:	24.36	Minimum Balance:	24.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	24.36	Charge Rate:	1.7675
Interest Earned:	0.04	Average Balance:	24.36	Earnings Rate:	1.77

Adjusted Interest:

0.04

Balance Including Interest:

24.40

Oklahoma City Community College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7481633 - Oklahoma City Community College						
08/01/2016	24.47	24.47	24.47	24.47		0.00
08/02/2016	24.47	24.47	24.47	24.47		0.00
08/03/2016	24.47	24.51	24.47	24.51		0.00
08/04/2016	24.51	24.51	24.51	24.51		0.00
08/05/2016	24.51	24.51	24.51	24.51		0.00
08/06/2016	24.51	0.00	0.00	24.51		0.00
08/07/2016	24.51	0.00	0.00	24.51		0.00
08/08/2016	24.51	24.51	24.51	24.51		0.00
08/09/2016	24.51	24.51	24.51	24.51		0.00
08/10/2016	24.51	24.51	24.51	24.51		0.00
08/11/2016	24.51	24.51	24.51	24.51		0.00
08/12/2016	24.51	24.51	24.51	24.51		0.00
08/13/2016	24.51	0.00	0.00	24.51		0.00
08/14/2016	24.51	0.00	0.00	24.51		0.00
08/15/2016	24.51	24.51	24.51	24.51		0.00
08/16/2016	24.51	24.51	24.51	24.51		0.00
08/17/2016	24.51	24.51	24.51	24.51		0.00
08/18/2016	24.51	24.51	24.51	24.51		0.00
08/19/2016	24.51	24.51	24.51	24.51		0.00
08/20/2016	24.51	0.00	0.00	24.51		0.00
08/21/2016	24.51	0.00	0.00	24.51		0.00
08/22/2016	24.51	24.51	24.51	24.51		0.00
08/23/2016	24.51	24.51	24.51	24.51		0.00
08/24/2016	24.51	24.51	24.51	24.51		0.00
08/25/2016	24.51	24.51	24.51	24.51		0.00
08/26/2016	24.51	24.51	24.51	24.51		0.00
08/27/2016	24.51	0.00	0.00	24.51		0.00
08/28/2016	24.51	0.00	0.00	24.51		0.00
08/29/2016	24.51	24.51	24.51	24.51		0.00
08/30/2016	24.51	24.51	24.51	24.51		0.00
08/31/2016	24.51	24.51	24.51	24.51	0.04	0.00
Totals	24.47	563.65	563.61	24.51	0.04	0.00

Account Summary

Ending Balance:	24.51	Minimum Balance:	24.51	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	24.51	Charge Rate:	1.7675
Interest Earned:	0.04	Average Balance:	24.51	Earnings Rate:	1.77

Adjusted Interest:

0.04

Balance Including Interest:

24.55

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7482105 - OCIA						
08/01/2016	543.64	543.64	543.64	543.64		0.00
08/02/2016	543.64	543.64	543.64	543.64		0.00
08/03/2016	543.64	1,061,141.63	543.64	1,061,141.63		0.00
08/04/2016	1,061,141.63	1,061,141.63	1,061,141.63	1,061,141.63		0.00
08/05/2016	1,061,141.63	1,061,141.63	1,061,141.63	1,061,141.63		0.00
08/06/2016	1,061,141.63	0.00	0.00	1,061,141.63		0.00
08/07/2016	1,061,141.63	0.00	0.00	1,061,141.63		0.00
08/08/2016	1,061,141.63	1,061,141.63	1,061,141.63	1,061,141.63		0.00
08/09/2016	1,061,141.63	2,307,643.72	1,061,141.63	2,307,643.72		0.00
08/10/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/11/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/12/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/13/2016	2,307,643.72	0.00	0.00	2,307,643.72		0.00
08/14/2016	2,307,643.72	0.00	0.00	2,307,643.72		0.00
08/15/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/16/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/17/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/18/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/19/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/20/2016	2,307,643.72	0.00	0.00	2,307,643.72		0.00
08/21/2016	2,307,643.72	0.00	0.00	2,307,643.72		0.00
08/22/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/23/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/24/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/25/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/26/2016	2,307,643.72	2,307,643.72	2,307,643.72	2,307,643.72		0.00
08/27/2016	2,307,643.72	0.00	0.00	2,307,643.72		0.00
08/28/2016	2,307,643.72	0.00	0.00	2,307,643.72		0.00
08/29/2016	2,307,643.72	1,247,046.44	2,307,643.72	1,247,046.44		0.00
08/30/2016	1,247,046.44	1,247,046.44	1,247,046.44	1,247,046.44		0.00
08/31/2016	1,247,046.44	2,493,548.53	1,247,046.44	2,493,548.53	2,784.83	0.00
Totals	543.64	41,540,307.29	39,047,302.40	2,493,548.53	2,784.83	0.00

Account Summary

Ending Balance:	2,493,548.53	Minimum Balance:	2,493,548.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,493,548.53	Charge Rate:	1.7675
Interest Earned:	2,784.83	Average Balance:	1,855,111.38	Earnings Rate:	1.77

Adjusted Interest:

2,784.83

Balance Including Interest:

2,496,333.36

OCCC Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7483633 - Oklahoma City Community College 2010 Bond						
08/01/2016	57.02	57.02	57.02	57.02		0.00
08/02/2016	57.02	57.02	57.02	57.02		0.00
08/03/2016	57.02	57.11	57.02	57.11		0.00
08/04/2016	57.11	57.11	57.11	57.11		0.00
08/05/2016	57.11	57.11	57.11	57.11		0.00
08/06/2016	57.11	0.00	0.00	57.11		0.00
08/07/2016	57.11	0.00	0.00	57.11		0.00
08/08/2016	57.11	57.11	57.11	57.11		0.00
08/09/2016	57.11	57.11	57.11	57.11		0.00
08/10/2016	57.11	57.11	57.11	57.11		0.00
08/11/2016	57.11	57.11	57.11	57.11		0.00
08/12/2016	57.11	57.11	57.11	57.11		0.00
08/13/2016	57.11	0.00	0.00	57.11		0.00
08/14/2016	57.11	0.00	0.00	57.11		0.00
08/15/2016	57.11	57.11	57.11	57.11		0.00
08/16/2016	57.11	57.11	57.11	57.11		0.00
08/17/2016	57.11	57.11	57.11	57.11		0.00
08/18/2016	57.11	57.11	57.11	57.11		0.00
08/19/2016	57.11	57.11	57.11	57.11		0.00
08/20/2016	57.11	0.00	0.00	57.11		0.00
08/21/2016	57.11	0.00	0.00	57.11		0.00
08/22/2016	57.11	57.11	57.11	57.11		0.00
08/23/2016	57.11	57.11	57.11	57.11		0.00
08/24/2016	57.11	57.11	57.11	57.11		0.00
08/25/2016	57.11	57.11	57.11	57.11		0.00
08/26/2016	57.11	57.11	57.11	57.11		0.00
08/27/2016	57.11	0.00	0.00	57.11		0.00
08/28/2016	57.11	0.00	0.00	57.11		0.00
08/29/2016	57.11	57.11	57.11	57.11		0.00
08/30/2016	57.11	57.11	57.11	57.11		0.00
08/31/2016	57.11	57.11	57.11	57.11	0.09	0.00
Totals	57.02	1,313.35	1,313.26	57.11	0.09	0.00

Account Summary

Ending Balance:	57.11	Minimum Balance:	57.11	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	57.11	Charge Rate:	1.7675
Interest Earned:	0.09	Average Balance:	57.10	Earnings Rate:	1.77

Adjusted Interest:

0.09

Balance Including Interest:

57.20

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7485105 - OCIA REVENUE BONDS 2003D						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:
0.00

Balance Including Interest: 0.00

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7486010 - Oklahoma State University						
08/01/2016	4,489,871.83	4,489,871.83	4,489,871.83	4,489,871.83		0.00
08/02/2016	4,489,871.83	4,489,871.83	4,489,871.83	4,489,871.83		0.00
08/03/2016	4,489,871.83	4,496,637.07	4,489,871.83	4,496,637.07		0.00
08/04/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/05/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/06/2016	4,496,637.07	0.00	0.00	4,496,637.07		0.00
08/07/2016	4,496,637.07	0.00	0.00	4,496,637.07		0.00
08/08/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/09/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/10/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/11/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/12/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/13/2016	4,496,637.07	0.00	0.00	4,496,637.07		0.00
08/14/2016	4,496,637.07	0.00	0.00	4,496,637.07		0.00
08/15/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/16/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/17/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/18/2016	4,496,637.07	4,496,637.07	4,496,637.07	4,496,637.07		0.00
08/19/2016	4,496,637.07	4,482,058.07	4,496,637.07	4,482,058.07		0.00
08/20/2016	4,482,058.07	0.00	0.00	4,482,058.07		0.00
08/21/2016	4,482,058.07	0.00	0.00	4,482,058.07		0.00
08/22/2016	4,482,058.07	4,482,058.07	4,482,058.07	4,482,058.07		0.00
08/23/2016	4,482,058.07	4,482,058.07	4,482,058.07	4,482,058.07		0.00
08/24/2016	4,482,058.07	4,482,058.07	4,482,058.07	4,482,058.07		0.00
08/25/2016	4,482,058.07	4,482,058.07	4,482,058.07	4,482,058.07		0.00
08/26/2016	4,482,058.07	3,849,280.22	4,482,058.07	3,849,280.22		0.00
08/27/2016	3,849,280.22	0.00	0.00	3,849,280.22		0.00
08/28/2016	3,849,280.22	0.00	0.00	3,849,280.22		0.00
08/29/2016	3,849,280.22	3,849,280.22	3,849,280.22	3,849,280.22		0.00
08/30/2016	3,849,280.22	3,849,280.22	3,849,280.22	3,849,280.22		0.00
08/31/2016	3,849,280.22	3,849,280.22	3,849,280.22	3,849,280.22	6,556.51	0.00
Totals	4,489,871.83	100,746,799.73	101,387,391.34	3,849,280.22	6,556.51	0.00

Account Summary

Ending Balance:	3,849,280.22	Minimum Balance:	3,849,280.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,849,280.22	Charge Rate:	1.7675
Interest Earned:	6,556.51	Average Balance:	4,367,613.70	Earnings Rate:	1.77

Adjusted Interest:

6,556.51

Balance Including Interest:

3,855,836.73

Langston University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7486420 - Langston University						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7488105 - OCIA						
08/01/2016	59,237.06	59,237.06	59,237.06	59,237.06		0.00
08/02/2016	59,237.06	59,237.06	59,237.06	59,237.06		0.00
08/03/2016	59,237.06	209,137.49	59,237.06	209,137.49		0.00
08/04/2016	209,137.49	209,137.49	209,137.49	209,137.49		0.00
08/05/2016	209,137.49	232,519.98	209,137.49	232,519.98		0.00
08/06/2016	232,519.98	0.00	0.00	232,519.98		0.00
08/07/2016	232,519.98	0.00	0.00	232,519.98		0.00
08/08/2016	232,519.98	232,519.98	232,519.98	232,519.98		0.00
08/09/2016	232,519.98	261,429.06	232,519.98	261,429.06		0.00
08/10/2016	261,429.06	408,701.68	261,429.06	408,701.68		0.00
08/11/2016	408,701.68	408,701.68	408,701.68	408,701.68		0.00
08/12/2016	408,701.68	408,701.68	408,701.68	408,701.68		0.00
08/13/2016	408,701.68	0.00	0.00	408,701.68		0.00
08/14/2016	408,701.68	0.00	0.00	408,701.68		0.00
08/15/2016	408,701.68	745,233.84	408,701.68	745,233.84		0.00
08/16/2016	745,233.84	807,485.34	745,233.84	807,485.34		0.00
08/17/2016	807,485.34	819,885.15	807,485.34	819,885.15		0.00
08/18/2016	819,885.15	892,411.18	819,885.15	892,411.18		0.00
08/19/2016	892,411.18	907,814.80	892,411.18	907,814.80		0.00
08/20/2016	907,814.80	0.00	0.00	907,814.80		0.00
08/21/2016	907,814.80	0.00	0.00	907,814.80		0.00
08/22/2016	907,814.80	1,137,519.00	907,814.80	1,137,519.00		0.00
08/23/2016	1,137,519.00	1,137,519.00	1,137,519.00	1,137,519.00		0.00
08/24/2016	1,137,519.00	1,137,519.00	1,137,519.00	1,137,519.00		0.00
08/25/2016	1,137,519.00	1,137,519.00	1,137,519.00	1,137,519.00		0.00
08/26/2016	1,137,519.00	1,137,519.00	1,137,519.00	1,137,519.00		0.00
08/27/2016	1,137,519.00	0.00	0.00	1,137,519.00		0.00
08/28/2016	1,137,519.00	0.00	0.00	1,137,519.00		0.00
08/29/2016	1,137,519.00	878,645.27	1,137,519.00	878,645.27		0.00
08/30/2016	878,645.27	1,064,846.62	878,645.27	1,064,846.62		0.00
08/31/2016	1,064,846.62	1,064,846.62	1,064,846.62	1,064,846.62	1,003.90	0.00
Totals	59,237.06	15,358,086.98	14,352,477.42	1,064,846.62	1,003.90	0.00

Account Summary

Ending Balance:	1,064,846.62	Minimum Balance:	1,064,846.62	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,064,846.62	Charge Rate:	1.7675
Interest Earned:	1,003.90	Average Balance:	668,748.32	Earnings Rate:	1.77

Adjusted Interest:

1,003.90

Balance Including Interest:

1,065,850.52

OCIA Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7489105 - OCIA						
08/01/2016	153.72	153.72	153.72	153.72		0.00
08/02/2016	153.72	153.72	153.72	153.72		0.00
08/03/2016	153.72	153.92	153.72	153.92		0.00
08/04/2016	153.92	153.92	153.92	153.92		0.00
08/05/2016	153.92	153.92	153.92	153.92		0.00
08/06/2016	153.92	0.00	0.00	153.92		0.00
08/07/2016	153.92	0.00	0.00	153.92		0.00
08/08/2016	153.92	153.92	153.92	153.92		0.00
08/09/2016	153.92	153.92	153.92	153.92		0.00
08/10/2016	153.92	153.92	153.92	153.92		0.00
08/11/2016	153.92	153.92	153.92	153.92		0.00
08/12/2016	153.92	153.92	153.92	153.92		0.00
08/13/2016	153.92	0.00	0.00	153.92		0.00
08/14/2016	153.92	0.00	0.00	153.92		0.00
08/15/2016	153.92	153.92	153.92	153.92		0.00
08/16/2016	153.92	153.92	153.92	153.92		0.00
08/17/2016	153.92	153.92	153.92	153.92		0.00
08/18/2016	153.92	153.92	153.92	153.92		0.00
08/19/2016	153.92	153.92	153.92	153.92		0.00
08/20/2016	153.92	0.00	0.00	153.92		0.00
08/21/2016	153.92	0.00	0.00	153.92		0.00
08/22/2016	153.92	153.92	153.92	153.92		0.00
08/23/2016	153.92	153.92	153.92	153.92		0.00
08/24/2016	153.92	153.92	153.92	153.92		0.00
08/25/2016	153.92	153.92	153.92	153.92		0.00
08/26/2016	153.92	153.92	153.92	153.92		0.00
08/27/2016	153.92	0.00	0.00	153.92		0.00
08/28/2016	153.92	0.00	0.00	153.92		0.00
08/29/2016	153.92	153.92	153.92	153.92		0.00
08/30/2016	153.92	153.92	153.92	153.92		0.00
08/31/2016	153.92	337,483.08	153.92	337,483.08	16.57	0.00
Totals	153.72	340,868.92	3,539.56	337,483.08	16.57	0.00

Account Summary

Ending Balance:	337,483.08	Minimum Balance:	337,483.08	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	337,483.08	Charge Rate:	1.7675
Interest Earned:	16.57	Average Balance:	11,035.49	Earnings Rate:	1.77

Adjusted Interest:

16.57

Balance Including Interest: 337,499.65

District Attorney's Council Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7491220 - District Attorney's Council						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Comm of the Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7510410 - Comm of the Land Office						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Comm of the Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7511410 - Comm of the Land Office						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Commissioners of Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7512410 - Commissioners of Land Office						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7513410 - Commissioners of Land Office						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7514410 - Commissioners of Land Office						
08/01/2016	0.25	0.25	0.25	0.25		0.00
08/02/2016	0.25	0.25	0.25	0.25		0.00
08/03/2016	0.25	0.25	0.25	0.25		0.00
08/04/2016	0.25	0.25	0.25	0.25		0.00
08/05/2016	0.25	0.25	0.25	0.25		0.00
08/06/2016	0.25	0.00	0.00	0.25		0.00
08/07/2016	0.25	0.00	0.00	0.25		0.00
08/08/2016	0.25	0.25	0.25	0.25		0.00
08/09/2016	0.25	0.25	0.25	0.25		0.00
08/10/2016	0.25	0.25	0.25	0.25		0.00
08/11/2016	0.25	0.25	0.25	0.25		0.00
08/12/2016	0.25	0.25	0.25	0.25		0.00
08/13/2016	0.25	0.00	0.00	0.25		0.00
08/14/2016	0.25	0.00	0.00	0.25		0.00
08/15/2016	0.25	0.25	0.25	0.25		0.00
08/16/2016	0.25	0.25	0.25	0.25		0.00
08/17/2016	0.25	0.25	0.25	0.25		0.00
08/18/2016	0.25	0.25	0.25	0.25		0.00
08/19/2016	0.25	0.25	0.25	0.25		0.00
08/20/2016	0.25	0.00	0.00	0.25		0.00
08/21/2016	0.25	0.00	0.00	0.25		0.00
08/22/2016	0.25	0.25	0.25	0.25		0.00
08/23/2016	0.25	0.25	0.25	0.25		0.00
08/24/2016	0.25	0.25	0.25	0.25		0.00
08/25/2016	0.25	0.25	0.25	0.25		0.00
08/26/2016	0.25	0.25	0.25	0.25		0.00
08/27/2016	0.25	0.00	0.00	0.25		0.00
08/28/2016	0.25	0.00	0.00	0.25		0.00
08/29/2016	0.25	0.25	0.25	0.25		0.00
08/30/2016	0.25	0.25	0.25	0.25		0.00
08/31/2016	0.25	0.25	0.25	0.25		0.00
Totals	0.25	5.75	5.75	0.25	0.00	0.00

Account Summary

Ending Balance:	0.25	Minimum Balance:	0.25	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.25	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.25	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.25

Comm of the Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7515410 - Comm of the Land Office						
08/01/2016	0.13	0.13	0.13	0.13		0.00
08/02/2016	0.13	0.13	0.13	0.13		0.00
08/03/2016	0.13	0.13	0.13	0.13		0.00
08/04/2016	0.13	0.13	0.13	0.13		0.00
08/05/2016	0.13	0.13	0.13	0.13		0.00
08/06/2016	0.13	0.00	0.00	0.13		0.00
08/07/2016	0.13	0.00	0.00	0.13		0.00
08/08/2016	0.13	0.13	0.13	0.13		0.00
08/09/2016	0.13	0.13	0.13	0.13		0.00
08/10/2016	0.13	0.13	0.13	0.13		0.00
08/11/2016	0.13	0.13	0.13	0.13		0.00
08/12/2016	0.13	0.13	0.13	0.13		0.00
08/13/2016	0.13	0.00	0.00	0.13		0.00
08/14/2016	0.13	0.00	0.00	0.13		0.00
08/15/2016	0.13	0.13	0.13	0.13		0.00
08/16/2016	0.13	0.13	0.13	0.13		0.00
08/17/2016	0.13	0.13	0.13	0.13		0.00
08/18/2016	0.13	0.13	0.13	0.13		0.00
08/19/2016	0.13	0.13	0.13	0.13		0.00
08/20/2016	0.13	0.00	0.00	0.13		0.00
08/21/2016	0.13	0.00	0.00	0.13		0.00
08/22/2016	0.13	0.13	0.13	0.13		0.00
08/23/2016	0.13	0.13	0.13	0.13		0.00
08/24/2016	0.13	0.13	0.13	0.13		0.00
08/25/2016	0.13	0.13	0.13	0.13		0.00
08/26/2016	0.13	0.13	0.13	0.13		0.00
08/27/2016	0.13	0.00	0.00	0.13		0.00
08/28/2016	0.13	0.00	0.00	0.13		0.00
08/29/2016	0.13	0.13	0.13	0.13		0.00
08/30/2016	0.13	0.13	0.13	0.13		0.00
08/31/2016	0.13	0.13	0.13	0.13		0.00
Totals	0.13	2.99	2.99	0.13	0.00	0.00

Account Summary

Ending Balance:	0.13	Minimum Balance:	0.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.13	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.13	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.13

Comm of the Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7516410 - Comm of the Land Office						
08/01/2016	941,635.87	941,635.87	941,635.87	941,635.87		0.00
08/02/2016	941,635.87	941,635.87	941,635.87	941,635.87		0.00
08/03/2016	941,635.87	941,197.87	941,635.87	941,197.87		0.00
08/04/2016	941,197.87	941,197.87	941,197.87	941,197.87		0.00
08/05/2016	941,197.87	940,005.87	941,197.87	940,005.87		0.00
08/06/2016	940,005.87	0.00	0.00	940,005.87		0.00
08/07/2016	940,005.87	0.00	0.00	940,005.87		0.00
08/08/2016	940,005.87	940,005.87	940,005.87	940,005.87		0.00
08/09/2016	940,005.87	940,005.87	940,005.87	940,005.87		0.00
08/10/2016	940,005.87	940,005.87	940,005.87	940,005.87		0.00
08/11/2016	940,005.87	935,768.74	940,005.87	935,768.74		0.00
08/12/2016	935,768.74	935,756.74	935,768.74	935,756.74		0.00
08/13/2016	935,756.74	0.00	0.00	935,756.74		0.00
08/14/2016	935,756.74	0.00	0.00	935,756.74		0.00
08/15/2016	935,756.74	935,756.74	935,756.74	935,756.74		0.00
08/16/2016	935,756.74	935,738.74	935,756.74	935,738.74		0.00
08/17/2016	935,738.74	935,738.74	935,738.74	935,738.74		0.00
08/18/2016	935,738.74	935,738.74	935,738.74	935,738.74		0.00
08/19/2016	935,738.74	935,738.74	935,738.74	935,738.74		0.00
08/20/2016	935,738.74	0.00	0.00	935,738.74		0.00
08/21/2016	935,738.74	0.00	0.00	935,738.74		0.00
08/22/2016	935,738.74	935,738.74	935,738.74	935,738.74		0.00
08/23/2016	935,738.74	935,738.74	935,738.74	935,738.74		0.00
08/24/2016	935,738.74	934,991.11	935,738.74	934,991.11		0.00
08/25/2016	934,991.11	934,991.11	934,991.11	934,991.11		0.00
08/26/2016	934,991.11	934,991.11	934,991.11	934,991.11		0.00
08/27/2016	934,991.11	0.00	0.00	934,991.11		0.00
08/28/2016	934,991.11	0.00	0.00	934,991.11		0.00
08/29/2016	934,991.11	934,991.11	934,991.11	934,991.11		0.00
08/30/2016	934,991.11	934,991.11	934,991.11	934,991.11		0.00
08/31/2016	934,991.11	934,991.11	934,991.11	934,991.11	1,406.75	0.00
Totals	941,635.87	21,557,352.28	21,563,997.04	934,991.11	1,406.75	0.00

Account Summary

Ending Balance:	934,991.11	Minimum Balance:	934,991.11	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	934,991.11	Charge Rate:	1.7675
Interest Earned:	1,406.75	Average Balance:	937,107.65	Earnings Rate:	1.77

Adjusted Interest:

1,406.75

Balance Including Interest:

936,397.86

Commissioners of the Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7517410 - Commissioners of the Land Office						
08/01/2016	8,047,562.81	8,047,562.81	8,047,562.81	8,047,562.81		0.00
08/02/2016	8,047,562.81	8,044,897.89	8,047,562.81	8,044,897.89		0.00
08/03/2016	8,044,897.89	8,036,723.91	8,044,897.89	8,036,723.91		0.00
08/04/2016	8,036,723.91	8,036,723.91	8,036,723.91	8,036,723.91		0.00
08/05/2016	8,036,723.91	7,994,648.95	8,036,723.91	7,994,648.95		0.00
08/06/2016	7,994,648.95	0.00	0.00	7,994,648.95		0.00
08/07/2016	7,994,648.95	0.00	0.00	7,994,648.95		0.00
08/08/2016	7,994,648.95	7,994,648.95	7,994,648.95	7,994,648.95		0.00
08/09/2016	7,994,648.95	7,938,243.66	7,994,648.95	7,938,243.66		0.00
08/10/2016	7,938,243.66	7,938,243.66	7,938,243.66	7,938,243.66		0.00
08/11/2016	7,938,243.66	7,911,108.58	7,938,243.66	7,911,108.58		0.00
08/12/2016	7,911,108.58	7,908,482.25	7,911,108.58	7,908,482.25		0.00
08/13/2016	7,908,482.25	0.00	0.00	7,908,482.25		0.00
08/14/2016	7,908,482.25	0.00	0.00	7,908,482.25		0.00
08/15/2016	7,908,482.25	7,908,482.25	7,908,482.25	7,908,482.25		0.00
08/16/2016	7,908,482.25	7,906,177.76	7,908,482.25	7,906,177.76		0.00
08/17/2016	7,906,177.76	7,906,177.76	7,906,177.76	7,906,177.76		0.00
08/18/2016	7,906,177.76	7,904,717.56	7,906,177.76	7,904,717.56		0.00
08/19/2016	7,904,717.56	7,445,183.44	7,904,717.56	7,445,183.44		0.00
08/20/2016	7,445,183.44	0.00	0.00	7,445,183.44		0.00
08/21/2016	7,445,183.44	0.00	0.00	7,445,183.44		0.00
08/22/2016	7,445,183.44	7,369,352.11	7,445,183.44	7,369,352.11		0.00
08/23/2016	7,369,352.11	7,369,352.11	7,369,352.11	7,369,352.11		0.00
08/24/2016	7,369,352.11	7,367,202.09	7,369,352.11	7,367,202.09		0.00
08/25/2016	7,367,202.09	7,367,202.09	7,367,202.09	7,367,202.09		0.00
08/26/2016	7,367,202.09	7,367,202.09	7,367,202.09	7,367,202.09		0.00
08/27/2016	7,367,202.09	0.00	0.00	7,367,202.09		0.00
08/28/2016	7,367,202.09	0.00	0.00	7,367,202.09		0.00
08/29/2016	7,367,202.09	7,333,689.81	7,367,202.09	7,333,689.81		0.00
08/30/2016	7,333,689.81	7,332,350.85	7,333,689.81	7,332,350.85		0.00
08/31/2016	7,332,350.85	7,332,350.85	7,332,350.85	7,332,350.85	11,582.78	0.00
Totals	8,047,562.81	177,760,725.34	178,475,937.30	7,332,350.85	11,582.78	0.00

Account Summary

Ending Balance:	7,332,350.85	Minimum Balance:	7,332,350.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,332,350.85	Charge Rate:	1.7675
Interest Earned:	11,582.78	Average Balance:	7,715,863.19	Earnings Rate:	1.77

Adjusted Interest:

11,582.78

Balance Including Interest:

7,343,933.63

Commissioners of the Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7518410 - Commissioners of the Land Office						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Commissioners of the Land Office Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7519410 - Commissioners of the Land Office						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600010 - Oklahoma State University						
08/01/2016	7,319,312.65	7,318,430.47	7,319,312.65	7,318,430.47		0.00
08/02/2016	7,318,430.47	7,318,430.47	7,318,430.47	7,318,430.47		0.00
08/03/2016	7,318,430.47	7,329,432.82	7,318,430.47	7,329,432.82		0.00
08/04/2016	7,329,432.82	7,329,432.82	7,329,432.82	7,329,432.82		0.00
08/05/2016	7,329,432.82	7,329,432.82	7,329,432.82	7,329,432.82		0.00
08/06/2016	7,329,432.82	0.00	0.00	7,329,432.82		0.00
08/07/2016	7,329,432.82	0.00	0.00	7,329,432.82		0.00
08/08/2016	7,329,432.82	7,328,883.00	7,329,432.82	7,328,883.00		0.00
08/09/2016	7,328,883.00	7,328,883.00	7,328,883.00	7,328,883.00		0.00
08/10/2016	7,328,883.00	7,232,681.87	7,328,883.00	7,232,681.87		0.00
08/11/2016	7,232,681.87	7,232,681.87	7,232,681.87	7,232,681.87		0.00
08/12/2016	7,232,681.87	7,232,681.87	7,232,681.87	7,232,681.87		0.00
08/13/2016	7,232,681.87	0.00	0.00	7,232,681.87		0.00
08/14/2016	7,232,681.87	0.00	0.00	7,232,681.87		0.00
08/15/2016	7,232,681.87	7,232,681.87	7,232,681.87	7,232,681.87		0.00
08/16/2016	7,232,681.87	7,232,681.87	7,232,681.87	7,232,681.87		0.00
08/17/2016	7,232,681.87	7,232,681.87	7,232,681.87	7,232,681.87		0.00
08/18/2016	7,232,681.87	7,092,561.37	7,232,681.87	7,092,561.37		0.00
08/19/2016	7,092,561.37	7,092,561.37	7,092,561.37	7,092,561.37		0.00
08/20/2016	7,092,561.37	0.00	0.00	7,092,561.37		0.00
08/21/2016	7,092,561.37	0.00	0.00	7,092,561.37		0.00
08/22/2016	7,092,561.37	7,399,813.37	7,092,561.37	7,399,813.37		0.00
08/23/2016	7,399,813.37	7,399,813.37	7,399,813.37	7,399,813.37		0.00
08/24/2016	7,399,813.37	7,399,813.37	7,399,813.37	7,399,813.37		0.00
08/25/2016	7,399,813.37	7,200,144.73	7,399,813.37	7,200,144.73		0.00
08/26/2016	7,200,144.73	7,200,144.73	7,200,144.73	7,200,144.73		0.00
08/27/2016	7,200,144.73	0.00	0.00	7,200,144.73		0.00
08/28/2016	7,200,144.73	0.00	0.00	7,200,144.73		0.00
08/29/2016	7,200,144.73	7,198,968.49	7,200,144.73	7,198,968.49		0.00
08/30/2016	7,198,968.49	7,198,968.49	7,198,968.49	7,198,968.49		0.00
08/31/2016	7,198,968.49	7,198,968.49	7,198,968.49	7,198,968.49	10,884.43	0.00
Totals	7,319,312.65	167,060,774.40	167,181,118.56	7,198,968.49	10,884.43	0.00

Account Summary

Ending Balance:	7,198,968.49	Minimum Balance:	7,198,968.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,198,968.49	Charge Rate:	1.7675
Interest Earned:	10,884.43	Average Balance:	7,250,658.58	Earnings Rate:	1.77

Adjusted Interest:

10,884.43

Balance Including Interest:

7,209,852.92

University of Central Oklahoma Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600120 - University of Central Oklahoma						
08/01/2016	3,862,076.01	3,862,076.01	3,862,076.01	3,862,076.01		0.00
08/02/2016	3,862,076.01	3,841,184.56	3,862,076.01	3,841,184.56		0.00
08/03/2016	3,841,184.56	3,847,018.25	3,841,184.56	3,847,018.25		0.00
08/04/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/05/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/06/2016	3,847,018.25	0.00	0.00	3,847,018.25		0.00
08/07/2016	3,847,018.25	0.00	0.00	3,847,018.25		0.00
08/08/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/09/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/10/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/11/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/12/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/13/2016	3,847,018.25	0.00	0.00	3,847,018.25		0.00
08/14/2016	3,847,018.25	0.00	0.00	3,847,018.25		0.00
08/15/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/16/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/17/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/18/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/19/2016	3,847,018.25	3,847,018.25	3,847,018.25	3,847,018.25		0.00
08/20/2016	3,847,018.25	0.00	0.00	3,847,018.25		0.00
08/21/2016	3,847,018.25	0.00	0.00	3,847,018.25		0.00
08/22/2016	3,847,018.25	3,884,950.25	3,847,018.25	3,884,950.25		0.00
08/23/2016	3,884,950.25	3,884,950.25	3,884,950.25	3,884,950.25		0.00
08/24/2016	3,884,950.25	3,884,950.25	3,884,950.25	3,884,950.25		0.00
08/25/2016	3,884,950.25	3,884,950.25	3,884,950.25	3,884,950.25		0.00
08/26/2016	3,884,950.25	3,884,950.25	3,884,950.25	3,884,950.25		0.00
08/27/2016	3,884,950.25	0.00	0.00	3,884,950.25		0.00
08/28/2016	3,884,950.25	0.00	0.00	3,884,950.25		0.00
08/29/2016	3,884,950.25	3,884,950.25	3,884,950.25	3,884,950.25		0.00
08/30/2016	3,884,950.25	3,884,950.25	3,884,950.25	3,884,950.25		0.00
08/31/2016	3,884,950.25	3,884,950.25	3,884,950.25	3,884,950.25	5,793.82	0.00
Totals	3,862,076.01	88,794,099.82	88,771,225.58	3,884,950.25	5,793.82	0.00

Account Summary

Ending Balance:	3,884,950.25	Minimum Balance:	3,884,950.25	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,884,950.25	Charge Rate:	1.7675
Interest Earned:	5,793.82	Average Balance:	3,859,551.93	Earnings Rate:	1.77

Adjusted Interest:

5,793.82

Balance Including Interest:

3,890,744.07

University of Science and Arts Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600150 - University of Science and Arts						
08/01/2016	1,014,181.30	1,014,181.30	1,014,181.30	1,014,181.30		0.00
08/02/2016	1,014,181.30	967,635.41	1,014,181.30	967,635.41		0.00
08/03/2016	967,635.41	969,083.37	967,635.41	969,083.37		0.00
08/04/2016	969,083.37	969,083.37	969,083.37	969,083.37		0.00
08/05/2016	969,083.37	969,083.37	969,083.37	969,083.37		0.00
08/06/2016	969,083.37	0.00	0.00	969,083.37		0.00
08/07/2016	969,083.37	0.00	0.00	969,083.37		0.00
08/08/2016	969,083.37	969,083.37	969,083.37	969,083.37		0.00
08/09/2016	969,083.37	892,222.37	969,083.37	892,222.37		0.00
08/10/2016	892,222.37	892,222.37	892,222.37	892,222.37		0.00
08/11/2016	892,222.37	892,222.37	892,222.37	892,222.37		0.00
08/12/2016	892,222.37	889,312.18	892,222.37	889,312.18		0.00
08/13/2016	889,312.18	0.00	0.00	889,312.18		0.00
08/14/2016	889,312.18	0.00	0.00	889,312.18		0.00
08/15/2016	889,312.18	889,312.18	889,312.18	889,312.18		0.00
08/16/2016	889,312.18	889,312.18	889,312.18	889,312.18		0.00
08/17/2016	889,312.18	889,312.18	889,312.18	889,312.18		0.00
08/18/2016	889,312.18	889,312.18	889,312.18	889,312.18		0.00
08/19/2016	889,312.18	888,662.18	889,312.18	888,662.18		0.00
08/20/2016	888,662.18	0.00	0.00	888,662.18		0.00
08/21/2016	888,662.18	0.00	0.00	888,662.18		0.00
08/22/2016	888,662.18	926,594.18	888,662.18	926,594.18		0.00
08/23/2016	926,594.18	926,594.18	926,594.18	926,594.18		0.00
08/24/2016	926,594.18	926,594.18	926,594.18	926,594.18		0.00
08/25/2016	926,594.18	926,594.18	926,594.18	926,594.18		0.00
08/26/2016	926,594.18	926,594.18	926,594.18	926,594.18		0.00
08/27/2016	926,594.18	0.00	0.00	926,594.18		0.00
08/28/2016	926,594.18	0.00	0.00	926,594.18		0.00
08/29/2016	926,594.18	926,594.18	926,594.18	926,594.18		0.00
08/30/2016	926,594.18	926,594.18	926,594.18	926,594.18		0.00
08/31/2016	926,594.18	926,594.18	926,594.18	926,594.18	1,386.40	0.00
Totals	1,014,181.30	21,282,793.82	21,370,380.94	926,594.18	1,386.40	0.00

Account Summary

Ending Balance:	926,594.18	Minimum Balance:	926,594.18	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	926,594.18	Charge Rate:	1.7675
Interest Earned:	1,386.40	Average Balance:	923,551.54	Earnings Rate:	1.77

Adjusted Interest:

1,386.40

Balance Including Interest:

927,980.58

East Central University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600230 - East Central University						
08/01/2016	1,231,074.28	1,230,462.35	1,231,074.28	1,230,462.35		0.00
08/02/2016	1,230,462.35	1,230,462.35	1,230,462.35	1,230,462.35		0.00
08/03/2016	1,230,462.35	1,232,312.68	1,230,462.35	1,232,312.68		0.00
08/04/2016	1,232,312.68	1,232,312.68	1,232,312.68	1,232,312.68		0.00
08/05/2016	1,232,312.68	1,232,312.68	1,232,312.68	1,232,312.68		0.00
08/06/2016	1,232,312.68	0.00	0.00	1,232,312.68		0.00
08/07/2016	1,232,312.68	0.00	0.00	1,232,312.68		0.00
08/08/2016	1,232,312.68	1,232,312.68	1,232,312.68	1,232,312.68		0.00
08/09/2016	1,232,312.68	1,232,312.68	1,232,312.68	1,232,312.68		0.00
08/10/2016	1,232,312.68	1,225,367.68	1,232,312.68	1,225,367.68		0.00
08/11/2016	1,225,367.68	1,225,367.68	1,225,367.68	1,225,367.68		0.00
08/12/2016	1,225,367.68	1,225,367.68	1,225,367.68	1,225,367.68		0.00
08/13/2016	1,225,367.68	0.00	0.00	1,225,367.68		0.00
08/14/2016	1,225,367.68	0.00	0.00	1,225,367.68		0.00
08/15/2016	1,225,367.68	1,225,367.68	1,225,367.68	1,225,367.68		0.00
08/16/2016	1,225,367.68	1,225,367.68	1,225,367.68	1,225,367.68		0.00
08/17/2016	1,225,367.68	1,225,367.68	1,225,367.68	1,225,367.68		0.00
08/18/2016	1,225,367.68	1,225,367.68	1,225,367.68	1,225,367.68		0.00
08/19/2016	1,225,367.68	1,192,727.65	1,225,367.68	1,192,727.65		0.00
08/20/2016	1,192,727.65	0.00	0.00	1,192,727.65		0.00
08/21/2016	1,192,727.65	0.00	0.00	1,192,727.65		0.00
08/22/2016	1,192,727.65	1,230,659.65	1,192,727.65	1,230,659.65		0.00
08/23/2016	1,230,659.65	1,230,659.65	1,230,659.65	1,230,659.65		0.00
08/24/2016	1,230,659.65	1,230,659.65	1,230,659.65	1,230,659.65		0.00
08/25/2016	1,230,659.65	1,230,659.65	1,230,659.65	1,230,659.65		0.00
08/26/2016	1,230,659.65	1,230,659.65	1,230,659.65	1,230,659.65		0.00
08/27/2016	1,230,659.65	0.00	0.00	1,230,659.65		0.00
08/28/2016	1,230,659.65	0.00	0.00	1,230,659.65		0.00
08/29/2016	1,230,659.65	1,230,659.65	1,230,659.65	1,230,659.65		0.00
08/30/2016	1,230,659.65	1,229,709.65	1,230,659.65	1,229,709.65		0.00
08/31/2016	1,229,709.65	1,229,709.65	1,229,709.65	1,229,709.65	1,840.05	0.00
Totals	1,231,074.28	28,236,166.71	28,237,531.34	1,229,709.65	1,840.05	0.00

Account Summary

Ending Balance:	1,229,709.65	Minimum Balance:	1,229,709.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,229,709.65	Charge Rate:	1.7675
Interest Earned:	1,840.05	Average Balance:	1,225,751.68	Earnings Rate:	1.77

Adjusted Interest:

1,840.05

Balance Including Interest:

1,231,549.70

Langston University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600420 - Langston University						
08/01/2016	954,582.44	954,582.44	954,582.44	954,582.44		0.00
08/02/2016	954,582.44	954,582.44	954,582.44	954,582.44		0.00
08/03/2016	954,582.44	955,937.09	954,582.44	955,937.09		0.00
08/04/2016	955,937.09	955,937.09	955,937.09	955,937.09		0.00
08/05/2016	955,937.09	955,937.09	955,937.09	955,937.09		0.00
08/06/2016	955,937.09	0.00	0.00	955,937.09		0.00
08/07/2016	955,937.09	0.00	0.00	955,937.09		0.00
08/08/2016	955,937.09	955,937.09	955,937.09	955,937.09		0.00
08/09/2016	955,937.09	955,937.09	955,937.09	955,937.09		0.00
08/10/2016	955,937.09	955,937.09	955,937.09	955,937.09		0.00
08/11/2016	955,937.09	935,537.03	955,937.09	935,537.03		0.00
08/12/2016	935,537.03	935,537.03	935,537.03	935,537.03		0.00
08/13/2016	935,537.03	0.00	0.00	935,537.03		0.00
08/14/2016	935,537.03	0.00	0.00	935,537.03		0.00
08/15/2016	935,537.03	935,537.03	935,537.03	935,537.03		0.00
08/16/2016	935,537.03	935,537.03	935,537.03	935,537.03		0.00
08/17/2016	935,537.03	935,537.03	935,537.03	935,537.03		0.00
08/18/2016	935,537.03	935,537.03	935,537.03	935,537.03		0.00
08/19/2016	935,537.03	915,136.97	935,537.03	915,136.97		0.00
08/20/2016	915,136.97	0.00	0.00	915,136.97		0.00
08/21/2016	915,136.97	0.00	0.00	915,136.97		0.00
08/22/2016	915,136.97	949,275.97	915,136.97	949,275.97		0.00
08/23/2016	949,275.97	949,275.97	949,275.97	949,275.97		0.00
08/24/2016	949,275.97	949,275.97	949,275.97	949,275.97		0.00
08/25/2016	949,275.97	928,875.91	949,275.97	928,875.91		0.00
08/26/2016	928,875.91	928,875.91	928,875.91	928,875.91		0.00
08/27/2016	928,875.91	0.00	0.00	928,875.91		0.00
08/28/2016	928,875.91	0.00	0.00	928,875.91		0.00
08/29/2016	928,875.91	928,875.91	928,875.91	928,875.91		0.00
08/30/2016	928,875.91	928,875.91	928,875.91	928,875.91		0.00
08/31/2016	928,875.91	928,875.91	928,875.91	928,875.91	1,410.92	0.00
Totals	954,582.44	21,665,354.03	21,691,060.56	928,875.91	1,410.92	0.00

Account Summary

Ending Balance:	928,875.91	Minimum Balance:	928,875.91	Basis: Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	928,875.91	Charge Rate: 1.7675
Interest Earned:	1,410.92	Average Balance:	939,881.55	Earnings Rate: 1.77

Adjusted Interest:

1,410.92

Balance Including Interest:

930,286.83

Northeastern State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600485 - Northeastern State University						
08/01/2016	2,126,783.16	2,121,546.16	2,126,783.16	2,121,546.16		0.00
08/02/2016	2,121,546.16	2,121,546.16	2,121,546.16	2,121,546.16		0.00
08/03/2016	2,121,546.16	2,124,711.11	2,121,546.16	2,124,711.11		0.00
08/04/2016	2,124,711.11	2,124,711.11	2,124,711.11	2,124,711.11		0.00
08/05/2016	2,124,711.11	2,057,591.11	2,124,711.11	2,057,591.11		0.00
08/06/2016	2,057,591.11	0.00	0.00	2,057,591.11		0.00
08/07/2016	2,057,591.11	0.00	0.00	2,057,591.11		0.00
08/08/2016	2,057,591.11	2,057,591.11	2,057,591.11	2,057,591.11		0.00
08/09/2016	2,057,591.11	2,057,591.11	2,057,591.11	2,057,591.11		0.00
08/10/2016	2,057,591.11	2,013,781.11	2,057,591.11	2,013,781.11		0.00
08/11/2016	2,013,781.11	2,013,781.11	2,013,781.11	2,013,781.11		0.00
08/12/2016	2,013,781.11	2,013,781.11	2,013,781.11	2,013,781.11		0.00
08/13/2016	2,013,781.11	0.00	0.00	2,013,781.11		0.00
08/14/2016	2,013,781.11	0.00	0.00	2,013,781.11		0.00
08/15/2016	2,013,781.11	2,013,781.11	2,013,781.11	2,013,781.11		0.00
08/16/2016	2,013,781.11	2,013,781.11	2,013,781.11	2,013,781.11		0.00
08/17/2016	2,013,781.11	2,013,781.11	2,013,781.11	2,013,781.11		0.00
08/18/2016	2,013,781.11	2,013,160.85	2,013,781.11	2,013,160.85		0.00
08/19/2016	2,013,160.85	2,013,160.85	2,013,160.85	2,013,160.85		0.00
08/20/2016	2,013,160.85	0.00	0.00	2,013,160.85		0.00
08/21/2016	2,013,160.85	0.00	0.00	2,013,160.85		0.00
08/22/2016	2,013,160.85	2,051,092.85	2,013,160.85	2,051,092.85		0.00
08/23/2016	2,051,092.85	2,051,092.85	2,051,092.85	2,051,092.85		0.00
08/24/2016	2,051,092.85	2,027,912.85	2,051,092.85	2,027,912.85		0.00
08/25/2016	2,027,912.85	2,027,912.85	2,027,912.85	2,027,912.85		0.00
08/26/2016	2,027,912.85	2,016,585.15	2,027,912.85	2,016,585.15		0.00
08/27/2016	2,016,585.15	0.00	0.00	2,016,585.15		0.00
08/28/2016	2,016,585.15	0.00	0.00	2,016,585.15		0.00
08/29/2016	2,016,585.15	2,016,585.15	2,016,585.15	2,016,585.15		0.00
08/30/2016	2,016,585.15	2,013,871.65	2,016,585.15	2,013,871.65		0.00
08/31/2016	2,013,871.65	1,994,504.05	2,013,871.65	1,994,504.05	3,059.28	0.00
Totals	2,126,783.16	46,973,853.63	47,106,132.74	1,994,504.05	3,059.28	0.00

Account Summary

Ending Balance:	1,994,504.05	Minimum Balance:	1,994,504.05	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,994,504.05	Charge Rate:	1.7675
Interest Earned:	3,059.28	Average Balance:	2,037,938.39	Earnings Rate:	1.77

Adjusted Interest:

3,059.28

Balance Including Interest:

1,997,563.33

Northern Oklahoma College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600490 - Northern Oklahoma College						
08/01/2016	502,281.29	502,281.29	502,281.29	502,281.29		0.00
08/02/2016	502,281.29	502,281.29	502,281.29	502,281.29		0.00
08/03/2016	502,281.29	502,973.25	502,281.29	502,973.25		0.00
08/04/2016	502,973.25	502,973.25	502,973.25	502,973.25		0.00
08/05/2016	502,973.25	500,938.25	502,973.25	500,938.25		0.00
08/06/2016	500,938.25	0.00	0.00	500,938.25		0.00
08/07/2016	500,938.25	0.00	0.00	500,938.25		0.00
08/08/2016	500,938.25	500,938.25	500,938.25	500,938.25		0.00
08/09/2016	500,938.25	500,938.25	500,938.25	500,938.25		0.00
08/10/2016	500,938.25	500,938.25	500,938.25	500,938.25		0.00
08/11/2016	500,938.25	479,313.17	500,938.25	479,313.17		0.00
08/12/2016	479,313.17	479,313.17	479,313.17	479,313.17		0.00
08/13/2016	479,313.17	0.00	0.00	479,313.17		0.00
08/14/2016	479,313.17	0.00	0.00	479,313.17		0.00
08/15/2016	479,313.17	479,313.17	479,313.17	479,313.17		0.00
08/16/2016	479,313.17	474,229.67	479,313.17	474,229.67		0.00
08/17/2016	474,229.67	474,229.67	474,229.67	474,229.67		0.00
08/18/2016	474,229.67	470,510.57	474,229.67	470,510.57		0.00
08/19/2016	470,510.57	470,510.57	470,510.57	470,510.57		0.00
08/20/2016	470,510.57	0.00	0.00	470,510.57		0.00
08/21/2016	470,510.57	0.00	0.00	470,510.57		0.00
08/22/2016	470,510.57	500,472.22	470,510.57	500,472.22		0.00
08/23/2016	500,472.22	500,472.22	500,472.22	500,472.22		0.00
08/24/2016	500,472.22	500,472.22	500,472.22	500,472.22		0.00
08/25/2016	500,472.22	500,472.22	500,472.22	500,472.22		0.00
08/26/2016	500,472.22	497,272.22	500,472.22	497,272.22		0.00
08/27/2016	497,272.22	0.00	0.00	497,272.22		0.00
08/28/2016	497,272.22	0.00	0.00	497,272.22		0.00
08/29/2016	497,272.22	497,272.22	497,272.22	497,272.22		0.00
08/30/2016	497,272.22	497,272.22	497,272.22	497,272.22		0.00
08/31/2016	497,272.22	497,272.22	497,272.22	497,272.22	737.45	0.00
Totals	502,281.29	11,332,659.83	11,337,668.90	497,272.22	737.45	0.00

Account Summary

Ending Balance:	497,272.22	Minimum Balance:	497,272.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	497,272.22	Charge Rate:	1.7675
Interest Earned:	737.45	Average Balance:	491,249.30	Earnings Rate:	1.77

Adjusted Interest:

737.45

Balance Including Interest:

498,009.67

Northwestern Oklahoma State University Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600505 - Northwestern Oklahoma State University						
08/01/2016	1,169,053.54	1,169,053.54	1,169,053.54	1,169,053.54		0.00
08/02/2016	1,169,053.54	1,169,053.54	1,169,053.54	1,169,053.54		0.00
08/03/2016	1,169,053.54	1,170,757.42	1,169,053.54	1,170,757.42		0.00
08/04/2016	1,170,757.42	1,170,757.42	1,170,757.42	1,170,757.42		0.00
08/05/2016	1,170,757.42	1,170,757.42	1,170,757.42	1,170,757.42		0.00
08/06/2016	1,170,757.42	0.00	0.00	1,170,757.42		0.00
08/07/2016	1,170,757.42	0.00	0.00	1,170,757.42		0.00
08/08/2016	1,170,757.42	1,170,757.42	1,170,757.42	1,170,757.42		0.00
08/09/2016	1,170,757.42	1,170,757.42	1,170,757.42	1,170,757.42		0.00
08/10/2016	1,170,757.42	1,170,757.42	1,170,757.42	1,170,757.42		0.00
08/11/2016	1,170,757.42	1,170,757.42	1,170,757.42	1,170,757.42		0.00
08/12/2016	1,170,757.42	1,146,394.70	1,170,757.42	1,146,394.70		0.00
08/13/2016	1,146,394.70	0.00	0.00	1,146,394.70		0.00
08/14/2016	1,146,394.70	0.00	0.00	1,146,394.70		0.00
08/15/2016	1,146,394.70	1,146,394.70	1,146,394.70	1,146,394.70		0.00
08/16/2016	1,146,394.70	1,146,394.70	1,146,394.70	1,146,394.70		0.00
08/17/2016	1,146,394.70	1,146,394.70	1,146,394.70	1,146,394.70		0.00
08/18/2016	1,146,394.70	1,134,451.39	1,146,394.70	1,134,451.39		0.00
08/19/2016	1,134,451.39	1,130,751.39	1,134,451.39	1,130,751.39		0.00
08/20/2016	1,130,751.39	0.00	0.00	1,130,751.39		0.00
08/21/2016	1,130,751.39	0.00	0.00	1,130,751.39		0.00
08/22/2016	1,130,751.39	1,168,683.39	1,130,751.39	1,168,683.39		0.00
08/23/2016	1,168,683.39	1,167,454.13	1,168,683.39	1,167,454.13		0.00
08/24/2016	1,167,454.13	1,167,454.13	1,167,454.13	1,167,454.13		0.00
08/25/2016	1,167,454.13	1,167,454.13	1,167,454.13	1,167,454.13		0.00
08/26/2016	1,167,454.13	1,167,454.13	1,167,454.13	1,167,454.13		0.00
08/27/2016	1,167,454.13	0.00	0.00	1,167,454.13		0.00
08/28/2016	1,167,454.13	0.00	0.00	1,167,454.13		0.00
08/29/2016	1,167,454.13	1,167,454.13	1,167,454.13	1,167,454.13		0.00
08/30/2016	1,167,454.13	1,164,656.24	1,167,454.13	1,164,656.24		0.00
08/31/2016	1,164,656.24	1,164,656.24	1,164,656.24	1,164,656.24	1,740.87	0.00
Totals	1,169,053.54	26,719,457.12	26,723,854.42	1,164,656.24	1,740.87	0.00

Account Summary

Ending Balance:	1,164,656.24	Minimum Balance:	1,164,656.24	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,164,656.24	Charge Rate:	1.7675
Interest Earned:	1,740.87	Average Balance:	1,159,682.98	Earnings Rate:	1.77

Adjusted Interest:

1,740.87

Balance Including Interest:

1,166,397.11

Panhandle State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600530 - Panhandle State University						
08/01/2016	521,208.05	521,208.05	521,208.05	521,208.05		0.00
08/02/2016	521,208.05	490,684.22	521,208.05	490,684.22		0.00
08/03/2016	490,684.22	491,426.64	490,684.22	491,426.64		0.00
08/04/2016	491,426.64	491,426.64	491,426.64	491,426.64		0.00
08/05/2016	491,426.64	491,426.64	491,426.64	491,426.64		0.00
08/06/2016	491,426.64	0.00	0.00	491,426.64		0.00
08/07/2016	491,426.64	0.00	0.00	491,426.64		0.00
08/08/2016	491,426.64	491,426.64	491,426.64	491,426.64		0.00
08/09/2016	491,426.64	491,426.64	491,426.64	491,426.64		0.00
08/10/2016	491,426.64	491,426.64	491,426.64	491,426.64		0.00
08/11/2016	491,426.64	491,426.64	491,426.64	491,426.64		0.00
08/12/2016	491,426.64	488,217.49	491,426.64	488,217.49		0.00
08/13/2016	488,217.49	0.00	0.00	488,217.49		0.00
08/14/2016	488,217.49	0.00	0.00	488,217.49		0.00
08/15/2016	488,217.49	484,717.49	488,217.49	484,717.49		0.00
08/16/2016	484,717.49	484,717.49	484,717.49	484,717.49		0.00
08/17/2016	484,717.49	484,717.49	484,717.49	484,717.49		0.00
08/18/2016	484,717.49	484,717.49	484,717.49	484,717.49		0.00
08/19/2016	484,717.49	458,000.72	484,717.49	458,000.72		0.00
08/20/2016	458,000.72	0.00	0.00	458,000.72		0.00
08/21/2016	458,000.72	0.00	0.00	458,000.72		0.00
08/22/2016	458,000.72	495,932.72	458,000.72	495,932.72		0.00
08/23/2016	495,932.72	495,932.72	495,932.72	495,932.72		0.00
08/24/2016	495,932.72	495,932.72	495,932.72	495,932.72		0.00
08/25/2016	495,932.72	495,932.72	495,932.72	495,932.72		0.00
08/26/2016	495,932.72	495,932.72	495,932.72	495,932.72		0.00
08/27/2016	495,932.72	0.00	0.00	495,932.72		0.00
08/28/2016	495,932.72	0.00	0.00	495,932.72		0.00
08/29/2016	495,932.72	495,932.72	495,932.72	495,932.72		0.00
08/30/2016	495,932.72	495,932.72	495,932.72	495,932.72		0.00
08/31/2016	495,932.72	495,932.72	495,932.72	495,932.72	734.68	0.00
Totals	521,208.05	11,304,428.68	11,329,704.01	495,932.72	734.68	0.00

Account Summary

Ending Balance:	495,932.72	Minimum Balance:	495,932.72	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	495,932.72	Charge Rate:	1.7675
Interest Earned:	734.68	Average Balance:	489,405.93	Earnings Rate:	1.77

Adjusted Interest:

734.68

Balance Including Interest:

496,667.40

Southeastern Oklahoma State University Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600660 - Southeastern Oklahoma State University						
08/01/2016	95,981.15	95,981.15	95,981.15	95,981.15		0.00
08/02/2016	95,981.15	95,981.15	95,981.15	95,981.15		0.00
08/03/2016	95,981.15	96,038.45	95,981.15	96,038.45		0.00
08/04/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/05/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/06/2016	96,038.45	0.00	0.00	96,038.45		0.00
08/07/2016	96,038.45	0.00	0.00	96,038.45		0.00
08/08/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/09/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/10/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/11/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/12/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/13/2016	96,038.45	0.00	0.00	96,038.45		0.00
08/14/2016	96,038.45	0.00	0.00	96,038.45		0.00
08/15/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/16/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/17/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/18/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/19/2016	96,038.45	96,038.45	96,038.45	96,038.45		0.00
08/20/2016	96,038.45	0.00	0.00	96,038.45		0.00
08/21/2016	96,038.45	0.00	0.00	96,038.45		0.00
08/22/2016	96,038.45	133,970.45	96,038.45	133,970.45		0.00
08/23/2016	133,970.45	133,970.45	133,970.45	133,970.45		0.00
08/24/2016	133,970.45	133,970.45	133,970.45	133,970.45		0.00
08/25/2016	133,970.45	133,970.45	133,970.45	133,970.45		0.00
08/26/2016	133,970.45	133,970.45	133,970.45	133,970.45		0.00
08/27/2016	133,970.45	0.00	0.00	133,970.45		0.00
08/28/2016	133,970.45	0.00	0.00	133,970.45		0.00
08/29/2016	133,970.45	133,970.45	133,970.45	133,970.45		0.00
08/30/2016	133,970.45	133,970.45	133,970.45	133,970.45		0.00
08/31/2016	133,970.45	133,970.45	133,970.45	133,970.45	162.53	0.00
Totals	95,981.15	2,512,225.75	2,474,236.45	133,970.45	162.53	0.00

Account Summary

Ending Balance:	133,970.45	Minimum Balance:	133,970.45	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	133,970.45	Charge Rate:	1.7675
Interest Earned:	162.53	Average Balance:	108,270.88	Earnings Rate:	1.77

Adjusted Interest:

162.53

Balance Including Interest:

134,132.98

Southwestern Oklahoma State University Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600665 - Southwestern Oklahoma State University						
08/01/2016	2,291,365.45	2,265,985.45	2,291,365.45	2,265,985.45		0.00
08/02/2016	2,265,985.45	2,265,985.45	2,265,985.45	2,265,985.45		0.00
08/03/2016	2,265,985.45	2,269,360.19	2,265,985.45	2,269,360.19		0.00
08/04/2016	2,269,360.19	2,269,360.19	2,269,360.19	2,269,360.19		0.00
08/05/2016	2,269,360.19	2,269,360.19	2,269,360.19	2,269,360.19		0.00
08/06/2016	2,269,360.19	0.00	0.00	2,269,360.19		0.00
08/07/2016	2,269,360.19	0.00	0.00	2,269,360.19		0.00
08/08/2016	2,269,360.19	2,269,360.19	2,269,360.19	2,269,360.19		0.00
08/09/2016	2,269,360.19	2,269,360.19	2,269,360.19	2,269,360.19		0.00
08/10/2016	2,269,360.19	2,269,360.19	2,269,360.19	2,269,360.19		0.00
08/11/2016	2,269,360.19	2,269,360.19	2,269,360.19	2,269,360.19		0.00
08/12/2016	2,269,360.19	2,256,410.09	2,269,360.19	2,256,410.09		0.00
08/13/2016	2,256,410.09	0.00	0.00	2,256,410.09		0.00
08/14/2016	2,256,410.09	0.00	0.00	2,256,410.09		0.00
08/15/2016	2,256,410.09	2,169,945.84	2,256,410.09	2,169,945.84		0.00
08/16/2016	2,169,945.84	2,169,945.84	2,169,945.84	2,169,945.84		0.00
08/17/2016	2,169,945.84	2,169,945.84	2,169,945.84	2,169,945.84		0.00
08/18/2016	2,169,945.84	2,169,945.84	2,169,945.84	2,169,945.84		0.00
08/19/2016	2,169,945.84	2,169,945.84	2,169,945.84	2,169,945.84		0.00
08/20/2016	2,169,945.84	0.00	0.00	2,169,945.84		0.00
08/21/2016	2,169,945.84	0.00	0.00	2,169,945.84		0.00
08/22/2016	2,169,945.84	2,207,877.84	2,169,945.84	2,207,877.84		0.00
08/23/2016	2,207,877.84	2,207,877.84	2,207,877.84	2,207,877.84		0.00
08/24/2016	2,207,877.84	2,207,877.84	2,207,877.84	2,207,877.84		0.00
08/25/2016	2,207,877.84	2,207,877.84	2,207,877.84	2,207,877.84		0.00
08/26/2016	2,207,877.84	2,207,877.84	2,207,877.84	2,207,877.84		0.00
08/27/2016	2,207,877.84	0.00	0.00	2,207,877.84		0.00
08/28/2016	2,207,877.84	0.00	0.00	2,207,877.84		0.00
08/29/2016	2,207,877.84	2,207,877.84	2,207,877.84	2,207,877.84		0.00
08/30/2016	2,207,877.84	2,207,877.84	2,207,877.84	2,207,877.84		0.00
08/31/2016	2,207,877.84	2,207,877.84	2,207,877.84	2,207,877.84	3,341.00	0.00
Totals	2,291,365.45	51,186,654.24	51,270,141.85	2,207,877.84	3,341.00	0.00

Account Summary

Ending Balance:	2,207,877.84	Minimum Balance:	2,207,877.84	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,207,877.84	Charge Rate:	1.7675
Interest Earned:	3,341.00	Average Balance:	2,225,607.81	Earnings Rate:	1.77

Adjusted Interest:

3,341.00

Balance Including Interest:

2,211,218.84

Oklahoma University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7600760 - Oklahoma University						
08/01/2016	2,603,064.02	2,603,064.02	2,603,064.02	2,603,064.02		0.00
08/02/2016	2,603,064.02	2,603,064.02	2,603,064.02	2,603,064.02		0.00
08/03/2016	2,603,064.02	2,606,267.72	2,603,064.02	2,606,267.72		0.00
08/04/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/05/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/06/2016	2,606,267.72	0.00	0.00	2,606,267.72		0.00
08/07/2016	2,606,267.72	0.00	0.00	2,606,267.72		0.00
08/08/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/09/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/10/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/11/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/12/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/13/2016	2,606,267.72	0.00	0.00	2,606,267.72		0.00
08/14/2016	2,606,267.72	0.00	0.00	2,606,267.72		0.00
08/15/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/16/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/17/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/18/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/19/2016	2,606,267.72	2,606,267.72	2,606,267.72	2,606,267.72		0.00
08/20/2016	2,606,267.72	0.00	0.00	2,606,267.72		0.00
08/21/2016	2,606,267.72	0.00	0.00	2,606,267.72		0.00
08/22/2016	2,606,267.72	2,913,519.72	2,606,267.72	2,913,519.72		0.00
08/23/2016	2,913,519.72	2,913,519.72	2,913,519.72	2,913,519.72		0.00
08/24/2016	2,913,519.72	2,913,519.72	2,913,519.72	2,913,519.72		0.00
08/25/2016	2,913,519.72	2,913,519.72	2,913,519.72	2,913,519.72		0.00
08/26/2016	2,913,519.72	2,913,519.72	2,913,519.72	2,913,519.72		0.00
08/27/2016	2,913,519.72	0.00	0.00	2,913,519.72		0.00
08/28/2016	2,913,519.72	0.00	0.00	2,913,519.72		0.00
08/29/2016	2,913,519.72	2,913,519.72	2,913,519.72	2,913,519.72		0.00
08/30/2016	2,913,519.72	2,913,519.72	2,913,519.72	2,913,519.72		0.00
08/31/2016	2,913,519.72	2,913,519.72	2,913,519.72	2,913,519.72	4,060.91	0.00
Totals	2,603,064.02	62,395,766.16	62,085,310.46	2,913,519.72	4,060.91	0.00

Account Summary

Ending Balance:	2,913,519.72	Minimum Balance:	2,913,519.72	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,913,519.72	Charge Rate:	1.7675
Interest Earned:	4,060.91	Average Balance:	2,705,174.58	Earnings Rate:	1.77

Adjusted Interest:

4,060.91

Balance Including Interest:

2,917,580.63

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650010 - Oklahoma State University						
08/01/2016	3,562,089.17	3,562,089.17	3,562,089.17	3,562,089.17		0.00
08/02/2016	3,562,089.17	3,562,089.17	3,562,089.17	3,562,089.17		0.00
08/03/2016	3,562,089.17	3,567,309.87	3,562,089.17	3,567,309.87		0.00
08/04/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/05/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/06/2016	3,567,309.87	0.00	0.00	3,567,309.87		0.00
08/07/2016	3,567,309.87	0.00	0.00	3,567,309.87		0.00
08/08/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/09/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/10/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/11/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/12/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/13/2016	3,567,309.87	0.00	0.00	3,567,309.87		0.00
08/14/2016	3,567,309.87	0.00	0.00	3,567,309.87		0.00
08/15/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/16/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/17/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/18/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/19/2016	3,567,309.87	3,567,309.87	3,567,309.87	3,567,309.87		0.00
08/20/2016	3,567,309.87	0.00	0.00	3,567,309.87		0.00
08/21/2016	3,567,309.87	0.00	0.00	3,567,309.87		0.00
08/22/2016	3,567,309.87	3,654,367.87	3,567,309.87	3,654,367.87		0.00
08/23/2016	3,654,367.87	3,654,367.87	3,654,367.87	3,654,367.87		0.00
08/24/2016	3,654,367.87	3,614,363.43	3,654,367.87	3,614,363.43		0.00
08/25/2016	3,614,363.43	3,614,363.43	3,614,363.43	3,614,363.43		0.00
08/26/2016	3,614,363.43	3,614,363.43	3,614,363.43	3,614,363.43		0.00
08/27/2016	3,614,363.43	0.00	0.00	3,614,363.43		0.00
08/28/2016	3,614,363.43	0.00	0.00	3,614,363.43		0.00
08/29/2016	3,614,363.43	3,614,363.43	3,614,363.43	3,614,363.43		0.00
08/30/2016	3,614,363.43	3,614,363.43	3,614,363.43	3,614,363.43		0.00
08/31/2016	3,614,363.43	3,614,363.43	3,614,363.43	3,614,363.43	5,381.27	0.00
Totals	3,562,089.17	82,494,122.97	82,441,848.71	3,614,363.43	5,381.27	0.00

Account Summary

Ending Balance:	3,614,363.43	Minimum Balance:	3,614,363.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,614,363.43	Charge Rate:	1.7675
Interest Earned:	5,381.27	Average Balance:	3,584,732.55	Earnings Rate:	1.77

Adjusted Interest:

5,381.27

Balance Including Interest:

3,619,744.70

University of Central Oklahoma Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650120 - University of Central Oklahoma						
08/01/2016	1,310,327.83	1,310,327.83	1,310,327.83	1,310,327.83		0.00
08/02/2016	1,310,327.83	1,310,327.83	1,310,327.83	1,310,327.83		0.00
08/03/2016	1,310,327.83	1,312,266.43	1,310,327.83	1,312,266.43		0.00
08/04/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/05/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/06/2016	1,312,266.43	0.00	0.00	1,312,266.43		0.00
08/07/2016	1,312,266.43	0.00	0.00	1,312,266.43		0.00
08/08/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/09/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/10/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/11/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/12/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/13/2016	1,312,266.43	0.00	0.00	1,312,266.43		0.00
08/14/2016	1,312,266.43	0.00	0.00	1,312,266.43		0.00
08/15/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/16/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/17/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/18/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/19/2016	1,312,266.43	1,312,266.43	1,312,266.43	1,312,266.43		0.00
08/20/2016	1,312,266.43	0.00	0.00	1,312,266.43		0.00
08/21/2016	1,312,266.43	0.00	0.00	1,312,266.43		0.00
08/22/2016	1,312,266.43	1,326,495.43	1,312,266.43	1,326,495.43		0.00
08/23/2016	1,326,495.43	1,326,495.43	1,326,495.43	1,326,495.43		0.00
08/24/2016	1,326,495.43	1,326,495.43	1,326,495.43	1,326,495.43		0.00
08/25/2016	1,326,495.43	1,326,495.43	1,326,495.43	1,326,495.43		0.00
08/26/2016	1,326,495.43	1,326,495.43	1,326,495.43	1,326,495.43		0.00
08/27/2016	1,326,495.43	0.00	0.00	1,326,495.43		0.00
08/28/2016	1,326,495.43	0.00	0.00	1,326,495.43		0.00
08/29/2016	1,326,495.43	1,326,495.43	1,326,495.43	1,326,495.43		0.00
08/30/2016	1,326,495.43	1,326,495.43	1,326,495.43	1,326,495.43		0.00
08/31/2016	1,326,495.43	1,326,495.43	1,326,495.43	1,326,495.43	1,976.63	0.00
Totals	1,310,327.83	30,292,082.69	30,275,915.09	1,326,495.43	1,976.63	0.00

Account Summary

Ending Balance:	1,326,495.43	Minimum Balance:	1,326,495.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,326,495.43	Charge Rate:	1.7675
Interest Earned:	1,976.63	Average Balance:	1,316,731.36	Earnings Rate:	1.77

Adjusted Interest:

1,976.63

Balance Including Interest:

1,328,472.06

UNIV OF SCIENCE & ARTS Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650150 - UNIV OF SCIENCE & ARTS						
08/01/2016	1,257,077.63	1,257,077.63	1,257,077.63	1,257,077.63		0.00
08/02/2016	1,257,077.63	1,257,077.63	1,257,077.63	1,257,077.63		0.00
08/03/2016	1,257,077.63	1,258,993.54	1,257,077.63	1,258,993.54		0.00
08/04/2016	1,258,993.54	1,258,993.54	1,258,993.54	1,258,993.54		0.00
08/05/2016	1,258,993.54	1,258,993.54	1,258,993.54	1,258,993.54		0.00
08/06/2016	1,258,993.54	0.00	0.00	1,258,993.54		0.00
08/07/2016	1,258,993.54	0.00	0.00	1,258,993.54		0.00
08/08/2016	1,258,993.54	1,258,993.54	1,258,993.54	1,258,993.54		0.00
08/09/2016	1,258,993.54	1,224,222.92	1,258,993.54	1,224,222.92		0.00
08/10/2016	1,224,222.92	1,224,222.92	1,224,222.92	1,224,222.92		0.00
08/11/2016	1,224,222.92	1,224,222.92	1,224,222.92	1,224,222.92		0.00
08/12/2016	1,224,222.92	1,224,222.92	1,224,222.92	1,224,222.92		0.00
08/13/2016	1,224,222.92	0.00	0.00	1,224,222.92		0.00
08/14/2016	1,224,222.92	0.00	0.00	1,224,222.92		0.00
08/15/2016	1,224,222.92	1,224,222.92	1,224,222.92	1,224,222.92		0.00
08/16/2016	1,224,222.92	1,224,222.92	1,224,222.92	1,224,222.92		0.00
08/17/2016	1,224,222.92	1,224,222.92	1,224,222.92	1,224,222.92		0.00
08/18/2016	1,224,222.92	1,224,222.92	1,224,222.92	1,224,222.92		0.00
08/19/2016	1,224,222.92	1,224,222.92	1,224,222.92	1,224,222.92		0.00
08/20/2016	1,224,222.92	0.00	0.00	1,224,222.92		0.00
08/21/2016	1,224,222.92	0.00	0.00	1,224,222.92		0.00
08/22/2016	1,224,222.92	1,238,451.92	1,224,222.92	1,238,451.92		0.00
08/23/2016	1,238,451.92	1,238,451.92	1,238,451.92	1,238,451.92		0.00
08/24/2016	1,238,451.92	1,238,451.92	1,238,451.92	1,238,451.92		0.00
08/25/2016	1,238,451.92	1,238,451.92	1,238,451.92	1,238,451.92		0.00
08/26/2016	1,238,451.92	1,238,451.92	1,238,451.92	1,238,451.92		0.00
08/27/2016	1,238,451.92	0.00	0.00	1,238,451.92		0.00
08/28/2016	1,238,451.92	0.00	0.00	1,238,451.92		0.00
08/29/2016	1,238,451.92	1,238,451.92	1,238,451.92	1,238,451.92		0.00
08/30/2016	1,238,451.92	1,238,451.92	1,238,451.92	1,238,451.92		0.00
08/31/2016	1,238,451.92	1,238,451.92	1,238,451.92	1,238,451.92	1,857.93	0.00
Totals	1,257,077.63	28,475,751.06	28,494,376.77	1,238,451.92	1,857.93	0.00

Account Summary

Ending Balance:	1,238,451.92	Minimum Balance:	1,238,451.92	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,238,451.92	Charge Rate:	1.7675
Interest Earned:	1,857.93	Average Balance:	1,237,662.38	Earnings Rate:	1.77

Adjusted Interest:

1,857.93

Balance Including Interest:

1,240,309.85

East Central University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650230 - East Central University						
08/01/2016	1,956,550.64	1,956,550.64	1,956,550.64	1,956,550.64		0.00
08/02/2016	1,956,550.64	1,956,550.64	1,956,550.64	1,956,550.64		0.00
08/03/2016	1,956,550.64	1,959,467.46	1,956,550.64	1,959,467.46		0.00
08/04/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/05/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/06/2016	1,959,467.46	0.00	0.00	1,959,467.46		0.00
08/07/2016	1,959,467.46	0.00	0.00	1,959,467.46		0.00
08/08/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/09/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/10/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/11/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/12/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/13/2016	1,959,467.46	0.00	0.00	1,959,467.46		0.00
08/14/2016	1,959,467.46	0.00	0.00	1,959,467.46		0.00
08/15/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/16/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/17/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/18/2016	1,959,467.46	1,959,467.46	1,959,467.46	1,959,467.46		0.00
08/19/2016	1,959,467.46	1,956,163.49	1,959,467.46	1,956,163.49		0.00
08/20/2016	1,956,163.49	0.00	0.00	1,956,163.49		0.00
08/21/2016	1,956,163.49	0.00	0.00	1,956,163.49		0.00
08/22/2016	1,956,163.49	1,970,392.49	1,956,163.49	1,970,392.49		0.00
08/23/2016	1,970,392.49	1,970,392.49	1,970,392.49	1,970,392.49		0.00
08/24/2016	1,970,392.49	1,970,392.49	1,970,392.49	1,970,392.49		0.00
08/25/2016	1,970,392.49	1,970,392.49	1,970,392.49	1,970,392.49		0.00
08/26/2016	1,970,392.49	1,970,392.49	1,970,392.49	1,970,392.49		0.00
08/27/2016	1,970,392.49	0.00	0.00	1,970,392.49		0.00
08/28/2016	1,970,392.49	0.00	0.00	1,970,392.49		0.00
08/29/2016	1,970,392.49	1,970,392.49	1,970,392.49	1,970,392.49		0.00
08/30/2016	1,970,392.49	1,970,392.49	1,970,392.49	1,970,392.49		0.00
08/31/2016	1,970,392.49	1,970,392.49	1,970,392.49	1,970,392.49	2,946.01	0.00
Totals	1,956,550.64	45,146,014.21	45,132,172.36	1,970,392.49	2,946.01	0.00

Account Summary

Ending Balance:	1,970,392.49	Minimum Balance:	1,970,392.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,970,392.49	Charge Rate:	1.7675
Interest Earned:	2,946.01	Average Balance:	1,962,483.74	Earnings Rate:	1.77

Adjusted Interest:

2,946.01

Balance Including Interest:

1,973,338.50

Langston University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650420 - Langston University						
08/01/2016	2,282,791.19	2,282,791.19	2,282,791.19	2,282,791.19		0.00
08/02/2016	2,282,791.19	2,282,791.19	2,282,791.19	2,282,791.19		0.00
08/03/2016	2,282,791.19	2,286,079.72	2,282,791.19	2,286,079.72		0.00
08/04/2016	2,286,079.72	2,286,079.72	2,286,079.72	2,286,079.72		0.00
08/05/2016	2,286,079.72	2,286,079.72	2,286,079.72	2,286,079.72		0.00
08/06/2016	2,286,079.72	0.00	0.00	2,286,079.72		0.00
08/07/2016	2,286,079.72	0.00	0.00	2,286,079.72		0.00
08/08/2016	2,286,079.72	2,286,079.72	2,286,079.72	2,286,079.72		0.00
08/09/2016	2,286,079.72	2,286,079.72	2,286,079.72	2,286,079.72		0.00
08/10/2016	2,286,079.72	2,286,079.72	2,286,079.72	2,286,079.72		0.00
08/11/2016	2,286,079.72	2,132,162.34	2,286,079.72	2,132,162.34		0.00
08/12/2016	2,132,162.34	2,132,162.34	2,132,162.34	2,132,162.34		0.00
08/13/2016	2,132,162.34	0.00	0.00	2,132,162.34		0.00
08/14/2016	2,132,162.34	0.00	0.00	2,132,162.34		0.00
08/15/2016	2,132,162.34	2,132,162.34	2,132,162.34	2,132,162.34		0.00
08/16/2016	2,132,162.34	2,132,162.34	2,132,162.34	2,132,162.34		0.00
08/17/2016	2,132,162.34	2,132,162.34	2,132,162.34	2,132,162.34		0.00
08/18/2016	2,132,162.34	2,132,162.34	2,132,162.34	2,132,162.34		0.00
08/19/2016	2,132,162.34	2,074,021.47	2,132,162.34	2,074,021.47		0.00
08/20/2016	2,074,021.47	0.00	0.00	2,074,021.47		0.00
08/21/2016	2,074,021.47	0.00	0.00	2,074,021.47		0.00
08/22/2016	2,074,021.47	2,142,365.47	2,074,021.47	2,142,365.47		0.00
08/23/2016	2,142,365.47	2,142,365.47	2,142,365.47	2,142,365.47		0.00
08/24/2016	2,142,365.47	2,142,365.47	2,142,365.47	2,142,365.47		0.00
08/25/2016	2,142,365.47	2,079,745.60	2,142,365.47	2,079,745.60		0.00
08/26/2016	2,079,745.60	2,079,745.60	2,079,745.60	2,079,745.60		0.00
08/27/2016	2,079,745.60	0.00	0.00	2,079,745.60		0.00
08/28/2016	2,079,745.60	0.00	0.00	2,079,745.60		0.00
08/29/2016	2,079,745.60	2,075,026.71	2,079,745.60	2,075,026.71		0.00
08/30/2016	2,075,026.71	2,075,026.71	2,075,026.71	2,075,026.71		0.00
08/31/2016	2,075,026.71	2,075,026.71	2,075,026.71	2,075,026.71	3,249.52	0.00
Totals	2,282,791.19	49,960,723.95	50,168,488.43	2,075,026.71	3,249.52	0.00

Account Summary

Ending Balance:	2,075,026.71	Minimum Balance:	2,075,026.71	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,075,026.71	Charge Rate:	1.7675
Interest Earned:	3,249.52	Average Balance:	2,164,669.10	Earnings Rate:	1.77

Adjusted Interest:

3,249.52

Balance Including Interest:

2,078,276.23

Northeastern State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650485 - Northeastern State University						
08/01/2016	986,531.62	986,531.62	986,531.62	986,531.62		0.00
08/02/2016	986,531.62	986,531.62	986,531.62	986,531.62		0.00
08/03/2016	986,531.62	988,003.98	986,531.62	988,003.98		0.00
08/04/2016	988,003.98	988,003.98	988,003.98	988,003.98		0.00
08/05/2016	988,003.98	988,003.98	988,003.98	988,003.98		0.00
08/06/2016	988,003.98	0.00	0.00	988,003.98		0.00
08/07/2016	988,003.98	0.00	0.00	988,003.98		0.00
08/08/2016	988,003.98	982,003.98	988,003.98	982,003.98		0.00
08/09/2016	982,003.98	982,003.98	982,003.98	982,003.98		0.00
08/10/2016	982,003.98	982,003.98	982,003.98	982,003.98		0.00
08/11/2016	982,003.98	982,003.98	982,003.98	982,003.98		0.00
08/12/2016	982,003.98	982,003.98	982,003.98	982,003.98		0.00
08/13/2016	982,003.98	0.00	0.00	982,003.98		0.00
08/14/2016	982,003.98	0.00	0.00	982,003.98		0.00
08/15/2016	982,003.98	982,003.98	982,003.98	982,003.98		0.00
08/16/2016	982,003.98	982,003.98	982,003.98	982,003.98		0.00
08/17/2016	982,003.98	982,003.98	982,003.98	982,003.98		0.00
08/18/2016	982,003.98	982,003.98	982,003.98	982,003.98		0.00
08/19/2016	982,003.98	982,003.98	982,003.98	982,003.98		0.00
08/20/2016	982,003.98	0.00	0.00	982,003.98		0.00
08/21/2016	982,003.98	0.00	0.00	982,003.98		0.00
08/22/2016	982,003.98	996,232.98	982,003.98	996,232.98		0.00
08/23/2016	996,232.98	996,232.98	996,232.98	996,232.98		0.00
08/24/2016	996,232.98	996,232.98	996,232.98	996,232.98		0.00
08/25/2016	996,232.98	996,232.98	996,232.98	996,232.98		0.00
08/26/2016	996,232.98	902,826.49	996,232.98	902,826.49		0.00
08/27/2016	902,826.49	0.00	0.00	902,826.49		0.00
08/28/2016	902,826.49	0.00	0.00	902,826.49		0.00
08/29/2016	902,826.49	902,826.49	902,826.49	902,826.49		0.00
08/30/2016	902,826.49	902,826.49	902,826.49	902,826.49		0.00
08/31/2016	902,826.49	902,826.49	902,826.49	902,826.49	1,455.79	0.00
Totals	986,531.62	22,353,352.86	22,437,057.99	902,826.49	1,455.79	0.00

Account Summary

Ending Balance:	902,826.49	Minimum Balance:	902,826.49	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	902,826.49	Charge Rate:	1.7675
Interest Earned:	1,455.79	Average Balance:	969,775.15	Earnings Rate:	1.77

Adjusted Interest:

1,455.79

Balance Including Interest:

904,282.28

Northern Oklahoma College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650490 - Northern Oklahoma College						
08/01/2016	1,842,122.16	1,842,122.16	1,842,122.16	1,842,122.16		0.00
08/02/2016	1,842,122.16	1,839,888.22	1,842,122.16	1,839,888.22		0.00
08/03/2016	1,839,888.22	1,842,564.34	1,839,888.22	1,842,564.34		0.00
08/04/2016	1,842,564.34	1,788,503.34	1,842,564.34	1,788,503.34		0.00
08/05/2016	1,788,503.34	1,781,763.34	1,788,503.34	1,781,763.34		0.00
08/06/2016	1,781,763.34	0.00	0.00	1,781,763.34		0.00
08/07/2016	1,781,763.34	0.00	0.00	1,781,763.34		0.00
08/08/2016	1,781,763.34	1,781,763.34	1,781,763.34	1,781,763.34		0.00
08/09/2016	1,781,763.34	1,781,763.34	1,781,763.34	1,781,763.34		0.00
08/10/2016	1,781,763.34	1,781,763.34	1,781,763.34	1,781,763.34		0.00
08/11/2016	1,781,763.34	1,729,059.74	1,781,763.34	1,729,059.74		0.00
08/12/2016	1,729,059.74	1,729,059.74	1,729,059.74	1,729,059.74		0.00
08/13/2016	1,729,059.74	0.00	0.00	1,729,059.74		0.00
08/14/2016	1,729,059.74	0.00	0.00	1,729,059.74		0.00
08/15/2016	1,729,059.74	1,729,059.74	1,729,059.74	1,729,059.74		0.00
08/16/2016	1,729,059.74	1,633,156.56	1,729,059.74	1,633,156.56		0.00
08/17/2016	1,633,156.56	1,633,156.56	1,633,156.56	1,633,156.56		0.00
08/18/2016	1,633,156.56	1,618,077.40	1,633,156.56	1,618,077.40		0.00
08/19/2016	1,618,077.40	1,618,077.40	1,618,077.40	1,618,077.40		0.00
08/20/2016	1,618,077.40	0.00	0.00	1,618,077.40		0.00
08/21/2016	1,618,077.40	0.00	0.00	1,618,077.40		0.00
08/22/2016	1,618,077.40	1,698,978.05	1,618,077.40	1,698,978.05		0.00
08/23/2016	1,698,978.05	1,698,978.05	1,698,978.05	1,698,978.05		0.00
08/24/2016	1,698,978.05	1,698,978.05	1,698,978.05	1,698,978.05		0.00
08/25/2016	1,698,978.05	1,698,978.05	1,698,978.05	1,698,978.05		0.00
08/26/2016	1,698,978.05	1,672,861.50	1,698,978.05	1,672,861.50		0.00
08/27/2016	1,672,861.50	0.00	0.00	1,672,861.50		0.00
08/28/2016	1,672,861.50	0.00	0.00	1,672,861.50		0.00
08/29/2016	1,672,861.50	1,672,861.50	1,672,861.50	1,672,861.50		0.00
08/30/2016	1,672,861.50	1,672,861.50	1,672,861.50	1,672,861.50		0.00
08/31/2016	1,672,861.50	1,672,861.50	1,672,861.50	1,672,861.50	2,577.19	0.00
Totals	1,842,122.16	39,617,136.76	39,786,397.42	1,672,861.50	2,577.19	0.00

Account Summary

Ending Balance:	1,672,861.50	Minimum Balance:	1,672,861.50	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,672,861.50	Charge Rate:	1.7675
Interest Earned:	2,577.19	Average Balance:	1,716,795.51	Earnings Rate:	1.77

Adjusted Interest:

2,577.19

Balance Including Interest:

1,675,438.69

Northwestern Oklahoma State University Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650505 - Northwestern Oklahoma State University						
08/01/2016	846,355.83	846,355.83	846,355.83	846,355.83		0.00
08/02/2016	846,355.83	846,355.83	846,355.83	846,355.83		0.00
08/03/2016	846,355.83	847,598.06	846,355.83	847,598.06		0.00
08/04/2016	847,598.06	847,598.06	847,598.06	847,598.06		0.00
08/05/2016	847,598.06	847,598.06	847,598.06	847,598.06		0.00
08/06/2016	847,598.06	0.00	0.00	847,598.06		0.00
08/07/2016	847,598.06	0.00	0.00	847,598.06		0.00
08/08/2016	847,598.06	847,598.06	847,598.06	847,598.06		0.00
08/09/2016	847,598.06	847,598.06	847,598.06	847,598.06		0.00
08/10/2016	847,598.06	847,598.06	847,598.06	847,598.06		0.00
08/11/2016	847,598.06	847,598.06	847,598.06	847,598.06		0.00
08/12/2016	847,598.06	741,066.67	847,598.06	741,066.67		0.00
08/13/2016	741,066.67	0.00	0.00	741,066.67		0.00
08/14/2016	741,066.67	0.00	0.00	741,066.67		0.00
08/15/2016	741,066.67	716,066.67	741,066.67	716,066.67		0.00
08/16/2016	716,066.67	716,066.67	716,066.67	716,066.67		0.00
08/17/2016	716,066.67	716,066.67	716,066.67	716,066.67		0.00
08/18/2016	716,066.67	716,066.67	716,066.67	716,066.67		0.00
08/19/2016	716,066.67	716,066.67	716,066.67	716,066.67		0.00
08/20/2016	716,066.67	0.00	0.00	716,066.67		0.00
08/21/2016	716,066.67	0.00	0.00	716,066.67		0.00
08/22/2016	716,066.67	730,295.67	716,066.67	730,295.67		0.00
08/23/2016	730,295.67	730,295.67	730,295.67	730,295.67		0.00
08/24/2016	730,295.67	730,295.67	730,295.67	730,295.67		0.00
08/25/2016	730,295.67	730,295.67	730,295.67	730,295.67		0.00
08/26/2016	730,295.67	711,895.67	730,295.67	711,895.67		0.00
08/27/2016	711,895.67	0.00	0.00	711,895.67		0.00
08/28/2016	711,895.67	0.00	0.00	711,895.67		0.00
08/29/2016	711,895.67	711,895.67	711,895.67	711,895.67		0.00
08/30/2016	711,895.67	711,895.67	711,895.67	711,895.67		0.00
08/31/2016	711,895.67	711,895.67	711,895.67	711,895.67	1,150.05	0.00
Totals	846,355.83	17,716,063.46	17,850,523.62	711,895.67	1,150.05	0.00

Account Summary

Ending Balance:	711,895.67	Minimum Balance:	711,895.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	711,895.67	Charge Rate:	1.7675
Interest Earned:	1,150.05	Average Balance:	766,107.02	Earnings Rate:	1.77

Adjusted Interest:

1,150.05

Balance Including Interest:

713,045.72

Panhandle State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650530 - Panhandle State University						
08/01/2016	272,257.04	272,257.04	272,257.04	272,257.04		0.00
08/02/2016	272,257.04	259,101.97	272,257.04	259,101.97		0.00
08/03/2016	259,101.97	259,490.19	259,101.97	259,490.19		0.00
08/04/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/05/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/06/2016	259,490.19	0.00	0.00	259,490.19		0.00
08/07/2016	259,490.19	0.00	0.00	259,490.19		0.00
08/08/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/09/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/10/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/11/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/12/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/13/2016	259,490.19	0.00	0.00	259,490.19		0.00
08/14/2016	259,490.19	0.00	0.00	259,490.19		0.00
08/15/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/16/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/17/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/18/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/19/2016	259,490.19	259,490.19	259,490.19	259,490.19		0.00
08/20/2016	259,490.19	0.00	0.00	259,490.19		0.00
08/21/2016	259,490.19	0.00	0.00	259,490.19		0.00
08/22/2016	259,490.19	273,719.19	259,490.19	273,719.19		0.00
08/23/2016	273,719.19	273,719.19	273,719.19	273,719.19		0.00
08/24/2016	273,719.19	273,719.19	273,719.19	273,719.19		0.00
08/25/2016	273,719.19	273,719.19	273,719.19	273,719.19		0.00
08/26/2016	273,719.19	273,719.19	273,719.19	273,719.19		0.00
08/27/2016	273,719.19	0.00	0.00	273,719.19		0.00
08/28/2016	273,719.19	0.00	0.00	273,719.19		0.00
08/29/2016	273,719.19	273,719.19	273,719.19	273,719.19		0.00
08/30/2016	273,719.19	273,719.19	273,719.19	273,719.19		0.00
08/31/2016	273,719.19	273,719.19	273,719.19	273,719.19	397.03	0.00
Totals	272,257.04	6,094,485.00	6,093,022.85	273,719.19	397.03	0.00

Account Summary

Ending Balance:	273,719.19	Minimum Balance:	273,719.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	273,719.19	Charge Rate:	1.7675
Interest Earned:	397.03	Average Balance:	264,479.50	Earnings Rate:	1.77

Adjusted Interest:

397.03

Balance Including Interest:

274,116.22

Southeastern Oklahoma State University Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650660 - Southeastern Oklahoma State University						
08/01/2016	24,645.08	24,645.08	24,645.08	24,645.08		0.00
08/02/2016	24,645.08	24,645.08	24,645.08	24,645.08		0.00
08/03/2016	24,645.08	24,654.00	24,645.08	24,654.00		0.00
08/04/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/05/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/06/2016	24,654.00	0.00	0.00	24,654.00		0.00
08/07/2016	24,654.00	0.00	0.00	24,654.00		0.00
08/08/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/09/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/10/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/11/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/12/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/13/2016	24,654.00	0.00	0.00	24,654.00		0.00
08/14/2016	24,654.00	0.00	0.00	24,654.00		0.00
08/15/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/16/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/17/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/18/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/19/2016	24,654.00	24,654.00	24,654.00	24,654.00		0.00
08/20/2016	24,654.00	0.00	0.00	24,654.00		0.00
08/21/2016	24,654.00	0.00	0.00	24,654.00		0.00
08/22/2016	24,654.00	38,883.00	24,654.00	38,883.00		0.00
08/23/2016	38,883.00	38,883.00	38,883.00	38,883.00		0.00
08/24/2016	38,883.00	38,883.00	38,883.00	38,883.00		0.00
08/25/2016	38,883.00	38,883.00	38,883.00	38,883.00		0.00
08/26/2016	38,883.00	38,883.00	38,883.00	38,883.00		0.00
08/27/2016	38,883.00	0.00	0.00	38,883.00		0.00
08/28/2016	38,883.00	0.00	0.00	38,883.00		0.00
08/29/2016	38,883.00	38,883.00	38,883.00	38,883.00		0.00
08/30/2016	38,883.00	38,883.00	38,883.00	38,883.00		0.00
08/31/2016	38,883.00	38,883.00	38,883.00	38,883.00	43.90	0.00
Totals	24,645.08	680,856.16	666,618.24	38,883.00	43.90	0.00

Account Summary

Ending Balance:	38,883.00	Minimum Balance:	38,883.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	38,883.00	Charge Rate:	1.7675
Interest Earned:	43.90	Average Balance:	29,243.42	Earnings Rate:	1.77

Adjusted Interest:

43.90

Balance Including Interest:

38,926.90

Southwestern Oklahoma State University Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650665 - Southwestern Oklahoma State University						
08/01/2016	611,589.68	611,589.68	611,589.68	611,589.68		0.00
08/02/2016	611,589.68	611,589.68	611,589.68	611,589.68		0.00
08/03/2016	611,589.68	612,479.56	611,589.68	612,479.56		0.00
08/04/2016	612,479.56	612,479.56	612,479.56	612,479.56		0.00
08/05/2016	612,479.56	612,479.56	612,479.56	612,479.56		0.00
08/06/2016	612,479.56	0.00	0.00	612,479.56		0.00
08/07/2016	612,479.56	0.00	0.00	612,479.56		0.00
08/08/2016	612,479.56	612,479.56	612,479.56	612,479.56		0.00
08/09/2016	612,479.56	612,479.56	612,479.56	612,479.56		0.00
08/10/2016	612,479.56	612,479.56	612,479.56	612,479.56		0.00
08/11/2016	612,479.56	612,479.56	612,479.56	612,479.56		0.00
08/12/2016	612,479.56	612,379.56	612,479.56	612,379.56		0.00
08/13/2016	612,379.56	0.00	0.00	612,379.56		0.00
08/14/2016	612,379.56	0.00	0.00	612,379.56		0.00
08/15/2016	612,379.56	612,379.56	612,379.56	612,379.56		0.00
08/16/2016	612,379.56	612,379.56	612,379.56	612,379.56		0.00
08/17/2016	612,379.56	612,379.56	612,379.56	612,379.56		0.00
08/18/2016	612,379.56	612,379.56	612,379.56	612,379.56		0.00
08/19/2016	612,379.56	612,379.56	612,379.56	612,379.56		0.00
08/20/2016	612,379.56	0.00	0.00	612,379.56		0.00
08/21/2016	612,379.56	0.00	0.00	612,379.56		0.00
08/22/2016	612,379.56	626,608.56	612,379.56	626,608.56		0.00
08/23/2016	626,608.56	626,608.56	626,608.56	626,608.56		0.00
08/24/2016	626,608.56	626,608.56	626,608.56	626,608.56		0.00
08/25/2016	626,608.56	626,608.56	626,608.56	626,608.56		0.00
08/26/2016	626,608.56	626,608.56	626,608.56	626,608.56		0.00
08/27/2016	626,608.56	0.00	0.00	626,608.56		0.00
08/28/2016	626,608.56	0.00	0.00	626,608.56		0.00
08/29/2016	626,608.56	626,608.56	626,608.56	626,608.56		0.00
08/30/2016	626,608.56	626,608.56	626,608.56	626,608.56		0.00
08/31/2016	626,608.56	626,608.56	626,608.56	626,608.56	926.14	0.00
Totals	611,589.68	14,197,682.12	14,182,663.24	626,608.56	926.14	0.00

Account Summary

Ending Balance:	626,608.56	Minimum Balance:	626,608.56	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	626,608.56	Charge Rate:	1.7675
Interest Earned:	926.14	Average Balance:	616,947.63	Earnings Rate:	1.77

Adjusted Interest:

926.14

Balance Including Interest:

627,534.70

Oklahoma University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7650760 - Oklahoma University						
08/01/2016	2,748,860.28	2,748,860.28	2,748,860.28	2,748,860.28		0.00
08/02/2016	2,748,860.28	2,748,860.28	2,748,860.28	2,748,860.28		0.00
08/03/2016	2,748,860.28	2,752,674.26	2,748,860.28	2,752,674.26		0.00
08/04/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/05/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/06/2016	2,752,674.26	0.00	0.00	2,752,674.26		0.00
08/07/2016	2,752,674.26	0.00	0.00	2,752,674.26		0.00
08/08/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/09/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/10/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/11/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/12/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/13/2016	2,752,674.26	0.00	0.00	2,752,674.26		0.00
08/14/2016	2,752,674.26	0.00	0.00	2,752,674.26		0.00
08/15/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/16/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/17/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/18/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/19/2016	2,752,674.26	2,752,674.26	2,752,674.26	2,752,674.26		0.00
08/20/2016	2,752,674.26	0.00	0.00	2,752,674.26		0.00
08/21/2016	2,752,674.26	0.00	0.00	2,752,674.26		0.00
08/22/2016	2,752,674.26	2,925,286.26	2,752,674.26	2,925,286.26		0.00
08/23/2016	2,925,286.26	2,925,286.26	2,925,286.26	2,925,286.26		0.00
08/24/2016	2,925,286.26	2,925,286.26	2,925,286.26	2,925,286.26		0.00
08/25/2016	2,925,286.26	2,925,286.26	2,925,286.26	2,925,286.26		0.00
08/26/2016	2,925,286.26	2,925,286.26	2,925,286.26	2,925,286.26		0.00
08/27/2016	2,925,286.26	0.00	0.00	2,925,286.26		0.00
08/28/2016	2,925,286.26	0.00	0.00	2,925,286.26		0.00
08/29/2016	2,925,286.26	2,925,286.26	2,925,286.26	2,925,286.26		0.00
08/30/2016	2,925,286.26	2,925,286.26	2,925,286.26	2,925,286.26		0.00
08/31/2016	2,925,286.26	2,925,286.26	2,925,286.26	2,925,286.26	4,215.43	0.00
Totals	2,748,860.28	64,684,776.02	64,508,350.04	2,925,286.26	4,215.43	0.00

Account Summary

Ending Balance:	2,925,286.26	Minimum Balance:	2,925,286.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,925,286.26	Charge Rate:	1.7675
Interest Earned:	4,215.43	Average Balance:	2,808,109.49	Earnings Rate:	1.77

Adjusted Interest:

4,215.43

Balance Including Interest:

2,929,501.69

Department of Agriculture Grain Storage Indemnity

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700040 - Department of Agriculture Grain Storage Indem						
08/01/2016	10,173,483.32	10,173,483.32	10,173,483.32	10,173,483.32		0.00
08/02/2016	10,173,483.32	10,173,483.32	10,173,483.32	10,173,483.32		0.00
08/03/2016	10,173,483.32	10,188,752.53	10,173,483.32	10,188,752.53		0.00
08/04/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/05/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/06/2016	10,188,752.53	0.00	0.00	10,188,752.53		0.00
08/07/2016	10,188,752.53	0.00	0.00	10,188,752.53		0.00
08/08/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/09/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/10/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/11/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/12/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/13/2016	10,188,752.53	0.00	0.00	10,188,752.53		0.00
08/14/2016	10,188,752.53	0.00	0.00	10,188,752.53		0.00
08/15/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/16/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/17/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/18/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/19/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/20/2016	10,188,752.53	0.00	0.00	10,188,752.53		0.00
08/21/2016	10,188,752.53	0.00	0.00	10,188,752.53		0.00
08/22/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/23/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/24/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/25/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/26/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/27/2016	10,188,752.53	0.00	0.00	10,188,752.53		0.00
08/28/2016	10,188,752.53	0.00	0.00	10,188,752.53		0.00
08/29/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/30/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53		0.00
08/31/2016	10,188,752.53	10,188,752.53	10,188,752.53	10,188,752.53	15,293.51	0.00
Totals	10,173,483.32	234,310,769.77	234,295,500.56	10,188,752.53	15,293.51	0.00

Account Summary

Ending Balance:	10,188,752.53	Minimum Balance:	10,188,752.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	10,188,752.53	Charge Rate:	1.7675
Interest Earned:	15,293.51	Average Balance:	10,187,767.42	Earnings Rate:	1.77

Adjusted Interest:

15,293.51

Balance Including Interest:

10,204,046.04

Western Okla State College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700041 - Western Okla State College						
08/01/2016	1,164,005.20	1,157,352.04	1,164,005.20	1,157,352.04		0.00
08/02/2016	1,157,352.04	1,205,625.01	1,157,352.04	1,205,625.01		0.00
08/03/2016	1,205,625.01	1,197,475.08	1,205,625.01	1,197,475.08		0.00
08/04/2016	1,197,475.08	1,196,271.73	1,197,475.08	1,196,271.73		0.00
08/05/2016	1,196,271.73	1,189,416.73	1,196,271.73	1,189,416.73		0.00
08/06/2016	1,189,416.73	0.00	0.00	1,189,416.73		0.00
08/07/2016	1,189,416.73	0.00	0.00	1,189,416.73		0.00
08/08/2016	1,189,416.73	1,188,431.73	1,189,416.73	1,188,431.73		0.00
08/09/2016	1,188,431.73	1,188,431.73	1,188,431.73	1,188,431.73		0.00
08/10/2016	1,188,431.73	1,188,431.73	1,188,431.73	1,188,431.73		0.00
08/11/2016	1,188,431.73	1,185,918.69	1,188,431.73	1,185,918.69		0.00
08/12/2016	1,185,918.69	1,110,220.75	1,185,918.69	1,110,220.75		0.00
08/13/2016	1,110,220.75	0.00	0.00	1,110,220.75		0.00
08/14/2016	1,110,220.75	0.00	0.00	1,110,220.75		0.00
08/15/2016	1,110,220.75	1,105,867.35	1,110,220.75	1,105,867.35		0.00
08/16/2016	1,105,867.35	1,105,867.35	1,105,867.35	1,105,867.35		0.00
08/17/2016	1,105,867.35	1,105,867.35	1,105,867.35	1,105,867.35		0.00
08/18/2016	1,105,867.35	1,093,096.44	1,105,867.35	1,093,096.44		0.00
08/19/2016	1,093,096.44	1,093,096.44	1,093,096.44	1,093,096.44		0.00
08/20/2016	1,093,096.44	0.00	0.00	1,093,096.44		0.00
08/21/2016	1,093,096.44	0.00	0.00	1,093,096.44		0.00
08/22/2016	1,093,096.44	969,144.90	1,093,096.44	969,144.90		0.00
08/23/2016	969,144.90	958,690.85	969,144.90	958,690.85		0.00
08/24/2016	958,690.85	955,367.68	958,690.85	955,367.68		0.00
08/25/2016	955,367.68	936,834.71	955,367.68	936,834.71		0.00
08/26/2016	936,834.71	921,415.44	936,834.71	921,415.44		0.00
08/27/2016	921,415.44	0.00	0.00	921,415.44		0.00
08/28/2016	921,415.44	0.00	0.00	921,415.44		0.00
08/29/2016	921,415.44	921,415.44	921,415.44	921,415.44		0.00
08/30/2016	921,415.44	897,036.23	921,415.44	897,036.23		0.00
08/31/2016	897,036.23	886,711.42	897,036.23	886,711.42	1,616.72	0.00
Totals	1,164,005.20	24,757,986.82	25,035,280.60	886,711.42	1,616.72	0.00

Account Summary

Ending Balance:	886,711.42	Minimum Balance:	886,711.42	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	886,711.42	Charge Rate:	1.7675
Interest Earned:	1,616.72	Average Balance:	1,076,976.95	Earnings Rate:	1.77

Adjusted Interest:

1,616.72

Balance Including Interest:

888,328.14

Dept of Corrections Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700131 - Dept of Corrections						
08/01/2016	17,830,473.98	17,795,754.61	17,830,473.98	17,795,754.61		0.00
08/02/2016	17,795,754.61	17,672,040.93	17,795,754.61	17,672,040.93		0.00
08/03/2016	17,672,040.93	17,845,870.90	17,672,040.93	17,845,870.90		0.00
08/04/2016	17,845,870.90	17,764,892.17	17,845,870.90	17,764,892.17		0.00
08/05/2016	17,764,892.17	17,930,973.31	17,764,892.17	17,930,973.31		0.00
08/06/2016	17,930,973.31	0.00	0.00	17,930,973.31		0.00
08/07/2016	17,930,973.31	0.00	0.00	17,930,973.31		0.00
08/08/2016	17,930,973.31	17,901,656.54	17,930,973.31	17,901,656.54		0.00
08/09/2016	17,901,656.54	17,835,123.33	17,901,656.54	17,835,123.33		0.00
08/10/2016	17,835,123.33	17,835,726.91	17,835,123.33	17,835,726.91		0.00
08/11/2016	17,835,726.91	18,262,059.58	17,835,726.91	18,262,059.58		0.00
08/12/2016	18,262,059.58	18,211,695.86	18,262,059.58	18,211,695.86		0.00
08/13/2016	18,211,695.86	0.00	0.00	18,211,695.86		0.00
08/14/2016	18,211,695.86	0.00	0.00	18,211,695.86		0.00
08/15/2016	18,211,695.86	18,202,442.09	18,211,695.86	18,202,442.09		0.00
08/16/2016	18,202,442.09	18,070,409.29	18,202,442.09	18,070,409.29		0.00
08/17/2016	18,070,409.29	18,106,126.73	18,070,409.29	18,106,126.73		0.00
08/18/2016	18,106,126.73	18,356,244.42	18,106,126.73	18,356,244.42		0.00
08/19/2016	18,356,244.42	18,368,996.52	18,356,244.42	18,368,996.52		0.00
08/20/2016	18,368,996.52	0.00	0.00	18,368,996.52		0.00
08/21/2016	18,368,996.52	0.00	0.00	18,368,996.52		0.00
08/22/2016	18,368,996.52	18,492,106.40	18,368,996.52	18,492,106.40		0.00
08/23/2016	18,492,106.40	18,254,056.02	18,492,106.40	18,254,056.02		0.00
08/24/2016	18,254,056.02	18,302,673.10	18,254,056.02	18,302,673.10		0.00
08/25/2016	18,302,673.10	18,254,509.83	18,302,673.10	18,254,509.83		0.00
08/26/2016	18,254,509.83	18,274,857.07	18,254,509.83	18,274,857.07		0.00
08/27/2016	18,274,857.07	0.00	0.00	18,274,857.07		0.00
08/28/2016	18,274,857.07	0.00	0.00	18,274,857.07		0.00
08/29/2016	18,274,857.07	18,377,363.60	18,274,857.07	18,377,363.60		0.00
08/30/2016	18,377,363.60	18,415,962.35	18,377,363.60	18,415,962.35		0.00
08/31/2016	18,415,962.35	18,446,998.52	18,415,962.35	18,446,998.52	27,241.37	0.00
Totals	17,830,473.98	416,978,540.08	416,362,015.54	18,446,998.52	27,241.37	0.00

Account Summary

Ending Balance:	18,446,998.52	Minimum Balance:	18,446,998.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	18,446,998.52	Charge Rate:	1.7675
Interest Earned:	27,241.37	Average Balance:	18,146,825.34	Earnings Rate:	1.77

Adjusted Interest:

27,241.37

Balance Including Interest:

18,474,239.89

Eastern Oklahoma State College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700240 - Eastern Oklahoma State College						
08/01/2016	546,218.86	546,933.05	546,218.86	546,933.05		0.00
08/02/2016	546,933.05	542,839.60	546,933.05	542,839.60		0.00
08/03/2016	542,839.60	580,380.44	542,839.60	580,380.44		0.00
08/04/2016	580,380.44	577,554.82	580,380.44	577,554.82		0.00
08/05/2016	577,554.82	598,197.17	577,554.82	598,197.17		0.00
08/06/2016	598,197.17	0.00	0.00	598,197.17		0.00
08/07/2016	598,197.17	0.00	0.00	598,197.17		0.00
08/08/2016	598,197.17	536,943.77	598,197.17	536,943.77		0.00
08/09/2016	536,943.77	536,814.14	536,943.77	536,814.14		0.00
08/10/2016	536,814.14	536,814.14	536,814.14	536,814.14		0.00
08/11/2016	536,814.14	846,019.76	536,814.14	846,019.76		0.00
08/12/2016	846,019.76	797,279.98	846,019.76	797,279.98		0.00
08/13/2016	797,279.98	0.00	0.00	797,279.98		0.00
08/14/2016	797,279.98	0.00	0.00	797,279.98		0.00
08/15/2016	797,279.98	842,991.88	797,279.98	842,991.88		0.00
08/16/2016	842,991.88	864,555.31	842,991.88	864,555.31		0.00
08/17/2016	864,555.31	858,841.91	864,555.31	858,841.91		0.00
08/18/2016	858,841.91	925,359.12	858,841.91	925,359.12		0.00
08/19/2016	925,359.12	914,483.67	925,359.12	914,483.67		0.00
08/20/2016	914,483.67	0.00	0.00	914,483.67		0.00
08/21/2016	914,483.67	0.00	0.00	914,483.67		0.00
08/22/2016	914,483.67	942,425.75	914,483.67	942,425.75		0.00
08/23/2016	942,425.75	931,104.48	942,425.75	931,104.48		0.00
08/24/2016	931,104.48	907,651.59	931,104.48	907,651.59		0.00
08/25/2016	907,651.59	913,557.30	907,651.59	913,557.30		0.00
08/26/2016	913,557.30	914,016.04	913,557.30	914,016.04		0.00
08/27/2016	914,016.04	0.00	0.00	914,016.04		0.00
08/28/2016	914,016.04	0.00	0.00	914,016.04		0.00
08/29/2016	914,016.04	922,172.44	914,016.04	922,172.44		0.00
08/30/2016	922,172.44	926,199.85	922,172.44	926,199.85		0.00
08/31/2016	926,199.85	344,921.52	926,199.85	344,921.52	1,150.38	0.00
Totals	546,218.86	17,308,057.73	17,509,355.07	344,921.52	1,150.38	0.00

Account Summary

Ending Balance:	344,921.52	Minimum Balance:	344,921.52	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	344,921.52	Charge Rate:	1.7675
Interest Earned:	1,150.38	Average Balance:	766,322.95	Earnings Rate:	1.77

Adjusted Interest:

1,150.38

Balance Including Interest:

346,071.90

State Dept of Health Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700340 - State Dept of Health						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	1,400,140.84	0.00	1,400,140.84		0.00
08/04/2016	1,400,140.84	1,400,140.84	1,400,140.84	1,400,140.84		0.00
08/05/2016	1,400,140.84	1,259,350.60	1,400,140.84	1,259,350.60		0.00
08/06/2016	1,259,350.60	0.00	0.00	1,259,350.60		0.00
08/07/2016	1,259,350.60	0.00	0.00	1,259,350.60		0.00
08/08/2016	1,259,350.60	1,259,350.60	1,259,350.60	1,259,350.60		0.00
08/09/2016	1,259,350.60	1,259,350.60	1,259,350.60	1,259,350.60		0.00
08/10/2016	1,259,350.60	1,259,350.60	1,259,350.60	1,259,350.60		0.00
08/11/2016	1,259,350.60	1,259,350.60	1,259,350.60	1,259,350.60		0.00
08/12/2016	1,259,350.60	1,259,350.60	1,259,350.60	1,259,350.60		0.00
08/13/2016	1,259,350.60	0.00	0.00	1,259,350.60		0.00
08/14/2016	1,259,350.60	0.00	0.00	1,259,350.60		0.00
08/15/2016	1,259,350.60	1,259,350.60	1,259,350.60	1,259,350.60		0.00
08/16/2016	1,259,350.60	1,101,768.95	1,259,350.60	1,101,768.95		0.00
08/17/2016	1,101,768.95	705,365.15	1,101,768.95	705,365.15		0.00
08/18/2016	705,365.15	321,025.88	705,365.15	321,025.88		0.00
08/19/2016	321,025.88	321,025.88	321,025.88	321,025.88		0.00
08/20/2016	321,025.88	0.00	0.00	321,025.88		0.00
08/21/2016	321,025.88	0.00	0.00	321,025.88		0.00
08/22/2016	321,025.88	0.00	321,025.88	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00	956.11	0.00
Totals	0.00	14,064,921.74	14,064,921.74	0.00	956.11	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	956.11	Average Balance:	636,915.35	Earnings Rate:	1.77

Adjusted Interest:

956.11

Balance Including Interest:

956.11

Rogers State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700461 - Rogers State University						
08/01/2016	7,372,848.06	7,372,687.06	7,372,848.06	7,372,687.06		0.00
08/02/2016	7,372,687.06	7,180,051.15	7,372,687.06	7,180,051.15		0.00
08/03/2016	7,180,051.15	7,145,493.49	7,180,051.15	7,145,493.49		0.00
08/04/2016	7,145,493.49	7,145,493.49	7,145,493.49	7,145,493.49		0.00
08/05/2016	7,145,493.49	7,138,285.81	7,145,493.49	7,138,285.81		0.00
08/06/2016	7,138,285.81	0.00	0.00	7,138,285.81		0.00
08/07/2016	7,138,285.81	0.00	0.00	7,138,285.81		0.00
08/08/2016	7,138,285.81	7,138,285.81	7,138,285.81	7,138,285.81		0.00
08/09/2016	7,138,285.81	7,138,285.81	7,138,285.81	7,138,285.81		0.00
08/10/2016	7,138,285.81	7,138,285.81	7,138,285.81	7,138,285.81		0.00
08/11/2016	7,138,285.81	6,853,171.03	7,138,285.81	6,853,171.03		0.00
08/12/2016	6,853,171.03	6,852,381.03	6,853,171.03	6,852,381.03		0.00
08/13/2016	6,852,381.03	0.00	0.00	6,852,381.03		0.00
08/14/2016	6,852,381.03	0.00	0.00	6,852,381.03		0.00
08/15/2016	6,852,381.03	6,850,046.41	6,852,381.03	6,850,046.41		0.00
08/16/2016	6,850,046.41	6,850,046.41	6,850,046.41	6,850,046.41		0.00
08/17/2016	6,850,046.41	6,850,046.41	6,850,046.41	6,850,046.41		0.00
08/18/2016	6,850,046.41	6,812,765.32	6,850,046.41	6,812,765.32		0.00
08/19/2016	6,812,765.32	6,812,765.32	6,812,765.32	6,812,765.32		0.00
08/20/2016	6,812,765.32	0.00	0.00	6,812,765.32		0.00
08/21/2016	6,812,765.32	0.00	0.00	6,812,765.32		0.00
08/22/2016	6,812,765.32	6,812,765.32	6,812,765.32	6,812,765.32		0.00
08/23/2016	6,812,765.32	6,812,765.32	6,812,765.32	6,812,765.32		0.00
08/24/2016	6,812,765.32	6,675,049.13	6,812,765.32	6,675,049.13		0.00
08/25/2016	6,675,049.13	6,156,681.03	6,675,049.13	6,156,681.03		0.00
08/26/2016	6,156,681.03	6,156,681.03	6,156,681.03	6,156,681.03		0.00
08/27/2016	6,156,681.03	0.00	0.00	6,156,681.03		0.00
08/28/2016	6,156,681.03	0.00	0.00	6,156,681.03		0.00
08/29/2016	6,156,681.03	6,156,681.03	6,156,681.03	6,156,681.03		0.00
08/30/2016	6,156,681.03	6,156,681.03	6,156,681.03	6,156,681.03		0.00
08/31/2016	6,156,681.03	6,156,315.03	6,156,681.03	6,156,315.03	10,182.83	0.00
Totals	7,372,848.06	156,361,709.28	157,578,242.31	6,156,315.03	10,182.83	0.00

Account Summary

Ending Balance:	6,156,315.03	Minimum Balance:	6,156,315.03	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,156,315.03	Charge Rate:	1.7675
Interest Earned:	10,182.83	Average Balance:	6,783,288.25	Earnings Rate:	1.77

Adjusted Interest:

10,182.83

Balance Including Interest:

6,166,497.86

Northern Oklahoma College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700490 - Northern Oklahoma College						
08/01/2016	2,446,277.01	2,252,949.80	2,446,277.01	2,252,949.80		0.00
08/02/2016	2,252,949.80	2,150,877.35	2,252,949.80	2,150,877.35		0.00
08/03/2016	2,150,877.35	2,277,775.18	2,150,877.35	2,277,775.18		0.00
08/04/2016	2,277,775.18	2,225,183.56	2,277,775.18	2,225,183.56		0.00
08/05/2016	2,225,183.56	2,213,666.30	2,225,183.56	2,213,666.30		0.00
08/06/2016	2,213,666.30	0.00	0.00	2,213,666.30		0.00
08/07/2016	2,213,666.30	0.00	0.00	2,213,666.30		0.00
08/08/2016	2,213,666.30	2,211,291.29	2,213,666.30	2,211,291.29		0.00
08/09/2016	2,211,291.29	2,211,291.29	2,211,291.29	2,211,291.29		0.00
08/10/2016	2,211,291.29	2,186,000.33	2,211,291.29	2,186,000.33		0.00
08/11/2016	2,186,000.33	2,134,402.33	2,186,000.33	2,134,402.33		0.00
08/12/2016	2,134,402.33	2,133,767.78	2,134,402.33	2,133,767.78		0.00
08/13/2016	2,133,767.78	0.00	0.00	2,133,767.78		0.00
08/14/2016	2,133,767.78	0.00	0.00	2,133,767.78		0.00
08/15/2016	2,133,767.78	1,937,003.22	2,133,767.78	1,937,003.22		0.00
08/16/2016	1,937,003.22	2,326,929.39	1,937,003.22	2,326,929.39		0.00
08/17/2016	2,326,929.39	2,109,291.64	2,326,929.39	2,109,291.64		0.00
08/18/2016	2,109,291.64	2,241,499.41	2,109,291.64	2,241,499.41		0.00
08/19/2016	2,241,499.41	2,323,166.66	2,241,499.41	2,323,166.66		0.00
08/20/2016	2,323,166.66	0.00	0.00	2,323,166.66		0.00
08/21/2016	2,323,166.66	0.00	0.00	2,323,166.66		0.00
08/22/2016	2,323,166.66	2,306,934.93	2,323,166.66	2,306,934.93		0.00
08/23/2016	2,306,934.93	2,306,934.93	2,306,934.93	2,306,934.93		0.00
08/24/2016	2,306,934.93	2,302,784.43	2,306,934.93	2,302,784.43		0.00
08/25/2016	2,302,784.43	2,243,206.26	2,302,784.43	2,243,206.26		0.00
08/26/2016	2,243,206.26	2,207,447.15	2,243,206.26	2,207,447.15		0.00
08/27/2016	2,207,447.15	0.00	0.00	2,207,447.15		0.00
08/28/2016	2,207,447.15	0.00	0.00	2,207,447.15		0.00
08/29/2016	2,207,447.15	2,173,110.21	2,207,447.15	2,173,110.21		0.00
08/30/2016	2,173,110.21	2,134,534.79	2,173,110.21	2,134,534.79		0.00
08/31/2016	2,134,534.79	2,127,620.65	2,134,534.79	2,127,620.65	3,316.79	0.00
Totals	2,446,277.01	50,737,668.88	51,056,325.24	2,127,620.65	3,316.79	0.00

Account Summary

Ending Balance:	2,127,620.65	Minimum Balance:	2,127,620.65	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,127,620.65	Charge Rate:	1.7675
Interest Earned:	3,316.79	Average Balance:	2,209,476.28	Earnings Rate:	1.77

Adjusted Interest:

3,316.79

Balance Including Interest:

2,130,937.44

Ardmore Higher Ed Center Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700606 - Ardmore Higher Education Center						
08/01/2016	333,890.23	333,890.23	333,890.23	333,890.23		0.00
08/02/2016	333,890.23	333,890.23	333,890.23	333,890.23		0.00
08/03/2016	333,890.23	334,392.96	333,890.23	334,392.96		0.00
08/04/2016	334,392.96	334,392.96	334,392.96	334,392.96		0.00
08/05/2016	334,392.96	333,398.22	334,392.96	333,398.22		0.00
08/06/2016	333,398.22	0.00	0.00	333,398.22		0.00
08/07/2016	333,398.22	0.00	0.00	333,398.22		0.00
08/08/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/09/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/10/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/11/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/12/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/13/2016	333,398.22	0.00	0.00	333,398.22		0.00
08/14/2016	333,398.22	0.00	0.00	333,398.22		0.00
08/15/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/16/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/17/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/18/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/19/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/20/2016	333,398.22	0.00	0.00	333,398.22		0.00
08/21/2016	333,398.22	0.00	0.00	333,398.22		0.00
08/22/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/23/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/24/2016	333,398.22	333,398.22	333,398.22	333,398.22		0.00
08/25/2016	333,398.22	331,564.89	333,398.22	331,564.89		0.00
08/26/2016	331,564.89	331,564.89	331,564.89	331,564.89		0.00
08/27/2016	331,564.89	0.00	0.00	331,564.89		0.00
08/28/2016	331,564.89	0.00	0.00	331,564.89		0.00
08/29/2016	331,564.89	331,564.89	331,564.89	331,564.89		0.00
08/30/2016	331,564.89	331,564.89	331,564.89	331,564.89		0.00
08/31/2016	331,564.89	331,564.89	331,564.89	331,564.89	500.01	0.00
Totals	333,890.23	7,661,965.91	7,664,291.25	331,564.89	500.01	0.00

Account Summary

Ending Balance:	331,564.89	Minimum Balance:	331,564.89	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	331,564.89	Charge Rate:	1.7675
Interest Earned:	500.01	Average Balance:	333,080.16	Earnings Rate:	1.77

Adjusted Interest:

500.01

Balance Including Interest:

332,064.90

OKC Community College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700633 - OKC Community College						
08/01/2016	3,692,776.10	3,690,652.57	3,692,776.10	3,690,652.57		0.00
08/02/2016	3,690,652.57	3,676,055.74	3,690,652.57	3,676,055.74		0.00
08/03/2016	3,676,055.74	3,531,597.78	3,676,055.74	3,531,597.78		0.00
08/04/2016	3,531,597.78	3,196,776.05	3,531,597.78	3,196,776.05		0.00
08/05/2016	3,196,776.05	3,190,027.60	3,196,776.05	3,190,027.60		0.00
08/06/2016	3,190,027.60	0.00	0.00	3,190,027.60		0.00
08/07/2016	3,190,027.60	0.00	0.00	3,190,027.60		0.00
08/08/2016	3,190,027.60	3,188,315.64	3,190,027.60	3,188,315.64		0.00
08/09/2016	3,188,315.64	3,149,880.31	3,188,315.64	3,149,880.31		0.00
08/10/2016	3,149,880.31	2,504,731.97	3,149,880.31	2,504,731.97		0.00
08/11/2016	2,504,731.97	4,863,155.02	2,504,731.97	4,863,155.02		0.00
08/12/2016	4,863,155.02	4,847,137.55	4,863,155.02	4,847,137.55		0.00
08/13/2016	4,847,137.55	0.00	0.00	4,847,137.55		0.00
08/14/2016	4,847,137.55	0.00	0.00	4,847,137.55		0.00
08/15/2016	4,847,137.55	4,843,148.45	4,847,137.55	4,843,148.45		0.00
08/16/2016	4,843,148.45	4,774,589.27	4,843,148.45	4,774,589.27		0.00
08/17/2016	4,774,589.27	4,491,947.71	4,774,589.27	4,491,947.71		0.00
08/18/2016	4,491,947.71	4,491,065.71	4,491,947.71	4,491,065.71		0.00
08/19/2016	4,491,065.71	4,419,723.67	4,491,065.71	4,419,723.67		0.00
08/20/2016	4,419,723.67	0.00	0.00	4,419,723.67		0.00
08/21/2016	4,419,723.67	0.00	0.00	4,419,723.67		0.00
08/22/2016	4,419,723.67	4,373,428.04	4,419,723.67	4,373,428.04		0.00
08/23/2016	4,373,428.04	4,360,146.94	4,373,428.04	4,360,146.94		0.00
08/24/2016	4,360,146.94	3,506,900.39	4,360,146.94	3,506,900.39		0.00
08/25/2016	3,506,900.39	3,341,976.84	3,506,900.39	3,341,976.84		0.00
08/26/2016	3,341,976.84	3,314,178.33	3,341,976.84	3,314,178.33		0.00
08/27/2016	3,314,178.33	0.00	0.00	3,314,178.33		0.00
08/28/2016	3,314,178.33	0.00	0.00	3,314,178.33		0.00
08/29/2016	3,314,178.33	3,296,898.53	3,314,178.33	3,296,898.53		0.00
08/30/2016	3,296,898.53	3,297,198.53	3,296,898.53	3,297,198.53		0.00
08/31/2016	3,297,198.53	3,297,198.53	3,297,198.53	3,297,198.53	5,771.68	0.00
Totals	3,692,776.10	87,646,731.17	88,042,308.74	3,297,198.53	5,771.68	0.00

Account Summary

Ending Balance:	3,297,198.53	Minimum Balance:	3,297,198.53	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,297,198.53	Charge Rate:	1.7675
Interest Earned:	5,771.68	Average Balance:	3,844,802.11	Earnings Rate:	1.77

Adjusted Interest:

5,771.68

Balance Including Interest:

3,302,970.21

Southeastern State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700660 - Southeastern State University						
08/01/2016	3,214,032.51	3,213,639.40	3,214,032.51	3,213,639.40		0.00
08/02/2016	3,213,639.40	3,295,018.33	3,213,639.40	3,295,018.33		0.00
08/03/2016	3,295,018.33	3,152,858.45	3,295,018.33	3,152,858.45		0.00
08/04/2016	3,152,858.45	3,001,360.05	3,152,858.45	3,001,360.05		0.00
08/05/2016	3,001,360.05	2,990,256.74	3,001,360.05	2,990,256.74		0.00
08/06/2016	2,990,256.74	0.00	0.00	2,990,256.74		0.00
08/07/2016	2,990,256.74	0.00	0.00	2,990,256.74		0.00
08/08/2016	2,990,256.74	2,973,246.64	2,990,256.74	2,973,246.64		0.00
08/09/2016	2,973,246.64	3,140,542.08	2,973,246.64	3,140,542.08		0.00
08/10/2016	3,140,542.08	3,286,531.65	3,140,542.08	3,286,531.65		0.00
08/11/2016	3,286,531.65	3,279,388.83	3,286,531.65	3,279,388.83		0.00
08/12/2016	3,279,388.83	3,260,930.17	3,279,388.83	3,260,930.17		0.00
08/13/2016	3,260,930.17	0.00	0.00	3,260,930.17		0.00
08/14/2016	3,260,930.17	0.00	0.00	3,260,930.17		0.00
08/15/2016	3,260,930.17	3,255,659.80	3,260,930.17	3,255,659.80		0.00
08/16/2016	3,255,659.80	3,247,872.90	3,255,659.80	3,247,872.90		0.00
08/17/2016	3,247,872.90	3,754,046.71	3,247,872.90	3,754,046.71		0.00
08/18/2016	3,754,046.71	3,801,137.26	3,754,046.71	3,801,137.26		0.00
08/19/2016	3,801,137.26	3,137,688.48	3,801,137.26	3,137,688.48		0.00
08/20/2016	3,137,688.48	0.00	0.00	3,137,688.48		0.00
08/21/2016	3,137,688.48	0.00	0.00	3,137,688.48		0.00
08/22/2016	3,137,688.48	2,991,971.51	3,137,688.48	2,991,971.51		0.00
08/23/2016	2,991,971.51	2,991,971.51	2,991,971.51	2,991,971.51		0.00
08/24/2016	2,991,971.51	3,370,975.51	2,991,971.51	3,370,975.51		0.00
08/25/2016	3,370,975.51	3,240,952.77	3,370,975.51	3,240,952.77		0.00
08/26/2016	3,240,952.77	3,203,887.25	3,240,952.77	3,203,887.25		0.00
08/27/2016	3,203,887.25	0.00	0.00	3,203,887.25		0.00
08/28/2016	3,203,887.25	0.00	0.00	3,203,887.25		0.00
08/29/2016	3,203,887.25	2,861,508.89	3,203,887.25	2,861,508.89		0.00
08/30/2016	2,861,508.89	2,879,984.52	2,861,508.89	2,879,984.52		0.00
08/31/2016	2,879,984.52	3,844,496.06	2,879,984.52	3,844,496.06	4,811.54	0.00
Totals	3,214,032.51	74,175,925.51	73,545,461.96	3,844,496.06	4,811.54	0.00

Account Summary

Ending Balance:	3,844,496.06	Minimum Balance:	3,844,496.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,844,496.06	Charge Rate:	1.7675
Interest Earned:	4,811.54	Average Balance:	3,205,208.09	Earnings Rate:	1.77

Adjusted Interest:

4,811.54

Balance Including Interest:

3,849,307.60

University of Oklahoma Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700760 - University of Oklahoma						
08/01/2016	81,146,551.44	81,115,650.49	81,146,551.44	81,115,650.49		0.00
08/02/2016	81,115,650.49	82,130,733.00	81,115,650.49	82,130,733.00		0.00
08/03/2016	82,130,733.00	76,751,027.52	82,130,733.00	76,751,027.52		0.00
08/04/2016	76,751,027.52	70,745,181.55	76,751,027.52	70,745,181.55		0.00
08/05/2016	70,745,181.55	71,130,430.86	70,745,181.55	71,130,430.86		0.00
08/06/2016	71,130,430.86	0.00	0.00	71,130,430.86		0.00
08/07/2016	71,130,430.86	0.00	0.00	71,130,430.86		0.00
08/08/2016	71,130,430.86	70,192,720.45	71,130,430.86	70,192,720.45		0.00
08/09/2016	70,192,720.45	71,154,935.32	70,192,720.45	71,154,935.32		0.00
08/10/2016	71,154,935.32	70,875,593.67	71,154,935.32	70,875,593.67		0.00
08/11/2016	70,875,593.67	77,671,224.30	70,875,593.67	77,671,224.30		0.00
08/12/2016	77,671,224.30	75,166,813.49	77,671,224.30	75,166,813.49		0.00
08/13/2016	75,166,813.49	0.00	0.00	75,166,813.49		0.00
08/14/2016	75,166,813.49	0.00	0.00	75,166,813.49		0.00
08/15/2016	75,166,813.49	73,461,575.46	75,166,813.49	73,461,575.46		0.00
08/16/2016	73,461,575.46	70,970,757.98	73,461,575.46	70,970,757.98		0.00
08/17/2016	70,970,757.98	69,477,472.43	70,970,757.98	69,477,472.43		0.00
08/18/2016	69,477,472.43	70,079,815.27	69,477,472.43	70,079,815.27		0.00
08/19/2016	70,079,815.27	65,691,042.44	70,079,815.27	65,691,042.44		0.00
08/20/2016	65,691,042.44	0.00	0.00	65,691,042.44		0.00
08/21/2016	65,691,042.44	0.00	0.00	65,691,042.44		0.00
08/22/2016	65,691,042.44	64,742,192.51	65,691,042.44	64,742,192.51		0.00
08/23/2016	64,742,192.51	62,633,130.89	64,742,192.51	62,633,130.89		0.00
08/24/2016	62,633,130.89	65,421,915.96	62,633,130.89	65,421,915.96		0.00
08/25/2016	65,421,915.96	72,611,072.06	65,421,915.96	72,611,072.06		0.00
08/26/2016	72,611,072.06	75,918,335.69	72,611,072.06	75,918,335.69		0.00
08/27/2016	75,918,335.69	0.00	0.00	75,918,335.69		0.00
08/28/2016	75,918,335.69	0.00	0.00	75,918,335.69		0.00
08/29/2016	75,918,335.69	85,077,888.09	75,918,335.69	85,077,888.09		0.00
08/30/2016	85,077,888.09	85,896,132.47	85,077,888.09	85,896,132.47		0.00
08/31/2016	85,896,132.47	84,078,278.75	85,896,132.47	84,078,278.75	109,866.21	0.00
Totals	81,146,551.44	1,692,993,920.65	1,690,062,193.34	84,078,278.75	109,866.21	0.00

Account Summary

Ending Balance:	84,078,278.75	Minimum Balance:	84,078,278.75	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	84,078,278.75	Charge Rate:	1.7675
Interest Earned:	109,866.21	Average Balance:	73,187,327.92	Earnings Rate:	1.77

Adjusted Interest:

109,866.21

Balance Including Interest:

84,188,144.96

Dept of Human Services Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7700830 - Dept of Human Services						
08/01/2016	1,741,837.67	1,705,494.64	1,741,837.67	1,705,494.64		0.00
08/02/2016	1,705,494.64	1,701,077.33	1,705,494.64	1,701,077.33		0.00
08/03/2016	1,701,077.33	1,982,334.93	1,701,077.33	1,982,334.93		0.00
08/04/2016	1,982,334.93	1,960,581.82	1,982,334.93	1,960,581.82		0.00
08/05/2016	1,960,581.82	2,081,303.32	1,960,581.82	2,081,303.32		0.00
08/06/2016	2,081,303.32	0.00	0.00	2,081,303.32		0.00
08/07/2016	2,081,303.32	0.00	0.00	2,081,303.32		0.00
08/08/2016	2,081,303.32	2,066,558.03	2,081,303.32	2,066,558.03		0.00
08/09/2016	2,066,558.03	2,040,282.98	2,066,558.03	2,040,282.98		0.00
08/10/2016	2,040,282.98	2,036,160.34	2,040,282.98	2,036,160.34		0.00
08/11/2016	2,036,160.34	2,038,448.33	2,036,160.34	2,038,448.33		0.00
08/12/2016	2,038,448.33	2,014,947.50	2,038,448.33	2,014,947.50		0.00
08/13/2016	2,014,947.50	0.00	0.00	2,014,947.50		0.00
08/14/2016	2,014,947.50	0.00	0.00	2,014,947.50		0.00
08/15/2016	2,014,947.50	2,015,194.03	2,014,947.50	2,015,194.03		0.00
08/16/2016	2,015,194.03	2,008,185.99	2,015,194.03	2,008,185.99		0.00
08/17/2016	2,008,185.99	1,982,641.51	2,008,185.99	1,982,641.51		0.00
08/18/2016	1,982,641.51	1,976,231.91	1,982,641.51	1,976,231.91		0.00
08/19/2016	1,976,231.91	1,967,533.26	1,976,231.91	1,967,533.26		0.00
08/20/2016	1,967,533.26	0.00	0.00	1,967,533.26		0.00
08/21/2016	1,967,533.26	0.00	0.00	1,967,533.26		0.00
08/22/2016	1,967,533.26	1,829,201.70	1,967,533.26	1,829,201.70		0.00
08/23/2016	1,829,201.70	1,825,886.15	1,829,201.70	1,825,886.15		0.00
08/24/2016	1,825,886.15	1,733,893.99	1,825,886.15	1,733,893.99		0.00
08/25/2016	1,733,893.99	1,680,998.21	1,733,893.99	1,680,998.21		0.00
08/26/2016	1,680,998.21	1,673,897.08	1,680,998.21	1,673,897.08		0.00
08/27/2016	1,673,897.08	0.00	0.00	1,673,897.08		0.00
08/28/2016	1,673,897.08	0.00	0.00	1,673,897.08		0.00
08/29/2016	1,673,897.08	1,729,939.57	1,673,897.08	1,729,939.57		0.00
08/30/2016	1,729,939.57	1,648,175.55	1,729,939.57	1,648,175.55		0.00
08/31/2016	1,648,175.55	1,652,107.08	1,648,175.55	1,652,107.08	2,848.65	0.00
Totals	1,741,837.67	43,351,075.25	43,440,805.84	1,652,107.08	2,848.65	0.00

Account Summary

Ending Balance:	1,652,107.08	Minimum Balance:	1,652,107.08	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,652,107.08	Charge Rate:	1.7675
Interest Earned:	2,848.65	Average Balance:	1,897,627.02	Earnings Rate:	1.77

Adjusted Interest:

2,848.65

Balance Including Interest:

1,654,955.73

Oklahoma State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701010 - Oklahoma State University						
08/01/2016	2,229,319.12	6,152,886.75	2,229,319.12	6,152,886.75		0.00
08/02/2016	6,152,886.75	5,863,564.75	6,152,886.75	5,863,564.75		0.00
08/03/2016	5,863,564.75	3,783,525.03	5,863,564.75	3,783,525.03		0.00
08/04/2016	3,783,525.03	2,753,174.11	3,783,525.03	2,753,174.11		0.00
08/05/2016	2,753,174.11	11,171,237.37	2,753,174.11	11,171,237.37		0.00
08/06/2016	11,171,237.37	0.00	0.00	11,171,237.37		0.00
08/07/2016	11,171,237.37	0.00	0.00	11,171,237.37		0.00
08/08/2016	11,171,237.37	8,549,087.70	11,171,237.37	8,549,087.70		0.00
08/09/2016	8,549,087.70	5,692,889.16	8,549,087.70	5,692,889.16		0.00
08/10/2016	5,692,889.16	3,938,291.31	5,692,889.16	3,938,291.31		0.00
08/11/2016	3,938,291.31	10,279,598.34	3,938,291.31	10,279,598.34		0.00
08/12/2016	10,279,598.34	9,353,090.67	10,279,598.34	9,353,090.67		0.00
08/13/2016	9,353,090.67	0.00	0.00	9,353,090.67		0.00
08/14/2016	9,353,090.67	0.00	0.00	9,353,090.67		0.00
08/15/2016	9,353,090.67	8,463,752.23	9,353,090.67	8,463,752.23		0.00
08/16/2016	8,463,752.23	7,921,566.98	8,463,752.23	7,921,566.98		0.00
08/17/2016	7,921,566.98	6,764,815.87	7,921,566.98	6,764,815.87		0.00
08/18/2016	6,764,815.87	11,702,914.26	6,764,815.87	11,702,914.26		0.00
08/19/2016	11,702,914.26	10,237,980.53	11,702,914.26	10,237,980.53		0.00
08/20/2016	10,237,980.53	0.00	0.00	10,237,980.53		0.00
08/21/2016	10,237,980.53	0.00	0.00	10,237,980.53		0.00
08/22/2016	10,237,980.53	7,056,439.29	10,237,980.53	7,056,439.29		0.00
08/23/2016	7,056,439.29	3,478,524.58	7,056,439.29	3,478,524.58		0.00
08/24/2016	3,478,524.58	13,012,934.45	3,478,524.58	13,012,934.45		0.00
08/25/2016	13,012,934.45	6,380,428.09	13,012,934.45	6,380,428.09		0.00
08/26/2016	6,380,428.09	3,203,190.74	6,380,428.09	3,203,190.74		0.00
08/27/2016	3,203,190.74	0.00	0.00	3,203,190.74		0.00
08/28/2016	3,203,190.74	0.00	0.00	3,203,190.74		0.00
08/29/2016	3,203,190.74	2,790,726.84	3,203,190.74	2,790,726.84		0.00
08/30/2016	2,790,726.84	8,893,508.65	2,790,726.84	8,893,508.65		0.00
08/31/2016	8,893,508.65	8,618,316.77	8,893,508.65	8,618,316.77	11,331.05	0.00
Totals	2,229,319.12	166,062,444.47	159,673,446.82	8,618,316.77	11,331.05	0.00

Account Summary

Ending Balance:	8,618,316.77	Minimum Balance:	8,618,316.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,618,316.77	Charge Rate:	1.7675
Interest Earned:	11,331.05	Average Balance:	7,548,175.58	Earnings Rate:	1.77

Adjusted Interest:

11,331.05

Balance Including Interest:

8,629,647.82

Building Bond Commission Administrative Fund D

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701091 - Building Bond Commission Administrative Fun						
08/01/2016	2.87	2.87	2.87	2.87		0.00
08/02/2016	2.87	2.87	2.87	2.87		0.00
08/03/2016	2.87	2.87	2.87	2.87		0.00
08/04/2016	2.87	2.87	2.87	2.87		0.00
08/05/2016	2.87	2.87	2.87	2.87		0.00
08/06/2016	2.87	0.00	0.00	2.87		0.00
08/07/2016	2.87	0.00	0.00	2.87		0.00
08/08/2016	2.87	2.87	2.87	2.87		0.00
08/09/2016	2.87	2.87	2.87	2.87		0.00
08/10/2016	2.87	2.87	2.87	2.87		0.00
08/11/2016	2.87	2.87	2.87	2.87		0.00
08/12/2016	2.87	2.87	2.87	2.87		0.00
08/13/2016	2.87	0.00	0.00	2.87		0.00
08/14/2016	2.87	0.00	0.00	2.87		0.00
08/15/2016	2.87	2.87	2.87	2.87		0.00
08/16/2016	2.87	2.87	2.87	2.87		0.00
08/17/2016	2.87	2.87	2.87	2.87		0.00
08/18/2016	2.87	2.87	2.87	2.87		0.00
08/19/2016	2.87	2.87	2.87	2.87		0.00
08/20/2016	2.87	0.00	0.00	2.87		0.00
08/21/2016	2.87	0.00	0.00	2.87		0.00
08/22/2016	2.87	2.87	2.87	2.87		0.00
08/23/2016	2.87	2.87	2.87	2.87		0.00
08/24/2016	2.87	2.87	2.87	2.87		0.00
08/25/2016	2.87	2.87	2.87	2.87		0.00
08/26/2016	2.87	2.87	2.87	2.87		0.00
08/27/2016	2.87	0.00	0.00	2.87		0.00
08/28/2016	2.87	0.00	0.00	2.87		0.00
08/29/2016	2.87	2.87	2.87	2.87		0.00
08/30/2016	2.87	2.87	2.87	2.87		0.00
08/31/2016	2.87	2.87	2.87	2.87		0.00
Totals	2.87	66.01	66.01	2.87	0.00	0.00

Account Summary

Ending Balance:	2.87	Minimum Balance:	2.87	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2.87	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	2.87	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

2.87

University of Science and Arts Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701150 - University of Science and Arts of Oklahoma						
08/01/2016	2,632,850.48	2,631,960.47	2,632,850.48	2,631,960.47		0.00
08/02/2016	2,631,960.47	2,588,299.01	2,631,960.47	2,588,299.01		0.00
08/03/2016	2,588,299.01	2,592,410.31	2,588,299.01	2,592,410.31		0.00
08/04/2016	2,592,410.31	2,592,410.31	2,592,410.31	2,592,410.31		0.00
08/05/2016	2,592,410.31	2,592,410.31	2,592,410.31	2,592,410.31		0.00
08/06/2016	2,592,410.31	0.00	0.00	2,592,410.31		0.00
08/07/2016	2,592,410.31	0.00	0.00	2,592,410.31		0.00
08/08/2016	2,592,410.31	2,592,410.31	2,592,410.31	2,592,410.31		0.00
08/09/2016	2,592,410.31	2,451,615.64	2,592,410.31	2,451,615.64		0.00
08/10/2016	2,451,615.64	2,446,496.93	2,451,615.64	2,446,496.93		0.00
08/11/2016	2,446,496.93	2,446,496.93	2,446,496.93	2,446,496.93		0.00
08/12/2016	2,446,496.93	2,433,868.86	2,446,496.93	2,433,868.86		0.00
08/13/2016	2,433,868.86	0.00	0.00	2,433,868.86		0.00
08/14/2016	2,433,868.86	0.00	0.00	2,433,868.86		0.00
08/15/2016	2,433,868.86	2,433,835.45	2,433,868.86	2,433,835.45		0.00
08/16/2016	2,433,835.45	2,427,231.99	2,433,835.45	2,427,231.99		0.00
08/17/2016	2,427,231.99	2,410,273.33	2,427,231.99	2,410,273.33		0.00
08/18/2016	2,410,273.33	2,410,273.33	2,410,273.33	2,410,273.33		0.00
08/19/2016	2,410,273.33	2,404,160.11	2,410,273.33	2,404,160.11		0.00
08/20/2016	2,404,160.11	0.00	0.00	2,404,160.11		0.00
08/21/2016	2,404,160.11	0.00	0.00	2,404,160.11		0.00
08/22/2016	2,404,160.11	2,399,595.29	2,404,160.11	2,399,595.29		0.00
08/23/2016	2,399,595.29	2,399,595.29	2,399,595.29	2,399,595.29		0.00
08/24/2016	2,399,595.29	2,399,595.29	2,399,595.29	2,399,595.29		0.00
08/25/2016	2,399,595.29	2,356,923.23	2,399,595.29	2,356,923.23		0.00
08/26/2016	2,356,923.23	2,353,338.18	2,356,923.23	2,353,338.18		0.00
08/27/2016	2,353,338.18	0.00	0.00	2,353,338.18		0.00
08/28/2016	2,353,338.18	0.00	0.00	2,353,338.18		0.00
08/29/2016	2,353,338.18	2,472,001.41	2,353,338.18	2,472,001.41		0.00
08/30/2016	2,472,001.41	2,472,001.41	2,472,001.41	2,472,001.41		0.00
08/31/2016	2,472,001.41	2,454,013.67	2,472,001.41	2,454,013.67	3,696.19	0.00
Totals	2,632,850.48	56,761,217.06	56,940,053.87	2,454,013.67	3,696.19	0.00

Account Summary

Ending Balance:	2,454,013.67	Minimum Balance:	2,454,013.67	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,454,013.67	Charge Rate:	1.7675
Interest Earned:	3,696.19	Average Balance:	2,462,218.45	Earnings Rate:	1.77

Adjusted Interest:

3,696.19

Balance Including Interest:

2,457,709.86

Connors State College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701165 - CONNORS STATE COLLEGE						
08/01/2016	96,420.16	96,120.16	96,420.16	96,120.16		0.00
08/02/2016	96,120.16	-27,966.99	96,120.16	(27,966.99)		0.00
08/03/2016	(27,966.99)	-28,295.19	-27,966.99	(28,295.19)		0.00
08/04/2016	(28,295.19)	-28,295.19	-28,295.19	(28,295.19)		0.00
08/05/2016	(28,295.19)	-28,295.19	-28,295.19	(28,295.19)		0.00
08/06/2016	(28,295.19)	0.00	0.00	(28,295.19)		0.00
08/07/2016	(28,295.19)	0.00	0.00	(28,295.19)		0.00
08/08/2016	(28,295.19)	-28,295.19	-28,295.19	(28,295.19)		0.00
08/09/2016	(28,295.19)	-28,295.19	-28,295.19	(28,295.19)		0.00
08/10/2016	(28,295.19)	-32,206.43	-28,295.19	(32,206.43)		0.00
08/11/2016	(32,206.43)	37,793.57	-32,206.43	37,793.57		0.00
08/12/2016	37,793.57	37,793.57	37,793.57	37,793.57		0.00
08/13/2016	37,793.57	0.00	0.00	37,793.57		0.00
08/14/2016	37,793.57	0.00	0.00	37,793.57		0.00
08/15/2016	37,793.57	37,793.57	37,793.57	37,793.57		0.00
08/16/2016	37,793.57	36,951.44	37,793.57	36,951.44		0.00
08/17/2016	36,951.44	181,951.44	36,951.44	181,951.44		0.00
08/18/2016	181,951.44	90,851.70	181,951.44	90,851.70		0.00
08/19/2016	90,851.70	83,934.83	90,851.70	83,934.83		0.00
08/20/2016	83,934.83	0.00	0.00	83,934.83		0.00
08/21/2016	83,934.83	0.00	0.00	83,934.83		0.00
08/22/2016	83,934.83	83,436.83	83,934.83	83,436.83		0.00
08/23/2016	83,436.83	83,436.83	83,436.83	83,436.83		0.00
08/24/2016	83,436.83	28,703.99	83,436.83	28,703.99		0.00
08/25/2016	28,703.99	122,628.24	28,703.99	122,628.24		0.00
08/26/2016	122,628.24	117,715.06	122,628.24	117,715.06		0.00
08/27/2016	117,715.06	0.00	0.00	117,715.06		0.00
08/28/2016	117,715.06	0.00	0.00	117,715.06		0.00
08/29/2016	117,715.06	116,597.49	117,715.06	116,597.49		0.00
08/30/2016	116,597.49	114,149.49	116,597.49	114,149.49		0.00
08/31/2016	114,149.49	95,472.86	114,149.49	95,472.86	76.80	0.00
Totals	96,420.16	1,163,681.70	1,164,629.00	95,472.86	76.80	0.00

Account Summary

Ending Balance:	95,472.86	Minimum Balance:	95,472.86	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	95,472.86	Charge Rate:	1.7675
Interest Earned:	76.80	Average Balance:	51,160.59	Earnings Rate:	1.77

Adjusted Interest:

76.80

Balance Including Interest:

95,549.66

OJA Trust Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701400 - OJA Trust Fund						
08/01/2016	428,358.37	428,358.37	428,358.37	428,358.37		0.00
08/02/2016	428,358.37	428,358.37	428,358.37	428,358.37		0.00
08/03/2016	428,358.37	428,993.53	428,358.37	428,993.53		0.00
08/04/2016	428,993.53	428,993.53	428,993.53	428,993.53		0.00
08/05/2016	428,993.53	428,993.53	428,993.53	428,993.53		0.00
08/06/2016	428,993.53	0.00	0.00	428,993.53		0.00
08/07/2016	428,993.53	0.00	0.00	428,993.53		0.00
08/08/2016	428,993.53	428,993.53	428,993.53	428,993.53		0.00
08/09/2016	428,993.53	428,993.53	428,993.53	428,993.53		0.00
08/10/2016	428,993.53	428,993.53	428,993.53	428,993.53		0.00
08/11/2016	428,993.53	428,993.53	428,993.53	428,993.53		0.00
08/12/2016	428,993.53	428,993.53	428,993.53	428,993.53		0.00
08/13/2016	428,993.53	0.00	0.00	428,993.53		0.00
08/14/2016	428,993.53	0.00	0.00	428,993.53		0.00
08/15/2016	428,993.53	428,993.53	428,993.53	428,993.53		0.00
08/16/2016	428,993.53	415,356.34	428,993.53	415,356.34		0.00
08/17/2016	415,356.34	405,032.16	415,356.34	405,032.16		0.00
08/18/2016	405,032.16	405,032.16	405,032.16	405,032.16		0.00
08/19/2016	405,032.16	405,032.16	405,032.16	405,032.16		0.00
08/20/2016	405,032.16	0.00	0.00	405,032.16		0.00
08/21/2016	405,032.16	0.00	0.00	405,032.16		0.00
08/22/2016	405,032.16	405,032.16	405,032.16	405,032.16		0.00
08/23/2016	405,032.16	405,032.16	405,032.16	405,032.16		0.00
08/24/2016	405,032.16	405,032.16	405,032.16	405,032.16		0.00
08/25/2016	405,032.16	405,032.16	405,032.16	405,032.16		0.00
08/26/2016	405,032.16	423,245.14	405,032.16	423,245.14		0.00
08/27/2016	423,245.14	0.00	0.00	423,245.14		0.00
08/28/2016	423,245.14	0.00	0.00	423,245.14		0.00
08/29/2016	423,245.14	423,245.14	423,245.14	423,245.14		0.00
08/30/2016	423,245.14	423,245.14	423,245.14	423,245.14		0.00
08/31/2016	423,245.14	423,245.14	423,245.14	423,245.14	631.15	0.00
Totals	428,358.37	9,661,220.53	9,666,333.76	423,245.14	631.15	0.00

Account Summary

Ending Balance:	423,245.14	Minimum Balance:	423,245.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	423,245.14	Charge Rate:	1.7675
Interest Earned:	631.15	Average Balance:	420,443.52	Earnings Rate:	1.77

Adjusted Interest:

631.15

Balance Including Interest:

423,876.29

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701480 - NORTHEASTERN OKLAHOMA A&M COLLEGE						
08/01/2016	1,017,175.22	979,392.50	1,017,175.22	979,392.50		0.00
08/02/2016	979,392.50	948,506.96	979,392.50	948,506.96		0.00
08/03/2016	948,506.96	946,553.06	948,506.96	946,553.06		0.00
08/04/2016	946,553.06	916,562.63	946,553.06	916,562.63		0.00
08/05/2016	916,562.63	865,760.33	916,562.63	865,760.33		0.00
08/06/2016	865,760.33	0.00	0.00	865,760.33		0.00
08/07/2016	865,760.33	0.00	0.00	865,760.33		0.00
08/08/2016	865,760.33	865,148.68	865,760.33	865,148.68		0.00
08/09/2016	865,148.68	863,429.37	865,148.68	863,429.37		0.00
08/10/2016	863,429.37	756,216.75	863,429.37	756,216.75		0.00
08/11/2016	756,216.75	677,897.97	756,216.75	677,897.97		0.00
08/12/2016	677,897.97	658,121.23	677,897.97	658,121.23		0.00
08/13/2016	658,121.23	0.00	0.00	658,121.23		0.00
08/14/2016	658,121.23	0.00	0.00	658,121.23		0.00
08/15/2016	658,121.23	644,483.53	658,121.23	644,483.53		0.00
08/16/2016	644,483.53	635,494.05	644,483.53	635,494.05		0.00
08/17/2016	635,494.05	624,529.49	635,494.05	624,529.49		0.00
08/18/2016	624,529.49	621,581.24	624,529.49	621,581.24		0.00
08/19/2016	621,581.24	569,427.67	621,581.24	569,427.67		0.00
08/20/2016	569,427.67	0.00	0.00	569,427.67		0.00
08/21/2016	569,427.67	0.00	0.00	569,427.67		0.00
08/22/2016	569,427.67	563,795.94	569,427.67	563,795.94		0.00
08/23/2016	563,795.94	548,740.39	563,795.94	548,740.39		0.00
08/24/2016	548,740.39	546,116.06	548,740.39	546,116.06		0.00
08/25/2016	546,116.06	542,393.88	546,116.06	542,393.88		0.00
08/26/2016	542,393.88	434,005.43	542,393.88	434,005.43		0.00
08/27/2016	434,005.43	0.00	0.00	434,005.43		0.00
08/28/2016	434,005.43	0.00	0.00	434,005.43		0.00
08/29/2016	434,005.43	1,931,501.48	434,005.43	1,931,501.48		0.00
08/30/2016	1,931,501.48	1,883,516.44	1,931,501.48	1,883,516.44		0.00
08/31/2016	1,883,516.44	2,129,507.75	1,883,516.44	2,129,507.75	1,220.66	0.00
Totals	1,017,175.22	20,152,682.83	19,040,350.30	2,129,507.75	1,220.66	0.00

Account Summary

Ending Balance:	2,129,507.75	Minimum Balance:	2,129,507.75	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,129,507.75	Charge Rate:	1.7675
Interest Earned:	1,220.66	Average Balance:	813,139.10	Earnings Rate:	1.77

Adjusted Interest:

1,220.66

Balance Including Interest:

2,130,728.41

Student Educational Assistance Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701605 - Student Educational Assistance Fund						
08/01/2016	36,547,250.11	36,547,250.11	36,547,250.11	36,547,250.11		0.00
08/02/2016	36,547,250.11	36,547,250.11	36,547,250.11	36,547,250.11		0.00
08/03/2016	36,547,250.11	36,601,761.17	36,547,250.11	36,601,761.17		0.00
08/04/2016	36,601,761.17	36,599,178.86	36,601,761.17	36,599,178.86		0.00
08/05/2016	36,599,178.86	36,599,178.86	36,599,178.86	36,599,178.86		0.00
08/06/2016	36,599,178.86	0.00	0.00	36,599,178.86		0.00
08/07/2016	36,599,178.86	0.00	0.00	36,599,178.86		0.00
08/08/2016	36,599,178.86	36,539,302.89	36,599,178.86	36,539,302.89		0.00
08/09/2016	36,539,302.89	36,539,302.89	36,539,302.89	36,539,302.89		0.00
08/10/2016	36,539,302.89	36,539,302.89	36,539,302.89	36,539,302.89		0.00
08/11/2016	36,539,302.89	36,539,412.02	36,539,302.89	36,539,412.02		0.00
08/12/2016	36,539,412.02	36,537,868.80	36,539,412.02	36,537,868.80		0.00
08/13/2016	36,537,868.80	0.00	0.00	36,537,868.80		0.00
08/14/2016	36,537,868.80	0.00	0.00	36,537,868.80		0.00
08/15/2016	36,537,868.80	36,537,868.80	36,537,868.80	36,537,868.80		0.00
08/16/2016	36,537,868.80	36,524,086.34	36,537,868.80	36,524,086.34		0.00
08/17/2016	36,524,086.34	36,524,086.34	36,524,086.34	36,524,086.34		0.00
08/18/2016	36,524,086.34	36,272,539.41	36,524,086.34	36,272,539.41		0.00
08/19/2016	36,272,539.41	36,272,539.41	36,272,539.41	36,272,539.41		0.00
08/20/2016	36,272,539.41	0.00	0.00	36,272,539.41		0.00
08/21/2016	36,272,539.41	0.00	0.00	36,272,539.41		0.00
08/22/2016	36,272,539.41	36,946,363.72	36,272,539.41	36,946,363.72		0.00
08/23/2016	36,946,363.72	36,946,243.89	36,946,363.72	36,946,243.89		0.00
08/24/2016	36,946,243.89	36,946,243.89	36,946,243.89	36,946,243.89		0.00
08/25/2016	36,946,243.89	36,946,243.89	36,946,243.89	36,946,243.89		0.00
08/26/2016	36,946,243.89	36,945,636.37	36,946,243.89	36,945,636.37		0.00
08/27/2016	36,945,636.37	0.00	0.00	36,945,636.37		0.00
08/28/2016	36,945,636.37	0.00	0.00	36,945,636.37		0.00
08/29/2016	36,945,636.37	36,945,636.37	36,945,636.37	36,945,636.37		0.00
08/30/2016	36,945,636.37	36,945,636.37	36,945,636.37	36,945,636.37		0.00
08/31/2016	36,945,636.37	36,945,636.37	36,945,636.37	36,945,636.37	55,010.36	0.00
Totals	36,547,250.11	843,288,569.77	842,890,183.51	36,945,636.37	55,010.36	0.00

Account Summary

Ending Balance:	36,945,636.37	Minimum Balance:	36,945,636.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	36,945,636.37	Charge Rate:	1.7675
Interest Earned:	55,010.36	Average Balance:	36,645,129.57	Earnings Rate:	1.77

Adjusted Interest:

55,010.36

Balance Including Interest:

37,000,646.73

Department of Veteran Affairs Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701650 - Department of Veteran Affairs						
08/01/2016	447,956.22	474,121.30	447,956.22	474,121.30		0.00
08/02/2016	474,121.30	525,992.82	474,121.30	525,992.82		0.00
08/03/2016	525,992.82	488,105.24	525,992.82	488,105.24		0.00
08/04/2016	488,105.24	444,358.18	488,105.24	444,358.18		0.00
08/05/2016	444,358.18	446,110.62	444,358.18	446,110.62		0.00
08/06/2016	446,110.62	0.00	0.00	446,110.62		0.00
08/07/2016	446,110.62	0.00	0.00	446,110.62		0.00
08/08/2016	446,110.62	441,075.12	446,110.62	441,075.12		0.00
08/09/2016	441,075.12	441,746.12	441,075.12	441,746.12		0.00
08/10/2016	441,746.12	441,746.12	441,746.12	441,746.12		0.00
08/11/2016	441,746.12	437,393.06	441,746.12	437,393.06		0.00
08/12/2016	437,393.06	432,853.14	437,393.06	432,853.14		0.00
08/13/2016	432,853.14	0.00	0.00	432,853.14		0.00
08/14/2016	432,853.14	0.00	0.00	432,853.14		0.00
08/15/2016	432,853.14	434,079.14	432,853.14	434,079.14		0.00
08/16/2016	434,079.14	431,066.57	434,079.14	431,066.57		0.00
08/17/2016	431,066.57	434,706.07	431,066.57	434,706.07		0.00
08/18/2016	434,706.07	439,868.60	434,706.07	439,868.60		0.00
08/19/2016	439,868.60	436,112.35	439,868.60	436,112.35		0.00
08/20/2016	436,112.35	0.00	0.00	436,112.35		0.00
08/21/2016	436,112.35	0.00	0.00	436,112.35		0.00
08/22/2016	436,112.35	435,172.55	436,112.35	435,172.55		0.00
08/23/2016	435,172.55	434,113.55	435,172.55	434,113.55		0.00
08/24/2016	434,113.55	433,121.68	434,113.55	433,121.68		0.00
08/25/2016	433,121.68	432,927.18	433,121.68	432,927.18		0.00
08/26/2016	432,927.18	439,432.18	432,927.18	439,432.18		0.00
08/27/2016	439,432.18	0.00	0.00	439,432.18		0.00
08/28/2016	439,432.18	0.00	0.00	439,432.18		0.00
08/29/2016	439,432.18	436,449.38	439,432.18	436,449.38		0.00
08/30/2016	436,449.38	441,742.38	436,449.38	441,742.38		0.00
08/31/2016	441,742.38	441,742.38	441,742.38	441,742.38	665.99	0.00
Totals	447,956.22	10,244,035.73	10,250,249.57	441,742.38	665.99	0.00
Account Summary						
Ending Balance:	441,742.38	Minimum Balance:	441,742.38	Basis:	Average Daily Balance	
Interest Charged:	0.00	Maximum Balance:	441,742.38	Charge Rate:	1.7675	
Interest Earned:	665.99	Average Balance:	443,646.85	Earnings Rate:	1.77	
Adjusted Interest:						
	665.99					
Balance Including Interest:						
	442,408.37					

Tulsa Community College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701750 - Tulsa Community College						
08/01/2016	5,769,051.78	5,761,607.81	5,769,051.78	5,761,607.81		0.00
08/02/2016	5,761,607.81	5,726,830.91	5,761,607.81	5,726,830.91		0.00
08/03/2016	5,726,830.91	5,736,103.79	5,726,830.91	5,736,103.79		0.00
08/04/2016	5,736,103.79	5,649,280.62	5,736,103.79	5,649,280.62		0.00
08/05/2016	5,649,280.62	5,649,280.62	5,649,280.62	5,649,280.62		0.00
08/06/2016	5,649,280.62	0.00	0.00	5,649,280.62		0.00
08/07/2016	5,649,280.62	0.00	0.00	5,649,280.62		0.00
08/08/2016	5,649,280.62	5,649,280.62	5,649,280.62	5,649,280.62		0.00
08/09/2016	5,649,280.62	5,599,928.00	5,649,280.62	5,599,928.00		0.00
08/10/2016	5,599,928.00	5,597,978.09	5,599,928.00	5,597,978.09		0.00
08/11/2016	5,597,978.09	5,560,150.75	5,597,978.09	5,560,150.75		0.00
08/12/2016	5,560,150.75	5,557,926.70	5,560,150.75	5,557,926.70		0.00
08/13/2016	5,557,926.70	0.00	0.00	5,557,926.70		0.00
08/14/2016	5,557,926.70	0.00	0.00	5,557,926.70		0.00
08/15/2016	5,557,926.70	5,556,419.32	5,557,926.70	5,556,419.32		0.00
08/16/2016	5,556,419.32	5,522,598.78	5,556,419.32	5,522,598.78		0.00
08/17/2016	5,522,598.78	5,522,598.78	5,522,598.78	5,522,598.78		0.00
08/18/2016	5,522,598.78	5,515,788.61	5,522,598.78	5,515,788.61		0.00
08/19/2016	5,515,788.61	5,450,644.32	5,515,788.61	5,450,644.32		0.00
08/20/2016	5,450,644.32	0.00	0.00	5,450,644.32		0.00
08/21/2016	5,450,644.32	0.00	0.00	5,450,644.32		0.00
08/22/2016	5,450,644.32	5,408,902.27	5,450,644.32	5,408,902.27		0.00
08/23/2016	5,408,902.27	5,282,308.54	5,408,902.27	5,282,308.54		0.00
08/24/2016	5,282,308.54	5,282,308.54	5,282,308.54	5,282,308.54		0.00
08/25/2016	5,282,308.54	5,235,161.34	5,282,308.54	5,235,161.34		0.00
08/26/2016	5,235,161.34	5,129,006.96	5,235,161.34	5,129,006.96		0.00
08/27/2016	5,129,006.96	0.00	0.00	5,129,006.96		0.00
08/28/2016	5,129,006.96	0.00	0.00	5,129,006.96		0.00
08/29/2016	5,129,006.96	5,092,983.14	5,129,006.96	5,092,983.14		0.00
08/30/2016	5,092,983.14	5,065,494.84	5,092,983.14	5,065,494.84		0.00
08/31/2016	5,065,494.84	5,062,754.15	5,065,494.84	5,062,754.15	8,192.92	0.00
Totals	5,769,051.78	125,615,337.50	126,321,635.13	5,062,754.15	8,192.92	0.00

Account Summary

Ending Balance:	5,062,754.15	Minimum Balance:	5,062,754.15	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,062,754.15	Charge Rate:	1.7675
Interest Earned:	8,192.92	Average Balance:	5,457,711.44	Earnings Rate:	1.77

Adjusted Interest:

8,192.92

Balance Including Interest:

5,070,947.07

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701770 - University of Oklahoma Health Science Center						
08/01/2016	368,737,979.77	367,226,901.61	368,737,979.77	367,226,901.61		0.00
08/02/2016	367,226,901.61	365,974,369.61	367,226,901.61	365,974,369.61		0.00
08/03/2016	365,974,369.61	365,617,678.42	365,974,369.61	365,617,678.42		0.00
08/04/2016	365,617,678.42	361,635,818.24	365,617,678.42	361,635,818.24		0.00
08/05/2016	361,635,818.24	371,087,821.28	361,635,818.24	371,087,821.28		0.00
08/06/2016	371,087,821.28	0.00	0.00	371,087,821.28		0.00
08/07/2016	371,087,821.28	0.00	0.00	371,087,821.28		0.00
08/08/2016	371,087,821.28	370,135,028.71	371,087,821.28	370,135,028.71		0.00
08/09/2016	370,135,028.71	383,603,215.50	370,135,028.71	383,603,215.50		0.00
08/10/2016	383,603,215.50	381,749,679.69	383,603,215.50	381,749,679.69		0.00
08/11/2016	381,749,679.69	415,077,765.62	381,749,679.69	415,077,765.62		0.00
08/12/2016	415,077,765.62	403,417,813.71	415,077,765.62	403,417,813.71		0.00
08/13/2016	403,417,813.71	0.00	0.00	403,417,813.71		0.00
08/14/2016	403,417,813.71	0.00	0.00	403,417,813.71		0.00
08/15/2016	403,417,813.71	402,978,848.11	403,417,813.71	402,978,848.11		0.00
08/16/2016	402,978,848.11	411,484,914.14	402,978,848.11	411,484,914.14		0.00
08/17/2016	411,484,914.14	411,328,588.94	411,484,914.14	411,328,588.94		0.00
08/18/2016	411,328,588.94	418,010,952.09	411,328,588.94	418,010,952.09		0.00
08/19/2016	418,010,952.09	417,842,672.43	418,010,952.09	417,842,672.43		0.00
08/20/2016	417,842,672.43	0.00	0.00	417,842,672.43		0.00
08/21/2016	417,842,672.43	0.00	0.00	417,842,672.43		0.00
08/22/2016	417,842,672.43	415,789,449.74	417,842,672.43	415,789,449.74		0.00
08/23/2016	415,789,449.74	414,469,612.82	415,789,449.74	414,469,612.82		0.00
08/24/2016	414,469,612.82	422,283,597.05	414,469,612.82	422,283,597.05		0.00
08/25/2016	422,283,597.05	421,817,540.33	422,283,597.05	421,817,540.33		0.00
08/26/2016	421,817,540.33	411,774,530.99	421,817,540.33	411,774,530.99		0.00
08/27/2016	411,774,530.99	0.00	0.00	411,774,530.99		0.00
08/28/2016	411,774,530.99	0.00	0.00	411,774,530.99		0.00
08/29/2016	411,774,530.99	413,159,397.39	411,774,530.99	413,159,397.39		0.00
08/30/2016	413,159,397.39	411,621,620.08	413,159,397.39	411,621,620.08		0.00
08/31/2016	411,621,620.08	410,405,938.16	411,621,620.08	410,405,938.16	599,339.37	0.00
Totals	368,737,979.77	9,168,493,754.66	9,126,825,796.27	410,405,938.16	599,339.37	0.00

Account Summary

Ending Balance:	410,405,938.16	Minimum Balance:	410,405,938.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	410,405,938.16	Charge Rate:	1.7675
Interest Earned:	599,339.37	Average Balance:	399,249,659.08	Earnings Rate:	1.77

Adjusted Interest:

599,339.37

Balance Including Interest:

411,005,277.53

Dept of Rehab Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701805 - Dept of Rehab						
08/01/2016	178,275.32	178,275.32	178,275.32	178,275.32		0.00
08/02/2016	178,275.32	178,275.32	178,275.32	178,275.32		0.00
08/03/2016	178,275.32	178,540.72	178,275.32	178,540.72		0.00
08/04/2016	178,540.72	178,540.72	178,540.72	178,540.72		0.00
08/05/2016	178,540.72	179,169.46	178,540.72	179,169.46		0.00
08/06/2016	179,169.46	0.00	0.00	179,169.46		0.00
08/07/2016	179,169.46	0.00	0.00	179,169.46		0.00
08/08/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/09/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/10/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/11/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/12/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/13/2016	179,169.46	0.00	0.00	179,169.46		0.00
08/14/2016	179,169.46	0.00	0.00	179,169.46		0.00
08/15/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/16/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/17/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/18/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/19/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/20/2016	179,169.46	0.00	0.00	179,169.46		0.00
08/21/2016	179,169.46	0.00	0.00	179,169.46		0.00
08/22/2016	179,169.46	179,169.46	179,169.46	179,169.46		0.00
08/23/2016	179,169.46	179,109.46	179,169.46	179,109.46		0.00
08/24/2016	179,109.46	179,109.46	179,109.46	179,109.46		0.00
08/25/2016	179,109.46	177,601.05	179,109.46	177,601.05		0.00
08/26/2016	177,601.05	176,392.47	177,601.05	176,392.47		0.00
08/27/2016	176,392.47	0.00	0.00	176,392.47		0.00
08/28/2016	176,392.47	0.00	0.00	176,392.47		0.00
08/29/2016	176,392.47	176,392.47	176,392.47	176,392.47		0.00
08/30/2016	176,392.47	176,392.47	176,392.47	176,392.47		0.00
08/31/2016	176,392.47	176,392.47	176,392.47	176,392.47	267.93	0.00
Totals	178,275.32	4,105,055.45	4,106,938.30	176,392.47	267.93	0.00

Account Summary

Ending Balance:	176,392.47	Minimum Balance:	176,392.47	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	176,392.47	Charge Rate:	1.7675
Interest Earned:	267.93	Average Balance:	178,479.26	Earnings Rate:	1.77

Adjusted Interest:

267.93

Balance Including Interest:

176,660.40

WORKERS COMPENSATION COMMISSION Detail R

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7701865 - WORKERS COMPENSATION COMMISSION						
08/01/2016	6,933,810.03	6,933,810.03	6,933,810.03	6,933,810.03		0.00
08/02/2016	6,933,810.03	6,933,810.03	6,933,810.03	6,933,810.03		0.00
08/03/2016	6,933,810.03	6,943,642.42	6,933,810.03	6,943,642.42		0.00
08/04/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/05/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/06/2016	6,943,642.42	0.00	0.00	6,943,642.42		0.00
08/07/2016	6,943,642.42	0.00	0.00	6,943,642.42		0.00
08/08/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/09/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/10/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/11/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/12/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/13/2016	6,943,642.42	0.00	0.00	6,943,642.42		0.00
08/14/2016	6,943,642.42	0.00	0.00	6,943,642.42		0.00
08/15/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/16/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/17/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/18/2016	6,943,642.42	6,943,642.42	6,943,642.42	6,943,642.42		0.00
08/19/2016	6,943,642.42	6,935,161.93	6,943,642.42	6,935,161.93		0.00
08/20/2016	6,935,161.93	0.00	0.00	6,935,161.93		0.00
08/21/2016	6,935,161.93	0.00	0.00	6,935,161.93		0.00
08/22/2016	6,935,161.93	6,935,161.93	6,935,161.93	6,935,161.93		0.00
08/23/2016	6,935,161.93	6,932,804.42	6,935,161.93	6,932,804.42		0.00
08/24/2016	6,932,804.42	6,931,454.42	6,932,804.42	6,931,454.42		0.00
08/25/2016	6,931,454.42	6,931,454.42	6,931,454.42	6,931,454.42		0.00
08/26/2016	6,931,454.42	6,931,454.42	6,931,454.42	6,931,454.42		0.00
08/27/2016	6,931,454.42	0.00	0.00	6,931,454.42		0.00
08/28/2016	6,931,454.42	0.00	0.00	6,931,454.42		0.00
08/29/2016	6,931,454.42	6,931,454.42	6,931,454.42	6,931,454.42		0.00
08/30/2016	6,931,454.42	6,931,454.42	6,931,454.42	6,931,454.42		0.00
08/31/2016	6,931,454.42	6,931,454.42	6,931,454.42	6,931,454.42	10,415.71	0.00
Totals	6,933,810.03	159,583,183.90	159,585,539.51	6,931,454.42	10,415.71	0.00

Account Summary

Ending Balance:	6,931,454.42	Minimum Balance:	6,931,454.42	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,931,454.42	Charge Rate:	1.7675
Interest Earned:	10,415.71	Average Balance:	6,938,418.91	Earnings Rate:	1.77

Adjusted Interest: 10,415.71

Balance Including Interest: 6,941,870.13

University of Central Oklahoma Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702120 - University of Central Oklahoma						
08/01/2016	27,616,162.04	28,102,589.26	27,616,162.04	28,102,589.26		0.00
08/02/2016	28,102,589.26	27,604,374.61	28,102,589.26	27,604,374.61		0.00
08/03/2016	27,604,374.61	27,999,777.53	27,604,374.61	27,999,777.53		0.00
08/04/2016	27,999,777.53	27,915,517.40	27,999,777.53	27,915,517.40		0.00
08/05/2016	27,915,517.40	27,593,266.75	27,915,517.40	27,593,266.75		0.00
08/06/2016	27,593,266.75	0.00	0.00	27,593,266.75		0.00
08/07/2016	27,593,266.75	0.00	0.00	27,593,266.75		0.00
08/08/2016	27,593,266.75	27,587,978.62	27,593,266.75	27,587,978.62		0.00
08/09/2016	27,587,978.62	27,516,121.94	27,587,978.62	27,516,121.94		0.00
08/10/2016	27,516,121.94	27,192,941.30	27,516,121.94	27,192,941.30		0.00
08/11/2016	27,192,941.30	27,546,427.94	27,192,941.30	27,546,427.94		0.00
08/12/2016	27,546,427.94	27,410,336.25	27,546,427.94	27,410,336.25		0.00
08/13/2016	27,410,336.25	0.00	0.00	27,410,336.25		0.00
08/14/2016	27,410,336.25	0.00	0.00	27,410,336.25		0.00
08/15/2016	27,410,336.25	27,405,339.50	27,410,336.25	27,405,339.50		0.00
08/16/2016	27,405,339.50	27,605,878.60	27,405,339.50	27,605,878.60		0.00
08/17/2016	27,605,878.60	27,183,981.45	27,605,878.60	27,183,981.45		0.00
08/18/2016	27,183,981.45	27,163,372.85	27,183,981.45	27,163,372.85		0.00
08/19/2016	27,163,372.85	26,772,150.58	27,163,372.85	26,772,150.58		0.00
08/20/2016	26,772,150.58	0.00	0.00	26,772,150.58		0.00
08/21/2016	26,772,150.58	0.00	0.00	26,772,150.58		0.00
08/22/2016	26,772,150.58	27,025,251.71	26,772,150.58	27,025,251.71		0.00
08/23/2016	27,025,251.71	26,958,880.62	27,025,251.71	26,958,880.62		0.00
08/24/2016	26,958,880.62	26,679,900.53	26,958,880.62	26,679,900.53		0.00
08/25/2016	26,679,900.53	25,930,293.84	26,679,900.53	25,930,293.84		0.00
08/26/2016	25,930,293.84	25,672,306.96	25,930,293.84	25,672,306.96		0.00
08/27/2016	25,672,306.96	0.00	0.00	25,672,306.96		0.00
08/28/2016	25,672,306.96	0.00	0.00	25,672,306.96		0.00
08/29/2016	25,672,306.96	25,558,770.81	25,672,306.96	25,558,770.81		0.00
08/30/2016	25,558,770.81	25,436,754.46	25,558,770.81	25,436,754.46		0.00
08/31/2016	25,436,754.46	25,357,584.21	25,436,754.46	25,357,584.21	40,488.63	0.00
Totals	27,616,162.04	621,219,797.72	623,478,375.55	25,357,584.21	40,488.63	0.00

Account Summary

Ending Balance:	25,357,584.21	Minimum Balance:	25,357,584.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	25,357,584.21	Charge Rate:	1.7675
Interest Earned:	40,488.63	Average Balance:	26,971,481.25	Earnings Rate:	1.77

Adjusted Interest:

40,488.63

Balance Including Interest:

25,398,072.84

Workers Comp Court Continuing Individual Self In

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702369 - Workers Comp Court Continuing Individual Se						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Department of Veteran Affairs Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7702650 - Department of Veteran Affairs						
08/01/2016	406,770.71	406,770.71	406,770.71	406,770.71		0.00
08/02/2016	406,770.71	441,000.77	406,770.71	441,000.77		0.00
08/03/2016	441,000.77	423,467.60	441,000.77	423,467.60		0.00
08/04/2016	423,467.60	423,467.60	423,467.60	423,467.60		0.00
08/05/2016	423,467.60	423,467.60	423,467.60	423,467.60		0.00
08/06/2016	423,467.60	0.00	0.00	423,467.60		0.00
08/07/2016	423,467.60	0.00	0.00	423,467.60		0.00
08/08/2016	423,467.60	406,895.55	423,467.60	406,895.55		0.00
08/09/2016	406,895.55	410,328.55	406,895.55	410,328.55		0.00
08/10/2016	410,328.55	410,703.71	410,328.55	410,703.71		0.00
08/11/2016	410,703.71	412,538.48	410,703.71	412,538.48		0.00
08/12/2016	412,538.48	412,538.48	412,538.48	412,538.48		0.00
08/13/2016	412,538.48	0.00	0.00	412,538.48		0.00
08/14/2016	412,538.48	0.00	0.00	412,538.48		0.00
08/15/2016	412,538.48	412,538.48	412,538.48	412,538.48		0.00
08/16/2016	412,538.48	410,665.48	412,538.48	410,665.48		0.00
08/17/2016	410,665.48	410,665.48	410,665.48	410,665.48		0.00
08/18/2016	410,665.48	411,583.16	410,665.48	411,583.16		0.00
08/19/2016	411,583.16	411,583.16	411,583.16	411,583.16		0.00
08/20/2016	411,583.16	0.00	0.00	411,583.16		0.00
08/21/2016	411,583.16	0.00	0.00	411,583.16		0.00
08/22/2016	411,583.16	411,583.16	411,583.16	411,583.16		0.00
08/23/2016	411,583.16	408,921.39	411,583.16	408,921.39		0.00
08/24/2016	408,921.39	408,921.39	408,921.39	408,921.39		0.00
08/25/2016	408,921.39	408,921.39	408,921.39	408,921.39		0.00
08/26/2016	408,921.39	408,105.36	408,921.39	408,105.36		0.00
08/27/2016	408,105.36	0.00	0.00	408,105.36		0.00
08/28/2016	408,105.36	0.00	0.00	408,105.36		0.00
08/29/2016	408,105.36	408,105.36	408,105.36	408,105.36		0.00
08/30/2016	408,105.36	408,582.91	408,105.36	408,582.91		0.00
08/31/2016	408,582.91	408,582.91	408,582.91	408,582.91	620.38	0.00
Totals	406,770.71	9,499,938.68	9,498,126.48	408,582.91	620.38	0.00

Account Summary

Ending Balance:	408,582.91	Minimum Balance:	408,582.91	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	408,582.91	Charge Rate:	1.7675
Interest Earned:	620.38	Average Balance:	413,268.64	Earnings Rate:	1.77

Adjusted Interest:

620.38

Balance Including Interest:

409,203.29

Department of Veteran Affairs Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7703650 - Department of Veteran Affairs						
08/01/2016	249,878.01	249,904.19	249,878.01	249,904.19		0.00
08/02/2016	249,904.19	295,324.36	249,904.19	295,324.36		0.00
08/03/2016	295,324.36	312,173.98	295,324.36	312,173.98		0.00
08/04/2016	312,173.98	238,863.71	312,173.98	238,863.71		0.00
08/05/2016	238,863.71	241,646.71	238,863.71	241,646.71		0.00
08/06/2016	241,646.71	0.00	0.00	241,646.71		0.00
08/07/2016	241,646.71	0.00	0.00	241,646.71		0.00
08/08/2016	241,646.71	239,934.84	241,646.71	239,934.84		0.00
08/09/2016	239,934.84	242,634.64	239,934.84	242,634.64		0.00
08/10/2016	242,634.64	242,125.44	242,634.64	242,125.44		0.00
08/11/2016	242,125.44	242,502.26	242,125.44	242,502.26		0.00
08/12/2016	242,502.26	242,502.26	242,502.26	242,502.26		0.00
08/13/2016	242,502.26	0.00	0.00	242,502.26		0.00
08/14/2016	242,502.26	0.00	0.00	242,502.26		0.00
08/15/2016	242,502.26	238,410.81	242,502.26	238,410.81		0.00
08/16/2016	238,410.81	236,750.67	238,410.81	236,750.67		0.00
08/17/2016	236,750.67	234,555.15	236,750.67	234,555.15		0.00
08/18/2016	234,555.15	240,190.15	234,555.15	240,190.15		0.00
08/19/2016	240,190.15	236,506.38	240,190.15	236,506.38		0.00
08/20/2016	236,506.38	0.00	0.00	236,506.38		0.00
08/21/2016	236,506.38	0.00	0.00	236,506.38		0.00
08/22/2016	236,506.38	236,219.28	236,506.38	236,219.28		0.00
08/23/2016	236,219.28	235,690.28	236,219.28	235,690.28		0.00
08/24/2016	235,690.28	235,399.28	235,690.28	235,399.28		0.00
08/25/2016	235,399.28	234,991.40	235,399.28	234,991.40		0.00
08/26/2016	234,991.40	241,837.40	234,991.40	241,837.40		0.00
08/27/2016	241,837.40	0.00	0.00	241,837.40		0.00
08/28/2016	241,837.40	0.00	0.00	241,837.40		0.00
08/29/2016	241,837.40	242,025.89	241,837.40	242,025.89		0.00
08/30/2016	242,025.89	240,701.12	242,025.89	240,701.12		0.00
08/31/2016	240,701.12	240,701.12	240,701.12	240,701.12	366.41	0.00
Totals	249,878.01	5,641,591.32	5,650,768.21	240,701.12	366.41	0.00

Account Summary

Ending Balance:	240,701.12	Minimum Balance:	240,701.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	240,701.12	Charge Rate:	1.7675
Interest Earned:	366.41	Average Balance:	244,083.12	Earnings Rate:	1.77

Adjusted Interest:

366.41

Balance Including Interest:

241,067.53

Department of Veteran Affairs Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704650 - Department of Veteran Affairs						
08/01/2016	387,914.22	386,406.85	387,914.22	386,406.85		0.00
08/02/2016	386,406.85	450,592.03	386,406.85	450,592.03		0.00
08/03/2016	450,592.03	451,018.18	450,592.03	451,018.18		0.00
08/04/2016	451,018.18	377,291.22	451,018.18	377,291.22		0.00
08/05/2016	377,291.22	376,890.62	377,291.22	376,890.62		0.00
08/06/2016	376,890.62	0.00	0.00	376,890.62		0.00
08/07/2016	376,890.62	0.00	0.00	376,890.62		0.00
08/08/2016	376,890.62	376,612.62	376,890.62	376,612.62		0.00
08/09/2016	376,612.62	374,500.62	376,612.62	374,500.62		0.00
08/10/2016	374,500.62	375,046.14	374,500.62	375,046.14		0.00
08/11/2016	375,046.14	375,408.14	375,046.14	375,408.14		0.00
08/12/2016	375,408.14	375,275.14	375,408.14	375,275.14		0.00
08/13/2016	375,275.14	0.00	0.00	375,275.14		0.00
08/14/2016	375,275.14	0.00	0.00	375,275.14		0.00
08/15/2016	375,275.14	375,145.14	375,275.14	375,145.14		0.00
08/16/2016	375,145.14	373,268.90	375,145.14	373,268.90		0.00
08/17/2016	373,268.90	373,163.57	373,268.90	373,163.57		0.00
08/18/2016	373,163.57	375,282.57	373,163.57	375,282.57		0.00
08/19/2016	375,282.57	372,830.57	375,282.57	372,830.57		0.00
08/20/2016	372,830.57	0.00	0.00	372,830.57		0.00
08/21/2016	372,830.57	0.00	0.00	372,830.57		0.00
08/22/2016	372,830.57	370,951.92	372,830.57	370,951.92		0.00
08/23/2016	370,951.92	370,597.92	370,951.92	370,597.92		0.00
08/24/2016	370,597.92	370,439.42	370,597.92	370,439.42		0.00
08/25/2016	370,439.42	384,076.72	370,439.42	384,076.72		0.00
08/26/2016	384,076.72	385,665.72	384,076.72	385,665.72		0.00
08/27/2016	385,665.72	0.00	0.00	385,665.72		0.00
08/28/2016	385,665.72	0.00	0.00	385,665.72		0.00
08/29/2016	385,665.72	388,493.11	385,665.72	388,493.11		0.00
08/30/2016	388,493.11	389,061.98	388,493.11	389,061.98		0.00
08/31/2016	389,061.98	389,061.98	389,061.98	389,061.98	574.24	0.00
Totals	387,914.22	8,837,081.08	8,835,933.32	389,061.98	574.24	0.00

Account Summary

Ending Balance:	389,061.98	Minimum Balance:	389,061.98	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	389,061.98	Charge Rate:	1.7675
Interest Earned:	574.24	Average Balance:	382,529.20	Earnings Rate:	1.77

Adjusted Interest:

574.24

Balance Including Interest:

389,636.22

WORKERS COMPENSATION COMMISSION Detail R

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7704865 - WORKERS COMPENSATION COMMISSION						
08/01/2016	54,445.31	54,445.31	54,445.31	54,445.31		0.00
08/02/2016	54,445.31	54,445.31	54,445.31	54,445.31		0.00
08/03/2016	54,445.31	54,527.03	54,445.31	54,527.03		0.00
08/04/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/05/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/06/2016	54,527.03	0.00	0.00	54,527.03		0.00
08/07/2016	54,527.03	0.00	0.00	54,527.03		0.00
08/08/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/09/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/10/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/11/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/12/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/13/2016	54,527.03	0.00	0.00	54,527.03		0.00
08/14/2016	54,527.03	0.00	0.00	54,527.03		0.00
08/15/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/16/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/17/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/18/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/19/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/20/2016	54,527.03	0.00	0.00	54,527.03		0.00
08/21/2016	54,527.03	0.00	0.00	54,527.03		0.00
08/22/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/23/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/24/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/25/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/26/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/27/2016	54,527.03	0.00	0.00	54,527.03		0.00
08/28/2016	54,527.03	0.00	0.00	54,527.03		0.00
08/29/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/30/2016	54,527.03	54,527.03	54,527.03	54,527.03		0.00
08/31/2016	54,527.03	54,527.03	54,527.03	54,527.03	81.85	0.00
Totals	54,445.31	1,253,958.25	1,253,876.53	54,527.03	81.85	0.00

Account Summary

Ending Balance:	54,527.03	Minimum Balance:	54,527.03	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	54,527.03	Charge Rate:	1.7675
Interest Earned:	81.85	Average Balance:	54,521.76	Earnings Rate:	1.77

Adjusted Interest:

81.85

Balance Including Interest:

54,608.88

Northwestern Oklahoma State University Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705505 - Northwestern Oklahoma State University						
08/01/2016	82,176.26	82,176.26	82,176.26	82,176.26		0.00
08/02/2016	82,176.26	82,176.26	82,176.26	82,176.26		0.00
08/03/2016	82,176.26	491,890.15	82,176.26	491,890.15		0.00
08/04/2016	491,890.15	486,782.47	491,890.15	486,782.47		0.00
08/05/2016	486,782.47	486,782.47	486,782.47	486,782.47		0.00
08/06/2016	486,782.47	0.00	0.00	486,782.47		0.00
08/07/2016	486,782.47	0.00	0.00	486,782.47		0.00
08/08/2016	486,782.47	486,782.47	486,782.47	486,782.47		0.00
08/09/2016	486,782.47	457,759.01	486,782.47	457,759.01		0.00
08/10/2016	457,759.01	440,048.87	457,759.01	440,048.87		0.00
08/11/2016	440,048.87	391,837.65	440,048.87	391,837.65		0.00
08/12/2016	391,837.65	271,506.13	391,837.65	271,506.13		0.00
08/13/2016	271,506.13	0.00	0.00	271,506.13		0.00
08/14/2016	271,506.13	0.00	0.00	271,506.13		0.00
08/15/2016	271,506.13	280,701.13	271,506.13	280,701.13		0.00
08/16/2016	280,701.13	280,701.13	280,701.13	280,701.13		0.00
08/17/2016	280,701.13	264,768.92	280,701.13	264,768.92		0.00
08/18/2016	264,768.92	264,768.92	264,768.92	264,768.92		0.00
08/19/2016	264,768.92	129,076.97	264,768.92	129,076.97		0.00
08/20/2016	129,076.97	0.00	0.00	129,076.97		0.00
08/21/2016	129,076.97	0.00	0.00	129,076.97		0.00
08/22/2016	129,076.97	129,076.97	129,076.97	129,076.97		0.00
08/23/2016	129,076.97	129,076.97	129,076.97	129,076.97		0.00
08/24/2016	129,076.97	49,277.35	129,076.97	49,277.35		0.00
08/25/2016	49,277.35	49,277.35	49,277.35	49,277.35		0.00
08/26/2016	49,277.35	249,277.35	49,277.35	249,277.35		0.00
08/27/2016	249,277.35	0.00	0.00	249,277.35		0.00
08/28/2016	249,277.35	0.00	0.00	249,277.35		0.00
08/29/2016	249,277.35	249,277.35	249,277.35	249,277.35		0.00
08/30/2016	249,277.35	205,542.84	249,277.35	205,542.84		0.00
08/31/2016	205,542.84	200,829.76	205,542.84	200,829.76	408.35	0.00
Totals	82,176.26	6,159,394.75	6,040,741.25	200,829.76	408.35	0.00

Account Summary

Ending Balance:	200,829.76	Minimum Balance:	200,829.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	200,829.76	Charge Rate:	1.7675
Interest Earned:	408.35	Average Balance:	272,021.95	Earnings Rate:	1.77

Adjusted Interest:

408.35

Balance Including Interest:

201,238.11

Department of Veteran Affairs Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705650 - Department of Veteran Affairs						
08/01/2016	237,116.62	237,116.62	237,116.62	237,116.62		0.00
08/02/2016	237,116.62	270,837.60	237,116.62	270,837.60		0.00
08/03/2016	270,837.60	287,991.76	270,837.60	287,991.76		0.00
08/04/2016	287,991.76	287,991.76	287,991.76	287,991.76		0.00
08/05/2016	287,991.76	287,645.46	287,991.76	287,645.46		0.00
08/06/2016	287,645.46	0.00	0.00	287,645.46		0.00
08/07/2016	287,645.46	0.00	0.00	287,645.46		0.00
08/08/2016	287,645.46	287,645.46	287,645.46	287,645.46		0.00
08/09/2016	287,645.46	288,653.83	287,645.46	288,653.83		0.00
08/10/2016	288,653.83	239,986.81	288,653.83	239,986.81		0.00
08/11/2016	239,986.81	243,320.46	239,986.81	243,320.46		0.00
08/12/2016	243,320.46	241,539.07	243,320.46	241,539.07		0.00
08/13/2016	241,539.07	0.00	0.00	241,539.07		0.00
08/14/2016	241,539.07	0.00	0.00	241,539.07		0.00
08/15/2016	241,539.07	242,299.43	241,539.07	242,299.43		0.00
08/16/2016	242,299.43	240,278.92	242,299.43	240,278.92		0.00
08/17/2016	240,278.92	240,292.42	240,278.92	240,292.42		0.00
08/18/2016	240,292.42	245,226.10	240,292.42	245,226.10		0.00
08/19/2016	245,226.10	240,761.65	245,226.10	240,761.65		0.00
08/20/2016	240,761.65	0.00	0.00	240,761.65		0.00
08/21/2016	240,761.65	0.00	0.00	240,761.65		0.00
08/22/2016	240,761.65	242,068.68	240,761.65	242,068.68		0.00
08/23/2016	242,068.68	240,158.44	242,068.68	240,158.44		0.00
08/24/2016	240,158.44	240,158.44	240,158.44	240,158.44		0.00
08/25/2016	240,158.44	240,808.75	240,158.44	240,808.75		0.00
08/26/2016	240,808.75	240,144.13	240,808.75	240,144.13		0.00
08/27/2016	240,144.13	0.00	0.00	240,144.13		0.00
08/28/2016	240,144.13	0.00	0.00	240,144.13		0.00
08/29/2016	240,144.13	240,842.13	240,144.13	240,842.13		0.00
08/30/2016	240,842.13	240,942.13	240,842.13	240,942.13		0.00
08/31/2016	240,942.13	239,531.94	240,942.13	239,531.94	378.99	0.00
Totals	237,116.62	5,806,241.99	5,803,826.67	239,531.94	378.99	0.00

Account Summary

Ending Balance:	239,531.94	Minimum Balance:	239,531.94	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	239,531.94	Charge Rate:	1.7675
Interest Earned:	378.99	Average Balance:	252,465.25	Earnings Rate:	1.77

Adjusted Interest:

378.99

Balance Including Interest:

239,910.93

SELF INSURANCE GUARANTY FUND Detail Report**8/1/2016 - 8/31/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705675 - SELF INSURANCE GUARANTY FUND						
08/01/2016	1,153,826.71	1,153,826.71	1,153,826.71	1,153,826.71		0.00
08/02/2016	1,153,826.71	1,153,826.71	1,153,826.71	1,153,826.71		0.00
08/03/2016	1,153,826.71	1,155,536.82	1,153,826.71	1,155,536.82		0.00
08/04/2016	1,155,536.82	1,155,536.82	1,155,536.82	1,155,536.82		0.00
08/05/2016	1,155,536.82	1,155,536.82	1,155,536.82	1,155,536.82		0.00
08/06/2016	1,155,536.82	0.00	0.00	1,155,536.82		0.00
08/07/2016	1,155,536.82	0.00	0.00	1,155,536.82		0.00
08/08/2016	1,155,536.82	1,155,536.82	1,155,536.82	1,155,536.82		0.00
08/09/2016	1,155,536.82	1,155,536.82	1,155,536.82	1,155,536.82		0.00
08/10/2016	1,155,536.82	1,155,536.82	1,155,536.82	1,155,536.82		0.00
08/11/2016	1,155,536.82	1,155,536.82	1,155,536.82	1,155,536.82		0.00
08/12/2016	1,155,536.82	1,155,536.82	1,155,536.82	1,155,536.82		0.00
08/13/2016	1,155,536.82	0.00	0.00	1,155,536.82		0.00
08/14/2016	1,155,536.82	0.00	0.00	1,155,536.82		0.00
08/15/2016	1,155,536.82	1,155,350.02	1,155,536.82	1,155,350.02		0.00
08/16/2016	1,155,350.02	1,155,014.62	1,155,350.02	1,155,014.62		0.00
08/17/2016	1,155,014.62	1,155,014.62	1,155,014.62	1,155,014.62		0.00
08/18/2016	1,155,014.62	1,155,014.62	1,155,014.62	1,155,014.62		0.00
08/19/2016	1,155,014.62	1,155,014.62	1,155,014.62	1,155,014.62		0.00
08/20/2016	1,155,014.62	0.00	0.00	1,155,014.62		0.00
08/21/2016	1,155,014.62	0.00	0.00	1,155,014.62		0.00
08/22/2016	1,155,014.62	1,155,014.62	1,155,014.62	1,155,014.62		0.00
08/23/2016	1,155,014.62	1,149,034.12	1,155,014.62	1,149,034.12		0.00
08/24/2016	1,149,034.12	1,146,444.12	1,149,034.12	1,146,444.12		0.00
08/25/2016	1,146,444.12	1,138,234.34	1,146,444.12	1,138,234.34		0.00
08/26/2016	1,138,234.34	1,139,649.34	1,138,234.34	1,139,649.34		0.00
08/27/2016	1,139,649.34	0.00	0.00	1,139,649.34		0.00
08/28/2016	1,139,649.34	0.00	0.00	1,139,649.34		0.00
08/29/2016	1,139,649.34	1,139,649.34	1,139,649.34	1,139,649.34		0.00
08/30/2016	1,139,649.34	1,139,649.34	1,139,649.34	1,139,649.34		0.00
08/31/2016	1,139,649.34	1,139,649.34	1,139,649.34	1,139,649.34	1,728.09	0.00
Totals	1,153,826.71	26,474,681.04	26,488,858.41	1,139,649.34	1,728.09	0.00

Account Summary

Ending Balance:	1,139,649.34	Minimum Balance:	1,139,649.34	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,139,649.34	Charge Rate:	1.7675
Interest Earned:	1,728.09	Average Balance:	1,151,166.33	Earnings Rate:	1.77

Adjusted Interest:

1,728.09

Balance Including Interest:

1,141,377.43

WORKERS COMPENSATION COMMISSION Detail R

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7705865 - WORKERS COMPENSATION COMMISSION						
08/01/2016	246,038.28	256,518.79	246,038.28	256,518.79		0.00
08/02/2016	256,518.79	256,518.79	256,518.79	256,518.79		0.00
08/03/2016	256,518.79	256,887.96	256,518.79	256,887.96		0.00
08/04/2016	256,887.96	256,887.96	256,887.96	256,887.96		0.00
08/05/2016	256,887.96	257,005.36	256,887.96	257,005.36		0.00
08/06/2016	257,005.36	0.00	0.00	257,005.36		0.00
08/07/2016	257,005.36	0.00	0.00	257,005.36		0.00
08/08/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/09/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/10/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/11/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/12/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/13/2016	257,005.36	0.00	0.00	257,005.36		0.00
08/14/2016	257,005.36	0.00	0.00	257,005.36		0.00
08/15/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/16/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/17/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/18/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/19/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/20/2016	257,005.36	0.00	0.00	257,005.36		0.00
08/21/2016	257,005.36	0.00	0.00	257,005.36		0.00
08/22/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/23/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/24/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/25/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/26/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/27/2016	257,005.36	0.00	0.00	257,005.36		0.00
08/28/2016	257,005.36	0.00	0.00	257,005.36		0.00
08/29/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/30/2016	257,005.36	257,005.36	257,005.36	257,005.36		0.00
08/31/2016	257,005.36	257,005.36	257,005.36	257,005.36	385.75	0.00
Totals	246,038.28	5,909,915.34	5,898,948.26	257,005.36	385.75	0.00

Account Summary

Ending Balance:	257,005.36	Minimum Balance:	257,005.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	257,005.36	Charge Rate:	1.7675
Interest Earned:	385.75	Average Balance:	256,966.39	Earnings Rate:	1.77

Adjusted Interest:

385.75

Balance Including Interest:

257,391.11

Office of Juvenile Affairs Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706400 - Office of Juvenile Affairs						
08/01/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/02/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/03/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/04/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/05/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/06/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/07/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/08/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/09/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/10/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/11/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/12/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/13/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/14/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/15/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/16/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/17/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/18/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/19/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/20/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/21/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/22/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/23/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/24/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/25/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/26/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/27/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/28/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/29/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/30/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/31/2016	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

Department of Veteran Affairs Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7706650 - Department of Veteran Affairs						
08/01/2016	197,711.80	196,007.80	197,711.80	196,007.80		0.00
08/02/2016	196,007.80	216,097.28	196,007.80	216,097.28		0.00
08/03/2016	216,097.28	225,496.78	216,097.28	225,496.78		0.00
08/04/2016	225,496.78	180,446.99	225,496.78	180,446.99		0.00
08/05/2016	180,446.99	180,072.99	180,446.99	180,072.99		0.00
08/06/2016	180,072.99	0.00	0.00	180,072.99		0.00
08/07/2016	180,072.99	0.00	0.00	180,072.99		0.00
08/08/2016	180,072.99	179,764.99	180,072.99	179,764.99		0.00
08/09/2016	179,764.99	178,375.14	179,764.99	178,375.14		0.00
08/10/2016	178,375.14	177,728.39	178,375.14	177,728.39		0.00
08/11/2016	177,728.39	183,998.18	177,728.39	183,998.18		0.00
08/12/2016	183,998.18	183,125.76	183,998.18	183,125.76		0.00
08/13/2016	183,125.76	0.00	0.00	183,125.76		0.00
08/14/2016	183,125.76	0.00	0.00	183,125.76		0.00
08/15/2016	183,125.76	181,377.43	183,125.76	181,377.43		0.00
08/16/2016	181,377.43	181,197.43	181,377.43	181,197.43		0.00
08/17/2016	181,197.43	181,197.43	181,197.43	181,197.43		0.00
08/18/2016	181,197.43	185,004.43	181,197.43	185,004.43		0.00
08/19/2016	185,004.43	184,691.43	185,004.43	184,691.43		0.00
08/20/2016	184,691.43	0.00	0.00	184,691.43		0.00
08/21/2016	184,691.43	0.00	0.00	184,691.43		0.00
08/22/2016	184,691.43	184,340.23	184,691.43	184,340.23		0.00
08/23/2016	184,340.23	184,190.23	184,340.23	184,190.23		0.00
08/24/2016	184,190.23	183,538.48	184,190.23	183,538.48		0.00
08/25/2016	183,538.48	183,442.48	183,538.48	183,442.48		0.00
08/26/2016	183,442.48	188,162.58	183,442.48	188,162.58		0.00
08/27/2016	188,162.58	0.00	0.00	188,162.58		0.00
08/28/2016	188,162.58	0.00	0.00	188,162.58		0.00
08/29/2016	188,162.58	189,543.87	188,162.58	189,543.87		0.00
08/30/2016	189,543.87	189,543.87	189,543.87	189,543.87		0.00
08/31/2016	189,543.87	189,209.55	189,543.87	189,209.55	279.83	0.00
Totals	197,711.80	4,306,553.74	4,315,055.99	189,209.55	279.83	0.00

Account Summary

Ending Balance:	189,209.55	Minimum Balance:	189,209.55	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	189,209.55	Charge Rate:	1.7675
Interest Earned:	279.83	Average Balance:	186,408.36	Earnings Rate:	1.77

Adjusted Interest:

279.83

Balance Including Interest:

189,489.38

Endowment Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7707605 - Endowment Fund						
08/01/2016	32,744,082.56	32,223,657.05	32,744,082.56	32,223,657.05		0.00
08/02/2016	32,223,657.05	12,223,657.05	32,223,657.05	12,223,657.05		0.00
08/03/2016	12,223,657.05	38,714,372.01	12,223,657.05	38,714,372.01		0.00
08/04/2016	38,714,372.01	38,646,860.00	38,714,372.01	38,646,860.00		0.00
08/05/2016	38,646,860.00	38,778,651.55	38,646,860.00	38,778,651.55		0.00
08/06/2016	38,778,651.55	0.00	0.00	38,778,651.55		0.00
08/07/2016	38,778,651.55	0.00	0.00	38,778,651.55		0.00
08/08/2016	38,778,651.55	38,778,651.55	38,778,651.55	38,778,651.55		0.00
08/09/2016	38,778,651.55	39,628,332.29	38,778,651.55	39,628,332.29		0.00
08/10/2016	39,628,332.29	13,742,233.19	39,628,332.29	13,742,233.19		0.00
08/11/2016	13,742,233.19	13,742,233.19	13,742,233.19	13,742,233.19		0.00
08/12/2016	13,742,233.19	13,544,734.50	13,742,233.19	13,544,734.50		0.00
08/13/2016	13,544,734.50	0.00	0.00	13,544,734.50		0.00
08/14/2016	13,544,734.50	0.00	0.00	13,544,734.50		0.00
08/15/2016	13,544,734.50	13,352,574.82	13,544,734.50	13,352,574.82		0.00
08/16/2016	13,352,574.82	13,352,574.82	13,352,574.82	13,352,574.82		0.00
08/17/2016	13,352,574.82	13,352,574.82	13,352,574.82	13,352,574.82		0.00
08/18/2016	13,352,574.82	13,352,574.82	13,352,574.82	13,352,574.82		0.00
08/19/2016	13,352,574.82	16,345,548.18	13,352,574.82	16,345,548.18		0.00
08/20/2016	16,345,548.18	0.00	0.00	16,345,548.18		0.00
08/21/2016	16,345,548.18	0.00	0.00	16,345,548.18		0.00
08/22/2016	16,345,548.18	15,719,188.18	16,345,548.18	15,719,188.18		0.00
08/23/2016	15,719,188.18	15,719,188.18	15,719,188.18	15,719,188.18		0.00
08/24/2016	15,719,188.18	15,561,638.92	15,719,188.18	15,561,638.92		0.00
08/25/2016	15,561,638.92	13,759,709.20	15,561,638.92	13,759,709.20		0.00
08/26/2016	13,759,709.20	13,759,709.20	13,759,709.20	13,759,709.20		0.00
08/27/2016	13,759,709.20	0.00	0.00	13,759,709.20		0.00
08/28/2016	13,759,709.20	0.00	0.00	13,759,709.20		0.00
08/29/2016	13,759,709.20	12,863,839.52	13,759,709.20	12,863,839.52		0.00
08/30/2016	12,863,839.52	12,863,839.52	12,863,839.52	12,863,839.52		0.00
08/31/2016	12,863,839.52	13,033,424.06	12,863,839.52	13,033,424.06	30,406.67	0.00
Totals	32,744,082.56	463,059,766.62	482,770,425.12	13,033,424.06	30,406.67	0.00

Account Summary

Ending Balance:	13,033,424.06	Minimum Balance:	13,033,424.06	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	13,033,424.06	Charge Rate:	1.7675
Interest Earned:	30,406.67	Average Balance:	20,255,388.82	Earnings Rate:	1.77

Adjusted Interest:

30,406.67

Balance Including Interest: 13,063,830.73

Department of Veterans Affairs Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7707650 - Department of Veterans Affairs						
08/01/2016	244,155.96	244,155.96	244,155.96	244,155.96		0.00
08/02/2016	244,155.96	282,532.61	244,155.96	282,532.61		0.00
08/03/2016	282,532.61	285,015.81	282,532.61	285,015.81		0.00
08/04/2016	285,015.81	246,271.87	285,015.81	246,271.87		0.00
08/05/2016	246,271.87	243,303.83	246,271.87	243,303.83		0.00
08/06/2016	243,303.83	0.00	0.00	243,303.83		0.00
08/07/2016	243,303.83	0.00	0.00	243,303.83		0.00
08/08/2016	243,303.83	242,755.27	243,303.83	242,755.27		0.00
08/09/2016	242,755.27	243,112.08	242,755.27	243,112.08		0.00
08/10/2016	243,112.08	244,190.21	243,112.08	244,190.21		0.00
08/11/2016	244,190.21	246,173.71	244,190.21	246,173.71		0.00
08/12/2016	246,173.71	238,560.91	246,173.71	238,560.91		0.00
08/13/2016	238,560.91	0.00	0.00	238,560.91		0.00
08/14/2016	238,560.91	0.00	0.00	238,560.91		0.00
08/15/2016	238,560.91	238,703.68	238,560.91	238,703.68		0.00
08/16/2016	238,703.68	238,703.68	238,703.68	238,703.68		0.00
08/17/2016	238,703.68	235,736.37	238,703.68	235,736.37		0.00
08/18/2016	235,736.37	237,490.38	235,736.37	237,490.38		0.00
08/19/2016	237,490.38	236,404.38	237,490.38	236,404.38		0.00
08/20/2016	236,404.38	0.00	0.00	236,404.38		0.00
08/21/2016	236,404.38	0.00	0.00	236,404.38		0.00
08/22/2016	236,404.38	236,165.62	236,404.38	236,165.62		0.00
08/23/2016	236,165.62	235,478.12	236,165.62	235,478.12		0.00
08/24/2016	235,478.12	235,582.21	235,478.12	235,582.21		0.00
08/25/2016	235,582.21	233,157.69	235,582.21	233,157.69		0.00
08/26/2016	233,157.69	233,389.24	233,157.69	233,389.24		0.00
08/27/2016	233,389.24	0.00	0.00	233,389.24		0.00
08/28/2016	233,389.24	0.00	0.00	233,389.24		0.00
08/29/2016	233,389.24	233,420.03	233,389.24	233,420.03		0.00
08/30/2016	233,420.03	233,340.37	233,420.03	233,340.37		0.00
08/31/2016	233,340.37	232,900.37	233,340.37	232,900.37	362.21	0.00
Totals	244,155.96	5,576,544.40	5,587,799.99	232,900.37	362.21	0.00

Account Summary

Ending Balance:	232,900.37	Minimum Balance:	232,900.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	232,900.37	Charge Rate:	1.7675
Interest Earned:	362.21	Average Balance:	241,285.84	Earnings Rate:	1.77

Adjusted Interest:

362.21

Balance Including Interest:

233,262.58

Carl Albert State College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7708108 - Carl Albert State College						
08/01/2016	5,099,025.12	5,088,214.60	5,099,025.12	5,088,214.60		0.00
08/02/2016	5,088,214.60	5,104,211.34	5,088,214.60	5,104,211.34		0.00
08/03/2016	5,104,211.34	5,092,791.56	5,104,211.34	5,092,791.56		0.00
08/04/2016	5,092,791.56	5,077,558.57	5,092,791.56	5,077,558.57		0.00
08/05/2016	5,077,558.57	5,086,194.71	5,077,558.57	5,086,194.71		0.00
08/06/2016	5,086,194.71	0.00	0.00	5,086,194.71		0.00
08/07/2016	5,086,194.71	0.00	0.00	5,086,194.71		0.00
08/08/2016	5,086,194.71	4,854,813.29	5,086,194.71	4,854,813.29		0.00
08/09/2016	4,854,813.29	4,858,790.99	4,854,813.29	4,858,790.99		0.00
08/10/2016	4,858,790.99	4,887,712.30	4,858,790.99	4,887,712.30		0.00
08/11/2016	4,887,712.30	4,929,250.63	4,887,712.30	4,929,250.63		0.00
08/12/2016	4,929,250.63	4,878,883.85	4,929,250.63	4,878,883.85		0.00
08/13/2016	4,878,883.85	0.00	0.00	4,878,883.85		0.00
08/14/2016	4,878,883.85	0.00	0.00	4,878,883.85		0.00
08/15/2016	4,878,883.85	4,875,651.25	4,878,883.85	4,875,651.25		0.00
08/16/2016	4,875,651.25	4,857,810.38	4,875,651.25	4,857,810.38		0.00
08/17/2016	4,857,810.38	4,827,993.53	4,857,810.38	4,827,993.53		0.00
08/18/2016	4,827,993.53	4,833,976.17	4,827,993.53	4,833,976.17		0.00
08/19/2016	4,833,976.17	4,693,903.71	4,833,976.17	4,693,903.71		0.00
08/20/2016	4,693,903.71	0.00	0.00	4,693,903.71		0.00
08/21/2016	4,693,903.71	0.00	0.00	4,693,903.71		0.00
08/22/2016	4,693,903.71	4,623,326.36	4,693,903.71	4,623,326.36		0.00
08/23/2016	4,623,326.36	4,623,269.36	4,623,326.36	4,623,269.36		0.00
08/24/2016	4,623,269.36	4,615,743.07	4,623,269.36	4,615,743.07		0.00
08/25/2016	4,615,743.07	4,618,031.95	4,615,743.07	4,618,031.95		0.00
08/26/2016	4,618,031.95	5,018,630.63	4,618,031.95	5,018,630.63		0.00
08/27/2016	5,018,630.63	0.00	0.00	5,018,630.63		0.00
08/28/2016	5,018,630.63	0.00	0.00	5,018,630.63		0.00
08/29/2016	5,018,630.63	5,019,986.75	5,018,630.63	5,019,986.75		0.00
08/30/2016	5,019,986.75	5,017,064.58	5,019,986.75	5,017,064.58		0.00
08/31/2016	5,017,064.58	5,021,535.88	5,017,064.58	5,021,535.88	7,353.80	0.00
Totals	5,099,025.12	112,505,345.46	112,582,834.70	5,021,535.88	7,353.80	0.00

Account Summary

Ending Balance:	5,021,535.88	Minimum Balance:	5,021,535.88	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,021,535.88	Charge Rate:	1.7675
Interest Earned:	7,353.80	Average Balance:	4,898,728.11	Earnings Rate:	1.77

Adjusted Interest:

7,353.80

Balance Including Interest:

5,028,889.68

Supplemental Retirement Payment Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7708605 - Supplemental Retirement Payment						
08/01/2016	102,251.70	102,251.70	102,251.70	102,251.70		0.00
08/02/2016	102,251.70	102,251.70	102,251.70	102,251.70		0.00
08/03/2016	102,251.70	102,410.80	102,251.70	102,410.80		0.00
08/04/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/05/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/06/2016	102,410.80	0.00	0.00	102,410.80		0.00
08/07/2016	102,410.80	0.00	0.00	102,410.80		0.00
08/08/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/09/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/10/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/11/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/12/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/13/2016	102,410.80	0.00	0.00	102,410.80		0.00
08/14/2016	102,410.80	0.00	0.00	102,410.80		0.00
08/15/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/16/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/17/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/18/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/19/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/20/2016	102,410.80	0.00	0.00	102,410.80		0.00
08/21/2016	102,410.80	0.00	0.00	102,410.80		0.00
08/22/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/23/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/24/2016	102,410.80	102,410.80	102,410.80	102,410.80		0.00
08/25/2016	102,410.80	98,019.13	102,410.80	98,019.13		0.00
08/26/2016	98,019.13	98,019.13	98,019.13	98,019.13		0.00
08/27/2016	98,019.13	0.00	0.00	98,019.13		0.00
08/28/2016	98,019.13	0.00	0.00	98,019.13		0.00
08/29/2016	98,019.13	98,019.13	98,019.13	98,019.13		0.00
08/30/2016	98,019.13	98,019.13	98,019.13	98,019.13		0.00
08/31/2016	98,019.13	98,019.13	98,019.13	98,019.13	152.23	0.00
Totals	102,251.70	2,333,171.85	2,337,404.42	98,019.13	152.23	0.00

Account Summary

Ending Balance:	98,019.13	Minimum Balance:	98,019.13	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	98,019.13	Charge Rate:	1.7675
Interest Earned:	152.23	Average Balance:	101,408.87	Earnings Rate:	1.77

