

City of Corpus Christi Listing of
Disbursements For 4th Qtr

*** The information Presented represents payments issued by the City of
Corpus Christi on a weekly basis.***

ISSUE-DATE	ISSUE-BNK-AMT	DESCRIPTION
7/1/2015	825.00	Arrow Display Signs
7/1/2015	2,140.90	Armstrong Lumber Co
7/1/2015	140,979.25	LNV Engineering Inc
7/1/2015	1,973.60	Kleinfelder
7/1/2015	1,452,296.72	Bay Ltd
7/1/2015	92.95	Corpus Christi Battery Co Inc
7/1/2015	494.21	Texas A&M University
7/1/2015	494.21	CC Symphony Orchestra Society
7/1/2015	3,119.03	Corpus Christi Electric Co Inc
7/1/2015	250.00	Deaf and Hard of Hearing Cntr
7/1/2015	75.33	Demco
7/1/2015	7.00	Federal Express Corp
7/1/2015	829.79	Fisher Scientific Co
7/1/2015	2,200.30	Federal Iron & Metal Co
7/1/2015	3,494.18	Gulf Coast Paper Co Inc
7/1/2015	280.12	Verizon Southwest Inc
7/1/2015	73.15	Verizon Southwest Inc
7/1/2015	13,947.42	WW Grainger Inc
7/1/2015	1,716.24	WW Grainger Inc
7/1/2015	2,583.36	Graybar Electric Co Inc
7/1/2015	1,008.38	GCR Tire Cntr
7/1/2015	31.00	Hose of South TX Inc
7/1/2015	300.00	Nueces County Medical Society
7/1/2015	3,160.85	Sheinberg Tool Co Inc
7/1/2015	174.98	Unifirst Corp
7/1/2015	369.35	Telelanguage Inc
7/1/2015	950.00	TX Engineering Extension Srvc
7/1/2015	46.99	O'Reilly Automotive Inc
7/1/2015	844.20	Hewlett-Packard Co
7/1/2015	16,981.13	Del Mar College
7/1/2015	250.00	Expert Welding
7/1/2015	2,867.29	Sprint
7/1/2015	494.21	Art Cntr of Corpus Christi
7/1/2015	450.00	Total Protection Systems
7/1/2015	206.85	Gall's Inc
7/1/2015	445.00	Dailey-Wells Communications
7/1/2015	10,937.01	HDR Inc
7/1/2015	87.49	Crafco TX Inc
7/1/2015	2,975.11	CDW Government Inc
7/1/2015	594.43	Oil Patch Petroleum Inc
7/1/2015	395.84	Washing Equip of TX WET

7/1/2015	443.55	Dell Marketing LP
7/1/2015	2,775.00	Tahoe Trucking Inc
7/1/2015	1,033.10	Matera Paper Co Inc
7/1/2015	1,631.95	Ruben's Fleet Service Inc
7/1/2015	1,005.00	Henry Schein Inc
7/1/2015	5,492.60	Purvis Bearing Svc
7/1/2015	2,714.00	Polydyne Inc
7/1/2015	193.22	Mobile Mini Inc
7/1/2015	32.00	Contractors Safety Council
7/1/2015	191.33	Baker & Taylor
7/1/2015	4,051.34	G&K Services
7/1/2015	365.00	Quadrant Productions
7/1/2015	66,592.00	Precision Delta Corp
7/1/2015	4,741.00	Vista Com
7/1/2015	1,508.00	Briggs Equipment
7/1/2015	808.80	Mid Coast Electric Supply
7/1/2015	702.60	Apollo Towing
7/1/2015	2,222.00	K&K Chemical Kendall & Son
7/1/2015	3,650.00	Safeguard Universal BF&P
7/1/2015	2,060.00	Abe's Towing
7/1/2015	314.25	Texmaps
7/1/2015	5,500.00	Wells Fargo WF8113
7/1/2015	725.75	W White Air Conditioning Co
7/1/2015	32,825.20	SHI Government Solutions
7/1/2015	715.00	United Rentals Northwest Inc
7/1/2015	1,135.00	iHeartMedia
7/1/2015	494.21	TX St Museum of Asian Cultures
7/1/2015	9,119.22	HAC Materials Ltd
7/1/2015	90.00	Safeguard Mini Storage
7/1/2015	24,641.76	Univar USA Inc
7/1/2015	557.39	Advantage Electric
7/1/2015	34,788.47	Brenntag SW Inc
7/1/2015	514.24	Dahill Industries
7/1/2015	220.03	Gateway
7/1/2015	3,277.83	Coastal Sweeping Srvcs Inc
7/1/2015	1,069.91	VWR International Inc
7/1/2015	730.00	KIII Operating Company LLC
7/1/2015	1,545.00	Time Warner Cable
7/1/2015	1,635.73	Time Warner Cable
7/1/2015	376.02	Humana Inc
7/1/2015	2,581.17	Samuel Solis
7/1/2015	24,155.45	Bridges Specialties Inc
7/1/2015	14,509.28	Wilson Plaza Associates LP
7/1/2015	60,736.40	Taser International
7/1/2015	2,375.00	Summit Electric Supply
7/1/2015	45.00	Radiology Associates
7/1/2015	10,504.10	H D Supply Waterworks Ltd

7/1/2015	538.00	Midstate Environmental Srvc LP
7/1/2015	12,868.37	One Shoreline Plaza, LLC
7/1/2015	430.00	Contour Contracting
7/1/2015	760.37	Contour Contracting
7/1/2015	18,375.00	Cooper Supply Inc
7/1/2015	17,187.20	Govind Development Eng Div
7/1/2015	22,905.10	Calabrian Corp
7/1/2015	946.75	JMF Repair Service
7/1/2015	23.00	Janey Roblez
7/1/2015	1,069.63	Quickseries Publishing Inc
7/1/2015	71.00	Lara Gephart
7/1/2015	4,759.65	Gas Odorant Service & Supply L
7/1/2015	12,994.00	HIS Fire & Safety
7/1/2015	16,494.15	Smart Plumbing
7/1/2015	252.87	Wes Pierson
7/1/2015	23.00	Andrea Hanner
7/1/2015	71.00	Thermo Fisher Scientific LLC
7/1/2015	99,290.69	KSA Engineers Inc
7/1/2015	3,600.00	Praxair Distribution Inc
7/1/2015	49,403.79	Austin Traffic Signal Construc
7/1/2015	47.73	Susie Garcia
7/1/2015	4,669.80	Siddons Martin Emergency Grp
7/1/2015	24,000.00	Kanon Service LLC
7/1/2015	693.23	Tom Tagliabue
7/1/2015	138.20	Quest Diagnostics Incorporated
7/1/2015	31.34	Ashley Gentry
7/1/2015	30.42	Claudia Aleman
7/1/2015	295.00	MHC Software Inc
7/1/2015	781.50	Regional Steel Products Inc
7/1/2015	156.11	Laura Drummond
7/1/2015	15,606.25	EPM Live
7/1/2015	51.88	Matagorda Co Tax Assessor
7/1/2015	229.83	Stephanie Smith
7/1/2015	3,271.62	Cintas Location 539
7/1/2015	20,743.70	Chemtrade Chemicals Corp
7/1/2015	1,302,983.63	Gexa Energy
7/1/2015	1,888.00	Mayfield Pool Supply
7/1/2015	33,162.14	Xerox Business Services LLC
7/1/2015	204.31	General Parts Distribution LLC
7/1/2015	3,076.64	CSI Leasing
7/1/2015	112.00	Michael Pena
7/1/2015	112.00	Justin Sanders
7/1/2015	112.00	Eric W Garza
7/1/2015	353.00	Manuel Garcia
7/1/2015	910.00	Ronald Mendleski Jr
7/1/2015	45.95	Jesus Saenz
7/1/2015	104.00	Mark D Schauer

