

Video recording and presentations for this meeting are available at www.pinalcountyz.gov

The Pinal County Board of Supervisors convened at 9:30 A.M. this date in the Board of Supervisors Hearing Room, 135 N. Pinal Street, Florence, Arizona. The meeting was called to order by Chairman Smith and followed by the Pledge of Allegiance and Invocation by Chaplain Michael Whitaker.

Present: Chairman Anthony Smith; Vice-Chairman Todd House; Supervisor Pete Rios; Supervisor Cheryl Chase; Supervisor Stephen Q. Miller; County Manager, Greg Stanley; Chief Civil Deputy County Attorney, Chris Keller; Clerk of the Board, Sheri Cluff and Deputy Clerk of the Board, AmberLee Taylor.

Call to Public - Garland Shreves of Casa Grande, Arizona said that current County Recorder, Virginia Ross, solicited complaints against him which he felt violated his civil rights. Mr. Shreves felt that Ms. Ross violated her oath of office and demonstrated the inability to be impartial. He requested that Elections Department be removed from underneath her direction and return as a standalone impartial department.

Chief Deputy, Steve Henry said in the last meeting there was a request for an audit of the DRMO program and he wanted to give the Board some information for the record. The County has been involved with DRMO since 1995. Chief Henry has a list of all DRMO equipment the County currently has and will give it to the County Manager to share with the Board. He stated the majority of the equipment is used to offset costs such as computer screens, bed sheets, mattresses etc. There is one bulldozer that Public Works uses and 14 rifles that are used by PCSO for training purposes only.

Roberto Reveles of Gold Canyon, Arizona requested the PCSO account for its extraordinary number of military surplus material. He made a request as to the cost associated with returning of the improperly distributed material and was told there was no cost.

Chairman Smith asked Supervisor Miller to review the list as he was the Supervisor with the original request.

Point of Personal Privilege

Supervisor Chase asked people to keep the family of the child lost in San Tan Valley in their thoughts and prayers.

Proclamation of the Board of Supervisors to proclaim the week of September 8th through September 14th, 2014 as "Diaper Need Awareness Week".

Claudette Langley, Outreach and Marketing Coordinator for the Diaper Bank of Southern Arizona, appeared before the Board to request that the Board declare September 8-14, Diaper Need Awareness Week. It is a national week to recognize diaper needs in families who cannot afford adequate dry diapers for their babies as well as for adults. The diaper bank provides services to three agencies in Pinal County at no cost. Diaper Bank of Southern Arizona has distributed 8.5 million diapers and supplies throughout southern Arizona and is the first in the nation to celebrate their 20th anniversary this year. Ms. Langley read the proclamation into the record and thanked the Board for their support.

“DIAPER NEED AWARENESS WEEK”

Whereas, 23 percent of children in Pinal County live in poverty;
and

Whereas, Diaper Need, the condition of not having a sufficient supply of clean diapers to ensure that infants and toddlers are clean, healthy and dry, can adversely affect the health and welfare of infants, toddlers and their families; and

Whereas, national surveys report that one in three mothers experiencing diaper need at some time while their children are less than three years of age and forty-eight percent of families delay changing a diaper to extend their supply; and

Whereas, the average infant or toddler requires an average of 50 diaper changes per week over three years; and

Whereas, diapers cannot be bought with food stamps or WIC vouchers, therefore obtaining a sufficient supply of diapers can cause economic hardship to families; and

Whereas, a supply of diapers is generally an eligibility requirement for infant and toddlers to participate in childcare programs and quality early education programs; and

Whereas, the people of Pinal County recognize that addressing Diaper Need can lead to economic opportunity for the state’s low-income families and can lead to improved health for families and their communities; and

Whereas, Pinal County is proud to be home to various community organizations that recognize the importance of diapers in helping provide economic stability for families and distribute diapers to poor families through various channels;

NOW, THEREFORE, BE IT PROCLAIMED, that the Pinal County Board of Supervisors do hereby proclaim the week of September 8th through September 14th, 2014 as

“DIAPER NEED AWARENESS WEEK”

in the County and encourage the citizens of Pinal County to donate generously to diaper banks, diaper drives, and those organizations that distribute diapers to families in need.

IN WITNESS WHEREOF, I have hereunto set my hand and cause to be affixed the Great Seal of Pinal County.

PINAL COUNTY BOARD OF SUPERVISORS.

The Board thanked Ms. Langley and her organization for the work that they do to service the residents of Pinal County.

Motion was made by Supervisor Chase and seconded by Supervisor Rios to approve the proclamation of the Board of Supervisors to proclaim the week of September 8th through September 14th, 2014 as "Diaper Need Awareness Week". Motion carried by unanimous vote.

Recognition of the awarding of the Certified Fraud Examiner (CFE) credential to Mrs. Kate Witek.

Chairman Smith recognized Ms. Kate Witek, Internal Auditor, for the awarding of the Certified Fraud Examiner credential. The process consisted of 30 hours of training and a 10 hour test covering investigations, business law, financial transactions, fraud schemes, and fraud prevention and deterrents. Chairman Smith said this brought a high level of credentials to the internal audit team.

Ms. Witek thanked the Board for their support and said the certification was well worth the effort.

The Board congratulated Ms. Witek on her accomplishment.

County Manager's Report (Information Only).

Greg Stanley said the staffing study for the jail is ongoing. Staff has not received the list of individuals who will be laid off, but that they are up to 62 vacancies on the detention side including the termination of the probationary employees and the hiring freeze put in place in April. Mr. Stanley thanked the following departments for their work in the successful election process last week: Elections, Recorder, County Attorney, Purchasing, Public Works, Facilities and ACIP. He reminded the Board that the Pinal County Town Hall is scheduled for October.

Supervisor Chase said she went to Elections office and was able to witness some of the process. She expressed her appreciation for the workers and their efficiency.

Purchasing Division Report - September 3, 2014

The Purchasing Report was presented by Randon Riffey.

AWARDING OF BIDS & PROPOSALS:

1. PC-11-01-16 – Specialty Legal Services - Recommend Julie M. Lemmon and Hinshaw & Culbertson LLP be added to the contract for a term of September 3, 2014 through June 30, 2015, with two (2) automatic annual renewals. The contract term will run concurrent with the original contract start date of July 1, 2011. This contract is used by the County Attorney's Office.
2. PC-140319 – Aggregate, Slurry & Portland Cement - Recommend Cemex – Phoenix be awarded the contract for a term of one (1) base year (September 3, 2014 through September 2, 2015) with four (4) one year renewal options. The County will spend approximately \$335,000 for these commodities. The Board is requested to authorize the Director of Finance or County Manager to act on this contract up to their delegated authority. This contract is used by Public Works.

Cooperative Purchasing Agreement Procurements between \$100,000 and \$250,000:

<u>PO #</u>	<u>AMOUNT</u>	<u>VENDOR</u>	<u>ITEM</u>	<u>DEPT.</u>
1. 230978	\$170,070.00	American Fence	Jail security Fence	Sheriff

Motion was made by Supervisor Miller and seconded by Supervisor House to approve the purchasing report as presented. Motion carried by unanimous vote.

CONSENT ITEMS (A-N)

Chairman Smith advised that all items indicated by an asterisk (*) would be handled by a single vote as part of the consent agenda, unless a Board Member, County Manager, or member of the public objected at the time the agenda item was called.

Chairman Smith asked if there were any requests from a Board member, staff or the audience to remove a consent agenda item for discussion. Item H was removed for discussion.

Motion was made by Supervisor House and seconded by Supervisor Rios to approve consent agenda items A-N as presented minus item H:

- * A. Minutes of August 20, 2014.
- * B. Current billings before the Board.
- * C. Request for Channika Daniels, Joseph Escobar, Enedina Lopez, Alan Gregory King, Daniel C. Jahns, Sandra B. Peplet, Jesusa M. Garcia, Fred Garcia, Gloria Gervat, Ronald Konar and Brian Rak be allowed to file for widow/widowers and/or disabled persons or non-profit organization tax exemption.

- * D. Appointment of Kate Witek to the Internal Audit Officer position, Position 4337, Job Code #1012, Grade #437, Step #1. No budget amendment is needed.
- * E. Deed of Full Release for the Promissory Note Fee Number: 2002-0595203 executed by Rebecca Way dated and recorded October 31, 2002. This 10 year Forgivable Deferred Payment Loan has been satisfied.
- * F. Total revenues received by the Justice Courts and the Superior Court, including the Clerk of the Superior Court, exceeds the amount received in fiscal year 1997-1998. The County Treasurer shall disburse the monies as directed pursuant to ARS 41-2421, as amended.
- * G. Intergovernmental Agreement regarding Arizona Vehicle Theft Task Force between the State of Arizona, through the Department of Public Safety (DPS), and the Pinal County Sheriff's Office. The purpose of the agreement is to enhance law enforcement services concerning vehicle theft. DPS agrees to reimburse Pinal County for 75% of the salary and employee related expenses (EREs) of the assigned police officer and 100% of pre-authorized Task Force related overtime hours. The required match 25%, salary and EREs will be transferred from cost center 2401016 (General Fund). The budget appropriation for this agreement was adopted in the final budget for FY 2014-15.
- * I. Filing a complaint in Superior Court to enforce a hearing officer decision against Michael Rickert by obtaining a court order to abate the nuisance and for a permanent injunction.
- * J. Transfer reserve appropriation and amend the FY 2014 - 2015 Budget. Conciliation Services (Family Services of the Conciliation Court) received additional funding from the Federal DHHS Access and Visitation Program administered by Arizona Division of Child Support Services for Federal Funding FY 2013-2014. The additional funds will offset wages and EREs for County staff providing family mediation services and preparation of parenting plans. Conciliation Services requests an amendment to the budget for FY 2014-2015, to transfer in the required reserve appropriation of \$10,520 from Fund 213. Additionally, a fund transfer in the amount of \$1,492 for the required match will be transferred from the general fund (cost center 2630411) to Fund 125 (cost center 2630213).
- * K. Intergovernmental Agreement between Sacaton Elementary School Dist. and Pinal County for the preparing and conducting of the School Board election to be held on November 4, 2014.
- * L. Intergovernmental Agreement between JO Combs Unified School District and Pinal County for the preparing and conducting of the Governing Board election to be held on November 4, 2014.
- * M. Intergovernmental Agreement between Central Arizona Valley Institute of Technology and Pinal County for the preparing and conducting of the governing board election to be held on November 4, 2014.
- * N. Official canvass of votes for the August 26, 2014 Primary Election.

Motion carried by unanimous vote.

Consent agenda item removed for discussion:

- * **H. Rescue and Restore Victims of Human Trafficking Regional Program Cooperative Agreement and Federal Award No. 90ZV0119-01 between the U.S. Dept. of Health and Human Services (DHHS), Administration for Children and Families (ACF), Office of Refugee & Resettlement (ORR) and the Pinal County Attorney's Office to support a regional program to enhance anti-trafficking efforts in the U.S. by building regional capacity, developing regional coalitions, conducting public awareness, and providing training and technical assistance on human trafficking issues. The grant program is scheduled thru June 30, 2017, and includes annual renewal of \$90,000 in funding. This grant will require the transfer of unfunded Position 146, Victim Witness Advocate (Step 1, Job Code 916, and Grade 123) from the General Fund to Fund 268. This DHHS Award requires a FY 2014-15 budget amendment to transfer \$90,000 reserve appropriation from Fund 213 to Fund 268 (Cost Center 2300438) per Notice of Award as designated in the attached Appropriation Adjustment Form. Additionally, the award requires appropriation of a transfer of \$13,312 from Fund 268 to Fund 10 (Cost Center 3311001), for indirect costs reimbursed by the grant. Victim Witness Advocate 146 will be funded by the DHHS Award #90ZV0119-01.**

Supervisor Miller said he was supportive of the grant, but pointed out that it seemed contrary to the events that took place in Oracle a few weeks ago regarding the unaccompanied minor refugees. The grant does not mention anything about relocating the smuggling victims back to their country of origin.

County Attorney, Lando Voyels said that Pinal County is one of eighteen nationwide entities accepted for this grant and the only one in the State of Arizona. To answer the question posed by Supervisor Miller, Mr. Voyles explained that human smuggling was a completely different issue than the human trafficking. With human smuggling there is consent while with human trafficking there is no consent as the victims are forced to cooperate.

Motion was made by Supervisor Miller and seconded by Supervisor House to approve consent agenda item H as presented. Motion carried by unanimous vote.

Meeting of the Pinal County Flood Control District Board of Directors.

10:12 A.M. – Chairman Smith recessed the regular session of the Board of Supervisors and convened as the Pinal County Flood Control District Board of Directors.

10:14 A.M. – Chairman Smith adjourned the Pinal County Flood Control District Board of Directors meeting and re-convened as the Pinal County Board of Supervisors.

Zoning Consent

- A. SUP-003-14: Glenn Hunter and Elizabeth Melti-Hunter, landowners, requesting a Special Use Permit to operate a horse boarding facility on a 1.5± acre parcel in the GR zone; situated in a portion of the north half of Section 5, T06S, R02E G&SRB&M, tax parcel 501-67-023B (legal on file) (located in the southwest corner area of Miller Rd and Sage St in the Maricopa area). Planning Commission voted 6-3 to recommend approval with thirteen (13) stipulations.**

Chairman Smith announced that the above listed case would be heard without additional input from the applicant or public unless prior to the time the case was publically heard, the applicant, a staff member or a member of the public requested that a case be considered separately. He advised that in the event that no such request for a hearing was made the Board would vote to approve the recommendation of the Commission.

Motion was made by Supervisor House and seconded by Supervisor Miller to approve SUP-003-14: Glenn Hunter and Elizabeth Melti-Hunter, landowners as recommended by the Planning Commission with thirteen (13) stipulations:

1. The number of horses on the property shall not exceed twenty-three (23).
2. Excess manure shall be removed from the property weekly.
3. No major veterinary services shall be performed on-site, except in the case of emergency.
4. Overnight accommodations for customers/horse owners are prohibited.
5. For boarding activities; there shall be no more than ten (10) drop-offs or pick-ups in one day and no more than ten (10) customers on the site any one time. Riding lessons shall be limited to eight (8) customers per week and no more than four (4) customers per day.
6. Roping events (personal or commercial), gymkhana and mounted shooting are prohibited.
7. No signs advertising the use are permitted.
8. The applicant shall keep the property free of trash, litter and debris.
9. All State and County regulations shall be adhered to and all required approvals, plans, submittal documents and permits be submitted and obtained, including but not limited to, planning clearance, building, sewage disposal, right-of-way use permit, handling and disposal of wastewater, air quality permit, security lighting, fire protection, landscaping, signage, etc.
10. Applicant/owner shall attend a site plan pre-application meeting with staff. If staff determines that a formal site plan review is required, the applicant/owner shall receive site plan approval prior to operation in accordance with Chapter 2.200 of the Pinal County Development Services Code.
11. A Traffic Impact Analysis may be required to be submitted to the County Engineer at the time of Site Plan submittal for review and approval. The TIA

shall comply with the current Pinal County Traffic Impact Assessment Guidelines and Procedures and shall be approved prior to Site Plan approval.

12. A drainage report may be required to be submitted to the County Engineer at the time of Site Plan submittal for review and approval. The drainage report shall comply with the current Pinal county Drainage Manual and shall be approved prior to the Site Plan approval.
13. Violation of these conditions at any time may invoke revocation proceedings by the Pinal County Planning & Development Services Department.

Motion carried by unanimous vote.

Public Hearing and discussion/approval/disapproval of SUP-004-14: Psalm 91, LLC, landowner, Lyle Richardson, agent, requesting a Special Use Permit to operate a private airstrip/heliport landing field and skydiving facility on a 40± acre parcel in the GR Zone; situated in a portion of the NE¼ of Section 29, T4S, R2E G&SRB&M, tax parcel 510-10-002C and 002E (legal on file) (located at the northwest corner of Sage Street and Dasher Road in the Maricopa area). Planning Commission voted 6-2 to recommend approval.

Chairman Smith opened the public hearing and asked staff to begin their presentation. The applicant will be allowed to make a presentation after that and then there will be time for public comments.

Dedrick Denton with Pinal County Community Development said this was a companion case of a non-major comprehensive plan approved by the Board in July of this year. The referendum period is over so that land use is now secondary airport. Since that time, the applicant said they had an additional neighborhood meeting and contacted staff to request to eliminate the helipad from their site plan. They are also proposing changes to stipulations and the addition of a stipulation. Their request is for a Special Use Permit to operate the airstrip and skydiving facility on 40 acres. If approved by the Board, the stipulations will need to be revised as follows:

- 4) The layout, design and set up of the airstrip/heliport landing field and skydiving facility shall be as shown and set forth on the applicant's submittal documents and site plan.
- 8) Only single engine aircrafts and helicopters are permitted.
- 10) The airstrip/helicopter pad and skydiving facility shall operate during daylight hours only.
- 11) One (1) storage tank for aircraft aviation fuel and one (1) storage tank for helicopter aviation fuel are is permitted within the 40 acres covered by this Special Use Permit. The storage of fuel shall meet the requirements of the Office of The State Fire Marshal.
- 13) No more than twenty one (21) flight (take off/landing) per month are allowed for helicopters.

Add the following stipulation for a total of 16 stipulations:

- Noise abatement procedures have been discussed and agreed upon with the neighbors. It is pilots and staffs intention to produce the least amount of noise possible while maintaining the highest level of safety. This generally means aircraft will depart to the east and climb out over the open area to the east with a southerly turn at Rio Bravo Road. Landing aircraft will generally follow the same pattern in reverse, conditions allowing. Pilots will use their discretion to determine the best and safest takeoff and landing approach patterns at all times. No procedure shall prevent the pilot in command from exercising authority for the safe operation of the aircraft.

Lyle Richardson of Tucson, Arizona, applicant representative said they were made aware of a number of residents, outside of the boundary area the applicant was required to notify, expressing opposition as they filed a petition of opposition. Mr. Richardson said he and the applicant offered to hold additional discussions and meetings to address concerns as the intent has always been to work with the neighbors. The residents expressed concern with the helicopter use and noise, the orientation of the runway, right-of-way, conditions of the streets and traffic. The applicant withdrew the helipad and helicopter use portion of the application. Mr. Richardson said McDavid Road was dedicated to the county as public right-of-way, but is not a county maintained road. Until certain criteria are met, it will not have a maintained status. Mr. Richardson said it would be appropriate for the people who actually own property with frontage on McDavid Road to take the steps to figure out how to get that road designated as maintained. The applicant committed to do the same for Sage Road. Regarding the amount of traffic using the roads in the area, the applicant retained an engineer with Kimley-Horne to calculate the proposed traffic. In this particular case, they concluded that it would be less of an impact to the overall system then a single family project would be.

Chairman Smith asked for information regarding safety procedures and processes.

Mr. Richardson said the owner and operator of the facility have an excellent safety record.

Rick Adams, spokesperson for the North Hidden Valley residents in opposition, submitted to the Clerk of the Board petitions of opposition and reiterated the residents' concerns. Mr. Adams asked the Board to deny the proposed request.

Richard Adams, resident of Maricopa; Vernon St. John, resident of Maricopa; Jim Hier, area resident; James Chapman, area resident; Georgia Hier, area resident; Cathi Dimun, area resident; Louise Woods, area resident; Jessica Pedace, area resident; Harris Zeech, area resident; Karen Heber, area resident; Ruth Whitaker, area resident; Alan Whitaker, area resident; Stanley Sloen, area resident and Kris Coyne, resident of

Maricopa appeared and spoke in opposition of the proposed Special Use Permit stating concerns regarding safety, emergency response, noise pollution, etc.

Russ Long with Skydive Phoenix; Jennifer Golladay of Maricopa, Arizona; Daniel Orozco of Maricopa, Arizona; Alex Bruner of Maricopa, Arizona; Juan Becerra of Maricopa, Arizona; Kristin Carter of Skydive Phoenix; Justin Bender of Skydive Phoenix; Chris Kelly of Maricopa, Arizona; Ray Ferrier of Skydive Phoenix; Melissa Dame of Laveen, Arizona; Charles Dunne of Skydive Phoenix; Ryan Day of Scottsdale, Arizona; Sharon Flarity of Cave Creek, Arizona; Michelle Flarity of Phoenix, Arizona; Arne Carlson of Mesa, Arizona; Jeff Kwartler of Fountain Hills, Arizona; Josh Remsen of Mesa, Arizona; Karen Fabio of Skydive Phoenix; Tod Dimauro of Skydive Phoenix; Steve Flarity of Skydive Phoenix and Nancy Gaxiola of Skydive Phoenix filled out speaker forms in favor of the proposed SUP, but did not wish to speak.

Stacy Holland of Maricopa, Arizona appeared before the Board in support of the proposed SUP.

Brian Neufeld, active chief pilot of Skydive Phoenix appeared in support and stated that the military routes in the area are communicated to the pilots in the area.

Chairman Smith closed the public hearing.

11:56 A.M. – Motion was made by Supervisor Chase and seconded by Supervisor House to recess into executive session for legal advice. Motion carried by unanimous vote.

Present: Chairman Anthony Smith; Vice-Chairman Todd House; Supervisor Pete Rios; Supervisor Cheryl Chase; Supervisor Stephen Q. Miller; County Manager, Greg Stanley; Chief Civil Deputy County Attorney, Chris Keller; Deputy County Attorney, Mark Langlitz; Airport Economic Development Director, Jim Petty; Planner, Dedrick Denton and Clerk of the Board, Sheri Cluff.

12:14 P.M. – Chairman Smith adjourned the executive session and re-convened the regular meeting.

Chairman Smith asked if the operation had achieved FAA approval.

Mr. Richardson said the applicant has gone through the review required as a part of the 2013 notice requirement. If the application is successful, the process to notify the FAA of a new owner operator will be the same.

Mr. Rick Adams asked the Board to continue the case for 60 days to give the residents time to do their due diligence.

Mark Houge, owner of Skydive Phoenix, stated that he will attempt to get a water truck to mitigate dust and will look into paving the road. The applicant said they have gone beyond the legal requirements to invite individuals to discuss and try to mitigate concerns. The noise abatement stipulation came from civil aviation and the military training route is designated by FAA. When a military training takes place, it is communicated to the area pilots. The divers are covered by third-party insurance through the United States Parachute Association and the diligence to ensure safety is being done.

Motion was made by Supervisor Rios and seconded by Supervisor House to approve SUP-004-14: Psalm 91, LLC, landowner, Lyle Richardson, agent, requesting a Special Use Permit to operate a private airstrip as recommended for approval by the Planning and Zoning Commission with a six to two vote and with modifications to stipulation number 4, 8, 10, 11, striking stipulation 13 and adding another stipulation speaking to noise abatement and safety as presented by staff for a total of sixteen stipulations:

1. A Traffic Impact Analysis may be required to be submitted to the County Engineer at the time of Site Plan submittal for review and approval. The TIA shall comply with the current Pinal County Traffic Impact Assessment Guidelines and Procedures and shall be approved prior to the Site Plan approval;
2. A drainage report may be required to be submitted to the County Engineer at the time of Site Plan submittal for review and approval. The drainage report shall comply with the current Pinal County Drainage Manual and shall be approved prior to the Site Plan approval;
3. Right-of-way dedication may be required along Sage Street at the time of Site Plan. All right-of-way dedication shall be free and unencumbered. All right-of-way conveyances shall be completed prior to the Site Plan approval;
4. The layout, design and set up of the airstrip and skydiving facility shall be as shown and set forth on the applicant's submittal documents and site plan;
5. All Federal, State and County regulations shall be adhered to and all required approvals, plans, submittal documents and permits be submitted and obtained, including but not limited to, planning clearance, building, sewage disposal, right-of-way use permit, handling and disposal of waste water, air quality permit, security lighting, fire protection, landscaping, signage, etc.;
6. Applicant/owner shall attend a site plan pre-application meeting with staff. If staff determines that a formal site plan review is required, the applicant/owner shall receive site plan approval prior to operation in accordance with Chapter 2.200 of the Pinal County Development Services Code;
7. The applicant shall keep the property free of trash, litter and debris;
8. Only single engine aircrafts are permitted;
9. Commercial operations are prohibited except for the skydiving facility;
10. The airstrip and skydiving facility shall operate during daylight hours only;
11. One (1) storage tank for aircraft aviation fuel is permitted within the 40 acres covered by this Special Use Permit. The storage of fuel shall meet the requirements of the Office of The State Fire Marshal;

12. No building within 50 feet of the airstrip as shown on the site plan dated 5/13/2014;
13. Noise abatement procedures have been discussed and agreed upon with the neighbors. It is pilots and staffs intention to produce the least amount of noise possible while maintaining the highest level of safety. This generally means aircraft will depart to the east and climb out over the open area to the east with a southerly turn at Rio Bravo Road. Landing aircraft will generally follow the same pattern in reverse, conditions allowing. Pilots will use their discretion to determine the best and safest takeoff and landing approach patterns at all times. No procedure shall prevent the pilot in command from exercising authority for the safe operation of the aircraft.
14. The permit is set for annual review beginning June 19, 2015 with the right of entry for the Code Compliance Officer to verify stipulations;
15. Violation of these conditions at any time may invoke revocation proceedings by the Pinal County Planning & Development Services Department; and
16. The Pinal County Planning & Development Services Department may invoke revocation proceedings should the airstrip/heliport landing field not adhere to the approved stipulations and site plan.

Clerk of the Board, Sheri Cluff took a roll call vote: Supervisor Rios – AYE; Supervisor House – AYE; Supervisor Miller – AYE; Supervisor Chase – AYE; Chairman Smith NAY. Motion carried my majority vote.

Public Hearing and discussion/approval/disapproval of Resolution No. 090314-AD14-04 authorizing the request to transfer the H2O, Inc. Domestic Water Franchise Agreement to the Town of Queen Creek. The acquisition of H2O, Inc. to the Town of Queen Creek was effective November 1, 2013. (Contract #AD14-004)

Chairman Smith opened the public hearing and called for comments.

Megan Villegas with Public Works recommended approval and was available for any questions.

Chairman Smith closed the public hearing as there was no one else who wished to address the Board.

Supervisor House asked if the transfer of H2O was within the Town of Queen Creek City limits or their planning area.

Paul Gardner, Town of Queen Creek Utility Director, explained that last November the Town of Queen Creek acquired the private water company H2O Inc. However, there is a clause in the franchise agreement requiring it to be transferred to the H2O successors. Part of the area is in Queen Creek's planning area, but the majority of the acquisition is in unincorporated Pinal County and not part of the Town of Queen Creek's planning area.

Motion was made by Supervisor House and seconded by Supervisor Miller to approve Resolution No. 090314-AD14-04 authorizing the request to transfer the H2O, Inc. Domestic Water Franchise Agreement to the Town of Queen Creek. Motion carried by unanimous vote.

12:52 P.M. – Chairman Smith recessed the meeting for lunch.

1:31 P.M. – Chairman Smith re-convened the meeting.

Engagement of Stifel, Nicolaus & Company, Incorporated for the purpose of discussions about debt financing of capital and potential refinancing of existing debt. The engagement letters are needed in order to obtain services of Stifel to provide options concerning structure, timing, terms and other similar matters related to debt financing. The recommended action is that the Board allow the County Manager to sign the engagement letters.

Supervisor Rios asked what process was used to narrow the selection to the proposed entity.

County Manager, Greg Stanley said that the County has used Mark Reeder previously and he is very familiar with the County's financial situation. The procurement of this will be done off of the SAVE Coalition, which is essentially the piggybacking of contracts. There is no fee associated with this particular item, but if the County elected to refinance, there would be fees at that time.

Motion was made by Supervisor Miller and seconded by Supervisor House to approve the engagement of Stifel, Nicolaus & Company, Incorporated for the purpose of discussions about debt financing of capital and potential refinancing of existing debt and allowing the County Manager to sign the engagement letters. Motion was carried by unanimous vote.

One time waiver of Pinal County policy 7.3 in order to approve the vacation time pay-out for eight (8) probationary detention officers and five (5) probationary detention aides to receive pay for vacation accruals earned while on probation in the amount of \$7,933, who were terminated on August 16, 2014 due to the reduced budget as passed by the Board of Supervisors on August 6, 2014 associated with the loss of the ICE Contract. The total cost, including EREs, of \$8,726 will be paid from the existing PCSO 2401018 Operating Budget FY 14/15.

Chief Deputy Steve Henry said the probationary employees let go in connection with the loss of the ICE contract had a few hours of vacation accrued. Currently, an employee is prohibited from being paid out earned vacation as long as they are on probation. Staff asked the Board to waive the rule in order to pay out the earned vacation for these employees.

County Manager, Greg Stanley clarified that these individuals are not being terminated for failing to meet probation because of dissatisfactory services, but because of the cut in the budget.

Motion was made by Supervisor House and seconded by Supervisor Smith to approve the request of a onetime waiver of Pinal County policy 7.3 in order to approve the vacation time pay-out for eight (8) probationary detention officers and five (5) probationary detention aides to receive pay for vacation accruals earned while on probation in the amount of \$7,933, who were terminated on August 16, 2014 due to the reduced budget as passed by the Board of Supervisors on August 6, 2014 associated with the loss of the ICE Contract. The total cost, including EREs, of \$8,726 will be paid from the existing PCSO 2401018 Operating Budget FY 14/15. Clerk of the Board, Sheri Cluff called roll: Supervisor Rios – pass; Supervisor House – AYE; Supervisor Miller – AYE; Supervisor Chase – AYE; Chairman Smith – AYE; Supervisor Rios – AYE. Motion carried by unanimous vote.

Point of Personal Privilege

Supervisor Miller would like to see staff address issues in the county policies.

Mr. Keller said county management is currently working to update the county policies.

Appointment of Michael Cafiso from Greenberg Traurig, LLP as bond counsel to advise and represent the Board of Supervisors concerning potential bond issuances and/or refinancing of current obligations. The County Attorney pursuant to the requirements of Pinal County Procurement Code section PC1-105(E)(4) grants his consent to this appointment.

Motion was made by Supervisor House and seconded by Supervisor Chase to approve the appointment of Michael Cafiso from Greenberg Traurig, LLP as bond counsel to advise and represent the Board of Supervisors concerning potential bond issuances and/or refinancing of current obligations. Motion carried by unanimous vote.

Appointment of outside counsel Stephen Tully of Hinshaw & Culberton to represent and advise the Pinal County Sheriff's Office in matters related to budget cuts and staffing recommendations or reductions in force related to or stemming from Pinal County's termination of the Homeland Security Contract effective July 2014. The County Attorney pursuant to the requirements of Pinal County Procurement Code section PC1-105 (E)(4) grants his consent to this appointment.

Chief Civil Deputy County Attorney, Chris Keller appeared before the Board. The Sheriff's office requested outside counsel regarding the termination of the ICE Contract, operational issues and staffing as they felt there was a potential conflict with the County Attorney's office as they advise the Board.

Chief Henry reiterated that everyone has a right to legal counsel to make the best decisions possible and PCSO would like to avoid any perception of conflict.

The Board felt it was a waste of taxpayer dollars due to a lack of effort by PCSO to implement a lay off plan.

Motion was made by Supervisor Rios and seconded by Supervisor to approve the appointment of counsel Stephen Tully of Hinshaw & Culberton to represent and advise the Pinal County Sheriff's Office in matters related to budget cuts and staffing recommendations or reductions in force related to or stemming from Pinal County's termination of the Homeland Security Contract effective July 2014, limited to no more than \$30,000.00. Vote: Supervisor Rios – AYE; Supervisor House – AYE; Supervisor Miller – AYE; Supervisor Chase – NAY; Chairman Smith – AYE. Motion carried by majority vote.

Executive Sessions:

2:31 P.M. – Motion was made by Supervisor House and seconded by Supervisor Miller to recess into the following executive sessions. Motion carried by unanimous vote.

Executive Session pursuant to A.R.S. § 38-431.03A(3) and (4) to discuss requested compromise of civil penalty awarded against Reynaldo Villicana in CV2014-00174 and direct counsel regarding any further proceedings.

Present: Chairman Anthony Smith; Vice-Chairman Todd House; Supervisor Pete Rios; Supervisor Stephen Q. Miller; County Manager, Greg Stanley; Chief Civil Deputy County Attorney, Chris Keller and Clerk of the Board, Sheri Cluff.

Supervisor Chase was not present for the executive session.

The above executive session ended at 2:42 P.M. and the next one began.

Executive session pursuant to A.R.S. § 38-431.03A(3) and (4) for legal advice, contract discussions and potential litigation concerning the development agreement for Copper Basin Planned Community.

Present: Chairman Anthony Smith; Vice-Chairman Todd House; Supervisor Pete Rios; Supervisor Stephen Q. Miller; County Manager, Greg Stanley; Chief Civil Deputy County Attorney, Chris Keller; Deputy County Attorney, Mark Langlitz and Clerk of the Board, Sheri Cluff.

Supervisor Chase was not present for the executive session.

Chairman Smith adjourned the executive session at 2:58 P.M. and re-convened the regular meeting.

Waiving the fine of seven hundred and fifty dollars (\$750.00) levied against Reynaldo Villicana in CV2014-00174 for failure to install an approved septic system due to Mr. Villicana bringing his property into compliance and his demonstrated inability to pay.

Motion was made by Supervisor Rios and seconded by Supervisor House to approve waiving the fine of seven hundred and fifty dollars (\$750.00) levied against Reynaldo Villicana in CV2014-00174 for failure to install an approved septic system due to Mr. Villicana bringing his property into compliance and his demonstrated inability to pay. Motion carried by unanimous vote.

Chairman Smith adjourned the meeting at 3:00 P.M. The next regular meeting of the Pinal County Board of Supervisors will be on Wednesday, September 17, 2014 at 9:30 A.M. with a work session on September 10, 2014 at 9:30 A.M.

