

Check Register

Check Date: 10/01/2014 - 09/30/2015

Check Date	Check Number	Vendor Name	Net Check Amount
10/03/2014	20483	BCBS of Texas	70,743.95
10/03/2014	20484	Compass Professional Health	475.00
10/03/2014	20485	Dallas Morning News	394.68
10/03/2014	20486	Delta Dental Insurance Company	6,226.10
10/03/2014	20487	Effie Christie	1,812.00
10/03/2014	20488	EFTPS	63,136.43
10/03/2014	20489	Expert Pay for Employers	1,962.42
10/03/2014	20490	GovernmentJobs.com Inc.	2,720.00
10/03/2014	20491	ICMA	3,462.13
10/03/2014	20492	Legacy Storage	507.35
10/03/2014	20493	Lifeline Training	209.00
10/03/2014	20494	OptumHealth Bank	15,070.22
10/03/2014	20495	OverDrive, Inc.	3,000.00
10/03/2014	20496	Prado, Guadalupe	650.00
10/03/2014	20497	Prosper Firefighters Assoc	274.14
10/03/2014	20498	Templin, Nell	1,995.51
10/03/2014	20499	380 Outfitters	782.85
10/03/2014	20500	Airgas	277.83
10/03/2014	20501	American Assoc of Notaries	85.94
10/03/2014	20502	American Municipal Services	540.70
10/03/2014	20503	Arrowhead Scientific, Inc.	96.15
10/03/2014	20504	Atlantic Diving Supply, Inc	2,985.00
10/03/2014	20505	AT&T Mobility	2,869.56
10/03/2014	20506	Austin Bridge & Road	234,065.22
10/03/2014	20507	Austin Turf & Tractor	563.37
10/03/2014	20508	Barcenas, Jose	16.77
10/03/2014	20509	Big Brother Pest Control	220.00
10/03/2014	20510	Bound Tree Medical	4,959.83
10/03/2014	20511	Clark, Pamela	12.77
10/03/2014	20512	Collin Co. Fire & Arson Inv.	550.00
10/03/2014	20513	Consolidated Traffic Controls	37,290.00
10/03/2014	20514	CoServ	2,074.72
10/03/2014	20515	Denco Area 911 District	125.00
10/03/2014	20516	DeSoto Fire Training Center	650.00
10/03/2014	20517	Freese & Nichols	8,000.00
10/03/2014	20518	Heischman, Daniel	162.40
10/03/2014	20519	Mitchell, William	59.98
10/03/2014	20520	Moore, Judge David	750.00
10/03/2014	20521	Naughton, Paul	117.54
10/03/2014	20522	Prado, Guadalupe	85.00
10/03/2014	20523	Prosper I.S.D.	14.25
10/03/2014	20524	Tucker, Angela	91.62
10/03/2014	20525	Weaver, Garrett	527.03
10/03/2014	20526	Winningham, Robert	510.64
10/10/2014	20529	AT&T	10.83

10/10/2014	20527	Ag-Power, Inc.	193.29
10/10/2014	20528	American Legend Homes	1,500.00
10/10/2014	20576	Metro Fire	9,027.00
10/10/2014	20530	Austin Turf & Tractor	886.26
10/10/2014	20531	BARNES, JUSTIN	538.20
10/10/2014	20532	Benitez, Saul	83.76
10/10/2014	20533	Bright Excavation	1,500.00
10/10/2014	20534	BWI - Dallas/Ft Worth	3,692.61
10/10/2014	20535	CareNow	80.00
10/10/2014	20536	Casco Industries, Inc.	2,561.00
10/10/2014	20537	CCCC Courtyard Center	40.00
10/10/2014	20538	CDW Government, Inc.	3,048.72
10/10/2014	20539	Code 4 Public Safety Education	99.00
10/10/2014	20540	Conference on Crimes Against W	350.00
10/10/2014	20541	Consolidated Traffic Controls	13,460.00
10/10/2014	20542	Dallas Morning News	368.68
10/10/2014	20543	Dan Forrest Grant	270.00
10/10/2014	20544	DirecTV	68.98
10/10/2014	20545	Dunaway Associates, LP	3,579.20
10/10/2014	20546	Electronic Tracking Systems	800.00
10/10/2014	20547	Ewing	322.84
10/10/2014	20548	Exacom, Inc.	498.00
10/10/2014	20549	F.E. Moran, Inc.	62.00
10/10/2014	20550	FarrWest Environmental Supply	187.00
10/10/2014	20551	Ferguson Waterworks #788	1,794.56
10/10/2014	20552	Firestone Complete Auto Care	3,485.51
10/10/2014	20553	First Advantage LNS Screening	208.73
10/10/2014	20554	Fortiline, Inc	1,662.48
10/10/2014	20555	Frank & Susan Abbott	270.00
10/10/2014	20556	Freedom Profit Recovery	6,279.24
10/10/2014	20557	Freese & Nichols	3,834.88
10/10/2014	20558	Gebo Credit Corporation	339.98
10/10/2014	20559	Gexa Energy, LP	17,007.10
10/10/2014	20560	INGRAM Library Services	0.00
10/10/2014	20561	INGRAM Library Services	490.61
10/10/2014	20562	Jana Mayfield	100.00
10/10/2014	20563	Jason Graham	1,500.00
10/10/2014	20564	JBeck Photography	1,169.00
10/10/2014	20565	Jennifer Parks	75.15
10/10/2014	20566	JLB Contracting, LLC	75,245.04
10/10/2014	20567	JLD Trucking, Inc.	2,183.00
10/10/2014	20568	John Deere Landscapes	12,813.45
10/10/2014	20569	Kimberly Graesser	100.00
10/10/2014	20570	Kimley-Horn and Associates	46,187.50
10/10/2014	20571	Langford, Jeff	85.00
10/10/2014	20572	LegalShield	293.90
10/10/2014	20573	Martin Marietta Materials	3,506.53
10/10/2014	20574	McKinney Outdoor Power	2,596.98
10/10/2014	20575	Melinda Campbell	100.00
10/10/2014	20623	UnderDog Signs & Auto Graphics	1,069.00
10/10/2014	20577	MELS Electric, LP	618.26

10/10/2014	20578	Michael Stiltz	500.00
10/10/2014	20579	MMG Building & Construction Sv	203.84
10/10/2014	20580	ModSpace	1,567.60
10/10/2014	20581	Moore, Judge David	400.00
10/10/2014	20582	Municipal Emergency Services	108.40
10/10/2014	20583	MuniServices, LLC	1,500.00
10/10/2014	20584	NAFECO	74.57
10/10/2014	20585	Nichols, Jackson, Dillard, Hag	2,581.35
10/10/2014	20586	North Texas Softball Officials	507.00
10/10/2014	20587	Northrup, Alex	214.00
10/10/2014	20588	NTTA	16.86
10/10/2014	20589	O'Reilly Automotive Stores	1,942.21
10/10/2014	20590	Occ Health Ctrs of SW, P.A.	611.50
10/10/2014	20591	Office Team	585.60
10/10/2014	20592	Physio-Control, Inc.	397.92
10/10/2014	20593	Pioneer Manufacturing Co.	2,638.75
10/10/2014	20594	Pitney Bowes Inc.	145.50
10/10/2014	20595	Pitney Bowes/Purchase Power	100.00
10/10/2014	20596	Pollardwater.com	130.08
10/10/2014	20597	Prado, Guadalupe	615.00
10/10/2014	20598	Preston Development, LTD	3,383.35
10/10/2014	20599	Prosper Chamber of Comm	200.00
10/10/2014	20600	Protection One	212.11
10/10/2014	20601	Raymond Construction	1,500.00
10/10/2014	20602	Real Estate Media	400.00
10/10/2014	20603	Red The Uniform Tailor	802.75
10/10/2014	20604	SHI Government Solutions	766.60
10/10/2014	20605	Siddons Martin Emergency Group	533.25
10/10/2014	20606	Six & Mango Equipment, LLP	126.70
10/10/2014	20607	SmartScapes by Jenny	2,993.23
10/10/2014	20608	Stallcup, Julie	1,500.00
10/10/2014	20609	Stanley, Hunt, DuPree & Rhine	769.25
10/10/2014	20610	STW Inc.	885.00
10/10/2014	20611	SuddenLink	135.89
10/10/2014	20612	Symbol Arts	470.00
10/10/2014	20613	Taser International, Inc.	1,213.76
10/10/2014	20614	Teague Nall & Perkins, Inc	8,544.00
10/10/2014	20615	Texas Dept of Transportation	19,569.86
10/10/2014	20616	Texas Monthly	2,173.50
10/10/2014	20617	Texas State Comptroller	38,832.02
10/10/2014	20618	The Lake Doctor	2,812.51
10/10/2014	20619	The Sherwin Williams Company	570.38
10/10/2014	20620	Third Corner, LLC	600.00
10/10/2014	20621	Tier One Converged Networks	84.48
10/10/2014	20622	Trinity Lighting & Elect Serv.	291.50
10/10/2014	20624	Upper Trinity Reg Water Distr	4,532.67
10/10/2014	20625	V & A Landscape and Lawn	18,907.00
10/10/2014	20626	Verizon Wireless	1,657.14
10/10/2014	20627	VFIS Of Texas / Regnier & Asso	7,920.00
10/10/2014	20628	Welcome Communications	259.66
10/10/2014	20629	Wiginton Hooker Jeffry PC	29,102.75

10/10/2014	20630	Williams Design Group	2,450.00
10/10/2014	20631	Wilson Contractor Services	1,500.00
10/10/2014	20632	WILSON CONTRACTOR SERVICES	90.00
10/10/2014	20633	XEROX Corporation	110.76
10/17/2014	20670	Superscapes Landscape & Lawn	54,606.00
10/17/2014	20634	All-Tex Supply Inc.	448.34
10/17/2014	20635	Battle, Robyn	77.36
10/17/2014	20636	Bound Tree Medical	606.29
10/17/2014	20637	Brown & Hofmeister, L.L.P.	0.00
10/17/2014	20638	Brown & Hofmeister, L.L.P.	0.00
10/17/2014	20639	Brown & Hofmeister, L.L.P.	22,382.88
10/17/2014	20640	Cardinal Contractors, Inc	230,927.50
10/17/2014	20641	Centerline Supply	122.85
10/17/2014	20642	CoServ	23,840.65
10/17/2014	20643	Dixon, Jason	104.85
10/17/2014	20644	DMP BPO	2,628.12
10/17/2014	20645	EFTPS	61,388.87
10/17/2014	20646	Expert Pay for Employers	1,962.42
10/17/2014	20647	Fastenal Company	2,118.63
10/17/2014	20648	Ferguson Waterworks #788	388.91
10/17/2014	20649	Fortiline, Inc	300.76
10/17/2014	20650	FPS Fire Protection Specialist	600.00
10/17/2014	20651	GFOAT	80.00
10/17/2014	20652	Home Depot Credit Services	2,825.32
10/17/2014	20653	ICMA	3,516.86
10/17/2014	20654	INGRAM Library Services	66.80
10/17/2014	20655	JLD Trucking, Inc.	6,767.52
10/17/2014	20656	LexisNexis	30.00
10/17/2014	20657	MARX, KELLY	98.33
10/17/2014	20658	McDonald, Liz	235.00
10/17/2014	20659	NCC Technologies LLC	299.00
10/17/2014	20660	Nichols, Jackson, Dillard, Hag	4,200.00
10/17/2014	20661	North TX Municipal Water Distr	147,712.80
10/17/2014	20662	Office Team	741.88
10/17/2014	20663	OptumHealth Bank	15,245.22
10/17/2014	20664	Prado, Guadalupe	790.00
10/17/2014	20665	Progressive Waste Solutions In	73,018.86
10/17/2014	20666	ProQuest LP	1,135.00
10/17/2014	20667	Prosper Firefighters Assoc	274.14
10/17/2014	20668	Scott, Leslie	40.00
10/17/2014	20669	SCOGIN, JIM	112.41
10/17/2014	20671	Texas Heart CPR Training	125.00
10/17/2014	20672	Texas Municipal Retirement Sys	89,382.89
10/17/2014	20673	Texas State Comptroller	540.60
10/17/2014	20674	Third Corner, LLC	78.75
10/17/2014	20675	TVG Texas I, LLC	300,000.00
10/17/2014	20676	Waste Partners of Texas, Inc.	268.50
10/17/2014	20677	Wier & Associates	15,200.00
10/17/2014	20678	Wiginton Hooker Jeffry PC	47,517.75
10/24/2014	20717	Jefferson, Harlan	323.13
10/24/2014	20679	380 Outfitters	65.00

10/24/2014	20680	A #1 Air Inc.	190.00
10/24/2014	20681	A-1 Grass	65.00
10/24/2014	20682	Airgas	320.35
10/24/2014	20683	Angela Rotello	100.00
10/24/2014	20684	Atmos Energy	164.08
10/24/2014	20685	AT&T	250.20
10/24/2014	20686	AT&T	381.18
10/24/2014	20687	AT&T Long Distance	27.78
10/24/2014	20688	Austin Turf & Tractor	40.42
10/24/2014	20689	Blue Ribbon Awards	155.86
10/24/2014	20690	Brinkley Sargent Architects	4,215.18
10/24/2014	20691	Bulla, Michael	418.20
10/24/2014	20692	BWI - Dallas/Ft Worth	75.66
10/24/2014	20693	CareNow	80.00
10/24/2014	20694	Cavender's Boot City	0.00
10/24/2014	20695	Cavender's Boot City	2,943.94
10/24/2014	20696	City of Frisco	100.00
10/24/2014	20697	CityBase.Net, Inc.	995.00
10/24/2014	20698	CRW Systems	3,490.00
10/24/2014	20699	Decelle Thomas	100.00
10/24/2014	20700	DirecTV	23.99
10/24/2014	20701	Dooley Tackaberry, Inc	1,013.20
10/24/2014	20702	Dunaway Associates, LP	5,477.70
10/24/2014	20703	Effie Christie	1,812.00
10/24/2014	20704	Evangeline Specialties Co	434.54
10/24/2014	20705	Fastenal Company	4.04
10/24/2014	20706	Ferguson Waterworks #788	120.04
10/24/2014	20707	Firestone Complete Auto Care	678.44
10/24/2014	20708	First Advantage LNS Screening	99.50
10/24/2014	20709	Franklin Legal Publishing	375.00
10/24/2014	20710	GCEC	1,017.38
10/24/2014	20711	Gexa Energy, LP	21,723.73
10/24/2014	20712	Guaranteed Express, Inc.	23.52
10/24/2014	20713	Ion Wave Technologies, Inc	10,000.00
10/24/2014	20714	James Faircloth Jr	6.00
10/24/2014	20715	Janice McAfee	6.00
10/24/2014	20716	Jeff Richer	6.00
10/24/2014	20764	Texas Monthly	2,173.50
10/24/2014	20718	Jennifer Schumacher	6.00
10/24/2014	20719	John Deere Landscapes	18.97
10/24/2014	20720	John Wright Associates, Inc.	381.40
10/24/2014	20721	Johnson Burks Supply Co	116.19
10/24/2014	20722	JPMorgan Chase Bank	18,310.35
10/24/2014	20723	Legacy Storage	507.35
10/24/2014	20724	Lower Colorado River Authority	390.52
10/24/2014	20725	Marcus Long	6.00
10/24/2014	20726	McKinney Outdoor Power	86.13
10/24/2014	20727	McKinney Pipe & Steel	129.49
10/24/2014	20728	McLain Decision Support	12,500.00
10/24/2014	20729	Metro Fire	296.00
10/24/2014	20730	Mike Goddard	6.00

10/24/2014	20731	Milton, Barry	47,720.00
10/24/2014	20732	ML Johnson	30.00
10/24/2014	20733	Moore, Judge David	800.00
10/24/2014	20734	Municipal Emergency Services	130.66
10/24/2014	20735	NCTCOG	600.00
10/24/2014	20736	Nichols, Jackson, Dillard, Hag	3,600.00
10/24/2014	20737	NiTel, Inc.	2,902.05
10/24/2014	20738	North Texas Softball Officials	173.00
10/24/2014	20739	North TX Municipal Water Distr	187,914.00
10/24/2014	20740	O'Reilly Automotive Stores	20.42
10/24/2014	20741	Omnibase Services, Inc.	486.00
10/24/2014	20742	Ozarka	119.53
10/24/2014	20743	Papagos, John E.	47,720.00
10/24/2014	20744	PHS Audio Video Productions	1,500.00
10/24/2014	20745	Prado, Guadalupe	560.00
10/24/2014	20746	Qwik Oil	60.00
10/24/2014	20747	Raley, Baby	120.97
10/24/2014	20748	Rave Wireless Inc	11,800.00
10/24/2014	20749	Red The Uniform Tailor	320.09
10/24/2014	20750	Sam's Club Direct	792.81
10/24/2014	20751	September 2014 Occupational He	90.00
10/24/2014	20752	Siddons Martin Emergency Group	219.14
10/24/2014	20753	Sonshine Fence Co	11,465.00
10/24/2014	20754	SportsConductor, LLC	17.55
10/24/2014	20755	Stanley, Hunt, DuPree & Rhine	1,043.75
10/24/2014	20756	Stein Planning, LLC	6,800.00
10/24/2014	20757	Stericycle	341.34
10/24/2014	20758	STW Inc.	4,406.74
10/24/2014	20759	Target Soutions Inc.	2,975.00
10/24/2014	20760	TelePacific Communications Co	1,111.19
10/24/2014	20761	Templin, Nell	1,995.51
10/24/2014	20762	Texas Comm on Fire Protection	2,295.00
10/24/2014	20763	Texas Health Presby. Plano	300.00
10/24/2014	20765	Upper Trinity Reg Water Distr	114.41
10/24/2014	20766	Water Frontiers Custom Pools &	150.00
10/24/2014	20767	Wright Express Fleet Services	620.85
10/24/2014	20768	XEROX Corporation	345.46
10/24/2014	20769	Zachary Stringer	85.00
10/24/2014	20770	Zenitram & Associates PR	3,000.00
10/31/2014	20811	Occ Health Ctrs of SW, P.A.	339.50
10/31/2014	20771	911 Locksmith Srv, LLC	433.00
10/31/2014	20772	A-1 Grass	18.45
10/31/2014	20773	Aclara Technologies LLC	19,000.00
10/31/2014	20774	Allstate Benefits	2,071.20
10/31/2014	20775	Arrowhead Scientific, Inc.	124.57
10/31/2014	20776	Bound Tree Medical	39.95
10/31/2014	20777	BW2 Engineers, Inc.	3,500.00
10/31/2014	20778	C&W Murphy and Associates	495.00
10/31/2014	20779	Compass Professional Health	475.00
10/31/2014	20780	DHS Automation	1,500.00
10/31/2014	20781	DirecTV	58.98

10/31/2014	20782	E-Care Emergency McKinney, LP	90.00
10/31/2014	20783	ESRI	1,070.00
10/31/2014	20784	EyeMed Vision Care	687.74
10/31/2014	20785	F.E. Moran, Inc.	434.00
10/31/2014	20786	FarrWest Environmental Supply	953.05
10/31/2014	20787	Ferguson Waterworks #788	650.00
10/31/2014	20788	Firestone Complete Auto Care	673.63
10/31/2014	20789	Flu Shots America	45.00
10/31/2014	20790	Fortiline, Inc	6,091.50
10/31/2014	20791	Frisco Lawn & Power Equipment	4.68
10/31/2014	20792	Gentle Creek Golf Club	39.00
10/31/2014	20793	Gifford Electric, Inc	7,514.00
10/31/2014	20794	HD Supply Waterworks LTD	12,220.00
10/31/2014	20795	Integrated Computer Systems	34,360.00
10/31/2014	20796	INGRAM Library Services	0.00
10/31/2014	20797	INGRAM Library Services	0.00
10/31/2014	20798	INGRAM Library Services	1,207.55
10/31/2014	20799	JLD Trucking, Inc.	620.00
10/31/2014	20800	John Deere Landscapes	2.75
10/31/2014	20801	Kimley-Horn and Associates	23,460.00
10/31/2014	20802	Korbuly, Michael	36.96
10/31/2014	20803	LegalShield	293.90
10/31/2014	20804	McKinney Frisco Overhead Door	135.00
10/31/2014	20805	MMG Building & Construction Sv	103.04
10/31/2014	20806	Mutual of Omaha Insurance Comp	4,009.83
10/31/2014	20807	NAPA Auto Parts(Genuine Parts)	145.12
10/31/2014	20808	North Texas Softball Officials	169.00
10/31/2014	20809	NTB Associates, Inc.	5,800.00
10/31/2014	20810	NTTA	10.31
10/31/2014	20812	Office Depot, Inc.	267.63
10/31/2014	20813	Office Team	2,196.00
10/31/2014	20814	Pioneer Manufacturing Co.	681.00
10/31/2014	20815	Pitney Bowes Inc.	126.50
10/31/2014	20816	Pitney Bowes/Purchase Power	1,020.99
10/31/2014	20817	Prado, Guadalupe	735.00
10/31/2014	20818	Preston Development, LTD	3,355.30
10/31/2014	20819	ProBuild Company LLC	0.00
10/31/2014	20820	ProBuild Company LLC	2,781.39
10/31/2014	20821	Prosper Chamber of Comm	600.00
10/31/2014	20822	Protection One	71.40
10/31/2014	20823	Qwik Oil	82.00
10/31/2014	20824	Signs of Fire	193.00
10/31/2014	20825	Spiars Engineering	135.00
10/31/2014	20826	Stanley, Hunt, DuPree & Rhine	149.04
10/31/2014	20827	Staples	0.00
10/31/2014	20828	Staples	0.00
10/31/2014	20829	Staples	0.00
10/31/2014	20830	Staples	6,469.22
10/31/2014	20831	STW Inc.	2,712.50
10/31/2014	20832	Texas Municipal League	201,561.50
10/31/2014	20833	Tier One Converged Networks	84.48

10/31/2014	20834	Weaver, Garrett	7.06
10/31/2014	20835	Workers Assistance Program Inc	236.50
11/04/2014	20836	EFTPS	70,550.57
11/04/2014	20837	Expert Pay for Employers	1,962.42
11/04/2014	20838	ICMA	3,557.10
11/04/2014	20839	Prosper Firefighters Assoc	274.14
11/07/2014	20858	Earth Tech	1,500.00
11/07/2014	20840	380 Outfitters	272.95
11/07/2014	20841	American Municipal Services	754.04
11/07/2014	20842	Arrowhead Scientific, Inc.	50.90
11/07/2014	20843	Atmos Energy	41.02
11/07/2014	20844	AT&T Mobility	2,913.39
11/07/2014	20845	Big Brother Pest Control	220.00
11/07/2014	20846	Bisnow LLC	2,500.00
11/07/2014	20847	Blatt, Sam	160.00
11/07/2014	20848	Bound Tree Medical	361.08
11/07/2014	20849	C.W. Young Construction Co.	1,500.00
11/07/2014	20850	Centennial Medical Center	4,250.00
11/07/2014	20851	CoServ	1,854.24
11/07/2014	20852	Crash Dynamics	700.00
11/07/2014	20853	CREATIVE GRAFX INC	254.65
11/07/2014	20854	Denton Co Fresh Water Supply	286,477.50
11/07/2014	20855	Denton Co Fresh Water Supply	3,559.00
11/07/2014	20856	DFW Communications	1,035.87
11/07/2014	20857	Discount Tire Site Txd 72	1,303.00
11/07/2014	20859	Firestone Complete Auto Care	74.49
11/07/2014	20860	Freese & Nichols	8,000.00
11/07/2014	20861	Home Depot Credit Services	2,889.12
11/07/2014	20862	John Deere Landscapes	10.71
11/07/2014	20863	Johnson Burks Supply Co	95.51
11/07/2014	20864	Jonathan Covin	255.00
11/07/2014	20865	Jones, Brandon	24.00
11/07/2014	20866	JPMorgan Chase Bank	3,316.21
11/07/2014	20867	Logos Media	450.00
11/07/2014	20868	McGee, Kevin	35.00
11/07/2014	20869	Mitchell, William	71.96
11/07/2014	20870	ModSpace	1,567.60
11/07/2014	20871	NCC Technologies LLC	629.00
11/07/2014	20872	North Texas Hardscape, Inc.	1,500.00
11/07/2014	20873	North Texas Softball Officials	169.00
11/07/2014	20874	North TX Municipal Water Distr	162,330.24
11/07/2014	20875	Pitney Bowes/Purchase Power	100.00
11/07/2014	20876	Prado, Guadalupe	615.00
11/07/2014	20877	Prosper I.S.D.	12,472.49
11/07/2014	20878	Qwik Oil	39.75
11/07/2014	20879	Red The Uniform Tailor	67.30
11/07/2014	20880	Sam's Club Direct	2,900.87
11/07/2014	20881	Stein Planning, LLC	700.00
11/07/2014	20882	Texas A&M AgriLife Research	100.00
11/07/2014	20883	Texas Monthly	2,173.50
11/07/2014	20884	U-Haul	111.96