7/1/2015	55.00	Michael A Wenzel
7/1/2015	1,050.40	Trevino Homes
7/1/2015	3,815.43	Apple Inc
7/1/2015	13,743.72	DeAngelo Brothers LLC
7/1/2015	1,000.00	Truckers World LLC
7/1/2015	904,422.07	Jacob White Construction Co
7/1/2015	4,904.00	Exhibitology LLC
7/1/2015	6,555.77	Zones Inc
7/1/2015	55.00	Miguel Alanis
7/1/2015	46.00	Adelina Ugarte
7/1/2015	3,457.00	ILTP Training Center LLC
7/1/2015	59.00	Jason Rhodes
7/1/2015	702.18	Rimage Corporation
7/1/2015	2,300.00	Promotional Pencils
7/1/2015	5,500.00	Roberto Pena
7/1/2015	832.30	Jackie Homes LLC
7/1/2015	2,610.00	Clutch Towing
7/1/2015	45.42	Betty M Perales
7/1/2015	200.00	Kevin L Sample
7/1/2015	1,700.00	Adela V Martin
7/1/2015	318.90	Delbert Smee
7/1/2015	250.00	Erica B Sloan
7/1/2015	125.00	Luisa Leua
7/1/2015	80.62	Carol A Feferman
7/1/2015	40.80	Shari D Parker
7/1/2015	1,033.50	Jo An Brinson
7/1/2015	81.93	Lula Rice
7/1/2015	100.00	Joe A Gallegos
7/1/2015	73.00	Beverly Boudreau
7/1/2015	175.00	John M Wranosky
7/1/2015	20.00	Timothy F Arnold
7/1/2015	883.00	Herbert E Madalin
7/1/2015	25.00	Mary Munoz
7/1/2015	500.00	Sandra L Serna
7/1/2015	16.44	Joyce Hibbs
7/1/2015	989.50	Xerox Recovery Services
7/1/2015	55.00	Travis A Pace
7/1/2015	75.00	Travis A Pace
7/1/2015	2,500.00	Republic Title of Texas Inc
7/1/2015	135.00	Jackie Chapa
7/1/2015	61.00	Hector Vargas
7/1/2015	4,657.76	Daniel McGinn
7/1/2015	79.00	Deanette Lira
7/1/2015	100.00	Beverly A Aldrich
7/1/2015	40.00	Dorothy F Johnson
7/1/2015	81.96	Dena Alexander
7/1/2015	53.00	Carlos C Castillo

7/1/2015	615.14	Food Service Concepts Inc
7/1/2015	98.00	Gary's Pool & Patio
7/1/2015	133.00	Maria Guzman
7/1/2015	111.00	Pablo R Galvan Jr
7/1/2015	40.00	Lamp Lighter Electrical
7/1/2015	150.00	Appletree Academy
7/1/2015	79.00	Kimberly Young
7/1/2015	577.50	Isabel Huerta
7/1/2015	250.00	Roxanna Lopez
7/1/2015	150.00	Tammy Ybarra
7/1/2015	150.00	Shirley Rhodes
7/1/2015	150.00	Pamela Johnson
7/1/2015	150.00	Rose Villegas
7/1/2015	150.00	Rebecca Quinones
7/1/2015	150.00	Lucille Garcia
7/1/2015	150.00	Gus Munoz
7/1/2015	150.00	Duragon Mikado
7/1/2015	150.00	David Pesek
7/1/2015	190.01	Oscar & Rosario Lopez
7/1/2015	89.00	Frank Ramirez
7/1/2015	25,463.85	Urban Engineering
7/1/2015	695,353.22	Bay Ltd
7/1/2015	763.20	CC Distributors Inc
7/1/2015	2,015.58	Gulf Tractor Company Inc
7/1/2015	170.00	Longorias Radiator Muff Brake
7/1/2015	494.21	TX Jazz Festival Soc
7/1/2015	494.21	Harbor Playhouse
7/1/2015	4,863.00	Ferguson Enterprises Inc #116
7/1/2015	399.08	Sempco X-ray
7/1/2015	40.00	Graf Plumbing Inc
7/1/2015	10,100.00	Anastos Associates Inc
7/1/2015	2,970.00	Analysys Inc
7/1/2015	915.00	SECOR
7/1/2015	1,045.00	Bio Aquatic Testing Inc
7/1/2015	438.00	CWJ International Electronics
7/1/2015	494.21	S TX Botanical Gardens
7/1/2015	650.00	Easy Rider Wrecker Svs
7/1/2015	1,188.00	CMC Construction Services
7/1/2015	3,605.23	Northern Safety Company Inc
7/1/2015	4,545.53	Coym Rehmet & Gutierrez
7/1/2015	5.00	Everest Water & Coffee
7/1/2015	685,048.31	Garney Company Inc
7/1/2015	51,585.30	Brown Mule Mowing
7/1/2015	733,483.10	Oscar Renda Contracting
7/1/2015	4,351.04	101 Shoreline Ltd
7/1/2015	7,000.00	Eng & Construction Mgmt Srvc
7/1/2015	2,805.00	John Betz

7/1/2015	585.00	Gulf Coast Graphics
7/1/2015	494.21	Instituto de Cultura Hispanica
7/1/2015	1,695.00	Gary S Hill
7/1/2015	146.50	SeRaphia A Sampson Lott
7/1/2015	9,582.06	Lloyd Gosselink Rochel
7/1/2015	126,496.40	South TX Trench Safety LLC
7/1/2015	550.00	Integrity Lawn & Landscape Mnt
7/1/2015	2,371.25	Dorame General Repair & Lawn
7/1/2015	5,143.92	Coastline Refrigeration Srvcs
7/1/2015	690.00	KJ A/C Inc
7/1/2015	11,207.22	CAS Companies LP
7/1/2015	4,138.00	Gerald Stephen Tjon-A-Joe
7/1/2015	1,440.00	Gabriel Maldonado
7/1/2015	524.34	Barbarossa Construction, LLC
7/1/2015	678.07	JE Construction Services LLC
7/1/2015	697.30	Exclusive Lawn Care
7/1/2015	65,834.36	Maldonado-Burkett ITS
7/1/2015	228.43	Yard Smart
7/1/2015	464.06	Nueces County Lawn Choppers
7/1/2015	1,121.37	3J Contracting
7/1/2015	63.97	Palomino Contracting LLC
7/1/2015	1,726.24	Cut Masters Lawn Services
7/1/2015	204.69	King's Complete Services
7/1/2015	933.76	Medco Health Solutions Inc
7/1/2015	227,487.55	Medco Health Solutions Inc
7/2/2015	77.20	Gayla Duhurt
7/2/2015	96.30	Apolonia Cantu
7/2/2015	10.60	Felicitas Mungia
7/2/2015	320.65	Baudelia Lairon
7/2/2015	229.22	Manuel Ortiz
7/2/2015	139.51	Margie Benford
7/2/2015	118.82	Jose Ramirez
7/2/2015	211.20	Francisco Garza Jr
7/2/2015	245.60	Celia Lopez
7/2/2015	246.60	Amparo Armijo
7/2/2015	83.23	Betty R Thomas
7/2/2015	177.74	Shirley Tipton
7/2/2015	10.60	Alberta Yancey
7/2/2015	138.70	Emma Cisneros
7/2/2015	177.82	Edna Beaty
7/2/2015	176.25	Teofiele McDonald
7/2/2015	160.54	Jose R Villanueva Jr
7/2/2015	154.02	Sylvia Prieto
7/2/2015	167.40	Maria Armadillo
7/2/2015	10.60	Imelda Jauregui
7/2/2015	279.25	Delza Garcia
7/2/2015	172.43	Lena Young