PINAL COUNTY BOARD OF SUPERVISORS
AmberLee Taylor

AmberLee Taylor, Deputy Clerk of the Board

Warrant#	Warrant Date	Vendor Name	Voucher Fund	Voucher Amount
93349972	8/8/2014	SNYDER, RANDALL W.	291	283.5
93349973	8/12/2014	FLORENCE REMINDER & BLADE	10	29.35
93349974	8/12/2014	DIAMONDBACK POLICE SUPPLY CO INC	10	1350
93349975	8/12/2014	BENSON SYSTEMS	10	2918.52
93349976	8/12/2014	OLSON, DOUGLAS H	64	250
93349977	8/12/2014	CASA GRANDE MOBILE RANCH	904	25
93349978	8/12/2014	COOPER & RUETER, LLP	10	350
93349979	8/12/2014	HAMILTON, LYNN T ATTORNEY	10	650
93349980	8/12/2014	AZ PUBLIC SERVICE APS	10	48.01
93349981	8/12/2014	ASSOC OF GOVERNMENT ATTORNEYS IN	10	450
93349982	8/12/2014	ARIZONA STATE HOSPITAL	904	1063.61
93349983	8/12/2014	AZ STATE TREASURER-AHCCCS	10	226300
93349984	8/12/2014	AZ WATER CO	64	483
93349985	8/12/2014	BAKER & TAYLOR BOOKS	75	136.25
93349986	8/12/2014	CASA GRANDE ANIMAL HOSPITAL	79	206.6
93349987	8/12/2014	CITY OF ELOY	10	23.27
93349988	8/12/2014	COOLIDGE UNIFIED SCHOOL DISTRICT	184	2500
93349989	8/12/2014	MISSION UNIFORM SERVICE	257	46.82
93349990	8/12/2014	PITNEY BOWES INC - LEASE	257	296.7
93349991	8/12/2014	SAN CARLOS IRRIGATION PROJECT	64	20
93349992	8/12/2014	HARLAND TECHNOLOGY SERVICE (WAS S	10	1387
93349993	8/12/2014	SCHERB, RICHARD ATTORNEY	10	1000
93349994	8/12/2014	SOUTHWEST GAS CORP	10	61.06
93349995	8/12/2014	MANATEE TIRES	257	37.39
93349996	8/12/2014	TOWN OF FLORENCE	10	144.14
93349997	8/12/2014	UNIVERSAL POLICE SUPPLY CO	10	570
93349998	8/12/2014	VALKOS, DONNA	10	225
93349999	8/12/2014	LAW OFFICE OF MICHAEL A VILLARREAL	10	800
93350000	8/12/2014	AZ SUPREME COURT	33	3795
93350001	8/12/2014	BACA BOYS MOBILE CAR WASH	10	20
93350002	8/12/2014	WASTE MANAGEMENT	64	112.74
93350003	8/12/2014	FOOTHILLS PUBLISHING INC	10	66.69
93350004	8/12/2014	VERIZON WIRELESS, BELLEVUE	10	295.75
93350005	8/12/2014	GREAT WESTERN INSURANCE	904	250
93350006	8/12/2014	ARIZONA EQUIPMENT LEASING	10	126.48
93350007	8/12/2014	PINAL COUNTY TREASURER	904	500
93350008	8/12/2014	PINAL COUNTY TREASURER	904	1684
93350009	8/12/2014	PINAL COUNTY TREASURER	904	1000
93350010	8/12/2014	PINAL COUNTY TREASURER	904	500
93350011	8/12/2014	PINAL COUNTY TREASURER	904	1626
93350012	8/12/2014	PINAL COUNTY TREASURER	904	1000

93350013	8/12/2014	PINAL COUNTY TREASURER	904	2000
93350014	8/12/2014	PINAL COUNTY TREASURER	904	500
93350015	8/12/2014	PINAL COUNTY TREASURER	904	760
93350016	8/12/2014	PINAL COUNTY TREASURER	904	600
93350017	8/12/2014	GRATZ, KATHLEEN ATTORNEY	10	350
93350018	8/12/2014	GEORGINI LAW OFFICES LLC	10	234.89
93350019	8/12/2014	SUPERSTITION MOUNTAINS CFD NO 1	64	41.55
93350020	8/12/2014	UNIFIRST CORP	64	89.13
93350021	8/12/2014	TOWN OF QUEEN CREEK	64	378.59
93350022	8/12/2014	GREEY, CATHERINE	10	500
93350023	8/12/2014	DELONG, GEORGE M. PHD	10	600
93350024	8/12/2014	TALKINGTON LAW OFFICES	10	350
93350025	8/12/2014	KROGER PHARMACY MARKETED ACCTS	904	36.87
93350026	8/12/2014	JOHNSON UTILITIES COMPANY	64	365.51
93350027	8/12/2014	SPARKLETTS	10	48.86
93350028	8/12/2014	DESERT STORAGE	10	138.38
93350029	8/12/2014	SEVERSON, NICOLE L LAW OFFICE	10	350
93350030	8/12/2014	NEXTRAQ	79	531.3
93350031	8/12/2014	ARIZONA DEPT OF REVENUE	904	329
93350032	8/12/2014	HOWARD, JOYCE	10	411.6
93350033	8/12/2014	BLANTON LAW FIRM PLLC	10	650
93350034	8/12/2014	ALL IN ONE STEAM	10	1200
93350035	8/12/2014	APS	904	81
93350036	8/12/2014	MAXIM STAFFING SOLUTIONS	10	1545.1
93350037	8/12/2014	VALLE ESCONDIDO DOMESTIC WATER IM	64	119
93350038	8/12/2014	INTERNAL REVENUE SERVICE	904	1052
93350039	8/12/2014	RECORDED BOOKS LLC	75	113.8
93350040	8/12/2014	MERCURY DELIVERY SERVICE, LLC	75	5180
93350041	8/12/2014	AIRES, INC	904	200
93350042	8/12/2014	BEE HIVE OF APACHE	904	1562.85
93350043	8/12/2014	S & L PRINTING AND MAILING, INC	10	654
93350044	8/12/2014	PIFER GROUP HOME	904	50
93350045	8/12/2014	CHESTER R LOCKWOOD JR.	10	800
93350046	8/12/2014	GLENN, SUPANNEE	10	289.6
93350047	8/12/2014	ANIMAL MEDICAL CENTER OF CASA GRAI	79	90
93350048	8/12/2014	BANNER GOOD SAMARITAN MEDICAL CE	10	35.37
93350049	8/12/2014	WALLACE, VOLKMER & WEAGANT, PLLC	10	650
93350050	8/12/2014	MCCLOSKEY MITIGATION LLC	10	7977.14
93350051	8/12/2014	CPES	904	100
93350052	8/12/2014	HEARD LAW FIRM	10	650
93350053	8/12/2014	FLORES & CLARK LLC	10	800
93350054	8/12/2014	SIERRA HEALTH MART PHARMACY	904	31.29
93350055	8/12/2014	RITTER LAW GROUP LLC	10	550
93350056	8/12/2014	LAW OFFICE OF MEGAN K WEAGANT, PLC	10	1000
93350057	8/12/2014	CARREON, ARCHIMEDES R.	10	599.5
93350058	8/12/2014	UNIFIRST CORP	64	15.83
93350059	8/12/2014	AMERICAN FAMILY INS	904	68.5

93350060	8/12/2014	ARIZONA WATER COMPANY	904	31.76
93350061	8/12/2014	DIRECTV	904	30.52
93350062	8/12/2014	CENTURYLINK	904	26.58
93350063	8/12/2014	SRP	904	179.44
93350064	8/12/2014	ANNA'S ASSISTED LIVING	904	1501.23
93350065	8/12/2014	LARA LAW GROUP PLC	10	650
93350066	8/12/2014	PEREZ, TYLER	904	2358.27
93350067	8/12/2014	RAXX DIRECT MARKETING, LLC	79	100.78
93350068	8/12/2014	PLATT AND MERRITT, PLLC	10	550
93350069	8/12/2014	JEFFREY SIEGEL LLC	10	680
93350070	8/12/2014	REINHARDT, NICOLE M	10	36.02
93350071	8/12/2014	WELLS FARGO BANK	904	300
93350072	8/12/2014	ARIZONA RADIATION REGULATORY AGEN	147	42
93350073	8/12/2014	AMERICAN LEGION POST 8	184	1000
93350074	8/12/2014	QOL	904	75.05
93350075	8/12/2014	NJOKU, OBIANUJU QUEEN	904	2053.33
93350076	8/12/2014	HERNANDEZ, CAMILLE ATTORNEY	10	650
93350077	8/12/2014	LOPEZ, DANIEL R.	10	308
93350077	8/12/2014	LOPEZ, DANIEL R.	10	-308
93350078	8/12/2014	LOPEZ, YSELA M.	10	210
93350079	8/12/2014	ANTOLIN, SERGIO	10	177.5
93350080	8/12/2014	RIOS, PETE	10	29.68
93350081	8/12/2014	RAMIREZ, WILLIAM J.	10	207
93350082	8/12/2014	SHEWEY, ASHTON M.	10	308
93350083	8/12/2014	OPIJAC, NEDIM	10	177.5
93350084	8/12/2014	LOPEZ, JACQUELINE L.	10	248.5
93350085	8/12/2014	GUTIERREZ, MONICA B.	10	210
93350086	8/12/2014	POWELL, DAVID A.	10	319.5
93350087	8/13/2014	AZ STATE RETIREMENT	10	6.51
93350088	8/13/2014	WELLS FARGO BANK	10	7.02
93350089	8/13/2014	WELLS FARGO BANK	10	1.81
93350090	8/14/2014	GRANADO, DAMASIO	904	40
93350091	8/14/2014	MULLICAN, MARK	904	150
93350092	8/14/2014	JORDAN, IDA	904	50
93350093	8/14/2014	ROMERO, JULIE	904	25
93350094	8/14/2014	BOJORQUEZ, DAVID	904	70
93350095	8/14/2014	BOATMAN, SHANE	904	40
93350096	8/14/2014	JOHNSON, JOYCE	904	40
93350097	8/14/2014	LAFAVOR, DARREL	904	60
93350098	8/14/2014	MAGLIARO, DOMINICK	904	90
93350099	8/14/2014	THOMPSON, JOHN	904	50
93350100	8/14/2014	GREENFIELDS AL	904	25
93350101	8/14/2014	GUTIERREZ, FRANCES	904	45
93350102	8/14/2014	DES/DDD	904	499.01
93350103	8/14/2014	CENTURYLINK	10	33.44
93350104	8/14/2014	CASA GRANDE DISPATCH	10	42.76
93350105	8/14/2014	CASA GRANDE DISPATCH	10	36.34

93350106	8/14/2014	FLORENCE REMINDER & BLADE	10	27.95
93350107	8/14/2014	SHRED-IT	10	22.72
93350108	8/14/2014	HIGH GRADE RENTAL & SALES	64	54.33
93350109	8/14/2014	COPPER AREA NEWS PUBLISH INC	10	115.1
93350110	8/14/2014	J WARREN FUNERAL SERVICES	10	900
93350111	8/14/2014	MARICOPA CO DEPT OF TRANSPORTATIO	64	100000
93350112	8/14/2014	BECERRA, LUIS	904	100
93350113	8/14/2014	APACHE JUNCTION NEWS	86	296.38
93350114	8/14/2014	AMEC INFRASTRUCTURE	64	1357.75
93350115	8/14/2014	AL & RILEY'S AIR CONDITION & STL INC	64	6466.6
93350116	8/14/2014	AZ PUBLIC SERVICE APS	10	633.44
93350117	8/14/2014	ASSOC OF GOVERNMENT ATTORNEYS IN	10	450
93350118	8/14/2014	AZ ATTORNEY GENERAL'S OFFICE	10	6875
93350119	8/14/2014	AZ DEPT OF HEALTH SERVICES	257	1260.35
93350120	8/14/2014	ASPC - AZ STATE PRISON COMPLEX	64	164
93350121	8/14/2014	ASPC - AZ STATE PRISON COMPLEX	79	240
93350122	8/14/2014	ASPC - AZ STATE PRISON COMPLEX	79	328
93350123	8/14/2014	AZ WATER CO	10	27.99
93350124	8/14/2014	BAKER & TAYLOR BOOKS	75	44.95
93350125	8/14/2014	CASA GRANDE JUSTICE COURT #2	907	738
93350126	8/14/2014	CASA GRANDE VALLEY NEWSPAPERS	86	241.27
93350127	8/14/2014	FLORENCE AUTO SUPPLY	79	5.42
93350128	8/14/2014	FLORENCE TRUE VALUE HARDWARE	10	4.88
93350128	8/14/2014	FLORENCE TRUE VALUE HARDWARE	10	-4.88
93350129	8/14/2014	JR MARKSON SECURITY SYSTEMS	10	76.35
93350130	8/14/2014	JOHNSTONE SUPPLY	10	2188.01
93350131	8/14/2014	MESA MATERIALS	64	4617.07
93350132	8/14/2014	NEW MAGMA IRRIGATION	64	375
93350133	8/14/2014	PACER SERVICE CENTER	10	128.3
93350134	8/14/2014	PACIFIC CORRUGATED PIPE	64	3768
93350135	8/14/2014	PITNEY BOWES-SUPPLIES,SERVICE & REN	10	508.72
93350136	8/14/2014	PITNEY BOWES INC - LEASE	10	321.24
93350137	8/14/2014	ROCKY MNT INFORMATION NETWORK, II	10	200
93350138	8/14/2014	SAN CARLOS IRRIGATION PROJECT	64	943.28
93350139	8/14/2014	MANATEE TIRES	10	103.97
93350140	8/14/2014	TOWN OF FLORENCE	10	24.87
93350141	8/14/2014	MICHAEL, SABINE H.	10	107.52
93350142	8/14/2014	ABLAN, JENNY L.	259	23.52
93350143	8/14/2014	FIGUEROA, GILBERTO	10	12
93350144	8/14/2014	ARMENTA, PATRICIA	82	199.92
93350145	8/14/2014	CENTRAL AZ TRANSFER STATION	64	428.06
93350146	8/14/2014	BACA BOYS MOBILE CAR WASH	10	20
93350147	8/14/2014	WASTE MANAGEMENT	10	117.65
93350148	8/14/2014	REPUBLIC SERVICES	10	751.81
93350149	8/14/2014	CLIMATEC INC	10	1580.08
93350150	8/14/2014	NATL TACTICAL OFFICERS ASSOC	10	150
93350151	8/14/2014	AZ SUPREME COURT/ACAP	55	24140

93350152	8/14/2014	ARIZONA STATE LAND DEPARTMENT	64	49625
93350153	8/14/2014	VERIZON WIRELESS, BELLEVUE	10	59.97
93350154	8/14/2014	LANGUAGE LINE SERVICES	257	25.62
93350155	8/14/2014	PSYCHOLOGICAL & CONSULTING SERVICE	54	270
93350156	8/14/2014	TRICO ELECTRIC COOPERATIVE	179	92.77
93350157	8/14/2014	SAFELITE GLASS CORP	10	140.15
93350158	8/14/2014	ADECCO EMPLOYMENT SERVICES	10	201.75
93350159	8/14/2014	THOMSON REUTERS - WEST	10	229.26
93350160	8/14/2014	FACILITEC	257	145.64
93350161	8/14/2014	OCLC/FOREST PRESS	75	2495.65
93350162	8/14/2014	MARICOPA AK-CHIN CAASA	184	2500
93350163	8/14/2014	PINAL COUNTY TREASURER	904	735
93350164	8/14/2014	PINAL COUNTY TREASURER	904	1000
93350165	8/14/2014	COX CABLE COMMUNICATIONS	10	123
93350166	8/14/2014	SHARP ELECTRONICS CORPORATION	10	250
93350167	8/14/2014	LEXISNEXIS RISK DATA MGMT, INC	10	50
93350168	8/14/2014	UNIFIRST CORP	64	89.13
93350169	8/14/2014	CASA GRANDE PUMPING SERVICE	79	1075
93350170	8/14/2014	CONTACT ONE	10	262.19
93350171	8/14/2014	CARSON, STEPHEN L	10	300
93350172	8/14/2014	PIMA COUNTY JUSTICE COURT	907	500
93350173	8/14/2014	CASA GRANDE MUNICIPAL COURT	907	200
93350174	8/14/2014	APACHE JUNCTION MUNICIPAL COURT	907	500
93350175	8/14/2014	APACHE JUNCTION JUSTICE COURT	907	500
93350176	8/14/2014	GILBERT MUNICIPAL COURT	907	500
93350177	8/14/2014	BARNES & ASSOCIATES	10	3500
93350178	8/14/2014	ACCELA	10	165687.1
93350179	8/14/2014	COOLIDGE MUNICIPAL COURT	907	500
93350180	8/14/2014	FED EX	64	11.13
93350181	8/14/2014	UNITED COURT REPORTERS INC	10	1591.25
93350182	8/14/2014	AZ DEPT. OF REVENUE	82	32.26
93350183	8/14/2014	SWAN ARCHITECTS	64	31158
93350184	8/14/2014	WEST LAW	10	3203.97
93350185	8/14/2014	AIRGAS DRY ICE	257	247.24
93350186	8/14/2014	BRADY INDUSTRIES	10	65.44
93350187	8/14/2014	B & H PHOTO VIDEO	64	1122.3
93350188	8/14/2014	MATHESON TRI-GAS CORP	64	44.67
93350189	8/14/2014	COSTAR GROUP INC	10	415.76
93350190	8/14/2014	INTERACTIVE INTELLIGENCE	10	26293.38
93350191	8/14/2014	XIGO, LLC	10	2537
93350192	8/14/2014	NEXTRAQ	86	120
93350193	8/14/2014	ANDREW'S REFRIGERATION, INC	10	133.11
93350194	8/14/2014	WRIGHT ASPHALT PRODUCTS COMPANY,	64	4360
93350195	8/14/2014	MBI INDUSTRIAL MEDICINE	10	330
93350196	8/14/2014	IRON MOUNTAIN	10	304
93350197	8/14/2014	PC ATTORNEY WITNESS PROTECTION	184	200
93350198	8/14/2014	ARIZONA CITY SANITATION SERVICE	79	288

93350199	8/14/2014	ARIZONA DEPT OF REVENUE	904	218
93350200	8/14/2014	CENTIMARK CORPORATION	10	3898.2
93350201	8/14/2014	VOLOGY DATA SYSTEMS	10	3250
93350202	8/14/2014	LAGAN TECHNOLOGIES, INC.	10	54635.97
93350203	8/14/2014	RIGHT AWAY DISPOSAL LLC	10	375
93350204	8/14/2014	BIOMEDICAL WASTE SOLUTIONS LLC	257	260
93350205	8/14/2014	SPARKLETTS	10	7.89
93350206	8/14/2014	T.Y. LIN INTERNATIONAL	64	75800.2
93350207	8/14/2014	LEMMON, JULIE	64	2502.5
93350208	8/14/2014	MAXIM STAFFING SOLUTIONS	10	2963.1
93350209	8/14/2014	PINAL COUNTY TOWN HALL	10	125
93350210	8/14/2014	PINAL COUNTY TOWN HALL	10	125
93350211	8/14/2014	ATPC	904	150
93350212	8/14/2014	INTERNAL REVENUE SERVICE	904	393
93350213	8/14/2014	RECORDED BOOKS LLC	75	100.23
93350214	8/14/2014	JAMES, COOKE & HOBSON, INC	64	2888
93350215	8/14/2014	ELECTRICAL DISTRICT NO. 3	10	370.22
93350216	8/14/2014	S & L PRINTING AND MAILING, INC	10	13079.61
93350217	8/14/2014	REALAUCTION.COM LLC	10	90
93350218	8/14/2014	PAI SERVICES, LLC	10	1218
93350219	8/14/2014	ALERE SAN DIEGO, INC	257	8250
93350220	8/14/2014	SPECTRUM PHARMACY OF AZ	904	44.59
93350221	8/14/2014	SHI INTERNATIONAL CORP	10	262
93350222	8/14/2014	LEADSONLINE LLC	10	11488
93350223	8/14/2014	ALL WEATHER INC	64	1400
93350224	8/14/2014	IMPERIAL FASTENER CO INC	10	4560
93350225	8/14/2014	CORPORATE JOB BANK PERSONNEL SERV	10	1528.4
93350226	8/14/2014	BINKLEY, WANDA	904	21.02
93350227	8/14/2014	MARC CENTER	904	600
93350228	8/14/2014	TYCO INTEGRATED SECURITY, LLC	10	105.57
93350229	8/14/2014	LANGUAGE LINE SOLUTIONS	10	138.22
93350230	8/14/2014	BERNIE G CROUSE AMERICAN LEGION PC	184	2000
93350231	8/14/2014	BERNIE G CROUSE AMERICAN LEGION PC	184	500
93350232	8/14/2014	NATIONAL COOPERATIVE LEASING	10	103.87
93350233	8/14/2014	IWEBVISIT.COM LLC	10	1000
93350234	8/14/2014	F&C AUTOMOTIVE	10	605.04
93350235	8/14/2014	UNIFIRST CORP	10	2.92
93350236	8/14/2014	PERSONALLY DELIVERED	904	378.3
93350237	8/14/2014	JUAREZ, CHANTEL	10	76.16
93350238	8/14/2014	FIRST MORTGAGE CORPORATION	10	18
93350239	8/14/2014	ARIZONA FARM BUREAU FEDERATION	10	35
93350240	8/14/2014	GLAXOSMITHKLINE PHARMACEUTICALS	257	4755
93350240	8/14/2014	GLAXOSMITHKLINE PHARMACEUTICALS	257	-4755
93350241	8/14/2014	REIMUS, CHRISTOPHER R	259	38.64
93350242	8/14/2014	TRADEMARK VISUAL INC	10	299.9
93350243	8/14/2014	AZ RAGE	184	2500
93350244	8/14/2014	MERCK SHARP & DOHME CORP	257	13575.5

93350244	8/14/2014	MERCK SHARP & DOHME CORP	257	-13575.5
93350245	8/14/2014	CAREY, KAREN	82	78.96
93350246	8/14/2014	BALDWIN, JENNIFER	257	115.36
93350247	8/14/2014	ARIAS, YANELSY	82	47.04
93350248	8/14/2014	AHL, DAVID E	10	107.68
93350249	8/14/2014	CANYON STATE REPORTING SERVICES, LL	10	303.75
93350250	8/14/2014	BOLAND COMMUNICATION, INC	10	1250
93350251	8/14/2014	FRANKLIN, DAVID L	10	35.84
93350252	8/14/2014	HALL, MICHELE	10	123.91
93350253	8/14/2014	CHAVEZ, NICOLE	82	128.8
93350254	8/14/2014	SCOTT CAMPBELL PLLC	10	2260
93350255	8/14/2014	KSL RSRCH, TRAINING & CONSULTATION,	55	106.75
93350256	8/14/2014	IDEAS IN STONE	10	38
93350257	8/14/2014	JORDE, JAMES	10	38
93350258	8/14/2014	VALLEY DISCOUNT DENTAL PLAN	904	89.95
93350259	8/14/2014	DOUGLAS JUSTICE COURT	907	851
93350260	8/14/2014	FLORENCE JUSTICE COURT	907	1000
93350261	8/14/2014	ELLIOTT, RICHARD C.	10	17.92
93350262	8/14/2014	DELL COMPUTER COMPANY	10	3230.65
93350263	8/14/2014	LOPEZ, DANIEL R.	10	308
93350264	8/14/2014	CLARDY, LORI A.	10	25
93350265	8/14/2014	STOLTZ, KRISTINA H	23	99
93350266	8/14/2014	ORTIZ, SHANNON	10	50
93350267	8/14/2014	DAY, DARENDA I.	147	107.52
93350268	8/14/2014	LOPEZ, LUIS C.	147	39.2
93350269	8/14/2014	HARRINGTON, VANESSA R.	147	73.42
93350270	8/14/2014	ROSS, ANNE M.	10	18.48
93350271	8/14/2014	WILLIAMS, SANDRA D.	257	127.68
93350272	8/14/2014	FURTADO, KELLY	82	77.05
93350273	8/14/2014	ASHBAUGH, TRAVIS W.	10	50
93350274	8/14/2014	VOYLES, MICHAEL L.	10	294.9
93350275	8/14/2014	MENDOZA, MARK H.	184	319.5
93350276	8/14/2014	RASMUS, ANDREA L.	55	6.2
93350277	8/14/2014	KNUPP, JAMES R.	10	254.5
93350278	8/14/2014	ENTELLUS INC	64	17319.76
93350279	8/14/2014	SANOPI PASTEUR INC	257	2663.8
93350280	8/14/2014	CARDINAL HEALTH COMPANY	257	125.08
93350281	8/14/2014	BANDA, ORALIA	147	35.84
93350282	8/14/2014	JONES, BEVERLY A.	10	12.32
93350283	8/14/2014	WELLNER, MICHELLE L.	10	40.32
93350284	8/14/2014	HARBER, DELCIA	10	99
93350285	8/14/2014	PAYNE, TERESA A.	10	25
93350286	8/14/2014	PICKARD, DENNIS M.	10	36.4
93350287	8/14/2014	ARMENDARIZ, GLENDA	82	93.52
93350288	8/14/2014	HOFFMAN, GEORGE A.	10	262.08
93350289	8/14/2014	GRANILLO, THOMAS D.	10	95.76
93350290	8/14/2014	DILLARD, CHRISTINE M.	10	26.88

93350291	8/18/2014	AZ STATE RETIREMENT	10	62.93
93350292	8/18/2014	WELLS FARGO BANK	10	65.16
93350293	8/18/2014	WELLS FARGO BANK	10	12.16
93350294	8/18/2014	NATIONWIDE RETIREMENT SOLUTIONS	10	12
93350295	8/18/2014	PC EMPS BENEFIT TRUST	10	47.19
93350296	8/19/2014	OSAM OF AZ INC	10	5091.5
93350297	8/19/2014	OLSON, DOUGLAS H	64	250
93350298	8/19/2014	CASA GRANDE MOBILE RANCH	904	687.5
93350299	8/19/2014	SHAW'S INTERIORS INC	64	5498.28
93350300	8/19/2014	AZ PUBLIC SERVICE APS	10	3082.78
93350301	8/19/2014	AZ WATER CO	10	45.58
93350302	8/19/2014	BAKER & TAYLOR BOOKS	75	-113.45
93350303	8/19/2014	CASA GRANDE VALLEY NEWSPAPERS	86	176.93
93350304	8/19/2014	ELECTRICAL DIST #2	64	135.48
93350305	8/19/2014	FLORENCE TRUE VALUE HARDWARE	10	4.88
93350306	8/19/2014	GARRETT MOTORS	10	784.95
93350307	8/19/2014	NEW MAGMA IRRIGATION	64	465
93350308	8/19/2014	NORWOOD EQUIPMENT, INC	64	3620.82
93350309	8/19/2014	PURCELL WESTERN STATES TIRE/CG	10	359.5
93350310	8/19/2014	SAFETY KLEEN CORP	10	-99
93350311	8/19/2014	SAN CARLOS IRRIGATION PROJECT	64	270.49
93350312	8/19/2014	ORACLE FORD MERCURY INC	172	160
93350313	8/19/2014	SOUTHWEST GAS CORP	10	49.24
93350314	8/19/2014	STATE OF AZ	122	4871.43
93350315	8/19/2014	MANATEE TIRES	10	37.39
93350316	8/19/2014	TOWN OF FLORENCE	64	336.97
93350317	8/19/2014	AZ CASA PROGRAM	57	5637.03
93350318	8/19/2014	STAPLES BUSINESS ADVANTAGE	10	612.55
93350319	8/19/2014	MORROW, WREN J.	172	302.4
93350320	8/19/2014	GARCIA, RHONDA R.	10	99.68
93350321	8/19/2014	SALAZAR, MARY R.	147	80.19
93350322	8/19/2014	AZ SUPREME COURT	149	1694.78
93350323	8/19/2014	MOBILE MINI INC	10	175.05
93350324	8/19/2014	VOYAGER FLEET SYSTEMS	64	36129.44
93350325	8/19/2014	AZ SUPREME COURT/ACAP	55	282.1
93350326	8/19/2014	VERIZON WIRELESS, BELLEVUE	10	40.03
93350327	8/19/2014	AZ SUPREME COURT	53	40287
93350328	8/19/2014	SALIBAS EXTENDED CARE	904	26.53
93350329	8/19/2014	DISH NETWORK	10	146
93350330	8/19/2014	HEWLETT PACKARD	10	7570.08
93350331	8/19/2014	SAFELITE GLASS CORP	10	131.98
93350332	8/19/2014	THOMSON REUTERS - WEST	10	1221
93350333	8/19/2014	PURCHASE POWER	10	1093.01
93350334	8/19/2014	SCOTTSDALE HEALTHCARE	10	735
93350335	8/19/2014	FRENCH, JAN STEGLAT	10	50
93350336	8/19/2014	ALHOA	257	200
93350337	8/19/2014	PINAL COUNTY TREASURER	904	358

93350338	8/19/2014	SHARP ELECTRONICS CORPORATION	10	250
93350339	8/19/2014	LIZARRAGA, DARIO L MD	82	875
93350340	8/19/2014	UNIFIRST CORP	64	89.13
93350341	8/19/2014	PATRICK RN NP, DANIELLE	82	840
93350342	8/19/2014	UNITED COURT REPORTERS INC	10	684
93350343	8/19/2014	JENNINGS, STROUSS & SALMON PLC	64	3011.95
93350344	8/19/2014	WEST LAW	10	1581.5
93350345	8/19/2014	HOME AGAIN	79	16.99
93350346	8/19/2014	HOME AGAIN	79	16.99
93350347	8/19/2014	HOME AGAIN	79	16.99
93350348	8/19/2014	HOME AGAIN	79	16.99
93350349	8/19/2014	HOME AGAIN	79	16.99
93350350	8/19/2014	HOME AGAIN	79	16.99
93350351	8/19/2014	HOME AGAIN	79	16.99
93350352	8/19/2014	HOME AGAIN	79	16.99
93350353	8/19/2014	HOME AGAIN	79	16.99
93350354	8/19/2014	HOME AGAIN	79	16.99
93350355	8/19/2014	BIG TEX TRAILERS	10	547.88
93350356	8/19/2014	MATHESON TRI-GAS CORP	64	64.98
93350357	8/19/2014	JOHNSON UTILITIES COMPANY	64	477.86
93350358	8/19/2014	INTERNATIONAL CORP APPAREL, INC	10	106.95
93350359	8/19/2014	CORONADO UTILITIES INC	10	42.51
93350360	8/19/2014	PREMIER DOCUMENT SHREDDING INC	10	70
93350361	8/19/2014	IRON MOUNTAIN	10	1.4
93350362	8/19/2014	COMCAST CABLE COMMUNICATIONS	173	92.47
93350363	8/19/2014	RUNBECK ELECTION SERVICES INC	10	11829.99
93350364	8/19/2014	ROBERT HORNE FORD	10	16.5
93350365	8/19/2014	CRANMER, CARLEEN M	10	260.85
93350366	8/19/2014	CHILDHELP, INC	10	300
93350367	8/19/2014	ENVISIONWARE, INC	75	7419.78
93350368	8/19/2014	MAXIM STAFFING SOLUTIONS	82	1073.13
93350369	8/19/2014	SOCIAL SECURITY ADMN	904	354.59
93350370	8/19/2014	BROWN, TAMI	904	100
93350371	8/19/2014	JOHN HU MD PHD, PLLC	10	1040
93350372	8/19/2014	RECORDED BOOKS LLC	75	43.33
93350373	8/19/2014	ELECTRICAL DISTRICT NO. 3	64	663.85
93350374	8/19/2014	PTS OF AMERICA	10	2277.45
93350375	8/19/2014	SHI INTERNATIONAL CORP	10	84510
93350376	8/19/2014	FIRST PRESBYTERIAN CHURCH OF CASA G	82	150
93350377	8/19/2014	CORPORATE JOB BANK PERSONNEL SERV	10	688
93350378	8/19/2014	HEALTH NET INC	904	141
93350379	8/19/2014	SOUTHWEST DENTAL ANESTHESIA	904	1050
93350380	8/19/2014	BUTLER, BOB	10	69
93350381	8/19/2014	WIST OFFICE PRODUCTS CO	10	2046.18
93350382	8/19/2014	US POST OFFICE	79	48
93350383	8/19/2014	US POST OFFICE	10	24169.37
93350384	8/19/2014	US POST OFFICE	10	25000

93350385	8/19/2014	UNIFIRST CORP	10	173.62
93350386	8/19/2014	SENERGY PETROLEUM LLC	64	3191.03
93350387	8/19/2014	FRISBIE, TERRI	10	63.73
93350388	8/19/2014	GLAXOSMITHKLINE PHARMACEUTICALS	257	-1001.19
93350389	8/19/2014	MERCK SHARP & DOHME CORP	257	-323.01
93350390	8/19/2014	TRUONG, BENJAMIN	82	114.24
93350391	8/19/2014	S & S HEART SAVERS INC	10	98
93350392	8/19/2014	PHOENIX CHILDRENS HOSPITAL	10	500
93350393	8/19/2014	HETTINGER, ANDREW K	10	25.76
93350394	8/19/2014	SPEARS, TASCHA	10	-92
93350395	8/19/2014	SUNSHINE VILLAGE	904	150
93350396	8/19/2014	DLR GROUP, INC	64	26494.94
93350397	8/19/2014	GMS TACTICAL, LLC	10	1150
93350398	8/19/2014	GO AZ MOTORCYCLES	10	15633
93350399	8/19/2014	TIFFANY & BOSCO, P.A.	10	48
93350400	8/19/2014	FRANKLIN, DAVID L	57	102
93350401	8/19/2014	HALL, MICHELE	57	102
93350402	8/19/2014	FEIRSTEIN, RHODA	904	22.1
93350403	8/19/2014	EMC CORPORATION	10	60440
93350404	8/19/2014	EDWARDS, MICHAEL	10	69
93350405	8/19/2014	VILLAVICENCIO, JOSE	10	69
93350406	8/19/2014	LUBRICATION EQUIPMENT & SUPPLY CO.	64	910.46
93350407	8/19/2014	GONZALEZ, MARIA	257	61
93350408	8/19/2014	YAKIMA COUNTY CLERK	55	11.5
93350409	8/19/2014	EVERHOME MORTGAGE	10	9
93350410	8/19/2014	CORNERSTONE LAND DLM LLC	10	19
93350411	8/19/2014	BAUMANT & ASSOC LAW FIRM	10	10
93350412	8/19/2014	JAMES B NUTTER & COMPANY	10	8
93350413	8/19/2014	GREFCO MINERALS INC	10	10
93350414	8/19/2014	UKARIN, ONOME NISONGER	10	12.81
93350415	8/19/2014	A.T. STILL UNIVERSITY	904	555
93350416	8/19/2014	RIVERSOURCE LIFE INSURANCE CO	904	7.04
93350417	8/19/2014	GARCIA, RAQUEL F.	147	56.56
93350418	8/19/2014	CHEMICAL SERVICES & SALES INC	10	882
93350419	8/19/2014	REYES, CYNTHIA G.	147	73.43
93350420	8/19/2014	DELL COMPUTER COMPANY	64	587.72
93350421	8/19/2014	SEBALLOS-ROLLINS, MARIA T.	10	47.04
93350422	8/19/2014	OCHOA, SERGIO H.	10	156.5
93350423	8/19/2014	CROW, BENNY L.	10	121.52
93350424	8/19/2014	FLORES, YOLANDA C.	82	91
93350425	8/19/2014	GAFFNEY, TIMOTHY S.	10	254.5
93350426	8/19/2014	PARKER, REBECCA A.	10	62.72
93350427	8/19/2014	WRIGHT, CARRIE M.	82	110.32
93350428	8/19/2014	HURLEY, LYNN C.	10	94.58
93350429	8/19/2014	FARRELL, DENISE	82	160.72
93350430	8/19/2014	GALLAHER, WILLIAM L.	10	224
93350431	8/19/2014	POLLOCK, PAULA M.	10	254.5