11/07/2014	20885	V & A Landscape and Lawn	17,737.00
11/07/2014	20886	Verizon Wireless	30.78
11/07/2014	20887	Webb, Hulon	299.53
11/07/2014	20888	Zenitram & Associates PR	3,000.00
11/14/2014	20905	Freese & Nichols	1,690.28
11/14/2014	20889	Aclara Technologies LLC	3,500.00
11/14/2014	20890	Airgas	392.79
11/14/2014	20891	Alliance Geotechnical Group	5,750.00
11/14/2014	20892	August Industries, Inc.	196.72
11/14/2014	20893	Austin Turf & Tractor	51.04
11/14/2014	20894	Barbosa A. Construction	13,750.00
11/14/2014	20895	Betsy Ross Flag Girls, Inc.	144.00
11/14/2014	20896	City of Frisco	300.00
11/14/2014	20897	Collin Co District Atty's Off	3,440.00
11/14/2014	20898	Copeland, Delanna	4.00
11/14/2014	20899	Dallas Lite & Barricade Inc	1,199.66
11/14/2014	20900	Drees Custom Homes	399.00
11/14/2014	20901	EFTPS	72,310.56
11/14/2014	20902	Expert Pay for Employers	1,962.42
11/14/2014	20903	F. Ken Fleckenstein	98.00
11/14/2014	20904	Fortiline, Inc	1,123.50
11/14/2014	20906	ICMA	3,486.42
11/14/2014	20907	Intl Academies of Emerg Dispat	30.00
11/14/2014	20908	JDC Construction	61,566.75
11/14/2014	20909	KWA Performance Industries Inc	5,384.28
11/14/2014	20910	Metroplex Mayors Association	330.00
11/14/2014	20911	Mike Gibson Manufacturing, Inc	293.03
11/14/2014	20912	Mike Terry	50.00
11/14/2014	20913	Moore, Judge David	400.00
11/14/2014	20914	Naughton, Paul	109.93
11/14/2014	20915	NCC Data, LLC	9,107.00
11/14/2014	20916	OptumHealth Bank	3,207.72
11/14/2014	20917	Prado, Guadalupe	650.00
11/14/2014	20918	Prosper Firefighters Assoc	274.14
11/14/2014	20919	Prosper I.S.D.	10,210.83
11/14/2014	20920	Scott, Leslie	64.50
11/14/2014	20921	Selections Promo Products	105.00
11/14/2014	20922	TMCA	100.00
11/14/2014	20923	TX St Library & Archives Comm	291.00
11/14/2014	20924	Wier & Associates	3,717.50
11/21/2014	20952	Ferguson Waterworks #788	95.76
11/21/2014	20925	Airgas	338.65
11/21/2014	20926	Arrowhead Scientific, Inc.	402.89
11/21/2014	20927	Atmos Energy	234.26
11/21/2014	20928	AT&T	250.20
11/21/2014	20929	AT&T	392.01
11/21/2014	20930	Austin Turf & Tractor	74.97
11/21/2014	20931	Blue Ribbon Awards	39.93
11/21/2014	20932	Bound Tree Medical	341.89
11/21/2014	20933	CareFlite	396.00
11/21/2014	20934	Centre Technologies	105.58

11/21/2014	20935	Clayton Douglas	100.00
11/21/2014	20936	CREATIVE GRAFX INC	210.95
11/21/2014	20937	CRW Systems	10,000.00
11/21/2014	20938	Dallas Morning News	1,365.00
11/21/2014	20939	Davis Kinard & Co, PC	16,750.00
11/21/2014	20940	DHS Automation	22,935.30
11/21/2014	20941	DirecTV	23.99
11/21/2014	20942	Discount Tire Site Txd 72	696.00
11/21/2014	20943	DMP BPO	2,729.51
11/21/2014	20944	Dooley Tackaberry, Inc	405.70
11/21/2014	20945	Drivers Edge	287.43
11/21/2014	20946	DR Horton - Texas, Ltd.	9,259.00
11/21/2014	20947	Dunaway Associates, LP	8,413.94
11/21/2014	20948	Evangeline Specialties Co	838.04
11/21/2014	20949	EVS Supply	20.25
11/21/2014	20950	Ewing	470.80
11/21/2014	20951	Fastenal Company	116.92
11/21/2014	20999	TelePacific Communications Co	1,128.02
11/21/2014	20953	Firestone Complete Auto Care	829.29
11/21/2014	20954	Fortiline, Inc	1,293.36
11/21/2014	20955	Fred & Deana Haiman	3,855.00
11/21/2014	20956	Freedom Profit Recovery	1,710.00
11/21/2014	20957	GCEC	1,017.38
11/21/2014	20958	Gentle Creek Golf Club	39.00
11/21/2014	20959	GT Distributors, Inc.	51.94
11/21/2014	20960	Guaranteed Express, Inc.	43.12
11/21/2014	20961	Impact Promotional Services	109.99
11/21/2014	20962	Interstate All Battery Center	53.00
11/21/2014	20963	INGRAM Library Services	0.00
11/21/2014	20964	INGRAM Library Services	0.00
11/21/2014	20965	INGRAM Library Services	0.00
11/21/2014	20966	INGRAM Library Services	0.00
11/21/2014	20967	INGRAM Library Services	1,426.10
11/21/2014	20968	JLB Contracting, LLC	241,464.33
11/21/2014	20969	John Deere Landscapes	397.75
11/21/2014	20970	Langford, Jeff	85.00
11/21/2014	20971	LexisNexis	30.00
11/21/2014	20972	LEBCO Industries, LP	5,277.45
11/21/2014	20973	Lloyd, Gosselink & Associates	100.00
11/21/2014	20974	Lookout Books	409.02
11/21/2014	20975	NCC Data, LLC	25,493.80
11/21/2014	20976	NCTCOG	4,000.00
11/21/2014	20977	NiTel, Inc.	2,902.05
11/21/2014	20978	North Texas Softball Officials	169.00
11/21/2014	20979	North TX Municipal Water Distr	93,963.00
11/21/2014	20980	Office Team	732.00
11/21/2014	20981	Ozarka	109.00
11/21/2014	20982	Prado, Guadalupe	700.00
11/21/2014	20983	Preston Development, LTD	25.93
11/21/2014	20984	Print City	955.00
11/21/2014	20985	ProBuild Company LLC	203.69

11/21/2014	20986	Progressive Waste Solutions In	73,146.43
11/21/2014	20987	Protection One	1,209.11
11/21/2014	20988	Quality Excavation	1,500.00
11/21/2014	20989	Red The Uniform Tailor	433.00
11/21/2014	20990	RECS, Inc.	2,999.00
11/21/2014	20991	Russo Corporation	3,000.00
11/21/2014	20992	Scott-Merriman, Inc	120.39
11/21/2014	20993	SHI Government Solutions	2,685.00
11/21/2014	20994	Speak EZ Printing	1,985.40
11/21/2014	20995	SportsConductor, LLC	39.00
11/21/2014	20996	SuddenLink	135.89
11/21/2014	20997	Superscapes Landscape & Lawn	7,565.00
11/21/2014	20998	Teague Nall & Perkins, Inc	4,723.20
11/21/2014	21000	Texas Amateur Athletic Fed.	200.00
11/21/2014	21001	Texas Economic Dev Council	450.00
11/21/2014	21002	Texas Municipal Retirement Sys	138,801.83
11/21/2014	21003	Upper Trinity Reg Water Distr	126.76
11/21/2014	21004	Valley Crest Landscape Dev.	1,500.00
11/21/2014	21005	Venus Construction	1,146.45
11/21/2014	21006	Verizon Wireless	1,427.72
11/21/2014	21007	Waste Partners of Texas, Inc.	268.50
11/21/2014	21008	Wiginton Hooker Jeffry PC	52,154.75
11/21/2014	21009	Wright Express Fleet Services	211.76
11/21/2014	21010	XEROX Corporation	446.86
11/21/2014	21011	Yarbrough, David	314.94
11/21/2014	21012	Zachary Stringer	55.71
11/26/2014	21013	BCBS of Texas	148,800.09
11/26/2014	21014	Brinkley Sargent Architects	2,749.84
11/26/2014	21015	Cedarbrook Media Group, LLC	149.00
11/26/2014	21016	Clark, Pamela	80.00
11/26/2014	21017	CoServ	24,203.55
11/26/2014	21018	Delta Dental Insurance Company	6,027.55
11/26/2014	21019	Doughty, Jordan	60.67
11/26/2014	21020	Effie Christie	1,812.00
11/26/2014	21021	EyeMed Vision Care	752.70
11/26/2014	21022	First Advantage LNS Screening	49.16
11/26/2014	21023	GameTruck of Tarrant County	550.00
11/26/2014	21024	Holiday Inn San Antonio N-Hil	254.52
11/26/2014	21025	Home Depot Credit Services	2,359.82
11/26/2014	21026	JPMorgan Chase Bank	18,901.92
11/26/2014	21027	Jumper Bee Entertainment LLC	5,035.00
11/26/2014	21028	Legacy Storage	507.35
11/26/2014	21029	MEGATEL HOMES INC	143.21
11/26/2014	21030	Moore, Judge David	400.00
11/26/2014	21031	Mutual of Omaha Insurance Comp	4,486.25
11/26/2014	21032	Mutual of Omaha Insurance Comp	4,567.57
11/26/2014	21033	Ortega, Tony	100.00
11/26/2014	21034	S. Vitale Pyrotechnics Ind Inc	7,200.00
11/26/2014	21035	Scott, Leslie	35.00
11/26/2014	21036	Sound Mind Events	6,675.00
11/26/2014	21037	Templin, Nell	1,995.51

11/26/2014	21038	Texas Workforce Commission	1,090.73
11/26/2014	21039	The CAT Rental Store	5,500.00
11/26/2014	21040	US Bank	800.00
12/05/2014	21046	Big Tex Trailer World Inc	575.00
12/05/2014	21041	Allstate Benefits	2,039.10
12/05/2014	21042	Arthur Surveying Company	54.90
12/05/2014	21043	AT&T Long Distance	25.39
12/05/2014	21044	AT&T Mobility	2,767.10
12/05/2014	21045	AutoZone, Inc	92.57
12/05/2014	21093	Sam's Club Direct	1,405.23
12/05/2014	21047	Blue Ribbon Awards	20.43
12/05/2014	21048	Bound Tree Medical	916.56
12/05/2014	21049	Brazos Technology	145.00
12/05/2014	21050	Brown & Hofmeister, L.L.P.	9,811.77
12/05/2014	21051	CareNow	40.00
12/05/2014	21052	Case Club	756.34
12/05/2014	21053	CCCC Courtyard Center	40.00
12/05/2014	21054	Clark, Pamela	72.13
12/05/2014	21055	Collin Central Appraisal Distr	14,890.75
12/05/2014	21056	CoServ	20,859.07
12/05/2014	21057	CREATIVE GRAFX INC	80.51
12/05/2014	21058	CRW Systems	3,590.00
12/05/2014	21059	DCAD	610.13
12/05/2014	21060	DFW Communications	28,800.00
12/05/2014	21061	DirecTV	58.35
12/05/2014	21062	Discount Tire Site Txd 72	396.50
12/05/2014	21063	Drivers Edge	139.93
12/05/2014	21064	EVS Supply	97.50
12/05/2014	21065	F.E. Moran, Inc.	62.00
12/05/2014	21066	Firestone Complete Auto Care	276.52
12/05/2014	21067	Gentle Creek Golf Club	39.00
12/05/2014	21068	Gexa Energy, LP	22,833.72
12/05/2014	21069	INGRAM Library Services	0.00
12/05/2014	21070	INGRAM Library Services	562.14
12/05/2014	21071	JDC Construction	13,133.25
12/05/2014	21072	Jim's Auto Supply	8.00
12/05/2014	21073	John Deere Landscapes	16.54
12/05/2014	21074	Kimley-Horn and Associates	5,865.00
12/05/2014	21075	MMG Building & Construction Sv	103.04
12/05/2014	21076	ModSpace	1,567.60
12/05/2014	21077	Morris, Barrett	55.83
12/05/2014	21078	Municipal Emergency Services	27.00
12/05/2014	21079	N Tx Ladder Techs, LLC	450.00
12/05/2014	21080	NCTCOG	1,471.00
12/05/2014	21081	North Texas Softball Officials	169.00
12/05/2014	21082	NTTA	9.44
12/05/2014	21083	O'Reilly Automotive Stores	7.98
12/05/2014	21084	Office Team	1,464.00
12/05/2014	21085	Overhead Door Company	583.97
12/05/2014	21086	PondMedics Inc	846.00
12/05/2014	21087	Portables Group of North Texas	400.00

12/05/2014	21088	Prado, Guadalupe	1,175.00
12/05/2014	21089	Protection One	71.40
12/05/2014	21090	Quality Excavation	179,950.08
12/05/2014	21091	Qwik Oil	634.75
12/05/2014	21092	Rotary Club of Prosper	75.00
12/05/2014	21094	Stallcup, Julie	575.00
12/05/2014	21095	Stanley, Hunt, DuPree & Rhine	274.50
12/05/2014	21096	Staples	3,278.01
12/05/2014	21097	Taira Zimmerer	100.00
12/05/2014	21098	Teague Nall & Perkins, Inc	2,100.40
12/05/2014	21099	Texas Police Chiefs Assoc	590.00
12/05/2014	21100	Texas Social Security Program	35.00
12/05/2014	21101	Texoma Fire Equipment	488.00
12/05/2014	21102	The Sherwin Williams Company	22.49
12/05/2014	21103	Tier One Converged Networks	84.48
12/05/2014	21104	TMCA - Lone Star Chapter	25.00
12/05/2014	21105	V & A Landscape and Lawn	1,834.00
12/05/2014	21106	Verizon Wireless	2,127.13
12/12/2014	21140	Wier & Associates	1,324.00
12/12/2014	21107	American Bank	300.00
12/12/2014	21108	American Municipal Services	2,329.84
12/12/2014	21109	Big Brothers Pest Control	260.00
12/12/2014	21110	Birkhoff, Hendricks & Carter	1,273.96
12/12/2014	21111	Blatt, Sam	42.95
12/12/2014	21112	Brown & Hofmeister, L.L.P.	0.00
12/12/2014	21113	Brown & Hofmeister, L.L.P.	12,027.75
12/12/2014	21114	Centennial Medical Center	4,250.00
12/12/2014	21115	Collin Co District Atty's Off	3,355.20
12/12/2014	21116	Collin County Clerk	424.00
12/12/2014	21117	Copeland, Delanna	44.99
12/12/2014	21118	Delta Dental Insurance Company	6,146.25
12/12/2014	21119	Educational Activities Commite	320.00
12/12/2014	21120	EFTPS	129,173.04
12/12/2014	21121	Expert Pay for Employers	3,999.72
12/12/2014	21122	EyeMed Vision Care	768.61
12/12/2014	21123	ICMA	7,108.87
12/12/2014	21124	Mitchell, William	98.95
12/12/2014	21125	Moore, Judge David	400.00
12/12/2014	21126	North TX Municipal Water Distr	256,293.21
12/12/2014	21127	Office Team	3,000.00
12/12/2014	21128	OptumHealth Bank	7,227.94
12/12/2014	21129	Petty Cash - Development Svcs	300.00
12/12/2014	21130	Prado, Guadalupe	85.00
12/12/2014	21131	Prosper Firefighters Assoc	548.28
12/12/2014	21132	Protection One	431.51
12/12/2014	21133	Scott, Leslie	181.48
12/12/2014	21134	Stanley, Hunt, DuPree & Rhine	49.68
12/12/2014	21135	Texas Municipal Retirement Sys	101,688.95
12/12/2014	21136	The Sherwin Williams Company	19.55
12/12/2014	21137	Tiseo Paving Co.	445,754.32
12/12/2014	21138	US Bank	400.00

12/12/2014	21139	Verizon Wireless	1,361.68
12/19/2014	21187	JLB Contracting, LLC	105,915.81
12/19/2014	21141	A #1 Air Inc.	569.55
12/19/2014	21142	A-1 Grass	14.35
12/19/2014	21143	Airgas	396.40
12/19/2014	21144	American Bank	3,850.00
12/19/2014	21145	Austin Turf & Tractor	346.91
12/19/2014	21146	Barry and Debbie McKinney	863.15
12/19/2014	21147	Betsy Ross Flag Girls, Inc.	328.00
12/19/2014	21148	Brandon Industries, Inc.	1,176.00
12/19/2014	21149	Brazos Technology	1,962.50
12/19/2014	21150	Brown & Hofmeister, L.L.P.	0.00
12/19/2014	21151	Brown & Hofmeister, L.L.P.	0.00
12/19/2014	21152	Brown & Hofmeister, L.L.P.	14,573.21
12/19/2014	21153	C.W. Young Construction Co.	1,500.00
12/19/2014	21154	CareNow	80.00
12/19/2014	21155	Christina Garrett	176.00
12/19/2014	21156	City of Frisco	100.00
12/19/2014	21157	Cntr for Amer and Intn'l Law	425.00
12/19/2014	21158	Conrin, Inc.	1,250.00
12/19/2014	21159	CoServ	1,409.78
12/19/2014	21160	CREATIVE GRAFX INC	337.49
12/19/2014	21161	CRW Systems	3,166.67
12/19/2014	21162	Defender Supply	6,261.18
12/19/2014	21163	Discount Tire Site Txd 72	229.75
12/19/2014	21164	DMP BPO	2,694.27
12/19/2014	21165	Dooley Tackaberry, Inc	900.60
12/19/2014	21166	Drivers Edge	418.34
12/19/2014	21167	EVS Supply	221.25
12/19/2014	21168	Fastenal Company	239.96
12/19/2014	21169	Ferguson Waterworks #788	732.50
12/19/2014	21170	Firestone Complete Auto Care	39.75
12/19/2014	21171	Fortiline, Inc	0.00
12/19/2014	21172	Fortiline, Inc	3,668.92
12/19/2014	21173	Freedom Profit Recovery	1,710.00
12/19/2014	21174	Frisco Lawn & Power Equipment	88.09
12/19/2014	21175	Frisco Printing Center	957.30
12/19/2014	21176	Gempler's	696.57
12/19/2014	21177	GLOCK, Inc.	140.00
12/19/2014	21178	Golden Triangle Fire Prot, Inc	760.00
12/19/2014	21179	GT Distributors, Inc.	111.90
12/19/2014	21180	HD Supply Waterworks LTD	45,516.60
12/19/2014	21181	Interstate All Battery Center	79.96
12/19/2014	21182	INGRAM Library Services	0.00
12/19/2014	21183	INGRAM Library Services	0.00
12/19/2014	21184	INGRAM Library Services	349.59
12/19/2014	21185	ISI Commercial Refrigeration	672.75
12/19/2014	21186	JDC Construction	8,300.00
12/19/2014	21188	John Deere Landscapes	1,080.45
12/19/2014	21189	Kenneth L. Maun, Tax Assessor	6,638.00
12/19/2014	21190	Lattimore Materials Corp	500.00

12/19/2014	21191	Megatel Homes	50.00
12/19/2014	21192	Metroplex Training Center	200.00
12/19/2014	21193	Municipal Emergency Services	1,336.95
12/19/2014	21194	MuniServices, LLC	1,500.00
12/19/2014	21195	NCC Data, LLC	12,806.00
12/19/2014	21196	NCC Technologies LLC	3,732.00
12/19/2014	21197	NiTel, Inc.	2,902.05
12/19/2014	21198	Norvell, Dwayne	338.60
12/19/2014	21199	Ozarka	88.90
12/19/2014	21200	Prado, Guadalupe	855.00
12/19/2014	21201	Progressive Waste Solutions In	73,239.87
12/19/2014	21202	Prosper I.S.D. - Trans. Dept.	718.75
12/19/2014	21203	Prosper I.S.D. Trans. Dept.	9,090.14
12/19/2014	21204	Prosper Press(Tx Weeklies)	1,316.40
12/19/2014	21205	Prosper's Finest A/C and Heat	111.50
12/19/2014	21206	Qwik Oil	39.75
12/19/2014	21207	Red The Uniform Tailor	345.45
12/19/2014	21208	Residential Strategies, Inc	400.00
12/19/2014	21209	Rick Jones Company, LLC	1,500.00
12/19/2014	21210	Safariland, LLC	410.00
12/19/2014	21211	SAF-T-GLOVE	350.00
12/19/2014	21212	Scott-Merriman, Inc	120.39
12/19/2014	21213	Selections Promo Products	123.50
12/19/2014	21214	Siddons Martin Emergency Group	169.12
12/19/2014	21215	SportsConductor, LLC	25.35
12/19/2014	21216	Spring Valley Construction	1,500.00
12/19/2014	21217	Stroud Safety Apparel, LLC	250.00
12/19/2014	21218	SuddenLink	143.95
12/19/2014	21219	Superscapes Landscape & Lawn	22,684.01
12/19/2014	21220	Tanners Landscapes Inc	300.00
12/19/2014	21221	TelePacific Communications Co	1,128.48
12/19/2014	21222	Texas Comm on Envir Quality	8,516.15
12/19/2014	21223	Texas Comm on Fire Protection	85.00
12/19/2014	21224	Texas Economic Dev Council	450.00
12/19/2014	21225	Thomason Tire, Inc.	70.00
12/19/2014	21226	U.S. Postal Service	224.00
12/19/2014	21227	Utility Data Systems of Texas	1,504.00
12/19/2014	21228	Verizon Wireless	349.90
12/19/2014	21229	Viking Tactics Inc	553.28
12/19/2014	21230	Waste Partners of Texas, Inc.	171.70
12/19/2014	21231	Wright Express Fleet Services	172.22
12/19/2014	21232	XEROX Corporation	432.93
12/19/2014	21233	Zenitram & Associates PR	3,000.00
12/26/2014	21234	All Around Lawn Care, Inc	49,500.00
12/26/2014	21235	Atmos Energy	54.14
12/26/2014	21236	AT&T	250.20
12/26/2014	21237	AT&T	381.18
12/26/2014	21238	Clark, Pamela	307.77
12/26/2014	21239	Compass Professional Health	475.00
12/26/2014	21240	DirecTV	23.99
12/26/2014	21241	Effie Christie	1,812.00

12/26/2014	21242	EFTPS	64,472.73
12/26/2014	21243	Expert Pay for Employers	2,037.30
12/26/2014	21244	First Advantage LNS Screening	189.90
12/26/2014	21245	Gray Event Management	1,777.30
12/26/2014	21246	Home Depot Credit Services	1,542.74
12/26/2014	21247	ICMA	3,480.01
12/26/2014	21248	Legacy Storage	507.35
12/26/2014	21249	LegalShield	293.90
12/26/2014	21250	Moore, Judge David	800.00
12/26/2014	21251	Mutual of Omaha Insurance Comp	9,155.16
12/26/2014	21252	Naughton, Paul	110.82
12/26/2014	21253	OptumHealth Bank	3,320.22
12/26/2014	21254	Pitney Bowes/Purchase Power	1,020.99
12/26/2014	21255	Prado, Guadalupe	825.00
12/26/2014	21256	Prosper Firefighters Assoc	274.14
12/26/2014	21257	Stanley, Hunt, DuPree & Rhine	274.50
12/26/2014	21258	Templin, Nell	1,995.51
12/26/2014	21259	Tucker, Angela	66.38
12/26/2014	21260	Workers Assistance Program Inc	227.90
12/29/2014	21261	AALC, Inc.	49,500.00
12/31/2014	21262	Brown & Hofmeister, L.L.P.	4,712.00
01/02/2015	21281	Compass Professional Health	475.00
01/02/2015	21263	AeroClave, LLC	17,403.00
01/02/2015	21264	Alannah Delgado	6.00
01/02/2015	21265	Allstate Benefits	4,078.20
01/02/2015	21266	Amanda Jackson	100.00
01/02/2015	21267	American Municipal Services	1,552.96
01/02/2015	21268	Appraisal Consultation Group	2,200.00
01/02/2015	21269	Atmos Energy	117.77
01/02/2015	21270	AT&T	10.83
01/02/2015	21271	AT&T Long Distance	25.71
01/02/2015	21272	BCBS of Texas	69,437.75
01/02/2015	21273	Bound Tree Medical	144.75
01/02/2015	21274	Brazos Technology	190.00
01/02/2015	21275	Brinkley Sargent Architects	2,100.00
01/02/2015	21276	BW2 Engineers, Inc.	450.00
01/02/2015	21277	C-C Trophy & Engraving, Inc.	773.10
01/02/2015	21278	CareNow	40.00
01/02/2015	21279	Casco Industries, Inc.	2,080.00
01/02/2015	21280	Centre Technologies	1,357.08
01/02/2015	21328	Padraic Larkin	19.00
01/02/2015	21282	CoServ	1,523.51
01/02/2015	21283	CoServ	3,025.54
01/02/2015	21284	Cotton Gin Cafe	800.00
01/02/2015	21285	Denco Area 911 District	100.00
01/02/2015	21286	Dooley Tackaberry, Inc	235.40
01/02/2015	21287	Dunaway Associates, LP	1,342.90
01/02/2015	21288	EFTPS	124.68
01/02/2015	21289	Ewing	693.60
01/02/2015	21290	Fastenal Company	27.24
01/02/2015	21291	Ferguson Waterworks #788	227.09