7/2/2015	261.71	Liana Reyna
7/2/2015	194.77	Christine Head
7/2/2015	239.40	Yolanda Robinson
7/2/2015	217.70	Patricia Lott
7/2/2015	10.60	Maria De Rosales
7/2/2015	16.80	Andrew Kutras
7/2/2015	128.95	Allan Welch
7/2/2015	166.50	Lonnie Franks
7/2/2015	290.65	Consuelo G Garcia
7/2/2015	215.05	Maria Gomez
7/2/2015	26.50	Frances Silva
7/2/2015	10.60	Teddie Canada
7/2/2015	174.40	Rolando Gomez
7/2/2015	212.00	Jean Simmons
7/2/2015	264.20	Anotolio Carrion Alvarado
7/2/2015	228.48	Edelmira Garcia
7/2/2015	155.41	Bernice Jackson
7/2/2015	228.10	Patricia Ann Gray
7/2/2015	174.90	Hazel Wells
7/2/2015	10.60	Elida Mendoza
7/2/2015	175.70	Ramiro Pena
7/2/2015	173.74	Harrison Murray
7/2/2015	178.65	Guadalupe G Cantu
7/2/2015	147.50	Valdemar Rodriguez
7/2/2015	108.90	Aurora B Sandoval
7/2/2015	146.23	Maria Alejandro
7/2/2015	10.60	Maria Correa
7/2/2015	10.60	Patricia Ann Thompson
7/2/2015	160.40	J Vermundo Arriaga
7/2/2015	10.60	Lydia C Tuttle
7/2/2015	2,725.67	Arnold Oil Co
7/2/2015	112.00	Nueces Cnty Tax Assessor Coll
7/2/2015	280.43	Corpus Christi Battery Co Inc
7/2/2015	668.00	GHX Industrial LLC
7/2/2015	275.00	EB Creager Tire & Battery
7/2/2015	2,709.59	Del Air RV Cntr
7/2/2015	167.00	Gulf Coast Nut & Bolt Supply
7/2/2015	196.20	Holt Cat
7/2/2015	141.30	Hose of South TX Inc
7/2/2015	175.00	Pest Control Srvcs Inc
7/2/2015	650.00	Sparkling City Wash on Wheels
7/2/2015	671.95	Stewart & Stevenson Serv Dal
7/2/2015	10.90	Sheinberg Tool Co Inc
7/2/2015	898.66	Truckers Equip Inc
7/2/2015	4,556.27	O'Reilly Automotive Inc
7/2/2015	1,008.30	D&N Iron Works
7/2/2015	109.95	C&S Plating & Bumper Inc

7/2/2015	63,521.85	Oil Patch Petroleum Inc
7/2/2015	244.96	Allen Sanuels Chevrolet
7/2/2015	23.55	H&V Equipment Service Inc
7/2/2015	1,292.80	Goodyear Tire & Rubber Co
7/2/2015	1,141.08	Corpus Christi Golf Cars
7/2/2015	465.29	Kinloch Equipment & Supply Inc
7/2/2015	2,283.26	Corpus Christi Freightliner
7/2/2015	351.02	Evins Glass Srvc Inc
7/2/2015	39.98	Husky Trailer & Parts Inc
7/2/2015	934.83	Fleetpride Inc
7/2/2015	23,759.71	Rush Truck Cntrs of TX
7/2/2015	733.80	Hufco
7/2/2015	5,847.16	Sames Crow Ford
7/2/2015	60.00	Superglass Windshield Repair
7/2/2015	352.81	Tipsco Corpus Christi
7/2/2015	15,249.47	Southern Tire Mart
7/2/2015	728.20	American Tire Distributors Inc
7/2/2015	109.75	JCB of South TX
7/2/2015	11,195.23	Interstate Billing Service
7/2/2015	500.00	National Auto Glass
7/2/2015	6,195.71	Goodyear Commercial Tire & srv
7/2/2015	225.00	Top Quality Tint & Auto Graphi
7/2/2015	330.95	Lithia Motors Paymt Processing
7/2/2015	5.00	Flanagans Muffler Shop Inc
7/2/2015	2,992.45	Gulf Tractor Company Inc
7/2/2015	34.00	Air Specialty & Equip Co
7/2/2015	81.61	CWJ International Electronics
7/2/2015	550.00	Apollo Towing
7/2/2015	457.81	Rush Truck Centers of Texas
7/2/2015	320.00	Gulf Coast Graphics
7/2/2015	1,535.11	Stempf Automotive Industries
7/2/2015	9,432.57	Doggett Heavy Machinery Srvc
7/2/2015	1,993.50	Auto Works Unlimited
7/2/2015	375.34	Premier Yamaha Boating Cntr
7/2/2015	821.85	Allison Trans Tech LLC
7/2/2015	6,461.32	SunTrust Equipment Finance
7/2/2015	453,505.84	Frost National Bank
7/2/2015	1,716.00	Flex Benefit Administrators
7/3/2015	465,066.72	TX Health & Human Svcs Commiss
7/3/2015	150.00	ETS Corporation
7/3/2015	150.00	ETS Corporation
7/8/2015	325.00	Voss Engineering Inc
7/8/2015	600.00	Alicia G. Cuellar
7/8/2015	699.00	Windrush Apartments
7/8/2015	40.48	DONNELL ABERNETHY & KIESCHNICK
7/8/2015	3,759.99	DONNELL ABERNETHY & KIESCHNICK
7/8/2015	11,335.68	DONNELL ABERNETHY & KIESCHNICK