93350432	8/19/2014	ROJAS, ORLANDO S.	147	146.85
93350433	8/19/2014	VOYLES, MICHAEL L.	10	206.98
93350434	8/19/2014	GUYTON, GINGER D.	10	62.72
93350435	8/19/2014	CANNON, KIMBERLY A.	257	211.68
93350436	8/19/2014	THE WINNERS CIRCLE	10	21.63
93350437	8/19/2014	CLARK, STEPHEN C.	10	156.5
93350438	8/19/2014	MARTINEZ, VERONICA E.	10	78.4
93350439	8/19/2014	SICHLING, ERICA N.	10	10.01
93350440	8/19/2014	CLEMENTS, MARY L.	82	390.5
93350441	8/19/2014	NAVARRO, JESSE R.	10	186.48
93350442	8/19/2014	WOOD, ELAINE C.	10	34.16
93350443	8/19/2014	OLIVAREZ, ALISHA	10	80.64
93350444	8/19/2014	MINTO, JACQUELINE	10	274.5
93350445	8/19/2014	DUARTE, VIRGINIA S.	10	113.68
93350446	8/19/2014	SMITH SR., GERALD L.	10	92.4
93350447	8/19/2014	MILLER, MARC R.	10	156.5
93350448	8/19/2014	CHAPARRO, FRANSHESCA A.	82	164.64
93350449	8/19/2014	STRAND, REBECCA	82	312.48
93350450	8/20/2014	WELLS FARGO BANK	10	1827369
93350451	8/20/2014	AZ STATE RETIREMENT	10	194853.2
93350452	8/20/2014	IRS	270	427.24
93350453	8/20/2014	PINAL COUNTY TREASURER	10	1
93350454	8/20/2014	WELLS FARGO BANK	10	229427.6
93350455	8/20/2014	WELLS FARGO BANK	10	75868.2
93350456	8/20/2014	NATIONWIDE RETIREMENT SOLUTIONS	10	44797.81
93350457	8/20/2014	ELECTED OFFICIALS RETIREMENT PLAN	10	14894.81
93350458	8/20/2014	PUBLIC SAFETY RETIREMENT	10	50422.47
93350459	8/20/2014	PC EMPS BENEFIT TRUST	10	12.02
93350460	8/20/2014	UNITED WAY	10	102.04
93350461	8/20/2014	AZ DEPT OF REVENUE	64	71.43
93350462	8/20/2014	AZ DEPT OF REVENUE	10	606.33
93350463	8/20/2014	AZ DEPT OF REVENUE	10	792.83
93350464	8/20/2014	SUPPORT PAYMENT CLEARINGHOUSE	10	256.12
93350465	8/20/2014	US DEPARTMENT OF EDUCATION	10	124.72
93350466	8/20/2014	US DEPARTMENT OF EDUCATION	10	205.91
93350467	8/20/2014	US DEPARTMENT OF EDUCATION	10	78.39
93350468	8/20/2014	US DEPARTMENT OF EDUCATION	10	243.43
93350469	8/20/2014	US DEPARTMENT OF EDUCATION	10	129.65
93350470	8/20/2014	US DEPARTMENT OF EDUCATION	10	214.03
93350471	8/20/2014	US DEPARTMENT OF EDUCATION	82	127.24
93350472	8/20/2014	US DEPARTMENT OF EDUCATION	257	169.94
93350473	8/20/2014	AZ STATE RETIREMENT	10	55.45
93350474	8/20/2014	MILWAUKEE CO CHILD SUPPORT	10	92
93350475	8/20/2014	MILWAUKEE CO CHILD SUPPORT	10	75
93350476	8/20/2014	TEXAS CHILD SUPPORT DISBURSEMENT	10	288.5
93350477	8/20/2014	CORRECTIONS OFFICER RETIREMENT PLA	10	119472.8
93350478	8/20/2014	INTERNAL REVENUE SERVICE	10	150

93350479	8/20/2014	INTERNAL REVENUE SERVICE	10	50
93350480	8/20/2014	INTERNAL REVENUE SERVICE	10	50
93350481	8/20/2014	FAMILY SUPPORT PAYMENT CENTER	10	204
93350482	8/20/2014	INTERNAL REVENUE SERVICE	10	50
93350483	8/20/2014	INTERNAL REVENUE SERVICE	10	150
93350484	8/20/2014	INTERNAL REVENUE SERVICE	10	75
93350485	8/20/2014	INTERNAL REVENUE SERVICE	10	125
93350486	8/20/2014	INTERNAL REVENUE SERVICE	10	217
93350487	8/20/2014	CA STATE DISBURSEMENT UNIT	10	210.5
93350488	8/20/2014	CA STATE DISBURSEMENT UNIT	10	145.5
93350489	8/20/2014	BURSEY & ASSOCIATES	37	222.78
93350490	8/20/2014	NYS CHILD SUPPORT PROC CENTER	10	183
93350491	8/20/2014	JABURG & WILK	10	272.09
93350492	8/20/2014	MICHIGAN STATE DISBURSEMENT UNIT	10	601.75
93350493	8/20/2014	MICHIGAN STATE DISBURSEMENT UNIT	10	126.75
93350494	8/20/2014	PRESTIGE FINANCIAL SERVICES	28	370.16
93350495	8/20/2014	INTERNAL REVENUE SERVICE	10	150
93350496	8/20/2014	KIRKORSKY, MARK	10	172.39
93350497	8/20/2014	CAVALRY PORTFOLIO SERVICES, LLC	10	331.75
93350498	8/20/2014	GURSTEL CHARGO PA	10	223.96
93350499	8/20/2014	GURSTEL CHARGO PA	10	354.14
93350500	8/20/2014	GURSTEL CHARGO PA	10	286.58
93350501	8/20/2014	GURSTEL CHARGO PA	178	165.37
93350502	8/20/2014	PIONEER CREDIT RECOVERY, INC	10	152.24
93350503	8/20/2014	PIONEER CREDIT RECOVERY, INC	53	209.48
93350504	8/20/2014	CARPENTER, HAZELWOOD, DELGADO & \	10	39.48
93350505	8/20/2014	CARPENTER, HAZELWOOD, DELGADO & \	133	264.1
93350506	8/20/2014	BROWN & OLCOTT PLLC	10	279.95
93350507	8/20/2014	BROWN & OLCOTT PLLC	10	332.95
93350508	8/20/2014	PINAL COUNTY DEPUTIES ASSOCIATION	10	1600
93350509	8/20/2014	DIANE KERNS	10	253.84
93350510	8/20/2014	HAMEROFF LAW GROUP	10	279.03
93350511	8/20/2014	DEPT OF CHILD SUPPORT SVCS - ONTARIC	10	250
93350512	8/20/2014	ARIZONA PUBLIC SAFETY FOUNDATION, I	10	305
93350513	8/20/2014	ARIZONA PUBLIC SAFETY FOUNDATION, I	25	10
93350514	8/20/2014	ARIZONA PUBLIC SAFETY FOUNDATION, I	270	10
93350515	8/20/2014	PERFORMANT RECOVERY, INC	10	146.52
93350516	8/20/2014	NORTHERN ARIZONA CREDITORS SERVICE	53	85.65
93350517	8/20/2014	BEHRENS, LAURA	64	94.14
93350518	8/20/2014	I STOP MONEY CENTERS, LLC	10	237.67
93350519	8/20/2014	U.S. DEPARTMENT OF TREASURY	10	147.93
93350520	8/21/2014	GRANADO, DAMASIO	904	40
93350521	8/21/2014	MULLICAN, MARK	904	150
93350522	8/21/2014	JORDAN, IDA	904	50
93350523	8/21/2014	ROMERO, JULIE	904	25
93350524	8/21/2014	BOJORQUEZ, DAVID	904	70
93350525	8/21/2014	BOATMAN, SHANE	904	40

93350526	8/21/2014	JOHNSON, JOYCE	904	40
93350527	8/21/2014	LAFAVOR, DARREL	904	60
93350528	8/21/2014	MAGLIARO, DOMINICK	904	90
93350529	8/21/2014	THOMPSON, JOHN	904	50
93350530	8/21/2014	GREENFIELDS AL	904	25
93350531	8/21/2014	GUTIERREZ, FRANCES	904	45
93350532	8/21/2014	MULLICAN, BETTY	904	325
93350533	8/21/2014	HORIZON HUMAN SERVICES	904	482.68
93350534	8/21/2014	PINAL HISPANIC COUNCIL	904	170.1
93350535	8/21/2014	TAPIA, FRED	904	900
93350536	8/21/2014	HANOVER MANAGEMENT	904	359.63
93350537	8/21/2014	INTERMOUNTAIN CENTERS FOR HUMAN	904	576
93350538	8/21/2014	RVR-SBHS	904	279.2
93350539	8/21/2014	AFFORDABLE LUXURY CARE	904	3000
93350540	8/21/2014	MAACO COLLISION REPAIR & PAINTING	184	1250
93350541	8/21/2014	OLIVAREZ, ALISHA	240	6822.75
93350542	8/21/2014	BEGAY, HERBERT	904	150
93350543	8/21/2014	FLORENCE LITTLE LEAGUE	184	1000
93350544	8/21/2014	SHRED-IT	10	22.06
93350545	8/21/2014	COPPER AREA NEWS PUBLISH INC	10	136.42
93350546	8/21/2014	SAN MANUEL MINER	86	35.5
93350547	8/21/2014	FLEMING ATTORNEY SERVICES	10	35.6
93350548	8/21/2014	DUB'S PLUMBING SERVICE	64	521.78
93350549	8/21/2014	COOPER & RUETER, LLP	10	1000
93350550	8/21/2014	HAMILTON, LYNN T ATTORNEY	10	650
93350551	8/21/2014	SCHAUS, JOHN G ATTORNEY	10	819.37
93350552	8/21/2014	LEVITT, HARRIETTE P ATTORNEY	10	6.02
93350553	8/21/2014	KESSLER LAW OFFICE	10	1807
93350554	8/21/2014	AFCC	10	390
93350555	8/21/2014	AZ PUBLIC SERVICE APS	104	764.78
93350556	8/21/2014	AZ WATER CO	10	222.86
93350557	8/21/2014	C-PEC CORP-COIN & PROFESSIONAL	10	4665
93350558	8/21/2014	CASA GRANDE ANIMAL HOSPITAL	79	156.06
93350559	8/21/2014	CASA GRANDE VALLEY NEWSPAPERS	147	29
93350560	8/21/2014	FLORENCE AUTO SUPPLY	55	37.16
93350561	8/21/2014	FLORENCE TRUE VALUE HARDWARE	10	17.37
93350562	8/21/2014	JOHNSTONE SUPPLY	10	801
93350563	8/21/2014	GROSSMAN & GROSSMAN, LTD	10	2820
93350564	8/21/2014	GROSSMAN & GROSSMAN, LTD	10	1080
93350565	8/21/2014	MISSION UNIFORM SERVICE	257	46.82
93350566	8/21/2014	MOTOROLA	10	750
93350567	8/21/2014	PITNEY BOWES-SUPPLIES,SERVICE & REN	10	124.84
93350568	8/21/2014	ROBINSON TEXTILES	10	107.04
93350569	8/21/2014	ROCKY MNT INFORMATION NETWORK, I	10	50
93350570	8/21/2014	SAN CARLOS IRRIGATION PROJECT	10	46.2
93350571	8/21/2014	SCHERB, RICHARD ATTORNEY	10	-500
93350572	8/21/2014	SOUTHWEST GAS CORP	10	31.41

93350573	8/21/2014	TOWN OF FLORENCE	10	13949.37
93350574	8/21/2014	UNITED EXTERMINATING	10	1578
93350575	8/21/2014	BOHAN, BRIAN A.	63	346.2
93350576	8/21/2014	HAUSMAN, DAVID D.	10	76.5
93350577	8/21/2014	HEADLEY, CHARLES T.	64	86.41
93350578	8/21/2014	MESSING, BRIAN	10	150
93350579	8/21/2014	MADRID, HECTOR G.	10	274.5
93350580	8/21/2014	BARNES, DICKY	64	100
93350581	8/21/2014	AZ SUPREME COURT	222	195.25
93350582	8/21/2014	VOYAGER FLEET SYSTEMS	10	2051.21
93350583	8/21/2014	HOSPITALISTS OF ARIZONA	10	20.29
93350584	8/21/2014	WASTE MANAGEMENT	10	69.12
93350585	8/21/2014	CDW GOVERNMENT	257	513.61
93350586	8/21/2014	AZ SECRETARY OF STATE	257	43
93350587	8/21/2014	KARMAN FIRM (THE)	10	500
93350588	8/21/2014	LANGUAGE LINE SERVICES	10	1.75
93350589	8/21/2014	AMERICAN SOCIETY OF SAFETY ENGINEER	10	255
93350590	8/21/2014	SALIBAS EXTENDED CARE	904	6.93
93350591	8/21/2014	PSYCHOLOGICAL & CONSULTING SERVICE	10	300
93350592	8/21/2014	DISH NETWORK	147	57
93350593	8/21/2014	HEARTS AND MINDS, INC	10	500
93350594	8/21/2014	SAFELITE GLASS CORP	10	121.18
93350595	8/21/2014	THOMSON REUTERS - WEST	10	137.38
93350596	8/21/2014	PURCHASE POWER	10	10000
93350597	8/21/2014	WEST GROUP	86	250.45
93350598	8/21/2014	SYMBOLARTS	10	250
93350599	8/21/2014	PINAL COUNTY TREASURER	904	2038
93350600	8/21/2014	PINAL COUNTY TREASURER	904	500
93350601	8/21/2014	PINAL COUNTY TREASURER	904	700
93350602	8/21/2014	PINAL COUNTY TREASURER	904	400
93350603	8/21/2014	PINAL COUNTY TREASURER	904	696
93350604	8/21/2014	PINAL COUNTY TREASURER	904	1000
93350605	8/21/2014	PINAL COUNTY TREASURER	904	1620
93350606	8/21/2014	SHARP ELECTRONICS CORPORATION	86	50
93350607	8/21/2014	GRATZ, KATHLEEN ATTORNEY	10	350
93350608	8/21/2014	WILCOCK & ASSOCIATES INSURANCE	10	125
93350609	8/21/2014	COMMUNITY ALLIANCE AGNST FAM ABU	184	225
93350610	8/21/2014	THYSSENKRUPP ELEVATOR CORP	10	107.77
93350611	8/21/2014	FULLER, DELANA JACOBS	10	1000
93350612	8/21/2014	APACHE JUNCTION JUSTICE COURT	907	500
93350613	8/21/2014	PINAL COUNTY SUPERIOR COURT	907	10000
93350614	8/21/2014	GREEY, CATHERINE	10	3042
93350615	8/21/2014	BI INC	10	2600.05
93350616	8/21/2014	ARTHUR J GALLAGHER & CO	105	1250
93350617	8/21/2014	SUN DEVIL FIRE EQUIPMENT, INC	10	75
93350618	8/21/2014	ORACLE SCHOOLS PTO	184	500
93350619	8/21/2014	COOLIDGE MUNICIPAL COURT	907	500

93350620	8/21/2014	FED EX	64	5.67
93350621	8/21/2014	UNITED COURT REPORTERS INC	10	61.75
93350622	8/21/2014	RUTNER, JOHN G	904	150
93350623	8/21/2014	SILBERMAN,SCOTT PHD	10	500
93350624	8/21/2014	DIBBLE & ASSOCIATES	64	1860
93350625	8/21/2014	CHANDLER VAN POOL	86	179.93
93350626	8/21/2014	HASSAYAMPA JUSTICE COURT (FKA WICK	907	762
93350627	8/21/2014	ALOHA VAN POOL	86	281.76
93350628	8/21/2014	AIRGAS DRY ICE	257	113.9
93350629	8/21/2014	ALEXANDER, MORGAN P	10	800
93350630	8/21/2014	ELLIS, ALAN L	10	2632.5
93350631	8/21/2014	MOBILE ANIMAL SURGICAL HOSPITAL	79	205
93350632	8/21/2014	EMDEON	257	83.52
93350633	8/21/2014	TRI-CITY EXPRESS CARE	10	15
93350634	8/21/2014	CASA GRANDE VAN POOL #4	86	279.99
93350635	8/21/2014	RU2 SYSTEMS INC	10	600
93350636	8/21/2014	HARRIS, ANNE E PHD	10	175
93350637	8/21/2014	SECURITY TITLE AGENCY INC	10	60
93350638	8/21/2014	SECURITY TITLE AGENCY INC	10	110
93350639	8/21/2014	PREMIER DOCUMENT SHREDDING INC	10	45
93350640	8/21/2014	ARIZONA BAKERY SALES & SERVICE	10	607.24
93350641	8/21/2014	CENPATICO BEHAVIORAL HEALTH OF AZ	10	27572.1
93350642	8/21/2014	SEVERSON, NICOLE L LAW OFFICE	10	650
93350643	8/21/2014	BURNS & WALD-HOPKINS ARCHITECTS IN	64	7883.16
93350644	8/21/2014	ANGELS IN WAITING	10	900
93350645	8/21/2014	NEXTRAQ	10	159.25
93350646	8/21/2014	NDAA-NATIONAL DISTRICT ATTORNEYS A	10	545
93350647	8/21/2014	ACOSTA, LORENZO	904	100
93350648	8/21/2014	ARIZONA COALITION FOR VICTIM SERVICI	10	100
93350649	8/21/2014	QUEEN CREEK EXPRESS	86	253.13
93350650	8/21/2014	THOMAS M LARSON LAW OFFICE	10	800
93350651	8/21/2014	COOLIDGE YOUTH COALITION, INC	184	4500
93350652	8/21/2014	COOLIDGE YOUTH COALITION, INC	184	1500
93350653	8/21/2014	COOLIDGE YOUTH COALITION, INC	184	2000
93350654	8/21/2014	TRUEPOINT SOLUTIONS	10	17080
93350655	8/21/2014	BLANTON LAW FIRM PLLC	10	650
93350656	8/21/2014	ATKINS NORTH AMERICA, INC	64	1505.64
93350657	8/21/2014	APS	904	239
93350658	8/21/2014	GRIFFIN, JUDITH	10	421.68
93350659	8/21/2014	SKYLINE BUILDERS & RESTORATION INC	144	5774.22
93350660	8/21/2014	CHUTE, ALAN	904	719.64
93350661	8/21/2014	SPARKLETTS	10	41.89
93350662	8/21/2014	ARCADIS U.S., INC	64	3323.32
93350663	8/21/2014	MORPHOTRAK, INC	10	1010.1
93350664	8/21/2014	SILENT WITNESS OF CASA GRANDE INC	184	7500
93350665	8/21/2014	SONORA BEHAVIORAL HEALTH	10	3750
93350666	8/21/2014	HALLS PLUMBING & DRAIN SERVICE	10	95

93350667	8/21/2014	RECORDED BOOKS LLC	75	104.4
93350668	8/21/2014	MERCURY DELIVERY SERVICE, LLC	10	1157
93350669	8/21/2014	SOSLOWSKY LAW FIRM	10	1000
93350670	8/21/2014	ELECTRICAL DISTRICT NO. 3	86	95.24
93350671	8/21/2014	CREATIVE PROMOTIONS	10	52
93350672	8/21/2014	PC ORACLE JUNCTION VANPOOL	86	337.13
93350673	8/21/2014	ADOT - AZ DEPARTMENT OF TRANSPORT.	64	946.67
93350674	8/21/2014	MOUNTAIN HEALTH & WELLNESS	10	3750
93350675	8/21/2014	AT SEASON'S END MORTUARY AND CREM	10	900
93350676	8/21/2014	CHESTER R LOCKWOOD JR.	10	800
93350677	8/21/2014	LIGHTING RESOURCES LLC	10	814.6
93350678	8/21/2014	GUIJARRO, ELENA	10	447.36
93350679	8/21/2014	LAURA MILLER, RPR - CCR #50505	10	287
93350680	8/21/2014	TOUCHSTONE BEHAVIORAL HEALTH	10	1677
93350681	8/21/2014	CASA GRANDE PONY LEAGUE	184	300
93350682	8/21/2014	SAN TAN VALLEY TOWING LLC	10	65
93350683	8/21/2014	ANIMAL MEDICAL CENTER OF CASA GRA	79	130.26
93350684	8/21/2014	BEERS, DEAN A	10	445.25
93350685	8/21/2014	DICK & MITCHELL DDS	904	135
93350686	8/21/2014	CORPORATE JOB BANK PERSONNEL SERV	10	1072.08
93350687	8/21/2014	EZ MESSENGER	10	40
93350688	8/21/2014	ARIZONA SECTION IMSA	64	350
93350689	8/21/2014	FLORENCE HOSPITAL AT ANTHEM LLC	10	199
93350690	8/21/2014	ARIZONA MEDICAL WASTE	257	218.88
93350691	8/21/2014	REACH USA	184	2500
93350692	8/21/2014	HEALTH NET INC	904	39.5
93350693	8/21/2014	WALLACE, VOLKMER & WEAGANT, PLLC	10	455
93350694	8/21/2014	MCCLOSKEY MITIGATION LLC	10	1580
93350695	8/21/2014	HEARD LAW FIRM	10	143
93350696	8/21/2014	PINAL COUNTY PUBLIC FIDUCIARY OFFICE	904	350
93350697	8/21/2014	RITTER LAW GROUP LLC	10	260
93350698	8/21/2014	COOPER LOPEZ AND ASSOCIATES PLLC	10	2075
93350699	8/21/2014	LAW OFFICE OF MEGAN K WEAGANT, PLC	10	1000
93350700	8/21/2014	AED SUPERSTORE	10	4740
93350701	8/21/2014	MEDIFIX INC	257	180.82
93350702	8/21/2014	NORCHEM DRUG TESTING LABORATORY	10	9.95
93350703	8/21/2014	AZ DEPT OF ADMINISTRATION	10	9953.49
93350704	8/21/2014	US POST OFFICE	10	86
93350705	8/21/2014	US POST OFFICE	10	378.41
93350706	8/21/2014	US POST OFFICE	10	81.83
93350707	8/21/2014	UNIFIRST CORP	10	163.23
93350708	8/21/2014	MARICOPA ASSOC OF GOVERNMENTS	10	19030
93350709	8/21/2014	FAMILY FIRST PREGNANCY CARE CENTER	184	100
93350710	8/21/2014	SENERGY PETROLEUM LLC	64	2167
93350711	8/21/2014	ADVANCED PODIATRIC SPECIALTY, INC	904	137.43
93350712	8/21/2014	GWEN LEVITT	10	300
93350713	8/21/2014	SAN TAN YOUTH FOOTBALL LEAGUE	184	5000

93350714	8/21/2014	HERTZ EQUIPMENT RENTAL CORP	64	279.13
93350715	8/21/2014	SOUTHWEST GAS CORP	904	39.99
93350716	8/21/2014	FIDELITY INVESTIGATIVE SERVICES LLC	10	810.88
93350717	8/21/2014	LARA LAW GROUP PLC	10	1000
93350718	8/21/2014	WILLDAN HOMELAND SOLUTIONS	257	6407.14
93350719	8/21/2014	PLATT AND MERRITT, PLLC	10	650
93350720	8/21/2014	STODOLA, SUSAN E.	10	3461.25
93350721	8/21/2014	CREATIVE BUS SALES, INC	257	51404.42
93350722	8/21/2014	GIERLOFF, RICHARD D.	10	3475
93350723	8/21/2014	POTTER, CAROL	904	6.95
93350724	8/21/2014	FEIRSTEIN, RHODA	904	100
93350725	8/21/2014	GOLDEN DAYS ADULT CARE HOME	904	2200
93350726	8/21/2014	DATAMARS INC	79	2553
93350727	8/21/2014	HERNANDEZ, CAMILLE ATTORNEY	10	1098.5
93350728	8/21/2014	FLORENCE JUSTICE COURT	907	500
93350729	8/21/2014	DAY, TERRY	64	100
93350730	8/21/2014	SPARTAN PROMOTIONAL GROUP	257	1900
93350731	8/21/2014	QUICK, RONALD L.	64	100
93350732	8/21/2014	DAVIS, TAD A.	10	67.2
93350733	8/21/2014	PALMER, MATTHEW J	10	199.7
93350734	8/21/2014	FRISBIE, PATRICK D.	10	248.5
93350735	8/21/2014	STEWART, STEPHANIE J.	10	202.72
93350736	8/21/2014	HOUSE, TODD H.	10	875.28
93350737	8/21/2014	MILLER, STEPHEN Q.	10	169.68
93350738	8/21/2014	COSTELLO, KEVIN S.	10	35.84
93350739	8/21/2014	MILLER, DEBORRAH E.	10	16.67
93350740	8/21/2014	ENTELLUS INC	64	21461.96
93350741	8/21/2014	DRENNAN, RICHARD E.	10	248.5
93350742	8/21/2014	SANOFI PASTEUR INC	257	15880.91
93350743	8/21/2014	THOMPSON, STEPHEN H.	64	100
93350744	8/21/2014	CARDINAL HEALTH COMPANY	257	13228
93350745	8/21/2014	HILLMAN, BRIAN G.	10	76.5
93350746	8/21/2014	KARTCHNER, WANDA E.	10	149.5
93350747	8/21/2014	VALDEZ, MARTIN D.	10	248.5
93350748	8/21/2014	BURNS, MELISSA A.	10	54
		FLORENCE REMINDER & BLADE	10	46.11
		FLORENCE REMINDER & BLADE	10	51.7
		FLORENCE REMINDER & BLADE	10	67.08
		DIAMONDBACK POLICE SUPPLY CO INC	10	109.35
		COOPER & RUETER, LLP	10	650
		COOPER & RUETER, LLP	10	650
		CITY OF ELOY	10	309.83
		TOWN OF FLORENCE	10	25.81
		TOWN OF FLORENCE	10	12.54
		TOWN OF FLORENCE	10	40.99
		TOWN OF FLORENCE	10	31.24
		TOWN OF FLORENCE	10	3.57

TOWN OF FLORENCE	10	23.61
TOWN OF FLORENCE	10	22.93
TOWN OF FLORENCE	10	2.05
TOWN OF FLORENCE	10	25.44
TOWN OF FLORENCE	10	27.71
TOWN OF FLORENCE	10	2.21
TOWN OF FLORENCE	10	21.28
TOWN OF FLORENCE	10	16.87
TOWN OF FLORENCE	10	1.85
TOWN OF FLORENCE	10	26.35
TOWN OF FLORENCE	10	30.09
TOWN OF FLORENCE	10	2.29
TOWN OF FLORENCE	10	256.85
TOWN OF FLORENCE	10	177.25
TOWN OF FLORENCE	10	22.35
TOWN OF FLORENCE	10	24.65
TOWN OF FLORENCE	10	25.66
TOWN OF FLORENCE	10	2.14
TOWN OF FLORENCE	10	21.36
TOWN OF FLORENCE	10	17.07
TOWN OF FLORENCE	10	1.86
TOWN OF FLORENCE	10	644.26
TOWN OF FLORENCE	10	53.22
TOWN OF FLORENCE	10	61.33
TOWN OF FLORENCE	10	4.63
TOWN OF FLORENCE	10	62.65
TOWN OF FLORENCE	10	64.89
TOWN OF FLORENCE	10	83.4
TOWN OF FLORENCE	10	5.65
TOWN OF FLORENCE	10	35.99
TOWN OF FLORENCE	10	18.24
TOWN OF FLORENCE	10	3.13
UNIVERSAL POLICE SUPPLY CO	10	136
UNIVERSAL POLICE SUPPLY CO	10	45
UNIVERSAL POLICE SUPPLY CO	10	60.83
LAW OFFICE OF MICHAEL A VILLARREAL	10	800
LAW OFFICE OF MICHAEL A VILLARREAL	10	1000
SPARKLETTS	10	61.01
SPARKLETTS	10	52.25
SPARKLETTS	10	45.5
SPARKLETTS	10	33.23
SPARKLETTS	10	12.42
SPARKLETTS	10	36.74
SPARKLETTS	10	14.49
SPARKLETTS	10	20.5
SPARKLETTS	10	18.25
SPARKLETTS	10	49.75

SPARKLETTS	10	27.29
SPARKLETTS	10	12.5
SPARKLETTS	10	18.25
SPARKLETTS	10	7
SPARKLETTS	10	66.43
SPARKLETTS	10	43
SPARKLETTS	10	9.5
SPARKLETTS	10	7.56
SPARKLETTS	10	127.23
SPARKLETTS	10	7.56
SPARKLETTS	10	9.99
SPARKLETTS	10	7.56
SPARKLETTS	10	28.6
SPARKLETTS	10	9.25
SPARKLETTS	10	17.01
SPARKLETTS	10	19.68
SPARKLETTS	10	19.72
SPARKLETTS	10	2.7
SPARKLETTS	10	38.9
SPARKLETTS	10	21.95
SPARKLETTS	10	67.94
SPARKLETTS	10	41.1
SPARKLETTS	10	11.5
SPARKLETTS	10	71.3
SPARKLETTS	10	96.05
SPARKLETTS	10	12.42
SPARKLETTS	10	73.21
SPARKLETTS	10	76.69
SPARKLETTS	10	15.12
SPARKLETTS	10	14.85
SPARKLETTS	10	9.99
SPARKLETTS	10	28.98
SPARKLETTS	10	19.71
SPARKLETTS	10	37.01
SPARKLETTS	10	34.31
SPARKLETTS	10	31.88
SPARKLETTS	10	30.8
SPARKLETTS	10	19.45
SPARKLETTS	10	14.85
SPARKLETTS	10	20.52
SPARKLETTS	10	32.15
SPARKLETTS	10	2.7
SPARKLETTS	10	7.56
SPARKLETTS	10	9.99
SPARKLETTS	10	17.28
SPARKLETTS	10	19.72
SPARKLETTS	10	51.32

SPARKLETTS	10	9.99
SPARKLETTS	10	30.75
SPARKLETTS	10	36.25
SPARKLETTS	10	11.5
SPARKLETTS	10	27.25
SPARKLETTS	10	9.25
SPARKLETTS	10	48
SPARKLETTS	10	45.25
SPARKLETTS	10	2.7
SPARKLETTS	10	26.77
SPARKLETTS	10	23
SPARKLETTS	10	92.14
SPARKLETTS	10	107.77
SPARKLETTS	10	2.7
SPARKLETTS	10	45.98
SPARKLETTS	10	17.28
SPARKLETTS	10	14.85
SPARKLETTS	10	17.28
SPARKLETTS	10	423.81
SPARKLETTS	10	225.07
SPARKLETTS	10	11.25
SPARKLETTS	10	14.85
SPARKLETTS	10	48.9
SPARKLETTS	10	11.5
SPARKLETTS	10	7.56
SPARKLETTS	10	32.66
SPARKLETTS	10	14.85
SPARKLETTS	10	7.56
SPARKLETTS	10	2.5
SPARKLETTS	10	12.98
SPARKLETTS	10	44.04
SPARKLETTS	10	7.56
SPARKLETTS	10	2.7
SPARKLETTS	10	21.64
DESERT STORAGE	10	138.38
SEVERSON, NICOLE L LAW OFFICE	10	650
SCHERB, RICHARD ATTORNEY	10	1000
SCHERB, RICHARD ATTORNEY	10	650
SCHERB, RICHARD ATTORNEY	10	1000
FOOTHILLS PUBLISHING INC	10	81.5
VERIZON WIRELESS, BELLEVUE	10	179.71
VERIZON WIRELESS, BELLEVUE	10	652.67
VERIZON WIRELESS, BELLEVUE	10	403.17
VERIZON WIRELESS, BELLEVUE	10	25
VERIZON WIRELESS, BELLEVUE	10	307.06
VERIZON WIRELESS, BELLEVUE	10	281.16
VERIZON WIRELESS, BELLEVUE	10	1807.95

VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	1880.93
VERIZON WIRELESS, BELLEVUE	10	190.03
GRATZ, KATHLEEN ATTORNEY	10	500
GRATZ, KATHLEEN ATTORNEY	10	350
GRATZ, KATHLEEN ATTORNEY	10	500
GEORGINI LAW OFFICES LLC	10	106.5
GEORGINI LAW OFFICES LLC	10	228.79
BACA BOYS MOBILE CAR WASH	10	20
GREEY, CATHERINE	10	500
DELONG, GEORGE M. PHD	10	500
TALKINGTON LAW OFFICES	10	455
MAXIM STAFFING SOLUTIONS	10	1764
MAXIM STAFFING SOLUTIONS	10	1232.2
MAXIM STAFFING SOLUTIONS	10	1230
MAXIM STAFFING SOLUTIONS	10	2727.14
MAXIM STAFFING SOLUTIONS	10	909.06
MAXIM STAFFING SOLUTIONS	10	1230
HOWARD, JOYCE	10	411.6
HOWARD, JOYCE	10	205.8
HOWARD, JOYCE	10	205.8
S & L PRINTING AND MAILING, INC	10	51.01
S & L PRINTING AND MAILING, INC	10	2715
S & L PRINTING AND MAILING, INC	10	211.78
BANNER GOOD SAMARITAN MEDICAL CE	10	70.57
HEARD LAW FIRM	10	650
HEARD LAW FIRM	10	650
LAW OFFICE OF MEGAN K WEAGANT, PLC	10	500
LAW OFFICE OF MEGAN K WEAGANT, PLC	10	350
LAW OFFICE OF MEGAN K WEAGANT, PLC	10	350
LARA LAW GROUP PLC	10	550
LARA LAW GROUP PLC	10	800
LARA LAW GROUP PLC	10	800
CENTURYLINK	10	491.58
CENTURYLINK	10	108.68
CENTURYLINK	10	389.84
CENTURYLINK	10	437.12
CENTURYLINK	10	302.35
CENTURYLINK	10	614.83
CENTURYLINK	10	603.73
CENTURYLINK	10	100.13
CENTURYLINK	10	399.11
CENTURYLINK	10	1679.18
CENTURYLINK	10	491.58
CENTURYLINK	10	108.68
CENTURYLINK	10	61.89
CENTURYLINK	10	483.59

CENTURYLINK	10	94.04
CENTURYLINK	10	33.08
CENTURYLINK	10	98.37
CENTURYLINK	10	36.2
CENTURYLINK	10	251.99
CENTURYLINK	10	35.86
CENTURYLINK	10	209.5
CENTURYLINK	10	410.42
CENTURYLINK	10	116.18
HERNANDEZ, CAMILLE ATTORNEY	10	650
HERNANDEZ, CAMILLE ATTORNEY	10	650
RIOS, PETE	10	118.85
RIOS, PETE	10	136
AZ STATE RETIREMENT	10	6.51
AZ STATE RETIREMENT	10	0.07
AZ STATE RETIREMENT	10	0.07
WELLS FARGO BANK	10	1.64
WELLS FARGO BANK	10	145.84
WELLS FARGO BANK	10	34.1
PLATT AND MERRITT, PLLC	10	1000
PLATT AND MERRITT, PLLC	10	800
SHRED-IT	10	22.06
AZ PUBLIC SERVICE APS	10	5898.44
ASSOC OF GOVERNMENT ATTORNEYS IN	10	450
AZ WATER CO	10	342.3
JR MARKSON SECURITY SYSTEMS	10	77.25
PITNEY BOWES-SUPPLIES,SERVICE & REN	10	464
PITNEY BOWES-SUPPLIES,SERVICE & REN	10	645
PITNEY BOWES-SUPPLIES,SERVICE & REN	10	703.07
MANATEE TIRES	10	37.39
MANATEE TIRES	10	37.39
MANATEE TIRES	10	37.39
MANATEE TIRES	10	55.49
MANATEE TIRES	10	37.39
MANATEE TIRES	10	37.39
MANATEE TIRES	10	963.3
MANATEE TIRES	10	37.39
MANATEE TIRES	10	37.39
TOWN OF FLORENCE	10	26.23
TOWN OF FLORENCE	10	2.16
TOWN OF FLORENCE	10	24.8
TOWN OF FLORENCE	10	26.05
TOWN OF FLORENCE	10	2.16
TOWN OF FLORENCE	10	21.3
TOWN OF FLORENCE	10	16.93
TOWN OF FLORENCE	10	1.85
TOWN OF FLORENCE	10	39.1