01/02/2015	21292	FE Moran, Inc.	62.00
01/02/2015	21293	Firestone Complete Auto Care	1,772.93
01/02/2015	21294	First Aid & Safety of TX, Inc.	1,288.75
01/02/2015	21295	Forestar (USA) Real Estate Gro	13,814.19
01/02/2015	21296	Forestar (USA) Real Estate Gro	31,545.84
01/02/2015	21297	Fortiline, Inc	0.00
01/02/2015	21298	Fortiline, Inc	7,388.36
01/02/2015	21299	Freedom Profit Recovery	3,525.01
01/02/2015	21300	Freese & Nichols	1,152.53
01/02/2015	21301	Gary Hofer	6.00
01/02/2015	21302	GCEC	1,017.38
01/02/2015	21303	Gexa Energy, LP	21,806.67
01/02/2015	21304	INGRAM Library Services	0.00
01/02/2015	21305	INGRAM Library Services	0.00
01/02/2015	21306	INGRAM Library Services	622.18
01/02/2015	21307	Jeffrey Mandery	6.00
01/02/2015	21308	JLB Contracting, LLC	103,144.50
01/02/2015	21309	JLD Trucking, Inc.	369.60
01/02/2015	21310	John Deere Landscapes	6.20
01/02/2015	21311	John Webb	149.00
01/02/2015	21312	JPMorgan Chase Bank	14,935.71
01/02/2015	21313	Karen Birmingham	6.00
01/02/2015	21314	Kimley-Horn and Associates	36,262.50
01/02/2015	21315	LegalShield	290.90
01/02/2015	21316	LexisNexis	30.00
01/02/2015	21317	Metroplex Training Center	340.00
01/02/2015	21318	Michael Nolte	6.00
01/02/2015	21319	Michael Smith	36.00
01/02/2015	21320	ModSpace	1,567.60
01/02/2015	21321	Municipal Emergency Services	1,637.03
01/02/2015	21322	NCC Data, LLC	9,289.00
01/02/2015	21323	NCTCOG	500.00
01/02/2015	21324	North TX Municipal Water Distr	162,330.21
01/02/2015	21325	NTB Associates, Inc.	18,300.00
01/02/2015	21326	Occ Health Ctrs of SW, P.A.	681.50
01/02/2015	21327	Office Depot, Inc.	464.06
01/02/2015	21329	Personnel Concepts	293.81
01/02/2015	21330	Pitney Bowes Inc.	272.00
01/02/2015	21331	Pitney Bowes/Purchase Power	100.00
01/02/2015	21332	Prado, Guadalupe	715.00
01/02/2015	21333	Preston Development, LTD	6,710.60
01/02/2015	21334	Print City	162.00
01/02/2015	21335	Priority Dispatch	78.00
01/02/2015	21336	Prosper Chamber of Comm	300.00
01/02/2015	21337	Prosper Press(Tx Weeklies)	45.00
01/02/2015	21338	Protection One	71.40
01/02/2015	21339	Red The Uniform Tailor	71.00
01/02/2015	21340	Sam's Club Direct	853.42
01/02/2015	21341	Shannon Hoofnagle	6.00
01/02/2015	21342	Siddons Martin Emergency Group	1,743.85
01/02/2015	21343	Simply Plumbing of Texas	30.00

01/02/2015	21344	Southern Computer Warehouse	184.03
01/02/2015	21345	STW Inc.	2,281.25
01/02/2015	21346	Texas Dept. of Agriculture	100.00
01/02/2015	21347	Texas Municipal Retirement Sys	95,460.28
01/02/2015	21348	Tier One Converged Networks	84.48
01/02/2015	21349	TX Mun. Human Resources Assoc.	75.00
01/02/2015	21350	Upper Trinity Reg Water Distr	119.23
01/02/2015	21351	V & A Landscape and Lawn	917.00
01/02/2015	21352	Wiginton Hooker Jeffry PC	40,135.50
01/02/2015	21353	Willow Ridge HOA	37,726.63
01/02/2015	21354	Workers Assistance Program Inc	227.90
01/09/2015	21375	Lewisville Fire Dept	340.00
01/09/2015	21355	APCO International	30.00
01/09/2015	21356	Atmos Cities Steering Comm	700.00
01/09/2015	21357	Atmos Energy	159.60
01/09/2015	21358	Big Brothers Pest Control	220.00
01/09/2015	21359	Bumper to Bumper Auto Service	933.00
01/09/2015	21360	CDW Government, Inc.	6,139.74
01/09/2015	21361	Centennial Medical Center	4,250.00
01/09/2015	21362	CoServ	19,276.32
01/09/2015	21363	CREATIVE GRAFX INC	949.88
01/09/2015	21364	DirecTV	58.35
01/09/2015	21365	Dooley Tackaberry, Inc	447.80
01/09/2015	21366	Dunaway Associates, LP	6,394.52
01/09/2015	21367	EFTPS	64,931.24
01/09/2015	21368	Expert Pay for Employers	2,037.30
01/09/2015	21369	Federal Licensing, Inc	119.00
01/09/2015	21370	Freese & Nichols	3,500.37
01/09/2015	21371	Galls, LLC	781.85
01/09/2015	21372	ICMA	3,455.10
01/09/2015	21373	INGRAM Library Services	40.64
01/09/2015	21374	Jim's Auto Supply	3.56
01/09/2015	21376	Lindsey Rattan	100.00
01/09/2015	21377	Mitchell, William	67.14
01/09/2015	21378	NCC Data, LLC	2,955.20
01/09/2015	21379	NCC Technologies LLC	169.00
01/09/2015	21380	North TX City Mgmnt Assoc	65.00
01/09/2015	21381	O'Reilly Automotive Stores	204.54
01/09/2015	21382	OptumHealth Bank	3,358.93
01/09/2015	21383	Prado, Guadalupe	855.00
01/09/2015	21384	Prosper Firefighters Assoc	274.14
01/09/2015	21385	Prosper's Finest A/C and Heat	251.75
01/09/2015	21386	Protection One	243.11
01/09/2015	21387	Raley, Baby	263.38
01/09/2015	21388	Red The Uniform Tailor	178.80
01/09/2015	21389	Residential Strategies, Inc	1,000.00
01/09/2015	21390	SportsConductor, LLC	15.60
01/09/2015	21391	Staples	4,613.45
01/09/2015	21392	SuddenLink	135.89
01/09/2015	21393	Superscapes Landscape & Lawn	2,500.00
01/09/2015	21394	Teague Nall & Perkins, Inc	2,212.40

01/09/2015	21395	Texas State Comptroller	33,113.31
01/09/2015	21396	The Sherwin Williams Company	21.80
01/09/2015	21397	TMCCP	25.00
01/09/2015	21398	Verizon Wireless	7.18
01/09/2015	21399	XEROX Corporation	35.71
01/09/2015	21400	Zenitram & Associates PR	3,000.00
01/16/2015	21422	Moore, Judge David	400.00
01/16/2015	21401	Airgas	338.65
01/16/2015	21402	Ashley Williams	184.00
01/16/2015	21403	AT&T	381.18
01/16/2015	21404	Behavioral Measures	300.00
01/16/2015	21405	Bumper to Bumper Auto Service	64.67
01/16/2015	21406	C.W. Young Construction Co.	1,500.00
01/16/2015	21407	Cisco, Tristan	155.40
01/16/2015	21408	CLS-Sewer Equipment Inc	1,225.00
01/16/2015	21409	Collin County Treasury	31,866.50
01/16/2015	21410	Conrin, Inc.	1,250.00
01/16/2015	21411	DMP BPO	2,656.89
01/16/2015	21412	Fastenal Company	52.48
01/16/2015	21413	Fortiline, Inc	0.00
01/16/2015	21414	Fortiline, Inc	11,061.63
01/16/2015	21415	Glenn Thurman, Inc.	1,500.00
01/16/2015	21416	Grace Academy of North Texas	1,500.00
01/16/2015	21417	Guaranteed Express, Inc.	47.04
01/16/2015	21418	Integrated Computer Systems	8,560.00
01/16/2015	21419	LexisNexis	30.00
01/16/2015	21420	Lower Colorado River Authority	399.01
01/16/2015	21421	Manuel Parga	11.30
01/16/2015	21423	NAPA Auto Parts(Genuine Parts)	92.40
01/16/2015	21424	NCC Data, LLC	14,122.60
01/16/2015	21425	NiTel, Inc.	2,902.05
01/16/2015	21426	North TX Municipal Water Distr	93,963.00
01/16/2015	21427	Northwest Propane Gas Co.	471.00
01/16/2015	21428	NTCAR	225.00
01/16/2015	21429	Office Depot, Inc.	50.87
01/16/2015	21430	Prado, Guadalupe	715.00
01/16/2015	21431	Preston Development, LTD	28.05
01/16/2015	21432	Prestonwood Baptist Church	1,500.00
01/16/2015	21433	ProBuild Company LLC	232.42
01/16/2015	21434	Prosper I.S.D.	7,051.58
01/16/2015	21435	Quality Excavation	125,868.60
01/16/2015	21436	Qwik Oil	103.96
01/16/2015	21437	Scott-Merriman, Inc	211.81
01/16/2015	21438	SunWest Excavations, Inc	1,402.61
01/16/2015	21439	TelePacific Communications Co	1,128.21
01/16/2015	21440	Thomason Tire, Inc.	85.00
01/16/2015	21441	Wiginton Hooker Jeffry PC	12,149.25
01/16/2015	21442	Wright Express Fleet Services	268.65
01/16/2015	21443	XEROX Corporation	345.46
01/23/2015	21469	Firestone Complete Auto Care	0.00
01/23/2015	21444	380 Outfitters	80.00

01/23/2015	21445	AT&T	250.20
01/23/2015	21446	AT&T Long Distance	27.62
01/23/2015	21447	Blue Ribbon Awards	20.43
01/23/2015	21448	Bound Tree Medical	252.09
01/23/2015	21449	Brown & Hofmeister, L.L.P.	0.00
01/23/2015	21450	Brown & Hofmeister, L.L.P.	22,596.19
01/23/2015	21451	Bumper to Bumper Auto Service	123.53
01/23/2015	21452	CareNow	250.00
01/23/2015	21453	City of Frisco	600.00
01/23/2015	21454	Clark, Pamela	108.81
01/23/2015	21455	COMPLETE SUPPLY, INC	996.00
01/23/2015	21456	CREATIVE GRAFX INC	161.02
01/23/2015	21457	Defender Supply	1,163.00
01/23/2015	21458	Denco Area 911 District	100.00
01/23/2015	21459	Dept of State Health Services	60.00
01/23/2015	21460	DirecTV	23.99
01/23/2015	21461	Dooley Tackaberry, Inc	63.20
01/23/2015	21462	DOWNS, JEREME	91.11
01/23/2015	21463	Dunaway Associates, LP	2,637.90
01/23/2015	21464	Effie Christie	2,022.00
01/23/2015	21465	EFTPS	64,695.48
01/23/2015	21466	Expert Pay for Employers	2,037.30
01/23/2015	21467	FCS Construction, LLC	1,500.00
01/23/2015	21468	Featherston, Patricia	30.13
01/23/2015	21470	Firestone Complete Auto Care	4,207.76
01/23/2015	21471	Four Star Excavating	320,110.10
01/23/2015	21472	Galvez, Moises	53.00
01/23/2015	21473	Gexa Energy, LP	19,774.37
01/23/2015	21474	Grayson-Collin Electric Co-op	1,540.81
01/23/2015	21475	GT Distributors, Inc.	818.00
01/23/2015	21476	ICMA	3,517.41
01/23/2015	21477	Imagenet Consulting LLC	2,060.97
01/23/2015	21478	Imaginuity Interactive, Inc.	23,200.00
01/23/2015	21479	Institute for Law Enf. Admin.	125.00
01/23/2015	21480	Interspec LLC	22,680.00
01/23/2015	21481	INGRAM Library Services	0.00
01/23/2015	21482	INGRAM Library Services	988.38
01/23/2015	21483	John Deere Landscapes	26.24
01/23/2015	21484	Legacy Storage	507.35
01/23/2015	21485	M CHRISTOPHER RESIDENTIAL LLC	68.00
01/23/2015	21486	Moore, Judge David	400.00
01/23/2015	21487	NAFECO	453.72
01/23/2015	21488	North TX Municipal Water Distr	39,181.97
01/23/2015	21489	O'Reilly Automotive Stores	37.96
01/23/2015	21490	Omnibase Services, Inc.	318.00
01/23/2015	21491	OptumHealth Bank	3,433.93
01/23/2015	21492	Ozarka	78.24
01/23/2015	21493	Prado, Guadalupe	965.00
01/23/2015	21494	Prosper Firefighters Assoc	274.14
01/23/2015	21495	Prosper's Finest A/C and Heat	146.25
01/23/2015	21496	Quill	356.19

01/23/2015	21497	Qwik Oil	243.99
01/23/2015	21498	Scott, Leslie	46.17
01/23/2015	21499	Service Plus Company	1,000.00
01/23/2015	21500	SHI Government Solutions	482.00
01/23/2015	21501	Six & Mango Equipment, LLP	86.22
01/23/2015	21502	Stallcup, Julie	1,700.00
01/23/2015	21503	Steeplechase HOA	1,685.00
01/23/2015	21504	Templin, Nell	1,995.51
01/23/2015	21505	Texas Dept of Transportation	22,929.35
01/23/2015	21506	Texas Turfgrass Association	160.00
01/23/2015	21507	Texas Workforce Commission	1,058.44
01/23/2015	21508	Tier One Converged Networks	84.48
01/23/2015	21509	Tier Two Chemical Reporting	50.00
01/23/2015	21510	TVG Texas I, LLC	87,609.90
01/23/2015	21511	TX Recreation and Park Society	75.00
01/23/2015	21512	Upper Trinity Reg Water Distr	220.55
01/23/2015	21513	Verizon Wireless	0.00
01/23/2015	21514	Verizon Wireless	3,283.57
01/23/2015	21515	Zone Systems	135.00
01/30/2015	21516	Aerial Focus, Inc.	2,350.00
01/30/2015	21517	Atmos Energy	287.84
01/30/2015	21518	AutoZone, Inc	21.59
01/30/2015	21519	BCBS of Texas	68,188.97
01/30/2015	21520	Big Brothers Pest Control	220.00
01/30/2015	21521	Bound Tree Medical	263.61
01/30/2015	21522	Brinkley Sargent Architects	2,674.82
01/30/2015	21523	BW2 Engineers, Inc.	450.00
01/30/2015	21524	CareNow	40.00
01/30/2015	21525	Cavender's Boot City	279.99
01/30/2015	21526	CLS-Sewer Equipment Inc	1,225.00
01/30/2015	21527	Compass Professional Health	475.00
01/30/2015	21528	Dallas Lite & Barricade Inc	296.76
01/30/2015	21529	Delta Dental Insurance Company	5,334.26
01/30/2015	21530	Denton Co. Fire Chief's Assoc	280.00
01/30/2015	21531	DHS Automation	1,675.00
01/30/2015	21532	DirecTV	60.74
01/30/2015	21533	Discount Tire Site Txd 72	1,256.00
01/30/2015	21534	Evangeline Specialties Co	565.05
01/30/2015	21535	EyeMed Vision Care	710.46
01/30/2015	21536	Fastenal Company	65.82
01/30/2015	21537	Firestone Complete Auto Care	39.75
01/30/2015	21538	Fortiline, Inc	1,274.53
01/30/2015	21539	IACP	150.00
01/30/2015	21540	Impact Promotional Services	137.16
01/30/2015	21541	Intl Academies of Emerg Dispat	50.00
01/30/2015	21542	Kimley-Horn and Associates	11,961.25
01/30/2015	21543	McKinney Frisco Overhead Door	759.24
01/30/2015	21544	NAPA Auto Parts(Genuine Parts)	43.32
01/30/2015	21545	NTB Associates, Inc.	1,450.00
01/30/2015	21546	NTCAR	375.00
01/30/2015	21547	O'Reilly Automotive Stores	10.98

01/30/2015	21548	Parker Power Systems, Inc.	618.32
01/30/2015	21549	Pirtek Plano South	489.41
01/30/2015	21550	Prado, Guadalupe	715.00
01/30/2015	21551	Progressive Waste Solutions In	521.29
01/30/2015	21552	Prosper's Finest A/C and Heat	95.00
01/30/2015	21553	Protection One	71.40
01/30/2015	21554	Red The Uniform Tailor	1,729.18
01/30/2015	21555	Sign Central and T-Shirts	75.00
01/30/2015	21556	Stanley, Hunt, DuPree & Rhine	288.18
01/30/2015	21557	STW Inc.	2,078.95
02/06/2015	21563	BWI - Dallas/Ft Worth	293.60
02/06/2015	21558	ADS, Inc.	878.72
02/06/2015	21559	American Municipal Services	2,093.61
02/06/2015	21560	Appraisal Consultation Group	2,500.00
02/06/2015	21561	Atmos Energy	183.41
02/06/2015	21562	Blatt, Sam	83.52
02/06/2015	21564	Clifford Ogola Drofflic Ent	200.00
02/06/2015	21565	CoServ	2,412.72
02/06/2015	21566	CREATIVE GRAFX INC	308.71
02/06/2015	21567	CRW Systems	59,720.00
02/06/2015	21568	DocuNav Solutions	12,285.00
02/06/2015	21569	EFTPS	80,324.49
02/06/2015	21570	Ewing	2,284.92
02/06/2015	21571	Expert Pay for Employers	2,037.30
02/06/2015	21572	Firestone Complete Auto Care	2,390.00
02/06/2015	21573	Gempler's	129.95
02/06/2015	21574	H&F Consulting	2,626.50
02/06/2015	21575	Home Depot Credit Services	1,164.10
02/06/2015	21576	ICMA	3,561.59
02/06/2015	21577	ILEA Alumni Association	25.00
02/06/2015	21578	Impact Promotional Services	370.56
02/06/2015	21579	INGRAM Library Services	263.89
02/06/2015	21580	JPMorgan Chase Bank	8,500.92
02/06/2015	21581	LegalShield	265.00
02/06/2015	21582	ModSpace	1,567.60
02/06/2015	21583	Moore, Judge David	400.00
02/06/2015	21584	Mutual of Omaha Insurance Comp	3,749.95
02/06/2015	21585	MUSCO Sports Lighting	261,588.00
02/06/2015	21586	OptumHealth Bank	3,229.64
02/06/2015	21587	Prado, Guadalupe	910.00
02/06/2015	21588	Preston Development, LTD	3,355.30
02/06/2015	21589	Prosper Firefighters Assoc	274.14
02/06/2015	21590	Qwik Oil	45.74
02/06/2015	21591	Sam's Club Direct	537.26
02/06/2015	21592	Staples	2,265.38
02/06/2015	21593	TCCA	40.00
02/06/2015	21594	Texas 9-1-1 Trainers	45.00
02/06/2015	21595	Weisz Selection Lawn & Landsca	820.00
02/06/2015	21596	Workers Assistance Program Inc	227.90
02/06/2015	21597	Zenitram & Associates PR	3,000.00
02/13/2015	21598	Aclara Technologies LLC	2,363.00

02/13/2015	21599	Airgas	381.59
02/13/2015	21600	APAC-Texas, Inc.	2,662.10
02/13/2015	21601	AT&T	21.66
02/13/2015	21602	AutoZone, Inc	8.72
02/13/2015	21603	Bumper to Bumper Auto Service	441.17
02/13/2015	21604	Bureau Veritas North America	0.00
02/13/2015	21605	Bureau Veritas North America	17,743.66
02/13/2015	21618	Frisco Lawn & Power Equipment	267.09
02/13/2015	21606	City of Frisco	13,260.00
02/13/2015	21607	CoServ	19,676.06
02/13/2015	21608	Ctr for Amer & Intrn'l Law	848.00
02/13/2015	21609	DHS Automation	1,415.20
02/13/2015	21610	DMP BPO	2,710.73
02/13/2015	21611	Dunaway Associates, LP	1,267.50
02/13/2015	21612	DXP Enterprises, Inc.	2,520.00
02/13/2015	21613	Earthvision, LLC	517.50
02/13/2015	21614	EFTPS	7.65
02/13/2015	21615	Ferguson Waterworks #788	211.66
02/13/2015	21616	Firestone Complete Auto Care	1,144.28
02/13/2015	21617	Fortiline, Inc	2,252.85
02/13/2015	21619	Gentle Creek Golf Club	78.00
02/13/2015	21620	GT Distributors, Inc.	123.96
02/13/2015	21621	Guaranteed Express, Inc.	56.92
02/13/2015	21622	Interstate All Battery Center	206.30
02/13/2015	21623	INGRAM Library Services	0.00
02/13/2015	21624	INGRAM Library Services	142.81
02/13/2015	21625	John Deere Landscapes	32.80
02/13/2015	21626	JP Photography	100.00
02/13/2015	21627	L-3 Comm. Display Systems	19,236.25
02/13/2015	21628	Martin Marietta Materials	5,832.68
02/13/2015	21629	McGriff, Seibels & Williams	10,000.00
02/13/2015	21630	McKinney Outdoor Power	77.98
02/13/2015	21631	Mitchell, William	62.10
02/13/2015	21632	National Assoc of Town Watch	35.00
02/13/2015	21633	Naughton, Paul	110.84
02/13/2015	21634	NAFECO	401.02
02/13/2015	21635	NCC Data, LLC	12,401.20
02/13/2015	21636	North TX Municipal Water Distr	256,293.21
02/13/2015	21637	O'Reilly Automotive Stores	0.00
02/13/2015	21638	P.C. Contractors LLC	24,619.25
02/13/2015	21639	Parker Power Systems, Inc.	849.52
02/13/2015	21640	Petty Cash - Fire Dept	75.00
02/13/2015	21641	Pioneer Manufacturing Co.	765.00
02/13/2015	21642	Prado, Guadalupe	715.00
02/13/2015	21643	Preston Development, LTD	28.05
02/13/2015	21644	ProBuild Company LLC	21.05
02/13/2015	21645	Progressive Waste Solutions In	147,937.17
02/13/2015	21646	Prosper Press(Tx Weeklies)	341.90
02/13/2015	21647	Protection One	243.11
02/13/2015	21648	Quill	23.78
02/13/2015	21649	Qwik Oil	130.00