7/8/2015	120.00	ELITE DIGITAL DOCUMENT SERVICE
7/8/2015	247.50	MCKIBBEN & VILLARREAL LLP
7/8/2015	1,230.00	MCKIBBEN & VILLARREAL LLP
7/8/2015	612.50	ROBERT C. HILLIARD LLP
7/8/2015	226.53	ROBERT C. HILLIARD LLP
7/8/2015	226.52	ROBERT C. HILLIARD LLP
7/8/2015	218.81	Salazar, Abel
7/8/2015	96.61	Steve Roberts Realty,
7/8/2015	582.90	TEAM LEGAL
7/8/2015	22,627.84	Flex Benefit Administrators
7/9/2015	810.44	Regulo H Garza
7/9/2015	1,387.50	Nueces County Tax Assessor Col
7/9/2015	2,615.92	CCISD Office of Food Services
7/9/2015	220.00	Deaf and Hard of Hearing Cntr
7/9/2015	10.57	Federal Express Corp
7/9/2015	2,787.14	Gulf Coast Paper Co Inc
7/9/2015	419.67	Verizon Southwest Inc
7/9/2015	829.50	Gulf Coast Nut & Bolt Supply
7/9/2015	2,573.86	WW Grainger Inc
7/9/2015	736.89	WW Grainger Inc
7/9/2015	4,500.00	Behavioral Hth Ctr Nueces Cnty
7/9/2015	37.71	City of Robstown Utility Syste
7/9/2015	227.50	Scott Electric Company
7/9/2015	141.50	Safeguard Systems Inc
7/9/2015	894.27	Sheinberg Tool Co Inc
7/9/2015	2,750.00	3M
7/9/2015	62.65	Unifirst Corp
7/9/2015	28,150.50	Waukesha Pearce Industries
7/9/2015	96.00	TX Dept of State Health Svcs
7/9/2015	922.04	Telelanguage Inc
7/9/2015	1,662.24	French Ellison Truck Cntr Inc
7/9/2015	60.00	Yasmeen Betancourt
7/9/2015	48.64	AT&T
7/9/2015	3,479.01	Eddie Garza Security Investig
7/9/2015	500.00	Casco Industries Inc
7/9/2015	2,635.00	City of Corpus Christi
7/9/2015	28,540.00	City of Corpus Christi
7/9/2015	170.00	TX Comm on Fire Protection
7/9/2015	43.22	Nueces Co Water Control Imprvm
7/9/2015	725.00	Expert Welding
7/9/2015	3,000.00	Braselton Homes Inc
7/9/2015	81.50	American Filtration
7/9/2015	1,592.05	Sprint
7/9/2015	215.00	Total Protection Systems
7/9/2015	695.00	Corpus Christi Disposal Servic
7/9/2015	3,500.00	Dennis A Joiner & Associates
7/9/2015	362.02	Gall's Inc

7/9/2015	2,067.27	Dailey-Wells Communications
7/9/2015	1,501.50	Skid O Kan
7/9/2015	575.00	Dutch Girl Cleaning Srvc
7/9/2015	2,673.00	Roy De La Pena
7/9/2015	50.00	Natl Community Development Asc
7/9/2015	187.50	Tahoe Trucking Inc
7/9/2015	280.00	Viola G Lopez &
7/9/2015	2,838.10	Matera Paper Co Inc
7/9/2015	2,700.00	Corpus Christi Golf Cars
7/9/2015	818.40	Dealers Electrical Supply Co
7/9/2015	150.75	Mobile Mini Inc
7/9/2015	32.81	Global Equip Co
7/9/2015	1,217.15	BJs Famous Uniforms Inc
7/9/2015	24.00	Contractors Safety Council
7/9/2015	49,245.00	TX Highway Products LTD
7/9/2015	21,245.93	Baker & Taylor
7/9/2015	840.00	Quadrant Productions
7/9/2015	2,302.85	TNT Crane & Rigging Inc
7/9/2015	565,471.76	Ace Pipe Cleaning Inc
7/9/2015	11,066.00	Department of the Treasury
7/9/2015	1,508.00	Briggs Equipment
7/9/2015	969.95	Husky Trailer & Parts Inc
7/9/2015	225.00	Apollo Towing
7/9/2015	85.00	Corpest Srvc Co
7/9/2015	450.00	Safeguard Universal BF&P
7/9/2015	2,000.00	Corpus Christi Chamber
7/9/2015	1,430.00	Dynamark Security Cntrs
7/9/2015	1,975.00	Absolute Wrecker
7/9/2015	19,839.90	TDW Srvc
7/9/2015	120.00	Louie Davila
7/9/2015	3,063.60	DNOW
7/9/2015	4,493.80	SHI Government Solutions
7/9/2015	232.00	Post Master
7/9/2015	670.00	Johnny J Mata Sr
7/9/2015	2,181.24	Christus Spohn Health System
7/9/2015	1,206.75	Serpentix Corp
7/9/2015	3,213.00	Metro Fire Apparatus Specialis
7/9/2015	143.15	Language Line Srvc Inc
7/9/2015	85.00	PublicData.Com.AI Ltd
7/9/2015	259.95	U Haul Moving & Storage of CC
7/9/2015	1,000.00	Araceli Silva Gebert
7/9/2015	370.00	Marcus Hernandez
7/9/2015	38.00	Albert Flores
7/9/2015	714.66	South TX Machine Shop Inc
7/9/2015	60.00	John Patino
7/9/2015	240.00	David Salinas
7/9/2015	7,913.66	Schindler Elevator Corp

7/9/2015	1,021.59	Dahill Industries
7/9/2015	1,453.54	Gateway
7/9/2015	249.50	Commercial Kitchen Repair Co
7/9/2015	1,351.45	Coastal Sweeping Srvcs Inc
7/9/2015	1,197.38	Ewing Irrigation & Ind Plastic
7/9/2015	2,000.00	KIII TV Dept 730054
7/9/2015	505.17	Time Warner Cable
7/9/2015	437.50	Linebarger Goggan Blair Sampso
7/9/2015	9,900.00	ESI Acquisition Inc
7/9/2015	156.00	SmartCom
7/9/2015	1,524.94	Summit Electric Supply
7/9/2015	2,304.94	Radiology Associates
7/9/2015	3,000.00	ENV Srvcs Inc
7/9/2015	70.04	Answer Inc
7/9/2015	60.00	John Jay Valdez
7/9/2015	9,007.12	H D Supply Waterworks Ltd
7/9/2015	71.36	Histopath Inc
7/9/2015	2,336.18	Sames Crow Ford
7/9/2015	120.00	Earl Davis
7/9/2015	667.36	One Shoreline Plaza, LLC
7/9/2015	3,525.00	MPM Development LP
7/9/2015	11.63	Coastal Bend Lawn & Garden
7/9/2015	10,650.00	Cash Flow Experts
7/9/2015	375.00	Arturo Acuna
7/9/2015	1,000.00	Hogan Building Co #1 LP
7/9/2015	952.32	Momar Incorporated
7/9/2015	4,040.00	B G Wrecker
7/9/2015	290.84	Boundless Network
7/9/2015	120.00	Frank Cantu
7/9/2015	290.00	Metro Self Storage
7/9/2015	75.00	Maria Jimenez
7/9/2015	1,190.00	Xtreme Canvas Co
7/9/2015	2,500.00	Cimarron Co
7/9/2015	663.85	Aspen Lawn Care LLC
7/9/2015	61,163.63	Valero Marketing & Supply Co
7/9/2015	4,061.61	Ergon Asphalt & Emulsion Inc
7/9/2015	669.49	Modular Space Corp
7/9/2015	7,496.04	Cooper Supply Inc
7/9/2015	60.00	Jason Flores
7/9/2015	1,958.00	Govind Development Eng Div
7/9/2015	60.00	Farrin Willams
7/9/2015	360.00	Stephen Henderson
7/9/2015	180.00	Ernest Lee Denmon
7/9/2015	165.00	Ronald Dennis
7/9/2015	35,352.00	MT Deason Co Inc
7/9/2015	360.00	Carla Hernandez
7/9/2015	650.31	City of Mathis