TOWN OF FLORENCE	10	26.31
TOWN OF FLORENCE	10	3.4
TOWN OF FLORENCE	10	23.67
TOWN OF FLORENCE	10	23.11
TOWN OF FLORENCE	10	2.06
TOWN OF FLORENCE	10	125.06
TOWN OF FLORENCE	10	150.4
TOWN OF FLORENCE	10	10.88
TOWN OF FLORENCE	10	21.37
TOWN OF FLORENCE	10	17.11
TOWN OF FLORENCE	10	1.86
TOWN OF FLORENCE	10	915.83
TOWN OF FLORENCE	10	146.72
TOWN OF FLORENCE	10	29.57
TOWN OF FLORENCE	10	12.76
TOWN OF FLORENCE	10	527.95
TOWN OF FLORENCE	10	38.56
TOWN OF FLORENCE	10	251.97
TOWN OF FLORENCE	10	300.37
TOWN OF FLORENCE	10	21.92
TOWN OF FLORENCE	10	21.34
TOWN OF FLORENCE	10	17.03
TOWN OF FLORENCE	10	1.86
TOWN OF FLORENCE	10	35.47
TOWN OF FLORENCE	10	16.87
TOWN OF FLORENCE	10	3.09
TOWN OF FLORENCE	10	716.6
TOWN OF FLORENCE	10	665.57
TOWN OF FLORENCE	10	62.34
VERIZON WIRELESS, BELLEVUE	10	59.98
VERIZON WIRELESS, BELLEVUE	10	69.98
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	59.39
VERIZON WIRELESS, BELLEVUE	10	60.66
VERIZON WIRELESS, BELLEVUE	10	70.66
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	10.54
VERIZON WIRELESS, BELLEVUE	10	70.66
VERIZON WIRELESS, BELLEVUE	10	2.58
VERIZON WIRELESS, BELLEVUE	10	2.58
VERIZON WIRELESS, BELLEVUE	10	2.59
VERIZON WIRELESS, BELLEVUE	10	2.58
VERIZON WIRELESS, BELLEVUE	10	2.58
VERIZON WIRELESS, BELLEVUE	10	60.66
VERIZON WIRELESS, BELLEVUE	10	59.98

VERIZON WIRELESS, BELLEVUE	10	45.36
VERIZON WIRELESS, BELLEVUE	10	69.98
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	45.36
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	46.07
VERIZON WIRELESS, BELLEVUE	10	59.98
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	37.37
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	45.36
VERIZON WIRELESS, BELLEVUE	10	45.38
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	46.55
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	60.66
VERIZON WIRELESS, BELLEVUE	10	60.66
VERIZON WIRELESS, BELLEVUE	10	69.97
VERIZON WIRELESS, BELLEVUE	10	38.81
VERIZON WIRELESS, BELLEVUE	10	38.82
VERIZON WIRELESS, BELLEVUE	10	37.08
VERIZON WIRELESS, BELLEVUE	10	59.97
VERIZON WIRELESS, BELLEVUE	10	53.45
VERIZON WIRELESS, BELLEVUE	10	50.87
VERIZON WIRELESS, BELLEVUE	10	-25.98
VERIZON WIRELESS, BELLEVUE	10	50.87
VERIZON WIRELESS, BELLEVUE	10	60.58
VERIZON WIRELESS, BELLEVUE	10	60.58
VERIZON WIRELESS, BELLEVUE	10	60.58
VERIZON WIRELESS, BELLEVUE	10	60.57
VERIZON WIRELESS, BELLEVUE	10	60.58
VERIZON WIRELESS, BELLEVUE	10	30.29
VERIZON WIRELESS, BELLEVUE	10	54.81
VERIZON WIRELESS, BELLEVUE	10	30.29
VERIZON WIRELESS, BELLEVUE	10	54.12
VERIZON WIRELESS, BELLEVUE	10	40.05
VERIZON WIRELESS, BELLEVUE	10	75.44
VERIZON WIRELESS, BELLEVUE	10	40.01
VERIZON WIRELESS, BELLEVUE	10	40.03
VERIZON WIRELESS, BELLEVUE	10	40.01
VERIZON WIRELESS, BELLEVUE	10	40.01
VERIZON WIRELESS, BELLEVUE	10	53.43

VERIZON WIRELESS, BELLEVUE	10	73.91
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	30.29
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.98
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	54.81
VERIZON WIRELESS, BELLEVUE	10	54.12
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	54.12
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	54.12
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	56.44
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	60.93
WASTE MANAGEMENT	10	19.37
BACA BOYS MOBILE CAR WASH	10	40
BACA BOYS MOBILE CAR WASH	10	20
SHARP ELECTRONICS CORPORATION	10	904.5
SHARP ELECTRONICS CORPORATION	10	252
LEXISNEXIS RISK DATA MGMT, INC	10	51.75
BRADY INDUSTRIES	10	17.91
BRADY INDUSTRIES	10	6.92
BRADY INDUSTRIES	10	82.56
BRADY INDUSTRIES	10	94.25
BRADY INDUSTRIES	10	61.72
BRADY INDUSTRIES	10	78.27
BRADY INDUSTRIES	10	32.13
BRADY INDUSTRIES	10	40.42
BRADY INDUSTRIES	10	303.16
BRADY INDUSTRIES	10	93.66
BRADY INDUSTRIES	10	1592.4
BRADY INDUSTRIES	10	140.28
BRADY INDUSTRIES	10	59.72
BRADY INDUSTRIES	10	26.34
BRADY INDUSTRIES	10	90.32

BRADY INDUSTRIES	10	93.07
BRADY INDUSTRIES	10	492.9
BRADY INDUSTRIES	10	240.15
BRADY INDUSTRIES	10	263.7
BRADY INDUSTRIES	10	223.6
BRADY INDUSTRIES	10	332.71
XIGO, LLC	10	2537
WEST LAW	10	338.4
VOLOGY DATA SYSTEMS	10	1975
RIGHT AWAY DISPOSAL LLC	10	1318
SPARKLETTS	10	5.13
SPARKLETTS	10	29.34
MAXIM STAFFING SOLUTIONS	10	491
MAXIM STAFFING SOLUTIONS	10	1237.2
MAXIM STAFFING SOLUTIONS	10	1209.5
S & L PRINTING AND MAILING, INC	10	1024.54
SHI INTERNATIONAL CORP	10	17.55
SHI INTERNATIONAL CORP	10	628
SHI INTERNATIONAL CORP	10	628
SHI INTERNATIONAL CORP	10	628
SHI INTERNATIONAL CORP	10	3140
SHI INTERNATIONAL CORP	10	6280
SHI INTERNATIONAL CORP	10	757.36
SHI INTERNATIONAL CORP	10	163
SHI INTERNATIONAL CORP	10	10.92
SHI INTERNATIONAL CORP	10	2444
SHI INTERNATIONAL CORP	10	163.74
SHI INTERNATIONAL CORP	10	264
SHI INTERNATIONAL CORP	10	17.5
SHI INTERNATIONAL CORP	10	264
SHI INTERNATIONAL CORP	10	17.88
UNIFIRST CORP	10	2.92
UNIFIRST CORP	10	39.41
UNIFIRST CORP	10	39.41
UNIFIRST CORP	10	2.92
UNIFIRST CORP	10	2.92
UNIFIRST CORP	10	41.55
UNIFIRST CORP	10	41.55
UNIFIRST CORP	10	41.55
UNIFIRST CORP	10	163.23
UNIFIRST CORP	10	163.23
UNIFIRST CORP	10	163.23
UNIFIRST CORP	10	184.15
CORPORATE JOB BANK PERSONNEL SERV	10	688
CORPORATE JOB BANK PERSONNEL SERV	10	952.8
CORPORATE JOB BANK PERSONNEL SERV	10	1300
CORPORATE JOB BANK PERSONNEL SERV	10	688

CORPORATE JOB BANK PERSONNEL SERV	10	363.26
CORPORATE JOB BANK PERSONNEL SERV	10	1300
CORPORATE JOB BANK PERSONNEL SERV	10	957.6
CORPORATE JOB BANK PERSONNEL SERV	10	766.08
FIRST MORTGAGE CORPORATION	10	18
TRADEMARK VISUAL INC	10	19.58
TRADEMARK VISUAL INC	10	24.89
BOLAND COMMUNICATION, INC	10	273.5
BOLAND COMMUNICATION, INC	10	12.75
BOLAND COMMUNICATION, INC	10	190
ELLIOTT, RICHARD C.	10	6.49
DELL COMPUTER COMPANY	10	1938.39
DELL COMPUTER COMPANY	10	444.54
HOFFMAN, GEORGE A.	10	13.83
DILLARD, CHRISTINE M.	10	6.72
AZ STATE RETIREMENT	10	62.93
AZ STATE RETIREMENT	10	0.66
AZ STATE RETIREMENT	10	0.66
AZ STATE RETIREMENT	10	29.9
AZ STATE RETIREMENT	10	29.9
AZ STATE RETIREMENT	10	0.31
AZ STATE RETIREMENT	10	0.31
WELLS FARGO BANK	10	15.24
WELLS FARGO BANK	10	14.6
WELLS FARGO BANK	10	32.3
WELLS FARGO BANK	10	7.56
PC EMPS BENEFIT TRUST	10	6.99
PC EMPS BENEFIT TRUST	10	7.6
PC EMPS BENEFIT TRUST	10	0.8
PC EMPS BENEFIT TRUST	10	2.2
PC EMPS BENEFIT TRUST	10	104.17
PC EMPS BENEFIT TRUST	10	1
PC EMPS BENEFIT TRUST	10	1.71
PC EMPS BENEFIT TRUST	10	0.98
PC EMPS BENEFIT TRUST	10	22.75
OSAM OF AZ INC	10	794
OSAM OF AZ INC	10	726
OSAM OF AZ INC	10	250
OSAM OF AZ INC	10	100
OSAM OF AZ INC	10	443.34
FLORENCE TRUE VALUE HARDWARE	10	131.34
PURCELL WESTERN STATES TIRE/CG	10	7737.21
PURCELL WESTERN STATES TIRE/CG	10	5499.52
SAFETY KLEEN CORP	10	143.21
SAFETY KLEEN CORP	10	154.46
SOUTHWEST GAS CORP	10	45.34
SOUTHWEST GAS CORP	10	49.24

SOUTHWEST GAS CORP	10	31.13
SOUTHWEST GAS CORP	10	173.09
SOUTHWEST GAS CORP	10	1275.36
SOUTHWEST GAS CORP	10	974.23
SOUTHWEST GAS CORP	10	40.59
SOUTHWEST GAS CORP	10	57.37
SOUTHWEST GAS CORP	10	31.13
SOUTHWEST GAS CORP	10	50.39
SOUTHWEST GAS CORP	10	126.09
SOUTHWEST GAS CORP	10	35.87
SOUTHWEST GAS CORP	10	31.13
SOUTHWEST GAS CORP	10	31.13
SOUTHWEST GAS CORP	10	31.13
SOUTHWEST GAS CORP	10	2834.43
SOUTHWEST GAS CORP	10	31.13
VERIZON WIRELESS, BELLEVUE	10	40.01
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	40.01
VERIZON WIRELESS, BELLEVUE	10	40.01
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	40.01
VERIZON WIRELESS, BELLEVUE	10	40.01
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	53.43
VERIZON WIRELESS, BELLEVUE	10	51.24
VERIZON WIRELESS, BELLEVUE	10	54.81
VERIZON WIRELESS, BELLEVUE	10	149.82
VERIZON WIRELESS, BELLEVUE	10	122.03
AZ PUBLIC SERVICE APS	10	103516
STAPLES BUSINESS ADVANTAGE	10	175.01
HEWLETT PACKARD	10	203.96
SAFELITE GLASS CORP	10	156.12
SCOTTSDALE HEALTHCARE	10	675
SHARP ELECTRONICS CORPORATION	10	30
SHARP ELECTRONICS CORPORATION	10	252
UNITED COURT REPORTERS INC	10	247
UNITED COURT REPORTERS INC	10	166.25
WEST LAW	10	5949.47
INTERNATIONAL CORP APPAREL, INC	10	313.72
INTERNATIONAL CORP APPAREL, INC	10	191.75
INTERNATIONAL CORP APPAREL, INC	10	25.66
PREMIER DOCUMENT SHREDDING INC	10	74
PREMIER DOCUMENT SHREDDING INC	10	30
PREMIER DOCUMENT SHREDDING INC	10	150

PREMIER DOCUMENT SHREDDING INC	10	91.5
PREMIER DOCUMENT SHREDDING INC	10	141
PREMIER DOCUMENT SHREDDING INC	10	54
PREMIER DOCUMENT SHREDDING INC	10	81
PREMIER DOCUMENT SHREDDING INC	10	351
PREMIER DOCUMENT SHREDDING INC	10	27
PREMIER DOCUMENT SHREDDING INC	10	90
IRON MOUNTAIN	10	373.86
CRANMER, CARLEEN M	10	105.75
CRANMER, CARLEEN M	10	63.75
CRANMER, CARLEEN M	10	183.3
CRANMER, CARLEEN M	10	387.75
CRANMER, CARLEEN M	10	225.6
CRANMER, CARLEEN M	10	183.3
CRANMER, CARLEEN M	10	225.6
CRANMER, CARLEEN M	10	224.19
CRANMER, CARLEEN M	10	169.2
CRANMER, CARLEEN M	10	162.15
CRANMER, CARLEEN M	10	170.61
CRANMER, CARLEEN M	10	366.65
CRANMER, CARLEEN M	10	172.02
CRANMER, CARLEEN M	10	428.64
CRANMER, CARLEEN M	10	258.03
CRANMER, CARLEEN M	10	201.63
CRANMER, CARLEEN M	10	284.82
CRANMER, CARLEEN M	10	169.2
CRANMER, CARLEEN M	10	190.35
CRANMER, CARLEEN M	10	176.25
PTS OF AMERICA	10	1168.65
SHI INTERNATIONAL CORP	10	71154
SHI INTERNATIONAL CORP	10	7952
SHI INTERNATIONAL CORP	10	18060
SHI INTERNATIONAL CORP	10	9373.7
SHI INTERNATIONAL CORP	10	2410.29
SHI INTERNATIONAL CORP	10	44847.78
SHI INTERNATIONAL CORP	10	11252.45
SHI INTERNATIONAL CORP	10	438.87
SHI INTERNATIONAL CORP	10	292.58
SHI INTERNATIONAL CORP	10	763.92
SHI INTERNATIONAL CORP	10	1922.25
SHI INTERNATIONAL CORP	10	9810
SHI INTERNATIONAL CORP	10	41.57
SHI INTERNATIONAL CORP	10	17609.57
SHI INTERNATIONAL CORP	10	5437.5
SHI INTERNATIONAL CORP	10	10875
SHI INTERNATIONAL CORP	10	13
SHI INTERNATIONAL CORP	10	1093.81

UNIFIRST CORP	10	173.62
UNIFIRST CORP	10	173.62
UNIFIRST CORP	10	173.62
UNIFIRST CORP	10	173.62
UNIFIRST CORP	10	173.62
UNIFIRST CORP	10	173.62
UNIFIRST CORP	10	163.59
JOHN HU MD PHD, PLLC	10	360
JOHN HU MD PHD, PLLC	10	171.36
CORPORATE JOB BANK PERSONNEL SERV	10	1300
CORPORATE JOB BANK PERSONNEL SERV	10	957.6
CORPORATE JOB BANK PERSONNEL SERV	10	957.6
CORPORATE JOB BANK PERSONNEL SERV	10	1528.4
CORPORATE JOB BANK PERSONNEL SERV	10	1528.4
PHOENIX CHILDRENS HOSPITAL	10	500
PHOENIX CHILDRENS HOSPITAL	10	800
PHOENIX CHILDRENS HOSPITAL	10	350
PHOENIX CHILDRENS HOSPITAL	10	350
PHOENIX CHILDRENS HOSPITAL	10	500
SPEARS, TASCHA	10	167.8
WIST OFFICE PRODUCTS CO	10	165.74
GMS TACTICAL, LLC	10	92.58
GO AZ MOTORCYCLES	10	7203.06
GO AZ MOTORCYCLES	10	395
GO AZ MOTORCYCLES	10	1679.84
GO AZ MOTORCYCLES	10	2
EMC CORPORATION	10	15750
EMC CORPORATION	10	4804.98
EMC CORPORATION	10	23807
EMC CORPORATION	10	3480
EMC CORPORATION	10	276.66
EMC CORPORATION	10	29877
EMC CORPORATION	10	20595
EMC CORPORATION	10	33363
EMC CORPORATION	10	5264.81
EMC CORPORATION	10	20765
EMC CORPORATION	10	3890
EMC CORPORATION	10	28634
EMC CORPORATION	10	2397
EMC CORPORATION	10	499.82
WELLS FARGO BANK	10	864.98
WELLS FARGO BANK	10	7762.93
WELLS FARGO BANK	10	4151.9
WELLS FARGO BANK	10	5142.3
WELLS FARGO BANK	10	1553.95
WELLS FARGO BANK	10	1326.7
WELLS FARGO BANK	10	521.84

WELLS FARGO BANK	10	2837.1
WELLS FARGO BANK	10	7399.44
WELLS FARGO BANK	10	39537.33
WELLS FARGO BANK	10	1338.16
WELLS FARGO BANK	10	4361.25
WELLS FARGO BANK	10	9280.41
WELLS FARGO BANK	10	2296.65
WELLS FARGO BANK	10	9088.88
WELLS FARGO BANK	10	927.42
WELLS FARGO BANK	10	168810.5
WELLS FARGO BANK	10	7943.58
WELLS FARGO BANK	10	11014.11
WELLS FARGO BANK	10	18713.72
WELLS FARGO BANK	10	37655.25
WELLS FARGO BANK	10	19012.64
WELLS FARGO BANK	10	877.21
WELLS FARGO BANK	10	2087.88
WELLS FARGO BANK	10	488.18
WELLS FARGO BANK	10	18356.9
WELLS FARGO BANK	10	2243.88
WELLS FARGO BANK	10	1025.36
WELLS FARGO BANK	10	11908.95
WELLS FARGO BANK	10	1134.32
WELLS FARGO BANK	10	2144.55
WELLS FARGO BANK	10	7418.43
WELLS FARGO BANK	10	6257.87
WELLS FARGO BANK	10	2225.2
WELLS FARGO BANK	10	5583.74
WELLS FARGO BANK	10	996.38
WELLS FARGO BANK	10	2837.32
WELLS FARGO BANK	10	1669.57
WELLS FARGO BANK	10	2494.63
WELLS FARGO BANK	10	2890.79
WELLS FARGO BANK	10	1397.24
WELLS FARGO BANK	10	1554.42
WELLS FARGO BANK	10	3341.12
WELLS FARGO BANK	10	2329.62
WELLS FARGO BANK	10	3792.97
WELLS FARGO BANK	10	843.33
WELLS FARGO BANK	10	1500.4
WELLS FARGO BANK	10	4789.74
WELLS FARGO BANK	10	3354.75
WELLS FARGO BANK	10	2102.3
WELLS FARGO BANK	10	664.22
WELLS FARGO BANK	10	69049.68
WELLS FARGO BANK	10	554.22
WELLS FARGO BANK	10	2565.46

PINAL COUNTY TREASURER	10	1
PINAL COUNTY TREASURER	10	1
PINAL COUNTY TREASURER	10	1
PINAL COUNTY TREASURER	10	1
PINAL COUNTY TREASURER	10	5
PINAL COUNTY TREASURER	10	5
PINAL COUNTY TREASURER	10	5
PINAL COUNTY TREASURER	10	5
PINAL COUNTY TREASURER	10	2.48
UKARIN, ONOME NISONGER	10	49.56
UKARIN, ONOME NISONGER	10	102
CHEMICAL SERVICES & SALES INC	10	882
PC EMPS BENEFIT TRUST	10	38.76
PC EMPS BENEFIT TRUST	10	395.56
PC EMPS BENEFIT TRUST	10	10053.53
PC EMPS BENEFIT TRUST	10	88.1
PC EMPS BENEFIT TRUST	10	1462.93
PC EMPS BENEFIT TRUST	10	4367.14
PC EMPS BENEFIT TRUST	10	896.16
PC EMPS BENEFIT TRUST	10	3596.67
PC EMPS BENEFIT TRUST	10	25403.56
PC EMPS BENEFIT TRUST	10	1689.96
PC EMPS BENEFIT TRUST	10	244
PC EMPS BENEFIT TRUST	10	7794.55
PC EMPS BENEFIT TRUST	10	2438.46
PC EMPS BENEFIT TRUST	10	2521.85
PC EMPS BENEFIT TRUST	10	5038.05
PC EMPS BENEFIT TRUST	10	415.52
PC EMPS BENEFIT TRUST	10	144094.5
PC EMPS BENEFIT TRUST	10	46327.5
PC EMPS BENEFIT TRUST	10	85626
PC EMPS BENEFIT TRUST	10	85945.5
PC EMPS BENEFIT TRUST	10	321.21
PC EMPS BENEFIT TRUST	10	10
PC EMPS BENEFIT TRUST	10	8172
PC EMPS BENEFIT TRUST	10	19712.16
PC EMPS BENEFIT TRUST	10	24736.4
PC EMPS BENEFIT TRUST	10	53315.81
PC EMPS BENEFIT TRUST	10	1909.83
PC EMPS BENEFIT TRUST	10	1768.96
PC EMPS BENEFIT TRUST	10	1161.28
PC EMPS BENEFIT TRUST	10	4002.9
PC EMPS BENEFIT TRUST	10	1150.51
PC EMPS BENEFIT TRUST	10	905.41
PC EMPS BENEFIT TRUST	10	1016.09
PC EMPS BENEFIT TRUST	10	1485.72
PC EMPS BENEFIT TRUST	10	971.36

PC EMPS BENEFIT TRUST	10	301.81
PC EMPS BENEFIT TRUST	10	1122.93
PC EMPS BENEFIT TRUST	10	981.11
PC EMPS BENEFIT TRUST	10	390.65
PC EMPS BENEFIT TRUST	10	1045.71
PC EMPS BENEFIT TRUST	10	5897.44
PC EMPS BENEFIT TRUST	10	21295.6
PC EMPS BENEFIT TRUST	10	1074.84
PC EMPS BENEFIT TRUST	10	2474.46
PC EMPS BENEFIT TRUST	10	15177.43
PC EMPS BENEFIT TRUST	10	2130.2
PC EMPS BENEFIT TRUST	10	194
SUPPORT PAYMENT CLEARINGHOUSE	10	304.05
SUPPORT PAYMENT CLEARINGHOUSE	10	136.13
SUPPORT PAYMENT CLEARINGHOUSE	10	293.08
SUPPORT PAYMENT CLEARINGHOUSE	10	48.37
SUPPORT PAYMENT CLEARINGHOUSE	10	233
SUPPORT PAYMENT CLEARINGHOUSE	10	92.63
SUPPORT PAYMENT CLEARINGHOUSE	10	101.13
SUPPORT PAYMENT CLEARINGHOUSE	10	218.13
SUPPORT PAYMENT CLEARINGHOUSE	10	102.5
SUPPORT PAYMENT CLEARINGHOUSE	10	301.13
SUPPORT PAYMENT CLEARINGHOUSE	10	127.5
SUPPORT PAYMENT CLEARINGHOUSE	10	150.13
SUPPORT PAYMENT CLEARINGHOUSE	10	302.63
SUPPORT PAYMENT CLEARINGHOUSE	10	63.63
SUPPORT PAYMENT CLEARINGHOUSE	10	170.78
SUPPORT PAYMENT CLEARINGHOUSE	10	266.63
SUPPORT PAYMENT CLEARINGHOUSE	10	329.54
SUPPORT PAYMENT CLEARINGHOUSE	10	276.5
SUPPORT PAYMENT CLEARINGHOUSE	10	265.14
SUPPORT PAYMENT CLEARINGHOUSE	10	282.59
SUPPORT PAYMENT CLEARINGHOUSE	10	181
SUPPORT PAYMENT CLEARINGHOUSE	10	80.32
SUPPORT PAYMENT CLEARINGHOUSE	10	204.45
SUPPORT PAYMENT CLEARINGHOUSE	10	147.9
SUPPORT PAYMENT CLEARINGHOUSE	10	242.63
SUPPORT PAYMENT CLEARINGHOUSE	10	223
SUPPORT PAYMENT CLEARINGHOUSE	10	125.13
SUPPORT PAYMENT CLEARINGHOUSE	10	331.27
SUPPORT PAYMENT CLEARINGHOUSE	10	239.99
SUPPORT PAYMENT CLEARINGHOUSE	10	361.48
SUPPORT PAYMENT CLEARINGHOUSE	10	214.5
SUPPORT PAYMENT CLEARINGHOUSE	10	161.55
SUPPORT PAYMENT CLEARINGHOUSE	10	248.62
SUPPORT PAYMENT CLEARINGHOUSE	10	293.8
SUPPORT PAYMENT CLEARINGHOUSE	10	51

SUPPORT PAYMENT CLEARINGHOUSE	10	350.28
SUPPORT PAYMENT CLEARINGHOUSE	10	231.28
SUPPORT PAYMENT CLEARINGHOUSE	10	311.18
SUPPORT PAYMENT CLEARINGHOUSE	10	118.5
SUPPORT PAYMENT CLEARINGHOUSE	10	141.75
SUPPORT PAYMENT CLEARINGHOUSE	10	178.93
SUPPORT PAYMENT CLEARINGHOUSE	10	176.71
SUPPORT PAYMENT CLEARINGHOUSE	10	163.38
SUPPORT PAYMENT CLEARINGHOUSE	10	273
SUPPORT PAYMENT CLEARINGHOUSE	10	412
SUPPORT PAYMENT CLEARINGHOUSE	10	153.21
SUPPORT PAYMENT CLEARINGHOUSE	10	107.5
SUPPORT PAYMENT CLEARINGHOUSE	10	99.08
SUPPORT PAYMENT CLEARINGHOUSE	10	377.5
SUPPORT PAYMENT CLEARINGHOUSE	10	101.09
SUPPORT PAYMENT CLEARINGHOUSE	10	147.5
SUPPORT PAYMENT CLEARINGHOUSE	10	152.5
SUPPORT PAYMENT CLEARINGHOUSE	10	95.11
SUPPORT PAYMENT CLEARINGHOUSE	10	252.5
SUPPORT PAYMENT CLEARINGHOUSE	10	103.4
SUPPORT PAYMENT CLEARINGHOUSE	10	53.08
SUPPORT PAYMENT CLEARINGHOUSE	10	155
SUPPORT PAYMENT CLEARINGHOUSE	10	273.5
SUPPORT PAYMENT CLEARINGHOUSE	10	502.5
SUPPORT PAYMENT CLEARINGHOUSE	10	202.5
SUPPORT PAYMENT CLEARINGHOUSE	10	292.4
SUPPORT PAYMENT CLEARINGHOUSE	10	358.24
SUPPORT PAYMENT CLEARINGHOUSE	10	140
SUPPORT PAYMENT CLEARINGHOUSE	10	502.5
SUPPORT PAYMENT CLEARINGHOUSE	10	277.5
SUPPORT PAYMENT CLEARINGHOUSE	10	178.42
SUPPORT PAYMENT CLEARINGHOUSE	10	247.59
SUPPORT PAYMENT CLEARINGHOUSE	10	421.28
SUPPORT PAYMENT CLEARINGHOUSE	10	285.29
SUPPORT PAYMENT CLEARINGHOUSE	10	65
SUPPORT PAYMENT CLEARINGHOUSE	10	18.5
SUPPORT PAYMENT CLEARINGHOUSE	10	202.5
SUPPORT PAYMENT CLEARINGHOUSE	10	171.12
SUPPORT PAYMENT CLEARINGHOUSE	10	100
SUPPORT PAYMENT CLEARINGHOUSE	10	102.5
SUPPORT PAYMENT CLEARINGHOUSE	10	402.5
NATIONWIDE RETIREMENT SOLUTIONS	10	520
ELECTED OFFICIALS RETIREMENT PLAN	10	26925.16
ELECTED OFFICIALS RETIREMENT PLAN	10	335.18
PUBLIC SAFETY RETIREMENT	10	110564.1
PUBLIC SAFETY RETIREMENT	10	527.15
SICHLING, ERICA N.	10	28.56

AZ STATE RETIREMENT	10	26.98
AZ STATE RETIREMENT	10	11.93
AZ STATE RETIREMENT	10	48.98
AZ STATE RETIREMENT	10	30.04
AZ STATE RETIREMENT	10	49.7
AZ STATE RETIREMENT	10	99.87
AZ STATE RETIREMENT	10	100.03
AZ STATE RETIREMENT	10	136.63
AZ STATE RETIREMENT	10	72.56
FLEMING ATTORNEY SERVICES	10	68
FLEMING ATTORNEY SERVICES	10	84.2
FLEMING ATTORNEY SERVICES	10	145
FLEMING ATTORNEY SERVICES	10	28.61
FLEMING ATTORNEY SERVICES	10	28.4
FLEMING ATTORNEY SERVICES	10	88
FLEMING ATTORNEY SERVICES	10	215.6
FLEMING ATTORNEY SERVICES	10	100.4
FLEMING ATTORNEY SERVICES	10	71.6
FLEMING ATTORNEY SERVICES	10	149
FLEMING ATTORNEY SERVICES	10	291.6
FLEMING ATTORNEY SERVICES	10	207.8
FLEMING ATTORNEY SERVICES	10	58.2
FLEMING ATTORNEY SERVICES	10	136.4
FLEMING ATTORNEY SERVICES	10	123.4
FLEMING ATTORNEY SERVICES	10	64.4
FLEMING ATTORNEY SERVICES	10	78.8
FLEMING ATTORNEY SERVICES	10	35.6
FLEMING ATTORNEY SERVICES	10	52.8
FLEMING ATTORNEY SERVICES	10	44.4
FLEMING ATTORNEY SERVICES	10	66.2
FLEMING ATTORNEY SERVICES	10	63.6
FLEMING ATTORNEY SERVICES	10	88.8
FLEMING ATTORNEY SERVICES	10	51.8
FLEMING ATTORNEY SERVICES	10	93
FLEMING ATTORNEY SERVICES	10	96.6
FLEMING ATTORNEY SERVICES	10	96.4
FLEMING ATTORNEY SERVICES	10	98.6
FLEMING ATTORNEY SERVICES	10	69.8
FLEMING ATTORNEY SERVICES	10	32
FLEMING ATTORNEY SERVICES	10	84.2
FLEMING ATTORNEY SERVICES	10	68
FLEMING ATTORNEY SERVICES	10	62.6
COOPER & RUETER, LLP	10	650
COOPER & RUETER, LLP	10	650
COOPER & RUETER, LLP	10	550
COOPER & RUETER, LLP	10	97.5
COOPER & RUETER, LLP	10	1000

COOPER & RUETER, LLP	10	350
COOPER & RUETER, LLP	10	422.5
COOPER & RUETER, LLP	10	350
COOPER & RUETER, LLP	10	550
COOPER & RUETER, LLP	10	1000
COOPER & RUETER, LLP	10	4608.5
COOPER & RUETER, LLP	10	800
COOPER & RUETER, LLP	10	800
COOPER & RUETER, LLP	10	800
COOPER & RUETER, LLP	10	800
COOPER & RUETER, LLP	10	250
SCHAUS, JOHN G ATTORNEY	10	838.12
SCHAUS, JOHN G ATTORNEY	10	800
LEVITT, HARRIETTE P ATTORNEY	10	18.44
LEVITT, HARRIETTE P ATTORNEY	10	33.54
LEVITT, HARRIETTE P ATTORNEY	10	10
LEVITT, HARRIETTE P ATTORNEY	10	14.29
LEVITT, HARRIETTE P ATTORNEY	10	1001.98
LEVITT, HARRIETTE P ATTORNEY	10	1001.98
LEVITT, HARRIETTE P ATTORNEY	10	1001.98
LEVITT, HARRIETTE P ATTORNEY	10	23.24
LEVITT, HARRIETTE P ATTORNEY	10	15.71
KESSLER LAW OFFICE	10	32287.5
KESSLER LAW OFFICE	10	960
AFCC	10	50
SHRED-IT	10	10.7
SHRED-IT	10	263.6
SHRED-IT	10	66.18
SHRED-IT	10	22.06
SHRED-IT	10	10
SHRED-IT	10	11.03
SHRED-IT	10	33.09
SHRED-IT	10	33.75
C-PEC CORP-COIN & PROFESSIONAL	10	277
C-PEC CORP-COIN & PROFESSIONAL	10	3250
C-PEC CORP-COIN & PROFESSIONAL	10	679.94
C-PEC CORP-COIN & PROFESSIONAL	10	290
C-PEC CORP-COIN & PROFESSIONAL	10	1160
AZ WATER CO	10	265.61
AZ WATER CO	10	31.78
AZ WATER CO	10	430.76
AZ WATER CO	10	441.75
AZ WATER CO	10	205.71
FLORENCE TRUE VALUE HARDWARE	10	108.67
MOTOROLA	10	65.25
ROBINSON TEXTILES	10	107.04
ROBINSON TEXTILES	10	214.08

ROBINSON TEXTILES	10	107.04
ROBINSON TEXTILES	10	107.04
ROBINSON TEXTILES	10	26.76
ROBINSON TEXTILES	10	75
ROBINSON TEXTILES	10	133.44
ROBINSON TEXTILES	10	266.88
ROBINSON TEXTILES	10	266.88
ROBINSON TEXTILES	10	133.44
ROBINSON TEXTILES	10	133.44
SAN CARLOS IRRIGATION PROJECT	10	61.6
VOYAGER FLEET SYSTEMS	10	756.27
VOYAGER FLEET SYSTEMS	10	328.72
VOYAGER FLEET SYSTEMS	10	146.6
VOYAGER FLEET SYSTEMS	10	1894.14
VOYAGER FLEET SYSTEMS	10	275.24
VOYAGER FLEET SYSTEMS	10	93.32
VOYAGER FLEET SYSTEMS	10	177.23
VOYAGER FLEET SYSTEMS	10	3231.65
VOYAGER FLEET SYSTEMS	10	196.19
VOYAGER FLEET SYSTEMS	10	103.1
VOYAGER FLEET SYSTEMS	10	192.69
VOYAGER FLEET SYSTEMS	10	241.06
VOYAGER FLEET SYSTEMS	10	174.35
VOYAGER FLEET SYSTEMS	10	3484.82
VOYAGER FLEET SYSTEMS	10	56.83
VOYAGER FLEET SYSTEMS	10	142.07
VOYAGER FLEET SYSTEMS	10	239.45
VOYAGER FLEET SYSTEMS	10	683.59
VOYAGER FLEET SYSTEMS	10	154.96
VOYAGER FLEET SYSTEMS	10	299.69
VOYAGER FLEET SYSTEMS	10	37.03
VOYAGER FLEET SYSTEMS	10	320.1
VOYAGER FLEET SYSTEMS	10	72.52
VOYAGER FLEET SYSTEMS	10	2795.38
VOYAGER FLEET SYSTEMS	10	1406.05
VOYAGER FLEET SYSTEMS	10	5580.02
VOYAGER FLEET SYSTEMS	10	412.58
VOYAGER FLEET SYSTEMS	10	36.16
VOYAGER FLEET SYSTEMS	10	313.89
VOYAGER FLEET SYSTEMS	10	287.36
VOYAGER FLEET SYSTEMS	10	635.8
VOYAGER FLEET SYSTEMS	10	39.3
VOYAGER FLEET SYSTEMS	10	185.15
VOYAGER FLEET SYSTEMS	10	179.78
VOYAGER FLEET SYSTEMS	10	414.1
VOYAGER FLEET SYSTEMS	10	2856.29
VOYAGER FLEET SYSTEMS	10	586.55