02/13/2015	21650	Red The Uniform Tailor	1,425.55
02/13/2015	21651	RECS, Inc.	2,999.00
02/13/2015	21652	Sandy Stephens	270.00
02/13/2015	21653	Siddons Martin Emergency Group	5,784.45
02/13/2015	21654	Smart Apple Media	134.70
02/13/2015	21655	SmartScapes by Jenny	2,450.00
02/13/2015	21656	Stericycle	337.21
02/13/2015	21657	SuddenLink	135.89
02/13/2015	21658	Tarrant County College	125.00
02/13/2015	21659	Texas Dept. of Agriculture	36.00
02/13/2015	21660	Texas Municipal Retirement Sys	98,162.50
02/13/2015	21661	United Rentals North America	482.07
02/13/2015	21662	V & A Landscape and Lawn	375.00
02/13/2015	21663	XEROX Corporation	399.67
02/20/2015	21665	Ahern Rentals Inc.	741.05
02/20/2015	21664	ADS, Inc.	1,000.00
02/20/2015	21712	Wright Express Fleet Services	287.93
02/20/2015	21666	Airgas	338.65
02/20/2015	21667	Allstate Benefits	1,992.24
02/20/2015	21668	Blue Ribbon Awards	29.93
02/20/2015	21669	Bound Tree Medical	4,380.15
02/20/2015	21670	Brazos Technology	9,274.00
02/20/2015	21671	CareNow	240.00
02/20/2015	21672	CDW Government, Inc.	320.06
02/20/2015	21673	Compass Professional Health	1,375.00
02/20/2015	21674	CPS Human Resource Services	472.60
02/20/2015	21675	CSAT-Combat Shooting & Tactics	1,200.00
02/20/2015	21676	DocuNav Solutions	4,662.70
02/20/2015	21677	Dooley Tackaberry, Inc	220.90
02/20/2015	21678	Dunaway Associates, LP	5,015.00
02/20/2015	21679	Effie Christie	1,827.00
02/20/2015	21680	EFTPS	78,983.26
02/20/2015	21681	Emergency Equipment of N TX	2,251.09
02/20/2015	21682	Expert Pay for Employers	2,037.30
02/20/2015	21683	EyeMed Vision Care	631.57
02/20/2015	21684	FBI - LEEDA	50.00
02/20/2015	21685	Firestone Complete Auto Care	125.98
02/20/2015	21686	Freese & Nichols	1,129.56
02/20/2015	21687	Frisco Lawn & Power Equipment	5.04
02/20/2015	21688	Grayson-Collin Electric Co-op	2,251.73
02/20/2015	21689	GT Distributors, Inc.	4,449.98
02/20/2015	21690	ICMA	3,675.26
02/20/2015	21691	ImageNet Consulting LLC	2,037.57
02/20/2015	21692	Impact Promotional Services	83.40
02/20/2015	21693	John Deere Landscapes	84.39
02/20/2015	21694	KCK Utility Construction	1,500.00
02/20/2015	21695	LexisNexis	30.00
02/20/2015	21696	McKinney Outdoor Power	15.97
02/20/2015	21697	MMG Building & Construction Sv	187.04
02/20/2015	21698	Moore, Judge David	800.00
02/20/2015	21699	Mutual of Omaha Insurance Comp	3,731.60

02/20/2015	21700	Occ Health Ctrs of SW, P.A.	681.50
02/20/2015	21701	OptumHealth Bank	3,229.64
02/20/2015	21702	Pioneer Manufacturing Co.	1,606.50
02/20/2015	21703	Prado, Guadalupe	910.00
02/20/2015	21704	Prosper Firefighters Assoc	274.14
02/20/2015	21705	Public Administrators Inc.	10,465.00
02/20/2015	21706	Rotary Club of Prosper	25.00
02/20/2015	21707	Sarh Llewellyn Craig	176.00
02/20/2015	21708	Seeds, Mavis	50.00
02/20/2015	21709	Stanley, Hunt, DuPree & Rhine	320.93
02/20/2015	21710	TelePacific Communications Co	1,111.41
02/20/2015	21711	TMCEC	100.00
02/27/2015	21713	Atmos Energy	199.44
02/27/2015	21714	AT&T	250.20
02/27/2015	21715	AT&T	381.18
02/27/2015	21716	AT&T Mobility	3,797.36
02/27/2015	21717	Brandon Industries, Inc.	270.00
02/27/2015	21718	Brown & Hofmeister, L.L.P.	0.00
02/27/2015	21719	Brown & Hofmeister, L.L.P.	24,761.21
02/27/2015	21720	City of Frisco	250.00
02/27/2015	21721	Copeland, Delanna	4.00
02/27/2015	21722	Denco Area 911 District	90.00
02/27/2015	21723	DirecTV	24.99
02/27/2015	21724	DXP Enterprises, Inc.	2,520.00
02/27/2015	21725	Featherston, Patricia	30.13
02/27/2015	21726	Greater Dallas Taiwanese Chamb	800.00
02/27/2015	21727	HD Supply Waterworks LTD	28,000.00
02/27/2015	21728	Home Depot Credit Services	1,076.19
02/27/2015	21729	ILEA Alumni Association	25.00
02/27/2015	21730	Imaginuity Interactive, Inc.	11,600.00
02/27/2015	21731	Industrial Power LLC	62.00
02/27/2015	21732	INGRAM Library Services	0.00
02/27/2015	21733	INGRAM Library Services	0.00
02/27/2015	21734	INGRAM Library Services	0.00
02/27/2015	21735	INGRAM Library Services	1,574.03
02/27/2015	21736	JLD Trucking, Inc.	660.00
02/27/2015	21737	John Wisdom	1,000.00
02/27/2015	21738	Legacy Storage	507.35
02/27/2015	21739	Moore, Judge David	400.00
02/27/2015	21740	NiTel, Inc.	2,902.05
02/27/2015	21741	Pace, Ghentry	85.00
02/27/2015	21742	Prado, Guadalupe	770.00
02/27/2015	21743	Quality Excavation	36,011.27
02/27/2015	21744	Southern Computer Warehouse	194.99
02/27/2015	21745	Templin, Nell	1,995.51
02/27/2015	21746	TierOne Networks	84.48
02/27/2015	21747	Verizon Wireless	9,131.02
03/06/2015	21759	JPMorgan Chase Bank	21,126.62
03/06/2015	21748	Allstate Benefits	2,007.86
03/06/2015	21749	American Municipal Services	2,001.60
03/06/2015	21750	BCBS of Texas	69,259.88

03/06/2015	21751	CareNow	240.00
03/06/2015	21752	Compass Professional Health	475.00
03/06/2015	21753	CoServ	1,526.76
03/06/2015	21754	D&G Quality Roofing, Inc.	1,258.79
03/06/2015	21755	Delta Dental Insurance Company	11,163.45
03/06/2015	21756	DirecTV	61.35
03/06/2015	21757	First Advantage LNS Screening	212.70
03/06/2015	21758	Gexa Energy, LP	16,390.11
03/06/2015	21760	LegalShield	265.00
03/06/2015	21761	Lewisville Fire Dept	280.00
03/06/2015	21762	ModSpace	1,567.60
03/06/2015	21763	Prado, Guadalupe	910.00
03/06/2015	21764	Public Administrators Inc.	10,718.48
03/06/2015	21765	Sam's Club Direct	1,143.17
03/06/2015	21766	Scott Derr Painting Co, LLC	4,998.96
03/06/2015	21767	Scott, Leslie	65.17
03/06/2015	21768	Tucker, Angela	49.26
03/06/2015	21769	Upper Trinity Reg Water Distr	327.25
03/06/2015	21770	US Bank	400.00
03/06/2015	21771	Verizon Wireless	5,648.19
03/13/2015	21806	Imagenet Consulting LLC	2,009.72
03/13/2015	21772	Ag-Power, Inc.	158.52
03/13/2015	21773	AT&T Long Distance	30.00
03/13/2015	21774	AT&T Mobility	95.22
03/13/2015	21775	August Industries, Inc.	187.75
03/13/2015	21776	Big Brothers Pest Control	260.00
03/13/2015	21777	Bob Tomes Ford	79.95
03/13/2015	21778	Brinkley Sargent Architects	7,600.00
03/13/2015	21779	Bumper to Bumper Auto Service	367.43
03/13/2015	21780	City of Frisco	26,520.00
03/13/2015	21781	Collin Central Appraisal Distr	14,890.75
03/13/2015	21782	Consolidated Traffic Controls	2,045.20
03/13/2015	21783	Cook, January	161.80
03/13/2015	21784	CoServ	19,004.73
03/13/2015	21785	CREATIVE GRAFX INC	145.76
03/13/2015	21786	DHS Automation	550.00
03/13/2015	21787	Dickey, Samantha	66.00
03/13/2015	21788	DMP BPO	2,720.06
03/13/2015	21789	Dooley Tackaberry, Inc	834.80
03/13/2015	21790	EFTPS	67,727.07
03/13/2015	21791	EVS Supply	148.70
03/13/2015	21792	Ewing	412.30
03/13/2015	21793	Expert Pay for Employers	2,221.92
03/13/2015	21794	Fastenal Company	63.48
03/13/2015	21795	Federal Licensing, Inc	95.00
03/13/2015	21796	Ferguson Waterworks #788	276.16
03/13/2015	21797	Firecom Corporation	240.00
03/13/2015	21798	Firestone Complete Auto Care	332.81
03/13/2015	21799	Fortiline, Inc	1,487.33
03/13/2015	21800	Franklin Legal Publishing	3,660.00
03/13/2015	21801	Gardner, Lon L.	809.90

03/13/2015	21802	Governmt Finance Officers Ass.	150.00
03/13/2015	21803	GT Distributors, Inc.	1,000.00
03/13/2015	21804	H&F Consulting	2,723.50
03/13/2015	21805	ICMA	3,172.44
03/13/2015	21853	Texas Comm on Envir Quality	111.00
03/13/2015	21807	Impact DataSource	650.00
03/13/2015	21808	Impact Promotional Services	752.00
03/13/2015	21809	Int'l Assoc of Chiefs of Polic	150.00
03/13/2015	21810	Integrated Computer Systems	20,250.00
03/13/2015	21811	Kimley-Horn and Associates	44,198.75
03/13/2015	21812	L3 Communications Mobile Visio	54.95
03/13/2015	21813	Lederman, Chase	50.00
03/13/2015	21814	Legacy Plumbing	30.00
03/13/2015	21815	M&M Plumbing	180.00
03/13/2015	21816	Martin Marietta Materials	1,602.55
03/13/2015	21817	Matthew Bender & Co., Inc.	34.44
03/13/2015	21818	Meadows, Collier, Reed	7,752.00
03/13/2015	21819	Mitchell, William	101.60
03/13/2015	21820	Moore, Judge David	400.00
03/13/2015	21821	Municipal Industries	1,341.00
03/13/2015	21822	NAFECO	302.32
03/13/2015	21823	NCC Technologies LLC	95.00
03/13/2015	21824	North Texas XTREME Gaming	499.00
03/13/2015	21825	North TX Municipal Water Distr	256,293.21
03/13/2015	21826	O'Reilly Automotive Stores	758.01
03/13/2015	21827	Occ Health Ctrs of SW, P.A.	1,363.00
03/13/2015	21828	OptumHealth Bank	3,702.18
03/13/2015	21829	Ozarka	110.49
03/13/2015	21830	P.C. Contractors LLC	83,963.66
03/13/2015	21831	Pitney Bowes/Purchase Power	300.00
03/13/2015	21832	Prado, Guadalupe	715.00
03/13/2015	21833	Precision Striping, Inc.	7,052.80
03/13/2015	21834	Preston Development, LTD	3,405.34
03/13/2015	21835	Print City	600.00
03/13/2015	21836	ProBuild Company LLC	46.59
03/13/2015	21837	Prosper Firefighters Assoc	274.14
03/13/2015	21838	Prosper Pharmacy	75.00
03/13/2015	21839	Prosper Press(Tx Weeklies)	952.20
03/13/2015	21840	Protection One	314.51
03/13/2015	21841	Salesforce.com, Inc.	2,868.61
03/13/2015	21842	SHI Government Solutions	1,254.40
03/13/2015	21843	Siddons Martin Emergency Group	5,678.02
03/13/2015	21844	SmartScapes by Jenny	5,970.00
03/13/2015	21845	Soil Express	4,320.00
03/13/2015	21846	SportsConductor, LLC	72.15
03/13/2015	21847	Staples	2,204.28
03/13/2015	21848	STW Inc.	3,397.00
03/13/2015	21849	SuddenLink	135.89
03/13/2015	21850	Taser International, Inc.	9,838.84
03/13/2015	21851	Texas Comm on Envir Quality	111.00
03/13/2015	21852	Texas Comm on Envir Quality	111.00

03/13/2015	21854	Texas Municipal Retirement Sys	112,027.98
03/13/2015	21855	Texas Parks & Wildlife	2,502.50
03/13/2015	21856	Texas State Utilities	425.64
03/13/2015	21857	TX Recreation and Park Society	75.00
03/13/2015	21858	V & A Landscape and Lawn	2,000.00
03/13/2015	21859	Weisz Selection Lawn & Landsca	820.00
03/13/2015	21860	WIN-911 Software	395.00
03/13/2015	21861	Zenitram & Associates PR	3,000.00
03/20/2015	21900	Wiginton Hooker Jeffry PC	87,921.25
03/20/2015	21862	BEAZER HOMES	20.10
03/20/2015	21863	CDW Government, Inc.	51.74
03/20/2015	21864	Clark, Pamela	53.02
03/20/2015	21865	Collin County Treasury	3,415.34
03/20/2015	21866	Consolidated Traffic Controls	860.00
03/20/2015	21867	Effie Christie	1,827.00
03/20/2015	21868	EFTPS	69,193.58
03/20/2015	21869	Expert Pay for Employers	2,221.92
03/20/2015	21870	EyeMed Vision Care	798.61
03/20/2015	21871	Gilco Contracting	1,500.00
03/20/2015	21872	HD Supply Waterworks LTD	900.00
03/20/2015	21873	Holt CAT	1,032.28
03/20/2015	21874	ICMA	3,377.23
03/20/2015	21875	LexisNexis	30.00
03/20/2015	21876	McKinney Outdoor Power	8.66
03/20/2015	21877	NAPA Auto Parts(Genuine Parts)	119.27
03/20/2015	21878	NCC Data, LLC	15,371.15
03/20/2015	21879	O'Reilly Automotive Stores	223.24
03/20/2015	21880	OptumHealth Bank	3,639.68
03/20/2015	21881	Pavecon Public Works	669.13
03/20/2015	21882	Pioneer Manufacturing Co.	580.00
03/20/2015	21883	Prado, Guadalupe	910.00
03/20/2015	21884	Progressive Waste Solutions In	74,918.01
03/20/2015	21885	Prosper Firefighters Assoc	274.14
03/20/2015	21886	Public Administrators Inc.	10,695.00
03/20/2015	21887	Qwik Oil	20.00
03/20/2015	21888	Scott, Leslie	158.82
03/20/2015	21889	Stallcup, Julie	525.00
03/20/2015	21890	Superscapes Landscape & Lawn	2,500.00
03/20/2015	21891	Symbol Arts	50.00
03/20/2015	21892	TelePacific Communications Co	1,128.22
03/20/2015	21893	Templin, Nell	1,995.51
03/20/2015	21894	Texas Parks & Rec Foundation	30.00
03/20/2015	21895	Third Corner, LLC	250.00
03/20/2015	21896	Total ID Solutions	5,788.50
03/20/2015	21897	Uline	713.40
03/20/2015	21898	United Rentals North America	1,233.68
03/20/2015	21899	Verizon Wireless	2,644.16
03/20/2015	21901	Winningham, Robert	549.13
03/20/2015	21902	Wright Express Fleet Services	81.16
03/20/2015	21903	XEROX Corporation	428.51
03/27/2015	21947	NCC Data, LLC	1,009.00

03/27/2015	21904	380 Outfitters	1,303.50
03/27/2015	21905	A-1 Grass	2,315.00
03/27/2015	21906	Airgas	576.88
03/27/2015	21907	Atmos Energy	0.00
03/27/2015	21908	Atmos Energy	542.54
03/27/2015	21909	AT&T	300.60
03/27/2015	21910	AT&T	381.18
03/27/2015	21911	AT&T	1,438.60
03/27/2015	21912	AT&T Long Distance	49.00
03/27/2015	21913	Behrens, Carter	156.00
03/27/2015	21914	Bound Tree Medical	0.00
03/27/2015	21915	Brown & Hofmeister, L.L.P.	0.00
03/27/2015	21916	Brown & Hofmeister, L.L.P.	12,989.18
03/27/2015	21917	CDW Government, Inc.	130.51
03/27/2015	21918	Centre Technologies	8,077.73
03/27/2015	21919	CREATIVE GRAFX INC	145.60
03/27/2015	21920	DCAD	610.13
03/27/2015	21921	Deborah Ridge RN, CA/CP SANE	450.00
03/27/2015	21922	DHS Automation	1,956.00
03/27/2015	21923	DirecTV	24.99
03/27/2015	21924	Drivers Edge	447.37
03/27/2015	21925	Dunaway Associates, LP	15,251.06
03/27/2015	21926	Fastenal Company	125.77
03/27/2015	21927	Firestone Complete Auto Care	1,246.69
03/27/2015	21928	First Advantage LNS Screening	212.70
03/27/2015	21929	GovernmentJobs.com Inc.	2,500.00
03/27/2015	21930	Grayson-Collin Electric Co-op	2,186.49
03/27/2015	21931	Hach Company	474.89
03/27/2015	21932	Hmidan, Zaid	329.00
03/27/2015	21933	Holt CAT	1,100.00
03/27/2015	21934	Imagenet Consulting LLC	2,195.81
03/27/2015	21935	ImageNet Consulting LLC	1,105.47
03/27/2015	21936	Imaginuity Interactive, Inc.	2,400.00
03/27/2015	21937	INGRAM Library Services	0.00
03/27/2015	21938	INGRAM Library Services	0.00
03/27/2015	21939	INGRAM Library Services	1,206.67
03/27/2015	21940	JPMorgan Chase Bank	24,936.32
03/27/2015	21941	Lattimore Materials Corp	610.00
03/27/2015	21942	Legacy Storage	507.35
03/27/2015	21943	Lower Colorado River Authority	390.52
03/27/2015	21944	Moore, Judge David	800.00
03/27/2015	21945	Municipal Emergency Services	2,531.86
03/27/2015	21946	NAPA Auto Parts(Genuine Parts)	79.67
03/27/2015	21948	Nelson Bros Ready Mix Concrete	380.00
03/27/2015	21949	NiTel, Inc.	2,902.05
03/27/2015	21950	O'Reilly Automotive Stores	243.91
03/27/2015	21951	Office Depot, Inc.	443.20
03/27/2015	21952	Ozarka	117.84
03/27/2015	21953	Pioneer Manufacturing Co.	185.95
03/27/2015	21954	Pitney Bowes/Purchase Power	1,020.99
03/27/2015	21955	Prado, Guadalupe	770.00

03/27/2015	21956	Prosper Press(Tx Weeklies)	240.40
03/27/2015	21957	Prosper's Finest A/C and Heat	206.50
03/27/2015	21958	Red The Uniform Tailor	0.00
03/27/2015	21959	Red The Uniform Tailor	1,657.94
03/27/2015	21960	Society for HR Management	190.00
03/27/2015	21961	Society of Exchange Counselors	1,500.00
03/27/2015	21962	SportsConductor, LLC	61.60
03/27/2015	21963	Stanley, Hunt, DuPree & Rhine	268.00
03/27/2015	21964	Stonebriar Chevrolet	38.10
03/27/2015	21965	Stuart Hose & Pipe Co LTD	204.65
03/27/2015	21966	Superscapes Landscape & Lawn	2,500.00
03/27/2015	21967	Teague Nall & Perkins, Inc	268.00
03/27/2015	21968	Texas Dept of Public Safety	165.00
03/27/2015	21969	Texas Municipal League	1,906.00
03/27/2015	21970	Texas Police Association	30.00
03/27/2015	21971	Tx Comm on Law Enforcement	35.00
03/27/2015	21972	Upper Trinity Reg Water Distr	431.10
03/27/2015	21973	Utility & Environmental Servc	1,312.50
03/27/2015	21974	Waste Partners of Texas, Inc.	135.00
03/27/2015	21975	Weisz Selection Lawn & Landsca	820.00
03/27/2015	21976	Welcome Communications	64.16
04/02/2015	21994	Public Administrators Inc.	11,335.25
04/02/2015	21977	Allstate Benefits	2,023.47
04/02/2015	21978	Brown & Hofmeister, L.L.P.	3,150.00
04/02/2015	21979	CDW Government, Inc.	0.00
04/02/2015	21980	CDW Government, Inc.	12,460.57
04/02/2015	21981	DirecTV	63.89
04/02/2015	21982	EFTPS	71,133.95
04/02/2015	21983	Expert Pay for Employers	2,267.12
04/02/2015	21984	First Advantage LNS Screening	415.63
04/02/2015	21985	Gexa Energy, LP	19,702.24
04/02/2015	21986	Home Depot Credit Services	2,698.79
04/02/2015	21987	ICMA	3,367.95
04/02/2015	21988	Longhorn, Inc.	685.02
04/02/2015	21989	MK Partners	80.00
04/02/2015	21990	OptumHealth Bank	3,733.43
04/02/2015	21991	Prado, Guadalupe	910.00
04/02/2015	21992	Prosper Firefighters Assoc	274.14
04/02/2015	21993	Prosper Historical Society	145.00
04/02/2015	21995	Red The Uniform Tailor	526.30
04/02/2015	21996	Sam's Club Direct	446.04
04/02/2015	21997	Stanley, Hunt, DuPree & Rhine	99.36
04/02/2015	21998	Staples	2,464.09
04/02/2015	21999	STW Inc.	15,500.00
04/02/2015	22000	Texas Comm on Envir Quality	111.00
04/02/2015	22001	Vermeer Texas-Louisiana	76,796.00
04/02/2015	22002	Weaver, Garrett	478.52
04/03/2015	22003	Trey R. Newell	876.05
04/10/2015	22041	Grainger	100.58
04/10/2015	22004	American Municipal Services	1,108.11
04/10/2015	22005	AT&T	10.83

04/10/2015	22006	AT&T Mobility	105.57
04/10/2015	22007	Batteries Plus	438.92
04/10/2015	22008	Big Brothers Pest Control	220.00
04/10/2015	22009	Birkhoff, Hendricks & Carter	1,740.23
04/10/2015	22010	Blue Ribbon Awards	66.01
04/10/2015	22011	Bound Tree Medical	4,879.67
04/10/2015	22012	Brandon Industries, Inc.	825.00
04/10/2015	22013	Brinkley Sargent Architects	600.00
04/10/2015	22014	Bureau Veritas North America	0.00
04/10/2015	22015	Bureau Veritas North America	0.00
04/10/2015	22016	Bureau Veritas North America	22,426.52
04/10/2015	22017	CareNow	540.00
04/10/2015	22018	CCCC Courtyard Center	70.00
04/10/2015	22019	Centerline Supply	1,495.60
04/10/2015	22020	Centre Technologies	22,146.11
04/10/2015	22021	Cntr for Amer and Intn'l Law	198.00
04/10/2015	22022	Compass Professional Health	480.00
04/10/2015	22023	CoServ	1,749.99
04/10/2015	22024	CoServ	1,440.98
04/10/2015	22025	CREATIVE GRAFX INC	344.65
04/10/2015	22026	D&G Quality Roofing, Inc.	61,429.80
04/10/2015	22027	Dallas Business Journal	5,200.00
04/10/2015	22028	Davis Kinard & Co, PC	16,750.00
04/10/2015	22029	Discount Tire Site Txd 72	365.50
04/10/2015	22030	Doughty, Jordan	27.48
04/10/2015	22031	Drivers Edge	129.49
04/10/2015	22032	El Dorado Motors, Inc.	311.06
04/10/2015	22033	Ewing	106.42
04/10/2015	22034	Fastenal Company	70.53
04/10/2015	22035	Ferguson Waterworks #788	762.65
04/10/2015	22036	Firecom Corporation	120.00
04/10/2015	22037	Fortiline, Inc	10,273.40
04/10/2015	22038	Freedom Profit Recovery	269.90
04/10/2015	22039	Freese & Nichols	5,312.84
04/10/2015	22040	Gentle Creek Golf Club	78.00
04/10/2015	22088	Tejas General Contracting	1,123.12
04/10/2015	22042	Green Equipment Company	68,790.42
04/10/2015	22043	Guaranteed Express, Inc.	50.96
04/10/2015	22044	Holt CAT	4,014.66
04/10/2015	22045	Imaginuity Interactive, Inc.	11,600.00
04/10/2015	22046	Impact Promotional Services	1,339.22
04/10/2015	22047	Interstate All Battery Center	37.90
04/10/2015	22048	INGRAM Library Services	0.00
04/10/2015	22049	INGRAM Library Services	0.00
04/10/2015	22050	INGRAM Library Services	0.00
04/10/2015	22051	INGRAM Library Services	0.00
04/10/2015	22052	INGRAM Library Services	0.00
04/10/2015	22053	INGRAM Library Services	1,594.17
04/10/2015	22054	John Deere Landscapes	990.19
04/10/2015	22055	KCK Utility Construction	1,500.00
04/10/2015	22056	KCK Utility Construction	1,500.00