7/9/2015	337.50	Dell Financial Services LLC
7/9/2015	49.79	Coastal Bend Womens Center
7/9/2015	200.00	Noe Lopez
7/9/2015	1,003.26	Gear Cleaning Solutiions LLC
7/9/2015	7,400.00	Texstar Wrecker Service
7/9/2015	3,700.00	Scott Merriman Inc
7/9/2015	1,000.00	Fox Home Builders II
7/9/2015	660.00	Maurice Bastian
7/9/2015	4,662.38	Online Information Service Inc
7/9/2015	150.50	EverBank Commercial Finance In
7/9/2015	66.52	San Patricio County
7/9/2015	70.00	Randy Curiel
7/9/2015	8,162.84	HIS Fire & Safety
7/9/2015	4,075.00	Devonshire Custom Homes Inc
7/9/2015	1,201.62	Corpus Christi Freightliner
7/9/2015	45.00	Greg Brooks
7/9/2015	520.00	Jimmy G. Leal
7/9/2015	1,979.72	Stericycle Inc
7/9/2015	120.00	Michael Verduzco
7/9/2015	180.00	Marcell Bellfield Jr
7/9/2015	95.00	Praxair Distribution Inc
7/9/2015	18,000.00	Argyle Security Group
7/9/2015	58,726.10	Bank of America Merchant Servi
7/9/2015	1,075.00	Golden Real Estate
7/9/2015	57.00	Guadalupe Lopez
7/9/2015	120.00	Dustin Hill
7/9/2015	200.00	Bonnie Landry
7/9/2015	270.00	Melanie Rose Cavazos
7/9/2015	320.00	Ashley Viera
7/9/2015	140.00	Jo Ann Martinez
7/9/2015	175.00	Ashley Gentry
7/9/2015	1,114.39	Patterson Veterinary Supply In
7/9/2015	175.00	Claudia Aleman
7/9/2015	857.25	Garda CI Southwest Inc
7/9/2015	10,880.00	Falcron Solutions Inc
7/9/2015	175.00	Aaryn Gerland
7/9/2015	37.95	International Assoc of IT Asse
7/9/2015	1,312.75	Servpro of Corpus Christi East
7/9/2015	175.00	Laura Drummond
7/9/2015	400.00	Miguel Perez
7/9/2015	182.75	Stephanie Smith
7/9/2015	1,269.23	Cintas Location 539
7/9/2015	120.00	Justen Evans
7/9/2015	60.00	David Lee
7/9/2015	80.00	Isaac Cardona
7/9/2015	2,688.75	Business Information Systems
7/9/2015	150.00	Michael Leal

7/9/2015	130.00	Maggie Garza
7/9/2015	240.00	Danny Gonzales
7/9/2015	2,112.00	Mayfield Pool Supply
7/9/2015	665.00	Benchmark Landscapes LLC
7/9/2015	4,902.30	All City Management Svcs Inc
7/9/2015	310.00	Raymond D Chong
7/9/2015	9,780.00	Wilnat Inc
7/9/2015	55.00	Manuel Fonseca Jr
7/9/2015	180.00	Joseph Villarreal
7/9/2015	175.00	Elaine Crabb
7/9/2015	936.00	Paula Salinas
7/9/2015	1,080.00	Rene T Rios
7/9/2015	240.00	Israel Gonzales
7/9/2015	367.00	Grande Communications Ntwk
7/9/2015	390.00	Ronney Heslip
7/9/2015	200.00	Latinia Wilson
7/9/2015	1,456.72	FasClampitt
7/9/2015	549.00	Laura Rickerson
7/9/2015	55.00	Henry S Mangum
7/9/2015	75.00	Henry S Mangum
7/9/2015	55.00	Macedonio R Rodriguez
7/9/2015	59.00	Keith A Strasheim
7/9/2015	22,569.67	Vulcan Construction Materials
7/9/2015	125.00	Water Consultants of Texas Inc
7/9/2015	645.00	Bad Boy Graphix
7/9/2015	243.95	Direct TV
7/9/2015	70,457.50	Navigant Consulting Inc
7/9/2015	1,684.00	Gulf Coast Mailing Services
7/9/2015	210.00	Charles Miles
7/9/2015	270.00	Alex Perez
7/9/2015	105.00	Richard Godoy
7/9/2015	225.00	Roy Gonzalez
7/9/2015	240.00	Robert Garcia
7/9/2015	31.28	Texas Dept of Motor Vehicles
7/9/2015	7,417.80	ABB Inc
7/9/2015	60.00	Juan Aranda
7/9/2015	7,309.00	Alcorta's Folklorico Diamante
7/9/2015	1,300.00	Martinez Remodeling
7/9/2015	600.00	OJ's Lawn Service
7/9/2015	1,869.00	Abasco LLC
7/9/2015	367.54	NDS Leasing
7/9/2015	60.00	Patrick Elledge
7/9/2015	4,282.00	GlaxoSmithKline Pharmaceutic
7/9/2015	572.66	Daikin Applied
7/9/2015	1,282.50	Jeff Schmidt
7/9/2015	500.00	CC Hispanic Chamber of Commerc
7/9/2015	587.00	ILTP Training Center LLC

7/9/2015	7,134.35	CDM Smith
7/9/2015	698.33	Parks Arts Leisure & Sr Fund
7/9/2015	112.00	John Lay
7/9/2015	130.00	Maria Huerta Garcia
7/9/2015	840.92	Blackburn Manufacturing Co
7/9/2015	60.00	Chris Guerra
7/9/2015	8,047.40	Indepth Utility Solutions LLC
7/9/2015	2,409.94	Trout Trucking Co Inc
7/9/2015	390.00	Joseph Morin
7/9/2015	14,550.00	Industrial Iron Works Inc
7/9/2015	350.00	Daniel Mora
7/9/2015	80.00	Danielle Lopez
7/9/2015	120.00	Roy Ferdin
7/9/2015	30.00	Michael Page
7/9/2015	180.00	Markos Huerta
7/9/2015	300.00	Baldwin Scale Company
7/9/2015	599.00	Trevor M Slowik
7/9/2015	45.42	Betty M Perales
7/9/2015	2,361.18	Waypoint Marine
7/9/2015	90.00	Mike Vasquez
7/9/2015	80.00	Andrew Cantu
7/9/2015	1,876.96	Impact Marketing
7/9/2015	4,095.00	VGFL Enterprises
7/9/2015	71.00	David Williams
7/9/2015	130.00	Genarosa M Pena-Raichert
7/9/2015	130.00	Josephine C Ressler
7/9/2015	180.00	Derrick Gonzalez
7/9/2015	180.00	Jessica Hill
7/9/2015	60.00	Carlos Estrada
7/9/2015	730.00	Wuilman Rodriguez
7/9/2015	120.00	Daniel C Reaves
7/9/2015	2,000.00	Digital Canal Corp
7/9/2015	232.66	Laura Z Garcia
7/9/2015	130.00	Eryca L Gonzalez
7/9/2015	130.00	Kevin T Sullivan
7/9/2015	71.00	Hector Puebla
7/9/2015	2,805.00	AIA-CC
7/9/2015	6.82	Nels Nielsen
7/9/2015	158.00	Lianna Mercado
7/9/2015	150.00	Polly Ramirez
7/9/2015	39.50	Alicia Cavada
7/9/2015	200.00	Scott Walker
7/9/2015	150.00	Daniel Barringer
7/9/2015	25.00	Elianna Pesina
7/9/2015	41.65	Los Altos #2
7/9/2015	61.00	Jose Luis Salinas Jr
7/9/2015	390.73	Elyse Duron