VOYAGER FLEET SYSTEMS	10	567.65
VOYAGER FLEET SYSTEMS	10	3015.09
VOYAGER FLEET SYSTEMS	10	107.02
VOYAGER FLEET SYSTEMS	10	7898.37
VOYAGER FLEET SYSTEMS	10	167.12
VOYAGER FLEET SYSTEMS	10	133.13
VOYAGER FLEET SYSTEMS	10	42.81
VOYAGER FLEET SYSTEMS	10	65.99
VOYAGER FLEET SYSTEMS	10	103.57
VOYAGER FLEET SYSTEMS	10	446.6
VOYAGER FLEET SYSTEMS	10	727.97
VOYAGER FLEET SYSTEMS	10	66.77
VOYAGER FLEET SYSTEMS	10	2422.45
VOYAGER FLEET SYSTEMS	10	2365.59
SCHERB, RICHARD ATTORNEY	10	1000
SCHERB, RICHARD ATTORNEY	10	550
SCHERB, RICHARD ATTORNEY	10	721.5
SCHERB, RICHARD ATTORNEY	10	1000
SCHERB, RICHARD ATTORNEY	10	800
SOUTHWEST GAS CORP	10	29.4
TOWN OF FLORENCE	10	19440.86
TOWN OF FLORENCE	10	1213.59
TOWN OF FLORENCE	10	2054.18
TOWN OF FLORENCE	10	1144.23
TOWN OF FLORENCE	10	178.71
KARMAN FIRM (THE)	10	650
KARMAN FIRM (THE)	10	650
KARMAN FIRM (THE)	10	550
KARMAN FIRM (THE)	10	550
KARMAN FIRM (THE)	10	550
LANGUAGE LINE SERVICES	10	0.92
LANGUAGE LINE SERVICES	10	9
LANGUAGE LINE SERVICES	10	63
LANGUAGE LINE SERVICES	10	18
LANGUAGE LINE SERVICES	10	20.25
LANGUAGE LINE SERVICES	10	9
LANGUAGE LINE SERVICES	10	11.25
LANGUAGE LINE SERVICES	10	29.25
LANGUAGE LINE SERVICES	10	9
JOHNSTONE SUPPLY	10	64.48
JOHNSTONE SUPPLY	10	1499.64
JOHNSTONE SUPPLY	10	120.72
HEARTS AND MINDS, INC	10	225
SAFELITE GLASS CORP	10	29.95
SAFELITE GLASS CORP	10	162.03
SYMBOLARTS	10	100
GRATZ, KATHLEEN ATTORNEY	10	650

GRATZ, KATHLEEN ATTORNEY	10	350
WILCOCK & ASSOCIATES INSURANCE	10	125
WILCOCK & ASSOCIATES INSURANCE	10	125
THYSSENKRUPP ELEVATOR CORP	10	107.77
FULLER, DELANA JACOBS	10	1000
FULLER, DELANA JACOBS	10	1000
FULLER, DELANA JACOBS	10	1000
FULLER, DELANA JACOBS	10	97.5
FULLER, DELANA JACOBS	10	793
FULLER, DELANA JACOBS	10	1930.5
SUN DEVIL FIRE EQUIPMENT, INC	10	360
SUN DEVIL FIRE EQUIPMENT, INC	10	43
SUN DEVIL FIRE EQUIPMENT, INC	10	106
SUN DEVIL FIRE EQUIPMENT, INC	10	30
SUN DEVIL FIRE EQUIPMENT, INC	10	74.95
SUN DEVIL FIRE EQUIPMENT, INC	10	75
SUN DEVIL FIRE EQUIPMENT, INC	10	270
GREEY, CATHERINE	10	3939
GREEY, CATHERINE	10	1586
GREEY, CATHERINE	10	799.5
UNITED COURT REPORTERS INC	10	42.75
UNITED COURT REPORTERS INC	10	99
UNITED COURT REPORTERS INC	10	97.86
UNITED COURT REPORTERS INC	10	1657.5
SILBERMAN,SCOTT PHD	10	500
SILBERMAN,SCOTT PHD	10	500
SILBERMAN,SCOTT PHD	10	500
SILBERMAN,SCOTT PHD	10	500
RU2 SYSTEMS INC	10	35
RU2 SYSTEMS INC	10	97.5
RU2 SYSTEMS INC	10	51.12
PREMIER DOCUMENT SHREDDING INC	10	141
PREMIER DOCUMENT SHREDDING INC	10	48
PREMIER DOCUMENT SHREDDING INC	10	81
PREMIER DOCUMENT SHREDDING INC	10	70
PREMIER DOCUMENT SHREDDING INC	10	27
PREMIER DOCUMENT SHREDDING INC	10	37
PREMIER DOCUMENT SHREDDING INC	10	231
TRI-CITY EXPRESS CARE	10	15
TRI-CITY EXPRESS CARE	10	15
TRI-CITY EXPRESS CARE	10	15
TRI-CITY EXPRESS CARE	10	15
TRI-CITY EXPRESS CARE	10	15
TRI-CITY EXPRESS CARE	10	15
TRI-CITY EXPRESS CARE	10	15
ARIZONA BAKERY SALES & SERVICE	10	659.26
ARIZONA BAKERY SALES & SERVICE	10	167.2

NEXTRAQ	10	159.25
NEXTRAQ	10	159.25
NDAA-NATIONAL DISTRICT ATTORNEYS A	10	545
NDAA-NATIONAL DISTRICT ATTORNEYS A	10	595
THOMAS M LARSON LAW OFFICE	10	800
THOMAS M LARSON LAW OFFICE	10	250
THOMAS M LARSON LAW OFFICE	10	250
THOMAS M LARSON LAW OFFICE	10	250
THOMAS M LARSON LAW OFFICE	10	250
THOMAS M LARSON LAW OFFICE	10	250
THOMAS M LARSON LAW OFFICE	10	250
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	210.84
GRIFFIN, JUDITH	10	210.84
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	210.84
GRIFFIN, JUDITH	10	210.84
GRIFFIN, JUDITH	10	271.68
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	421.68
GRIFFIN, JUDITH	10	421.68
TRUEPOINT SOLUTIONS	10	204.14
SONORA BEHAVIORAL HEALTH	10	3750
SONORA BEHAVIORAL HEALTH	10	62.54
SONORA BEHAVIORAL HEALTH	10	134.35
SONORA BEHAVIORAL HEALTH	10	210.59
HALLS PLUMBING & DRAIN SERVICE	10	95
HALLS PLUMBING & DRAIN SERVICE	10	157.5
MOUNTAIN HEALTH & WELLNESS	10	3750
MOUNTAIN HEALTH & WELLNESS	10	3750
MOUNTAIN HEALTH & WELLNESS	10	3750
MOUNTAIN HEALTH & WELLNESS	10	3750
MOUNTAIN HEALTH & WELLNESS	10	10500
MOUNTAIN HEALTH & WELLNESS	10	3750
MOUNTAIN HEALTH & WELLNESS	10	2100
CHESTER R LOCKWOOD JR.	10	250
CHESTER R LOCKWOOD JR.	10	409
LAURA MILLER, RPR - CCR #50505	10	746.2
TOUCHSTONE BEHAVIORAL HEALTH	10	2496
TOUCHSTONE BEHAVIORAL HEALTH	10	2640

NORCHEM DRUG TESTING LABORATORY	10	7.95
NORCHEM DRUG TESTING LABORATORY	10	7.95
NORCHEM DRUG TESTING LABORATORY	10	7.95
NORCHEM DRUG TESTING LABORATORY	10	7.95
NORCHEM DRUG TESTING LABORATORY	10	7.95
NORCHEM DRUG TESTING LABORATORY	10	7.95
NORCHEM DRUG TESTING LABORATORY	10	7.95
NORCHEM DRUG TESTING LABORATORY	10	32
NORCHEM DRUG TESTING LABORATORY	10	60
NORCHEM DRUG TESTING LABORATORY	10	12.5
NORCHEM DRUG TESTING LABORATORY	10	46.9
NORCHEM DRUG TESTING LABORATORY	10	13.4
NORCHEM DRUG TESTING LABORATORY	10	6.7
NORCHEM DRUG TESTING LABORATORY	10	29.8
NORCHEM DRUG TESTING LABORATORY	10	274.7
AZ DEPT OF ADMINISTRATION	10	5.98
AZ DEPT OF ADMINISTRATION	10	91.63
AZ DEPT OF ADMINISTRATION	10	3.19
AZ DEPT OF ADMINISTRATION	10	434.98
AZ DEPT OF ADMINISTRATION	10	2695.22
AZ DEPT OF ADMINISTRATION	10	82.56
AZ DEPT OF ADMINISTRATION	10	159.58
AZ DEPT OF ADMINISTRATION	10	476.76
AZ DEPT OF ADMINISTRATION	10	110.04
AZ DEPT OF ADMINISTRATION	10	571.73
AZ DEPT OF ADMINISTRATION	10	4.47
AZ DEPT OF ADMINISTRATION	10	7.72
AZ DEPT OF ADMINISTRATION	10	9.52
AZ DEPT OF ADMINISTRATION	10	326.87
AZ DEPT OF ADMINISTRATION	10	100.86
AZ DEPT OF ADMINISTRATION	10	367.65
AZ DEPT OF ADMINISTRATION	10	3.52
AZ DEPT OF ADMINISTRATION	10	6.81
AZ DEPT OF ADMINISTRATION	10	65.17
AZ DEPT OF ADMINISTRATION	10	6.68
UNIFIRST CORP	10	174.85
UNIFIRST CORP	10	2.92
LARA LAW GROUP PLC	10	1000
LARA LAW GROUP PLC	10	650
PLATT AND MERRITT, PLLC	10	185.25
PLATT AND MERRITT, PLLC	10	800
HERNANDEZ, CAMILLE ATTORNEY	10	650
HERNANDEZ, CAMILLE ATTORNEY	10	97.5
HERNANDEZ, CAMILLE ATTORNEY	10	650
GENERAL FUND	Total >>>	6441095
PC EMPS BENEFIT TRUST	23	1.71
PC EMPS BENEFIT TRUST	23	319.5

PC EMPS BENEFIT TRUST	23	18.16
PC EMPS BENEFIT TRUST	23	17.98
WELLS FARGO BANK	23	17.42
WELLS FARGO BANK	23	136.14
WELLS FARGO BANK	23	31.84
AZ STATE RETIREMENT	23	1.36
AZ STATE RETIREMENT	23	1.36
AZ STATE RETIREMENT	23	130.19
AZ STATE RETIREMENT	23	130.19
SHERIFF/DRUG SMUGGLING	Total >>>	904.85
AZ STATE RETIREMENT	25	15.37
AZ STATE RETIREMENT	25	15.37
AZ STATE RETIREMENT	25	1470.13
AZ STATE RETIREMENT	25	1470.13
WELLS FARGO BANK	25	772.72
WELLS FARGO BANK	25	1497.88
WELLS FARGO BANK	25	350.32
WELLS FARGO BANK	25	261.7
PINAL COUNTY TREASURER	25	0.02
PC EMPS BENEFIT TRUST	25	94.4
PC EMPS BENEFIT TRUST	25	14
PC EMPS BENEFIT TRUST	25	71.21
PC EMPS BENEFIT TRUST	25	8.8
PC EMPS BENEFIT TRUST	25	41.2
PC EMPS BENEFIT TRUST	25	416.68
PC EMPS BENEFIT TRUST	25	2
PC EMPS BENEFIT TRUST	25	11.97
PC EMPS BENEFIT TRUST	25	7.2
PC EMPS BENEFIT TRUST	25	19.8
PC EMPS BENEFIT TRUST	25	2.94
PC EMPS BENEFIT TRUST	25	958.5
PC EMPS BENEFIT TRUST	25	594.6
PC EMPS BENEFIT TRUST	25	22.75
PC EMPS BENEFIT TRUST	25	94.38
PC EMPS BENEFIT TRUST	25	6.99
PC EMPS BENEFIT TRUST	25	2
PINAL COUNTY DEPUTIES ASSOCIATION	25	12.5
NATIONWIDE RETIREMENT SOLUTIONS	25	25
SHERIFF/JAIL ENHANCEMENT	Total >>>	8270.56
CORRECTIONS OFFICER RETIREMENT PLA	28	755.2
PC EMPS BENEFIT TRUST	28	94.4
PC EMPS BENEFIT TRUST	28	14
PC EMPS BENEFIT TRUST	28	50.62
PC EMPS BENEFIT TRUST	28	2.2
PC EMPS BENEFIT TRUST	28	11.55
PC EMPS BENEFIT TRUST	28	208.34
PC EMPS BENEFIT TRUST	28	2

PC EMPS BENEFIT TRUST	28	10.94
PC EMPS BENEFIT TRUST	28	5.13
PC EMPS BENEFIT TRUST	28	1.96
PC EMPS BENEFIT TRUST	28	319.5
PC EMPS BENEFIT TRUST	28	18.16
PC EMPS BENEFIT TRUST	28	10.79
PC EMPS BENEFIT TRUST	28	17.49
PC EMPS BENEFIT TRUST	28	22.75
PC EMPS BENEFIT TRUST	28	12.16
PC EMPS BENEFIT TRUST	28	16.51
PC EMPS BENEFIT TRUST	28	8.19
PC EMPS BENEFIT TRUST	28	21.26
PC EMPS BENEFIT TRUST	28	17.98
PC EMPS BENEFIT TRUST	28	3.38
PC EMPS BENEFIT TRUST	28	104.17
PINAL COUNTY TREASURER	28	5
WELLS FARGO BANK	28	164.65
WELLS FARGO BANK	28	593.3
WELLS FARGO BANK	28	794.92
WELLS FARGO BANK	28	185.9
AZ STATE RETIREMENT	28	2.85
AZ STATE RETIREMENT	28	2.85
AZ STATE RETIREMENT	28	272.34
AZ STATE RETIREMENT	28	272.34
SHERIFF/INMATE SERVICES	Total >>>	4392.99
AZ STATE RETIREMENT	29	9.9
AZ STATE RETIREMENT	29	9.9
AZ STATE RETIREMENT	29	947.3
AZ STATE RETIREMENT	29	947.3
WELLS FARGO BANK	29	898.23
WELLS FARGO BANK	29	979.16
WELLS FARGO BANK	29	228.98
WELLS FARGO BANK	29	237.44
PC EMPS BENEFIT TRUST	29	5.13
PC EMPS BENEFIT TRUST	29	3
PC EMPS BENEFIT TRUST	29	7.25
PC EMPS BENEFIT TRUST	29	639
PC EMPS BENEFIT TRUST	29	319.5
PC EMPS BENEFIT TRUST	29	36.32
PC EMPS BENEFIT TRUST	29	198.2
PC EMPS BENEFIT TRUST	29	10.79
PC EMPS BENEFIT TRUST	29	12.16
PC EMPS BENEFIT TRUST	29	8.19
PC EMPS BENEFIT TRUST	29	35.96
PC EMPS BENEFIT TRUST	29	47.19
PC EMPS BENEFIT TRUST	29	3.38
NATIONWIDE RETIREMENT SOLUTIONS	29	50

ATTORNEY/DRUG PROSECUTION	Total >>>	5634.28
NATIONWIDE RETIREMENT SOLUTIONS	32	25
PC EMPS BENEFIT TRUST	32	1
PC EMPS BENEFIT TRUST	32	1.71
PC EMPS BENEFIT TRUST	32	1.2
PC EMPS BENEFIT TRUST	32	9.3
PC EMPS BENEFIT TRUST	32	0.98
PC EMPS BENEFIT TRUST	32	319.5
PC EMPS BENEFIT TRUST	32	18.16
PC EMPS BENEFIT TRUST	32	17.49
PC EMPS BENEFIT TRUST	32	17.98
PC EMPS BENEFIT TRUST	32	3.38
PC EMPS BENEFIT TRUST	32	83.33
WELLS FARGO BANK	32	246.72
WELLS FARGO BANK	32	57.7
AZ STATE RETIREMENT	32	2.56
AZ STATE RETIREMENT	32	2.56
AZ STATE RETIREMENT	32	244.66
AZ STATE RETIREMENT	32	244.66
COURTS/AUTOMATED DATA SYSTEM	Total >>>	1297.89
AZ STATE RETIREMENT	33	2.45
AZ STATE RETIREMENT	33	2.45
AZ STATE RETIREMENT	33	234.78
AZ STATE RETIREMENT	33	234.78
WELLS FARGO BANK	33	142.11
WELLS FARGO BANK	33	234.38
WELLS FARGO BANK	33	54.8
WELLS FARGO BANK	33	29.62
PC EMPS BENEFIT TRUST	33	1.71
PC EMPS BENEFIT TRUST	33	319.5
PC EMPS BENEFIT TRUST	33	136.89
PC EMPS BENEFIT TRUST	33	17.98
NATIONWIDE RETIREMENT SOLUTIONS	33	10
COURTS/DRUG ENFORCEMENT	Total >>>	5216.45
PC EMPS BENEFIT TRUST	37	1.71
PC EMPS BENEFIT TRUST	37	319.5
PC EMPS BENEFIT TRUST	37	92.3
PC EMPS BENEFIT TRUST	37	47.19
PC EMPS BENEFIT TRUST	37	6.99
WELLS FARGO BANK	37	17.33
WELLS FARGO BANK	37	114.54
WELLS FARGO BANK	37	137.2
WELLS FARGO BANK	37	32.1
AZ STATE RETIREMENT	37	1.5
AZ STATE RETIREMENT	37	1.5
AZ STATE RETIREMENT	37	143.84
AZ STATE RETIREMENT	37	143.84

COURTS/EXPEDITED CHILD SUPPORT	Total >>>	1282.32
AZ STATE RETIREMENT	49	5.58
AZ STATE RETIREMENT	49	5.58
AZ STATE RETIREMENT	49	534.2
AZ STATE RETIREMENT	49	534.2
WELLS FARGO BANK	49	247.74
WELLS FARGO BANK	49	512.92
WELLS FARGO BANK	49	120
WELLS FARGO BANK	49	99.45
PC EMPS BENEFIT TRUST	49	1.03
PC EMPS BENEFIT TRUST	49	30.3
PC EMPS BENEFIT TRUST	49	6.84
PC EMPS BENEFIT TRUST	49	14.4
PC EMPS BENEFIT TRUST	49	37.6
PC EMPS BENEFIT TRUST	49	1.96
PC EMPS BENEFIT TRUST	49	958.5
PC EMPS BENEFIT TRUST	49	319.5
PC EMPS BENEFIT TRUST	49	54.48
PC EMPS BENEFIT TRUST	49	198.2
PC EMPS BENEFIT TRUST	49	10.79
PC EMPS BENEFIT TRUST	49	22.75
PC EMPS BENEFIT TRUST	49	49.54
PC EMPS BENEFIT TRUST	49	11.95
PC EMPS BENEFIT TRUST	49	17.98
PC EMPS BENEFIT TRUST	49	94.38
PC EMPS BENEFIT TRUST	49	3.38
PC EMPS BENEFIT TRUST	49	13.98
PC EMPS BENEFIT TRUST	49	25
NATIONWIDE RETIREMENT SOLUTIONS	49	25
RECORDER/STORAGE	Total >>>	3957.23
NATIONWIDE RETIREMENT SOLUTIONS	52	160
UNITED WAY	52	5
CORRECTIONS OFFICER RETIREMENT PLA	52	2835.18
PC EMPS BENEFIT TRUST	52	1
PC EMPS BENEFIT TRUST	52	141.6
PC EMPS BENEFIT TRUST	52	21
PC EMPS BENEFIT TRUST	52	35.26
PC EMPS BENEFIT TRUST	52	2
PC EMPS BENEFIT TRUST	52	8.1
PC EMPS BENEFIT TRUST	52	208.34
PC EMPS BENEFIT TRUST	52	3
PC EMPS BENEFIT TRUST	52	20.56
PC EMPS BENEFIT TRUST	52	11.97
PC EMPS BENEFIT TRUST	52	3.6
PC EMPS BENEFIT TRUST	52	9.9
PC EMPS BENEFIT TRUST	52	2.94
PC EMPS BENEFIT TRUST	52	319.5

PC EMPS BENEFIT TRUST	52	319.5
PC EMPS BENEFIT TRUST	52	639
PC EMPS BENEFIT TRUST	52	18.16
PC EMPS BENEFIT TRUST	52	92.3
PC EMPS BENEFIT TRUST	52	396.4
PC EMPS BENEFIT TRUST	52	10.79
PC EMPS BENEFIT TRUST	52	45.5
PC EMPS BENEFIT TRUST	52	18.01
PC EMPS BENEFIT TRUST	52	24.38
PC EMPS BENEFIT TRUST	52	35.96
PC EMPS BENEFIT TRUST	52	3.38
PC EMPS BENEFIT TRUST	52	6.99
PC EMPS BENEFIT TRUST	52	10.42
PC EMPS BENEFIT TRUST	52	208.33
WELLS FARGO BANK	52	223.06
WELLS FARGO BANK	52	963.33
WELLS FARGO BANK	52	1543.3
WELLS FARGO BANK	52	360.92
AZ STATE RETIREMENT	52	202.3
AZ STATE RETIREMENT	52	2.11
AZ STATE RETIREMENT	52	2.11
AZ STATE RETIREMENT	52	202.3
ADULT PROB/INTENSIVE PROB SERV	Total >>>	9117.5
AZ STATE RETIREMENT	53	883.18
AZ STATE RETIREMENT	53	9.22
AZ STATE RETIREMENT	53	9.22
AZ STATE RETIREMENT	53	883.18
WELLS FARGO BANK	53	5322.38
WELLS FARGO BANK	53	7178
WELLS FARGO BANK	53	1678.84
WELLS FARGO BANK	53	1594.76
PINAL COUNTY TREASURER	53	1
PC EMPS BENEFIT TRUST	53	8
PC EMPS BENEFIT TRUST	53	236
PC EMPS BENEFIT TRUST	53	3.39
PC EMPS BENEFIT TRUST	53	28
PC EMPS BENEFIT TRUST	53	73.02
PC EMPS BENEFIT TRUST	53	4.6
PC EMPS BENEFIT TRUST	53	20.03
PC EMPS BENEFIT TRUST	53	520.85
PC EMPS BENEFIT TRUST	53	104.17
PC EMPS BENEFIT TRUST	53	4
PC EMPS BENEFIT TRUST	53	51.85
PC EMPS BENEFIT TRUST	53	51.3
PC EMPS BENEFIT TRUST	53	45.45
PC EMPS BENEFIT TRUST	53	39.6
PC EMPS BENEFIT TRUST	53	6.86

PC EMPS BENEFIT TRUST	53	2875.5
PC EMPS BENEFIT TRUST	53	958.5
PC EMPS BENEFIT TRUST	53	1597.5
PC EMPS BENEFIT TRUST	53	2236.5
PC EMPS BENEFIT TRUST	53	163.44
PC EMPS BENEFIT TRUST	53	410.67
PC EMPS BENEFIT TRUST	53	461.5
PC EMPS BENEFIT TRUST	53	1387.4
PC EMPS BENEFIT TRUST	53	53.95
PC EMPS BENEFIT TRUST	53	45.84
PC EMPS BENEFIT TRUST	53	91
PC EMPS BENEFIT TRUST	53	49.15
PC EMPS BENEFIT TRUST	53	12.16
PC EMPS BENEFIT TRUST	53	14.95
PC EMPS BENEFIT TRUST	53	48.62
PC EMPS BENEFIT TRUST	53	25.82
PC EMPS BENEFIT TRUST	53	161.82
PC EMPS BENEFIT TRUST	53	424.71
PC EMPS BENEFIT TRUST	53	20.28
PC EMPS BENEFIT TRUST	53	69.9
PC EMPS BENEFIT TRUST	53	588.75
PC EMPS BENEFIT TRUST	53	104.17
CORRECTIONS OFFICER RETIREMENT PLA	53	13337.88
NATIONWIDE RETIREMENT SOLUTIONS	53	808.21
NATIONWIDE RETIREMENT SOLUTIONS	53	100
SUPPORT PAYMENT CLEARINGHOUSE	53	215.63
SUPPORT PAYMENT CLEARINGHOUSE	53	13
ADULT PROB/STATE ENHANCEMENT	Total >>>	85615.88
CORRECTIONS OFFICER RETIREMENT PLA	54	451.98
PC EMPS BENEFIT TRUST	54	1.71
PC EMPS BENEFIT TRUST	54	319.5
PC EMPS BENEFIT TRUST	54	18.16
PC EMPS BENEFIT TRUST	54	20.54
PC EMPS BENEFIT TRUST	54	17.98
PC EMPS BENEFIT TRUST	54	3.38
WELLS FARGO BANK	54	58.59
WELLS FARGO BANK	54	94.42
WELLS FARGO BANK	54	221.04
WELLS FARGO BANK	54	51.7
ADULT PROB/COMMUNITY PUNISHMNT	Total >>>	1529
WELLS FARGO BANK	55	401.65
WELLS FARGO BANK	55	956.8
WELLS FARGO BANK	55	223.78
WELLS FARGO BANK	55	215.66
AZ STATE RETIREMENT	55	5.86
AZ STATE RETIREMENT	55	560.15
AZ STATE RETIREMENT	55	5.86

AZ STATE RETIREMENT	55	560.15
PC EMPS BENEFIT TRUST	55	1
PC EMPS BENEFIT TRUST	55	17.98
PC EMPS BENEFIT TRUST	55	47.2
PC EMPS BENEFIT TRUST	55	3.39
PC EMPS BENEFIT TRUST	55	7
PC EMPS BENEFIT TRUST	55	5.92
PC EMPS BENEFIT TRUST	55	1.2
PC EMPS BENEFIT TRUST	55	2.1
PC EMPS BENEFIT TRUST	55	156.25
PC EMPS BENEFIT TRUST	55	52.08
PC EMPS BENEFIT TRUST	55	2
PC EMPS BENEFIT TRUST	55	10.26
PC EMPS BENEFIT TRUST	55	23.4
PC EMPS BENEFIT TRUST	55	51.1
PC EMPS BENEFIT TRUST	55	2.94
PC EMPS BENEFIT TRUST	55	319.5
PC EMPS BENEFIT TRUST	55	319.5
PC EMPS BENEFIT TRUST	55	639
PC EMPS BENEFIT TRUST	55	18.16
PC EMPS BENEFIT TRUST	55	136.89
PC EMPS BENEFIT TRUST	55	184.6
PC EMPS BENEFIT TRUST	55	10.79
PC EMPS BENEFIT TRUST	55	17.49
PC EMPS BENEFIT TRUST	55	20.67
PC EMPS BENEFIT TRUST	55	24.77
PC EMPS BENEFIT TRUST	55	20.54
PC EMPS BENEFIT TRUST	55	21.26
PC EMPS BENEFIT TRUST	55	17.98
PC EMPS BENEFIT TRUST	55	94.38
PC EMPS BENEFIT TRUST	55	3.38
PC EMPS BENEFIT TRUST	55	13.98
PC EMPS BENEFIT TRUST	55	25
CORRECTIONS OFFICER RETIREMENT PLA	55	851.26
NATIONWIDE RETIREMENT SOLUTIONS	55	50
NATIONWIDE RETIREMENT SOLUTIONS	55	25
FLORENCE AUTO SUPPLY	55	36
ADULT PROB/SUPPORT	Total >>>	30747.59
NATIONWIDE RETIREMENT SOLUTIONS	56	200
SUPPORT PAYMENT CLEARINGHOUSE	56	152.5
CORRECTIONS OFFICER RETIREMENT PLA	56	2862.96
AZ STATE RETIREMENT	56	247.01
PC EMPS BENEFIT TRUST	56	1
PC EMPS BENEFIT TRUST	56	7
PC EMPS BENEFIT TRUST	56	13.63
PC EMPS BENEFIT TRUST	56	1.2
PC EMPS BENEFIT TRUST	56	9.3

PC EMPS BENEFIT TRUST	56	104.17
PC EMPS BENEFIT TRUST	56	34.92
PC EMPS BENEFIT TRUST	56	11.97
PC EMPS BENEFIT TRUST	56	16.6
PC EMPS BENEFIT TRUST	56	10.45
PC EMPS BENEFIT TRUST	56	0.98
PC EMPS BENEFIT TRUST	56	639
PC EMPS BENEFIT TRUST	56	639
PC EMPS BENEFIT TRUST	56	639
PC EMPS BENEFIT TRUST	56	36.32
PC EMPS BENEFIT TRUST	56	184.6
PC EMPS BENEFIT TRUST	56	396.4
PC EMPS BENEFIT TRUST	56	21.58
PC EMPS BENEFIT TRUST	56	45.5
PC EMPS BENEFIT TRUST	56	28.15
PC EMPS BENEFIT TRUST	56	48.76
PC EMPS BENEFIT TRUST	56	35.96
PC EMPS BENEFIT TRUST	56	94.38
PC EMPS BENEFIT TRUST	56	6.76
PC EMPS BENEFIT TRUST	56	13.98
PC EMPS BENEFIT TRUST	56	20.83
AZ STATE RETIREMENT	56	5.33
AZ STATE RETIREMENT	56	510.13
AZ STATE RETIREMENT	56	5.33
AZ STATE RETIREMENT	56	510.13
WELLS FARGO BANK	56	492.24
PINAL COUNTY TREASURER	56	1
WELLS FARGO BANK	56	1658.51
WELLS FARGO BANK	56	1927
WELLS FARGO BANK	56	450.64
JUVENILE PROB/INTENSIVE	Total >>>	12084.22
WELLS FARGO BANK	57	339.89
WELLS FARGO BANK	57	438.58
WELLS FARGO BANK	57	102.58
WELLS FARGO BANK	57	99.51
AZ STATE RETIREMENT	57	4.43
AZ STATE RETIREMENT	57	423.81
AZ STATE RETIREMENT	57	4.43
AZ STATE RETIREMENT	57	423.81
PC EMPS BENEFIT TRUST	57	1
PC EMPS BENEFIT TRUST	57	3.42
PC EMPS BENEFIT TRUST	57	0.98
PC EMPS BENEFIT TRUST	57	639
PC EMPS BENEFIT TRUST	57	36.32
PC EMPS BENEFIT TRUST	57	35.96
PC EMPS BENEFIT TRUST	57	3.38
PC EMPS BENEFIT TRUST	57	79.17

NATIONWIDE RETIREMENT SOLUTIONS	57	100
JUVENILE PROB/CASA	Total >>>	8577.3
NATIONWIDE RETIREMENT SOLUTIONS	59	120
UNITED WAY	59	8
CORRECTIONS OFFICER RETIREMENT PLA	59	3108.13
PC EMPS BENEFIT TRUST	59	2
PC EMPS BENEFIT TRUST	59	37.74
PC EMPS BENEFIT TRUST	59	11.97
PC EMPS BENEFIT TRUST	59	14
PC EMPS BENEFIT TRUST	59	22.7
PC EMPS BENEFIT TRUST	59	1278
PC EMPS BENEFIT TRUST	59	319.5
PC EMPS BENEFIT TRUST	59	639
PC EMPS BENEFIT TRUST	59	72.64
PC EMPS BENEFIT TRUST	59	92.3
PC EMPS BENEFIT TRUST	59	396.4
PC EMPS BENEFIT TRUST	59	21.58
PC EMPS BENEFIT TRUST	59	17.49
PC EMPS BENEFIT TRUST	59	71.92
PC EMPS BENEFIT TRUST	59	141.57
PC EMPS BENEFIT TRUST	59	6.76
PC EMPS BENEFIT TRUST	59	20.97
PC EMPS BENEFIT TRUST	59	125
AZ STATE RETIREMENT	59	1.75
AZ STATE RETIREMENT	59	167.28
AZ STATE RETIREMENT	59	1.75
AZ STATE RETIREMENT	59	167.28
WELLS FARGO BANK	59	381.08
WELLS FARGO BANK	59	1246.4
WELLS FARGO BANK	59	1630.26
WELLS FARGO BANK	59	381.3
JUVENILE PROB/STANDARD PROB	Total >>>	10504.77
WELLS FARGO BANK	60	160.95
WELLS FARGO BANK	60	187.88
WELLS FARGO BANK	60	43.94
WELLS FARGO BANK	60	64.87
AZ STATE RETIREMENT	60	1.91
AZ STATE RETIREMENT	60	183.09
AZ STATE RETIREMENT	60	1.91
AZ STATE RETIREMENT	60	183.09
PC EMPS BENEFIT TRUST	60	47.2
PC EMPS BENEFIT TRUST	60	7
PC EMPS BENEFIT TRUST	60	14.86
PC EMPS BENEFIT TRUST	60	2.2
PC EMPS BENEFIT TRUST	60	6.05
PC EMPS BENEFIT TRUST	60	104.17
PC EMPS BENEFIT TRUST	60	1

PC EMPS BENEFIT TRUST	60	1.71
PC EMPS BENEFIT TRUST	60	0.98
PC EMPS BENEFIT TRUST	60	22.75
PC EMPS BENEFIT TRUST	60	34.26
PC EMPS BENEFIT TRUST	60	22.75
NATIONWIDE RETIREMENT SOLUTIONS	60	60
JUVENILE PROB/SUPERVISION FEES	Total >>>	1152.57
PC EMPS BENEFIT TRUST	62	6
PC EMPS BENEFIT TRUST	62	53.94
PC EMPS BENEFIT TRUST	62	1132.8
PC EMPS BENEFIT TRUST	62	10.17
PC EMPS BENEFIT TRUST	62	161
PC EMPS BENEFIT TRUST	62	420.41
PC EMPS BENEFIT TRUST	62	158.65
PC EMPS BENEFIT TRUST	62	514.43
PC EMPS BENEFIT TRUST	62	2395.91
PC EMPS BENEFIT TRUST	62	25
PC EMPS BENEFIT TRUST	62	776.85
PC EMPS BENEFIT TRUST	62	271.89
PC EMPS BENEFIT TRUST	62	363.48
PC EMPS BENEFIT TRUST	62	798.06
PC EMPS BENEFIT TRUST	62	41.16
PC EMPS BENEFIT TRUST	62	18531
PC EMPS BENEFIT TRUST	62	7029
PC EMPS BENEFIT TRUST	62	6709.5
PC EMPS BENEFIT TRUST	62	9585
PC EMPS BENEFIT TRUST	62	1053.28
PC EMPS BENEFIT TRUST	62	3011.58
PC EMPS BENEFIT TRUST	62	1938.3
PC EMPS BENEFIT TRUST	62	5946
PC EMPS BENEFIT TRUST	62	248.17
PC EMPS BENEFIT TRUST	62	122.43
PC EMPS BENEFIT TRUST	62	137.52
PC EMPS BENEFIT TRUST	62	364
PC EMPS BENEFIT TRUST	62	158.04
PC EMPS BENEFIT TRUST	62	68.97
PC EMPS BENEFIT TRUST	62	30.88
PC EMPS BENEFIT TRUST	62	127.16
PC EMPS BENEFIT TRUST	62	68
PC EMPS BENEFIT TRUST	62	14.04
PC EMPS BENEFIT TRUST	62	82.89
PC EMPS BENEFIT TRUST	62	63.44
PC EMPS BENEFIT TRUST	62	48.08
PC EMPS BENEFIT TRUST	62	90.37
PC EMPS BENEFIT TRUST	62	628.7
PC EMPS BENEFIT TRUST	62	2170.74
PC EMPS BENEFIT TRUST	62	101.41