04/10/2015	22057	Kimley-Horn and Associates	34,662.50
04/10/2015	22058	LegalShield	265.00
04/10/2015	22059	McKinney Outdoor Power	115.81
04/10/2015	22060	Metro Fire	825.00
04/10/2015	22061	Milton, Barry	57,403.00
04/10/2015	22062	Mitchell, William	57.85
04/10/2015	22063	MMG Building & Construction Sv	103.04
04/10/2015	22064	ModSpace	1,567.60
04/10/2015	22065	Naughton, Paul	54.80
04/10/2015	22066	NAFECO	4,102.74
04/10/2015	22067	North Texas Softball Officials	216.25
04/10/2015	22068	O'Reilly Automotive Stores	14.98
04/10/2015	22069	Occ Health Ctrs of SW, P.A.	5,561.50
04/10/2015	22070	Office Depot, Inc.	163.42
04/10/2015	22071	P.C. Contractors LLC	66,267.54
04/10/2015	22072	Papagos, John E.	57,403.00
04/10/2015	22073	Parker Power Systems, Inc.	265.86
04/10/2015	22074	PHS - Project Graduation	750.00
04/10/2015	22075	PondMedics Inc	956.80
04/10/2015	22076	Prado, Guadalupe	715.00
04/10/2015	22077	Preston Development, LTD	3,384.05
04/10/2015	22078	Print City	997.00
04/10/2015	22079	Prosper Lions Club	480.00
04/10/2015	22080	Protection One	316.77
04/10/2015	22081	Qwik Oil	240.98
04/10/2015	22082	Red The Uniform Tailor	1,223.99
04/10/2015	22083	Selections Promo Products	3,078.25
04/10/2015	22084	SHI Government Solutions	4,112.50
04/10/2015	22085	Sir Speedy	151.45
04/10/2015	22086	Southwest International Trucks	127.00
04/10/2015	22087	Stericycle	450.99
04/10/2015	22089	Texas Municipal Retirement Sys	101,651.86
04/10/2015	22090	Texoma Fire Equipment	237.00
04/10/2015	22091	Tier One Converged Networks	84.48
04/10/2015	22092	Trinity Lighting & Elect Serv.	362.63
04/10/2015	22093	TX Recreation and Park Society	75.00
04/10/2015	22094	Winningham, Robert	199.00
04/10/2015	22095	Zenitram & Associates PR	3,000.00
04/17/2015	22135	Texas Comm on Envir Quality	111.00
04/17/2015	22096	AALC, Inc.	6,000.00
04/17/2015	22097	AT&T	844.27
04/17/2015	22098	BCBS of Texas	79,753.67
04/17/2015	22099	Blasingame, Stuart	145.00
04/17/2015	22100	Clifford Ogola Drofflic Ent	200.00
04/17/2015	22101	Collin County Treasury	21,933.25
04/17/2015	22102	CoServ	19,351.91
04/17/2015	22103	Delta Dental Insurance Company	5,803.16
04/17/2015	22104	EFTPS	71,028.39
04/17/2015	22105	Expert Pay for Employers	3,017.12
04/17/2015	22106	EyeMed Vision Care	768.37
04/17/2015	22107	Farley, Michael	145.00

04/17/2015	22108	Fastsigns of McKinney	225.00
04/17/2015	22109	Ferguson Waterworks #788	96.84
04/17/2015	22110	FE Moran, Inc.	558.00
04/17/2015	22111	Firestone Complete Auto Care	2,039.72
04/17/2015	22112	Gegenfurtner, Ashley	264.00
04/17/2015	22113	Ghobrial, Daniel	129.00
04/17/2015	22114	Grayson-Collin Electric Co-op	2,186.49
04/17/2015	22115	ICMA	3,384.08
04/17/2015	22116	Jennifer Smith	12.35
04/17/2015	22117	Jumper Bee Entertainment LLC	6,200.00
04/17/2015	22118	Life Journey Church	100.00
04/17/2015	22119	Moore, Judge David	800.00
04/17/2015	22120	MuniServices, LLC	2,310.57
04/17/2015	22121	Mutual of Omaha Insurance Comp	3,951.50
04/17/2015	22122	Occ Health Ctrs of SW, P.A.	806.50
04/17/2015	22123	ONCOR Electric Delivery	251.01
04/17/2015	22124	OptumHealth Bank	3,733.43
04/17/2015	22125	Parker Power Systems, Inc.	703.42
04/17/2015	22126	Pitney Bowes Inc.	262.50
04/17/2015	22127	Point Emblems	1,800.00
04/17/2015	22128	Prado, Guadalupe	855.00
04/17/2015	22129	Progressive Waste Solutions In	75,321.41
04/17/2015	22130	Prosper Firefighters Assoc	274.14
04/17/2015	22131	Prosper I.S.D.	6,790.68
04/17/2015	22132	Public Administrators Inc.	9,947.50
04/17/2015	22133	Robbery Investigators of Texas	250.00
04/17/2015	22134	SuddenLink	135.89
04/17/2015	22136	Trinity Lighting & Elect Serv.	172.63
04/17/2015	22137	Tx Comm on Law Enf Stds	35.00
04/17/2015	22138	UnderDog Signs & Auto Graphics	190.00
04/17/2015	22139	Verizon Wireless	1,539.52
04/17/2015	22140	Weimer, David	145.00
04/17/2015	22141	Winningham, Robert	180.55
04/22/2015	22142	Texas Comm on Envir Quality	111.00
04/24/2015	22182	Leads Online	1,758.00
04/24/2015	22143	A-1 Grass	615.00
04/24/2015	22144	Airgas	644.45
04/24/2015	22145	APAC-Texas, Inc.	2,659.94
04/24/2015	22146	Arrowhead Scientific, Inc.	122.88
04/24/2015	22147	AT&T	381.18
04/24/2015	22148	Blatt, Sam	113.51
04/24/2015	22149	Bus. Mgmt. Daily/Investing Dai	79.00
04/24/2015	22150	Cavender's Boot City	0.00
04/24/2015	22151	Cavender's Boot City	0.00
04/24/2015	22152	Cavender's Boot City	0.00
04/24/2015	22153	Cavender's Boot City	7,098.16
04/24/2015	22154	Centennial Medical Center	4,250.00
04/24/2015	22155	City of Frisco	1,450.00
04/24/2015	22156	COMPLETE SUPPLY, INC	437.94
04/24/2015	22157	CPS Human Resource Services	40.20
04/24/2015	22158	CREATIVE GRAFX INC	713.77

04/24/2015	22159	Defender Supply	130.00
04/24/2015	22160	Denton Co. Fire Chief's Assoc	800.00
04/24/2015	22161	DirecTV	24.99
04/24/2015	22162	DMP BPO	2,762.59
04/24/2015	22163	Dooley Tackaberry, Inc	371.10
04/24/2015	22164	Drivers Edge	93.89
04/24/2015	22165	Dunaway Associates, LP	5,022.25
04/24/2015	22166	Effie Christie	1,827.00
04/24/2015	22167	EverCom	525.00
04/24/2015	22168	Ewing	17.49
04/24/2015	22169	Ferguson Waterworks #788	514.25
04/24/2015	22170	Firestone Complete Auto Care	761.35
04/24/2015	22171	Fortiline, Inc	3,132.51
04/24/2015	22172	FPS Fire Protection Specialist	600.00
04/24/2015	22173	Fusion Electric, LLC	200.00
04/24/2015	22174	Galvez, Moises	57.00
04/24/2015	22175	Groves Electrical Service, Inc	30,293.60
04/24/2015	22176	HD Supply Waterworks LTD	8,250.00
04/24/2015	22177	Interstate All Battery Center	61.25
04/24/2015	22178	ISI Commercial Refrigeration	346.50
04/24/2015	22179	John Deere Landscapes	1,779.88
04/24/2015	22180	John Webb	155.08
04/24/2015	22181	JPMorgan Chase Bank	20,168.26
04/24/2015	22229	Weaver, Garrett	180.00
04/24/2015	22183	Legacy Storage	507.35
04/24/2015	22184	LexisNexis	30.00
04/24/2015	22185	MacArthur Gauge Inc.	710.00
04/24/2015	22186	Martin Marietta Materials	3,949.07
04/24/2015	22187	MMG Building & Construction Sv	103.04
04/24/2015	22188	Moore, Judge David	400.00
04/24/2015	22189	NCC Data, LLC	36,247.86
04/24/2015	22190	NCC Technologies LLC	2,060.00
04/24/2015	22191	NiTel, Inc.	2,902.05
04/24/2015	22192	North Texas Softball Officials	126.75
04/24/2015	22193	North TX Municipal Water Distr	256,293.21
04/24/2015	22194	Northwest Propane Gas Co.	60.00
04/24/2015	22195	Omnibase Services, Inc.	354.00
04/24/2015	22196	Ozarka	160.16
04/24/2015	22197	Pioneer Manufacturing Co.	95.95
04/24/2015	22198	Prado, Guadalupe	770.00
04/24/2015	22199	Progressive Waste Solutions In	417.47
04/24/2015	22200	Prosper I.S.D.	8,553.53
04/24/2015	22201	Red The Uniform Tailor	0.00
04/24/2015	22202	Red The Uniform Tailor	0.00
04/24/2015	22203	Red The Uniform Tailor	0.00
04/24/2015	22204	Red The Uniform Tailor	5,875.07
04/24/2015	22205	Regional Org. Crime Info. Ctr.	75.00
04/24/2015	22206	ScoBilt Contractors, Inc	40,575.00
04/24/2015	22207	SHI Government Solutions	861.00
04/24/2015	22208	SportsConductor, LLC	109.10
04/24/2015	22209	STW Inc.	1,697.75

04/24/2015	22210	Superscapes Landscape & Lawn	2,500.00
04/24/2015	22211	Teague Nall & Perkins, Inc	418.00
04/24/2015	22212	TelePacific Communications Co	1,126.61
04/24/2015	22213	Templin, Nell	1,995.51
04/24/2015	22214	Texas State Comptroller	30,455.70
04/24/2015	22215	Texas Workforce Commission	1,010.54
04/24/2015	22216	Tiseo Paving Co.	75,832.66
04/24/2015	22217	Town of Little Elm	1,380.00
04/24/2015	22218	Tummy Fillers	100.00
04/24/2015	22219	TX Recreation and Park Society	75.00
04/24/2015	22220	Upper Trinity Reg Water Distr	709.01
04/24/2015	22221	UPS	1,094.65
04/24/2015	22222	UPS	100.00
04/24/2015	22223	US Digital Designs, Inc.	121,404.00
04/24/2015	22224	Utility & Environmental Servic	1,050.00
04/24/2015	22225	Utility Data Systems of Texas	531.00
04/24/2015	22226	V & A Landscape and Lawn	4,710.00
04/24/2015	22227	Verizon Wireless	2,357.98
04/24/2015	22228	Waste Partners of Texas, Inc.	169.50
04/24/2015	22230	Wiginton Hooker Jeffry PC	53,026.88
04/24/2015	22231	Winningham, Robert	42.17
04/24/2015	22232	Wright Express Fleet Services	165.82
04/24/2015	22233	XEROX Corporation	422.11
05/01/2015	22234	380 Outfitters	380.00
05/01/2015	22235	ANDRES, CHRISTINE C	271.33
05/01/2015	22236	Atmos Energy	232.97
05/01/2015	22237	AT&T	292.20
05/01/2015	22238	AT&T Long Distance	58.15
05/01/2015	22239	AT&T Mobility	105.57
05/01/2015	22240	Battle, Robyn	228.30
05/01/2015	22241	Biblionix LLC	2,200.00
05/01/2015	22242	Blair Cox	36.00
05/01/2015	22243	Brinkley Sargent Architects	1,800.00
05/01/2015	22244	Brown & Hofmeister, L.L.P.	0.00
05/01/2015	22245	Brown & Hofmeister, L.L.P.	16,398.39
05/01/2015	22246	CareNow	40.00
05/01/2015	22247	DirecTV	61.35
05/01/2015	22248	EFTPS	73,239.75
05/01/2015	22249	Expert Pay for Employers	2,613.26
05/01/2015	22250	Freese & Nichols	8,000.52
05/01/2015	22251	Gebo Credit Corporation	405.90
05/01/2015	22252	Home Depot Credit Services	2,022.73
05/01/2015	22253	ICMA	3,392.24
05/01/2015	22254	Jonathan Covin	56.12
05/01/2015	22255	NCC Data, LLC	99.58
05/01/2015	22256	NCC Technologies LLC	1,200.00
05/01/2015	22257	OptumHealth Bank	4,202.18
05/01/2015	22258	Prado, Guadalupe	855.00
05/01/2015	22259	Preston Development, LTD	3,754.42
05/01/2015	22260	Prosper Firefighters Assoc	274.14
05/01/2015	22261	Prosper Lions Club	150.00

05/01/2015	22262	Protection One	71.40
05/01/2015	22263	Public Administrators Inc.	10,413.25
05/01/2015	22264	Sam's Club Direct	1,855.98
05/01/2015	22265	Scott, Leslie	263.63
05/01/2015	22266	Target Solutions Inc.	2,365.00
05/01/2015	22267	TrainingDivision.com	1,400.00
05/01/2015	22268	Tummy Fillers, LLC	40.00
05/01/2015	22269	Walker Partners	69.00
05/01/2015	22270	Weisz Selection Lawn & Landsca	820.00
05/01/2015	22271	Wending, BJ	28.06
05/01/2015	22272	Whiteman, Joseph II	61.00
05/08/2015	22276	ADV Prosper Property Owner LLC	11,423.10
05/08/2015	22273	380 Outfitters	115.00
05/08/2015	22274	911 Locksmith Srv, LLC	209.00
05/08/2015	22275	AALC, Inc.	30,261.03
05/08/2015	22323	McKinney Frisco Overhead Door	135.00
05/08/2015	22277	American Municipal Services	2,007.00
05/08/2015	22278	AT&T	10.83
05/08/2015	22279	BCBS of Texas	81,126.96
05/08/2015	22280	Big Brothers Pest Control	220.00
05/08/2015	22281	Birkhoff, Hendricks & Carter	1,416.73
05/08/2015	22282	Blue Ribbon Awards	40.47
05/08/2015	22283	Brown & Hofmeister, L.L.P.	361.00
05/08/2015	22284	Calhar Construction	1,023.12
05/08/2015	22285	Case Club	1,161.50
05/08/2015	22286	Collin County Sheriff's Office	69.79
05/08/2015	22287	CoServ	1,366.38
05/08/2015	22288	COMPLETE SUPPLY, INC	343.00
05/08/2015	22289	CPS Human Resource Services	777.90
05/08/2015	22290	CREATIVE GRAFX INC	80.51
05/08/2015	22291	David Booth	24,320.00
05/08/2015	22292	Delta Dental Insurance Company	6,188.26
05/08/2015	22293	Denee Price	100.00
05/08/2015	22294	Denison Vacuum & Janitorial	208.35
05/08/2015	22295	Dooley Tackaberry, Inc	276.20
05/08/2015	22296	EverCom	7,650.42
05/08/2015	22297	EVS Supply	2,624.32
05/08/2015	22298	Ewing	222.15
05/08/2015	22299	Fastenal Company	685.04
05/08/2015	22300	Ferguson Waterworks #788	63.54
05/08/2015	22301	First Advantage LNS Screening	93.81
05/08/2015	22302	Fortiline, Inc	469.58
05/08/2015	22303	Frisco Lawn & Power Equipment	61.05
05/08/2015	22304	Gexa Energy, LP	20,492.04
05/08/2015	22305	Hope Stawski	100.00
05/08/2015	22306	INGRAM Library Services	0.00
05/08/2015	22307	INGRAM Library Services	0.00
05/08/2015	22308	INGRAM Library Services	0.00
05/08/2015	22309	INGRAM Library Services	0.00
05/08/2015	22310	INGRAM Library Services	0.00
05/08/2015	22311	INGRAM Library Services	1,288.17

05/08/2015	22312	Jim's Auto Supply	39.95
05/08/2015	22313	JLB Contracting	1,500.00
05/08/2015	22314	JLD Trucking, Inc.	3,610.95
05/08/2015	22315	John Deere Landscapes	534.10
05/08/2015	22316	Johnson Burks Supply Co	86.27
05/08/2015	22317	Kimley-Horn and Associates	42,590.00
05/08/2015	22318	Knox Company	134.00
05/08/2015	22319	L3 Communications Mobile Visio	12,040.00
05/08/2015	22320	Lighthouse Christian Church	100.00
05/08/2015	22321	Martin Marietta Materials	891.60
05/08/2015	22322	McGriff, Seibels & Williams	10,000.00
05/08/2015	22370	Venture Pools	250.00
05/08/2015	22324	McKinney Outdoor Power	1,460.26
05/08/2015	22325	Mensing, Lisa	252.43
05/08/2015	22326	Milton, Barry	13,793.50
05/08/2015	22327	MMG Building & Construction Sv	103.04
05/08/2015	22328	ModSpace	1,567.60
05/08/2015	22329	Motorola Solutions, Inc.	595,592.00
05/08/2015	22330	Municipal Emergency Services	1,137.72
05/08/2015	22331	Mutual of Omaha Insurance Comp	3,914.97
05/08/2015	22332	MUSCO Sports Lighting	146,159.00
05/08/2015	22333	Naughton, Paul	114.48
05/08/2015	22334	NAFECO	588.78
05/08/2015	22335	NCC Data, LLC	12,035.20
05/08/2015	22336	North Texas Softball Officials	253.50
05/08/2015	22337	O'Reilly Automotive Stores	285.12
05/08/2015	22338	Occ Health Ctrs of SW, P.A.	681.50
05/08/2015	22339	Papagos, John E.	13,793.50
05/08/2015	22340	Patrick Jones	100.00
05/08/2015	22341	Physio-Control, Inc.	3,618.84
05/08/2015	22342	Pitney Bowes/Purchase Power	237.55
05/08/2015	22343	Point Emblems	270.00
05/08/2015	22344	Pollardwater.com	2,528.68
05/08/2015	22345	Prado, Guadalupe	770.00
05/08/2015	22346	Print City	847.04
05/08/2015	22347	Prosper's Finest A/C and Heat	770.25
05/08/2015	22348	Protection One	245.37
05/08/2015	22349	Public Agency Training Council	695.00
05/08/2015	22350	Qwik Oil	51.00
05/08/2015	22351	RDO Equipment Company	85,425.00
05/08/2015	22352	Red The Uniform Tailor	0.00
05/08/2015	22353	Red The Uniform Tailor	3,624.47
05/08/2015	22354	Residential Strategies, Inc	2,125.00
05/08/2015	22355	Rosalio Garcia-Flores	716.80
05/08/2015	22356	Selections Promo Products	1,258.50
05/08/2015	22357	SHI Government Solutions	93.00
05/08/2015	22358	Silsbee Ford, Inc.	19,358.75
05/08/2015	22359	St. Paul Episcopal Church	100.00
05/08/2015	22360	Stallcup, Julie	1,525.00
05/08/2015	22361	Stanley, Hunt, DuPree & Rhine	312.43
05/08/2015	22362	Staples	2,720.55

05/08/2015	22363	SuddenLink	135.89
05/08/2015	22364	Texas Brittles	1,500.00
05/08/2015	22365	Texas Comm on Envir Quality	222.00
05/08/2015	22366	Texas Industrial Electrical	21.86
05/08/2015	22367	The CAT Rental Store	1,950.00
05/08/2015	22368	US Digital Designs, Inc.	7,795.00
05/08/2015	22369	V & A Landscape and Lawn	9,777.00
05/08/2015	22371	Venture Pools	250.00
05/08/2015	22372	Witmer Public Safety Group	179.94
05/08/2015	22373	Workers Assistance Program Inc	986.85
05/08/2015	22374	Zenitram & Associates PR	3,000.00
05/15/2015	22417	Mitchell, William	122.42
05/15/2015	22375	Airgas	320.35
05/15/2015	22376	Blasingame, Stuart	80.00
05/15/2015	22377	Blue Ribbon Awards	20.43
05/15/2015	22378	Brandon Industries, Inc.	609.00
05/15/2015	22379	CareNow	110.00
05/15/2015	22380	Cntr for Amer and Intn'l Law	425.00
05/15/2015	22381	Compass Professional Health	480.00
05/15/2015	22382	CoServ	18,750.20
05/15/2015	22383	CREATIVE GRAFX INC	80.51
05/15/2015	22384	Defender Supply	195.00
05/15/2015	22385	Denton Co. Fire Chief's Assoc	700.00
05/15/2015	22386	DMP BPO	3,062.71
05/15/2015	22387	Dooley Tackaberry, Inc	907.10
05/15/2015	22388	Drivers Edge	76.50
05/15/2015	22389	EFTPS	73,587.66
05/15/2015	22390	Evangeline Specialties Co	1,301.70
05/15/2015	22391	EVS Supply	679.35
05/15/2015	22392	Ewing	1,048.57
05/15/2015	22393	Expert Pay for Employers	2,613.26
05/15/2015	22394	Fastenal Company	84.97
05/15/2015	22395	Ferguson Waterworks #788	89.58
05/15/2015	22396	Firestone Complete Auto Care	530.50
05/15/2015	22397	Frisco Home is School	100.00
05/15/2015	22398	Galvin, Kim	53.13
05/15/2015	22399	Gear Cleaning Solutions, LLC	128.82
05/15/2015	22400	Groves Electrical Service, Inc	64,230.45
05/15/2015	22401	Hach Company	474.89
05/15/2015	22402	Harris, Heath	34.20
05/15/2015	22403	HD Supply Waterworks LTD	24,750.00
05/15/2015	22404	inCon-trol Corp.	359.90
05/15/2015	22405	ICMA	3,364.74
05/15/2015	22406	Imagenet Consulting LLC	2,195.81
05/15/2015	22407	Interstate All Battery Center	110.10
05/15/2015	22408	INGRAM Library Services	13.07
05/15/2015	22409	John Deere Landscapes	756.98
05/15/2015	22410	L-3 Comm. Display Systems	19,236.25
05/15/2015	22411	Lakeside Irrigation	30.00
05/15/2015	22412	Leasure Living Pools, Inc.	250.00
05/15/2015	22413	LegalShield	265.00

05/15/2015	22414	LexisNexis	30.00
05/15/2015	22415	Martin Marietta Materials	1,799.26
05/15/2015	22416	Metro Fire	888.00
05/15/2015	22418	Moore, Judge David	400.00
05/15/2015	22419	NAPA Auto Parts(Genuine Parts)	17.49
05/15/2015	22420	North TX Municipal Water Distr	162,330.21
05/15/2015	22421	OptumHealth Bank	5,004.68
05/15/2015	22422	Ozarka	154.57
05/15/2015	22423	Prado, Guadalupe	855.00
05/15/2015	22424	Progressive Waste Solutions In	75,789.41
05/15/2015	22425	Prosper Firefighters Assoc	274.14
05/15/2015	22426	Prosper Lions Club	150.00
05/15/2015	22427	Public Administrators Inc.	10,782.35
05/15/2015	22428	Qwik Oil	25.50
05/15/2015	22429	Red The Uniform Tailor	587.70
05/15/2015	22430	Seeds, Mavis	57.50
05/15/2015	22431	SmartScapes by Jenny	2,310.00
05/15/2015	22432	Southern Computer Warehouse	1,018.28
05/15/2015	22433	SportsConductor, LLC	50.70
05/15/2015	22434	Stonebriar Chevrolet	12.73
05/15/2015	22435	Superscapes Landscape & Lawn	2,500.00
05/15/2015	22436	Susteen Inc	4,999.00
05/15/2015	22437	Texas Municipal Retirement Sys	104,981.93
05/15/2015	22438	Texas State Comptroller	100.00
05/15/2015	22439	Tiseo Paving Co.	237,958.07
05/15/2015	22440	TVG Texas I, LLC	462,919.00
05/15/2015	22441	UnderDog Signs & Auto Graphics	870.00
05/15/2015	22442	US Bank	800.00
05/15/2015	22443	Weaver, Garrett	170.00
05/15/2015	22444	Weisz Selection Lawn & Landsca	820.00
05/15/2015	22445	XEROX Corporation	169.95
05/22/2015	22464	DirecTV	24.99
05/22/2015	22446	Aggregate Industries Mgmt, Inc	830.00
05/22/2015	22447	Allstate Benefits	2,239.47
05/22/2015	22448	American Library Association	205.00
05/22/2015	22449	APAC-Texas, Inc.	2,567.33
05/22/2015	22450	Atmos Energy	166.99
05/22/2015	22451	AT&T	146.10
05/22/2015	22452	AT&T	381.18
05/22/2015	22453	August Industries, Inc.	737.68
05/22/2015	22454	AutoZone, Inc	8.44
05/22/2015	22455	Bound Tree Medical	3,287.82
05/22/2015	22456	Bumper to Bumper Auto Service	2,230.54
05/22/2015	22457	CareNow	460.00
05/22/2015	22458	Cavender's Boot City	206.98
05/22/2015	22459	Cleaning Guys LLC	230.00
05/22/2015	22460	Compass Professional Health	480.00
05/22/2015	22461	CREATIVE GRAFX INC	612.72
05/22/2015	22462	Dallas Lite & Barricade Inc	28,470.14
05/22/2015	22463	DHS Automation	3,490.46
05/22/2015	22511	Red The Uniform Tailor	125.00