Adjusted Interest:

152.23

Balance Including Interest:

98,171.36

Academic Scholars Program Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7709605 - Academic Scholars Program						
08/01/2016	6,514,143.02	6,514,143.02	6,514,143.02	6,514,143.02		0.00
08/02/2016	6,514,143.02	6,514,143.02	6,514,143.02	6,514,143.02		0.00
08/03/2016	6,514,143.02	6,521,405.21	6,514,143.02	6,521,405.21		0.00
08/04/2016	6,521,405.21	6,521,405.21	6,521,405.21	6,521,405.21		0.00
08/05/2016	6,521,405.21	6,521,405.21	6,521,405.21	6,521,405.21		0.00
08/06/2016	6,521,405.21	0.00	0.00	6,521,405.21		0.00
08/07/2016	6,521,405.21	0.00	0.00	6,521,405.21		0.00
08/08/2016	6,521,405.21	6,521,405.21	6,521,405.21	6,521,405.21		0.00
08/09/2016	6,521,405.21	6,521,405.21	6,521,405.21	6,521,405.21		0.00
08/10/2016	6,521,405.21	6,520,905.21	6,521,405.21	6,520,905.21		0.00
08/11/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/12/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/13/2016	6,520,905.21	0.00	0.00	6,520,905.21		0.00
08/14/2016	6,520,905.21	0.00	0.00	6,520,905.21		0.00
08/15/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/16/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/17/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/18/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/19/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/20/2016	6,520,905.21	0.00	0.00	6,520,905.21		0.00
08/21/2016	6,520,905.21	0.00	0.00	6,520,905.21		0.00
08/22/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/23/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/24/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/25/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/26/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/27/2016	6,520,905.21	0.00	0.00	6,520,905.21		0.00
08/28/2016	6,520,905.21	0.00	0.00	6,520,905.21		0.00
08/29/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/30/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21		0.00
08/31/2016	6,520,905.21	6,520,905.21	6,520,905.21	6,520,905.21	9,788.47	0.00
Totals	6,514,143.02	149,969,795.45	149,963,033.26	6,520,905.21	9,788.47	0.00

Account Summary

Ending Balance:	6,520,905.21	Minimum Balance:	6,520,905.21	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	6,520,905.21	Charge Rate:	1.7675
Interest Earned:	9,788.47	Average Balance:	6,520,581.84	Earnings Rate:	1.77

Adjusted Interest:

9,788.47

Balance Including Interest:

6,530,693.68

Historical Society Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710350 - Historical Society						
08/01/2016	1,175,325.24	1,175,325.24	1,175,325.24	1,175,325.24		0.00
08/02/2016	1,175,325.24	1,175,325.24	1,175,325.24	1,175,325.24		0.00
08/03/2016	1,175,325.24	1,177,089.27	1,175,325.24	1,177,089.27		0.00
08/04/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/05/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/06/2016	1,177,089.27	0.00	0.00	1,177,089.27		0.00
08/07/2016	1,177,089.27	0.00	0.00	1,177,089.27		0.00
08/08/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/09/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/10/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/11/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/12/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/13/2016	1,177,089.27	0.00	0.00	1,177,089.27		0.00
08/14/2016	1,177,089.27	0.00	0.00	1,177,089.27		0.00
08/15/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/16/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/17/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/18/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/19/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/20/2016	1,177,089.27	0.00	0.00	1,177,089.27		0.00
08/21/2016	1,177,089.27	0.00	0.00	1,177,089.27		0.00
08/22/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/23/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/24/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/25/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/26/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/27/2016	1,177,089.27	0.00	0.00	1,177,089.27		0.00
08/28/2016	1,177,089.27	0.00	0.00	1,177,089.27		0.00
08/29/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/30/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27		0.00
08/31/2016	1,177,089.27	1,177,089.27	1,177,089.27	1,177,089.27	1,766.83	0.00
Totals	1,175,325.24	27,069,525.15	27,067,761.12	1,177,089.27	1,766.83	0.00

Account Summary

Ending Balance:	1,177,089.27	Minimum Balance:	1,177,089.27	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,177,089.27	Charge Rate:	1.7675
Interest Earned:	1,766.83	Average Balance:	1,176,975.46	Earnings Rate:	1.77

Adjusted Interest:

1,766.83

Balance Including Interest:

1,178,856.10

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710452 - Department of Mental Health and Substance A						
08/01/2016	925,114.63	925,114.63	925,114.63	925,114.63		0.00
08/02/2016	925,114.63	925,114.63	925,114.63	925,114.63		0.00
08/03/2016	925,114.63	919,548.67	925,114.63	919,548.67		0.00
08/04/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/05/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/06/2016	919,548.67	0.00	0.00	919,548.67		0.00
08/07/2016	919,548.67	0.00	0.00	919,548.67		0.00
08/08/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/09/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/10/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/11/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/12/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/13/2016	919,548.67	0.00	0.00	919,548.67		0.00
08/14/2016	919,548.67	0.00	0.00	919,548.67		0.00
08/15/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/16/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/17/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/18/2016	919,548.67	919,548.67	919,548.67	919,548.67		0.00
08/19/2016	919,548.67	904,668.67	919,548.67	904,668.67		0.00
08/20/2016	904,668.67	0.00	0.00	904,668.67		0.00
08/21/2016	904,668.67	0.00	0.00	904,668.67		0.00
08/22/2016	904,668.67	906,144.67	904,668.67	906,144.67		0.00
08/23/2016	906,144.67	906,144.67	906,144.67	906,144.67		0.00
08/24/2016	906,144.67	906,244.67	906,144.67	906,244.67		0.00
08/25/2016	906,244.67	906,244.67	906,244.67	906,244.67		0.00
08/26/2016	906,244.67	906,244.67	906,244.67	906,244.67		0.00
08/27/2016	906,244.67	0.00	0.00	906,244.67		0.00
08/28/2016	906,244.67	0.00	0.00	906,244.67		0.00
08/29/2016	906,244.67	931,715.54	906,244.67	931,715.54		0.00
08/30/2016	931,715.54	931,715.54	931,715.54	931,715.54		0.00
08/31/2016	931,715.54	931,715.54	931,715.54	931,715.54	1,376.02	0.00
Totals	925,114.63	21,115,651.94	21,109,051.03	931,715.54	1,376.02	0.00

Account Summary

Ending Balance:	931,715.54	Minimum Balance:	931,715.54	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	931,715.54	Charge Rate:	1.7675
Interest Earned:	1,376.02	Average Balance:	916,634.62	Earnings Rate:	1.77

Adjusted Interest:

1,376.02

Balance Including Interest:

933,091.56

Scholarship Fund-Four Scholarships Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7710605 - Scholarship Fund-Four Scholarships						
08/01/2016	2,320,799.13	2,320,799.13	2,320,799.13	2,320,799.13		0.00
08/02/2016	2,320,799.13	2,320,799.13	2,320,799.13	2,320,799.13		0.00
08/03/2016	2,320,799.13	2,323,964.96	2,320,799.13	2,323,964.96		0.00
08/04/2016	2,323,964.96	2,323,964.96	2,323,964.96	2,323,964.96		0.00
08/05/2016	2,323,964.96	2,323,964.96	2,323,964.96	2,323,964.96		0.00
08/06/2016	2,323,964.96	0.00	0.00	2,323,964.96		0.00
08/07/2016	2,323,964.96	0.00	0.00	2,323,964.96		0.00
08/08/2016	2,323,964.96	2,323,964.96	2,323,964.96	2,323,964.96		0.00
08/09/2016	2,323,964.96	2,363,404.96	2,323,964.96	2,363,404.96		0.00
08/10/2016	2,363,404.96	2,363,404.96	2,363,404.96	2,363,404.96		0.00
08/11/2016	2,363,404.96	2,363,404.96	2,363,404.96	2,363,404.96		0.00
08/12/2016	2,363,404.96	2,363,404.96	2,363,404.96	2,363,404.96		0.00
08/13/2016	2,363,404.96	0.00	0.00	2,363,404.96		0.00
08/14/2016	2,363,404.96	0.00	0.00	2,363,404.96		0.00
08/15/2016	2,363,404.96	2,363,904.96	2,363,404.96	2,363,904.96		0.00
08/16/2016	2,363,904.96	2,363,904.96	2,363,904.96	2,363,904.96		0.00
08/17/2016	2,363,904.96	2,363,904.96	2,363,904.96	2,363,904.96		0.00
08/18/2016	2,363,904.96	2,363,904.96	2,363,904.96	2,363,904.96		0.00
08/19/2016	2,363,904.96	2,363,904.96	2,363,904.96	2,363,904.96		0.00
08/20/2016	2,363,904.96	0.00	0.00	2,363,904.96		0.00
08/21/2016	2,363,904.96	0.00	0.00	2,363,904.96		0.00
08/22/2016	2,363,904.96	2,363,904.96	2,363,904.96	2,363,904.96		0.00
08/23/2016	2,363,904.96	2,363,904.96	2,363,904.96	2,363,904.96		0.00
08/24/2016	2,363,904.96	2,337,904.96	2,363,904.96	2,337,904.96		0.00
08/25/2016	2,337,904.96	2,335,821.63	2,337,904.96	2,335,821.63		0.00
08/26/2016	2,335,821.63	2,335,821.63	2,335,821.63	2,335,821.63		0.00
08/27/2016	2,335,821.63	0.00	0.00	2,335,821.63		0.00
08/28/2016	2,335,821.63	0.00	0.00	2,335,821.63		0.00
08/29/2016	2,335,821.63	2,335,821.63	2,335,821.63	2,335,821.63		0.00
08/30/2016	2,335,821.63	2,335,821.63	2,335,821.63	2,335,821.63		0.00
08/31/2016	2,335,821.63	2,335,821.63	2,335,821.63	2,335,821.63	3,521.91	0.00
Totals	2,320,799.13	53,955,425.77	53,940,403.27	2,335,821.63	3,521.91	0.00

Account Summary

Ending Balance:	2,335,821.63	Minimum Balance:	2,335,821.63	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,335,821.63	Charge Rate:	1.7675
Interest Earned:	3,521.91	Average Balance:	2,346,116.74	Earnings Rate:	1.77

Adjusted Interest:

3,521.91

Balance Including Interest:

2,339,343.54

Corp Comm Mineral Owner's Escrow Account Deta

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711185 - Corp Comm Mineral Owner's Escrow Account						
08/01/2016	68,673,687.62	68,673,687.62	68,673,687.62	68,673,687.62		0.00
08/02/2016	68,673,687.62	68,673,687.62	68,673,687.62	68,673,687.62		0.00
08/03/2016	68,673,687.62	68,673,687.62	68,673,687.62	68,673,687.62		0.00
08/04/2016	68,673,687.62	68,673,687.62	68,673,687.62	68,673,687.62		0.00
08/05/2016	68,673,687.62	68,688,614.61	68,673,687.62	68,688,614.61		0.00
08/06/2016	68,688,614.61	0.00	0.00	68,688,614.61		0.00
08/07/2016	68,688,614.61	0.00	0.00	68,688,614.61		0.00
08/08/2016	68,688,614.61	67,858,590.03	68,688,614.61	67,858,590.03		0.00
08/09/2016	67,858,590.03	67,858,590.03	67,858,590.03	67,858,590.03		0.00
08/10/2016	67,858,590.03	67,841,445.97	67,858,590.03	67,841,445.97		0.00
08/11/2016	67,841,445.97	67,841,445.97	67,841,445.97	67,841,445.97		0.00
08/12/2016	67,841,445.97	67,841,445.97	67,841,445.97	67,841,445.97		0.00
08/13/2016	67,841,445.97	0.00	0.00	67,841,445.97		0.00
08/14/2016	67,841,445.97	0.00	0.00	67,841,445.97		0.00
08/15/2016	67,841,445.97	67,841,445.97	67,841,445.97	67,841,445.97		0.00
08/16/2016	67,841,445.97	67,837,720.87	67,841,445.97	67,837,720.87		0.00
08/17/2016	67,837,720.87	67,837,720.87	67,837,720.87	67,837,720.87		0.00
08/18/2016	67,837,720.87	67,837,720.87	67,837,720.87	67,837,720.87		0.00
08/19/2016	67,837,720.87	67,802,948.61	67,837,720.87	67,802,948.61		0.00
08/20/2016	67,802,948.61	0.00	0.00	67,802,948.61		0.00
08/21/2016	67,802,948.61	0.00	0.00	67,802,948.61		0.00
08/22/2016	67,802,948.61	67,802,948.61	67,802,948.61	67,802,948.61		0.00
08/23/2016	67,802,948.61	67,802,948.61	67,802,948.61	67,802,948.61		0.00
08/24/2016	67,802,948.61	67,053,442.98	67,802,948.61	67,053,442.98		0.00
08/25/2016	67,053,442.98	67,053,442.98	67,053,442.98	67,053,442.98		0.00
08/26/2016	67,053,442.98	67,053,442.98	67,053,442.98	67,053,442.98		0.00
08/27/2016	67,053,442.98	0.00	0.00	67,053,442.98		0.00
08/28/2016	67,053,442.98	0.00	0.00	67,053,442.98		0.00
08/29/2016	67,053,442.98	67,053,442.98	67,053,442.98	67,053,442.98		0.00
08/30/2016	67,053,442.98	67,053,442.98	67,053,442.98	67,053,442.98		0.00
08/31/2016	67,053,442.98	72,780,852.19	67,053,442.98	72,780,852.19	102,089.31	0.00
Totals	68,673,687.62	1,565,436,404.56	1,561,329,239.99	72,780,852.19	102,089.31	0.00

Account Summary

Ending Balance:	72,780,852.19	Minimum Balance:	72,780,852.19	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	72,780,852.19	Charge Rate:	1.7675
Interest Earned:	102,089.31	Average Balance:	68,006,751.90	Earnings Rate:	1.77

Adjusted Interest:

102,089.31

Balance Including Interest:

72,882,941.50

Langston University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711420 - Langston University						
08/01/2016	8,845,500.20	8,843,582.76	8,845,500.20	8,843,582.76		0.00
08/02/2016	8,843,582.76	8,843,582.76	8,843,582.76	8,843,582.76		0.00
08/03/2016	8,843,582.76	8,808,190.63	8,843,582.76	8,808,190.63		0.00
08/04/2016	8,808,190.63	8,808,190.63	8,808,190.63	8,808,190.63		0.00
08/05/2016	8,808,190.63	8,808,190.63	8,808,190.63	8,808,190.63		0.00
08/06/2016	8,808,190.63	0.00	0.00	8,808,190.63		0.00
08/07/2016	8,808,190.63	0.00	0.00	8,808,190.63		0.00
08/08/2016	8,808,190.63	8,805,548.23	8,808,190.63	8,805,548.23		0.00
08/09/2016	8,805,548.23	8,768,303.07	8,805,548.23	8,768,303.07		0.00
08/10/2016	8,768,303.07	8,766,974.80	8,768,303.07	8,766,974.80		0.00
08/11/2016	8,766,974.80	8,512,024.95	8,766,974.80	8,512,024.95		0.00
08/12/2016	8,512,024.95	8,512,024.95	8,512,024.95	8,512,024.95		0.00
08/13/2016	8,512,024.95	0.00	0.00	8,512,024.95		0.00
08/14/2016	8,512,024.95	0.00	0.00	8,512,024.95		0.00
08/15/2016	8,512,024.95	8,509,171.95	8,512,024.95	8,509,171.95		0.00
08/16/2016	8,509,171.95	8,508,021.95	8,509,171.95	8,508,021.95		0.00
08/17/2016	8,508,021.95	8,500,454.83	8,508,021.95	8,500,454.83		0.00
08/18/2016	8,500,454.83	8,500,454.83	8,500,454.83	8,500,454.83		0.00
08/19/2016	8,500,454.83	8,274,431.59	8,500,454.83	8,274,431.59		0.00
08/20/2016	8,274,431.59	0.00	0.00	8,274,431.59		0.00
08/21/2016	8,274,431.59	0.00	0.00	8,274,431.59		0.00
08/22/2016	8,274,431.59	8,616,409.36	8,274,431.59	8,616,409.36		0.00
08/23/2016	8,616,409.36	8,615,558.04	8,616,409.36	8,615,558.04		0.00
08/24/2016	8,615,558.04	8,623,830.87	8,615,558.04	8,623,830.87		0.00
08/25/2016	8,623,830.87	8,363,632.58	8,623,830.87	8,363,632.58		0.00
08/26/2016	8,363,632.58	8,262,084.51	8,363,632.58	8,262,084.51		0.00
08/27/2016	8,262,084.51	0.00	0.00	8,262,084.51		0.00
08/28/2016	8,262,084.51	0.00	0.00	8,262,084.51		0.00
08/29/2016	8,262,084.51	8,218,349.81	8,262,084.51	8,218,349.81		0.00
08/30/2016	8,218,349.81	8,195,669.85	8,218,349.81	8,195,669.85		0.00
08/31/2016	8,195,669.85	8,195,669.85	8,195,669.85	8,195,669.85	12,811.90	0.00
Totals	8,845,500.20	196,860,353.43	197,510,183.78	8,195,669.85	12,811.90	0.00

Account Summary

Ending Balance:	8,195,669.85	Minimum Balance:	8,195,669.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,195,669.85	Charge Rate:	1.7675
Interest Earned:	12,811.90	Average Balance:	8,534,639.25	Earnings Rate:	1.77

Adjusted Interest: 12,811.90

Balance Including Interest: 8,208,481.75

Griffin Memorial Hosp SS Rep Payee Acct Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711452 - Griffin Memorial Hosp SS Rep Payee Acct						
08/01/2016	23,626.57	26,439.57	23,626.57	26,439.57		0.00
08/02/2016	26,439.57	26,439.57	26,439.57	26,439.57		0.00
08/03/2016	26,439.57	26,446.88	26,439.57	26,446.88		0.00
08/04/2016	26,446.88	26,446.88	26,446.88	26,446.88		0.00
08/05/2016	26,446.88	26,446.88	26,446.88	26,446.88		0.00
08/06/2016	26,446.88	0.00	0.00	26,446.88		0.00
08/07/2016	26,446.88	0.00	0.00	26,446.88		0.00
08/08/2016	26,446.88	26,446.88	26,446.88	26,446.88		0.00
08/09/2016	26,446.88	26,446.88	26,446.88	26,446.88		0.00
08/10/2016	26,446.88	26,446.88	26,446.88	26,446.88		0.00
08/11/2016	26,446.88	26,419.78	26,446.88	26,419.78		0.00
08/12/2016	26,419.78	26,419.78	26,419.78	26,419.78		0.00
08/13/2016	26,419.78	0.00	0.00	26,419.78		0.00
08/14/2016	26,419.78	0.00	0.00	26,419.78		0.00
08/15/2016	26,419.78	26,419.78	26,419.78	26,419.78		0.00
08/16/2016	26,419.78	26,419.78	26,419.78	26,419.78		0.00
08/17/2016	26,419.78	26,419.78	26,419.78	26,419.78		0.00
08/18/2016	26,419.78	25,251.88	26,419.78	25,251.88		0.00
08/19/2016	25,251.88	25,251.88	25,251.88	25,251.88		0.00
08/20/2016	25,251.88	0.00	0.00	25,251.88		0.00
08/21/2016	25,251.88	0.00	0.00	25,251.88		0.00
08/22/2016	25,251.88	25,251.88	25,251.88	25,251.88		0.00
08/23/2016	25,251.88	25,251.88	25,251.88	25,251.88		0.00
08/24/2016	25,251.88	25,251.88	25,251.88	25,251.88		0.00
08/25/2016	25,251.88	25,251.88	25,251.88	25,251.88		0.00
08/26/2016	25,251.88	25,251.88	25,251.88	25,251.88		0.00
08/27/2016	25,251.88	0.00	0.00	25,251.88		0.00
08/28/2016	25,251.88	0.00	0.00	25,251.88		0.00
08/29/2016	25,251.88	29,583.88	25,251.88	29,583.88		0.00
08/30/2016	29,583.88	29,583.88	29,583.88	29,583.88		0.00
08/31/2016	29,583.88	29,531.12	29,583.88	29,531.12	39.51	0.00
Totals	23,626.57	609,121.36	603,216.81	29,531.12	39.51	0.00

Account Summary

Ending Balance:	29,531.12	Minimum Balance:	29,531.12	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	29,531.12	Charge Rate:	1.7675
Interest Earned:	39.51	Average Balance:	26,318.14	Earnings Rate:	1.77

Adjusted Interest:

39.51

Balance Including Interest:

29,570.63

William Willis Scholarship Program Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7711605 - William Willis Scholarship Program						
08/01/2016	862,028.49	862,028.49	862,028.49	862,028.49		0.00
08/02/2016	862,028.49	862,028.49	862,028.49	862,028.49		0.00
08/03/2016	862,028.49	863,322.29	862,028.49	863,322.29		0.00
08/04/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/05/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/06/2016	863,322.29	0.00	0.00	863,322.29		0.00
08/07/2016	863,322.29	0.00	0.00	863,322.29		0.00
08/08/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/09/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/10/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/11/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/12/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/13/2016	863,322.29	0.00	0.00	863,322.29		0.00
08/14/2016	863,322.29	0.00	0.00	863,322.29		0.00
08/15/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/16/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/17/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/18/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/19/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/20/2016	863,322.29	0.00	0.00	863,322.29		0.00
08/21/2016	863,322.29	0.00	0.00	863,322.29		0.00
08/22/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/23/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/24/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/25/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/26/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/27/2016	863,322.29	0.00	0.00	863,322.29		0.00
08/28/2016	863,322.29	0.00	0.00	863,322.29		0.00
08/29/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/30/2016	863,322.29	863,322.29	863,322.29	863,322.29		0.00
08/31/2016	863,322.29	863,322.29	863,322.29	863,322.29	1,295.86	0.00
Totals	862,028.49	19,853,825.07	19,852,531.27	863,322.29	1,295.86	0.00

Account Summary

Ending Balance:	863,322.29	Minimum Balance:	863,322.29	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	863,322.29	Charge Rate:	1.7675
Interest Earned:	1,295.86	Average Balance:	863,238.82	Earnings Rate:	1.77

Adjusted Interest:

1,295.86

Balance Including Interest:

864,618.15

Regents Development Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7712605 - Regents Development						
08/01/2016	159,536.12	159,536.12	159,536.12	159,536.12		0.00
08/02/2016	159,536.12	159,536.12	159,536.12	159,536.12		0.00
08/03/2016	159,536.12	159,776.73	159,536.12	159,776.73		0.00
08/04/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/05/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/06/2016	159,776.73	0.00	0.00	159,776.73		0.00
08/07/2016	159,776.73	0.00	0.00	159,776.73		0.00
08/08/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/09/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/10/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/11/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/12/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/13/2016	159,776.73	0.00	0.00	159,776.73		0.00
08/14/2016	159,776.73	0.00	0.00	159,776.73		0.00
08/15/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/16/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/17/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/18/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/19/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/20/2016	159,776.73	0.00	0.00	159,776.73		0.00
08/21/2016	159,776.73	0.00	0.00	159,776.73		0.00
08/22/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/23/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/24/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/25/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/26/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/27/2016	159,776.73	0.00	0.00	159,776.73		0.00
08/28/2016	159,776.73	0.00	0.00	159,776.73		0.00
08/29/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/30/2016	159,776.73	159,776.73	159,776.73	159,776.73		0.00
08/31/2016	159,776.73	159,776.73	159,776.73	159,776.73	239.83	0.00
Totals	159,536.12	3,674,383.57	3,674,142.96	159,776.73	239.83	0.00

Account Summary

Ending Balance:	159,776.73	Minimum Balance:	159,776.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	159,776.73	Charge Rate:	1.7675
Interest Earned:	239.83	Average Balance:	159,761.21	Earnings Rate:	1.77

Adjusted Interest:

239.83

Balance Including Interest:

160,016.56

Master Teacher Program Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7713605 - Master Teacher Program						
08/01/2016	2,377,765.60	2,377,765.60	2,377,765.60	2,377,765.60		0.00
08/02/2016	2,377,765.60	2,377,765.60	2,377,765.60	2,377,765.60		0.00
08/03/2016	2,377,765.60	2,381,334.35	2,377,765.60	2,381,334.35		0.00
08/04/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/05/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/06/2016	2,381,334.35	0.00	0.00	2,381,334.35		0.00
08/07/2016	2,381,334.35	0.00	0.00	2,381,334.35		0.00
08/08/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/09/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/10/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/11/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/12/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/13/2016	2,381,334.35	0.00	0.00	2,381,334.35		0.00
08/14/2016	2,381,334.35	0.00	0.00	2,381,334.35		0.00
08/15/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/16/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/17/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/18/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/19/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/20/2016	2,381,334.35	0.00	0.00	2,381,334.35		0.00
08/21/2016	2,381,334.35	0.00	0.00	2,381,334.35		0.00
08/22/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/23/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/24/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/25/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/26/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/27/2016	2,381,334.35	0.00	0.00	2,381,334.35		0.00
08/28/2016	2,381,334.35	0.00	0.00	2,381,334.35		0.00
08/29/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/30/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35		0.00
08/31/2016	2,381,334.35	2,381,334.35	2,381,334.35	2,381,334.35	3,574.43	0.00
Totals	2,377,765.60	54,763,552.55	54,759,983.80	2,381,334.35	3,574.43	0.00

Account Summary

Ending Balance:	2,381,334.35	Minimum Balance:	2,381,334.35	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,381,334.35	Charge Rate:	1.7675
Interest Earned:	3,574.43	Average Balance:	2,381,104.11	Earnings Rate:	1.77

Adjusted Interest:

3,574.43

Balance Including Interest:

2,384,908.78

EPSCoR Federal Grant Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7714605 - EPSCoR Federal Grant						
08/01/2016	11,684,958.73	11,684,958.73	11,684,958.73	11,684,958.73		0.00
08/02/2016	11,684,958.73	11,684,958.73	11,684,958.73	11,684,958.73		0.00
08/03/2016	11,684,958.73	11,701,795.83	11,684,958.73	11,701,795.83		0.00
08/04/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/05/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/06/2016	11,701,795.83	0.00	0.00	11,701,795.83		0.00
08/07/2016	11,701,795.83	0.00	0.00	11,701,795.83		0.00
08/08/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/09/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/10/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/11/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/12/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/13/2016	11,701,795.83	0.00	0.00	11,701,795.83		0.00
08/14/2016	11,701,795.83	0.00	0.00	11,701,795.83		0.00
08/15/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/16/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/17/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/18/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/19/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/20/2016	11,701,795.83	0.00	0.00	11,701,795.83		0.00
08/21/2016	11,701,795.83	0.00	0.00	11,701,795.83		0.00
08/22/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/23/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/24/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/25/2016	11,701,795.83	11,701,795.83	11,701,795.83	11,701,795.83		0.00
08/26/2016	11,701,795.83	11,699,795.83	11,701,795.83	11,699,795.83		0.00
08/27/2016	11,699,795.83	0.00	0.00	11,699,795.83		0.00
08/28/2016	11,699,795.83	0.00	0.00	11,699,795.83		0.00
08/29/2016	11,699,795.83	11,699,795.83	11,699,795.83	11,699,795.83		0.00
08/30/2016	11,699,795.83	11,699,795.83	11,699,795.83	11,699,795.83		0.00
08/31/2016	11,699,795.83	11,699,795.83	11,699,795.83	11,699,795.83	17,564.11	0.00
Totals	11,684,958.73	269,099,629.89	269,084,792.79	11,699,795.83	17,564.11	0.00

Account Summary

Ending Balance:	11,699,795.83	Minimum Balance:	11,699,795.83	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	11,699,795.83	Charge Rate:	1.7675
Interest Earned:	17,564.11	Average Balance:	11,700,322.47	Earnings Rate:	1.77

Adjusted Interest:

17,564.11

Balance Including Interest: 11,717,359.94

Research Matching Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7715605 - Research Matching						
08/01/2016	446,683.60	446,683.60	446,683.60	446,683.60		0.00
08/02/2016	446,683.60	446,683.60	446,683.60	446,683.60		0.00
08/03/2016	446,683.60	447,354.02	446,683.60	447,354.02		0.00
08/04/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/05/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/06/2016	447,354.02	0.00	0.00	447,354.02		0.00
08/07/2016	447,354.02	0.00	0.00	447,354.02		0.00
08/08/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/09/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/10/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/11/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/12/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/13/2016	447,354.02	0.00	0.00	447,354.02		0.00
08/14/2016	447,354.02	0.00	0.00	447,354.02		0.00
08/15/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/16/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/17/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/18/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/19/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/20/2016	447,354.02	0.00	0.00	447,354.02		0.00
08/21/2016	447,354.02	0.00	0.00	447,354.02		0.00
08/22/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/23/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/24/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/25/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/26/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/27/2016	447,354.02	0.00	0.00	447,354.02		0.00
08/28/2016	447,354.02	0.00	0.00	447,354.02		0.00
08/29/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/30/2016	447,354.02	447,354.02	447,354.02	447,354.02		0.00
08/31/2016	447,354.02	447,354.02	447,354.02	447,354.02	671.49	0.00
Totals	446,683.60	10,287,801.62	10,287,131.20	447,354.02	671.49	0.00

Account Summary

Ending Balance:	447,354.02	Minimum Balance:	447,354.02	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	447,354.02	Charge Rate:	1.7675
Interest Earned:	671.49	Average Balance:	447,310.77	Earnings Rate:	1.77

Adjusted Interest:

671.49

Balance Including Interest:

448,025.51

Kellogg Foundation Matching Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7718605 - Kellogg Foundation Matching						
08/01/2016	7,358,925.82	7,382,471.39	7,358,925.82	7,382,471.39		0.00
08/02/2016	7,382,471.39	7,387,921.59	7,382,471.39	7,387,921.59		0.00
08/03/2016	7,387,921.59	7,406,736.66	7,387,921.59	7,406,736.66		0.00
08/04/2016	7,406,736.66	7,404,738.67	7,406,736.66	7,404,738.67		0.00
08/05/2016	7,404,738.67	7,579,777.64	7,404,738.67	7,579,777.64		0.00
08/06/2016	7,579,777.64	0.00	0.00	7,579,777.64		0.00
08/07/2016	7,579,777.64	0.00	0.00	7,579,777.64		0.00
08/08/2016	7,579,777.64	7,579,777.64	7,579,777.64	7,579,777.64		0.00
08/09/2016	7,579,777.64	7,819,093.20	7,579,777.64	7,819,093.20		0.00
08/10/2016	7,819,093.20	7,097,449.57	7,819,093.20	7,097,449.57		0.00
08/11/2016	7,097,449.57	7,104,545.02	7,097,449.57	7,104,545.02		0.00
08/12/2016	7,104,545.02	7,104,545.02	7,104,545.02	7,104,545.02		0.00
08/13/2016	7,104,545.02	0.00	0.00	7,104,545.02		0.00
08/14/2016	7,104,545.02	0.00	0.00	7,104,545.02		0.00
08/15/2016	7,104,545.02	7,948,195.37	7,104,545.02	7,948,195.37		0.00
08/16/2016	7,948,195.37	7,240,340.02	7,948,195.37	7,240,340.02		0.00
08/17/2016	7,240,340.02	7,256,928.69	7,240,340.02	7,256,928.69		0.00
08/18/2016	7,256,928.69	7,350,591.60	7,256,928.69	7,350,591.60		0.00
08/19/2016	7,350,591.60	7,339,621.64	7,350,591.60	7,339,621.64		0.00
08/20/2016	7,339,621.64	0.00	0.00	7,339,621.64		0.00
08/21/2016	7,339,621.64	0.00	0.00	7,339,621.64		0.00
08/22/2016	7,339,621.64	7,176,048.45	7,339,621.64	7,176,048.45		0.00
08/23/2016	7,176,048.45	7,175,925.47	7,176,048.45	7,175,925.47		0.00
08/24/2016	7,175,925.47	7,181,645.46	7,175,925.47	7,181,645.46		0.00
08/25/2016	7,181,645.46	7,186,257.31	7,181,645.46	7,186,257.31		0.00
08/26/2016	7,186,257.31	7,327,920.55	7,186,257.31	7,327,920.55		0.00
08/27/2016	7,327,920.55	0.00	0.00	7,327,920.55		0.00
08/28/2016	7,327,920.55	0.00	0.00	7,327,920.55		0.00
08/29/2016	7,327,920.55	7,137,377.11	7,327,920.55	7,137,377.11		0.00
08/30/2016	7,137,377.11	7,151,546.11	7,137,377.11	7,151,546.11		0.00
08/31/2016	7,151,546.11	7,156,899.05	7,151,546.11	7,156,899.05	11,002.09	0.00
Totals	7,358,925.82	168,496,353.23	168,698,380.00	7,156,899.05	11,002.09	0.00

Account Summary

Ending Balance:	7,156,899.05	Minimum Balance:	7,156,899.05	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	7,156,899.05	Charge Rate:	1.7675
Interest Earned:	11,002.09	Average Balance:	7,329,034.93	Earnings Rate:	1.77

Adjusted Interest: 11,002.09

Balance Including Interest: 7,167,901.14

Onenet Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7719605 - Onenet Fund						
08/01/2016	32,347.69	32,347.69	32,347.69	32,347.69		0.00
08/02/2016	32,347.69	32,347.69	32,347.69	32,347.69		0.00
08/03/2016	32,347.69	32,396.23	32,347.69	32,396.23		0.00
08/04/2016	32,396.23	32,396.23	32,396.23	32,396.23		0.00
08/05/2016	32,396.23	32,456.23	32,396.23	32,456.23		0.00
08/06/2016	32,456.23	0.00	0.00	32,456.23		0.00
08/07/2016	32,456.23	0.00	0.00	32,456.23		0.00
08/08/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/09/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/10/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/11/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/12/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/13/2016	32,456.23	0.00	0.00	32,456.23		0.00
08/14/2016	32,456.23	0.00	0.00	32,456.23		0.00
08/15/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/16/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/17/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/18/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/19/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/20/2016	32,456.23	0.00	0.00	32,456.23		0.00
08/21/2016	32,456.23	0.00	0.00	32,456.23		0.00
08/22/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/23/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/24/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/25/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/26/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/27/2016	32,456.23	0.00	0.00	32,456.23		0.00
08/28/2016	32,456.23	0.00	0.00	32,456.23		0.00
08/29/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/30/2016	32,456.23	32,456.23	32,456.23	32,456.23		0.00
08/31/2016	32,456.23	32,456.23	32,456.23	32,456.23	48.71	0.00
Totals	32,347.69	746,156.21	746,047.67	32,456.23	48.71	0.00

Account Summary

Ending Balance:	32,456.23	Minimum Balance:	32,456.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	32,456.23	Charge Rate:	1.7675
Interest Earned:	48.71	Average Balance:	32,445.36	Earnings Rate:	1.77

Adjusted Interest:

48.71

Balance Including Interest:

32,504.94

Seminole State College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7723623 - Seminole State College						
08/01/2016	332,393.39	307,319.89	332,393.39	307,319.89		0.00
08/02/2016	307,319.89	303,808.83	307,319.89	303,808.83		0.00
08/03/2016	303,808.83	291,525.37	303,808.83	291,525.37		0.00
08/04/2016	291,525.37	283,773.71	291,525.37	283,773.71		0.00
08/05/2016	283,773.71	291,546.37	283,773.71	291,546.37		0.00
08/06/2016	291,546.37	0.00	0.00	291,546.37		0.00
08/07/2016	291,546.37	0.00	0.00	291,546.37		0.00
08/08/2016	291,546.37	282,122.20	291,546.37	282,122.20		0.00
08/09/2016	282,122.20	266,057.78	282,122.20	266,057.78		0.00
08/10/2016	266,057.78	272,121.25	266,057.78	272,121.25		0.00
08/11/2016	272,121.25	177,195.05	272,121.25	177,195.05		0.00
08/12/2016	177,195.05	177,195.05	177,195.05	177,195.05		0.00
08/13/2016	177,195.05	0.00	0.00	177,195.05		0.00
08/14/2016	177,195.05	0.00	0.00	177,195.05		0.00
08/15/2016	177,195.05	210,936.42	177,195.05	210,936.42		0.00
08/16/2016	210,936.42	181,873.05	210,936.42	181,873.05		0.00
08/17/2016	181,873.05	182,130.36	181,873.05	182,130.36		0.00
08/18/2016	182,130.36	177,079.92	182,130.36	177,079.92		0.00
08/19/2016	177,079.92	8,984.66	177,079.92	8,984.66		0.00
08/20/2016	8,984.66	0.00	0.00	8,984.66		0.00
08/21/2016	8,984.66	0.00	0.00	8,984.66		0.00
08/22/2016	8,984.66	-22,315.06	8,984.66	(22,315.06)		0.00
08/23/2016	(22,315.06)	-33,684.33	-22,315.06	(33,684.33)		0.00
08/24/2016	(33,684.33)	132,910.91	-33,684.33	132,910.91		0.00
08/25/2016	132,910.91	131,372.74	132,910.91	131,372.74		0.00
08/26/2016	131,372.74	119,892.37	131,372.74	119,892.37		0.00
08/27/2016	119,892.37	0.00	0.00	119,892.37		0.00
08/28/2016	119,892.37	0.00	0.00	119,892.37		0.00
08/29/2016	119,892.37	222,350.43	119,892.37	222,350.43		0.00
08/30/2016	222,350.43	222,350.43	222,350.43	222,350.43		0.00
08/31/2016	222,350.43	652,338.03	222,350.43	652,338.03	292.20	0.00
Totals	332,393.39	4,838,885.43	4,518,940.79	652,338.03	292.20	0.00

Account Summary

Ending Balance:	652,338.03	Minimum Balance:	652,338.03	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	652,338.03	Charge Rate:	1.7675
Interest Earned:	292.20	Average Balance:	194,649.11	Earnings Rate:	1.77

Adjusted Interest:

292.20

Balance Including Interest:

652,630.23

Regents for Higher Educ Cameron University Detail

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7725100 - Regents for Higher Educ Cameron University						
08/01/2016	3,543,575.02	3,543,575.02	3,543,575.02	3,543,575.02		0.00
08/02/2016	3,543,575.02	3,543,575.02	3,543,575.02	3,543,575.02		0.00
08/03/2016	3,543,575.02	3,530,875.16	3,543,575.02	3,530,875.16		0.00
08/04/2016	3,530,875.16	3,483,123.99	3,530,875.16	3,483,123.99		0.00
08/05/2016	3,483,123.99	4,063,477.59	3,483,123.99	4,063,477.59		0.00
08/06/2016	4,063,477.59	0.00	0.00	4,063,477.59		0.00
08/07/2016	4,063,477.59	0.00	0.00	4,063,477.59		0.00
08/08/2016	4,063,477.59	4,063,477.59	4,063,477.59	4,063,477.59		0.00
08/09/2016	4,063,477.59	4,063,477.59	4,063,477.59	4,063,477.59		0.00
08/10/2016	4,063,477.59	4,063,477.59	4,063,477.59	4,063,477.59		0.00
08/11/2016	4,063,477.59	4,033,973.23	4,063,477.59	4,033,973.23		0.00
08/12/2016	4,033,973.23	4,027,140.84	4,033,973.23	4,027,140.84		0.00
08/13/2016	4,027,140.84	0.00	0.00	4,027,140.84		0.00
08/14/2016	4,027,140.84	0.00	0.00	4,027,140.84		0.00
08/15/2016	4,027,140.84	3,938,180.70	4,027,140.84	3,938,180.70		0.00
08/16/2016	3,938,180.70	3,922,966.09	3,938,180.70	3,922,966.09		0.00
08/17/2016	3,922,966.09	3,922,854.09	3,922,966.09	3,922,854.09		0.00
08/18/2016	3,922,854.09	3,899,804.26	3,922,854.09	3,899,804.26		0.00
08/19/2016	3,899,804.26	3,869,867.58	3,899,804.26	3,869,867.58		0.00
08/20/2016	3,869,867.58	0.00	0.00	3,869,867.58		0.00
08/21/2016	3,869,867.58	0.00	0.00	3,869,867.58		0.00
08/22/2016	3,869,867.58	3,842,622.30	3,869,867.58	3,842,622.30		0.00
08/23/2016	3,842,622.30	3,797,176.83	3,842,622.30	3,797,176.83		0.00
08/24/2016	3,797,176.83	3,619,728.25	3,797,176.83	3,619,728.25		0.00
08/25/2016	3,619,728.25	3,618,157.28	3,619,728.25	3,618,157.28		0.00
08/26/2016	3,618,157.28	3,618,157.28	3,618,157.28	3,618,157.28		0.00
08/27/2016	3,618,157.28	0.00	0.00	3,618,157.28		0.00
08/28/2016	3,618,157.28	0.00	0.00	3,618,157.28		0.00
08/29/2016	3,618,157.28	3,618,157.28	3,618,157.28	3,618,157.28		0.00
08/30/2016	3,618,157.28	3,573,673.94	3,618,157.28	3,573,673.94		0.00
08/31/2016	3,573,673.94	3,564,027.39	3,573,673.94	3,564,027.39	5,732.45	0.00
Totals	3,543,575.02	87,221,546.89	87,201,094.52	3,564,027.39	5,732.45	0.00

Account Summary

Ending Balance:	3,564,027.39	Minimum Balance:	3,564,027.39	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,564,027.39	Charge Rate:	1.7675
Interest Earned:	5,732.45	Average Balance:	3,818,672.05	Earnings Rate:	1.77

Adjusted Interest:

5,732.45

Balance Including Interest:

3,569,759.84

Regents for Higher Education Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7725605 - Regents for Higher Education						
08/01/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/02/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/03/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/04/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/05/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/06/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/07/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/08/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/09/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/10/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/11/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/12/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/13/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/14/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/15/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/16/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/17/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/18/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/19/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/20/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/21/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/22/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/23/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/24/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/25/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/26/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/27/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/28/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/29/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/30/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/31/2016	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