7/9/2015	233.49	Margaret Wimbish
7/9/2015	180.00	Dwight Whittington
7/9/2015	120.00	Jacoby Smith
7/9/2015	200.00	Gabriel Perez
7/9/2015	200.00	Chicasrock
7/9/2015	500.00	Steven James
7/9/2015	650.00	Eli Molina
7/9/2015	75.00	Texas Homeless Network
7/9/2015	9,500.00	SV Construction
7/9/2015	780.00	Alarm Security & Cont Inc
7/9/2015	28,336.53	Bay Ltd
7/9/2015	210.00	Boys & Girls Club
7/9/2015	1,951.52	CC Distributors Inc
7/9/2015	628.00	RH Const & Mowing
7/9/2015	40,068.68	Ferguson Enterprises Inc #116
7/9/2015	196.98	Sempco X-ray
7/9/2015	25,000.00	SMG Managed Facility
7/9/2015	4,070.00	Susan Cable
7/9/2015	3,078.00	C&S Plating & Bumper Inc
7/9/2015	320.95	A&C Fire Dept Equip Co
7/9/2015	29,230.69	Northern Safety Company Inc
7/9/2015	93,957.60	R H Shackelford Inc
7/9/2015	4,994.20	Handley Industries Inc
7/9/2015	39,460.00	Smith Pump Co
7/9/2015	1,154.19	Pro Tech Mechanical
7/9/2015	936.00	Primetime
7/9/2015	135.00	John Betz
7/9/2015	550.00	Ensemble Group
7/9/2015	114.00	Harvey Aranda
7/9/2015	210.60	Gulf Coast Graphics
7/9/2015	15,074.38	NARDIS Inc
7/9/2015	20,767.00	Doggett Heavy Machinery Srvcs
7/9/2015	614,501.90	Reytec Construction Resources
7/9/2015	816.00	Helping Hands
7/9/2015	143.00	SeRaphia A Sampson Lott
7/9/2015	983.00	Dorame General Repair & Lawn
7/9/2015	1,000.00	Clint Tucker Homes LLC
7/9/2015	120.00	Gary Groesbeck
7/9/2015	399.33	Worth Landscaping
7/9/2015	46,075.00	Autonation
7/9/2015	135,000.00	QuestMark Info Management Inc
7/9/2015	4,511.43	Gulley Hurst Landfill
7/9/2015	200.00	Brenda Olivares
7/9/2015	812.21	Exclusive Lawn Care
7/9/2015	208.25	Yard Smart
7/9/2015	772.64	Nueces County Lawn Choppers
7/9/2015	1,163.65	3J Contracting

7/9/2015	3,682.75	Cut Masters Lawn Services
7/9/2015	97.50	STB Property Solutions
7/9/2015	522.89	King's Complete Services
7/9/2015	6,755,281.24	Wells Fargo Bank
7/9/2015	2,977,965.45	Wells Fargo Bank
7/9/2015	14,744,831.25	Bank of New York Mellon
7/9/2015	18,934,514.07	Bank of New York Mellon
7/9/2015	7,705,046.88	Bank of New York Mellon
7/9/2015	225,887.22	Bank of New York Mellon
7/9/2015	2,068,375.00	Bank of TX
7/10/2015	1,810.82	Arnold Oil Co
7/10/2015	5.60	Armstrong Lumber Co
7/10/2015	176.00	Corpus Christi Battery Co Inc
7/10/2015	732.98	Truckers Equip Inc
7/10/2015	2,343.89	O'Reilly Automotive Inc
7/10/2015	18,211.60	Oil Patch Petroleum Inc
7/10/2015	2,680.38	Allen Samuels Auto Group
7/10/2015	234.94	H&V Equipment Service Inc
7/10/2015	367.71	Corpus Christi Freightliner
7/10/2015	399.77	Petersen Industries Inc
7/10/2015	19.90	Husky Trailer & Parts Inc
7/10/2015	2,186.40	Walton Distributing Co Inc
7/10/2015	140.07	Fleetpride Inc
7/10/2015	18,083.84	Rush Truck Cntrs of TX
7/10/2015	1,114.63	Ram Products Ltd
7/10/2015	2,507.62	Sames Crow Ford
7/10/2015	6,857.75	Southern Tire Mart
7/10/2015	1,177.41	American Tire Distributors Inc
7/10/2015	93.95	Mercury Auto Air
7/10/2015	960.24	Interstate Billing Service
7/10/2015	372.80	Lithia Motors Paymt Processing
7/10/2015	29.00	Bush Hydraulics Inc
7/10/2015	1,653.04	Gulf Tractor Company Inc
7/10/2015	55.20	CWJ International Electronics
7/10/2015	169.84	Kelton's Truck Parts Inc
7/10/2015	672.34	Doggett Heavy Machinery Srvcs
7/10/2015	12,627.55	Frost National Bank
7/10/2015	639,285.49	Lavaca Navidad River Authority
7/10/2015	28,410.74	Medco Health Solutions Inc
7/14/2015	19.00	Gayla Duhurt
7/14/2015	95.30	Felicitas Mungia
7/14/2015	196.22	Baudelia Lairon
7/14/2015	217.14	Manuel Ortiz
7/14/2015	127.66	Margie Benford
7/14/2015	130.66	Jose Ramirez
7/14/2015	136.24	Celia Lopez
7/14/2015	275.72	Amparo Armijo

7/14/2015	63.11	Betty R Thomas
7/14/2015	173.82	Shirley Tipton
7/14/2015	130.66	Emma Cisneros
7/14/2015	231.18	Edna Beaty
7/14/2015	168.32	Teofiele McDonald
7/14/2015	116.50	Jose R Villanueva Jr
7/14/2015	130.66	Sylvia Prieto
7/14/2015	154.37	Maria Armadillo
7/14/2015	270.14	Delza Garcia
7/14/2015	159.17	Lena Young
7/14/2015	229.83	Liana Reyna
7/14/2015	171.00	Christine Head
7/14/2015	236.66	Yolanda Robinson
7/14/2015	165.95	Patricia Lott
7/14/2015	21.20	Maria De Rosales
7/14/2015	130.28	Allan Welch
7/14/2015	205.98	Lonnie Franks
7/14/2015	262.83	Consuelo G Garcia
7/14/2015	293.50	Maria Gomez
7/14/2015	236.00	Rolando Gomez
7/14/2015	172.50	Jean Simmons
7/14/2015	243.32	Anotolio Carrion Alvarado
7/14/2015	153.70	Edelmira Garcia
7/14/2015	145.85	Bernice Jackson
7/14/2015	218.54	Patricia Ann Gray
7/14/2015	138.20	Hazel Wells
7/14/2015	210.34	Ramiro Pena
7/14/2015	103.65	Harrison Murray
7/14/2015	179.78	Esperanza Otero
7/14/2015	176.22	Guadalupe G Cantu
7/14/2015	147.50	Valdemar Rodriguez
7/14/2015	87.70	Aurora B Sandoval
7/14/2015	136.24	Maria Alejandro
7/14/2015	34.01	Maria Correa
7/14/2015	136.05	Patricia Ann Thompson
7/14/2015	195.05	J Vermundo Arriaga
7/14/2015	46.38	Lydia C Tuttle
7/14/2015	21.20	Gregory Robles Barboza
7/14/2015	21,167.00	CC Downtown Mgt District
7/14/2015	765.00	ARGUS SERVICES CORPORATION
7/14/2015	4,640.00	Humana Dental
7/14/2015	251,729.70	Humana Insurance
7/14/2015	2,062,530.35	TMRS
7/15/2015	82,500.00	Palms at Leopard Ltd
7/15/2015	54.00	Nueces County Clerk
7/15/2015	150.00	Cynthia Louise Maxwell
7/15/2015	824.00	TWIA