05/22/2015	22465	Discount Tire Site Txd 72	405.00
05/22/2015	22466	Dooley Tackaberry, Inc	314.40
05/22/2015	22467	Drivers Edge	549.21
05/22/2015	22468	Dunaway Associates, LP	2,500.00
05/22/2015	22469	Effie Christie	1,827.00
05/22/2015	22470	Ewing	942.52
05/22/2015	22471	EyeMed Vision Care	779.71
05/22/2015	22472	Fastenal Company	77.18
05/22/2015	22473	Ferguson Waterworks #788	157.56
05/22/2015	22474	Firestone Complete Auto Care	1,003.30
05/22/2015	22475	First Advantage LNS Screening	207.65
05/22/2015	22476	Fortiline, Inc	0.00
05/22/2015	22477	Fortiline, Inc	5,490.75
05/22/2015	22478	Frisco Lawn & Power Equipment	451.73
05/22/2015	22479	Gebo Credit Corporation	14.77
05/22/2015	22480	Glass Tech, Inc.	335.00
05/22/2015	22481	Grayson-Collin Electric Co-op	2,174.95
05/22/2015	22482	Guaranteed Express, Inc.	49.00
05/22/2015	22483	Holt CAT	2,999.00
05/22/2015	22484	Imagenet Consulting LLC	2,195.81
05/22/2015	22485	Info-Hold, Inc.	248.00
05/22/2015	22486	JLB Contracting, LLC	66,948.21
05/22/2015	22487	John Wright Associates, Inc.	132.15
05/22/2015	22488	Lee Engineering	4,400.00
05/22/2015	22489	Legacy Storage	324.90
05/22/2015	22490	MacArthur Gauge Inc.	144.43
05/22/2015	22491	Martin Marietta Materials	878.60
05/22/2015	22492	Mutual of Omaha Insurance Comp	4,100.26
05/22/2015	22493	NAFECO	421.30
05/22/2015	22494	NAPA Auto Parts(Genuine Parts)	300.39
05/22/2015	22495	Nelson Bros Ready Mix Concrete	562.50
05/22/2015	22496	NiTel, Inc.	2,902.05
05/22/2015	22497	North TX Municipal Water Distr	93,963.00
05/22/2015	22498	O'Reilly Automotive Stores	83.00
05/22/2015	22499	Occ Health Ctrs of SW, P.A.	806.50
05/22/2015	22500	Office Depot, Inc.	201.27
05/22/2015	22501	P.C. Contractors LLC	103,173.58
05/22/2015	22502	Pioneer Manufacturing Co.	580.00
05/22/2015	22503	Prado, Guadalupe	770.00
05/22/2015	22504	Preston Road Tire & Service	375.48
05/22/2015	22505	Print Wise	400.00
05/22/2015	22506	Prosper Lions Club	150.00
05/22/2015	22507	Public Agency Training Council	295.00
05/22/2015	22508	Qwik Oil	676.91
05/22/2015	22509	Raley, Baby	111.84
05/22/2015	22510	Ratliff Hardscape LTD	1,500.00
05/22/2015	22512	RPM XConstruction	1,400.00
05/22/2015	22513	Silsbee Ford, Inc.	37,118.75
05/22/2015	22514	Southwest International Trucks	80.00
05/22/2015	22515	Stanley, Hunt, DuPree & Rhine	268.00
05/22/2015	22516	TelePacific Communications Co	1,126.00

05/22/2015	22517	Templin, Nell	1,995.51
05/22/2015	22518	Tier One Converged Networks	168.96
05/22/2015	22519	Utility & Environmental Servic	1,225.00
05/22/2015	22520	Verizon Wireless	357.36
05/22/2015	22521	Wiginton Hooker Jeffry PC	31,046.50
05/22/2015	22522	Witmer Public Safety Group	133.11
05/22/2015	22523	XEROX Corporation	345.46
05/29/2015	22524	380 Outfitters	239.00
05/29/2015	22525	AALC, Inc.	60,522.07
05/29/2015	22526	AT&T Long Distance	44.62
05/29/2015	22527	Austin Turf & Tractor	332.50
05/29/2015	22528	Bauer, Kent	950.74
05/29/2015	22529	Brown & Hofmeister, L.L.P.	17,460.37
05/29/2015	22530	Cedarbrook Media Group, LLC	920.00
05/29/2015	22531	DirecTV	61.35
05/29/2015	22532	EFTPS	81,110.02
05/29/2015	22533	Expert Pay for Employers	2,613.26
05/29/2015	22534	ICMA	3,366.17
05/29/2015	22535	Legacy Storage	182.45
05/29/2015	22536	Moore, Judge David	400.00
05/29/2015	22537	Pitney Bowes/Purchase Power	1,020.99
05/29/2015	22538	Prado, Guadalupe	910.00
05/29/2015	22539	Prosper Firefighters Assoc	274.14
05/29/2015	22540	Public Administrators Inc.	10,956.10
05/29/2015	22541	Sam's Club Direct	684.09
05/29/2015	22542	Tucker, Angela	63.63
05/29/2015	22543	Weaver, Garrett	818.14
06/05/2015	22558	Dunaway Associates, LP	2,143.37
06/05/2015	22544	380 Outfitters	1,796.54
06/05/2015	22545	Atmos Energy	88.54
06/05/2015	22546	AT&T	146.10
06/05/2015	22547	Big Brothers Pest Control	260.00
06/05/2015	22548	Blue Shield Tactical Systems	700.00
06/05/2015	22549	Brinkley Sargent Architects	2,131.91
06/05/2015	22550	Centre Technologies	3,787.20
06/05/2015	22551	City of Frisco	700.00
06/05/2015	22552	Collin Central Appraisal Distr	14,890.75
06/05/2015	22553	CoServ	1,489.14
06/05/2015	22554	COMPLETE SUPPLY, INC	616.25
06/05/2015	22555	Cudd, Brady	86.60
06/05/2015	22556	Dallas Morning News	394.68
06/05/2015	22557	Dee Dee Tryon	100.00
06/05/2015	22559	Facility Performance Assoc.LLC	300.00
06/05/2015	22560	FE Moran, Inc.	62.00
06/05/2015	22561	Firestone Complete Auto Care	2,414.73
06/05/2015	22562	Garten, Kevin	48.61
06/05/2015	22563	Gexa Energy, LP	20,572.40
06/05/2015	22564	Home Depot Credit Services	2,598.87
06/05/2015	22565	Housewarmers of Celina & Prosp	600.00
06/05/2015	22566	Huston, Ken	112.82
06/05/2015	22567	Intl Academies of Emerg Dispat	50.00

06/05/2015	22568	INGRAM Library Services	0.00
06/05/2015	22569	INGRAM Library Services	637.68
06/05/2015	22570	John Deere Landscapes	85.21
06/05/2015	22571	JPMorgan Chase Bank	14,851.46
06/05/2015	22572	Kimley-Horn and Associates	2,860.00
06/05/2015	22573	Mapplebeck, Richard	125.94
06/05/2015	22574	McKinney Outdoor Power	1,673.98
06/05/2015	22575	National Business Furniture	2,051.76
06/05/2015	22576	NAFECO	326.57
06/05/2015	22577	NCC Data, LLC	299.00
06/05/2015	22578	North Texas Softball Officials	129.75
06/05/2015	22579	O'Reilly Automotive Stores	185.38
06/05/2015	22580	Pioneer Manufacturing Co.	359.95
06/05/2015	22581	Prado, Guadalupe	770.00
06/05/2015	22582	Preston Development, LTD	3,409.99
06/05/2015	22583	Prosper I.S.D.	20,527.16
06/05/2015	22584	Prosper's Finest A/C and Heat	69.00
06/05/2015	22585	Qwik Oil	322.00
06/05/2015	22586	Red The Uniform Tailor	10,385.26
06/05/2015	22587	Richardson, Matthew	69.90
06/05/2015	22588	Siddons Martin Emergency Group	2,090.18
06/05/2015	22589	Social Sentinel, Inc.	2,999.00
06/05/2015	22590	Staples	3,279.69
06/05/2015	22591	Templin, Nell	804.49
06/05/2015	22592	Texas Municipal League	2,630.00
06/05/2015	22593	Trinity Lighting & Elect Serv.	7,822.63
06/05/2015	22594	V & A Landscape and Lawn	1,475.00
06/05/2015	22595	Verizon Wireless	349.90
06/05/2015	22596	Waste Partners of Texas, Inc.	169.50
06/05/2015	22597	Zenitram & Associates PR	3,000.00
06/12/2015	22605	Dallas Lite & Barricade Inc	2,423.20
06/12/2015	22598	AT&T	10.83
06/12/2015	22599	AT&T Mobility	105.57
06/12/2015	22600	AT&T U-verse (SM)	195.45
06/12/2015	22601	Barcnas, Jose	29.99
06/12/2015	22602	Brown & Hofmeister, L.L.P.	1,406.00
06/12/2015	22603	Clark, Pamela	76.94
06/12/2015	22604	CoServ	21,315.43
06/12/2015	22606	EFTPS	76,297.50
06/12/2015	22607	Expert Pay for Employers	2,613.26
06/12/2015	22608	Facepainting Denise	150.00
06/12/2015	22609	Freese & Nichols	5,395.65
06/12/2015	22610	Galeton Gloves & Safety Prods	496.89
06/12/2015	22611	Gebo Credit Corporation	4.49
06/12/2015	22612	Graham, Jason	7.71
06/12/2015	22613	ICMA	3,569.76
06/12/2015	22614	ImageNet Consulting LLC	4,177.04
06/12/2015	22615	Lower Colorado River Authority	415.40
06/12/2015	22616	MacArthur Gauge Inc.	84.29
06/12/2015	22617	Martin Marietta Materials	5,710.49
06/12/2015	22618	McKinney Outdoor Power	42.58

06/12/2015	22619	Moore, Judge David	400.00
06/12/2015	22620	OptumHealth Bank	4,268.43
06/12/2015	22621	Prado, Guadalupe	855.00
06/12/2015	22622	Prosper Firefighters Assoc	274.14
06/12/2015	22623	Prosper Press(Tx Weeklies)	2,094.76
06/12/2015	22624	Protection One	316.77
06/12/2015	22625	Public Administrators Inc.	9,901.50
06/12/2015	22626	Stuart Hose & Pipe Co LTD	284.83
06/12/2015	22627	Texas Municipal Retirement Sys	162,971.21
06/12/2015	22628	Upper Trinity Reg Water Distr	1,115.39
06/12/2015	22629	Webb, Vicki	15.87
06/19/2015	22652	Fastenal Company	429.60
06/19/2015	22630	A-1 Grass	32.80
06/19/2015	22631	American Municipal Services	1,087.50
06/19/2015	22632	American Parks Company	2,511.00
06/19/2015	22633	APAC-Texas, Inc.	2,531.79
06/19/2015	22634	AT&T	381.18
06/19/2015	22635	Bains, Logan	341.00
06/19/2015	22636	Big Tex Trailer World Inc	293.99
06/19/2015	22637	Blue Ribbon Awards	78.79
06/19/2015	22638	Brown & Hofmeister, L.L.P.	0.00
06/19/2015	22639	Brown & Hofmeister, L.L.P.	15,249.41
06/19/2015	22640	Candice Hatten	100.00
06/19/2015	22641	CareNow	160.00
06/19/2015	22642	City of Frisco	13,260.00
06/19/2015	22643	DCAD	610.13
06/19/2015	22644	Defender Supply	2,734.61
06/19/2015	22645	DirecTV	24.99
06/19/2015	22646	DMP BPO	3,061.74
06/19/2015	22647	DocuNav Solutions	3,000.00
06/19/2015	22648	DOYLE, MARK	25.26
06/19/2015	22649	Eagle Touchdown Club	350.00
06/19/2015	22650	Effie Christie	1,827.00
06/19/2015	22651	Evangeline Specialties Co	691.10
06/19/2015	22699	Thomason Tire, Inc.	519.78
06/19/2015	22653	Ferguson Enterprises, Inc.	309.50
06/19/2015	22654	Ferguson Waterworks #788	565.83
06/19/2015	22655	Fortiline, Inc	0.00
06/19/2015	22656	Fortiline, Inc	8,888.34
06/19/2015	22657	Frisco Lawn & Power Equipment	1,476.74
06/19/2015	22658	Galicia, Eleana	176.00
06/19/2015	22659	Gear Cleaning Solutions, LLC	4,638.38
06/19/2015	22660	Gentle Creek Golf Club	78.00
06/19/2015	22661	Grayson-Collin Electric Co-op	2,174.95
06/19/2015	22662	GT Distributors, Inc.	732.32
06/19/2015	22663	Hill, Allison	256.00
06/19/2015	22664	ICSC	100.00
06/19/2015	22665	INGRAM Library Services	142.14
06/19/2015	22666	ISI Commercial Refrigeration	360.60
06/19/2015	22667	Kwik Kopy Business Center	2,060.54
06/19/2015	22668	Landmark Equipment	961.56

06/19/2015	22669	LexisNexis	30.00
06/19/2015	22670	Lower Colorado River Authority	415.40
06/19/2015	22671	Mario Leino	100.00
06/19/2015	22672	Martin Marietta Materials	2,563.11
06/19/2015	22673	Metro Fire	2,119.00
06/19/2015	22674	Mitchell, William	61.24
06/19/2015	22675	MMG Building & Construction Sv	103.04
06/19/2015	22676	ModSpace	1,567.60
06/19/2015	22677	Motorola Solutions, Inc.	25,287.00
06/19/2015	22678	NAFECO	212.00
06/19/2015	22679	NAPA Auto Parts(Genuine Parts)	262.20
06/19/2015	22680	NCC Technologies LLC	90.00
06/19/2015	22681	NiTel, Inc.	2,902.05
06/19/2015	22682	North TX Municipal Water Distr	256,293.21
06/19/2015	22683	NTCAR	895.00
06/19/2015	22684	P.C. Contractors LLC	81,993.63
06/19/2015	22685	Pitney Bowes Inc.	96.00
06/19/2015	22686	Poole, Martin	185.90
06/19/2015	22687	Prado, Guadalupe	825.00
06/19/2015	22688	Prestonwood Baptist Church	100.00
06/19/2015	22689	Prosper Press(Tx Weeklies)	493.10
06/19/2015	22690	Railroad Management Co III LLC	321.54
06/19/2015	22691	Sam Pack's Five Star Ford	29,392.04
06/19/2015	22692	SAF-T-GLOVE	450.00
06/19/2015	22693	Scott, Leslie	38.63
06/19/2015	22694	Southwest International Trucks	40.00
06/19/2015	22695	Susan Stibbens	100.00
06/19/2015	22696	Texas A&M AgriLife Research	100.00
06/19/2015	22697	Texas Municipal League	873.89
06/19/2015	22698	Third Corner, LLC	187.50
06/19/2015	22700	Upper Trinity Reg Water Distr	2,213.18
06/19/2015	22701	Utility Data Systems of Texas	724.00
06/19/2015	22702	Verizon Wireless	7.32
06/19/2015	22703	Waste Partners of Texas, Inc.	169.50
06/19/2015	22704	Witmer Public Safety Group	640.17
06/19/2015	22705	Wright Express Fleet Services	465.01
06/19/2015	22706	XEROX Corporation	497.76
06/26/2015	22707	Allstate Benefits	2,324.25
06/26/2015	22708	Atmos Energy	126.12
06/26/2015	22709	AT&T	1,080.28
06/26/2015	22710	AT&T Long Distance	39.21
06/26/2015	22711	BCBS of Texas	80,463.79
06/26/2015	22712	Delta Dental Insurance Company	6,335.16
06/26/2015	22713	DirecTV	58.02
06/26/2015	22714	EFTPS	77,445.09
06/26/2015	22715	Expert Pay for Employers	2,613.76
06/26/2015	22716	EyeMed Vision Care	826.13
06/26/2015	22717	Facepainting Denise	37.50
06/26/2015	22718	Firestone Complete Auto Care	986.84
06/26/2015	22719	Graham Associates, Inc.	50,922.50
06/26/2015	22720	Gray Event Management	3,129.00

06/26/2015	22721	ICMA	3,622.48
06/26/2015	22722	Imagenet Consulting LLC	2,195.81
06/26/2015	22723	Legacy Storage	507.35
06/26/2015	22724	LegalShield	265.00
06/26/2015	22725	Mensing, Lisa	262.20
06/26/2015	22726	MELS Electric, LP	1,344.74
06/26/2015	22727	Moore, Judge David	400.00
06/26/2015	22728	Mutual of Omaha Insurance Comp	5,939.01
06/26/2015	22729	NCC Data, LLC	12,008.40
06/26/2015	22730	NCC Technologies LLC	90.00
06/26/2015	22731	OptumHealth Bank	4,143.43
06/26/2015	22732	Parker Power Systems, Inc.	246.00
06/26/2015	22733	Pathway Communications, LTD	75.00
06/26/2015	22734	Prado, Guadalupe	855.00
06/26/2015	22735	Progressive Waste Solutions In	78,229.16
06/26/2015	22736	Prosper Firefighters Assoc	274.14
06/26/2015	22737	Public Administrators Inc.	11,198.83
06/26/2015	22738	Stallcup, Julie	1,700.00
06/26/2015	22739	Stanley, Hunt, DuPree & Rhine	278.50
06/26/2015	22740	Staples	1,413.42
06/26/2015	22741	Templin, Nell	2,800.00
06/26/2015	22742	The Payment Group, LLC	260.00
06/26/2015	22743	Verizon Wireless	7,045.05
07/02/2015	22746	AALC, Inc.	24,208.83
07/02/2015	22744	A-1 Grass	946.00
07/02/2015	22745	A.L.E.R.T., Inc.	240.00
07/02/2015	22793	L3 Communications Mobile Visio	519.00
07/02/2015	22747	Airgas	795.04
07/02/2015	22748	Atmos Energy	41.75
07/02/2015	22749	Barbara Vines	100.00
07/02/2015	22750	Blue Ribbon Awards	50.85
07/02/2015	22751	Bound Tree Medical	2,586.36
07/02/2015	22752	Builder Excavation	1,500.00
07/02/2015	22753	Bumper to Bumper Auto Service	707.80
07/02/2015	22754	BWI - Dallas/Ft Worth	2,119.67
07/02/2015	22755	Casey Kricken	100.00
07/02/2015	22756	CCCC Courtyard Center	1,280.00
07/02/2015	22757	Centennial Medical Center	4,250.00
07/02/2015	22758	Cisco, Tristan	37.85
07/02/2015	22759	City of Frisco	300.00
07/02/2015	22760	Collin County Treasury	92.28
07/02/2015	22761	Compass Professional Health	485.00
07/02/2015	22762	Consolidated Traffic Controls	60,164.00
07/02/2015	22763	CREATIVE GRAFX INC	1,252.24
07/02/2015	22764	Cudd, Brady	197.85
07/02/2015	22765	Dallas Puppet Theater, Inc.	275.00
07/02/2015	22766	Denton County Elections	400.00
07/02/2015	22767	DocuNav Solutions	12,000.00
07/02/2015	22768	Dooley Tackaberry, Inc	704.30
07/02/2015	22769	Driver's Edge	44.58
07/02/2015	22770	Dunaway Associates, LP	4,341.40

07/02/2015	22771	Ewing	3,010.82
07/02/2015	22772	Fastenal Company	9.00
07/02/2015	22773	Ferguson Waterworks #788	1,069.71
07/02/2015	22774	Firestone Complete Auto Care	1,000.00
07/02/2015	22775	Fortiline, Inc	1,485.50
07/02/2015	22776	Freese & Nichols	8,734.66
07/02/2015	22777	Frisco Lawn & Power Equipment	128.71
07/02/2015	22778	Gexa Energy, LP	19,862.49
07/02/2015	22779	GM Construction	1,500.00
07/02/2015	22780	Groves Electrical Service, Inc	633,655.70
07/02/2015	22781	Home Depot Credit Services	2,722.70
07/02/2015	22782	ImageNet Consulting LLC	1,675.30
07/02/2015	22783	Industrial Power LLC	164.50
07/02/2015	22784	INGRAM Library Services	0.00
07/02/2015	22785	INGRAM Library Services	0.00
07/02/2015	22786	INGRAM Library Services	0.00
07/02/2015	22787	INGRAM Library Services	0.00
07/02/2015	22788	INGRAM Library Services	1,232.39
07/02/2015	22789	James Earl League	108.00
07/02/2015	22790	Jim's Auto Supply	58.37
07/02/2015	22791	John Deere Landscapes	624.47
07/02/2015	22792	L-3 Comm. Display Systems	19,236.25
07/02/2015	22840	Texas Fire Chiefs Association	50.00
07/02/2015	22794	Lindsey Watson	100.00
07/02/2015	22795	Lonestar Fire Specialties	900.00
07/02/2015	22796	Martin Marietta Materials	1,971.39
07/02/2015	22797	McDonald, Liz	445.56
07/02/2015	22798	McKinney Frisco Overhead Door	135.00
07/02/2015	22799	McKinney Outdoor Power	109.97
07/02/2015	22800	MCC & Associates, Inc.	1,123.12
07/02/2015	22801	Municipal Emergency Services	1,415.30
07/02/2015	22802	MuniServices, LLC	1,530.00
07/02/2015	22803	Naughton, Paul	37.38
07/02/2015	22804	NAFECO	336.50
07/02/2015	22805	NAPA Auto Parts(Genuine Parts)	218.79
07/02/2015	22806	NCC Data, LLC	10,197.50
07/02/2015	22807	North Texas Custom Plumbing	1,975.00
07/02/2015	22808	O'Reilly Automotive Stores	137.29
07/02/2015	22809	Occ Health Ctrs of SW, P.A.	2,851.00
07/02/2015	22810	Office Depot, Inc.	834.29
07/02/2015	22811	Ozarka	177.02
07/02/2015	22812	P.C. Contractors LLC	159,841.99
07/02/2015	22813	Patti Ann's Flowers	135.00
07/02/2015	22814	Penworthy	690.40
07/02/2015	22815	Pioneer Manufacturing Co.	3,918.85
07/02/2015	22816	Pitney Bowes Inc.	126.50
07/02/2015	22817	Pollardwater.com	2,017.85
07/02/2015	22818	PondMedics Inc	825.00
07/02/2015	22819	Prado, Guadalupe	770.00
07/02/2015	22820	Preston Development, LTD	3,355.30
07/02/2015	22821	Progressive Waste Solutions In	464.04