PINAL COUNTY TREASURER	64	10
WELLS FARGO BANK	64	19909.85
WELLS FARGO BANK	64	32529.7
WELLS FARGO BANK	64	7607.68
TOWN OF FLORENCE	64	507.09
INTERNATIONAL CORP APPAREL, INC	64	15.7
INTERNATIONAL CORP APPAREL, INC	64	62.8
INTERNATIONAL CORP APPAREL, INC	64	109.9
INTERNATIONAL CORP APPAREL, INC	64	37.2
INTERNATIONAL CORP APPAREL, INC	64	11.49
SAFETY KLEEN CORP	64	-36
SAFETY KLEEN CORP	64	-45
SAFETY KLEEN CORP	64	172.07
SAN CARLOS IRRIGATION PROJECT	64	105.77
SAN CARLOS IRRIGATION PROJECT	64	209.41
AZ WATER CO	64	398.94
AZ WATER CO	64	69.01
AZ WATER CO	64	66.44
LUBRICATION EQUIPMENT & SUPPLY CO.	64	121.46
LUBRICATION EQUIPMENT & SUPPLY CO.	64	85.65
UNIFIRST CORP	64	41.36
UNIFIRST CORP	64	119.02
UNIFIRST CORP	64	117.65
UNIFIRST CORP	64	163.98
UNIFIRST CORP	64	97.52
UNIFIRST CORP	64	135.23
UNIFIRST CORP	64	89.03
UNIFIRST CORP	64	81.81
UNIFIRST CORP	64	43.41
SENERGY PETROLEUM LLC	64	5486.06
SENERGY PETROLEUM LLC	64	5042.94
SENERGY PETROLEUM LLC	64	3427.13
SENERGY PETROLEUM LLC	64	5211.5
SENERGY PETROLEUM LLC	64	5038.8
SENERGY PETROLEUM LLC	64	5196.68
SENERGY PETROLEUM LLC	64	5426.39
SENERGY PETROLEUM LLC	64	3295.3
SENERGY PETROLEUM LLC	64	3133.34
SENERGY PETROLEUM LLC	64	4079.86
SENERGY PETROLEUM LLC	64	3610.83
SENERGY PETROLEUM LLC	64	5967.74
SENERGY PETROLEUM LLC	64	3619.12
UNIFIRST CORP	64	119.02
UNIFIRST CORP	64	41.36
UNIFIRST CORP	64	11.88
UNIFIRST CORP	64	37.23
UNIFIRST CORP	64	105.26

UNIFIRST CORP	64	163.98
UNIFIRST CORP	64	89.03
UNIFIRST CORP	64	97.52
UNIFIRST CORP	64	117.65
UNIFIRST CORP	64	135.23
UNIFIRST CORP	64	66.12
SHI INTERNATIONAL CORP	64	377.71
ARIZONA STATE LAND DEPARTMENT	64	175
REPUBLIC SERVICES	64	113.04
REPUBLIC SERVICES	64	128.31
WASTE MANAGEMENT	64	63.17
WASTE MANAGEMENT	64	63.47
WASTE MANAGEMENT	64	63.37
WASTE MANAGEMENT	64	63.37
WASTE MANAGEMENT	64	63.37
WASTE MANAGEMENT	64	76.14
T.Y. LIN INTERNATIONAL	64	18075
JAMES, COOKE & HOBSON, INC	64	239.7
SPARKLETTS	64	2.67
SPARKLETTS	64	12.27
WRIGHT ASPHALT PRODUCTS COMPANY,	64	475
WRIGHT ASPHALT PRODUCTS COMPANY,	64	300.22
WRIGHT ASPHALT PRODUCTS COMPANY,	64	4360
WRIGHT ASPHALT PRODUCTS COMPANY,	64	380
WRIGHT ASPHALT PRODUCTS COMPANY,	64	300.22
WRIGHT ASPHALT PRODUCTS COMPANY,	64	241.82
WRIGHT ASPHALT PRODUCTS COMPANY,	64	13080
WRIGHT ASPHALT PRODUCTS COMPANY,	64	665
WRIGHT ASPHALT PRODUCTS COMPANY,	64	886.45
WRIGHT ASPHALT PRODUCTS COMPANY,	64	174.4
WRIGHT ASPHALT PRODUCTS COMPANY,	64	13080
WRIGHT ASPHALT PRODUCTS COMPANY,	64	665
WRIGHT ASPHALT PRODUCTS COMPANY,	64	880.99
WRIGHT ASPHALT PRODUCTS COMPANY,	64	92.83
WRIGHT ASPHALT PRODUCTS COMPANY,	64	13366.7
WRIGHT ASPHALT PRODUCTS COMPANY,	64	712.5
WRIGHT ASPHALT PRODUCTS COMPANY,	64	895.57
AZ WATER CO	64	712.07
AZ WATER CO	64	749.14
AZ WATER CO	64	392.31
SAN CARLOS IRRIGATION PROJECT	64	256.07
SAN CARLOS IRRIGATION PROJECT	64	10.98
SAN CARLOS IRRIGATION PROJECT	64	113.91
SAN CARLOS IRRIGATION PROJECT	64	65.72
PACIFIC CORRUGATED PIPE	64	245.76
PACIFIC CORRUGATED PIPE	64	150.88
PACIFIC CORRUGATED PIPE	64	362.32

PACIFIC CORRUGATED PIPE	64	100.18
PACIFIC CORRUGATED PIPE	64	2512
PACIFIC CORRUGATED PIPE	64	218.54
PACIFIC CORRUGATED PIPE	64	4070.4
PACIFIC CORRUGATED PIPE	64	237.66
PACIFIC CORRUGATED PIPE	64	70.5
PACIFIC CORRUGATED PIPE	64	380.93
PACIFIC CORRUGATED PIPE	64	1539
PACIFIC CORRUGATED PIPE	64	101.56
PACIFIC CORRUGATED PIPE	64	28.2
PACIFIC CORRUGATED PIPE	64	145.18
MESA MATERIALS	64	258.22
AZ WATER CO	64	311.44
HIGH GRADE RENTAL & SALES	64	57.05
WELLS FARGO BANK	64	45.48
WELLS FARGO BANK	64	10.64
CENTURYLINK	64	32.52
PUBLIC WORKS/HIGHWAY	Total >>>	724907.6
WELLS FARGO BANK	68	845.04
WELLS FARGO BANK	68	1455.62
WELLS FARGO BANK	68	340.4
WELLS FARGO BANK	68	346.55
AZ STATE RETIREMENT	68	14.77
AZ STATE RETIREMENT	68	14.77
AZ STATE RETIREMENT	68	1412.6
AZ STATE RETIREMENT	68	1412.6
PC EMPS BENEFIT TRUST	68	47.2
PC EMPS BENEFIT TRUST	68	7
PC EMPS BENEFIT TRUST	68	31.62
PC EMPS BENEFIT TRUST	68	104.17
PC EMPS BENEFIT TRUST	68	1
PC EMPS BENEFIT TRUST	68	8.55
PC EMPS BENEFIT TRUST	68	9
PC EMPS BENEFIT TRUST	68	27.25
PC EMPS BENEFIT TRUST	68	0.98
PC EMPS BENEFIT TRUST	68	639
PC EMPS BENEFIT TRUST	68	639
PC EMPS BENEFIT TRUST	68	36.32
PC EMPS BENEFIT TRUST	68	396.4
PC EMPS BENEFIT TRUST	68	10.79
PC EMPS BENEFIT TRUST	68	45.5
PC EMPS BENEFIT TRUST	68	15.93
PC EMPS BENEFIT TRUST	68	12.91
PC EMPS BENEFIT TRUST	68	35.96
PC EMPS BENEFIT TRUST	68	3.38
NATIONWIDE RETIREMENT SOLUTIONS	68	250
PUBLIC WORKS/FLOOD MANAGEMENT	Total >>>	8164.31

AZ STATE RETIREMENT	69	1.82
AZ STATE RETIREMENT	69	1.82
AZ STATE RETIREMENT	69	174.44
AZ STATE RETIREMENT	69	174.44
WELLS FARGO BANK	69	36.32
WELLS FARGO BANK	69	89.55
WELLS FARGO BANK	69	188.42
WELLS FARGO BANK	69	44.06
PUBLIC WRKS/FLEET MAINTENANCE	Total >>>	710.87
WELLS FARGO BANK	75	1469.43
WELLS FARGO BANK	75	2221.5
WELLS FARGO BANK	75	519.52
WELLS FARGO BANK	75	426.33
AZ STATE RETIREMENT	75	22.49
AZ STATE RETIREMENT	75	22.49
AZ STATE RETIREMENT	75	2151.78
AZ STATE RETIREMENT	75	2151.78
PC EMPS BENEFIT TRUST	75	2
PC EMPS BENEFIT TRUST	75	47.2
PC EMPS BENEFIT TRUST	75	7
PC EMPS BENEFIT TRUST	75	17.98
PC EMPS BENEFIT TRUST	75	12
PC EMPS BENEFIT TRUST	75	33
PC EMPS BENEFIT TRUST	75	104.17
PC EMPS BENEFIT TRUST	75	1
PC EMPS BENEFIT TRUST	75	17.1
PC EMPS BENEFIT TRUST	75	0.98
PC EMPS BENEFIT TRUST	75	2236.5
PC EMPS BENEFIT TRUST	75	639
PC EMPS BENEFIT TRUST	75	127.12
PC EMPS BENEFIT TRUST	75	396.4
PC EMPS BENEFIT TRUST	75	18.03
PC EMPS BENEFIT TRUST	75	12.91
PC EMPS BENEFIT TRUST	75	35.96
PC EMPS BENEFIT TRUST	75	10.14
PC EMPS BENEFIT TRUST	75	6.99
PC EMPS BENEFIT TRUST	75	220.83
CENTURYLINK	75	109.42
CENTURYLINK	75	110.22
CENTURYLINK	75	412.76
CENTURYLINK	75	428.09
CENTURYLINK	75	367.55
CENTURYLINK	75	251.01
CENTURYLINK	75	522.84
CENTURYLINK	75	112.59
CENTURYLINK	75	1129.76
CENTURYLINK	75	86.6

BAKER & TAYLOR BOOKS	75	44.96
BAKER & TAYLOR BOOKS	75	44.95
BAKER & TAYLOR BOOKS	75	44.95
BAKER & TAYLOR BOOKS	75	44.95
BAKER & TAYLOR BOOKS	75	44.95
BAKER & TAYLOR BOOKS	75	44.95
BAKER & TAYLOR BOOKS	75	22.48
BAKER & TAYLOR BOOKS	75	44.96
BAKER & TAYLOR BOOKS	75	44.96
BAKER & TAYLOR BOOKS	75	44.96
BAKER & TAYLOR BOOKS	75	125.16
BAKER & TAYLOR BOOKS	75	32.4
BAKER & TAYLOR BOOKS	75	160.51
RECORDED BOOKS LLC	75	258.4
BAKER & TAYLOR BOOKS	75	144.21
BAKER & TAYLOR BOOKS	75	133.71
BAKER & TAYLOR BOOKS	75	117.22
BAKER & TAYLOR BOOKS	75	81.14
BAKER & TAYLOR BOOKS	75	73.02
BAKER & TAYLOR BOOKS	75	382.26
RECORDED BOOKS LLC	75	56.9
BAKER & TAYLOR BOOKS	75	22.49
BAKER & TAYLOR BOOKS	75	22.49
BAKER & TAYLOR BOOKS	75	22.49
BAKER & TAYLOR BOOKS	75	22.49
BAKER & TAYLOR BOOKS	75	22.49
BAKER & TAYLOR BOOKS	75	141.72
BAKER & TAYLOR BOOKS	75	178.81
NATIONWIDE RETIREMENT SOLUTIONS	75	970.61
UNITED WAY	75	10
RECORDED BOOKS LLC	75	500
LIBRARY/DISTRICT	Total >>>	35893
ANIMAL MEDICAL CENTER OF CASA GRAI	79	100
ANIMAL MEDICAL CENTER OF CASA GRAI	79	70
ANIMAL MEDICAL CENTER OF CASA GRAI	79	500
ANIMAL MEDICAL CENTER OF CASA GRAI	79	475
ANIMAL MEDICAL CENTER OF CASA GRAI	79	180
ANIMAL MEDICAL CENTER OF CASA GRAI	79	255.75
UNITED WAY	79	5
NATIONWIDE RETIREMENT SOLUTIONS	79	180
MOBILE ANIMAL SURGICAL HOSPITAL	79	60
MOBILE ANIMAL SURGICAL HOSPITAL	79	80
MOBILE ANIMAL SURGICAL HOSPITAL	79	995
CASA GRANDE ANIMAL HOSPITAL	79	276.68
CASA GRANDE ANIMAL HOSPITAL	79	30
CASA GRANDE ANIMAL HOSPITAL	79	25
CASA GRANDE ANIMAL HOSPITAL	79	143.08

CASA GRANDE ANIMAL HOSPITAL	79	190.99
CASA GRANDE ANIMAL HOSPITAL	79	50
CASA GRANDE ANIMAL HOSPITAL	79	168.45
CASA GRANDE ANIMAL HOSPITAL	79	75
CASA GRANDE ANIMAL HOSPITAL	79	65
CASA GRANDE ANIMAL HOSPITAL	79	90
CASA GRANDE ANIMAL HOSPITAL	79	289.5
AZ WATER CO	79	58.76
SOUTHWEST GAS CORP	79	100.06
SOUTHWEST GAS CORP	79	29.4
SOUTHWEST GAS CORP	79	46.51
AZ PUBLIC SERVICE APS	79	1327.33
CASA GRANDE ANIMAL HOSPITAL	79	33
CASA GRANDE ANIMAL HOSPITAL	79	75
CASA GRANDE ANIMAL HOSPITAL	79	774
CASA GRANDE ANIMAL HOSPITAL	79	128
CASA GRANDE ANIMAL HOSPITAL	79	9
CASA GRANDE ANIMAL HOSPITAL	79	25
CASA GRANDE ANIMAL HOSPITAL	79	73.8
CASA GRANDE ANIMAL HOSPITAL	79	73.8
ANIMAL MEDICAL CENTER OF CASA GRAI	79	60
WASTE MANAGEMENT	79	85.94
FLORENCE AUTO SUPPLY	79	12.95
RAXX DIRECT MARKETING, LLC	79	814.4
PC EMPS BENEFIT TRUST	79	2
PC EMPS BENEFIT TRUST	79	188.8
PC EMPS BENEFIT TRUST	79	28
PC EMPS BENEFIT TRUST	79	46.57
PC EMPS BENEFIT TRUST	79	2
PC EMPS BENEFIT TRUST	79	3.7
PC EMPS BENEFIT TRUST	79	416.68
PC EMPS BENEFIT TRUST	79	4
PC EMPS BENEFIT TRUST	79	50.45
PC EMPS BENEFIT TRUST	79	39.33
PC EMPS BENEFIT TRUST	79	35.9
PC EMPS BENEFIT TRUST	79	39.15
PC EMPS BENEFIT TRUST	79	4.9
PC EMPS BENEFIT TRUST	79	3195
PC EMPS BENEFIT TRUST	79	1597.5
PC EMPS BENEFIT TRUST	79	639
PC EMPS BENEFIT TRUST	79	319.5
PC EMPS BENEFIT TRUST	79	181.6
PC EMPS BENEFIT TRUST	79	684.45
PC EMPS BENEFIT TRUST	79	184.6
PC EMPS BENEFIT TRUST	79	198.2
PC EMPS BENEFIT TRUST	79	75.53
PC EMPS BENEFIT TRUST	79	17.49

PC EMPS BENEFIT TRUST	79	15.28
PC EMPS BENEFIT TRUST	79	136.5
PC EMPS BENEFIT TRUST	79	24.38
PC EMPS BENEFIT TRUST	79	17.94
PC EMPS BENEFIT TRUST	79	18.03
PC EMPS BENEFIT TRUST	79	12.91
PC EMPS BENEFIT TRUST	79	125.86
PC EMPS BENEFIT TRUST	79	283.14
PC EMPS BENEFIT TRUST	79	27.05
PC EMPS BENEFIT TRUST	79	27.96
PC EMPS BENEFIT TRUST	79	149.61
AZ STATE RETIREMENT	79	40.11
AZ STATE RETIREMENT	79	40.11
AZ STATE RETIREMENT	79	3838.33
AZ STATE RETIREMENT	79	3838.33
WELLS FARGO BANK	79	657.77
WELLS FARGO BANK	79	2303.06
WELLS FARGO BANK	79	3881.5
WELLS FARGO BANK	79	907.8
ANIMAL CONTROL	Total >>>	38458.74
WELLS FARGO BANK	82	3225.44
WELLS FARGO BANK	82	6718.86
WELLS FARGO BANK	82	1571.32
WELLS FARGO BANK	82	1268.16
FLORES, YOLANDA C.	82	91
AZ STATE RETIREMENT	82	68.33
AZ STATE RETIREMENT	82	68.33
AZ STATE RETIREMENT	82	6541.29
AZ STATE RETIREMENT	82	6541.29
PC EMPS BENEFIT TRUST	82	7
PC EMPS BENEFIT TRUST	82	17.98
PC EMPS BENEFIT TRUST	82	283.19
PC EMPS BENEFIT TRUST	82	41.99
PC EMPS BENEFIT TRUST	82	146.93
PC EMPS BENEFIT TRUST	82	31.6
PC EMPS BENEFIT TRUST	82	84.5
PC EMPS BENEFIT TRUST	82	645.85
PC EMPS BENEFIT TRUST	82	83.33
PC EMPS BENEFIT TRUST	82	7
PC EMPS BENEFIT TRUST	82	108.72
PC EMPS BENEFIT TRUST	82	64.98
PC EMPS BENEFIT TRUST	82	71.25
PC EMPS BENEFIT TRUST	82	89.75
PC EMPS BENEFIT TRUST	82	10.78
PC EMPS BENEFIT TRUST	82	5112
PC EMPS BENEFIT TRUST	82	958.5
PC EMPS BENEFIT TRUST	82	1597.5

PC EMPS BENEFIT TRUST	82	2236.5
PC EMPS BENEFIT TRUST	82	290.56
PC EMPS BENEFIT TRUST	82	410.67
PC EMPS BENEFIT TRUST	82	461.5
PC EMPS BENEFIT TRUST	82	1585.6
PC EMPS BENEFIT TRUST	82	43.16
PC EMPS BENEFIT TRUST	82	34.98
PC EMPS BENEFIT TRUST	82	91
PC EMPS BENEFIT TRUST	82	18.01
PC EMPS BENEFIT TRUST	82	78.15
PC EMPS BENEFIT TRUST	82	72.35
PC EMPS BENEFIT TRUST	82	35.04
PC EMPS BENEFIT TRUST	82	16.51
PC EMPS BENEFIT TRUST	82	38.48
PC EMPS BENEFIT TRUST	82	30.42
PC EMPS BENEFIT TRUST	82	24.04
PC EMPS BENEFIT TRUST	82	25.82
PC EMPS BENEFIT TRUST	82	143.84
PC EMPS BENEFIT TRUST	82	566.28
PC EMPS BENEFIT TRUST	82	47.32
PC EMPS BENEFIT TRUST	82	69.9
PC EMPS BENEFIT TRUST	82	512.52
AZ DEPT. OF REVENUE	82	0.28
CAREY, KAREN	82	78.96
PATRICK RN NP, DANIELLE	82	120
MAXIM STAFFING SOLUTIONS	82	1073.12
MAXIM STAFFING SOLUTIONS	82	414.38
MAXIM STAFFING SOLUTIONS	82	414.37
LIZARRAGA, DARIO L MD	82	275
ARMENDARIZ, GLENDA	82	93.52
NATIONWIDE RETIREMENT SOLUTIONS	82	852.5
NATIONWIDE RETIREMENT SOLUTIONS	82	45
UNITED WAY	82	5
AZ STATE RETIREMENT	82	34.64
HEALTH/GRANTS	Total >>>	50763.11
NATIONWIDE RETIREMENT SOLUTIONS	86	421
FLORENCE TRUE VALUE HARDWARE	86	0.43
PC ORACLE JUNCTION VANPOOL	86	337.13
FLORENCE TRUE VALUE HARDWARE	86	-8.12
FLORENCE TRUE VALUE HARDWARE	86	13.54
SHARP ELECTRONICS CORPORATION	86	280
NEXTRAQ	86	3.9
NEXTRAQ	86	60
NEXTRAQ	86	1.2
FLORENCE TRUE VALUE HARDWARE	86	-13.54
FLORENCE TRUE VALUE HARDWARE	86	13.54
MANATEE TIRES	86	345.06

PC EMPS BENEFIT TRUST	86	2
PC EMPS BENEFIT TRUST	86	141.6
PC EMPS BENEFIT TRUST	86	21
PC EMPS BENEFIT TRUST	86	51.77
PC EMPS BENEFIT TRUST	86	4.2
PC EMPS BENEFIT TRUST	86	22.55
PC EMPS BENEFIT TRUST	86	216.67
PC EMPS BENEFIT TRUST	86	95.83
PC EMPS BENEFIT TRUST	86	2
PC EMPS BENEFIT TRUST	86	13.02
PC EMPS BENEFIT TRUST	86	20.52
PC EMPS BENEFIT TRUST	86	16.8
PC EMPS BENEFIT TRUST	86	34.7
PC EMPS BENEFIT TRUST	86	1.96
PC EMPS BENEFIT TRUST	86	639
PC EMPS BENEFIT TRUST	86	319.5
PC EMPS BENEFIT TRUST	86	958.5
PC EMPS BENEFIT TRUST	86	958.5
PC EMPS BENEFIT TRUST	86	36.32
PC EMPS BENEFIT TRUST	86	136.89
PC EMPS BENEFIT TRUST	86	276.9
PC EMPS BENEFIT TRUST	86	594.6
PC EMPS BENEFIT TRUST	86	17.49
PC EMPS BENEFIT TRUST	86	22.75
PC EMPS BENEFIT TRUST	86	6.01
PC EMPS BENEFIT TRUST	86	17.98
PC EMPS BENEFIT TRUST	86	188.76
PC EMPS BENEFIT TRUST	86	6.76
PC EMPS BENEFIT TRUST	86	20.97
PC EMPS BENEFIT TRUST	86	129.18
AZ STATE RETIREMENT	86	35.08
AZ STATE RETIREMENT	86	35.08
AZ STATE RETIREMENT	86	3357.35
AZ STATE RETIREMENT	86	3357.35
WELLS FARGO BANK	86	622.88
WELLS FARGO BANK	86	2148.53
WELLS FARGO BANK	86	3444
WELLS FARGO BANK	86	805.42
AIR QUALITY/PERMITS	Total >>>	22832.27
WELLS FARGO BANK	87	144.99
WELLS FARGO BANK	87	178.62
WELLS FARGO BANK	87	41.78
WELLS FARGO BANK	87	31.47
AZ STATE RETIREMENT	87	1.78
AZ STATE RETIREMENT	87	1.78
AZ STATE RETIREMENT	87	169.91
AZ STATE RETIREMENT	87	169.91

PC EMPS BENEFIT TRUST	87	1.71
PC EMPS BENEFIT TRUST	87	319.5
PC EMPS BENEFIT TRUST	87	18.16
PC EMPS BENEFIT TRUST	87	17.98
PC EMPS BENEFIT TRUST	87	3.38
NATIONWIDE RETIREMENT SOLUTIONS	87	105
AIR QUALITY/GRANTS	Total >>>	1205.97
NATIONWIDE RETIREMENT SOLUTIONS	89	40
PC EMPS BENEFIT TRUST	89	1.71
PC EMPS BENEFIT TRUST	89	319.5
PC EMPS BENEFIT TRUST	89	18.16
PC EMPS BENEFIT TRUST	89	17.49
PC EMPS BENEFIT TRUST	89	12.16
PC EMPS BENEFIT TRUST	89	17.98
PC EMPS BENEFIT TRUST	89	3.38
AZ STATE RETIREMENT	89	3.72
AZ STATE RETIREMENT	89	3.72
AZ STATE RETIREMENT	89	356.5
AZ STATE RETIREMENT	89	356.5
WELLS FARGO BANK	89	83.63
WELLS FARGO BANK	89	232.19
WELLS FARGO BANK	89	376.48
WELLS FARGO BANK	89	88.06
WELLS FARGO BANK	89	19.68
WELLS FARGO BANK	89	4.6
LANDFILL/ADEQ WASTE TIRE GRANT	Total >>>	1955.46
WELLS FARGO BANK	94	80.93
WELLS FARGO BANK	94	77.94
WELLS FARGO BANK	94	18.22
WELLS FARGO BANK	94	11.31
HOUSING DEPT GRANTS	Total >>>	188.4
SAN CARLOS IRRIGATION PROJECT	101	103.35
SPECIAL DIST/COTTNWD GRDN LITE	Total >>>	103.35
AZ PUBLIC SERVICE APS	102	599.11
SPECIAL DIST/DESERT VISTA LITE	Total >>>	599.11
SPECIAL DIST/VILLA GRANDE LITE	Total >>>	764.78
SPECIAL DIST/DESERT VISTA SANI	Total >>>	1250
NATIONWIDE RETIREMENT SOLUTIONS	107	83
UNITED WAY	107	30
SUPPORT PAYMENT CLEARINGHOUSE	107	173.14
WELLS FARGO BANK	107	772.93
WELLS FARGO BANK	107	2497.14
WELLS FARGO BANK	107	3520.12
WELLS FARGO BANK	107	823.22
AZ STATE RETIREMENT	107	35.45
AZ STATE RETIREMENT	107	35.45
AZ STATE RETIREMENT	107	3391.96

AZ STATE RETIREMENT	107	3391.96
PC EMPS BENEFIT TRUST	107	1
PC EMPS BENEFIT TRUST	107	47.2
PC EMPS BENEFIT TRUST	107	7
PC EMPS BENEFIT TRUST	107	7.6
PC EMPS BENEFIT TRUST	107	104.17
PC EMPS BENEFIT TRUST	107	1
PC EMPS BENEFIT TRUST	107	64.38
PC EMPS BENEFIT TRUST	107	29.07
PC EMPS BENEFIT TRUST	107	39.9
PC EMPS BENEFIT TRUST	107	18.2
PC EMPS BENEFIT TRUST	107	1.96
PC EMPS BENEFIT TRUST	107	3514.5
PC EMPS BENEFIT TRUST	107	639
PC EMPS BENEFIT TRUST	107	639
PC EMPS BENEFIT TRUST	107	199.76
PC EMPS BENEFIT TRUST	107	273.78
PC EMPS BENEFIT TRUST	107	184.6
PC EMPS BENEFIT TRUST	107	32.37
PC EMPS BENEFIT TRUST	107	20.54
PC EMPS BENEFIT TRUST	107	6.01
PC EMPS BENEFIT TRUST	107	143.84
PC EMPS BENEFIT TRUST	107	188.77
PC EMPS BENEFIT TRUST	107	27.04
PC EMPS BENEFIT TRUST	107	20.97
PC EMPS BENEFIT TRUST	107	20.83
HOUSING/CONVENTIONAL	Total >>>	20986.86
PC EMPS BENEFIT TRUST	114	1
PC EMPS BENEFIT TRUST	114	10.94
PC EMPS BENEFIT TRUST	114	3.42
PC EMPS BENEFIT TRUST	114	319.5
PC EMPS BENEFIT TRUST	114	319.5
PC EMPS BENEFIT TRUST	114	18.16
PC EMPS BENEFIT TRUST	114	198.2
PC EMPS BENEFIT TRUST	114	22.75
PC EMPS BENEFIT TRUST	114	21.06
PC EMPS BENEFIT TRUST	114	17.98
PC EMPS BENEFIT TRUST	114	47.19
PC EMPS BENEFIT TRUST	114	3.38
PC EMPS BENEFIT TRUST	114	104.17
WELLS FARGO BANK	114	551.55
WELLS FARGO BANK	114	499.92
WELLS FARGO BANK	114	116.92
WELLS FARGO BANK	114	65.31
PINAL COUNTY TREASURER	114	1
PINAL COUNTY TREASURER	114	0.02
SUPPORT PAYMENT CLEARINGHOUSE	114	433.5

PUBLIC SAFETY RETIREMENT	114	251.72
PUBLIC SAFETY RETIREMENT	114	551.96
CORRECTIONS OFFICER RETIREMENT PLA	114	330.17
PINAL COUNTY DEPUTIES ASSOCIATION	114	12.5
SHERIFF/GIITEM GRANT	Total >>>	3901.82
WELLS FARGO BANK	118	48.36
WELLS FARGO BANK	118	149.15
WELLS FARGO BANK	118	190.42
WELLS FARGO BANK	118	44.54
AZ STATE RETIREMENT	118	2.01
AZ STATE RETIREMENT	118	2.01
AZ STATE RETIREMENT	118	192.41
AZ STATE RETIREMENT	118	192.41
PC EMPS BENEFIT TRUST	118	1
PC EMPS BENEFIT TRUST	118	1.71
PC EMPS BENEFIT TRUST	118	319.5
PC EMPS BENEFIT TRUST	118	18.16
PC EMPS BENEFIT TRUST	118	17.98
PC EMPS BENEFIT TRUST	118	104.17
AZ SUPREME COURT	118	6709
ADULT PROB/DTEF & INTERS CASE	Total >>>	7992.83
JUVENILE PROB/VICTIMS' RIGHTS	Total >>>	4871.43
PC EMPS BENEFIT TRUST	124	1
PC EMPS BENEFIT TRUST	124	47.2
PC EMPS BENEFIT TRUST	124	7
PC EMPS BENEFIT TRUST	124	104.17
PC EMPS BENEFIT TRUST	124	1
PC EMPS BENEFIT TRUST	124	102.25
PC EMPS BENEFIT TRUST	124	13.68
PC EMPS BENEFIT TRUST	124	31.1
PC EMPS BENEFIT TRUST	124	48.4
PC EMPS BENEFIT TRUST	124	0.98
PC EMPS BENEFIT TRUST	124	319.5
PC EMPS BENEFIT TRUST	124	319.5
PC EMPS BENEFIT TRUST	124	319.5
PC EMPS BENEFIT TRUST	124	1278
PC EMPS BENEFIT TRUST	124	18.16
PC EMPS BENEFIT TRUST	124	136.89
PC EMPS BENEFIT TRUST	124	92.3
PC EMPS BENEFIT TRUST	124	792.8
PC EMPS BENEFIT TRUST	124	17.49
PC EMPS BENEFIT TRUST	124	12.91
PC EMPS BENEFIT TRUST	124	17.98
PC EMPS BENEFIT TRUST	124	141.57
PC EMPS BENEFIT TRUST	124	3.38
PC EMPS BENEFIT TRUST	124	6.99
PC EMPS BENEFIT TRUST	124	129.17

AZ STATE RETIREMENT	124	23.79
AZ STATE RETIREMENT	124	23.79
AZ STATE RETIREMENT	124	2275.78
AZ STATE RETIREMENT	124	2275.78
WELLS FARGO BANK	124	1551.45
WELLS FARGO BANK	124	2284.48
WELLS FARGO BANK	124	534.28
WELLS FARGO BANK	124	433.26
PINAL COUNTY TREASURER	124	1
NATIONWIDE RETIREMENT SOLUTIONS	124	50
SUPPORT PAYMENT CLEARINGHOUSE	124	616.92
PUBLIC WRKS/DEV ROADWY CONTRIB	Total >>>	14033.45
WELLS FARGO BANK	126	10.23
WELLS FARGO BANK	126	20.92
WELLS FARGO BANK	126	180.16
WELLS FARGO BANK	126	42.14
AZ STATE RETIREMENT	126	1.82
AZ STATE RETIREMENT	126	1.82
AZ STATE RETIREMENT	126	174.43
AZ STATE RETIREMENT	126	174.43
PC EMPS BENEFIT TRUST	126	47.2
PC EMPS BENEFIT TRUST	126	14.16
PC EMPS BENEFIT TRUST	126	104.17
PC EMPS BENEFIT TRUST	126	1
PC EMPS BENEFIT TRUST	126	1.71
PC EMPS BENEFIT TRUST	126	22.75
PC EMPS BENEFIT TRUST	126	21.06
PC EMPS BENEFIT TRUST	126	22.75
ATTY/JUV VICTIMS RIGHTS IMPLEM	Total >>>	840.75
PC EMPS BENEFIT TRUST	127	-3
PC EMPS BENEFIT TRUST	127	7
PC EMPS BENEFIT TRUST	127	11.67
PC EMPS BENEFIT TRUST	127	3.6
PC EMPS BENEFIT TRUST	127	9.9
PC EMPS BENEFIT TRUST	127	3.42
PC EMPS BENEFIT TRUST	127	0.98
PC EMPS BENEFIT TRUST	127	319.5
PC EMPS BENEFIT TRUST	127	92.3
PC EMPS BENEFIT TRUST	127	22.75
PC EMPS BENEFIT TRUST	127	34.26
PC EMPS BENEFIT TRUST	127	10.86
PC EMPS BENEFIT TRUST	127	47.19
PC EMPS BENEFIT TRUST	127	6.99
AZ STATE RETIREMENT	127	4.08
AZ STATE RETIREMENT	127	4.08
AZ STATE RETIREMENT	127	390.48
AZ STATE RETIREMENT	127	390.48

WELLS FARGO BANK	127	255.64
WELLS FARGO BANK	127	395.18
WELLS FARGO BANK	127	92.4
WELLS FARGO BANK	127	100.48
NATIONWIDE RETIREMENT SOLUTIONS	127	50
COURTS/CHILDRNS ISSUES ED FUND	Total >>>	2250.24
NATIONWIDE RETIREMENT SOLUTIONS	133	311.5
WELLS FARGO BANK	133	308.07
PINAL COUNTY TREASURER	133	5
WELLS FARGO BANK	133	834.8
WELLS FARGO BANK	133	1418.94
WELLS FARGO BANK	133	331.84
AZ STATE RETIREMENT	133	14.64
AZ STATE RETIREMENT	133	14.64
AZ STATE RETIREMENT	133	1401.14
AZ STATE RETIREMENT	133	1401.14
PC EMPS BENEFIT TRUST	133	-3
PC EMPS BENEFIT TRUST	133	47.19
PC EMPS BENEFIT TRUST	133	6.99
PC EMPS BENEFIT TRUST	133	17.68
PC EMPS BENEFIT TRUST	133	3.6
PC EMPS BENEFIT TRUST	133	9.9
PC EMPS BENEFIT TRUST	133	104.17
PC EMPS BENEFIT TRUST	133	4
PC EMPS BENEFIT TRUST	133	7.41
PC EMPS BENEFIT TRUST	133	13.68
PC EMPS BENEFIT TRUST	133	2.4
PC EMPS BENEFIT TRUST	133	3.6
PC EMPS BENEFIT TRUST	133	1.96
PC EMPS BENEFIT TRUST	133	1278
PC EMPS BENEFIT TRUST	133	319.5
PC EMPS BENEFIT TRUST	133	639
PC EMPS BENEFIT TRUST	133	72.64
PC EMPS BENEFIT TRUST	133	92.3
PC EMPS BENEFIT TRUST	133	396.4
PC EMPS BENEFIT TRUST	133	35.96
PC EMPS BENEFIT TRUST	133	141.57
PC EMPS BENEFIT TRUST	133	6.76
PC EMPS BENEFIT TRUST	133	13.98
COURTS/FLC CHILD SUPPORT	Total >>>	9521.5
PC EMPS BENEFIT TRUST	135	1
PC EMPS BENEFIT TRUST	135	94.4
PC EMPS BENEFIT TRUST	135	14
PC EMPS BENEFIT TRUST	135	34.4
PC EMPS BENEFIT TRUST	135	4.8
PC EMPS BENEFIT TRUST	135	31.2
PC EMPS BENEFIT TRUST	135	187.5