East Central University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7730230 - East Central University						
08/01/2016	3,413,075.45	3,359,769.50	3,413,075.45	3,359,769.50		0.00
08/02/2016	3,359,769.50	3,303,002.43	3,359,769.50	3,303,002.43		0.00
08/03/2016	3,303,002.43	3,327,202.61	3,303,002.43	3,327,202.61		0.00
08/04/2016	3,327,202.61	3,327,202.61	3,327,202.61	3,327,202.61		0.00
08/05/2016	3,327,202.61	3,532,736.60	3,327,202.61	3,532,736.60		0.00
08/06/2016	3,532,736.60	0.00	0.00	3,532,736.60		0.00
08/07/2016	3,532,736.60	0.00	0.00	3,532,736.60		0.00
08/08/2016	3,532,736.60	3,532,016.60	3,532,736.60	3,532,016.60		0.00
08/09/2016	3,532,016.60	3,529,606.60	3,532,016.60	3,529,606.60		0.00
08/10/2016	3,529,606.60	3,316,194.53	3,529,606.60	3,316,194.53		0.00
08/11/2016	3,316,194.53	3,366,711.84	3,316,194.53	3,366,711.84		0.00
08/12/2016	3,366,711.84	3,285,179.58	3,366,711.84	3,285,179.58		0.00
08/13/2016	3,285,179.58	0.00	0.00	3,285,179.58		0.00
08/14/2016	3,285,179.58	0.00	0.00	3,285,179.58		0.00
08/15/2016	3,285,179.58	3,294,738.51	3,285,179.58	3,294,738.51		0.00
08/16/2016	3,294,738.51	3,282,458.32	3,294,738.51	3,282,458.32		0.00
08/17/2016	3,282,458.32	3,249,849.55	3,282,458.32	3,249,849.55		0.00
08/18/2016	3,249,849.55	3,284,542.46	3,249,849.55	3,284,542.46		0.00
08/19/2016	3,284,542.46	3,129,808.64	3,284,542.46	3,129,808.64		0.00
08/20/2016	3,129,808.64	0.00	0.00	3,129,808.64		0.00
08/21/2016	3,129,808.64	0.00	0.00	3,129,808.64		0.00
08/22/2016	3,129,808.64	3,110,879.28	3,129,808.64	3,110,879.28		0.00
08/23/2016	3,110,879.28	3,061,454.60	3,110,879.28	3,061,454.60		0.00
08/24/2016	3,061,454.60	3,023,316.85	3,061,454.60	3,023,316.85		0.00
08/25/2016	3,023,316.85	3,086,106.92	3,023,316.85	3,086,106.92		0.00
08/26/2016	3,086,106.92	3,043,081.04	3,086,106.92	3,043,081.04		0.00
08/27/2016	3,043,081.04	0.00	0.00	3,043,081.04		0.00
08/28/2016	3,043,081.04	0.00	0.00	3,043,081.04		0.00
08/29/2016	3,043,081.04	3,126,224.89	3,043,081.04	3,126,224.89		0.00
08/30/2016	3,126,224.89	2,930,732.77	3,126,224.89	2,930,732.77		0.00
08/31/2016	2,930,732.77	2,975,637.17	2,930,732.77	2,975,637.17	4,864.74	0.00
Totals	3,413,075.45	74,478,453.90	74,915,892.18	2,975,637.17	4,864.74	0.00

Account Summary

Ending Balance:	2,975,637.17	Minimum Balance:	2,975,637.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,975,637.17	Charge Rate:	1.7675
Interest Earned:	4,864.74	Average Balance:	3,240,647.28	Earnings Rate:	1.77

Adjusted Interest:

4,864.74

Balance Including Interest:

2,980,501.91

Dept of Human Services Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7730830 - Dept of Human Services						
08/01/2016	222,871.50	222,871.50	222,871.50	222,871.50		0.00
08/02/2016	222,871.50	222,871.50	222,871.50	222,871.50		0.00
08/03/2016	222,871.50	223,204.47	222,871.50	223,204.47		0.00
08/04/2016	223,204.47	207,253.74	223,204.47	207,253.74		0.00
08/05/2016	207,253.74	207,253.74	207,253.74	207,253.74		0.00
08/06/2016	207,253.74	0.00	0.00	207,253.74		0.00
08/07/2016	207,253.74	0.00	0.00	207,253.74		0.00
08/08/2016	207,253.74	207,253.74	207,253.74	207,253.74		0.00
08/09/2016	207,253.74	207,253.74	207,253.74	207,253.74		0.00
08/10/2016	207,253.74	205,712.58	207,253.74	205,712.58		0.00
08/11/2016	205,712.58	205,712.58	205,712.58	205,712.58		0.00
08/12/2016	205,712.58	205,712.58	205,712.58	205,712.58		0.00
08/13/2016	205,712.58	0.00	0.00	205,712.58		0.00
08/14/2016	205,712.58	0.00	0.00	205,712.58		0.00
08/15/2016	205,712.58	205,712.58	205,712.58	205,712.58		0.00
08/16/2016	205,712.58	205,484.58	205,712.58	205,484.58		0.00
08/17/2016	205,484.58	205,484.58	205,484.58	205,484.58		0.00
08/18/2016	205,484.58	205,484.58	205,484.58	205,484.58		0.00
08/19/2016	205,484.58	205,484.58	205,484.58	205,484.58		0.00
08/20/2016	205,484.58	0.00	0.00	205,484.58		0.00
08/21/2016	205,484.58	0.00	0.00	205,484.58		0.00
08/22/2016	205,484.58	205,484.58	205,484.58	205,484.58		0.00
08/23/2016	205,484.58	205,484.58	205,484.58	205,484.58		0.00
08/24/2016	205,484.58	205,484.58	205,484.58	205,484.58		0.00
08/25/2016	205,484.58	205,484.58	205,484.58	205,484.58		0.00
08/26/2016	205,484.58	205,484.58	205,484.58	205,484.58		0.00
08/27/2016	205,484.58	0.00	0.00	205,484.58		0.00
08/28/2016	205,484.58	0.00	0.00	205,484.58		0.00
08/29/2016	205,484.58	199,984.58	205,484.58	199,984.58		0.00
08/30/2016	199,984.58	199,984.58	199,984.58	199,984.58		0.00
08/31/2016	199,984.58	199,984.58	199,984.58	199,984.58	310.79	0.00
Totals	222,871.50	4,770,127.71	4,793,014.63	199,984.58	310.79	0.00

Account Summary

Ending Balance:	199,984.58	Minimum Balance:	199,984.58	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	199,984.58	Charge Rate:	1.7675
Interest Earned:	310.79	Average Balance:	207,032.22	Earnings Rate:	1.77

Adjusted Interest:

310.79

Balance Including Interest:

200,295.37

Oklahoma Guaranteed Student Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7735605 - Oklahoma Guaranteed Student						
08/01/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/02/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/03/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/04/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/05/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/06/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/07/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/08/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/09/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/10/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/11/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/12/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/13/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/14/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/15/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/16/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/17/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/18/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/19/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/20/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/21/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/22/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/23/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/24/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/25/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/26/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/27/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/28/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/29/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/30/2016	0.00	0.00	0.00	0.00	0.00	0.00
08/31/2016	0.00	0.00	0.00	0.00	0.00	0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Oklahoma Guaranteed Student Loan Program Deta

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7740605 - Oklahoma Guaranteed Student Loan Program						
08/01/2016	11,063,987.84	11,800,472.68	11,063,987.84	11,800,472.68		0.00
08/02/2016	11,800,472.68	12,073,257.32	11,800,472.68	12,073,257.32		0.00
08/03/2016	12,073,257.32	12,385,997.68	12,073,257.32	12,385,997.68		0.00
08/04/2016	12,385,997.68	9,490,090.74	12,385,997.68	9,490,090.74		0.00
08/05/2016	9,490,090.74	10,669,084.14	9,490,090.74	10,669,084.14		0.00
08/06/2016	10,669,084.14	0.00	0.00	10,669,084.14		0.00
08/07/2016	10,669,084.14	0.00	0.00	10,669,084.14		0.00
08/08/2016	10,669,084.14	10,669,084.14	10,669,084.14	10,669,084.14		0.00
08/09/2016	10,669,084.14	13,028,089.59	10,669,084.14	13,028,089.59		0.00
08/10/2016	13,028,089.59	13,128,288.78	13,028,089.59	13,128,288.78		0.00
08/11/2016	13,128,288.78	13,237,267.16	13,128,288.78	13,237,267.16		0.00
08/12/2016	13,237,267.16	11,116,178.30	13,237,267.16	11,116,178.30		0.00
08/13/2016	11,116,178.30	0.00	0.00	11,116,178.30		0.00
08/14/2016	11,116,178.30	0.00	0.00	11,116,178.30		0.00
08/15/2016	11,116,178.30	12,212,644.52	11,116,178.30	12,212,644.52		0.00
08/16/2016	12,212,644.52	12,298,852.28	12,212,644.52	12,298,852.28		0.00
08/17/2016	12,298,852.28	12,353,580.73	12,298,852.28	12,353,580.73		0.00
08/18/2016	12,353,580.73	11,406,007.96	12,353,580.73	11,406,007.96		0.00
08/19/2016	11,406,007.96	11,602,937.38	11,406,007.96	11,602,937.38		0.00
08/20/2016	11,602,937.38	0.00	0.00	11,602,937.38		0.00
08/21/2016	11,602,937.38	0.00	0.00	11,602,937.38		0.00
08/22/2016	11,602,937.38	11,622,369.35	11,602,937.38	11,622,369.35		0.00
08/23/2016	11,622,369.35	11,622,369.35	11,622,369.35	11,622,369.35		0.00
08/24/2016	11,622,369.35	11,712,434.50	11,622,369.35	11,712,434.50		0.00
08/25/2016	11,712,434.50	11,768,664.52	11,712,434.50	11,768,664.52		0.00
08/26/2016	11,768,664.52	10,349,516.26	11,768,664.52	10,349,516.26		0.00
08/27/2016	10,349,516.26	0.00	0.00	10,349,516.26		0.00
08/28/2016	10,349,516.26	0.00	0.00	10,349,516.26		0.00
08/29/2016	10,349,516.26	13,891,503.54	10,349,516.26	13,891,503.54		0.00
08/30/2016	13,891,503.54	13,943,871.52	13,891,503.54	13,943,871.52		0.00
08/31/2016	13,943,871.52	14,003,517.33	13,943,871.52	14,003,517.33	17,619.87	0.00
Totals	11,063,987.84	276,386,079.77	273,446,550.28	14,003,517.33	17,619.87	0.00

Account Summary

Ending Balance:	14,003,517.33	Minimum Balance:	14,003,517.33	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,003,517.33	Charge Rate:	1.7675
Interest Earned:	17,619.87	Average Balance:	11,737,468.13	Earnings Rate:	1.77

Adjusted Interest:

17,619.87

Balance Including Interest:

14,021,137.20

Redlands Community College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7741241 - Redlands Community College						
08/01/2016	427,128.67	427,163.67	427,128.67	427,163.67		0.00
08/02/2016	427,163.67	402,622.41	427,163.67	402,622.41		0.00
08/03/2016	402,622.41	457,675.87	402,622.41	457,675.87		0.00
08/04/2016	457,675.87	455,252.82	457,675.87	455,252.82		0.00
08/05/2016	455,252.82	462,708.50	455,252.82	462,708.50		0.00
08/06/2016	462,708.50	0.00	0.00	462,708.50		0.00
08/07/2016	462,708.50	0.00	0.00	462,708.50		0.00
08/08/2016	462,708.50	462,908.50	462,708.50	462,908.50		0.00
08/09/2016	462,908.50	466,688.32	462,908.50	466,688.32		0.00
08/10/2016	466,688.32	436,080.05	466,688.32	436,080.05		0.00
08/11/2016	436,080.05	439,921.77	436,080.05	439,921.77		0.00
08/12/2016	439,921.77	439,921.77	439,921.77	439,921.77		0.00
08/13/2016	439,921.77	0.00	0.00	439,921.77		0.00
08/14/2016	439,921.77	0.00	0.00	439,921.77		0.00
08/15/2016	439,921.77	292,637.65	439,921.77	292,637.65		0.00
08/16/2016	292,637.65	292,637.65	292,637.65	292,637.65		0.00
08/17/2016	292,637.65	299,977.46	292,637.65	299,977.46		0.00
08/18/2016	299,977.46	330,103.42	299,977.46	330,103.42		0.00
08/19/2016	330,103.42	315,973.61	330,103.42	315,973.61		0.00
08/20/2016	315,973.61	0.00	0.00	315,973.61		0.00
08/21/2016	315,973.61	0.00	0.00	315,973.61		0.00
08/22/2016	315,973.61	318,991.33	315,973.61	318,991.33		0.00
08/23/2016	318,991.33	309,660.07	318,991.33	309,660.07		0.00
08/24/2016	309,660.07	334,650.59	309,660.07	334,650.59		0.00
08/25/2016	334,650.59	334,650.59	334,650.59	334,650.59		0.00
08/26/2016	334,650.59	344,199.17	334,650.59	344,199.17		0.00
08/27/2016	344,199.17	0.00	0.00	344,199.17		0.00
08/28/2016	344,199.17	0.00	0.00	344,199.17		0.00
08/29/2016	344,199.17	365,614.05	344,199.17	365,614.05		0.00
08/30/2016	365,614.05	366,144.77	365,614.05	366,144.77		0.00
08/31/2016	366,144.77	368,148.43	366,144.77	368,148.43	573.83	0.00
Totals	427,128.67	8,724,332.47	8,783,312.71	368,148.43	573.83	0.00

Account Summary

Ending Balance:	368,148.43	Minimum Balance:	368,148.43	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	368,148.43	Charge Rate:	1.7675
Interest Earned:	573.83	Average Balance:	382,256.08	Earnings Rate:	1.77

Adjusted Interest:

573.83

Balance Including Interest:

368,722.26

Okla State Regents for Higher Education Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7745605 - Okla State Regents for Higher Education						
08/01/2016	1,821,407.51	1,821,407.51	1,821,407.51	1,821,407.51		0.00
08/02/2016	1,821,407.51	1,821,407.51	1,821,407.51	1,821,407.51		0.00
08/03/2016	1,821,407.51	1,823,094.23	1,821,407.51	1,823,094.23		0.00
08/04/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/05/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/06/2016	1,823,094.23	0.00	0.00	1,823,094.23		0.00
08/07/2016	1,823,094.23	0.00	0.00	1,823,094.23		0.00
08/08/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/09/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/10/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/11/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/12/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/13/2016	1,823,094.23	0.00	0.00	1,823,094.23		0.00
08/14/2016	1,823,094.23	0.00	0.00	1,823,094.23		0.00
08/15/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/16/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/17/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/18/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/19/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/20/2016	1,823,094.23	0.00	0.00	1,823,094.23		0.00
08/21/2016	1,823,094.23	0.00	0.00	1,823,094.23		0.00
08/22/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/23/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/24/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/25/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/26/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/27/2016	1,823,094.23	0.00	0.00	1,823,094.23		0.00
08/28/2016	1,823,094.23	0.00	0.00	1,823,094.23		0.00
08/29/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/30/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23		0.00
08/31/2016	1,823,094.23	1,823,094.23	1,823,094.23	1,823,094.23	2,736.60	0.00
Totals	1,821,407.51	41,927,793.85	41,926,107.13	1,823,094.23	2,736.60	0.00

Account Summary

Ending Balance:	1,823,094.23	Minimum Balance:	1,823,094.23	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,823,094.23	Charge Rate:	1.7675
Interest Earned:	2,736.60	Average Balance:	1,822,985.41	Earnings Rate:	1.77

Adjusted Interest:

2,736.60

Balance Including Interest:

1,825,830.83

Murray State College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7747470 - Murray State College						
08/01/2016	2,656,989.85	2,650,195.59	2,656,989.85	2,650,195.59		0.00
08/02/2016	2,650,195.59	2,392,981.16	2,650,195.59	2,392,981.16		0.00
08/03/2016	2,392,981.16	2,387,366.51	2,392,981.16	2,387,366.51		0.00
08/04/2016	2,387,366.51	2,378,816.85	2,387,366.51	2,378,816.85		0.00
08/05/2016	2,378,816.85	2,334,766.62	2,378,816.85	2,334,766.62		0.00
08/06/2016	2,334,766.62	0.00	0.00	2,334,766.62		0.00
08/07/2016	2,334,766.62	0.00	0.00	2,334,766.62		0.00
08/08/2016	2,334,766.62	2,333,313.25	2,334,766.62	2,333,313.25		0.00
08/09/2016	2,333,313.25	2,327,521.41	2,333,313.25	2,327,521.41		0.00
08/10/2016	2,327,521.41	2,318,218.80	2,327,521.41	2,318,218.80		0.00
08/11/2016	2,318,218.80	2,317,981.83	2,318,218.80	2,317,981.83		0.00
08/12/2016	2,317,981.83	2,265,073.00	2,317,981.83	2,265,073.00		0.00
08/13/2016	2,265,073.00	0.00	0.00	2,265,073.00		0.00
08/14/2016	2,265,073.00	0.00	0.00	2,265,073.00		0.00
08/15/2016	2,265,073.00	2,265,081.54	2,265,073.00	2,265,081.54		0.00
08/16/2016	2,265,081.54	2,259,672.03	2,265,081.54	2,259,672.03		0.00
08/17/2016	2,259,672.03	2,124,206.50	2,259,672.03	2,124,206.50		0.00
08/18/2016	2,124,206.50	2,055,877.66	2,124,206.50	2,055,877.66		0.00
08/19/2016	2,055,877.66	2,051,373.83	2,055,877.66	2,051,373.83		0.00
08/20/2016	2,051,373.83	0.00	0.00	2,051,373.83		0.00
08/21/2016	2,051,373.83	0.00	0.00	2,051,373.83		0.00
08/22/2016	2,051,373.83	2,048,807.84	2,051,373.83	2,048,807.84		0.00
08/23/2016	2,048,807.84	2,026,572.81	2,048,807.84	2,026,572.81		0.00
08/24/2016	2,026,572.81	1,991,477.58	2,026,572.81	1,991,477.58		0.00
08/25/2016	1,991,477.58	1,982,056.36	1,991,477.58	1,982,056.36		0.00
08/26/2016	1,982,056.36	1,963,013.32	1,982,056.36	1,963,013.32		0.00
08/27/2016	1,963,013.32	0.00	0.00	1,963,013.32		0.00
08/28/2016	1,963,013.32	0.00	0.00	1,963,013.32		0.00
08/29/2016	1,963,013.32	5,030,228.79	1,963,013.32	5,030,228.79		0.00
08/30/2016	5,030,228.79	5,183,071.70	5,030,228.79	5,183,071.70		0.00
08/31/2016	5,183,071.70	5,160,782.98	5,183,071.70	5,160,782.98	3,732.42	0.00
Totals	2,656,989.85	59,848,457.96	57,344,664.83	5,160,782.98	3,732.42	0.00

Account Summary

Ending Balance:	5,160,782.98	Minimum Balance:	5,160,782.98	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	5,160,782.98	Charge Rate:	1.7675
Interest Earned:	3,732.42	Average Balance:	2,486,351.98	Earnings Rate:	1.77

Adjusted Interest:

3,732.42

Balance Including Interest:

5,164,515.40

Oklahoma State Historical Society Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7750350 - Oklahoma State Historical Society						
08/01/2016	387,417.40	387,417.40	387,417.40	387,417.40		0.00
08/02/2016	387,417.40	387,417.40	387,417.40	387,417.40		0.00
08/03/2016	387,417.40	387,934.67	387,417.40	387,934.67		0.00
08/04/2016	387,934.67	387,934.67	387,934.67	387,934.67		0.00
08/05/2016	387,934.67	387,934.67	387,934.67	387,934.67		0.00
08/06/2016	387,934.67	0.00	0.00	387,934.67		0.00
08/07/2016	387,934.67	0.00	0.00	387,934.67		0.00
08/08/2016	387,934.67	387,934.67	387,934.67	387,934.67		0.00
08/09/2016	387,934.67	387,934.67	387,934.67	387,934.67		0.00
08/10/2016	387,934.67	387,559.73	387,934.67	387,559.73		0.00
08/11/2016	387,559.73	376,053.21	387,559.73	376,053.21		0.00
08/12/2016	376,053.21	376,829.83	376,053.21	376,829.83		0.00
08/13/2016	376,829.83	0.00	0.00	376,829.83		0.00
08/14/2016	376,829.83	0.00	0.00	376,829.83		0.00
08/15/2016	376,829.83	376,829.83	376,829.83	376,829.83		0.00
08/16/2016	376,829.83	373,552.02	376,829.83	373,552.02		0.00
08/17/2016	373,552.02	373,552.02	373,552.02	373,552.02		0.00
08/18/2016	373,552.02	363,680.73	373,552.02	363,680.73		0.00
08/19/2016	363,680.73	363,680.73	363,680.73	363,680.73		0.00
08/20/2016	363,680.73	0.00	0.00	363,680.73		0.00
08/21/2016	363,680.73	0.00	0.00	363,680.73		0.00
08/22/2016	363,680.73	363,680.73	363,680.73	363,680.73		0.00
08/23/2016	363,680.73	363,680.73	363,680.73	363,680.73		0.00
08/24/2016	363,680.73	405,880.73	363,680.73	405,880.73		0.00
08/25/2016	405,880.73	385,887.59	405,880.73	385,887.59		0.00
08/26/2016	385,887.59	385,887.59	385,887.59	385,887.59		0.00
08/27/2016	385,887.59	0.00	0.00	385,887.59		0.00
08/28/2016	385,887.59	0.00	0.00	385,887.59		0.00
08/29/2016	385,887.59	385,887.59	385,887.59	385,887.59		0.00
08/30/2016	385,887.59	385,887.59	385,887.59	385,887.59		0.00
08/31/2016	385,887.59	385,887.59	385,887.59	385,887.59	571.29	0.00
Totals	387,417.40	8,768,926.39	8,770,456.20	385,887.59	571.29	0.00

Account Summary

Ending Balance:	385,887.59	Minimum Balance:	385,887.59	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	385,887.59	Charge Rate:	1.7675
Interest Earned:	571.29	Average Balance:	380,567.48	Earnings Rate:	1.77

Adjusted Interest:

571.29

Balance Including Interest:

386,458.88

Rose State College Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7750531 - Rose State College						
08/01/2016	10,071,554.83	10,062,882.06	10,071,554.83	10,062,882.06		0.00
08/02/2016	10,062,882.06	10,007,994.01	10,062,882.06	10,007,994.01		0.00
08/03/2016	10,007,994.01	10,011,450.12	10,007,994.01	10,011,450.12		0.00
08/04/2016	10,011,450.12	10,009,285.35	10,011,450.12	10,009,285.35		0.00
08/05/2016	10,009,285.35	9,998,575.10	10,009,285.35	9,998,575.10		0.00
08/06/2016	9,998,575.10	0.00	0.00	9,998,575.10		0.00
08/07/2016	9,998,575.10	0.00	0.00	9,998,575.10		0.00
08/08/2016	9,998,575.10	9,997,125.32	9,998,575.10	9,997,125.32		0.00
08/09/2016	9,997,125.32	9,989,629.05	9,997,125.32	9,989,629.05		0.00
08/10/2016	9,989,629.05	10,322,651.08	9,989,629.05	10,322,651.08		0.00
08/11/2016	10,322,651.08	10,299,741.58	10,322,651.08	10,299,741.58		0.00
08/12/2016	10,299,741.58	10,297,865.62	10,299,741.58	10,297,865.62		0.00
08/13/2016	10,297,865.62	0.00	0.00	10,297,865.62		0.00
08/14/2016	10,297,865.62	0.00	0.00	10,297,865.62		0.00
08/15/2016	10,297,865.62	10,295,571.43	10,297,865.62	10,295,571.43		0.00
08/16/2016	10,295,571.43	10,295,626.43	10,295,571.43	10,295,626.43		0.00
08/17/2016	10,295,626.43	9,670,891.15	10,295,626.43	9,670,891.15		0.00
08/18/2016	9,670,891.15	9,799,837.33	9,670,891.15	9,799,837.33		0.00
08/19/2016	9,799,837.33	9,699,065.12	9,799,837.33	9,699,065.12		0.00
08/20/2016	9,699,065.12	0.00	0.00	9,699,065.12		0.00
08/21/2016	9,699,065.12	0.00	0.00	9,699,065.12		0.00
08/22/2016	9,699,065.12	9,580,214.25	9,699,065.12	9,580,214.25		0.00
08/23/2016	9,580,214.25	9,519,479.05	9,580,214.25	9,519,479.05		0.00
08/24/2016	9,519,479.05	9,496,350.08	9,519,479.05	9,496,350.08		0.00
08/25/2016	9,496,350.08	9,403,129.76	9,496,350.08	9,403,129.76		0.00
08/26/2016	9,403,129.76	9,394,146.10	9,403,129.76	9,394,146.10		0.00
08/27/2016	9,394,146.10	0.00	0.00	9,394,146.10		0.00
08/28/2016	9,394,146.10	0.00	0.00	9,394,146.10		0.00
08/29/2016	9,394,146.10	9,392,484.63	9,394,146.10	9,392,484.63		0.00
08/30/2016	9,392,484.63	9,295,311.52	9,392,484.63	9,295,311.52		0.00
08/31/2016	9,295,311.52	9,292,325.22	9,295,311.52	9,292,325.22	14,765.21	0.00
Totals	10,071,554.83	226,131,631.36	226,910,860.97	9,292,325.22	14,765.21	0.00

Account Summary

Ending Balance:	9,292,325.22	Minimum Balance:	9,292,325.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	9,292,325.22	Charge Rate:	1.7675
Interest Earned:	14,765.21	Average Balance:	9,835,836.62	Earnings Rate:	1.77

Adjusted Interest:

14,765.21

Balance Including Interest:

9,307,090.43

Northeastern State University Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7751485 - Northeastern State University						
08/01/2016	11,118,213.03	11,085,259.02	11,118,213.03	11,085,259.02		0.00
08/02/2016	11,085,259.02	11,085,194.36	11,085,259.02	11,085,194.36		0.00
08/03/2016	11,085,194.36	11,090,719.58	11,085,194.36	11,090,719.58		0.00
08/04/2016	11,090,719.58	10,645,002.52	11,090,719.58	10,645,002.52		0.00
08/05/2016	10,645,002.52	10,492,730.62	10,645,002.52	10,492,730.62		0.00
08/06/2016	10,492,730.62	0.00	0.00	10,492,730.62		0.00
08/07/2016	10,492,730.62	0.00	0.00	10,492,730.62		0.00
08/08/2016	10,492,730.62	10,481,001.56	10,492,730.62	10,481,001.56		0.00
08/09/2016	10,481,001.56	10,253,194.74	10,481,001.56	10,253,194.74		0.00
08/10/2016	10,253,194.74	10,239,905.97	10,253,194.74	10,239,905.97		0.00
08/11/2016	10,239,905.97	10,239,905.97	10,239,905.97	10,239,905.97		0.00
08/12/2016	10,239,905.97	10,058,747.91	10,239,905.97	10,058,747.91		0.00
08/13/2016	10,058,747.91	0.00	0.00	10,058,747.91		0.00
08/14/2016	10,058,747.91	0.00	0.00	10,058,747.91		0.00
08/15/2016	10,058,747.91	10,059,247.91	10,058,747.91	10,059,247.91		0.00
08/16/2016	10,059,247.91	10,873,848.20	10,059,247.91	10,873,848.20		0.00
08/17/2016	10,873,848.20	10,873,848.20	10,873,848.20	10,873,848.20		0.00
08/18/2016	10,873,848.20	10,214,120.13	10,873,848.20	10,214,120.13		0.00
08/19/2016	10,214,120.13	10,145,272.48	10,214,120.13	10,145,272.48		0.00
08/20/2016	10,145,272.48	0.00	0.00	10,145,272.48		0.00
08/21/2016	10,145,272.48	0.00	0.00	10,145,272.48		0.00
08/22/2016	10,145,272.48	10,145,588.75	10,145,272.48	10,145,588.75		0.00
08/23/2016	10,145,588.75	9,784,056.84	10,145,588.75	9,784,056.84		0.00
08/24/2016	9,784,056.84	9,697,457.45	9,784,056.84	9,697,457.45		0.00
08/25/2016	9,697,457.45	8,509,723.80	9,697,457.45	8,509,723.80		0.00
08/26/2016	8,509,723.80	8,472,688.48	8,509,723.80	8,472,688.48		0.00
08/27/2016	8,472,688.48	0.00	0.00	8,472,688.48		0.00
08/28/2016	8,472,688.48	0.00	0.00	8,472,688.48		0.00
08/29/2016	8,472,688.48	8,472,688.48	8,472,688.48	8,472,688.48		0.00
08/30/2016	8,472,688.48	8,287,833.65	8,472,688.48	8,287,833.65		0.00
08/31/2016	8,287,833.65	8,276,594.76	8,287,833.65	8,276,594.76	14,906.25	0.00
Totals	11,118,213.03	229,484,631.38	232,326,249.65	8,276,594.76	14,906.25	0.00

Account Summary

Ending Balance:	8,276,594.76	Minimum Balance:	8,276,594.76	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,276,594.76	Charge Rate:	1.7675
Interest Earned:	14,906.25	Average Balance:	9,929,790.66	Earnings Rate:	1.77

Adjusted Interest:

14,906.25

Balance Including Interest:

8,291,501.01

Northeastern State University Trust Indenture Detail

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7752485 - Northeastern State University Trust Indenture						
08/01/2016	2,395,930.40	2,395,930.40	2,395,930.40	2,395,930.40		0.00
08/02/2016	2,395,930.40	2,395,930.40	2,395,930.40	2,395,930.40		0.00
08/03/2016	2,395,930.40	2,399,556.73	2,395,930.40	2,399,556.73		0.00
08/04/2016	2,399,556.73	2,399,556.73	2,399,556.73	2,399,556.73		0.00
08/05/2016	2,399,556.73	2,379,007.82	2,399,556.73	2,379,007.82		0.00
08/06/2016	2,379,007.82	0.00	0.00	2,379,007.82		0.00
08/07/2016	2,379,007.82	0.00	0.00	2,379,007.82		0.00
08/08/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/09/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/10/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/11/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/12/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/13/2016	2,379,007.82	0.00	0.00	2,379,007.82		0.00
08/14/2016	2,379,007.82	0.00	0.00	2,379,007.82		0.00
08/15/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/16/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/17/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/18/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/19/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/20/2016	2,379,007.82	0.00	0.00	2,379,007.82		0.00
08/21/2016	2,379,007.82	0.00	0.00	2,379,007.82		0.00
08/22/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/23/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/24/2016	2,379,007.82	2,379,007.82	2,379,007.82	2,379,007.82		0.00
08/25/2016	2,379,007.82	2,374,393.36	2,379,007.82	2,374,393.36		0.00
08/26/2016	2,374,393.36	2,374,393.36	2,374,393.36	2,374,393.36		0.00
08/27/2016	2,374,393.36	0.00	0.00	2,374,393.36		0.00
08/28/2016	2,374,393.36	0.00	0.00	2,374,393.36		0.00
08/29/2016	2,374,393.36	2,374,393.36	2,374,393.36	2,374,393.36		0.00
08/30/2016	2,374,393.36	2,374,393.36	2,374,393.36	2,374,393.36		0.00
08/31/2016	2,374,393.36	2,374,393.36	2,374,393.36	2,374,393.36	3,573.35	0.00
Totals	2,395,930.40	54,769,050.54	54,790,587.58	2,374,393.36	3,573.35	0.00

Account Summary

Ending Balance:	2,374,393.36	Minimum Balance:	2,374,393.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	2,374,393.36	Charge Rate:	1.7675
Interest Earned:	3,573.35	Average Balance:	2,380,383.36	Earnings Rate:	1.77

Adjusted Interest:

3,573.35

Balance Including Interest:

2,377,966.71

Regents for Higher Education Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7761605 - Regents for Higher Education						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7765665 - Southwestern Oklahoma State University						
08/01/2016	6,636,260.22	6,621,791.40	6,636,260.22	6,621,791.40		0.00
08/02/2016	6,621,791.40	6,619,611.40	6,621,791.40	6,619,611.40		0.00
08/03/2016	6,619,611.40	6,628,081.30	6,619,611.40	6,628,081.30		0.00
08/04/2016	6,628,081.30	6,626,354.80	6,628,081.30	6,626,354.80		0.00
08/05/2016	6,626,354.80	6,553,444.79	6,626,354.80	6,553,444.79		0.00
08/06/2016	6,553,444.79	0.00	0.00	6,553,444.79		0.00
08/07/2016	6,553,444.79	0.00	0.00	6,553,444.79		0.00
08/08/2016	6,553,444.79	6,357,113.94	6,553,444.79	6,357,113.94		0.00
08/09/2016	6,357,113.94	6,304,231.61	6,357,113.94	6,304,231.61		0.00
08/10/2016	6,304,231.61	6,279,508.70	6,304,231.61	6,279,508.70		0.00
08/11/2016	6,279,508.70	6,150,664.66	6,279,508.70	6,150,664.66		0.00
08/12/2016	6,150,664.66	6,142,064.91	6,150,664.66	6,142,064.91		0.00
08/13/2016	6,142,064.91	0.00	0.00	6,142,064.91		0.00
08/14/2016	6,142,064.91	0.00	0.00	6,142,064.91		0.00
08/15/2016	6,142,064.91	6,137,464.91	6,142,064.91	6,137,464.91		0.00
08/16/2016	6,137,464.91	6,127,203.74	6,137,464.91	6,127,203.74		0.00
08/17/2016	6,127,203.74	6,117,634.56	6,127,203.74	6,117,634.56		0.00
08/18/2016	6,117,634.56	8,557,251.36	6,117,634.56	8,557,251.36		0.00
08/19/2016	8,557,251.36	8,472,727.46	8,557,251.36	8,472,727.46		0.00
08/20/2016	8,472,727.46	0.00	0.00	8,472,727.46		0.00
08/21/2016	8,472,727.46	0.00	0.00	8,472,727.46		0.00
08/22/2016	8,472,727.46	8,448,519.23	8,472,727.46	8,448,519.23		0.00
08/23/2016	8,448,519.23	8,424,088.11	8,448,519.23	8,424,088.11		0.00
08/24/2016	8,424,088.11	8,239,335.27	8,424,088.11	8,239,335.27		0.00
08/25/2016	8,239,335.27	8,752,361.85	8,239,335.27	8,752,361.85		0.00
08/26/2016	8,752,361.85	8,694,314.62	8,752,361.85	8,694,314.62		0.00
08/27/2016	8,694,314.62	0.00	0.00	8,694,314.62		0.00
08/28/2016	8,694,314.62	0.00	0.00	8,694,314.62		0.00
08/29/2016	8,694,314.62	8,689,914.62	8,694,314.62	8,689,914.62		0.00
08/30/2016	8,689,914.62	8,651,634.50	8,689,914.62	8,651,634.50		0.00
08/31/2016	8,651,634.50	8,586,856.77	8,651,634.50	8,586,856.77	11,036.33	0.00
Totals	6,636,260.22	168,182,174.51	166,231,577.96	8,586,856.77	11,036.33	0.00

Account Summary

Ending Balance:	8,586,856.77	Minimum Balance:	8,586,856.77	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8,586,856.77	Charge Rate:	1.7675
Interest Earned:	11,036.33	Average Balance:	7,351,847.68	Earnings Rate:	1.77

Adjusted Interest:

11,036.33

Balance Including Interest:

8,597,893.10

Oklahoma Industrial Finance Authority Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7805370 - Oklahoma Industrial Finance Authority						
08/01/2016	14,148.13	14,148.13	14,148.13	14,148.13		0.00
08/02/2016	14,148.13	14,148.13	14,148.13	14,148.13		0.00
08/03/2016	14,148.13	14,169.36	14,148.13	14,169.36		0.00
08/04/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/05/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/06/2016	14,169.36	0.00	0.00	14,169.36		0.00
08/07/2016	14,169.36	0.00	0.00	14,169.36		0.00
08/08/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/09/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/10/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/11/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/12/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/13/2016	14,169.36	0.00	0.00	14,169.36		0.00
08/14/2016	14,169.36	0.00	0.00	14,169.36		0.00
08/15/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/16/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/17/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/18/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/19/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/20/2016	14,169.36	0.00	0.00	14,169.36		0.00
08/21/2016	14,169.36	0.00	0.00	14,169.36		0.00
08/22/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/23/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/24/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/25/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/26/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/27/2016	14,169.36	0.00	0.00	14,169.36		0.00
08/28/2016	14,169.36	0.00	0.00	14,169.36		0.00
08/29/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/30/2016	14,169.36	14,169.36	14,169.36	14,169.36		0.00
08/31/2016	14,169.36	14,169.36	14,169.36	14,169.36	21.27	0.00
Totals	14,148.13	325,852.82	325,831.59	14,169.36	21.27	0.00

Account Summary

Ending Balance:	14,169.36	Minimum Balance:	14,169.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,169.36	Charge Rate:	1.7675
Interest Earned:	21.27	Average Balance:	14,167.99	Earnings Rate:	1.77

Adjusted Interest:

21.27

Balance Including Interest:

14,190.63

OCIA 2008B SINKING FUND Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7823740 - OCIA 2008B SINKING FUND						
08/01/2016	491,187.92	491,187.92	491,187.92	491,187.92		0.00
08/02/2016	491,187.92	491,187.92	491,187.92	491,187.92		0.00
08/03/2016	491,187.92	491,925.14	491,187.92	491,925.14		0.00
08/04/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/05/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/06/2016	491,925.14	0.00	0.00	491,925.14		0.00
08/07/2016	491,925.14	0.00	0.00	491,925.14		0.00
08/08/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/09/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/10/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/11/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/12/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/13/2016	491,925.14	0.00	0.00	491,925.14		0.00
08/14/2016	491,925.14	0.00	0.00	491,925.14		0.00
08/15/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/16/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/17/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/18/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/19/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/20/2016	491,925.14	0.00	0.00	491,925.14		0.00
08/21/2016	491,925.14	0.00	0.00	491,925.14		0.00
08/22/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/23/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/24/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/25/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/26/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/27/2016	491,925.14	0.00	0.00	491,925.14		0.00
08/28/2016	491,925.14	0.00	0.00	491,925.14		0.00
08/29/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/30/2016	491,925.14	491,925.14	491,925.14	491,925.14		0.00
08/31/2016	491,925.14	491,925.14	491,925.14	491,925.14	738.39	0.00
Totals	491,187.92	11,312,803.78	11,312,066.56	491,925.14	738.39	0.00

Account Summary

Ending Balance:	491,925.14	Minimum Balance:	491,925.14	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	491,925.14	Charge Rate:	1.7675
Interest Earned:	738.39	Average Balance:	491,877.58	Earnings Rate:	1.77

Adjusted Interest:

738.39

Balance Including Interest:

492,663.53

Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7839740 - OCIA 2005G Sinking Fund						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest: 0.00

Balance Including Interest: 0.00

OCIA 2006D Sinking Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7842740 - OCIA 2006D Sinking Fund						
08/01/2016	8.16	8.16	8.16	8.16		0.00
08/02/2016	8.16	8.16	8.16	8.16		0.00
08/03/2016	8.16	8.17	8.16	8.17		0.00
08/04/2016	8.17	8.17	8.17	8.17		0.00
08/05/2016	8.17	8.17	8.17	8.17		0.00
08/06/2016	8.17	0.00	0.00	8.17		0.00
08/07/2016	8.17	0.00	0.00	8.17		0.00
08/08/2016	8.17	8.17	8.17	8.17		0.00
08/09/2016	8.17	8.17	8.17	8.17		0.00
08/10/2016	8.17	0.00	0.00	8.17		0.00
08/11/2016	8.17	0.00	0.00	8.17		0.00
08/12/2016	8.17	0.00	0.00	8.17		0.00
08/13/2016	8.17	0.00	0.00	8.17		0.00
08/14/2016	8.17	0.00	0.00	8.17		0.00
08/15/2016	8.17	0.00	0.00	8.17		0.00
08/16/2016	8.17	0.00	0.00	8.17		0.00
08/17/2016	8.17	0.00	0.00	8.17		0.00
08/18/2016	8.17	0.00	0.00	8.17		0.00
08/19/2016	8.17	0.00	0.00	8.17		0.00
08/20/2016	8.17	0.00	0.00	8.17		0.00
08/21/2016	8.17	0.00	0.00	8.17		0.00
08/22/2016	8.17	0.00	0.00	8.17		0.00
08/23/2016	8.17	0.00	0.00	8.17		0.00
08/24/2016	8.17	0.00	0.00	8.17		0.00
08/25/2016	8.17	0.00	0.00	8.17		0.00
08/26/2016	8.17	0.00	0.00	8.17		0.00
08/27/2016	8.17	0.00	0.00	8.17		0.00
08/28/2016	8.17	0.00	0.00	8.17		0.00
08/29/2016	8.17	0.00	0.00	8.17		0.00
08/30/2016	8.17	0.00	0.00	8.17		0.00
08/31/2016	8.17	0.00	0.00	8.17	0.01	0.00
Totals	8.16	57.17	57.16	8.17	0.01	0.00

Account Summary

Ending Balance:	8.17	Minimum Balance:	8.17	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	8.17	Charge Rate:	1.7675
Interest Earned:	0.01	Average Balance:	8.17	Earnings Rate:	1.77

Adjusted Interest:

0.01

Balance Including Interest:

8.18

Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7845740 - OCIA 2008A Sinking Fund						
08/01/2016	1,910,315.58	1,910,315.58	1,910,315.58	1,910,315.58		0.00
08/02/2016	1,910,315.58	1,910,315.58	1,910,315.58	1,910,315.58		0.00
08/03/2016	1,910,315.58	1,913,182.79	1,910,315.58	1,913,182.79		0.00
08/04/2016	1,913,182.79	1,913,182.79	1,913,182.79	1,913,182.79		0.00
08/05/2016	1,913,182.79	1,913,182.79	1,913,182.79	1,913,182.79		0.00
08/06/2016	1,913,182.79	0.00	0.00	1,913,182.79		0.00
08/07/2016	1,913,182.79	0.00	0.00	1,913,182.79		0.00
08/08/2016	1,913,182.79	1,913,182.79	1,913,182.79	1,913,182.79		0.00
08/09/2016	1,913,182.79	1,913,182.79	1,913,182.79	1,913,182.79		0.00
08/10/2016	1,913,182.79	1,913,182.79	1,913,182.79	1,913,182.79		0.00
08/11/2016	1,913,182.79	40,975.29	1,913,182.79	40,975.29		0.00
08/12/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/13/2016	40,975.29	0.00	0.00	40,975.29		0.00
08/14/2016	40,975.29	0.00	0.00	40,975.29		0.00
08/15/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/16/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/17/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/18/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/19/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/20/2016	40,975.29	0.00	0.00	40,975.29		0.00
08/21/2016	40,975.29	0.00	0.00	40,975.29		0.00
08/22/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/23/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/24/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/25/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/26/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/27/2016	40,975.29	0.00	0.00	40,975.29		0.00
08/28/2016	40,975.29	0.00	0.00	40,975.29		0.00
08/29/2016	40,975.29	40,975.29	40,975.29	40,975.29		0.00
08/30/2016	40,975.29	208,209.03	40,975.29	208,209.03		0.00
08/31/2016	208,209.03	208,209.03	208,209.03	208,209.03	984.04	0.00
Totals	1,910,315.58	16,248,824.73	17,950,931.28	208,209.03	984.04	0.00

Account Summary

Ending Balance:	208,209.03	Minimum Balance:	208,209.03	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	208,209.03	Charge Rate:	1.7675
Interest Earned:	984.04	Average Balance:	655,517.49	Earnings Rate:	1.77

Adjusted Interest:

984.04

Balance Including Interest:

209,193.07

OCIA 2008B SINKING FUND Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7846740 - OCIA 2008B SINKING FUND						
08/01/2016	716,132.23	716,132.23	716,132.23	716,132.23		0.00
08/02/2016	716,132.23	716,132.23	716,132.23	716,132.23		0.00
08/03/2016	716,132.23	717,207.08	716,132.23	717,207.08		0.00
08/04/2016	717,207.08	717,207.08	717,207.08	717,207.08		0.00
08/05/2016	717,207.08	717,207.08	717,207.08	717,207.08		0.00
08/06/2016	717,207.08	0.00	0.00	717,207.08		0.00
08/07/2016	717,207.08	0.00	0.00	717,207.08		0.00
08/08/2016	717,207.08	717,207.08	717,207.08	717,207.08		0.00
08/09/2016	717,207.08	717,207.08	717,207.08	717,207.08		0.00
08/10/2016	717,207.08	717,207.08	717,207.08	717,207.08		0.00
08/11/2016	717,207.08	16,518.95	717,207.08	16,518.95		0.00
08/12/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/13/2016	16,518.95	0.00	0.00	16,518.95		0.00
08/14/2016	16,518.95	0.00	0.00	16,518.95		0.00
08/15/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/16/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/17/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/18/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/19/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/20/2016	16,518.95	0.00	0.00	16,518.95		0.00
08/21/2016	16,518.95	0.00	0.00	16,518.95		0.00
08/22/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/23/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/24/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/25/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/26/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/27/2016	16,518.95	0.00	0.00	16,518.95		0.00
08/28/2016	16,518.95	0.00	0.00	16,518.95		0.00
08/29/2016	16,518.95	16,518.95	16,518.95	16,518.95		0.00
08/30/2016	16,518.95	84,197.16	16,518.95	84,197.16		0.00
08/31/2016	84,197.16	84,197.16	84,197.16	84,197.16	370.55	0.00
Totals	716,132.23	6,118,647.61	6,750,582.68	84,197.16	370.55	0.00

Account Summary

Ending Balance:	84,197.16	Minimum Balance:	84,197.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	84,197.16	Charge Rate:	1.7675
Interest Earned:	370.55	Average Balance:	246,844.37	Earnings Rate:	1.77

Adjusted Interest:

370.55

Balance Including Interest:

84,567.71

OSF Building Reserve Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7847740 - OSF Building Reserve Fund						
08/01/2016	3,486,522.50	3,486,522.50	3,486,522.50	3,486,522.50		0.00
08/02/2016	3,486,522.50	3,486,522.50	3,486,522.50	3,486,522.50		0.00
08/03/2016	3,486,522.50	3,491,755.36	3,486,522.50	3,491,755.36		0.00
08/04/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/05/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/06/2016	3,491,755.36	0.00	0.00	3,491,755.36		0.00
08/07/2016	3,491,755.36	0.00	0.00	3,491,755.36		0.00
08/08/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/09/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/10/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/11/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/12/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/13/2016	3,491,755.36	0.00	0.00	3,491,755.36		0.00
08/14/2016	3,491,755.36	0.00	0.00	3,491,755.36		0.00
08/15/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/16/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/17/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/18/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/19/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/20/2016	3,491,755.36	0.00	0.00	3,491,755.36		0.00
08/21/2016	3,491,755.36	0.00	0.00	3,491,755.36		0.00
08/22/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/23/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/24/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/25/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/26/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/27/2016	3,491,755.36	0.00	0.00	3,491,755.36		0.00
08/28/2016	3,491,755.36	0.00	0.00	3,491,755.36		0.00
08/29/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/30/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36		0.00
08/31/2016	3,491,755.36	3,491,755.36	3,491,755.36	3,491,755.36	5,241.19	0.00
Totals	3,486,522.50	80,299,907.56	80,294,674.70	3,491,755.36	5,241.19	0.00

Account Summary

Ending Balance:	3,491,755.36	Minimum Balance:	3,491,755.36	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,491,755.36	Charge Rate:	1.7675
Interest Earned:	5,241.19	Average Balance:	3,491,417.76	Earnings Rate:	1.77

Adjusted Interest:

5,241.19

Balance Including Interest:

3,496,996.55

OSF Building Bond Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7848740 - OSF Building Bond Fund						
08/01/2016	131,575.90	2,268,359.65	131,575.90	2,268,359.65		0.00
08/02/2016	2,268,359.65	2,268,359.65	2,268,359.65	2,268,359.65		0.00
08/03/2016	2,268,359.65	2,268,557.13	2,268,359.65	2,268,557.13		0.00
08/04/2016	2,268,557.13	2,268,557.13	2,268,557.13	2,268,557.13		0.00
08/05/2016	2,268,557.13	2,268,557.13	2,268,557.13	2,268,557.13		0.00
08/06/2016	2,268,557.13	0.00	0.00	2,268,557.13		0.00
08/07/2016	2,268,557.13	0.00	0.00	2,268,557.13		0.00
08/08/2016	2,268,557.13	2,268,557.13	2,268,557.13	2,268,557.13		0.00
08/09/2016	2,268,557.13	2,268,557.13	2,268,557.13	2,268,557.13		0.00
08/10/2016	2,268,557.13	2,268,557.13	2,268,557.13	2,268,557.13		0.00
08/11/2016	2,268,557.13	131,773.38	2,268,557.13	131,773.38		0.00
08/12/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/13/2016	131,773.38	0.00	0.00	131,773.38		0.00
08/14/2016	131,773.38	0.00	0.00	131,773.38		0.00
08/15/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/16/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/17/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/18/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/19/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/20/2016	131,773.38	0.00	0.00	131,773.38		0.00
08/21/2016	131,773.38	0.00	0.00	131,773.38		0.00
08/22/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/23/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/24/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/25/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/26/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/27/2016	131,773.38	0.00	0.00	131,773.38		0.00
08/28/2016	131,773.38	0.00	0.00	131,773.38		0.00
08/29/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/30/2016	131,773.38	131,773.38	131,773.38	131,773.38		0.00
08/31/2016	131,773.38	131,773.38	131,773.38	131,773.38	1,232.52	0.00
Totals	131,575.90	20,124,662.78	20,124,465.30	131,773.38	1,232.52	0.00

Account Summary

Ending Balance:	131,773.38	Minimum Balance:	131,773.38	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	131,773.38	Charge Rate:	1.7675
Interest Earned:	1,232.52	Average Balance:	821,045.72	Earnings Rate:	1.77

Adjusted Interest:

1,232.52

Balance Including Interest:

133,005.90

OCIA 2009A Sinking Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7849740 - OCIA 2009A Sinking Fund						
08/01/2016	1,937,052.34	1,937,052.34	1,937,052.34	1,937,052.34		0.00
08/02/2016	1,937,052.34	1,937,052.34	1,937,052.34	1,937,052.34		0.00
08/03/2016	1,937,052.34	1,939,959.67	1,937,052.34	1,939,959.67		0.00
08/04/2016	1,939,959.67	1,939,959.67	1,939,959.67	1,939,959.67		0.00
08/05/2016	1,939,959.67	1,939,959.67	1,939,959.67	1,939,959.67		0.00
08/06/2016	1,939,959.67	0.00	0.00	1,939,959.67		0.00
08/07/2016	1,939,959.67	0.00	0.00	1,939,959.67		0.00
08/08/2016	1,939,959.67	1,939,959.67	1,939,959.67	1,939,959.67		0.00
08/09/2016	1,939,959.67	1,939,959.67	1,939,959.67	1,939,959.67		0.00
08/10/2016	1,939,959.67	1,939,959.67	1,939,959.67	1,939,959.67		0.00
08/11/2016	1,939,959.67	44,053.42	1,939,959.67	44,053.42		0.00
08/12/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/13/2016	44,053.42	0.00	0.00	44,053.42		0.00
08/14/2016	44,053.42	0.00	0.00	44,053.42		0.00
08/15/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/16/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/17/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/18/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/19/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/20/2016	44,053.42	0.00	0.00	44,053.42		0.00
08/21/2016	44,053.42	0.00	0.00	44,053.42		0.00
08/22/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/23/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/24/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/25/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/26/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/27/2016	44,053.42	0.00	0.00	44,053.42		0.00
08/28/2016	44,053.42	0.00	0.00	44,053.42		0.00
08/29/2016	44,053.42	44,053.42	44,053.42	44,053.42		0.00
08/30/2016	44,053.42	202,099.80	44,053.42	202,099.80		0.00
08/31/2016	202,099.80	202,099.80	202,099.80	202,099.80	999.24	0.00
Totals	1,937,052.34	16,490,756.76	18,225,709.30	202,099.80	999.24	0.00

Account Summary

Ending Balance:	202,099.80	Minimum Balance:	202,099.80	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	202,099.80	Charge Rate:	1.7675
Interest Earned:	999.24	Average Balance:	665,645.05	Earnings Rate:	1.77

Adjusted Interest:

999.24

Balance Including Interest:

203,099.04

OCIA 2009A Sinking Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7850740 - OCIA 2009A Sinking Fund						
08/01/2016	10,208,502.63	10,208,502.63	10,208,502.63	10,208,502.63		0.00
08/02/2016	10,208,502.63	10,208,502.63	10,208,502.63	10,208,502.63		0.00
08/03/2016	10,208,502.63	10,223,824.62	10,208,502.63	10,223,824.62		0.00
08/04/2016	10,223,824.62	10,223,824.62	10,223,824.62	10,223,824.62		0.00
08/05/2016	10,223,824.62	10,223,824.62	10,223,824.62	10,223,824.62		0.00
08/06/2016	10,223,824.62	0.00	0.00	10,223,824.62		0.00
08/07/2016	10,223,824.62	0.00	0.00	10,223,824.62		0.00
08/08/2016	10,223,824.62	10,223,824.62	10,223,824.62	10,223,824.62		0.00
08/09/2016	10,223,824.62	10,223,824.62	10,223,824.62	10,223,824.62		0.00
08/10/2016	10,223,824.62	10,223,824.62	10,223,824.62	10,223,824.62		0.00
08/11/2016	10,223,824.62	228,024.62	10,223,824.62	228,024.62		0.00
08/12/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/13/2016	228,024.62	0.00	0.00	228,024.62		0.00
08/14/2016	228,024.62	0.00	0.00	228,024.62		0.00
08/15/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/16/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/17/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/18/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/19/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/20/2016	228,024.62	0.00	0.00	228,024.62		0.00
08/21/2016	228,024.62	0.00	0.00	228,024.62		0.00
08/22/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/23/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/24/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/25/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/26/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/27/2016	228,024.62	0.00	0.00	228,024.62		0.00
08/28/2016	228,024.62	0.00	0.00	228,024.62		0.00
08/29/2016	228,024.62	228,024.62	228,024.62	228,024.62		0.00
08/30/2016	228,024.62	971,250.85	228,024.62	971,250.85		0.00
08/31/2016	971,250.85	971,250.85	971,250.85	971,250.85	5,253.23	0.00
Totals	10,208,502.63	86,666,774.74	95,904,026.52	971,250.85	5,253.23	0.00

Account Summary

Ending Balance:	971,250.85	Minimum Balance:	971,250.85	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	971,250.85	Charge Rate:	1.7675
Interest Earned:	5,253.23	Average Balance:	3,499,437.80	Earnings Rate:	1.77

Adjusted Interest:

5,253.23

Balance Including Interest:

976,504.08

OCIA 2009B Sinking Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7851740 - OCIA 2009B Sinking Fund						
08/01/2016	3,026,886.48	3,026,886.48	3,026,886.48	3,026,886.48		0.00
08/02/2016	3,026,886.48	3,026,886.48	3,026,886.48	3,026,886.48		0.00
08/03/2016	3,026,886.48	3,031,429.62	3,026,886.48	3,031,429.62		0.00
08/04/2016	3,031,429.62	3,031,429.62	3,031,429.62	3,031,429.62		0.00
08/05/2016	3,031,429.62	3,031,429.62	3,031,429.62	3,031,429.62		0.00
08/06/2016	3,031,429.62	0.00	0.00	3,031,429.62		0.00
08/07/2016	3,031,429.62	0.00	0.00	3,031,429.62		0.00
08/08/2016	3,031,429.62	3,031,429.62	3,031,429.62	3,031,429.62		0.00
08/09/2016	3,031,429.62	3,031,429.62	3,031,429.62	3,031,429.62		0.00
08/10/2016	3,031,429.62	3,031,429.62	3,031,429.62	3,031,429.62		0.00
08/11/2016	3,031,429.62	1,237,662.37	3,031,429.62	1,237,662.37		0.00
08/12/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/13/2016	1,237,662.37	0.00	0.00	1,237,662.37		0.00
08/14/2016	1,237,662.37	0.00	0.00	1,237,662.37		0.00
08/15/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/16/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/17/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/18/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/19/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/20/2016	1,237,662.37	0.00	0.00	1,237,662.37		0.00
08/21/2016	1,237,662.37	0.00	0.00	1,237,662.37		0.00
08/22/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/23/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/24/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/25/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/26/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/27/2016	1,237,662.37	0.00	0.00	1,237,662.37		0.00
08/28/2016	1,237,662.37	0.00	0.00	1,237,662.37		0.00
08/29/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/30/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37		0.00
08/31/2016	1,237,662.37	1,237,662.37	1,237,662.37	1,237,662.37	2,726.12	0.00
Totals	3,026,886.48	42,807,286.23	44,596,510.34	1,237,662.37	2,726.12	0.00

Account Summary

Ending Balance:	1,237,662.37	Minimum Balance:	1,237,662.37	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,237,662.37	Charge Rate:	1.7675
Interest Earned:	2,726.12	Average Balance:	1,816,003.86	Earnings Rate:	1.77

Adjusted Interest:

2,726.12

Balance Including Interest:

1,240,388.49

Oklahoma 2010A GO Sinking Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7852740 - Oklahoma 2010A GO Sinking Fund						
08/01/2016	28,461,463.44	28,461,463.44	28,461,463.44	28,461,463.44		0.00
08/02/2016	28,461,463.44	28,461,463.44	28,461,463.44	28,461,463.44		0.00
08/03/2016	28,461,463.44	28,503,468.16	28,461,463.44	28,503,468.16		0.00
08/04/2016	28,503,468.16	28,503,468.16	28,503,468.16	28,503,468.16		0.00
08/05/2016	28,503,468.16	28,503,468.16	28,503,468.16	28,503,468.16		0.00
08/06/2016	28,503,468.16	0.00	0.00	28,503,468.16		0.00
08/07/2016	28,503,468.16	0.00	0.00	28,503,468.16		0.00
08/08/2016	28,503,468.16	28,503,468.16	28,503,468.16	28,503,468.16		0.00
08/09/2016	28,503,468.16	28,503,468.16	28,503,468.16	28,503,468.16		0.00
08/10/2016	28,503,468.16	28,503,468.16	28,503,468.16	28,503,468.16		0.00
08/11/2016	28,503,468.16	648,218.16	28,503,468.16	648,218.16		0.00
08/12/2016	648,218.16	648,218.16	648,218.16	648,218.16		0.00
08/13/2016	648,218.16	0.00	0.00	648,218.16		0.00
08/14/2016	648,218.16	0.00	0.00	648,218.16		0.00
08/15/2016	648,218.16	648,218.16	648,218.16	648,218.16		0.00
08/16/2016	648,218.16	648,218.16	648,218.16	648,218.16		0.00
08/17/2016	648,218.16	648,218.16	648,218.16	648,218.16		0.00
08/18/2016	648,218.16	3,033,218.16	648,218.16	3,033,218.16		0.00
08/19/2016	3,033,218.16	3,033,218.16	3,033,218.16	3,033,218.16		0.00
08/20/2016	3,033,218.16	0.00	0.00	3,033,218.16		0.00
08/21/2016	3,033,218.16	0.00	0.00	3,033,218.16		0.00
08/22/2016	3,033,218.16	3,033,218.16	3,033,218.16	3,033,218.16		0.00
08/23/2016	3,033,218.16	3,033,218.16	3,033,218.16	3,033,218.16		0.00
08/24/2016	3,033,218.16	3,033,218.16	3,033,218.16	3,033,218.16		0.00
08/25/2016	3,033,218.16	3,033,218.16	3,033,218.16	3,033,218.16		0.00
08/26/2016	3,033,218.16	3,033,218.16	3,033,218.16	3,033,218.16		0.00
08/27/2016	3,033,218.16	0.00	0.00	3,033,218.16		0.00
08/28/2016	3,033,218.16	0.00	0.00	3,033,218.16		0.00
08/29/2016	3,033,218.16	3,033,218.16	3,033,218.16	3,033,218.16		0.00
08/30/2016	3,033,218.16	3,033,218.16	3,033,218.16	3,033,218.16		0.00
08/31/2016	3,033,218.16	3,033,218.16	3,033,218.16	3,033,218.16	16,074.72	0.00
Totals	28,461,463.44	261,517,008.24	286,945,253.52	3,033,218.16	16,074.72	0.00

Account Summary

Ending Balance:	3,033,218.16	Minimum Balance:	3,033,218.16	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,033,218.16	Charge Rate:	1.7675
Interest Earned:	16,074.72	Average Balance:	10,708,169.47	Earnings Rate:	1.77

Adjusted Interest:

16,074.72

Balance Including Interest:

3,049,292.88

Oklahoma 2010B GO Sinking Fund Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7853740 - Oklahoma 2010B GO Sinking Fund						
08/01/2016	14,852.53	14,852.53	14,852.53	14,852.53		0.00
08/02/2016	14,852.53	14,852.53	14,852.53	14,852.53		0.00
08/03/2016	14,852.53	14,874.82	14,852.53	14,874.82		0.00
08/04/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/05/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/06/2016	14,874.82	0.00	0.00	14,874.82		0.00
08/07/2016	14,874.82	0.00	0.00	14,874.82		0.00
08/08/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/09/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/10/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/11/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/12/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/13/2016	14,874.82	0.00	0.00	14,874.82		0.00
08/14/2016	14,874.82	0.00	0.00	14,874.82		0.00
08/15/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/16/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/17/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/18/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/19/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/20/2016	14,874.82	0.00	0.00	14,874.82		0.00
08/21/2016	14,874.82	0.00	0.00	14,874.82		0.00
08/22/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/23/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/24/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/25/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/26/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/27/2016	14,874.82	0.00	0.00	14,874.82		0.00
08/28/2016	14,874.82	0.00	0.00	14,874.82		0.00
08/29/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/30/2016	14,874.82	14,874.82	14,874.82	14,874.82		0.00
08/31/2016	14,874.82	14,874.82	14,874.82	14,874.82	22.33	0.00
Totals	14,852.53	342,076.28	342,053.99	14,874.82	22.33	0.00

Account Summary

Ending Balance:	14,874.82	Minimum Balance:	14,874.82	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	14,874.82	Charge Rate:	1.7675
Interest Earned:	22.33	Average Balance:	14,873.38	Earnings Rate:	1.77

Adjusted Interest:

22.33

Balance Including Interest:

14,897.15

OCIA Endowed Chair Refund 2010 Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7854740 - OCIA Endowed Chair Refund 2010						
08/01/2016	8,678,042.09	8,678,042.09	8,678,042.09	8,678,042.09		0.00
08/02/2016	8,678,042.09	8,678,042.09	8,678,042.09	8,678,042.09		0.00
08/03/2016	8,678,042.09	8,691,067.05	8,678,042.09	8,691,067.05		0.00
08/04/2016	8,691,067.05	8,691,067.05	8,691,067.05	8,691,067.05		0.00
08/05/2016	8,691,067.05	8,691,067.05	8,691,067.05	8,691,067.05		0.00
08/06/2016	8,691,067.05	0.00	0.00	8,691,067.05		0.00
08/07/2016	8,691,067.05	0.00	0.00	8,691,067.05		0.00
08/08/2016	8,691,067.05	8,691,067.05	8,691,067.05	8,691,067.05		0.00
08/09/2016	8,691,067.05	8,691,067.05	8,691,067.05	8,691,067.05		0.00
08/10/2016	8,691,067.05	8,691,067.05	8,691,067.05	8,691,067.05		0.00
08/11/2016	8,691,067.05	199,129.30	8,691,067.05	199,129.30		0.00
08/12/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/13/2016	199,129.30	0.00	0.00	199,129.30		0.00
08/14/2016	199,129.30	0.00	0.00	199,129.30		0.00
08/15/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/16/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/17/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/18/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/19/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/20/2016	199,129.30	0.00	0.00	199,129.30		0.00
08/21/2016	199,129.30	0.00	0.00	199,129.30		0.00
08/22/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/23/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/24/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/25/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/26/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/27/2016	199,129.30	0.00	0.00	199,129.30		0.00
08/28/2016	199,129.30	0.00	0.00	199,129.30		0.00
08/29/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/30/2016	199,129.30	199,129.30	199,129.30	199,129.30		0.00
08/31/2016	199,129.30	199,129.30	199,129.30	199,129.30	4,409.86	0.00
Totals	8,678,042.09	72,489,425.98	80,968,338.77	199,129.30	4,409.86	0.00

Account Summary

Ending Balance:	199,129.30	Minimum Balance:	199,129.30	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	199,129.30	Charge Rate:	1.7675
Interest Earned:	4,409.86	Average Balance:	2,937,623.74	Earnings Rate:	1.77

Adjusted Interest:

4,409.86

Balance Including Interest:

203,539.16

OCIA Higher Ed Proj Ref Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7855740 - OCIA 2010A Higher ED Projects Refunding						
08/01/2016	20,459,307.03	20,459,307.03	20,459,307.03	20,459,307.03		0.00
08/02/2016	20,459,307.03	20,459,307.03	20,459,307.03	20,459,307.03		0.00
08/03/2016	20,459,307.03	20,490,014.51	20,459,307.03	20,490,014.51		0.00
08/04/2016	20,490,014.51	20,490,014.51	20,490,014.51	20,490,014.51		0.00
08/05/2016	20,490,014.51	20,490,014.51	20,490,014.51	20,490,014.51		0.00
08/06/2016	20,490,014.51	0.00	0.00	20,490,014.51		0.00
08/07/2016	20,490,014.51	0.00	0.00	20,490,014.51		0.00
08/08/2016	20,490,014.51	20,490,014.51	20,490,014.51	20,490,014.51		0.00
08/09/2016	20,490,014.51	20,490,014.51	20,490,014.51	20,490,014.51		0.00
08/10/2016	20,490,014.51	20,490,014.51	20,490,014.51	20,490,014.51		0.00
08/11/2016	20,490,014.51	302,983.26	20,490,014.51	302,983.26		0.00
08/12/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/13/2016	302,983.26	0.00	0.00	302,983.26		0.00
08/14/2016	302,983.26	0.00	0.00	302,983.26		0.00
08/15/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/16/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/17/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/18/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/19/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/20/2016	302,983.26	0.00	0.00	302,983.26		0.00
08/21/2016	302,983.26	0.00	0.00	302,983.26		0.00
08/22/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/23/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/24/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/25/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/26/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/27/2016	302,983.26	0.00	0.00	302,983.26		0.00
08/28/2016	302,983.26	0.00	0.00	302,983.26		0.00
08/29/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/30/2016	302,983.26	302,983.26	302,983.26	302,983.26		0.00
08/31/2016	302,983.26	302,983.26	302,983.26	302,983.26	10,227.35	0.00
Totals	20,459,307.03	168,403,450.02	188,559,773.79	302,983.26	10,227.35	0.00

Account Summary

Ending Balance:	302,983.26	Minimum Balance:	302,983.26	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	302,983.26	Charge Rate:	1.7675
Interest Earned:	10,227.35	Average Balance:	6,812,947.70	Earnings Rate:	1.77

Adjusted Interest:

10,227.35

Balance Including Interest:

313,210.61

OCIA 2010A Highway Capital Improvement Detail R

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7857740 - OCIA 2010A Highway Capital Improvement						
08/01/2016	13,843,253.03	13,843,253.03	13,843,253.03	13,843,253.03		0.00
08/02/2016	13,843,253.03	13,843,253.03	13,843,253.03	13,843,253.03		0.00
08/03/2016	13,843,253.03	13,864,030.44	13,843,253.03	13,864,030.44		0.00
08/04/2016	13,864,030.44	13,864,030.44	13,864,030.44	13,864,030.44		0.00
08/05/2016	13,864,030.44	13,864,030.44	13,864,030.44	13,864,030.44		0.00
08/06/2016	13,864,030.44	0.00	0.00	13,864,030.44		0.00
08/07/2016	13,864,030.44	0.00	0.00	13,864,030.44		0.00
08/08/2016	13,864,030.44	13,864,030.44	13,864,030.44	13,864,030.44		0.00
08/09/2016	13,864,030.44	13,864,030.44	13,864,030.44	13,864,030.44		0.00
08/10/2016	13,864,030.44	13,864,030.44	13,864,030.44	13,864,030.44		0.00
08/11/2016	13,864,030.44	311,267.94	13,864,030.44	311,267.94		0.00
08/12/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/13/2016	311,267.94	0.00	0.00	311,267.94		0.00
08/14/2016	311,267.94	0.00	0.00	311,267.94		0.00
08/15/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/16/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/17/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/18/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/19/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/20/2016	311,267.94	0.00	0.00	311,267.94		0.00
08/21/2016	311,267.94	0.00	0.00	311,267.94		0.00
08/22/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/23/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/24/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/25/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/26/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/27/2016	311,267.94	0.00	0.00	311,267.94		0.00
08/28/2016	311,267.94	0.00	0.00	311,267.94		0.00
08/29/2016	311,267.94	311,267.94	311,267.94	311,267.94		0.00
08/30/2016	311,267.94	1,371,865.22	311,267.94	1,371,865.22		0.00
08/31/2016	1,371,865.22	1,371,865.22	1,371,865.22	1,371,865.22	7,130.85	0.00
Totals	13,843,253.03	117,660,902.36	130,132,290.17	1,371,865.22	7,130.85	0.00

Account Summary

Ending Balance:	1,371,865.22	Minimum Balance:	1,371,865.22	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,371,865.22	Charge Rate:	1.7675
Interest Earned:	7,130.85	Average Balance:	4,750,211.96	Earnings Rate:	1.77

Adjusted Interest:

7,130.85

Balance Including Interest:

1,378,996.07

OCIA 2010B Highway Cap Improvement Detail Rep

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7858740 - OCIA 2010B Highway Capital Improvement						
08/01/2016	3,624,162.17	3,624,162.17	3,624,162.17	3,624,162.17		0.00
08/02/2016	3,624,162.17	3,624,162.17	3,624,162.17	3,624,162.17		0.00
08/03/2016	3,624,162.17	3,629,601.78	3,624,162.17	3,629,601.78		0.00
08/04/2016	3,629,601.78	3,629,601.78	3,629,601.78	3,629,601.78		0.00
08/05/2016	3,629,601.78	3,629,601.78	3,629,601.78	3,629,601.78		0.00
08/06/2016	3,629,601.78	0.00	0.00	3,629,601.78		0.00
08/07/2016	3,629,601.78	0.00	0.00	3,629,601.78		0.00
08/08/2016	3,629,601.78	3,629,601.78	3,629,601.78	3,629,601.78		0.00
08/09/2016	3,629,601.78	3,629,601.78	3,629,601.78	3,629,601.78		0.00
08/10/2016	3,629,601.78	3,629,601.78	3,629,601.78	3,629,601.78		0.00
08/11/2016	3,629,601.78	1,515,127.28	3,629,601.78	1,515,127.28		0.00
08/12/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/13/2016	1,515,127.28	0.00	0.00	1,515,127.28		0.00
08/14/2016	1,515,127.28	0.00	0.00	1,515,127.28		0.00
08/15/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/16/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/17/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/18/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/19/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/20/2016	1,515,127.28	0.00	0.00	1,515,127.28		0.00
08/21/2016	1,515,127.28	0.00	0.00	1,515,127.28		0.00
08/22/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/23/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/24/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/25/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/26/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/27/2016	1,515,127.28	0.00	0.00	1,515,127.28		0.00
08/28/2016	1,515,127.28	0.00	0.00	1,515,127.28		0.00
08/29/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/30/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28		0.00
08/31/2016	1,515,127.28	1,515,127.28	1,515,127.28	1,515,127.28	3,297.86	0.00
Totals	3,624,162.17	51,752,844.22	53,861,879.11	1,515,127.28	3,297.86	0.00

Account Summary

Ending Balance:	1,515,127.28	Minimum Balance:	1,515,127.28	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	1,515,127.28	Charge Rate:	1.7675
Interest Earned:	3,297.86	Average Balance:	2,196,864.89	Earnings Rate:	1.77

Adjusted Interest:

3,297.86

Balance Including Interest:

1,518,425.14

OCIA 2012 STATE HIGHWAY Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7860740 - OCIA 2012 STATE HIGHWAY						
08/01/2016	3,454,152.61	3,454,152.61	3,454,152.61	3,454,152.61		0.00
08/02/2016	3,454,152.61	3,454,152.61	3,454,152.61	3,454,152.61		0.00
08/03/2016	3,454,152.61	3,459,337.01	3,454,152.61	3,459,337.01		0.00
08/04/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/05/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/06/2016	3,459,337.01	0.00	0.00	3,459,337.01		0.00
08/07/2016	3,459,337.01	0.00	0.00	3,459,337.01		0.00
08/08/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/09/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/10/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/11/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/12/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/13/2016	3,459,337.01	0.00	0.00	3,459,337.01		0.00
08/14/2016	3,459,337.01	0.00	0.00	3,459,337.01		0.00
08/15/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/16/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/17/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/18/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/19/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/20/2016	3,459,337.01	0.00	0.00	3,459,337.01		0.00
08/21/2016	3,459,337.01	0.00	0.00	3,459,337.01		0.00
08/22/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/23/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/24/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/25/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/26/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/27/2016	3,459,337.01	0.00	0.00	3,459,337.01		0.00
08/28/2016	3,459,337.01	0.00	0.00	3,459,337.01		0.00
08/29/2016	3,459,337.01	3,459,337.01	3,459,337.01	3,459,337.01		0.00
08/30/2016	3,459,337.01	3,897,895.69	3,459,337.01	3,897,895.69		0.00
08/31/2016	3,897,895.69	3,897,895.69	3,897,895.69	3,897,895.69	5,235.01	0.00
Totals	3,454,152.61	80,431,499.79	79,987,756.71	3,897,895.69	5,235.01	0.00

Account Summary

Ending Balance:	3,897,895.69	Minimum Balance:	3,897,895.69	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	3,897,895.69	Charge Rate:	1.7675
Interest Earned:	5,235.01	Average Balance:	3,487,296.64	Earnings Rate:	1.77

Adjusted Interest:

5,235.01

Balance Including Interest:

3,903,130.70

Oklahoma Capitol Improvement Authority Detail Re

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7862740 - Oklahoma Capitol Improvement Authority						
08/01/2016	2,465,804.27	2,465,804.27	2,465,804.27	2,465,804.27		0.00
08/02/2016	2,465,804.27	2,465,804.27	2,465,804.27	2,465,804.27		0.00
08/03/2016	2,465,804.27	2,469,505.22	2,465,804.27	2,469,505.22		0.00
08/04/2016	2,469,505.22	2,469,505.22	2,469,505.22	2,469,505.22		0.00
08/05/2016	2,469,505.22	2,469,505.22	2,469,505.22	2,469,505.22		0.00
08/06/2016	2,469,505.22	0.00	0.00	2,469,505.22		0.00
08/07/2016	2,469,505.22	0.00	0.00	2,469,505.22		0.00
08/08/2016	2,469,505.22	2,469,505.22	2,469,505.22	2,469,505.22		0.00
08/09/2016	2,469,505.22	2,469,505.22	2,469,505.22	2,469,505.22		0.00
08/10/2016	2,469,505.22	2,469,505.22	2,469,505.22	2,469,505.22		0.00
08/11/2016	2,469,505.22	54,055.22	2,469,505.22	54,055.22		0.00
08/12/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/13/2016	54,055.22	0.00	0.00	54,055.22		0.00
08/14/2016	54,055.22	0.00	0.00	54,055.22		0.00
08/15/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/16/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/17/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/18/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/19/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/20/2016	54,055.22	0.00	0.00	54,055.22		0.00
08/21/2016	54,055.22	0.00	0.00	54,055.22		0.00
08/22/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/23/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/24/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/25/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/26/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/27/2016	54,055.22	0.00	0.00	54,055.22		0.00
08/28/2016	54,055.22	0.00	0.00	54,055.22		0.00
08/29/2016	54,055.22	54,055.22	54,055.22	54,055.22		0.00
08/30/2016	54,055.22	160,043.31	54,055.22	160,043.31		0.00
08/31/2016	160,043.31	160,043.31	160,043.31	160,043.31	1,260.73	0.00
Totals	2,465,804.27	20,771,444.34	23,077,205.30	160,043.31	1,260.73	0.00

Account Summary

Ending Balance:	160,043.31	Minimum Balance:	160,043.31	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	160,043.31	Charge Rate:	1.7675
Interest Earned:	1,260.73	Average Balance:	839,831.81	Earnings Rate:	1.77

Adjusted Interest:

1,260.73

Balance Including Interest:

161,304.04

OK BLDG BONDS REFUNDING 2013 Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7864740 - OK BLDG BONDS REFUNDING 2013						
08/01/2016	472,603.69	472,603.69	472,603.69	472,603.69		0.00
08/02/2016	472,603.69	472,603.69	472,603.69	472,603.69		0.00
08/03/2016	472,603.69	473,303.73	472,603.69	473,303.73		0.00
08/04/2016	473,303.73	473,303.73	473,303.73	473,303.73		0.00
08/05/2016	473,303.73	473,303.73	473,303.73	473,303.73		0.00
08/06/2016	473,303.73	0.00	0.00	473,303.73		0.00
08/07/2016	473,303.73	0.00	0.00	473,303.73		0.00
08/08/2016	473,303.73	473,303.73	473,303.73	473,303.73		0.00
08/09/2016	473,303.73	473,303.73	473,303.73	473,303.73		0.00
08/10/2016	473,303.73	473,303.73	473,303.73	473,303.73		0.00
08/11/2016	473,303.73	281,553.73	473,303.73	281,553.73		0.00
08/12/2016	281,553.73	281,553.73	281,553.73	281,553.73		0.00
08/13/2016	281,553.73	0.00	0.00	281,553.73		0.00
08/14/2016	281,553.73	0.00	0.00	281,553.73		0.00
08/15/2016	281,553.73	281,553.73	281,553.73	281,553.73		0.00
08/16/2016	281,553.73	281,553.73	281,553.73	281,553.73		0.00
08/17/2016	281,553.73	281,553.73	281,553.73	281,553.73		0.00
08/18/2016	281,553.73	384,553.73	281,553.73	384,553.73		0.00
08/19/2016	384,553.73	384,553.73	384,553.73	384,553.73		0.00
08/20/2016	384,553.73	0.00	0.00	384,553.73		0.00
08/21/2016	384,553.73	0.00	0.00	384,553.73		0.00
08/22/2016	384,553.73	384,553.73	384,553.73	384,553.73		0.00
08/23/2016	384,553.73	384,553.73	384,553.73	384,553.73		0.00
08/24/2016	384,553.73	384,553.73	384,553.73	384,553.73		0.00
08/25/2016	384,553.73	384,553.73	384,553.73	384,553.73		0.00
08/26/2016	384,553.73	384,553.73	384,553.73	384,553.73		0.00
08/27/2016	384,553.73	0.00	0.00	384,553.73		0.00
08/28/2016	384,553.73	0.00	0.00	384,553.73		0.00
08/29/2016	384,553.73	384,553.73	384,553.73	384,553.73		0.00
08/30/2016	384,553.73	384,553.73	384,553.73	384,553.73		0.00
08/31/2016	384,553.73	384,553.73	384,553.73	384,553.73	585.27	0.00
Totals	472,603.69	9,038,335.71	9,126,385.67	384,553.73	585.27	0.00

Account Summary

Ending Balance:	384,553.73	Minimum Balance:	384,553.73	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	384,553.73	Charge Rate:	1.7675
Interest Earned:	585.27	Average Balance:	389,879.53	Earnings Rate:	1.77

Adjusted Interest:

585.27

Balance Including Interest:

385,139.00

OCIA Bonds of 1994 Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7894740 - OCIA Bonds of 1994						
08/01/2016	0.00	0.00	0.00	0.00		0.00
08/02/2016	0.00	0.00	0.00	0.00		0.00
08/03/2016	0.00	0.00	0.00	0.00		0.00
08/04/2016	0.00	0.00	0.00	0.00		0.00
08/05/2016	0.00	0.00	0.00	0.00		0.00
08/06/2016	0.00	0.00	0.00	0.00		0.00
08/07/2016	0.00	0.00	0.00	0.00		0.00
08/08/2016	0.00	0.00	0.00	0.00		0.00
08/09/2016	0.00	0.00	0.00	0.00		0.00
08/10/2016	0.00	0.00	0.00	0.00		0.00
08/11/2016	0.00	0.00	0.00	0.00		0.00
08/12/2016	0.00	0.00	0.00	0.00		0.00
08/13/2016	0.00	0.00	0.00	0.00		0.00
08/14/2016	0.00	0.00	0.00	0.00		0.00
08/15/2016	0.00	0.00	0.00	0.00		0.00
08/16/2016	0.00	0.00	0.00	0.00		0.00
08/17/2016	0.00	0.00	0.00	0.00		0.00
08/18/2016	0.00	0.00	0.00	0.00		0.00
08/19/2016	0.00	0.00	0.00	0.00		0.00
08/20/2016	0.00	0.00	0.00	0.00		0.00
08/21/2016	0.00	0.00	0.00	0.00		0.00
08/22/2016	0.00	0.00	0.00	0.00		0.00
08/23/2016	0.00	0.00	0.00	0.00		0.00
08/24/2016	0.00	0.00	0.00	0.00		0.00
08/25/2016	0.00	0.00	0.00	0.00		0.00
08/26/2016	0.00	0.00	0.00	0.00		0.00
08/27/2016	0.00	0.00	0.00	0.00		0.00
08/28/2016	0.00	0.00	0.00	0.00		0.00
08/29/2016	0.00	0.00	0.00	0.00		0.00
08/30/2016	0.00	0.00	0.00	0.00		0.00
08/31/2016	0.00	0.00	0.00	0.00		0.00
Totals	0.00	0.00	0.00	0.00	0.00	0.00

Account Summary

Ending Balance:	0.00	Minimum Balance:	0.00	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	0.00	Charge Rate:	1.7675
Interest Earned:	0.00	Average Balance:	0.00	Earnings Rate:	1.77

Adjusted Interest:

0.00

Balance Including Interest:

0.00

Office of State Finance Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7910467 - Office of State Finance						
08/01/2016	166,042.13	166,042.13	166,042.13	166,042.13		0.00
08/02/2016	166,042.13	166,042.13	166,042.13	166,042.13		0.00
08/03/2016	166,042.13	166,291.34	166,042.13	166,291.34		0.00
08/04/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/05/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/06/2016	166,291.34	0.00	0.00	166,291.34		0.00
08/07/2016	166,291.34	0.00	0.00	166,291.34		0.00
08/08/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/09/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/10/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/11/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/12/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/13/2016	166,291.34	0.00	0.00	166,291.34		0.00
08/14/2016	166,291.34	0.00	0.00	166,291.34		0.00
08/15/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/16/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/17/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/18/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/19/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/20/2016	166,291.34	0.00	0.00	166,291.34		0.00
08/21/2016	166,291.34	0.00	0.00	166,291.34		0.00
08/22/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/23/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/24/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/25/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/26/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/27/2016	166,291.34	0.00	0.00	166,291.34		0.00
08/28/2016	166,291.34	0.00	0.00	166,291.34		0.00
08/29/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/30/2016	166,291.34	166,291.34	166,291.34	166,291.34		0.00
08/31/2016	166,291.34	166,291.34	166,291.34	166,291.34	249.61	0.00
Totals	166,042.13	3,824,202.40	3,823,953.19	166,291.34	249.61	0.00

Account Summary

Ending Balance:	166,291.34	Minimum Balance:	166,291.34	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	166,291.34	Charge Rate:	1.7675
Interest Earned:	249.61	Average Balance:	166,275.26	Earnings Rate:	1.77

Adjusted Interest:

249.61

Balance Including Interest:

166,540.95

Okla. State Regents for Higher Ed. Detail Report

8/1/2016 - 8/31/2016

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
7920605 - Okla. State Regents for Higher Ed.						
08/01/2016	1,037,014.06	1,037,014.06	1,037,014.06	1,037,014.06		0.00
08/02/2016	1,037,014.06	1,037,014.06	1,037,014.06	1,037,014.06		0.00
08/03/2016	1,037,014.06	1,039,032.95	1,037,014.06	1,039,032.95		0.00
08/04/2016	1,039,032.95	1,039,032.95	1,039,032.95	1,039,032.95		0.00
08/05/2016	1,039,032.95	1,039,032.95	1,039,032.95	1,039,032.95		0.00
08/06/2016	1,039,032.95	0.00	0.00	1,039,032.95		0.00
08/07/2016	1,039,032.95	0.00	0.00	1,039,032.95		0.00
08/08/2016	1,039,032.95	1,039,032.95	1,039,032.95	1,039,032.95		0.00
08/09/2016	1,039,032.95	1,039,032.95	1,039,032.95	1,039,032.95		0.00
08/10/2016	1,039,032.95	1,039,032.95	1,039,032.95	1,039,032.95		0.00
08/11/2016	1,039,032.95	1,039,032.95	1,039,032.95	1,039,032.95		0.00
08/12/2016	1,039,032.95	980,199.26	1,039,032.95	980,199.26		0.00
08/13/2016	980,199.26	0.00	0.00	980,199.26		0.00
08/14/2016	980,199.26	0.00	0.00	980,199.26		0.00
08/15/2016	980,199.26	981,249.86	980,199.26	981,249.86		0.00
08/16/2016	981,249.86	981,249.86	981,249.86	981,249.86		0.00
08/17/2016	981,249.86	981,327.86	981,249.86	981,327.86		0.00
08/18/2016	981,327.86	981,639.86	981,327.86	981,639.86		0.00
08/19/2016	981,639.86	981,639.86	981,639.86	981,639.86		0.00
08/20/2016	981,639.86	0.00	0.00	981,639.86		0.00
08/21/2016	981,639.86	0.00	0.00	981,639.86		0.00
08/22/2016	981,639.86	981,639.86	981,639.86	981,639.86		0.00
08/23/2016	981,639.86	981,639.86	981,639.86	981,639.86		0.00
08/24/2016	981,639.86	981,639.86	981,639.86	981,639.86		0.00
08/25/2016	981,639.86	965,202.20	981,639.86	965,202.20		0.00
08/26/2016	965,202.20	965,202.20	965,202.20	965,202.20		0.00
08/27/2016	965,202.20	0.00	0.00	965,202.20		0.00
08/28/2016	965,202.20	0.00	0.00	965,202.20		0.00
08/29/2016	965,202.20	965,202.20	965,202.20	965,202.20		0.00
08/30/2016	965,202.20	965,202.20	965,202.20	965,202.20		0.00
08/31/2016	965,202.20	965,202.20	965,202.20	965,202.20	1,498.14	0.00
Totals	1,037,014.06	23,005,495.91	23,077,307.77	965,202.20	1,498.14	0.00

Account Summary

Ending Balance:	965,202.20	Minimum Balance:	965,202.20	Basis:	Average Daily Balance
Interest Charged:	0.00	Maximum Balance:	965,202.20	Charge Rate:	1.7675
Interest Earned:	1,498.14	Average Balance:	997,988.53	Earnings Rate:	1.77

Adjusted Interest:

1,498.14

Balance Including Interest:

966,700.34

Intercompany Grand Totals**8/1/2016 - 8/31/2016**

Date	Beginning Balance	Total Debits	Total Credits	Ending Balance	Interest Earned	Interest Charged
Grand Totals:	\$2,447,474,202.29	\$52,352,687,929.77	\$52,398,286,482.64	\$2,401,875,649.42	\$3,408,879.81	(\$0.16)

Basis: Average Daily Balance

Average Charge Rate: 1.77

Average Earnings Rate: 1.77