07/02/2015	22822	Prosper's Finest A/C and Heat	1,212.50
07/02/2015	22823	Protection One	71.40
07/02/2015	22824	Qwik Oil	32.50
07/02/2015	22825	Red The Uniform Tailor	3,637.56
07/02/2015	22826	Regional Org. Crime Info. Ctr.	300.00
07/02/2015	22827	Rotary Club of Prosper	325.00
07/02/2015	22828	Russo Corporation	1,500.00
07/02/2015	22829	Sam's Club Direct	771.02
07/02/2015	22830	Sewell, Bradford	136.00
07/02/2015	22831	Siddons Martin Emergency Group	499.50
07/02/2015	22832	Sign Central and T-Shirts	205.00
07/02/2015	22833	SmartScapes by Jenny	1,775.00
07/02/2015	22834	SportsConductor, LLC	78.35
07/02/2015	22835	Stericycle	450.99
07/02/2015	22836	Stonebriar Chevrolet	42.54
07/02/2015	22837	ST & Local Gov Benefits Assoc	200.00
07/02/2015	22838	TelePacific Communications Co	1,125.99
07/02/2015	22839	Texas Comm on Envir Quality	111.00
07/02/2015	22841	Texas Furniture Source, Inc	2,185.40
07/02/2015	22842	Texas Industrial Electrical	68.42
07/02/2015	22843	The Playwell Group	924.00
07/02/2015	22844	The Sherwin Williams Company	926.50
07/02/2015	22845	Tier One Converged Networks	84.48
07/02/2015	22846	Tiseo Paving Co.	200,677.61
07/02/2015	22847	Uline	509.88
07/02/2015	22848	V & A Landscape and Lawn	920.00
07/02/2015	22849	Weisz Selection Lawn & Landsca	820.00
07/02/2015	22850	Wiginton Hooker Jeffry PC	4,459.50
07/02/2015	22851	Zenitram & Associates PR	3,000.00
07/10/2015	22887	OptumHealth Bank	4,205.93
07/10/2015	22852	A #1 Air Inc.	190.00
07/10/2015	22853	American Municipal Services	1,618.20
07/10/2015	22854	Apari, Austin	329.00
07/10/2015	22855	AT&T	753.89
07/10/2015	22856	AT&T	10.83
07/10/2015	22857	BCBS of Texas	88,993.49
07/10/2015	22858	Bumper to Bumper Auto Service	831.86
07/10/2015	22859	Bureau Veritas North America	0.00
07/10/2015	22860	Bureau Veritas North America	16,831.09
07/10/2015	22861	C & G Electric, Inc.	119.50
07/10/2015	22862	Collin County Treasury	15,933.25
07/10/2015	22863	CoServ	1,750.06
07/10/2015	22864	Dallas Midwest LLC	1,990.00
07/10/2015	22865	Defender Supply	8,146.39
07/10/2015	22866	Delta Dental Insurance Company	7,019.19
07/10/2015	22867	Denco Area 911 District	75.00
07/10/2015	22868	DFW Communications	139.54
07/10/2015	22869	DMP BPO	2,286.90
07/10/2015	22870	EFTPS	74,579.95
07/10/2015	22871	Ewing	2,923.84
07/10/2015	22872	Expert Pay for Employers	2,613.51

07/10/2015	22873	EyeMed Vision Care	799.74
07/10/2015	22874	Fastenal Company	86.98
07/10/2015	22875	Gebo Credit Corporation	14.92
07/10/2015	22876	Hill, Allison	129.00
07/10/2015	22877	Huston, Ken	107.41
07/10/2015	22878	ICMA	3,721.16
07/10/2015	22879	Impact Promotional Services	1,217.95
07/10/2015	22880	Industrial Organizational Sol.	192.00
07/10/2015	22881	JPMorgan Chase Bank	20,201.52
07/10/2015	22882	Karen Scholl	100.00
07/10/2015	22883	LegalShield	265.00
07/10/2015	22884	Lighthouse for the Blind	220.00
07/10/2015	22885	Moore, Judge David	400.00
07/10/2015	22886	O'Reilly Automotive Stores	7.98
07/10/2015	22888	Pitney Bowes Inc.	136.00
07/10/2015	22889	Pitney Bowes/Purchase Power	200.00
07/10/2015	22890	Prado, Guadalupe	855.00
07/10/2015	22891	Preston Development, LTD	27.35
07/10/2015	22892	Prosper Firefighters Assoc	274.14
07/10/2015	22893	Public Administrators Inc.	9,890.00
07/10/2015	22894	Quill	69.99
07/10/2015	22895	Qwik Oil	60.00
07/10/2015	22896	Real Estate Media	1,210.00
07/10/2015	22897	Red The Uniform Tailor	271.70
07/10/2015	22898	Restoration Specialists, LLC	2,848.74
07/10/2015	22899	Scrantom-Webb, Roxanne	100.00
07/10/2015	22900	Stuart Hose & Pipe Co LTD	150.63
07/10/2015	22901	Tanners Landscapes Inc	100.00
07/10/2015	22902	Texas State Comptroller	52,124.43
07/10/2015	22903	TVG Texas I, LLC	252,156.00
07/10/2015	22904	V & A Landscape and Lawn	12,862.00
07/10/2015	22905	Verizon Wireless	1,728.72
07/10/2015	22906	Virginia Torres	100.00
07/10/2015	22907	Vogel, Brandon	274.00
07/10/2015	22908	Wiginton Hooker Jeffrey PC	5,651.87
07/10/2015	22909	Wortham, Hillary	274.00
07/17/2015	22934	Fortiline, Inc	3,449.51
07/17/2015	22910	Airgas	350.49
07/17/2015	22911	Arrowhead Scientific, Inc.	195.38
07/17/2015	22912	Austin Turf & Tractor	1,463.62
07/17/2015	22913	Beth Ann Drutar	6.00
07/17/2015	22914	Blatt, Sam	124.20
07/17/2015	22915	Blue Ribbon Awards	20.43
07/17/2015	22916	Bureau Veritas North America	0.00
07/17/2015	22917	Bureau Veritas North America	34,646.84
07/17/2015	22918	Business & Legal Resources	1,195.00
07/17/2015	22919	CareNow	40.00
07/17/2015	22920	Centre Technologies	311.38
07/17/2015	22921	City of Frisco	4,698.00
07/17/2015	22922	Collin County Sheriff's Office	209.37
07/17/2015	22923	CoServ	22,485.30

07/17/2015	22924	Dallas Midwest LLC	2,648.40
07/17/2015	22925	Defender Supply	6,240.94
07/17/2015	22926	DFW Communications	4,894.00
07/17/2015	22927	DHS Automation	1,440.00
07/17/2015	22928	Discount Tire Site Txd 72	176.00
07/17/2015	22929	Dooley Tackaberry, Inc	292.00
07/17/2015	22930	Driver's Edge	698.44
07/17/2015	22931	Effie Christie	1,827.00
07/17/2015	22932	FE Moran, Inc.	372.00
07/17/2015	22933	Firestone Complete Auto Care	689.48
07/17/2015	22981	Texas Municipal Retirement Sys	114,600.83
07/17/2015	22935	Frisco Lawn & Power Equipment	23.30
07/17/2015	22936	Galeton Gloves & Safety Prods	554.72
07/17/2015	22937	Highland Homes	400.00
07/17/2015	22938	Holt CAT	17.64
07/17/2015	22939	Imaginuity Interactive, Inc.	11,600.00
07/17/2015	22940	Impact Promotional Services	308.98
07/17/2015	22941	International Code Council	135.00
07/17/2015	22942	INGRAM Library Services	423.32
07/17/2015	22943	James A. Beckerich	6.00
07/17/2015	22944	Joan M Syme	6.00
07/17/2015	22945	John Deere Landscapes	0.00
07/17/2015	22946	John Deere Landscapes	2,779.93
07/17/2015	22947	John L. Washburn	6.00
07/17/2015	22948	Kwik Kopy Business Center	159.99
07/17/2015	22949	LexisNexis	30.00
07/17/2015	22950	Mariann E. Cousins	6.00
07/17/2015	22951	Mark W. Crone	6.00
07/17/2015	22952	McKinney Outdoor Power	441.35
07/17/2015	22953	Michael G. Littlefield	6.00
07/17/2015	22954	ModSpace	1,567.60
07/17/2015	22955	Moore, Judge David	400.00
07/17/2015	22956	NAFECO	4,102.74
07/17/2015	22957	NCC Data, LLC	24,825.30
07/17/2015	22958	NCC Technologies LLC	880.00
07/17/2015	22959	North Texas Softball Officials	599.50
07/17/2015	22960	North TX Municipal Water Distr	162,330.21
07/17/2015	22961	O'Reilly Automotive Stores	44.48
07/17/2015	22962	Omnibase Services, Inc.	409.98
07/17/2015	22963	Ozarka	174.42
07/17/2015	22964	Parker Power Systems, Inc.	3,290.30
07/17/2015	22965	Prado, Guadalupe	770.00
07/17/2015	22966	Praes Accountability Systems	65.95
07/17/2015	22967	Progressive Waste Solutions In	0.00
07/17/2015	22968	Progressive Waste Solutions In	79,223.76
07/17/2015	22969	Protection One	245.37
07/17/2015	22970	Samuel Marsh Jr	6.00
07/17/2015	22971	Selections Promo Products	2,518.00
07/17/2015	22972	Silsbee Ford, Inc.	19,358.75
07/17/2015	22973	SportsConductor, LLC	97.40
07/17/2015	22974	Steven J. Schroeder	6.00

07/17/2015	22975	STW Inc.	6,621.45
07/17/2015	22976	Superscapes Landscape & Lawn	2,500.00
07/17/2015	22977	Taira Zimmerer	100.00
07/17/2015	22978	Taira Zimmerer	100.00
07/17/2015	22979	TCCA	250.00
07/17/2015	22980	Texas Municipal League	126.11
07/17/2015	22982	Trinity Lighting & Elect Serv.	1,022.28
07/17/2015	22983	UnderDog Signs & Auto Graphics	136.00
07/17/2015	22984	V & A Landscape and Lawn	17,003.00
07/17/2015	22985	Verizon Wireless	1,675.28
07/17/2015	22986	Waterborne Enterprises LLC	499.38
07/17/2015	22987	Weisz Selection Lawn & Landsca	820.00
07/17/2015	22988	Wright Express Fleet Services	427.85
07/24/2015	23028	GM Construction	1,500.00
07/24/2015	22989	A-1 Grass	67.65
07/24/2015	22990	A-1 Locksmith	580.00
07/24/2015	22991	Alderton, Sharon	9.99
07/24/2015	22992	Arrowhead Scientific, Inc.	60.00
07/24/2015	22993	AT&T	146.10
07/24/2015	22994	AT&T	780.99
07/24/2015	22995	AT&T	381.18
07/24/2015	22996	AT&T Long Distance	45.58
07/24/2015	22997	Azteca Systems, Inc	167.00
07/24/2015	22998	Birkhoff, Hendricks & Carter	645.00
07/24/2015	22999	Brown & Hofmeister, L.L.P.	0.00
07/24/2015	23000	Brown & Hofmeister, L.L.P.	12,093.75
07/24/2015	23001	Bumper to Bumper Auto Service	19.00
07/24/2015	23002	C & R Construction	925.00
07/24/2015	23003	C & R Construction	2,340.00
07/24/2015	23004	Centre Technologies	3,898.60
07/24/2015	23005	Compass Professional Health	485.00
07/24/2015	23006	Consolidated Traffic Controls	7,524.00
07/24/2015	23007	COMPLETE SUPPLY, INC	102.00
07/24/2015	23008	CREATIVE GRAFX INC	135.76
07/24/2015	23009	Denison Vacuum & Janitorial	69.45
07/24/2015	23010	DFW Communications	403.00
07/24/2015	23011	DirecTV	24.99
07/24/2015	23012	Discount Tire Site Txd 72	640.00
07/24/2015	23013	DMP BPO	882.43
07/24/2015	23014	DocuNav Solutions	300.00
07/24/2015	23015	Dunaway Associates, LP	7,842.11
07/24/2015	23016	EFTPS	75,129.61
07/24/2015	23017	EVS Supply	304.71
07/24/2015	23018	Ewing	12.80
07/24/2015	23019	Expert Pay for Employers	2,538.63
07/24/2015	23020	Fastenal Company	75.28
07/24/2015	23021	FCS Construction	1,500.00
07/24/2015	23022	Ferguson Waterworks #788	32.25
07/24/2015	23023	First Baptist Prosper	100.00
07/24/2015	23024	Fortiline, Inc	5,860.69
07/24/2015	23025	Frisco Lawn & Power Equipment	597.88

07/24/2015	23026	Galeton Gloves & Safety Prods	525.11
07/24/2015	23027	GFOAT	183.00
07/24/2015	23075	TelePacific Communications Co	1,126.15
07/24/2015	23029	Governmt Finance Officers Ass.	170.00
07/24/2015	23030	Graham Associates, Inc.	27,147.50
07/24/2015	23031	Grayson-Collin Electric Co-op	2,174.95
07/24/2015	23032	Groves Electrical Service, Inc	1,047.00
07/24/2015	23033	Heischman, Daniel	558.03
07/24/2015	23034	ICMA	3,732.08
07/24/2015	23035	Imagenet Consulting LLC	2,195.81
07/24/2015	23036	ImageNet Consulting LLC	1,710.45
07/24/2015	23037	Imaginuity Interactive, Inc.	1,750.00
07/24/2015	23038	Ingram Library Services	0.00
07/24/2015	23039	Ingram Library Services	0.00
07/24/2015	23040	Ingram Library Services	928.59
07/24/2015	23041	Integrity Car Care	544.00
07/24/2015	23042	Interspec LLC	132,626.00
07/24/2015	23043	ISI Commercial Refrigeration	2,776.56
07/24/2015	23044	John Deere Landscapes	227.35
07/24/2015	23045	Kwik Kopy Business Center	862.50
07/24/2015	23046	Lacy Construction	1,500.00
07/24/2015	23047	Legacy Storage	507.35
07/24/2015	23048	Lookout Books	871.72
07/24/2015	23049	MC Trailers, MFC	3,075.00
07/24/2015	23050	Moore, Judge David	400.00
07/24/2015	23051	Morrison Home Renovations LLC	2,315.00
07/24/2015	23052	Municipal Emergency Services	2,393.70
07/24/2015	23053	Nichols, Jackson, Dillard, Hag	42.50
07/24/2015	23054	NiTel, Inc.	2,902.05
07/24/2015	23055	North Texas Softball Officials	169.00
07/24/2015	23056	North TX Municipal Water Distr	93,963.00
07/24/2015	23057	O'Reilly Automotive Stores	510.93
07/24/2015	23058	OptumHealth Bank	4,330.93
07/24/2015	23059	Pioneer Manufacturing Co.	2,186.00
07/24/2015	23060	Prado, Guadalupe	965.00
07/24/2015	23061	Prosper Firefighters Assoc	461.52
07/24/2015	23062	Prosper I.S.D.	11,968.56
07/24/2015	23063	Prosper Press(Tx Weeklies)	363.60
07/24/2015	23064	Prosper's Finest A/C and Heat	206.25
07/24/2015	23065	Public Administrators Inc.	8,335.00
07/24/2015	23066	Red The Uniform Tailor	1,007.55
07/24/2015	23067	Restoration Specialists, LLC	529.32
07/24/2015	23068	Scott, Leslie	34.28
07/24/2015	23069	SmartScapes by Jenny	2,345.00
07/24/2015	23070	Southwest Leadership Resources	3,500.00
07/24/2015	23071	Speak EZ Printing	408.00
07/24/2015	23072	Stanley, Hunt, DuPree & Rhine	278.50
07/24/2015	23073	STW Inc.	1,240.50
07/24/2015	23074	Superscapes Landscape & Lawn	2,500.00
07/24/2015	23076	Texas Workforce Commission	196.29
07/24/2015	23077	Tiseo Paving Co.	524,862.08

07/24/2015	23078	Upper Trinity Reg Water Distr	1,540.52
07/24/2015	23079	V & A Landscape and Lawn	1,200.00
07/24/2015	23080	Verizon Wireless	349.90
07/24/2015	23081	Waste Partners of Texas, Inc.	161.25
07/24/2015	23082	Webb, Hulon	631.55
07/24/2015	23083	WENGERT, JOSEPH R	6.86
07/24/2015	23084	Witmer Public Safety Group	221.94
07/24/2015	23085	Workers Assistance Program Inc	264.45
07/24/2015	23086	Wright Construction	1,500.00
07/24/2015	23087	Xerox Government Systems, LLC	5,425.31
07/24/2015	23088	XEROX Corporation	345.46
07/31/2015	23122	Lee Engineering	750.00
07/31/2015	23089	American Municipal Services	1,810.80
07/31/2015	23090	APAC-Texas, Inc.	2,447.79
07/31/2015	23091	Atmos Energy	207.61
07/31/2015	23092	AT&T	146.10
07/31/2015	23093	AT&T Mobility	105.57
07/31/2015	23094	Blue Ribbon Awards	29.68
07/31/2015	23095	Bluetracs, LLC	1,200.00
07/31/2015	23096	CCCC Courtyard Center	40.00
07/31/2015	23097	City of Frisco	250.00
07/31/2015	23098	Comfort Suites	178.54
07/31/2015	23099	Cook, January	150.00
07/31/2015	23100	Creative Grafx	80.51
07/31/2015	23101	DFW Communications	6,680.42
07/31/2015	23102	DHS Automation	9,192.00
07/31/2015	23103	DirecTV	61.35
07/31/2015	23104	Dooley Tackaberry, Inc	323.20
07/31/2015	23105	Facepainting Denise	225.00
07/31/2015	23106	Fastenal Company	102.41
07/31/2015	23107	Ferguson Waterworks #788	470.96
07/31/2015	23108	Firestone Complete Auto Care	814.26
07/31/2015	23109	Fortiline, Inc	7,968.85
07/31/2015	23110	Frisco Lawn & Power Equipment	55.55
07/31/2015	23111	Galeton Gloves & Safety Prods	264.81
07/31/2015	23112	Gexa Energy, LP	20,300.43
07/31/2015	23113	GFOAT	128.00
07/31/2015	23114	Holiday Chevrolet	57,851.52
07/31/2015	23115	Holiday Inn	190.90
07/31/2015	23116	Home Depot Credit Services	2,795.17
07/31/2015	23117	Impact Promotional Services	320.96
07/31/2015	23118	John Wright Associates, Inc.	290.80
07/31/2015	23119	Johnson Burks Supply Co	645.00
07/31/2015	23120	Kowalski, Doug	530.33
07/31/2015	23121	L3 Communications Mobile Visio	519.00
07/31/2015	23123	McDonald, Liz	116.00
07/31/2015	23124	Milton, Barry	20,498.50
07/31/2015	23125	NAPA Auto Parts(Genuine Parts)	258.00
07/31/2015	23126	NCC Data, LLC	13,647.00
07/31/2015	23127	North Texas Softball Officials	169.00
07/31/2015	23128	North TX Municipal Water Distr	162,330.21

07/31/2015	23129	Omni Hotels & Resorts	496.80
07/31/2015	23130	Papagos, John E.	20,498.50
07/31/2015	23131	Pitney Bowes/Purchase Power	1,220.99
07/31/2015	23132	Prado, Guadalupe	715.00
07/31/2015	23133	Preston Development, LTD	3,355.30
07/31/2015	23134	Pro Tire	1,693.00
07/31/2015	23135	ProBuild Company LLC	61.10
07/31/2015	23136	Progressive Waste Solutions In	451.83
07/31/2015	23137	Protection One	71.40
07/31/2015	23138	Red The Uniform Tailor	5,149.54
07/31/2015	23139	Rotary Club of Prosper	300.00
07/31/2015	23140	Sam's Club Direct	1,309.82
07/31/2015	23141	Seeds, Mavis	57.50
07/31/2015	23142	SSAF, LLC	1,001.00
07/31/2015	23143	Stallcup, Julie	725.00
07/31/2015	23144	Target Solutions Inc.	3,285.00
07/31/2015	23145	Templin, Nell	2,800.00
07/31/2015	23146	Templin, Nell	3,034.88
07/31/2015	23147	The Sherwin Williams Company	555.90
07/31/2015	23148	Tier One Converged Networks	84.48
07/31/2015	23149	Trey R. Newell	11.00
07/31/2015	23150	V & A Landscape and Lawn	385.00
07/31/2015	23151	Webb, Hulon	100.00
07/31/2015	23152	Zenitram & Associates PR	3,000.00
08/07/2015	23169	ICMA	3,782.12
08/07/2015	23153	AT&T	10.83
08/07/2015	23154	Bound Tree Medical	1,875.94
08/07/2015	23155	Carolyn Ingram	100.00
08/07/2015	23156	Casco Industries, Inc.	905.55
08/07/2015	23157	Centre Technologies	3,136.86
08/07/2015	23158	CoServ	1,999.41
08/07/2015	23159	DMP BPO	3,277.17
08/07/2015	23160	DocuNav Solutions	3,311.53
08/07/2015	23161	EFTPS	76,888.68
08/07/2015	23162	Ewing	13.53
08/07/2015	23163	Expert Pay for Employers	2,538.63
08/07/2015	23164	Ferguson Waterworks #788	2,689.87
08/07/2015	23165	Firestone Complete Auto Care	282.39
08/07/2015	23166	Freese & Nichols	3,974.65
08/07/2015	23167	Gentle Creek Golf Club	39.00
08/07/2015	23168	Heischman, Daniel	159.85
08/07/2015	23170	Ingram Library Services	0.00
08/07/2015	23171	Ingram Library Services	2,965.36
08/07/2015	23172	Irrigators Supply Little Elm	498.81
08/07/2015	23173	John Deere Landscapes	96.97
08/07/2015	23174	John Wright Associates, Inc.	88.00
08/07/2015	23175	Knapp, Casey	399.70
08/07/2015	23176	McDonald, Liz	257.00
08/07/2015	23177	Metro Fire	2,384.00
08/07/2015	23178	Michael Willard	2,000.00
08/07/2015	23179	Mitchell, William	86.48

08/07/2015	23180	Municipal Emergency Services	272.04
08/07/2015	23181	NAFECO	312.32
08/07/2015	23182	Nelson Bros Ready Mix Concrete	544.00
08/07/2015	23183	Nevil, Marty	170.02
08/07/2015	23184	North Texas Softball Officials	338.00
08/07/2015	23185	NTTA	8.13
08/07/2015	23186	OptumHealth Bank	3,378.76
08/07/2015	23187	P.C. Contractors LLC	37,881.64
08/07/2015	23188	Prado, Guadalupe	910.00
08/07/2015	23189	Preston Development, LTD	28.05
08/07/2015	23190	Professional Turf Products, LP	714.00
08/07/2015	23191	Prosper Firefighters Assoc	461.52
08/07/2015	23192	Prosper's Finest A/C and Heat	510.50
08/07/2015	23193	Protection One	245.37
08/07/2015	23194	Public Administrators Inc.	11,551.25
08/07/2015	23195	Quill	69.99
08/07/2015	23196	Randall Scott Architects, Inc.	6,531.67
08/07/2015	23197	Red The Uniform Tailor	443.44
08/07/2015	23198	SHI Government Solutions	807.40
08/07/2015	23199	Staples	2,591.43
08/07/2015	23200	Superscapes Landscape & Lawn	2,500.00
08/07/2015	23201	Texas Comm on Fire Protection	85.00
08/07/2015	23202	Trinity Lighting & Elect Serv.	287.58
08/07/2015	23203	TVG Texas I, LLC	32,500.00
08/07/2015	23204	TVG Texas I, LLC	42,475.39
08/07/2015	23205	TVG Texas I, LLC	143,762.70
08/07/2015	23206	TVG Texas I, LLC	152,709.00
08/07/2015	23207	U.S. Postal Service	788.14
08/07/2015	23208	US Digital Designs, Inc.	38,674.00
08/07/2015	23209	Weaver, Garrett	269.41
08/07/2015	23210	XEROX Corporation	90.75
08/14/2015	23216	CoServ	25,239.61
08/14/2015	23211	A-1 Grass	596.00
08/14/2015	23212	AALC, Inc.	6,052.20
08/14/2015	23213	Alderton, Sharon	13.38
08/14/2015	23214	Bound Tree Medical	84.30
08/14/2015	23215	Cook, January	36.80
08/14/2015	23263	V & A Landscape and Lawn	17,913.00
08/14/2015	23217	CRW Systems	500.00
08/14/2015	23218	Davis & Stanton	67.00
08/14/2015	23219	Denton Co Fresh Water Supply	12,141.34
08/14/2015	23220	DHS Automation	670.00
08/14/2015	23221	Dunaway Associates, LP	863.64
08/14/2015	23222	Ewing	177.37
08/14/2015	23223	Fastenal Company	50.25
08/14/2015	23224	Ferguson Enterprises, Inc.	50.50
08/14/2015	23225	Ferguson Waterworks #788	12.66
08/14/2015	23226	Firestone Complete Auto Care	145.84
08/14/2015	23227	Frisco Lawn & Power Equipment	106.44
08/14/2015	23228	Gear Cleaning Solutions, LLC	705.00
08/14/2015	23229	Graham Associates, Inc.	82,919.75