PC EMPS BENEFIT TRUST	135	20.83
PC EMPS BENEFIT TRUST	135	2
PC EMPS BENEFIT TRUST	135	30.65
PC EMPS BENEFIT TRUST	135	8.55
PC EMPS BENEFIT TRUST	135	21.6
PC EMPS BENEFIT TRUST	135	12.75
PC EMPS BENEFIT TRUST	135	1.96
PC EMPS BENEFIT TRUST	135	319.5
PC EMPS BENEFIT TRUST	135	319.5
PC EMPS BENEFIT TRUST	135	319.5
PC EMPS BENEFIT TRUST	135	18.16
PC EMPS BENEFIT TRUST	135	92.3
PC EMPS BENEFIT TRUST	135	198.2
PC EMPS BENEFIT TRUST	135	34.98
PC EMPS BENEFIT TRUST	135	45.5
PC EMPS BENEFIT TRUST	135	11.7
PC EMPS BENEFIT TRUST	135	20.54
PC EMPS BENEFIT TRUST	135	17.94
PC EMPS BENEFIT TRUST	135	17.98
PC EMPS BENEFIT TRUST	135	94.38
PC EMPS BENEFIT TRUST	135	3.38
PC EMPS BENEFIT TRUST	135	13.98
PC EMPS BENEFIT TRUST	135	104.17
PC EMPS BENEFIT TRUST	135	83.33
AZ STATE RETIREMENT	135	4.39
AZ STATE RETIREMENT	135	4.39
AZ STATE RETIREMENT	135	419.48
AZ STATE RETIREMENT	135	419.48
WELLS FARGO BANK	135	1055.31
WELLS FARGO BANK	135	1232.96
WELLS FARGO BANK	135	288.38
WELLS FARGO BANK	135	310.09
CORRECTIONS OFFICER RETIREMENT PLA	135	1733.69
NATIONWIDE RETIREMENT SOLUTIONS	135	495
JUVENILE PROB/DIVERSION-INTAKE	Total >>>	8143.85
NATIONWIDE RETIREMENT SOLUTIONS	136	115
WELLS FARGO BANK	136	106.67
WELLS FARGO BANK	136	339.78
WELLS FARGO BANK	136	435.58
WELLS FARGO BANK	136	101.88
AZ STATE RETIREMENT	136	4.54
AZ STATE RETIREMENT	136	4.54
AZ STATE RETIREMENT	136	434.44
AZ STATE RETIREMENT	136	434.44
PC EMPS BENEFIT TRUST	136	1
PC EMPS BENEFIT TRUST	136	13.04
PC EMPS BENEFIT TRUST	136	3.42

PC EMPS BENEFIT TRUST	136	1.2
PC EMPS BENEFIT TRUST	136	3.3
PC EMPS BENEFIT TRUST	136	0.98
PC EMPS BENEFIT TRUST	136	319.5
PC EMPS BENEFIT TRUST	136	319.5
PC EMPS BENEFIT TRUST	136	18.16
PC EMPS BENEFIT TRUST	136	92.3
PC EMPS BENEFIT TRUST	136	17.49
PC EMPS BENEFIT TRUST	136	11.44
PC EMPS BENEFIT TRUST	136	17.98
PC EMPS BENEFIT TRUST	136	47.19
PC EMPS BENEFIT TRUST	136	3.38
PC EMPS BENEFIT TRUST	136	62.5
JUV PROB/DIVERSION-CONSEQUENCE	Total >>>	2909.25
PC EMPS BENEFIT TRUST	137	47.2
PC EMPS BENEFIT TRUST	137	7
PC EMPS BENEFIT TRUST	137	15.83
PC EMPS BENEFIT TRUST	137	1.2
PC EMPS BENEFIT TRUST	137	8.85
PC EMPS BENEFIT TRUST	137	104.17
PC EMPS BENEFIT TRUST	137	11.67
PC EMPS BENEFIT TRUST	137	6.84
PC EMPS BENEFIT TRUST	137	5.8
PC EMPS BENEFIT TRUST	137	29.45
PC EMPS BENEFIT TRUST	137	1.96
PC EMPS BENEFIT TRUST	137	319.5
PC EMPS BENEFIT TRUST	137	319.5
PC EMPS BENEFIT TRUST	137	319.5
PC EMPS BENEFIT TRUST	137	18.16
PC EMPS BENEFIT TRUST	137	136.89
PC EMPS BENEFIT TRUST	137	92.3
PC EMPS BENEFIT TRUST	137	30.56
PC EMPS BENEFIT TRUST	137	10.86
PC EMPS BENEFIT TRUST	137	17.98
PC EMPS BENEFIT TRUST	137	94.38
PC EMPS BENEFIT TRUST	137	6.99
AZ STATE RETIREMENT	137	4.21
AZ STATE RETIREMENT	137	4.21
AZ STATE RETIREMENT	137	403.19
AZ STATE RETIREMENT	137	403.19
WELLS FARGO BANK	137	945.13
WELLS FARGO BANK	137	1111.9
WELLS FARGO BANK	137	260.02
WELLS FARGO BANK	137	308.08
NATIONWIDE RETIREMENT SOLUTIONS	137	500
CORRECTIONS OFFICER RETIREMENT PLA	137	1439.62
JUVENILE PROB/TREATMENT	Total >>>	6986.14

SKYLINE BUILDERS & RESTORATION INC	144	37943.65
CAPITAL PROJECTS/MISCELLANEOUS	Total >>>	43717.87
MARTINEZ, VERONICA E.	147	215.04
ARIZONA RADIATION REGULATORY AGEN	147	42
ARIZONA RADIATION REGULATORY AGEN	147	42
ARIZONA RADIATION REGULATORY AGEN	147	42
JP/COST RECOVERY	Total >>>	1082.05
WELLS FARGO BANK	149	14.42
WELLS FARGO BANK	149	155.36
WELLS FARGO BANK	149	36.32
AZ STATE RETIREMENT	149	1.5
AZ STATE RETIREMENT	149	1.5
AZ STATE RETIREMENT	149	143.84
AZ STATE RETIREMENT	149	143.84
PC EMPS BENEFIT TRUST	149	47.2
PC EMPS BENEFIT TRUST	149	7
PC EMPS BENEFIT TRUST	149	7.6
PC EMPS BENEFIT TRUST	149	1.2
PC EMPS BENEFIT TRUST	149	3.3
PC EMPS BENEFIT TRUST	149	62.5
PC EMPS BENEFIT TRUST	149	41.67
PC EMPS BENEFIT TRUST	149	1
PC EMPS BENEFIT TRUST	149	1.71
PC EMPS BENEFIT TRUST	149	0.98
JUV PROB/COURT IMPROVMNT PROJ	Total >>>	2365.72
PC EMPS BENEFIT TRUST	156	14.86
PC EMPS BENEFIT TRUST	156	5.13
PC EMPS BENEFIT TRUST	156	639
PC EMPS BENEFIT TRUST	156	319.5
PC EMPS BENEFIT TRUST	156	184.6
PC EMPS BENEFIT TRUST	156	198.2
PC EMPS BENEFIT TRUST	156	17.49
PC EMPS BENEFIT TRUST	156	94.38
PC EMPS BENEFIT TRUST	156	13.98
AZ STATE RETIREMENT	156	5.32
AZ STATE RETIREMENT	156	5.32
AZ STATE RETIREMENT	156	510.02
AZ STATE RETIREMENT	156	510.02
WELLS FARGO BANK	156	132.1
WELLS FARGO BANK	156	487.82
WELLS FARGO BANK	156	114.08
WELLS FARGO BANK	156	73.5
NATIONWIDE RETIREMENT SOLUTIONS	156	60
ATY-PRB/STOP VIOLNCE AGNST WMN	Total >>>	3385.32
NATIONWIDE RETIREMENT SOLUTIONS	157	60
AZ STATE RETIREMENT	157	88.26
WELLS FARGO BANK	157	75.22

WELLS FARGO BANK	157	220.87
WELLS FARGO BANK	157	325.28
WELLS FARGO BANK	157	76.06
AZ STATE RETIREMENT	157	3.18
AZ STATE RETIREMENT	157	3.18
AZ STATE RETIREMENT	157	304.44
AZ STATE RETIREMENT	157	304.44
PC EMPS BENEFIT TRUST	157	47.2
PC EMPS BENEFIT TRUST	157	7
PC EMPS BENEFIT TRUST	157	10.17
PC EMPS BENEFIT TRUST	157	1.2
PC EMPS BENEFIT TRUST	157	3.3
PC EMPS BENEFIT TRUST	157	104.17
PC EMPS BENEFIT TRUST	157	1
PC EMPS BENEFIT TRUST	157	3.42
PC EMPS BENEFIT TRUST	157	0.98
PC EMPS BENEFIT TRUST	157	319.5
PC EMPS BENEFIT TRUST	157	18.16
PC EMPS BENEFIT TRUST	157	-10.79
PC EMPS BENEFIT TRUST	157	17.98
PC EMPS BENEFIT TRUST	157	3.38
PUBLIC DEFENDR-ATTY/STATE AID	Total >>>	1987.6
PC EMPS BENEFIT TRUST	159	7.6
PC EMPS BENEFIT TRUST	159	1.2
PC EMPS BENEFIT TRUST	159	3.3
PC EMPS BENEFIT TRUST	159	104.17
PC EMPS BENEFIT TRUST	159	1
PC EMPS BENEFIT TRUST	159	7.99
PC EMPS BENEFIT TRUST	159	3.42
PC EMPS BENEFIT TRUST	159	319.5
PC EMPS BENEFIT TRUST	159	18.16
PC EMPS BENEFIT TRUST	159	10.79
PC EMPS BENEFIT TRUST	159	17.98
PC EMPS BENEFIT TRUST	159	3.38
AZ STATE RETIREMENT	159	2.92
AZ STATE RETIREMENT	159	2.92
AZ STATE RETIREMENT	159	279.99
AZ STATE RETIREMENT	159	279.99
WELLS FARGO BANK	159	136.51
WELLS FARGO BANK	159	395.04
WELLS FARGO BANK	159	92.38
WELLS FARGO BANK	159	19.96
ATTORNEY/STATE AID	Total >>>	1708.2
WELLS FARGO BANK	172	104.49
WELLS FARGO BANK	172	268.56
WELLS FARGO BANK	172	529.54
WELLS FARGO BANK	172	123.84

AZ STATE RETIREMENT	172	5.44
AZ STATE RETIREMENT	172	5.44
AZ STATE RETIREMENT	172	520.76
AZ STATE RETIREMENT	172	520.76
PC EMPS BENEFIT TRUST	172	141.6
PC EMPS BENEFIT TRUST	172	21
PC EMPS BENEFIT TRUST	172	39.57
PC EMPS BENEFIT TRUST	172	17.8
PC EMPS BENEFIT TRUST	172	44.5
PC EMPS BENEFIT TRUST	172	312.51
PC EMPS BENEFIT TRUST	172	3
PC EMPS BENEFIT TRUST	172	6.84
PC EMPS BENEFIT TRUST	172	6.8
PC EMPS BENEFIT TRUST	172	1.7
PC EMPS BENEFIT TRUST	172	1.96
PC EMPS BENEFIT TRUST	172	319.5
PC EMPS BENEFIT TRUST	172	18.16
PC EMPS BENEFIT TRUST	172	21.58
PC EMPS BENEFIT TRUST	172	30.56
PC EMPS BENEFIT TRUST	172	24.77
PC EMPS BENEFIT TRUST	172	61.69
PC EMPS BENEFIT TRUST	172	47.97
PC EMPS BENEFIT TRUST	172	15.93
PC EMPS BENEFIT TRUST	172	38.48
NATIONWIDE RETIREMENT SOLUTIONS	172	150
LOCAL TRANSPORT ASSIST GRANT	Total >>>	3867.15
NATIONWIDE RETIREMENT SOLUTIONS	173	125
UNITED WAY	173	21
PC EMPS BENEFIT TRUST	173	1
PC EMPS BENEFIT TRUST	173	44.35
PC EMPS BENEFIT TRUST	173	1.71
PC EMPS BENEFIT TRUST	173	6.8
PC EMPS BENEFIT TRUST	173	18.7
PC EMPS BENEFIT TRUST	173	0.98
PC EMPS BENEFIT TRUST	173	319.5
PC EMPS BENEFIT TRUST	173	136.89
PC EMPS BENEFIT TRUST	173	15.28
PC EMPS BENEFIT TRUST	173	47.19
PC EMPS BENEFIT TRUST	173	6.99
PC EMPS BENEFIT TRUST	173	41.67
AZ STATE RETIREMENT	173	3.27
AZ STATE RETIREMENT	173	3.27
AZ STATE RETIREMENT	173	313.28
AZ STATE RETIREMENT	173	313.28
WELLS FARGO BANK	173	256.22
WELLS FARGO BANK	173	306.8
WELLS FARGO BANK	173	71.74

WELLS FARGO BANK	173	103.83
PUBLIC-EDUC-GOV ACCESS SUPPRT	Total >>>	2251.22
WELLS FARGO BANK	174	31.25
WELLS FARGO BANK	174	123.97
WELLS FARGO BANK	174	270.38
WELLS FARGO BANK	174	63.24
AZ STATE RETIREMENT	174	2.93
AZ STATE RETIREMENT	174	2.93
AZ STATE RETIREMENT	174	280.62
AZ STATE RETIREMENT	174	280.62
PC EMPS BENEFIT TRUST	174	1
PC EMPS BENEFIT TRUST	174	19.36
PC EMPS BENEFIT TRUST	174	3.42
PC EMPS BENEFIT TRUST	174	319.5
PC EMPS BENEFIT TRUST	174	319.5
PC EMPS BENEFIT TRUST	174	18.16
PC EMPS BENEFIT TRUST	174	198.2
PC EMPS BENEFIT TRUST	174	6.01
PC EMPS BENEFIT TRUST	174	41.67
CLERK/CASE FLOW MANAGEMENT	Total >>>	1982.76
PC EMPS BENEFIT TRUST	178	47.2
PC EMPS BENEFIT TRUST	178	7
PC EMPS BENEFIT TRUST	178	1.05
PC EMPS BENEFIT TRUST	178	104.17
PC EMPS BENEFIT TRUST	178	11.67
PC EMPS BENEFIT TRUST	178	6.84
PC EMPS BENEFIT TRUST	178	319.5
PC EMPS BENEFIT TRUST	178	319.5
PC EMPS BENEFIT TRUST	178	319.5
PC EMPS BENEFIT TRUST	178	18.16
PC EMPS BENEFIT TRUST	178	136.89
PC EMPS BENEFIT TRUST	178	92.3
PC EMPS BENEFIT TRUST	178	12.91
PC EMPS BENEFIT TRUST	178	17.98
PC EMPS BENEFIT TRUST	178	3.38
AZ STATE RETIREMENT	178	6.95
AZ STATE RETIREMENT	178	6.95
AZ STATE RETIREMENT	178	665.07
AZ STATE RETIREMENT	178	665.07
WELLS FARGO BANK	178	414.39
WELLS FARGO BANK	178	683.46
WELLS FARGO BANK	178	159.84
WELLS FARGO BANK	178	135.44
NATIONWIDE RETIREMENT SOLUTIONS	178	350
COURTS/LOCAL CRT ASSIST FTG 5%	Total >>>	4670.59
AZ STATE RETIREMENT	179	100
AZ PUBLIC SERVICE APS	179	1109.71

NATIONWIDE RETIREMENT SOLUTIONS	179	125
WELLS FARGO BANK	179	124.19
WELLS FARGO BANK	179	460.46
WELLS FARGO BANK	179	487.82
WELLS FARGO BANK	179	114.1
AZ STATE RETIREMENT	179	5
AZ STATE RETIREMENT	179	5
AZ STATE RETIREMENT	179	478.91
AZ STATE RETIREMENT	179	478.91
PC EMPS BENEFIT TRUST	179	1.71
PC EMPS BENEFIT TRUST	179	3.6
PC EMPS BENEFIT TRUST	179	9.9
PC EMPS BENEFIT TRUST	179	319.5
PC EMPS BENEFIT TRUST	179	136.89
PC EMPS BENEFIT TRUST	179	47.19
PC EMPS BENEFIT TRUST	179	50
AIRPORT ECONOMIC DEVELOPMENT	Total >>>	4150.66
PC EMPS BENEFIT TRUST	181	47.2
PC EMPS BENEFIT TRUST	181	48.85
PC EMPS BENEFIT TRUST	181	14.2
PC EMPS BENEFIT TRUST	181	38.15
PC EMPS BENEFIT TRUST	181	208.34
PC EMPS BENEFIT TRUST	181	2
PC EMPS BENEFIT TRUST	181	5.13
PC EMPS BENEFIT TRUST	181	0.8
PC EMPS BENEFIT TRUST	181	2.2
PC EMPS BENEFIT TRUST	181	0.98
PC EMPS BENEFIT TRUST	181	319.5
PC EMPS BENEFIT TRUST	181	92.3
PC EMPS BENEFIT TRUST	181	12.91
AZ STATE RETIREMENT	181	7.01
AZ STATE RETIREMENT	181	7.01
AZ STATE RETIREMENT	181	669.97
AZ STATE RETIREMENT	181	669.97
WELLS FARGO BANK	181	484.73
WELLS FARGO BANK	181	710.5
WELLS FARGO BANK	181	166.18
WELLS FARGO BANK	181	183.79
NATIONWIDE RETIREMENT SOLUTIONS	181	150
ATTY/CJEF-PROSEC PASS-THROUGH	Total >>>	3841.72
VERIZON WIRELESS, BELLEVUE	182	51.21
ATTY/BAD CHECK PROGRAM OPER	Total >>>	51.21
AMERICAN LEGION POST 8	184	250
WELLS FARGO BANK	184	27.03
WELLS FARGO BANK	184	38.2
WELLS FARGO BANK	184	142.92
WELLS FARGO BANK	184	33.42

AZ STATE RETIREMENT	184	1.58
AZ STATE RETIREMENT	184	1.58
AZ STATE RETIREMENT	184	151.28
AZ STATE RETIREMENT	184	151.28
PC EMPS BENEFIT TRUST	184	1
PC EMPS BENEFIT TRUST	184	1.71
PC EMPS BENEFIT TRUST	184	3.6
PC EMPS BENEFIT TRUST	184	0.9
PC EMPS BENEFIT TRUST	184	0.98
PC EMPS BENEFIT TRUST	184	319.5
PC EMPS BENEFIT TRUST	184	18.16
PC EMPS BENEFIT TRUST	184	10.79
PC EMPS BENEFIT TRUST	184	16.06
PC EMPS BENEFIT TRUST	184	47.19
PC EMPS BENEFIT TRUST	184	6.99
PC EMPS BENEFIT TRUST	184	62.5
MAACO COLLISION REPAIR & PAINTING	184	250
MAACO COLLISION REPAIR & PAINTING	184	500
MAACO COLLISION REPAIR & PAINTING	184	29.95
MAACO COLLISION REPAIR & PAINTING	184	36.2
ATTY/ANTI RACKETEERING-STATE	Total >>>	39997.32
NATIONWIDE RETIREMENT SOLUTIONS	194	350
ELECTED OFFICIALS RETIREMENT PLAN	194	362.5
ELECTED OFFICIALS RETIREMENT PLAN	194	655.29
PC EMPS BENEFIT TRUST	194	17.98
PC EMPS BENEFIT TRUST	194	3.39
PC EMPS BENEFIT TRUST	194	12
PC EMPS BENEFIT TRUST	194	93
PC EMPS BENEFIT TRUST	194	104.17
PC EMPS BENEFIT TRUST	194	1.71
PC EMPS BENEFIT TRUST	194	10.79
PC EMPS BENEFIT TRUST	194	20.67
PC EMPS BENEFIT TRUST	194	20.54
WELLS FARGO BANK	194	398.89
WELLS FARGO BANK	194	79.36
WELLS FARGO BANK	194	85.01
COURTS ENHANCEMENT FUND	Total >>>	2215.3
WELLS FARGO BANK	196	199.66
WELLS FARGO BANK	196	344.1
WELLS FARGO BANK	196	847.16
WELLS FARGO BANK	196	198.12
AZ STATE RETIREMENT	196	9.7
AZ STATE RETIREMENT	196	9.7
AZ STATE RETIREMENT	196	928.97
AZ STATE RETIREMENT	196	928.97
PC EMPS BENEFIT TRUST	196	1
PC EMPS BENEFIT TRUST	196	10.69

PC EMPS BENEFIT TRUST	196	6.84
PC EMPS BENEFIT TRUST	196	10.6
PC EMPS BENEFIT TRUST	196	22.53
PC EMPS BENEFIT TRUST	196	2.94
PC EMPS BENEFIT TRUST	196	319.5
PC EMPS BENEFIT TRUST	196	958.5
PC EMPS BENEFIT TRUST	196	136.89
PC EMPS BENEFIT TRUST	196	594.6
PC EMPS BENEFIT TRUST	196	10.79
PC EMPS BENEFIT TRUST	196	22.75
PC EMPS BENEFIT TRUST	196	12.91
PC EMPS BENEFIT TRUST	196	141.57
PC EMPS BENEFIT TRUST	196	3.38
PC EMPS BENEFIT TRUST	196	13.98
PC EMPS BENEFIT TRUST	196	104.16
PC EMPS BENEFIT TRUST	196	208.33
VERIZON WIRELESS, BELLEVUE	196	40.01
VERIZON WIRELESS, BELLEVUE	196	40.01
VERIZON WIRELESS, BELLEVUE	196	40.01
PW/EMERGENCY MANAGEMENT	Total >>>	6168.37
PC EMPS BENEFIT TRUST	197	47.2
PC EMPS BENEFIT TRUST	197	7
PC EMPS BENEFIT TRUST	197	15.23
PC EMPS BENEFIT TRUST	197	3.6
PC EMPS BENEFIT TRUST	197	9.9
PC EMPS BENEFIT TRUST	197	1
PC EMPS BENEFIT TRUST	197	5.13
PC EMPS BENEFIT TRUST	197	1.2
PC EMPS BENEFIT TRUST	197	3.3
PC EMPS BENEFIT TRUST	197	1.96
PC EMPS BENEFIT TRUST	197	319.5
PC EMPS BENEFIT TRUST	197	319.5
PC EMPS BENEFIT TRUST	197	18.16
PC EMPS BENEFIT TRUST	197	198.2
PC EMPS BENEFIT TRUST	197	10.79
PC EMPS BENEFIT TRUST	197	17.49
PC EMPS BENEFIT TRUST	197	17.98
PC EMPS BENEFIT TRUST	197	47.19
PC EMPS BENEFIT TRUST	197	3.38
PC EMPS BENEFIT TRUST	197	6.99
AZ STATE RETIREMENT	197	7.56
AZ STATE RETIREMENT	197	7.56
AZ STATE RETIREMENT	197	723.35
AZ STATE RETIREMENT	197	723.35
WELLS FARGO BANK	197	341.26
WELLS FARGO BANK	197	741.48
WELLS FARGO BANK	197	173.4

WELLS FARGO BANK	197	129.93
NATIONWIDE RETIREMENT SOLUTIONS	197	85
CTY ATTY/AATA GRANTS	Total >>>	3987.59
NATIONWIDE RETIREMENT SOLUTIONS	198	25
WELLS FARGO BANK	198	33.07
WELLS FARGO BANK	198	183.59
WELLS FARGO BANK	198	361.22
WELLS FARGO BANK	198	84.48
AZ STATE RETIREMENT	198	3.6
AZ STATE RETIREMENT	198	3.6
AZ STATE RETIREMENT	198	344.63
AZ STATE RETIREMENT	198	344.63
PC EMPS BENEFIT TRUST	198	-3
PC EMPS BENEFIT TRUST	198	47.2
PC EMPS BENEFIT TRUST	198	7
PC EMPS BENEFIT TRUST	198	13.11
PC EMPS BENEFIT TRUST	198	2.2
PC EMPS BENEFIT TRUST	198	3.3
PC EMPS BENEFIT TRUST	198	104.17
PC EMPS BENEFIT TRUST	198	1
PC EMPS BENEFIT TRUST	198	3.42
PC EMPS BENEFIT TRUST	198	0.98
PC EMPS BENEFIT TRUST	198	319.5
PC EMPS BENEFIT TRUST	198	18.16
PC EMPS BENEFIT TRUST	198	10.79
PC EMPS BENEFIT TRUST	198	22.75
PC EMPS BENEFIT TRUST	198	15.93
PC EMPS BENEFIT TRUST	198	17.98
PC EMPS BENEFIT TRUST	198	3.38
CTY ATTY/VICTIMS' GRANTS	Total >>>	1971.69
PC EMPS BENEFIT TRUST	203	1
PC EMPS BENEFIT TRUST	203	1.71
PC EMPS BENEFIT TRUST	203	0.98
PC EMPS BENEFIT TRUST	203	319.5
PC EMPS BENEFIT TRUST	203	198.2
PC EMPS BENEFIT TRUST	203	22.75
PC EMPS BENEFIT TRUST	203	23.4
PC EMPS BENEFIT TRUST	203	47.19
PC EMPS BENEFIT TRUST	203	6.99
PC EMPS BENEFIT TRUST	203	104.17
WELLS FARGO BANK	203	310.7
WELLS FARGO BANK	203	278.56
WELLS FARGO BANK	203	65.14
WELLS FARGO BANK	203	82.06
PINAL COUNTY TREASURER	203	1
PUBLIC SAFETY RETIREMENT	203	292.73
PUBLIC SAFETY RETIREMENT	203	641.9

SUPPORT PAYMENT CLEARINGHOUSE	203	415.94
SUPPORT PAYMENT CLEARINGHOUSE	203	306
SHERIFF'S GRANTS	Total >>>	3119.92
AZ SUPREME COURT	221	823
ADULT PROB/GPS	Total >>>	823
JUV PROB/JCRF	Total >>>	195.25
OLIVAREZ, ALISHA	240	33.11
OLIVAREZ, ALISHA	240	339.7
OLIVAREZ, ALISHA	240	1.44
PARKS IFA1	Total >>>	7197
SHRED-IT	257	45.8
CDW GOVERNMENT	257	34.41
SHARP ELECTRONICS CORPORATION	257	50
SHARP ELECTRONICS CORPORATION	257	2760
SHARP ELECTRONICS CORPORATION	257	252
SHARP ELECTRONICS CORPORATION	257	252
SHARP ELECTRONICS CORPORATION	257	252
SHARP ELECTRONICS CORPORATION	257	928
SHARP ELECTRONICS CORPORATION	257	145
SHARP ELECTRONICS CORPORATION	257	50
SHARP ELECTRONICS CORPORATION	257	500
SHARP ELECTRONICS CORPORATION	257	50
SHARP ELECTRONICS CORPORATION	257	50
EMDEON	257	316
UNITED WAY	257	10
NATIONWIDE RETIREMENT SOLUTIONS	257	-1300
NATIONWIDE RETIREMENT SOLUTIONS	257	1581
AZ STATE RETIREMENT	257	50.13
ARIZONA MEDICAL WASTE	257	87.55
ARIZONA MEDICAL WASTE	257	87.55
ARIZONA MEDICAL WASTE	257	87.55
ARIZONA MEDICAL WASTE	257	131.33
SPARTAN PROMOTIONAL GROUP	257	119.7
PURCHASE POWER	257	55.49
GLAXOSMITHKLINE PHARMACEUTICALS	257	4755
MERCK SHARP & DOHME CORP	257	-108
MERCK SHARP & DOHME CORP	257	-325.61
MERCK SHARP & DOHME CORP	257	-251.2
MERCK SHARP & DOHME CORP	257	-148.76
MERCK SHARP & DOHME CORP	257	-308.98
MERCK SHARP & DOHME CORP	257	13575.5
MERCK SHARP & DOHME CORP	257	-270.01
MERCK SHARP & DOHME CORP	257	-270.01
MERCK SHARP & DOHME CORP	257	270.01
SANOFI PASTEUR INC	257	20981.2
SANOFI PASTEUR INC	257	-234.2
SANOFI PASTEUR INC	257	-463.72

ALERE SAN DIEGO, INC	257	462
SPARKLETTS	257	48.55
BACA BOYS MOBILE CAR WASH	257	140
FACILITEC	257	590
FACILITEC	257	61.06
WELLS FARGO BANK	257	16.9
WELLS FARGO BANK	257	52.64
COPPER AREA NEWS PUBLISH INC	257	35.5
LANGUAGE LINE SERVICES	257	208.86
WELLS FARGO BANK	257	2715.47
WELLS FARGO BANK	257	7497.14
WELLS FARGO BANK	257	12990
WELLS FARGO BANK	257	3037.96
AZ STATE RETIREMENT	257	12648.7
AZ STATE RETIREMENT	257	132.12
AZ STATE RETIREMENT	257	132.12
AZ STATE RETIREMENT	257	12648.7
PC EMPS BENEFIT TRUST	257	10.5
PC EMPS BENEFIT TRUST	257	35.96
PC EMPS BENEFIT TRUST	257	613.6
PC EMPS BENEFIT TRUST	257	6.78
PC EMPS BENEFIT TRUST	257	91
PC EMPS BENEFIT TRUST	257	225.21
PC EMPS BENEFIT TRUST	257	57.3
PC EMPS BENEFIT TRUST	257	142.33
PC EMPS BENEFIT TRUST	257	1770.89
PC EMPS BENEFIT TRUST	257	17
PC EMPS BENEFIT TRUST	257	341.17
PC EMPS BENEFIT TRUST	257	102.6
PC EMPS BENEFIT TRUST	257	63.53
PC EMPS BENEFIT TRUST	257	123.3
PC EMPS BENEFIT TRUST	257	9.8
PC EMPS BENEFIT TRUST	257	5751
PC EMPS BENEFIT TRUST	257	1278
PC EMPS BENEFIT TRUST	257	3514.5
PC EMPS BENEFIT TRUST	257	3195
PC EMPS BENEFIT TRUST	257	354.12
PC EMPS BENEFIT TRUST	257	410.67
PC EMPS BENEFIT TRUST	257	1015.3
PC EMPS BENEFIT TRUST	257	1982
PC EMPS BENEFIT TRUST	257	32.37
PC EMPS BENEFIT TRUST	257	87.45
PC EMPS BENEFIT TRUST	257	15.28
PC EMPS BENEFIT TRUST	257	136.5
PC EMPS BENEFIT TRUST	257	28.15
PC EMPS BENEFIT TRUST	257	24.12
PC EMPS BENEFIT TRUST	257	38.73

PC EMPS BENEFIT TRUST	257	251.72
PC EMPS BENEFIT TRUST	257	637.07
PC EMPS BENEFIT TRUST	257	40.56
PC EMPS BENEFIT TRUST	257	73.4
PC EMPS BENEFIT TRUST	257	440.62
PC EMPS BENEFIT TRUST	257	125
PUBLIC HEALTH DISTRICT	Total >>>	223198.1
PC EMPS BENEFIT TRUST	259	1.71
PC EMPS BENEFIT TRUST	259	319.5
PC EMPS BENEFIT TRUST	259	18.16
PC EMPS BENEFIT TRUST	259	10.79
PC EMPS BENEFIT TRUST	259	31.14
PC EMPS BENEFIT TRUST	259	20.54
PC EMPS BENEFIT TRUST	259	6.01
PC EMPS BENEFIT TRUST	259	3.38
AZ STATE RETIREMENT	259	168.65
WELLS FARGO BANK	259	65.88
WELLS FARGO BANK	259	207.36
WELLS FARGO BANK	259	48.48
WELLS FARGO BANK	259	40.2
NATIONWIDE RETIREMENT SOLUTIONS	259	884
ENV HLTH/SMOKE FREE AZ PROGRAM	Total >>>	1887.96
NATIONWIDE RETIREMENT SOLUTIONS	267	20
WELLS FARGO BANK	267	77.87
WELLS FARGO BANK	267	281.64
WELLS FARGO BANK	267	457.96
WELLS FARGO BANK	267	107.1
AZ STATE RETIREMENT	267	448.39
AZ STATE RETIREMENT	267	4.68
AZ STATE RETIREMENT	267	4.68
AZ STATE RETIREMENT	267	448.39
PC EMPS BENEFIT TRUST	267	17.98
PC EMPS BENEFIT TRUST	267	3.39
PC EMPS BENEFIT TRUST	267	0.8
PC EMPS BENEFIT TRUST	267	2.2
PC EMPS BENEFIT TRUST	267	104.17
PC EMPS BENEFIT TRUST	267	1
PC EMPS BENEFIT TRUST	267	7.6
PC EMPS BENEFIT TRUST	267	5.13
PC EMPS BENEFIT TRUST	267	2.2
PC EMPS BENEFIT TRUST	267	4.95
PC EMPS BENEFIT TRUST	267	319.5
PC EMPS BENEFIT TRUST	267	319.5
PC EMPS BENEFIT TRUST	267	18.16
PC EMPS BENEFIT TRUST	267	92.3
PC EMPS BENEFIT TRUST	267	10.79
PC EMPS BENEFIT TRUST	267	17.49

PC EMPS BENEFIT TRUST	267	8.19
PC EMPS BENEFIT TRUST	267	6.01
PC EMPS BENEFIT TRUST	267	47.19
PC EMPS BENEFIT TRUST	267	3.38
PC EMPS BENEFIT TRUST	267	6.99
MARICOPA JP/CITY OF MARICOPA	Total >>>	2849.63
PC EMPS BENEFIT TRUST	270	94.4
PC EMPS BENEFIT TRUST	270	14
PC EMPS BENEFIT TRUST	270	34.18
PC EMPS BENEFIT TRUST	270	5.4
PC EMPS BENEFIT TRUST	270	9.9
PC EMPS BENEFIT TRUST	270	208.34
PC EMPS BENEFIT TRUST	270	2
PC EMPS BENEFIT TRUST	270	3.42
PC EMPS BENEFIT TRUST	270	0.98
PC EMPS BENEFIT TRUST	270	45.5
PC EMPS BENEFIT TRUST	270	24.25
PC EMPS BENEFIT TRUST	270	11.7
AZ STATE RETIREMENT	270	446.62
AZ STATE RETIREMENT	270	4.67
AZ STATE RETIREMENT	270	4.67
AZ STATE RETIREMENT	270	446.62
WELLS FARGO BANK	270	91.87
WELLS FARGO BANK	270	472.32
WELLS FARGO BANK	270	110.48
WELLS FARGO BANK	270	47.18
PINAL COUNTY TREASURER	270	0.02
PINAL COUNTY DEPUTIES ASSOCIATION	270	12.5
SHERIFF'S IMPOUND	Total >>>	2528.26
AZ SUPREME COURT	274	3112
AP/ADULT DRUG COURTS	Total >>>	3112
SHF/DRMO PROGRAM	Total >>>	283.5
CENTURYLINK	904	67.08
DES/DDD	904	1062.85
DES/DDD	904	1230.85
DES/DDD	904	819.85
DES/DDD	904	322.85
DES/DDD	904	474.21
DES/DDD	904	575.58
DES/DDD	904	988.85
DES/DDD	904	653.7
DES/DDD	904	898.85
DES/DDD	904	553.85
DES/DDD	904	502.03
DES/DDD	904	365.85
DES/DDD	904	26.12
DES/DDD	904	1228.85

DES/DDD	904	1045.85
DES/DDD	904	598.43
DES/DDD	904	476.85
DES/DDD	904	347.85
DES/DDD	904	481.61
DES/DDD	904	498.03
DES/DDD	904	390.85
DES/DDD	904	598.43
DES/DDD	904	261.2
DES/DDD	904	568.19
DES/DDD	904	332.74
DES/DDD	904	615.03
DES/DDD	904	673.85
DES/DDD	904	614.2
DES/DDD	904	56.03
DES/DDD	904	499.01
DES/DDD	904	1079.85
DES/DDD	904	598.43
DES/DDD	904	615.03
DES/DDD	904	552
DES/DDD	904	658.85
DES/DDD	904	724.85
DES/DDD	904	499.01
DES/DDD	904	255.95
DES/DDD	904	169.79
DES/DDD	904	318.2
DES/DDD	904	91.85
DES/DDD	904	398.35
DES/DDD	904	485.71
DES/DDD	904	391.85
DES/DDD	904	553.85
DES/DDD	904	190.29
DES/DDD	904	323.53
DES/DDD	904	180.03
DES/DDD	904	1115.89
DES/DDD	904	832.85
DES/DDD	904	790.98
DES/DDD	904	66.98
DES/DDD	904	51.9
DES/DDD	904	245.77
DES/DDD	904	575.89
DES/DDD	904	538.58
DES/DDD	904	1741.85
DES/DDD	904	499.01
DES/DDD	904	255.95
DES/DDD	904	457.41
DES/DDD	904	214.7