7/15/2015	878.00	TWIA
7/15/2015	923.00	TWIA
7/15/2015	635.00	TWIA
7/15/2015	687.00	TWIA
7/15/2015	677.00	TWIA
7/15/2015	696.00	TWIA
7/15/2015	862.00	TWIA
7/15/2015	1,037.00	TWIA
7/15/2015	776.00	TWIA
7/15/2015	1,033.00	National Lloyds Insurance Co
7/15/2015	1,035.00	Del Mar Insurance Associates
7/15/2015	668.08	Allstate Insurance
7/15/2015	786.41	Wellington Risk Ins Agency Inc
7/15/2015	744,190.51	National Energy & Trade LLC
7/15/2015	165,107.22	McGriff Seibels & Williams
7/15/2015	50,037.98	Standard Insurance Co
7/16/2015	61,667.50	Naismith Engineering Inc
7/16/2015	3,034,905.60	Bay Ltd
7/16/2015	108.55	Bay Coffee Srv Co Inc
7/16/2015	42,567.63	Nueces Cnty Tax Assessor Coll
7/16/2015	330.00	Calallen High School
7/16/2015	173,622.64	CCISD
7/16/2015	77.80	Corpus Christi Battery Co Inc
7/16/2015	8,140.58	TX A&M Univ - Corpus Christi
7/16/2015	8,203.25	TX A&M Univ - Corpus Christi
7/16/2015	18,867.18	TX A&M Univ - Corpus Christi
7/16/2015	3,131.01	Corpus Christi Electric Co Inc
7/16/2015	185.90	EB Creager Tire & Battery
7/16/2015	113.00	Culligan of Corpus Christi
7/16/2015	753.12	Demco
7/16/2015	299.47	Federal Express Corp
7/16/2015	3,693.88	Fisher Scientific Co
7/16/2015	1,456.16	Fisher Scientific Co
7/16/2015	954.54	Gulf Coast Paper Co Inc
7/16/2015	34.99	Verizon Southwest Inc
7/16/2015	2,240.68	Verizon Southwest Inc
7/16/2015	14,475.17	WW Grainger Inc
7/16/2015	9,966.22	WW Grainger Inc
7/16/2015	6,384.40	Graybar Electric Co Inc
7/16/2015	629.84	Gaylord Bros Inc
7/16/2015	1,832.19	Hach Co
7/16/2015	2,470.00	KRIS-TV,KDF47,KAJA,NRIS,KZTV
7/16/2015	250.00	KRIS-TV,KDF47,KAJA,NRIS,KZTV
7/16/2015	475.00	KRIS-TV,KDF47,KAJA,NRIS,KZTV
7/16/2015	600.00	KRIS-TV,KDF47,KAJA,NRIS,KZTV
7/16/2015	3,034.50	KRIS-TV
7/16/2015	300.00	NRIS

7/16/2015	3,530.00	Myers Tire Supply
7/16/2015	877.50	Scott Electric Company
7/16/2015	92.00	Safeguard Systems Inc
7/16/2015	1,484.54	Sheinberg Tool Co Inc
7/16/2015	90.59	Unifirst Corp
7/16/2015	16.25	Truckers Equip Inc
7/16/2015	4,590.00	TX Water Utilities Assoc
7/16/2015	2,160.52	Vermeer Equipment of TX
7/16/2015	2,670.00	TX Dept of State Health Svcs
7/16/2015	1,592.40	TX Dept of State Health Svcs
7/16/2015	94.91	O'Reilly Automotive Inc
7/16/2015	250.00	Mr T's Mowing Srvc
7/16/2015	6,360.92	Eddie Garza Security Investig
7/16/2015	11,093.80	Moody Brothers Co Inc
7/16/2015	2,050,135.85	Haas Anderson Construction
7/16/2015	370.62	City of Corpus Christi
7/16/2015	45.00	Corpus Christi Health District
7/16/2015	153.64	Weldinghouse Inc
7/16/2015	210.35	Greyhound Package Express
7/16/2015	176.80	Cathy Reeves
7/16/2015	100.00	Builders Assoc CC Area
7/16/2015	1,000.00	Braselton Homes Inc
7/16/2015	66.00	Micaela M Flores
7/16/2015	676.83	Physician Sales & Srvc Inc
7/16/2015	241.05	Oso Creek Animal Hospital
7/16/2015	99.97	Sprint
7/16/2015	434.37	Sprint
7/16/2015	1,800.00	Pencco Inc
7/16/2015	15,421.74	Total Protection Systems
7/16/2015	3,586.51	Corpus Christi Disposal Servic
7/16/2015	267.00	Financial Industry Comp System
7/16/2015	25,196.06	HDR Inc
7/16/2015	2,220.00	Skid O Kan
7/16/2015	154.10	CDW Government Inc
7/16/2015	23,370.08	Oil Patch Petroleum Inc
7/16/2015	863.42	Millipore Corp
7/16/2015	99.00	Terminix Intl
7/16/2015	1,250.00	TX Railroad Commission
7/16/2015	2,250.00	TX Railroad Commission
7/16/2015	162.40	ETR Associates
7/16/2015	366.00	Allen Samuels Chevrolet
7/16/2015	11,481.25	Tahoe Trucking Inc
7/16/2015	1,671.84	Idexx Laboratories Inc
7/16/2015	2,628.00	Henry Schein Inc
7/16/2015	131.89	Czech Mex Bakery & Cafe
7/16/2015	125.00	Bice Tractor Srvc
7/16/2015	768.33	The Bank of New York Mellon

7/16/2015	2,490.94	Mobile Mini Inc
7/16/2015	615.89	Global Equip Co
7/16/2015	295.13	Petroleum Solutions Inc
7/16/2015	296.00	Contractors Safety Council
7/16/2015	1,689.50	Lamar Companies
7/16/2015	6,190.68	Baker & Taylor
7/16/2015	3,748.65	TX Comptroller of Public Accts
7/16/2015	9,833.32	William W Burgin Jr MD
7/16/2015	3,534.18	Youth Odyssey Inc
7/16/2015	181.96	Pest Patrol
7/16/2015	1,140.00	D&C Fence Co Inc
7/16/2015	130.43	Valley Ditch Witch Inc
7/16/2015	559.32	Xerox Corporation
7/16/2015	24,747.86	Corpus Christi Freightliner
7/16/2015	22,934.00	Evins Glass Srvc Inc
7/16/2015	2,699.00	Vista Com
7/16/2015	1,887.74	Briggs Equipment
7/16/2015	1,774.05	Husky Trailer & Parts Inc
7/16/2015	7,000.00	Timothy L Brown Attny At Law
7/16/2015	5,000.00	Corpus Christi Chamber
7/16/2015	1,500.00	Corpus Christi Chamber
7/16/2015	6,849.70	Meyers & Associates
7/16/2015	838.00	Texmaps
7/16/2015	773.15	Beta Technology Inc
7/16/2015	60.00	Louie Davila
7/16/2015	6,752.36	Communities In Schools
7/16/2015	3,395.00	SCS Field Services Inc
7/16/2015	400.00	Wells Fargo WF8113
7/16/2015	702.75	W White Air Conditioning Co
7/16/2015	200.00	Johnny J Mata Sr
7/16/2015	304.37	4imprint
7/16/2015	1,036.00	iHeartMedia
7/16/2015	5,080.00	iHeartMedia
7/16/2015	35,620.25	Neptune Technology Group Inc
7/16/2015	1,322.00	Turbonetics Engineering & Svcs
7/16/2015	1,639.75	McGriff Seibels & Williams
7/16/2015	35,000.00	Rush Truck Centers of TX
7/16/2015	1,300.00	Gulfstream Marine
7/16/2015	5,861.91	HAC Materials Ltd
7/16/2015	1,558.50	Denton Navarro Rocha & Bernal
7/16/2015	827.48	LexisNexis Risk Data Mgmt
7/16/2015	18,479.49	Univar USA Inc
7/16/2015	6,606.91	Sanofi Pasteur Inc
7/16/2015	663.21	Dawson Recycling Inc
7/16/2015	600.00	Mettler Toledo Inc
7/16/2015	68,106.00	Bethune Day Care
7/16/2015	7,598.31	Bethune Day Care