08/14/2015	23230	GT Distributors, Inc.	1,321.24
08/14/2015	23231	Hokulia Shave Ice	184.50
08/14/2015	23232	ImageNet Consulting LLC	1,558.05
08/14/2015	23233	Ingram Library Services	0.00
08/14/2015	23234	Ingram Library Services	258.74
08/14/2015	23235	John Deere Landscapes	114.77
08/14/2015	23236	JPMorgan Chase Bank	14,216.74
08/14/2015	23237	LexisNexis	30.00
08/14/2015	23238	Lower Colorado River Authority	750.00
08/14/2015	23239	McKinney Outdoor Power	73.50
08/14/2015	23240	ModSpace	1,567.60
08/14/2015	23241	Moore, Judge David	400.00
08/14/2015	23242	MPH Industries	2,230.95
08/14/2015	23243	Municipal Emergency Services	2,227.14
08/14/2015	23244	NCC Data, LLC	810.00
08/14/2015	23245	Nelson Bros Ready Mix Concrete	550.00
08/14/2015	23246	NiTel, Inc.	2,902.05
08/14/2015	23247	O'Reilly Automotive Stores	50.00
08/14/2015	23248	Office Depot, Inc.	190.52
08/14/2015	23249	Parker Power Systems, Inc.	522.06
08/14/2015	23250	PondMedics Inc	7,284.00
08/14/2015	23251	Prado, Guadalupe	770.00
08/14/2015	23252	Progressive Waste Solutions In	77,129.97
08/14/2015	23253	ProQuest LP	1,185.00
08/14/2015	23254	Qwik Oil	85.99
08/14/2015	23255	Scott, Leslie	60.00
08/14/2015	23256	Signsdirect Inc.	450.00
08/14/2015	23257	Silsbee Ford, Inc.	24,663.75
08/14/2015	23258	SSAF, LLC	541.50
08/14/2015	23259	STW Inc.	357.00
08/14/2015	23260	TelePacific Communications Co	1,126.11
08/14/2015	23261	Turano, Emily	75.00
08/14/2015	23262	US Bank	3,051,036.26
08/14/2015	23264	Weisz Selection Lawn & Landscap	820.00
08/14/2015	23265	Wiginton Hooker Jeffry PC	2,675.70
08/14/2015	23266	Wright Express Fleet Services	306.45
08/14/2015	23267	XEROX Corporation	345.46
08/21/2015	23310	Frisco Lawn & Power Equipment	96.30
08/21/2015	23268	Airgas	362.81
08/21/2015	23269	AMS Company	1,500.00
08/21/2015	23270	AT&T	804.03
08/21/2015	23271	AT&T	381.18
08/21/2015	23272	AT&T Long Distance	43.01
08/21/2015	23273	BCBS of Texas	86,909.70
08/21/2015	23274	Big Brothers Pest Control	440.00
08/21/2015	23275	Blue Ribbon Awards	41.27
08/21/2015	23276	Borden, Araceli	274.00
08/21/2015	23277	Bound Tree Medical	103.00
08/21/2015	23278	BOWYER, ROBERT	66.40
08/21/2015	23279	Brandon Industries, Inc.	142.00
08/21/2015	23280	Brown & Hofmeister, L.L.P.	0.00

08/21/2015	23281	Brown & Hofmeister, L.L.P.	15,165.23
08/21/2015	23282	Bumblebee Energy Solutions	2,970.00
08/21/2015	23283	CareNow	120.00
08/21/2015	23284	CCCC Courtyard Center	40.00
08/21/2015	23285	City of Frisco	750.00
08/21/2015	23286	City of Plano	29,164.50
08/21/2015	23287	Collin Central Appraisal Distr	14,890.75
08/21/2015	23288	Creative GrafX	145.76
08/21/2015	23289	Dallas Lite & Barricade Inc	1,015.20
08/21/2015	23290	Davenport, Cheryl	34.04
08/21/2015	23291	Defender Supply	13,809.64
08/21/2015	23292	Delta Dental Insurance Company	6,388.56
08/21/2015	23293	Denton Co Fresh Water Supply	1,318.76
08/21/2015	23294	Denton PD Training Academy	470.00
08/21/2015	23295	DHS Automation	670.00
08/21/2015	23296	DirecTV	24.99
08/21/2015	23297	EDT Best Practices, LLC	562.50
08/21/2015	23298	Effie Christie	1,827.00
08/21/2015	23299	EFTPS	75,065.53
08/21/2015	23300	Ewing	43.20
08/21/2015	23301	Expert Pay for Employers	2,538.63
08/21/2015	23302	EyeMed Vision Care	800.52
08/21/2015	23303	Fastenal Company	25.69
08/21/2015	23304	FCS Construction	1,500.00
08/21/2015	23305	Ferguson Waterworks #788	332.75
08/21/2015	23306	Firestone Complete Auto Care	0.00
08/21/2015	23307	Firestone Complete Auto Care	2,882.39
08/21/2015	23308	First Southwest Company	2,500.00
08/21/2015	23309	Fortiline, Inc	1,580.18
08/21/2015	23311	Gexa Energy, LP	22,260.63
08/21/2015	23312	Gray Event Management	3,314.50
08/21/2015	23313	Ground Penetrating Radar Syste	600.00
08/21/2015	23314	Highland Homes	5,684.82
08/21/2015	23315	Home Depot Credit Services	3,656.31
08/21/2015	23316	ICMA	3,730.65
08/21/2015	23317	Imagenet Consulting LLC	2,195.81
08/21/2015	23318	Interstate All Battery Center	37.90
08/21/2015	23319	ISI Commercial Refrigeration	967.12
08/21/2015	23320	John Deere Landscapes	0.00
08/21/2015	23321	John Deere Landscapes	13,198.78
08/21/2015	23322	Legacy Storage	507.35
08/21/2015	23323	LegalShield	265.00
08/21/2015	23324	Little, Lance	61.00
08/21/2015	23325	McDonald, Liz	245.00
08/21/2015	23326	McKinney Outdoor Power	293.99
08/21/2015	23327	Moore, Judge David	400.00
08/21/2015	23328	Mutual of Omaha Insurance Comp	12,898.08
08/21/2015	23329	Naughton, Paul	68.54
08/21/2015	23330	NAFECO	6,154.11
08/21/2015	23331	NCC Data, LLC	965.00
08/21/2015	23332	Nelson Bros Ready Mix Concrete	1,740.00

08/21/2015	23333	Nichols, Jackson, Dillard, Hag	297.50
08/21/2015	23334	North Texas Softball Officials	126.75
08/21/2015	23335	North TX Municipal Water Distr	88,617.00
08/21/2015	23336	OptumHealth Bank	39,441.26
08/21/2015	23337	Parker Power Systems, Inc.	110.32
08/21/2015	23338	Prado, Guadalupe	965.00
08/21/2015	23339	Premier Auto Design LLC	1,197.90
08/21/2015	23340	Prosper Firefighters Assoc	461.52
08/21/2015	23341	Prosper I.S.D.	10,859.14
08/21/2015	23342	Prosper Press(Tx Weeklies)	487.40
08/21/2015	23343	Public Administrators Inc.	9,516.25
08/21/2015	23344	Qwik Oil	51.00
08/21/2015	23345	ReadyRefresh by Nestle	135.50
08/21/2015	23346	Red The Uniform Tailor	1,178.12
08/21/2015	23347	Sanders Custom Builder, Ltd.	2,453.42
08/21/2015	23348	Siddons Martin Emergency Group	3,243.78
08/21/2015	23349	SportsConductor, LLC	79.95
08/21/2015	23350	Texas Communications Int'l	579.17
08/21/2015	23351	Texas Municipal Retirement Sys	112,614.42
08/21/2015	23352	TRW, LP	1,500.00
08/21/2015	23353	V & A Landscape and Lawn	1,200.00
08/21/2015	23354	Verizon Wireless	3,458.14
08/21/2015	23355	Waste Partners of Texas, Inc.	87.00
08/21/2015	23356	Williams, James	299.00
08/28/2015	23357	Atmos Energy	84.66
08/28/2015	23404	Texas Comm on Fire Protection	170.00
08/28/2015	23358	AT&T	292.20
08/28/2015	23359	August Industries, Inc.	514.14
08/28/2015	23360	Blue Ribbon Awards	20.43
08/28/2015	23361	Bound Tree Medical	7.99
08/28/2015	23362	Bureau Veritas North America	58,807.58
08/28/2015	23363	Cavender's Boot City	0.00
08/28/2015	23364	Cavender's Boot City	7,120.93
08/28/2015	23365	Centre Technologies	1,526.06
08/28/2015	23366	Clark, Pamela	49.91
08/28/2015	23367	CoServ	250.80
08/28/2015	23368	Creative GrafX	80.51
08/28/2015	23369	DirecTV	149.88
08/28/2015	23370	Ewing	76.33
08/28/2015	23371	Fastenal Company	4.02
08/28/2015	23372	Ferguson Waterworks #788	111.61
08/28/2015	23373	Fortiline, Inc	1,157.20
08/28/2015	23374	Freese & Nichols	21,633.00
08/28/2015	23375	Grayson-Collin Electric Co-op	2,174.95
08/28/2015	23376	Haugh, Donald	335.00
08/28/2015	23377	Haugh, Donald	329.00
08/28/2015	23378	HD Supply Waterworks LTD	47,750.00
08/28/2015	23379	Howell, Parker	194.00
08/28/2015	23380	Ingram Library Services	32.27
08/28/2015	23381	Interstate All Battery Center	18.95
08/28/2015	23382	John Deere Landscapes	224.22

08/28/2015	23383	JPMorgan Chase Bank	19,966.85
08/28/2015	23384	Matthew Bender & Co., Inc.	35.44
08/28/2015	23385	McGriff, Seibels & Williams	10,000.00
08/28/2015	23386	Meeds, Michelle	70.00
08/28/2015	23387	Moore, Judge David	400.00
08/28/2015	23388	NAFECO	250.51
08/28/2015	23389	NAPA Auto Parts(Genuine Parts)	119.00
08/28/2015	23390	NCC Technologies LLC	820.00
08/28/2015	23391	NCTCOG	25.00
08/28/2015	23392	O'Reilly Automotive Stores	74.35
08/28/2015	23393	Pioneer Manufacturing Co.	91.90
08/28/2015	23394	Prado, Guadalupe	770.00
08/28/2015	23395	Print City	180.00
08/28/2015	23396	ProBuild Company LLC	42.16
08/28/2015	23397	Protection One	71.40
08/28/2015	23398	Red The Uniform Tailor	68.00
08/28/2015	23399	Sam's Club Direct	1,515.98
08/28/2015	23400	Scott-Merriman, Inc	120.39
08/28/2015	23401	Staples	2,032.98
08/28/2015	23402	Star Outdoors	1,000.00
08/28/2015	23403	Templin, Nell	2,800.00
08/28/2015	23405	Tier One Converged Networks	84.48
08/28/2015	23406	Trinity Lighting & Elect Serv.	1,538.12
08/28/2015	23407	Upper Trinity Reg Water Distr	1,238.06
08/28/2015	23408	Webb, John	206.25
08/28/2015	23409	Wendling, BJ	85.00
08/28/2015	23410	Winningham, Robert	533.73
08/28/2015	23411	Zenitram & Associates PR	3,000.00
08/28/2015	23412	Allstate Benefits	6,943.20
08/28/2015	23413	BCBS of Texas	85,197.20
08/28/2015	23414	Compass Professional Health	485.00
08/28/2015	23415	Mutual of Omaha Insurance Comp	5,187.84
08/28/2015	23416	Stanley, Hunt, DuPree & Rhine	283.75
09/04/2015	23451	Integrity Car Care	2,393.88
09/04/2015	23417	380 Outfitters	630.50
09/04/2015	23418	A-1 Grass	51.25
09/04/2015	23419	Atmos Energy	143.05
09/04/2015	23420	AT&T Mobility	105.57
09/04/2015	23421	Battle, Robyn	353.68
09/04/2015	23422	Big Brothers Pest Control	220.00
09/04/2015	23423	Bisnow LLC	2,500.00
09/04/2015	23424	Brown & Gay Engineers, Inc.	7,498.00
09/04/2015	23425	CareNow	165.00
09/04/2015	23426	Centre Technologies	599.97
09/04/2015	23427	Comfort Inn	214.70
09/04/2015	23428	Consolidated Traffic Controls	56,914.00
09/04/2015	23429	CoServ	1,948.65
09/04/2015	23430	Delta Dental Insurance Company	6,901.80
09/04/2015	23431	DMP BPO	2,924.00
09/04/2015	23432	Dunaway Associates, LP	1,474.54
09/04/2015	23433	EFTPS	76,309.55

09/04/2015	23434	Expert Pay for Employers	2,538.63
09/04/2015	23435	EyeMed Vision Care	800.52
09/04/2015	23436	Fastenal Company	126.57
09/04/2015	23437	Ferguson Enterprises, Inc.	84.35
09/04/2015	23438	Ferguson Waterworks #788	111.61
09/04/2015	23439	Fortiline, Inc	278.37
09/04/2015	23440	Fred L. Werner, CPA	3,299.43
09/04/2015	23441	Freese & Nichols	6,036.38
09/04/2015	23442	Frisco Lawn & Power Equipment	92.19
09/04/2015	23443	Frisco Printing Center	162.56
09/04/2015	23444	Glushko, Alex	95.00
09/04/2015	23445	GT Distributors, Inc.	400.03
09/04/2015	23446	Holt CAT	2,977.54
09/04/2015	23447	Hubbard, Jonathan	95.00
09/04/2015	23448	ICMA	3,713.70
09/04/2015	23449	Impact Promotional Services	491.47
09/04/2015	23450	Ingram Library Services	214.17
09/04/2015	23452	International Code Council	349.75
09/04/2015	23453	Johnson Burks Supply Co	162.50
09/04/2015	23454	Jumper Bee Entertainment LLC	5,990.20
09/04/2015	23455	Landmark Equipment	3,187.56
09/04/2015	23456	LegalShield	265.00
09/04/2015	23457	Martin Marietta Materials	5,783.10
09/04/2015	23458	McKinney Outdoor Power	201.60
09/04/2015	23459	Millen Oil Company	1,644.09
09/04/2015	23460	Motorola Solutions, Inc.	6,151.50
09/04/2015	23461	NCC Data, LLC	12,586.00
09/04/2015	23462	NCTCOG	17,111.25
09/04/2015	23463	North Texas XTREME Gaming	399.00
09/04/2015	23464	North TX Municipal Water Distr	162,330.21
09/04/2015	23465	OptumHealth Bank	3,576.26
09/04/2015	23466	Owen-Shivers, Julie	98.38
09/04/2015	23467	Prado, Guadalupe	965.00
09/04/2015	23468	Preston Development, LTD	3,389.13
09/04/2015	23469	Pro Tire	1,607.00
09/04/2015	23470	Prosper Firefighters Assoc	461.52
09/04/2015	23471	Prosper's Finest A/C and Heat	239.00
09/04/2015	23472	Public Administrators Inc.	11,119.89
09/04/2015	23473	Quill	458.79
09/04/2015	23474	Randall Scott Architects, Inc.	97,838.47
09/04/2015	23475	Red The Uniform Tailor	131.25
09/04/2015	23476	Richardson, Matthew	65.29
09/04/2015	23477	Scott, Leslie	152.56
09/04/2015	23478	Selections Promo Products	4,187.75
09/04/2015	23479	SHI Government Solutions	295.20
09/04/2015	23480	Stallcup, Julie	375.00
09/04/2015	23481	STW Inc.	6,621.45
09/04/2015	23482	Taser International, Inc.	1,382.25
09/04/2015	23483	Tiseo Paving Co.	695,319.13
09/04/2015	23484	Trinity Lighting & Elect Serv.	105.00
09/04/2015	23485	TX St Library & Archives Comm	249.00

09/04/2015	23486	US Digital Designs, Inc.	25,491.60
09/04/2015	23487	Winningham, Robert	134.83
09/11/2015	23498	DFW Stone Supply	1,725.00
09/11/2015	23488	380 Outfitters	356.14
09/11/2015	23489	American Municipal Services	1,972.36
09/11/2015	23490	Argos Ready Mix	1,180.00
09/11/2015	23491	AT&T	10.83
09/11/2015	23492	Bob Tomes Ford	548.30
09/11/2015	23493	Bureau Veritas North America	1,536.89
09/11/2015	23494	CCCC Courtyard Center	55.00
09/11/2015	23495	Code 4 Public Safety Education	99.00
09/11/2015	23496	Cudd, Brady	90.05
09/11/2015	23497	DCAD	610.13
09/11/2015	23499	Ewing	840.58
09/11/2015	23500	Fastenal Company	222.10
09/11/2015	23501	Ferguson Enterprises, Inc.	118.57
09/11/2015	23502	Ferguson Waterworks #788	2,086.92
09/11/2015	23503	Firestone Complete Auto Care	142.70
09/11/2015	23504	Fortiline, Inc	5,485.50
09/11/2015	23505	Gentle Creek Golf Club	78.00
09/11/2015	23506	Holt CAT	191.75
09/11/2015	23507	John Deere Landscapes	74.69
09/11/2015	23508	LexisNexis	33.50
09/11/2015	23509	MMG Building & Construction Sv	187.04
09/11/2015	23510	ModSpace	1,567.60
09/11/2015	23511	Moore, Judge David	400.00
09/11/2015	23512	Morrison Home Renovations LLC	2,125.00
09/11/2015	23513	NAFECO	8,128.14
09/11/2015	23514	NFPA	300.00
09/11/2015	23515	Office Depot, Inc.	1,000.49
09/11/2015	23516	PondMedics Inc	3,084.00
09/11/2015	23517	Prado, Guadalupe	715.00
09/11/2015	23518	Prosper I.S.D.	10,179.71
09/11/2015	23519	Rehm, Whitney	10.28
09/11/2015	23520	TML - Intergov Risk Pool	719.32
09/11/2015	23521	Ulhaq, Azhar	250.00
09/11/2015	23522	Verizon Wireless	2,130.32
09/11/2015	23523	Weisz Selection Lawn & Landsca	820.00
09/11/2015	23524	White, Todd	128.63
09/18/2015	23545	Impact Promotional Services	2,769.98
09/18/2015	23525	A-1 Grass	220.00
09/18/2015	23526	Azteca Systems, Inc	6,000.00
09/18/2015	23527	Brown & Gay Engineers, Inc.	52,486.00
09/18/2015	23528	Champion Responders	1,500.00
09/18/2015	23529	CLS-Sewer Equipment Inc	68.40
09/18/2015	23530	Collin County Sheriff's Office	558.32
09/18/2015	23531	CoServ	31,128.52
09/18/2015	23532	Dallas Morning News	440.96
09/18/2015	23533	DallasHR	115.00
09/18/2015	23534	Dunaway Associates, LP	6,403.03
09/18/2015	23535	EFTPS	76,449.67

09/18/2015	23536	Ewing	538.13
09/18/2015	23537	Expert Pay for Employers	2,584.79
09/18/2015	23538	Ferguson Waterworks #788	154.17
09/18/2015	23539	Firestone Complete Auto Care	896.34
09/18/2015	23540	Gage, Michael	15.00
09/18/2015	23541	Gebo Credit Corporation	1,065.89
09/18/2015	23542	Graham Associates, Inc.	25,872.00
09/18/2015	23543	I/O Solutions, Inc.	120.00
09/18/2015	23544	ICMA	3,845.19
09/18/2015	23546	Ingram Library Services	64.40
09/18/2015	23547	Jarvis	152.00
09/18/2015	23548	John Deere Landscapes	7.26
09/18/2015	23549	L-3 Comm. Display Systems	19,236.25
09/18/2015	23550	MELS Electric, LP	16,305.00
09/18/2015	23551	Moore, Judge David	400.00
09/18/2015	23552	Mutual of Omaha Insurance Comp	5,239.54
09/18/2015	23553	NiTel, Inc.	2,902.05
09/18/2015	23554	O'Reilly Automotive Stores	62.21
09/18/2015	23555	OptumHealth Bank	3,316.26
09/18/2015	23556	OverDrive, Inc.	3,000.00
09/18/2015	23557	Pogue Construction	208,941.01
09/18/2015	23558	PondMedics Inc	4,900.00
09/18/2015	23559	Prado, Guadalupe	965.00
09/18/2015	23560	Print City	1,091.00
09/18/2015	23561	Progressive Waste Solutions In	79,103.85
09/18/2015	23562	Prosper Firefighters Assoc	461.52
09/18/2015	23563	Protection One	245.37
09/18/2015	23564	Public Administrators Inc.	8,456.68
09/18/2015	23565	Quill	158.64
09/18/2015	23566	Qwik Oil	40.00
09/18/2015	23567	Red The Uniform Tailor	348.14
09/18/2015	23568	Stanley, Hunt, DuPree & Rhine	287.00
09/18/2015	23569	Superscapes Landscape & Lawn	2,500.00
09/18/2015	23570	TelePacific Communications Co	1,109.06
09/18/2015	23571	Texas Comm on Fire Protection	85.00
09/18/2015	23572	Texas Municipal Retirement Sys	114,291.59
09/18/2015	23573	Tiseo Paving Co.	695,319.13
09/18/2015	23574	V & A Landscape and Lawn	16,854.00
09/18/2015	23575	Verizon Wireless	1,961.31
09/18/2015	23576	Wright Express Fleet Services	298.47
09/18/2015	23577	XEROX Corporation	90.01
09/18/2015	23578	XEROX Corporation	96.12
09/18/2015	23579	XEROX Corporation	345.46
09/25/2015	23592	Creative Grafx	757.50
09/25/2015	23580	Abdullah, Queen	150.00
09/25/2015	23581	Airgas	362.81
09/25/2015	23582	Alliance Geotechnical Group	4,250.00
09/25/2015	23583	AT&T	1,113.31
09/25/2015	23584	AT&T	381.18
09/25/2015	23585	AT&T Long Distance	39.63
09/25/2015	23586	Behavioral Measures	750.00

09/25/2015	23587	Blatt, Sam	87.29
09/25/2015	23588	Bound Tree Medical	2,635.40
09/25/2015	23589	Brown & Hofmeister, L.L.P.	13,696.03
09/25/2015	23590	BROWN, ANTHONY	33.35
09/25/2015	23591	Clark, Pamela	16.10
09/25/2015	23639	Wiginton Hooker Jeffry PC	2,675.70
09/25/2015	23593	Crossland Construction	1,489.00
09/25/2015	23594	Cudd, Brady	488.21
09/25/2015	23595	DCG Construction	1,500.00
09/25/2015	23596	Denton Co Fresh Water Supply	1,358.12
09/25/2015	23597	Desco Fine Homes LLC	1,500.00
09/25/2015	23598	DFW Communications	1,995.00
09/25/2015	23599	DirecTV	24.99
09/25/2015	23600	Firestone Complete Auto Care	4,492.77
09/25/2015	23601	First Advantage LNS Screening	124.20
09/25/2015	23602	General Stores	130.00
09/25/2015	23603	Grove, Charles	274.00
09/25/2015	23604	Groves Electrical Service, Inc	123,427.80
09/25/2015	23605	Home Depot Credit Services	1,309.30
09/25/2015	23606	Impact Promotional Services	647.62
09/25/2015	23607	John Deere Landscapes	1,063.85
09/25/2015	23608	Logos Media	1,000.00
09/25/2015	23609	Michael Willard	2,590.00
09/25/2015	23610	Mitchell, William	186.80
09/25/2015	23611	Moore, Judge David	400.00
09/25/2015	23612	Mooring Tech, Inc.	2,995.00
09/25/2015	23613	NCC Data, LLC	3,480.45
09/25/2015	23614	NCC Technologies LLC	595.00
09/25/2015	23615	North Texas Softball Officials	253.50
09/25/2015	23616	Office Depot, Inc.	62.00
09/25/2015	23617	Pioneer Manufacturing Co.	919.82
09/25/2015	23618	Pogue Construction	1,500.00
09/25/2015	23619	Prado, Guadalupe	770.00
09/25/2015	23620	Qwik Oil	105.50
09/25/2015	23621	ReadyRefresh by Nestle	133.80
09/25/2015	23622	Red The Uniform Tailor	311.00
09/25/2015	23623	Rehm, Whitney	35.80
09/25/2015	23624	Rotary Club of Prosper	400.00
09/25/2015	23625	SHI Government Solutions	295.20
09/25/2015	23626	Signsdirect Inc.	120.00
09/25/2015	23627	Strittmatter Irrigation & Supp	14,097.00
09/25/2015	23628	Sullivan, John	34.00
09/25/2015	23629	Taser International, Inc.	940.96
09/25/2015	23630	Trinity Lighting & Elect Serv.	4,875.00
09/25/2015	23631	Upper Trinity Reg Water Distr	1,179.60
09/25/2015	23632	US Bank	1,600.00
09/25/2015	23633	Utility & Environmental Servic	1,137.50
09/25/2015	23634	Venture Pools	300.00
09/25/2015	23635	Venus Construction	1,396.55
09/25/2015	23636	Waste Partners of Texas, Inc.	131.00
09/25/2015	23637	Waterborne Enterprises LLC	8,856.24

09/25/2015

23638

Wier & Associates

7,600.00

Page

52

of

52