DES/DDD	904	471.44
DES/DDD	904	313.4
DES/DDD	904	359.8
DES/DDD	904	359.8
DES/DDD	904	413.85
DES/DDD	904	632.85
DES/DDD	904	457.64
DES/DDD	904	798.7
DES/DDD	904	91.7
DES/DDD	904	485.05
DES/DDD	904	1800
DES/DDD	904	188.93
DES/DDD	904	427.26
RIVERSOURCE LIFE INSURANCE CO	904	9.49
HORIZON HUMAN SERVICES	904	499.5
RVR-SBHS	904	288.4
RVR-SBHS	904	230
HEALTH NET INC	904	35.1
PUBLIC FIDUCIARY CLIENT ACCTS	Total >>>	89215.59
COOLIDGE MUNICIPAL COURT	907	500
PIMA COUNTY JUSTICE COURT	907	99
CASA GRANDE MUNICIPAL COURT	907	100
SHERIFF/BOND ACCOUNT	Total >>>	18250
Grand Totals >>>		8150457

Housing Authority of Pinal County

Check Register

BRIDGE VOUCHER

BRIDGE VOUCHER

Bank Account: BV 01 1111.12 0 - WELLS FARGO - BRIDGE VOUCHER

All Check Numbers

Check Dates from 8/21/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00010736	Check	\$413.00	Open	08/21/2014	COTTONWOOD CROSSING
00010737	Check	\$662.64	Open	08/21/2014	PINAL CO DIV. OF HOUSING
Total # of checks listed: 2			Total amount of all checks: \$1,075.64		
Total Open: 2					
Total Cleared: 0					
Total Reconciled: 0					
Total Void: 0					

Housing Authority of Pinal County

Check Register

BRIDGE VOUCHER

BRIDGE VOUCHER

Bank Account: BV 01 1111.12 0 - WELLS FARGO - BRIDGE VOUCHER

All Check Numbers

Check Dates from 8/27/2014 through 8/27/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00010738	Check	\$100.00	Open	08/27/2014	PINAL CO DIV. OF HOUSING

Total # of checks listed: 1

Total amount of all checks: \$100.00

Total Open: 1

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

BRIDGE VOUCHER

BRIDGE VOUCHER

Bank Account: BV 01 1111.12 0 - WELLS FARGO - BRIDGE VOUCHER

All Check Numbers

Check Dates from 9/2/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00010739	Check	\$150.00	Open	09/02/2014	ARIZONA PUBLIC SERVICE
00010740	Check	\$693.00	Open	09/02/2014	CENTER PARK APTS
00010741	Check	\$479.00	Open	09/02/2014	COOPER, DEBORAH M.
00010742	Check	\$1,221.00	Open	09/02/2014	COTTONWOOD CROSSING
00010743	Check	\$479.00	Open	09/02/2014	DESERT VIEW APARTMENTS
00010744	Check	\$550.00	Open	09/02/2014	NORRIS MANAGEMENT
00010745	Check	\$3,128.00	Open	09/02/2014	QUAIL GARDENS APTS.
00010746	Check	\$683.00	Open	09/02/2014	SILVER MESA PARTNERS L.P.
00010747	Check	\$623.00	Open	09/02/2014	WALTER, GEORGE P.
00010748	Check	\$417.00	Open	09/02/2014	WHITNEY MANAGEMENT CORP

Total # of checks listed: 10

Total amount of all checks: \$8,423.00

Total Open: 10

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

1

Pinal County Division of Housing

Bank Account: 1 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 8/21/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00016938	Check	\$216.79	Open	08/21/2014	ADECCO EMPLOYMENT SERVICES
00016939	Check	\$171.57	Open	08/21/2014	ARIZONA PUBLIC SERVICE
00016940	Check	\$18.26	Open	08/21/2014	AZ WATER CO
00016941	Check	\$327.14	Open	08/21/2014	CENTRAL AZ SUPPLY
00016942	Check	\$1,083.52	Open	08/21/2014	HD SUPPLY FACILITIES MAINT
00016943	Check	\$26,074.90	Open	08/21/2014	PINAL CO TREASURER
00016944	Check	\$55.00	Open	08/21/2014	SOMMERS' & SONS GLASS & MIRROR

Total # of checks listed: 7

Total amount of all checks: \$27,947.18

Total Open: 7

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

1

Pinal County Division of Housing

Bank Account: 1 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 8/27/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00016945	Check	\$182.00	Open	08/27/2014	FLORA SALMERON

Total # of checks listed: 1

Total amount of all checks: \$182.00

Total Open: 1

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

COUNTY PROJECTS

COUNTY PROJECTS

Bank Account: 9 01 1111.12 0 - PINAL COUNTY PROPERTIES

All Check Numbers

Check Dates from 8/21/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00010361	Check	\$4.35	Open	08/21/2014	PINAL CO HOUSING AUTHORITY

Total # of checks listed: 1

Total amount of all checks: \$4.35

Total Open: 1

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

COUNTY PROJECTS

COUNTY PROJECTS

Bank Account: 9 01 1111.12 0 - PINAL COUNTY PROPERTIES

All Check Numbers

Check Dates from 8/27/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00010362	Check	\$4.26	Open	08/27/2014	RESERVE ACCOUNT
00010363	Check	\$23.14	Open	08/27/2014	SHARP ELECTRONICS CORP
Total # of checks listed: 2			Total amount of all checks: \$27.40		
Total Open: 2					
Total Cleared: 0					
Total Reconciled: 0					
Total Void: 0					

Housing Authority of Pinal County

Check Register

8

ROSS GRANT PROGRAM II

Bank Account: 8 01 1111.11 0 - ROSS SERVICE COORDINATOR PROGRAM II

All Check Numbers

Check Dates from 8/21/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00080332	Check	\$1,741.74	Open	08/21/2014	PINAL CO TREASURER

Total # of checks listed: 1

Total amount of all checks: \$1,741.74

Total Open: 1

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

8

ROSS GRANT PROGRAM II

Bank Account: 8 01 1111.11 0 - ROSS SERVICE COORDINATOR PROGRAM II

All Check Numbers

Check Dates from 8/27/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00080333	Check	\$45.81	Open	08/27/2014	RESERVE ACCOUNT
00080334	Check	\$43.09	Open	08/27/2014	SHARP ELECTRONICS CORP
Total # of checks listed: 2			Total amount of all checks: \$88.90		
Total Open: 2					
Total Cleared: 0					
Total Reconciled: 0					
Total Void: 0					

Housing Authority of Pinal County

Check Register

3

Santa Cruz Village

Bank Account: 3 14 1121.12 0 - General Fund Wells

All Check Numbers

Check Dates from 8/21/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00002216	Check	\$401.35	Open	08/21/2014	ARIZONA PUBLIC SERVICE
00002217	Check	\$184.53	Open	08/21/2014	PINAL CO HOUSING AUTHORITY
00002218	Check	\$1,211.02	Open	08/21/2014	PINAL CO TREASURER
00002219	Check	\$339.23	Open	08/21/2014	SOUTHWEST GAS CORP.

Total # of checks listed: 4

Total amount of all checks: \$2,136.13

Total Open: 4

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

3

Santa Cruz Village

Bank Account: 3 14 1121.12 0 - General Fund Wells

All Check Numbers

Check Dates from 8/27/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00002222	Check	\$69.18	Open	08/27/2014	CENTURY LINK
00002223	Check	\$52.96	Open	08/27/2014	RESERVE ACCOUNT
00002224	Check	\$23.14	Open	08/27/2014	SHARP ELECTRONICS CORP

Total # of checks listed: 3

Total amount of all checks: \$145.28

Total Open: 3

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

3

Santa Cruz Village

Bank Account: 3 14 1121.12 0 - General Fund Wells

All Check Numbers

Check Dates from 8/27/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00002220	Check	\$53.00	Open	08/27/2014	GLENNA PARRA
00002221	Check	\$329.00	Open	08/27/2014	ELEASE PRINCE
Total # of checks listed: 2			Total amount of all checks: \$382.00		
Total Open: 2					
Total Cleared: 0					
Total Reconciled: 0					
Total Void: 0					

Housing Authority of Pinal County

Check Register

7

Pinal County Housing Authority

Bank Account: 7 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 8/21/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00033106	Check	\$766.69	Open	08/21/2014	ADECCO EMPLOYMENT SERVICES
00033107	Check	\$432.00	Open	08/21/2014	ALEXIS LLC
00033108	Check	\$208.00	Open	08/21/2014	ARIZONA PUBLIC SERVICE
00033109	Check	\$360.00	Open	08/21/2014	CHRISTOPHERSON, JOHN
00033110	Check	\$659.00	Open	08/21/2014	CIA PROPERTIES
00033111	Check	\$88.20	Open	08/21/2014	CITY OF PHOENIX
00033112	Check	\$345.00	Open	08/21/2014	COTTONWOOD CROSSING
00033113	Check	\$110.00	Open	08/21/2014	Electrical District #3
00033114	Check	\$12.00	Open	08/21/2014	FLORAN, MARLENE
00033115	Check	\$270.00	Open	08/21/2014	LEON GAMEZ
00033116	Check	\$267.00	Open	08/21/2014	JOSE GUERRERO
00033117	Check	\$586.00	Open	08/21/2014	IVORY TOWERS REALTY
00033118	Check	\$995.00	Open	08/21/2014	LR + RS LLC
00033119	Check	\$969.00	Open	08/21/2014	NORRIS MANAGEMENT
00033120	Check	\$10,802.86	Open	08/21/2014	PINAL CO TREASURER
00033121	Check	\$305.00	Open	08/21/2014	ROY W FRYM
00033122	Check	\$550.00	Open	08/21/2014	SILVER MESA PARTNERS L.P.

Total # of checks listed: 17

Total amount of all checks: \$17,725.75

Total Open: 17

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

7

Pinal County Housing Authority

Bank Account: 7 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 8/27/2014 through 8/27/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00033123	Check	\$789.60	Open	08/27/2014	ADECCO EMPLOYMENT SERVICES
00033124	Check	\$1,401.00	Open	08/27/2014	ALEXIS LLC
00033125	Check	\$935.00	Open	08/27/2014	AMERICAN HOMES 4 RENT, L.P.
00033126	Check	\$334.00	Open	08/27/2014	ARIZONA PUBLIC SERVICE
00033127	Check	\$643.00	Open	08/27/2014	CENTER PARK APTS
00033128	Check	\$895.00	Open	08/27/2014	EVANS, RONALD M.
00033129	Check	\$833.00	Open	08/27/2014	LOTUS REAL ESTATE
00033130	Check	\$925.00	Open	08/27/2014	MILLER, RICHARD CARL
00033131	Check	\$426.00	Open	08/27/2014	RED BRICK REALTY, LLC
00033132	Check	\$573.24	Open	08/27/2014	RESERVE ACCOUNT
00033133	Check	\$166.00	Open	08/27/2014	SRP
00033134	Check	\$44.31	Open	08/27/2014	SHARP ELECTRONICS CORP
00033135	Check	\$405.00	Open	08/27/2014	VILLAS BY MARY T OF ARIZONA

Total # of checks listed: 13

Total amount of all checks: \$8,370.15

Total Open: 13

Total Cleared: 0

Total Reconciled: 0

Total Void: 0

Housing Authority of Pinal County

Check Register

7

Pinal County Housing Authority

Bank Account: 7 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 9/2/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00033136	Check	\$436.00	Open	09/02/2014	1034 LLC
00033137	Check	\$638.00	Open	09/02/2014	3 BROTHERS HOME RENTALS, LLC
00033138	Check	\$296.00	Open	09/02/2014	A BETTER REALTY NET LLC
00033139	Check	\$918.00	Open	09/02/2014	ACACIA FINE HOMES
00033140	Check	\$2,080.00	Open	09/02/2014	ACE MULLIGAN COMPANY LLC
00033141	Check	\$943.00	Open	09/02/2014	AHWATUKEE REALTY & PROPERTY MN
00033142	Check	\$281.00	Open	09/02/2014	AJ LEGENDS REALTY LLC
00033143	Check	\$385.00	Open	09/02/2014	AKK ENTERPRISES, LLC
00033144	Check	\$1,457.00	Open	09/02/2014	ALEXIS LLC
00033145	Check	\$935.00	Open	09/02/2014	AMERICAN HOMES 4 RENT, L.P.
00033146	Check	\$330.00	Open	09/02/2014	AMERICAN RESIDENTIAL PROP OP
00033147	Check	\$53.00	Open	09/02/2014	APARTMENT HUNTERS
00033148	Check	\$703.00	Open	09/02/2014	CELESTINO ARGUELLO
00033149	Check	\$334.86	Open	09/02/2014	ARIZONA DEPARTMENT OF HOUSING
00033150	Check	\$469.00	Open	09/02/2014	ARIZONA LIVING PROPERTY MGT
00033151	Check	\$3,935.00	Open	09/02/2014	ARIZONA PUBLIC SERVICE
00033152	Check	\$1,021.00	Open	09/02/2014	ASPEN COURT APARTMENTS
00033153	Check	\$57.00	Open	09/02/2014	AZ WATER CO
00033154	Check	\$467.00	Open	09/02/2014	Arizona Home Pro's LLC
00033155	Check	\$417.00	Open	09/02/2014	OTTIE OR ALTA BAKER
00033156	Check	\$299.00	Open	09/02/2014	BARCELO, ALVARO
00033157	Check	\$306.00	Open	09/02/2014	W. DEAN WEIDNER
00033158	Check	\$486.00	Open	09/02/2014	ARNOLD BENARD
00033159	Check	\$277.00	Open	09/02/2014	BERG, MICHAEL
00033160	Check	\$470.00	Open	09/02/2014	KRISTIN BERKNER
00033161	Check	\$550.00	Open	09/02/2014	RICHARD W BERRY
00033162	Check	\$850.00	Open	09/02/2014	LARRY AND JANE BOSTON
00033163	Check	\$928.00	Open	09/02/2014	BREWER & STRATTON PROPERTY
00033164	Check	\$672.00	Open	09/02/2014	JOHN CABRAL
00033165	Check	\$341.00	Open	09/02/2014	TOM CANNON
00033166	Check	\$108.00	Open	09/02/2014	CANYON CREEK APARTMENTS
00033167	Check	\$335.00	Open	09/02/2014	CASSIA REAL ESTATE
00033168	Check	\$923.00	Open	09/02/2014	CASTRO, TONY & OLGA
00033169	Check	\$5,895.00	Open	09/02/2014	CENTER PARK APTS
00033170	Check	\$447.00	Open	09/02/2014	CG CACTUS REALTY LLC
00033171	Check	\$419.00	Open	09/02/2014	CHAMBERS, MERITTA SANDLES
00033172	Check	\$287.00	Open	09/02/2014	CHAMPAGNE WISHES
00033173	Check	\$850.00	Open	09/02/2014	CHRISTOPHERSON, JOHN
00033174	Check	\$1,145.00	Open	09/02/2014	CIA PROPERTIES
00033175	Check	\$544.86	Open	09/02/2014	CITY OF GLENS FALLS H.A.

Housing Authority of Pinal County

Check Register

7

Pinal County Housing Authority

Bank Account: 7 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 9/2/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00033176	Check	\$4,709.30	Open	09/02/2014	CITY OF PHOENIX
00033177	Check	\$467.00	Open	09/02/2014	CLASSIC CAPITAL LTD
00033178	Check	\$1,967.00	Open	09/02/2014	COLDWELL BANKER RESIDENTIAL
00033179	Check	\$1,285.00	Open	09/02/2014	COLDWELL REALTY ROX REALTY
00033180	Check	\$352.00	Open	09/02/2014	COOLIDGE STATION APARTMENT
00033181	Check	\$950.00	Open	09/02/2014	TED COPPER
00033182	Check	\$527.00	Open	09/02/2014	COPPER SUN Construction LLC
00033183	Check	\$312.00	Open	09/02/2014	CORMANY, RANDALL LEE
00033184	Check	\$1,904.00	Open	09/02/2014	CORONADO APARTMENTS
00033185	Check	\$700.00	Open	09/02/2014	MONIQUE S. CORONADO
00033186	Check	\$17,189.00	Open	09/02/2014	COTTONWOOD CROSSING
00033187	Check	\$2,539.00	Open	09/02/2014	COURTYARD APARTMENTS
00033188	Check	\$975.00	Open	09/02/2014	DAVID CROCKETT
00033189	Check	\$800.00	Open	09/02/2014	MARICELA M. CUEVAS
00033190	Check	\$152.00	Open	09/02/2014	CUMMER, BRIAN
00033191	Check	\$8,774.00	Open	09/02/2014	CYPRESS POINT RETIREMENT APTS
00033192	Check	\$950.00	Open	09/02/2014	DADE, THELMA LYNNE
00033193	Check	\$556.00	Open	09/02/2014	DANG, LILY
00033194	Check	\$266.00	Open	09/02/2014	DESERT VIEW APARTMENTS
00033195	Check	\$889.00	Open	09/02/2014	DWPM & RE LLC
00033196	Check	\$427.00	Open	09/02/2014	DEWAELE, CAROL
00033197	Check	\$1,247.00	Open	09/02/2014	MARK DIMATTEO
00033198	Check	\$404.00	Open	09/02/2014	DITTRICH, CHRISTOPHER R.
00033199	Check	\$891.00	Open	09/02/2014	RICH DRAPPO
00033200	Check	\$398.00	Open	09/02/2014	MICHAEL SEAN DRECKMAN
00033201	Check	\$535.00	Open	09/02/2014	DUER, JERRY
00033202	Check	\$733.86	Open	09/02/2014	DUPAGE HOUSING AUTHORITY
00033203	Check	\$1,098.00	Open	09/02/2014	EAST DARREL PROPERTIES, LLC
00033204	Check	\$1,000.00	Open	09/02/2014	EASY STREET REALTY & MAINTENAN
00033205	Check	\$910.00	Open	09/02/2014	YUERG EICHMANN
00033206	Check	\$17.00	Open	09/02/2014	ELECTRICAL DIST #2
00033207	Check	\$896.00	Open	09/02/2014	ELKANA CARPEL
00033208	Check	\$267.00	Open	09/02/2014	EVANS, RICHARD
00033209	Check	\$895.00	Open	09/02/2014	EVANS, RONALD M.
00033210	Check	\$1,917.00	Open	09/02/2014	EXCEED REALTY INC.
00033211	Check	\$617.00	Open	09/02/2014	EXCEL REAL ESTATES LLC
00033212	Check	\$2,359.00	Open	09/02/2014	Electrical District #3
00033213	Check	\$175.00	Open	09/02/2014	FEDERICO, ADELE
00033214	Check	\$783.00	Open	09/02/2014	FK HOLDINGS IX
00033215	Check	\$752.00	Open	09/02/2014	FLORAN, MARLENE

Housing Authority of Pinal County

Check Register

7

Pinal County Housing Authority

Bank Account: 7 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 9/2/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00033216	Check	\$1,787.00	Open	09/02/2014	FLORENCE PARK APTS
00033217	Check	\$875.00	Open	09/02/2014	WALTER FONG
00033218	Check	\$283.00	Open	09/02/2014	FORD, JOHN
00033219	Check	\$392.00	Open	09/02/2014	FRANKS, RICHARD
00033220	Check	\$700.00	Open	09/02/2014	RACHAEL FRASER
00033221	Check	\$470.00	Open	09/02/2014	FRED WALKER
00033222	Check	\$585.00	Open	09/02/2014	PAXTON & DEBORAH FREI
00033223	Check	\$272.00	Open	09/02/2014	G & I MANAGEMENT LLC
00033224	Check	\$270.00	Open	09/02/2014	LEON GAMEZ
00033225	Check	\$612.00	Open	09/02/2014	GHOUGASSIAN, VIKEN
00033226	Check	\$421.86	Open	09/02/2014	GILA COUNTY HOUSING
00033227	Check	\$2,055.00	Open	09/02/2014	GOLDEN TOUCH REALTY & DEVELOP
00033228	Check	\$442.00	Open	09/02/2014	MARILYN S. GONIA
00033229	Check	\$685.00	Open	09/02/2014	GPR MANAGEMENT, LLC
00033230	Check	\$267.00	Open	09/02/2014	JOSE GUERRERO
00033231	Check	\$640.00	Open	09/02/2014	GUTIERRES, JOSE H.
00033232	Check	\$239.00	Open	09/02/2014	DIANA HALL
00033233	Check	\$599.00	Open	09/02/2014	LINDA HAMILTON
00033234	Check	\$400.00	Open	09/02/2014	HARRISON, EDITH
00033235	Check	\$466.00	Open	09/02/2014	HAUFLAIRE, VICTORIA
00033236	Check	\$326.00	Open	09/02/2014	DAVID HELMG
00033237	Check	\$478.00	Open	09/02/2014	Nina Hohnstein
00033238	Check	\$350.00	Open	09/02/2014	HOLYOAK, RANDALL A
00033239	Check	\$1,066.00	Open	09/02/2014	HORIZON HUMAN SERVICES
00033240	Check	\$1,187.86	Open	09/02/2014	HOME FORWARD
00033241	Check	\$1,122.00	Open	09/02/2014	HUAMEI PROPERTIES, LLC
00033242	Check	\$483.00	Open	09/02/2014	HUGO, HAVIS
00033243	Check	\$153.00	Open	09/02/2014	ROBERT OR RACQUEL HULS
00033244	Check	\$559.00	Open	09/02/2014	HUTCHISON, JAMES
00033245	Check	\$341.00	Open	09/02/2014	Hohokam Irrigation Drainage Di
00033246	Check	\$848.00	Open	09/02/2014	IGLOO PROPERTIES LLC
00033247	Check	\$429.00	Open	09/02/2014	INDIAN WELLS APARTMENTS
00033248	Check	\$922.00	Open	09/02/2014	INFINITY WEALTH REAL ESTATE MG
00033249	Check	\$3,623.00	Open	09/02/2014	INTEGRITY PLUS PROPERTY MGMNT
00033250	Check	\$2,824.00	Open	09/02/2014	IVORY TOWERS REALTY
00033251	Check	\$293.00	Open	09/02/2014	JAMES DENNIS TELLER
00033252	Check	\$413.00	Open	09/02/2014	JDM HOLDINGS LLC
00033253	Check	\$619.00	Open	09/02/2014	ROGER A. JEANTY
00033254	Check	\$467.00	Open	09/02/2014	SUSAN JENKINS
00033255	Check	\$335.00	Open	09/02/2014	DAWN JETT

Housing Authority of Pinal County

Check Register

7

Pinal County Housing Authority

Bank Account: 7 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 9/2/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00033256	Check	\$623.00	Open	09/02/2014	JINCO LLC
00033257	Check	\$580.00	Open	09/02/2014	JMS ARIZONA LLC
00033258	Check	\$880.00	Open	09/02/2014	JOHNSON FAMILY HOLDING
00033259	Check	\$900.00	Open	09/02/2014	JONAS, DWAYNE
00033260	Check	\$1,925.00	Open	09/02/2014	JOSEPH EARL JENKINS
00033261	Check	\$514.00	Open	09/02/2014	JURADO, LINDA
00033262	Check	\$778.00	Open	09/02/2014	KACHINA APARTMENTS
00033263	Check	\$413.00	Open	09/02/2014	KARIM, CARLO
00033264	Check	\$521.00	Open	09/02/2014	KEISER, SHEILA
00033265	Check	\$498.00	Open	09/02/2014	KERN, DAWN
00033266	Check	\$1,631.00	Open	09/02/2014	KEY REAL ESTATE SERVICES LLC
00033267	Check	\$735.00	Open	09/02/2014	KAREN KOSUTH
00033268	Check	\$400.00	Open	09/02/2014	RUMIKO KOZAWA
00033269	Check	\$845.00	Open	09/02/2014	HAMISH KUMAR
00033270	Check	\$1,813.00	Open	09/02/2014	KYLE MYERS INVESTMENTS LLC
00033271	Check	\$320.00	Open	09/02/2014	LACY, WILLIAM AND CRYSTAL
00033272	Check	\$378.00	Open	09/02/2014	LAWSON REALTY LLC
00033273	Check	\$838.00	Open	09/02/2014	LAZOS, MIRIAM
00033274	Check	\$355.00	Open	09/02/2014	LEVERAGED ACQUISTIONS, LLC
00033275	Check	\$680.00	Open	09/02/2014	LOPEZ, STEVE C.
00033276	Check	\$414.00	Open	09/02/2014	LOS ARBOES #2
00033277	Check	\$833.00	Open	09/02/2014	LOTUS REAL ESTATE
00033278	Check	\$995.00	Open	09/02/2014	LR + RS LLC
00033279	Check	\$411.00	Open	09/02/2014	M&W HOLDINGS, LLC
00033280	Check	\$950.00	Open	09/02/2014	MALDONADO, ANTONIO FRANK
00033281	Check	\$315.00	Open	09/02/2014	MARIA M CONNOR
00033282	Check	\$7,232.16	Open	09/02/2014	MARICOPA COUNTY H.A.
00033283	Check	\$331.00	Open	09/02/2014	MATTHEW P. BIAGI
00033284	Check	\$800.00	Open	09/02/2014	DENNIS & BARBARA MAYS
00033285	Check	\$753.00	Open	09/02/2014	PAULETTE MELICK
00033286	Check	\$35.00	Open	09/02/2014	BOARDWALK ESTATES MHP
00033287	Check	\$589.00	Open	09/02/2014	MICHAEL J. GLASER
00033288	Check	\$376.00	Open	09/02/2014	MICHAEL JR., CARROLL F.
00033289	Check	\$405.00	Open	09/02/2014	MICHAEL LIVING TRUST
00033290	Check	\$1,338.00	Open	09/02/2014	MILLER, RICHARD CARL
00033291	Check	\$286.00	Open	09/02/2014	LAURA MIMS
00033292	Check	\$347.00	Open	09/02/2014	MARK MINGURA
00033293	Check	\$550.00	Open	09/02/2014	MITCHELL INVESTMENT PROPERTIES
00033294	Check	\$467.00	Open	09/02/2014	ROBERT D. MITCHELL
00033295	Check	\$424.00	Open	09/02/2014	MIVIDA PROPERTIES

Housing Authority of Pinal County

Check Register

7

Pinal County Housing Authority

Bank Account: 7 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 9/2/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00033296	Check	\$426.00	Open	09/02/2014	MICHAEL MORTENSEN
00033297	Check	\$2,386.00	Open	09/02/2014	MOVE TIME REALTY, LLC
00033298	Check	\$581.00	Open	09/02/2014	MY SISTERS CONDO
00033299	Check	\$565.00	Open	09/02/2014	MYERS SAGUARO INVESTMENTS LLC
00033300	Check	\$467.00	Open	09/02/2014	McCRAKEN, LEE
00033301	Check	\$244.00	Open	09/02/2014	DANIEL AND LORI NEWHAM
00033302	Check	\$311.00	Open	09/02/2014	NG, KWAN HUNG
00033303	Check	\$900.00	Open	09/02/2014	CHARLIE NGU
00033304	Check	\$49.00	Open	09/02/2014	ANDREW NGUIEN
00033305	Check	\$447.00	Open	09/02/2014	NICHOLS, JAMES
00033306	Check	\$6,806.00	Open	09/02/2014	NORRIS MANAGEMENT
00033307	Check	\$1,075.86	Open	09/02/2014	ORLANDO H.A.
00033308	Check	\$900.00	Open	09/02/2014	ABRAHAM ORTEGA
00033309	Check	\$320.00	Open	09/02/2014	MARGARET PARKS
00033310	Check	\$502.00	Open	09/02/2014	PATHFINDER TRF THREE, LLC
00033311	Check	\$850.00	Open	09/02/2014	PHX REALTY HOLDINGS, LLC
00033312	Check	\$241.00	Open	09/02/2014	POMYKALA, ANDREA
00033313	Check	\$1,000.00	Open	09/02/2014	POWER REALTY GROUP, LLC
00033314	Check	\$3,600.00	Open	09/02/2014	QUAIL GARDENS APTS.
00033315	Check	\$1,779.00	Open	09/02/2014	QUARTER PROPERTIES, LLC
00033316	Check	\$815.00	Open	09/02/2014	RANCHO SAN MANUEL MHP, LLC
00033317	Check	\$2,600.00	Open	09/02/2014	RD BRADSHAW GROUP LLC
00033318	Check	\$700.00	Open	09/02/2014	RE/MAX RENAISSANCE REALTY
00033319	Check	\$993.00	Open	09/02/2014	Real Estate And More
00033320	Check	\$426.00	Open	09/02/2014	RED BRICK REALTY, LLC
00033321	Check	\$700.00	Open	09/02/2014	REED JEANE YOUNG
00033322	Check	\$663.00	Open	09/02/2014	RIGGS, RON
00033323	Check	\$887.00	Open	09/02/2014	ROBERTS, JAMES BRADLEY
00033324	Check	\$1,000.00	Open	09/02/2014	RODRIGUEZ, NOE
00033325	Check	\$750.00	Open	09/02/2014	DOLORES S. RONDOLOS
00033326	Check	\$383.00	Open	09/02/2014	ROSEBUD MANAGEMENT LLC
00033327	Check	\$250.00	Open	09/02/2014	ROSENBAUM REALTY GROUP
00033328	Check	\$305.00	Open	09/02/2014	ROY W FRYM
00033329	Check	\$1,769.00	Open	09/02/2014	RRW LLC
00033330	Check	\$547.00	Open	09/02/2014	RUIZ, LUIS JR. AND YOLANDA
00033331	Check	\$646.00	Open	09/02/2014	RUSSELL PROPERTIES
00033332	Check	\$925.00	Open	09/02/2014	RYAN, DANIEL
00033333	Check	\$957.00	Open	09/02/2014	SAGUARO GARDEN APARTMENTS
00033334	Check	\$344.00	Open	09/02/2014	DAVID SALAZAR
00033335	Check	\$830.00	Open	09/02/2014	SALIM, AYUB

Housing Authority of Pinal County

Check Register

7

Pinal County Housing Authority

Bank Account: 7 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 9/2/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00033336	Check	\$2,714.00	Open	09/02/2014	SALLSTUR LLC
00033337	Check	\$2,066.00	Open	09/02/2014	SRP
00033338	Check	\$66.00	Open	09/02/2014	BUREAU of INDIAN AFFAIRS
00033339	Check	\$272.00	Open	09/02/2014	CHARLES SCARDINO
00033340	Check	\$517.00	Open	09/02/2014	SCM SFR2QC LLC
00033341	Check	\$393.00	Open	09/02/2014	SEKURA, RON
00033342	Check	\$2,997.00	Open	09/02/2014	SEQUOIA HOLDINGS LLC
00033343	Check	\$819.00	Open	09/02/2014	JESUS SERRANO
00033344	Check	\$472.00	Open	09/02/2014	BELVA'S REAL ESTATE, LLC
00033345	Check	\$12,524.00	Open	09/02/2014	SILVER MESA PARTNERS L.P.
00033346	Check	\$315.00	Open	09/02/2014	MACK SKEEN
00033347	Check	\$369.00	Open	09/02/2014	SLOAN FAMILY TRUST
00033348	Check	\$739.00	Open	09/02/2014	GLADA SPRENGER
00033349	Check	\$692.00	Open	09/02/2014	STANFORD CURTIS RICHARD
00033350	Check	\$771.00	Open	09/02/2014	STEIL SR., GEORGE A
00033351	Check	\$2,871.00	Open	09/02/2014	STENBERG PROPERTIES
00033352	Check	\$1,037.00	Open	09/02/2014	PAT STERKENBURG
00033353	Check	\$775.00	Open	09/02/2014	STRANDE, SHIRLEY
00033354	Check	\$1,022.00	Open	09/02/2014	STRANGWAY, MARVIN
00033355	Check	\$850.00	Open	09/02/2014	SUNLAND VALLEY PROPERTIES, LLC
00033356	Check	\$663.00	Open	09/02/2014	SUNSET RENTALS
00033357	Check	\$783.00	Open	09/02/2014	SUPERSTITION INVESTMENT LLC.
00033358	Check	\$636.00	Open	09/02/2014	CYNTHIA L. TANABE
00033359	Check	\$3,949.00	Open	09/02/2014	THE CROSSING AT APACHE JUNCTIN
00033360	Check	\$986.00	Open	09/02/2014	THE JOHN SAMUELS AGENCY
00033361	Check	\$610.00	Open	09/02/2014	THE REAL ESTATE FIRM, LLC
00033362	Check	\$811.00	Open	09/02/2014	TIERRA POINTE APARTMENTS
00033363	Check	\$239.00	Open	09/02/2014	RAYMOND TREADWELL
00033364	Check	\$337.00	Open	09/02/2014	TRI-COM REAL ESTATE
00033365	Check	\$987.00	Open	09/02/2014	ILIAS ISAMOUDAKIS
00033366	Check	\$147.00	Open	09/02/2014	The Grant Family Revocable
00033367	Check	\$84.00	Open	09/02/2014	Town of Queen Creek
00033368	Check	\$734.00	Open	09/02/2014	URMAN ENTERPRISES, LLC
00033369	Check	\$856.00	Open	09/02/2014	URSU, JOSHUA
00033370	Check	\$560.00	Open	09/02/2014	VALLEY EXECUTIVES PROPERTY MGT
00033371	Check	\$417.00	Open	09/02/2014	VERGARA, JULIUS
00033372	Check	\$5,668.00	Open	09/02/2014	VILLAS BY MARY T OF ARIZONA
00033373	Check	\$600.00	Open	09/02/2014	VINSON, HELEN B.
00033374	Check	\$612.00	Open	09/02/2014	WALTER, GEORGE P.
00033375	Check	\$795.00	Open	09/02/2014	WENZL, ROBERT

Housing Authority of Pinal County

Check Register

7

Pinal County Housing Authority

Bank Account: 7 01 1111.12 0 - General Fund Wells Fargo

All Check Numbers

Check Dates from 9/2/2014

Check Number	Check Type	Check Amount	Status	Check Date	Vendor Name
00033376	Check	\$454.00	Open	09/02/2014	WEST USA REALTY, INC
00033377	Check	\$850.00	Open	09/02/2014	EMILY WETTER
00033378	Check	\$511.00	Open	09/02/2014	LINDA L WIGGEN
00033379	Check	\$177.00	Open	09/02/2014	WAYNE WILKENING
00033380	Check	\$1,115.00	Open	09/02/2014	LINDA CUTSINGER WILSON
00033381	Check	\$716.00	Open	09/02/2014	LAWRENCE WONSER
00033382	Check	\$1,000.00	Open	09/02/2014	Wymont Arizona II LLC
00033383	Check	\$654.00	Open	09/02/2014	XTEK HOMES, LLC
00033384	Check	\$1,109.00	Open	09/02/2014	DENNIS YORK
00033385	Check	\$791.00	Open	09/02/2014	YOUR BROKER CONNECTION
00033386	Check	\$237.00	Open	09/02/2014	GENE RODAWAY

Total # of checks listed: 251

Total amount of all checks: \$257,960.62

Total Open: 251

Total Cleared: 0

Total Reconciled: 0

Total Void: 0