7/16/2015	6,557.93	Advantage Electric
7/16/2015	2,681.52	Brenntag SW Inc
7/16/2015	1,550.80	Dahill Industries
7/16/2015	3,263.38	Catholic Charities of CC Inc
7/16/2015	1,926.34	Gateway
7/16/2015	5,000.00	Gretchen Arnold
7/16/2015	917.61	Coastal Sweeping Srvcs Inc
7/16/2015	12,101.49	Intrado Systems Corp
7/16/2015	350.00	Coastal BndWeed Control
7/16/2015	7.50	Health Petty Cash
7/16/2015	3,606.51	VWR International Inc
7/16/2015	2,000.00	KIII Operating Company LLC
7/16/2015	175.00	KIII TV Dept 730054
7/16/2015	130.48	Time Warner Cable
7/16/2015	756.25	Linebarger Goggan Blair Sampso
7/16/2015	44,513.07	Video Plumbing Inc
7/16/2015	35,368.75	RVE Inc
7/16/2015	281.25	Energy Worldnet Inc
7/16/2015	143.00	Wilson Plaza Associates LP
7/16/2015	619.65	Xylem Dewatering Solutions Inc
7/16/2015	7,857.06	Chevron Phillips Chemical Co
7/16/2015	7,179.74	Summit Electric Supply
7/16/2015	90.00	Radiology Associates
7/16/2015	1,410.00	H D Supply Waterworks Ltd
7/16/2015	14,623.38	Austin Ribbon & Computer Supp
7/16/2015	263.08	State Industrial Products
7/16/2015	45.00	Earl Davis
7/16/2015	64.51	Coastal Bend Lawn & Garden
7/16/2015	1,696.28	TX Excavation Safety System In
7/16/2015	2,000.00	Hogan Building Co #1 LP
7/16/2015	1,130.23	Boundless Network
7/16/2015	1,425.00	FileMasters
7/16/2015	1,392.79	Violet Water Supply Corp
7/16/2015	840.00	Tejas Broadcasting
7/16/2015	500.00	Stearns Conrad & Schmidt Eng
7/16/2015	183.50	HD Supply Facilities Maintenanc
7/16/2015	3,461.19	Aspen Lawn Care LLC
7/16/2015	2,560.78	MuniSrvcs LLC
7/16/2015	285.14	Modular Space Corp
7/16/2015	1,254.31	Computer Solutions Inc
7/16/2015	275.00	Texas Mexican Railway
7/16/2015	512.50	Accurate Water Inc
7/16/2015	90.00	Farrin Willams
7/16/2015	60.00	Ernest Lee Denmon
7/16/2015	146.00	Facility Solutions Group Inc
7/16/2015	61.75	Lisa Matejek Stephens
7/16/2015	687.00	Safway Services LLC

7/16/2015	1,990.74	Safeware Inc
7/16/2015	30.00	Carla Hernandez
7/16/2015	211.50	Abel's Paving & Construction
7/16/2015	33,800.96	Tolunay Wong Engineers Inc
7/16/2015	1,739.02	American Collision Repair Cntr
7/16/2015	8,500.00	Focused Advocacy LLC
7/16/2015	20.00	3GS, LLC
7/16/2015	184.00	GlobaFone Inc
7/16/2015	50.00	Jacolby Satterwhite
7/16/2015	45.00	Debbie Garcia
7/16/2015	56.88	Harriol Griffin
7/16/2015	1,000.00	Cheshire Oaks Home LLC
7/16/2015	495.00	Center For Disease Detection
7/16/2015	450.00	McDonald Tire Company
7/16/2015	11,000.00	San Patricio County Auditor
7/16/2015	319.60	Global Protection Corp
7/16/2015	4,361.08	HIS Fire & Safety
7/16/2015	311.50	Smart Plumbing
7/16/2015	44,583.33	H2U Wellness Centers
7/16/2015	45.00	Marcell Bellfield Jr
7/16/2015	537.12	Praxair Distribution Inc
7/16/2015	6,300.00	MCS Fire & Security
7/16/2015	9,534.48	Heil of Texas
7/16/2015	10,675.00	Trillion Aviation
7/16/2015	2,000.00	Randall Lee Simonsen MD PA
7/16/2015	1,105.00	Joe Zepeda Lawn Service
7/16/2015	2,000.00	Golden Real Estate
7/16/2015	105.00	Dustin Hill
7/16/2015	14,850.00	Target Specialty Products
7/16/2015	319.40	Tom Tagliabue
7/16/2015	30.00	Ashley Viera
7/16/2015	331.02	Garda CL Southwest Inc
7/16/2015	4,568.50	ZOETIS Inc
7/16/2015	105.29	Equifax Information Srvcs LLC
7/16/2015	357,909.11	Infor US Inc
7/16/2015	150.00	National Auto Glass
7/16/2015	1,995.75	Bell Equipment Services LLC
7/16/2015	9,600.00	Rodent Rangers
7/16/2015	37,091.36	Cintas Location 539
7/16/2015	5,000.00	MGT of America Inc
7/16/2015	90.00	Justen Evans
7/16/2015	63,148.49	Chemtrade Chemicals Corp
7/16/2015	171.65	Iconic Sign Group LLC
7/16/2015	702.00	Foremost Telecommunications
7/16/2015	105.00	David Lee
7/16/2015	1,380.00	Gulf Coast Power Systems
7/16/2015	16,560.00	Burns McDonnell

7/16/2015	665.00	Benchmark Landscapes LLC
7/16/2015	1,000.00	MPM Properties LLC
7/16/2015	100.34	General Parts Distribution LLC
7/16/2015	605.55	CSI Leasing
7/16/2015	1,440.00	Dave The Berrel Man
7/16/2015	833.00	Spok Inc
7/16/2015	240.00	Michelle Hernandez
7/16/2015	45.00	Richard Rodriguez
7/16/2015	139,129.56	KST Electric
7/16/2015	451.22	Gulf Coast Marine
7/16/2015	2,372.00	AdvancedMD Software Inc
7/16/2015	17,452.38	Mercury Associates Inc
7/16/2015	1,574.30	Paypal Inc
7/16/2015	125.98	Direct TV
7/16/2015	1,000.00	International Code Council Inc
7/16/2015	13,146.97	Cellebrite USA Inc
7/16/2015	5,369.28	Access Data Group Inc
7/16/2015	1,545.00	LEA-AID Acquisition Company
7/16/2015	1,824.55	Mira's Sports & More
7/16/2015	10,294.30	Contractors Bldg Supply
7/16/2015	546.50	Swimmin' Stuff Inc
7/16/2015	12,000.00	EMSAR of Texas
7/16/2015	49,980.00	Mission Electric Supply Inc
7/16/2015	450.00	CC Family Directory
7/16/2015	1,785.00	ABC Home & Commercial Services
7/16/2015	29,750.00	F&W Electrical Contractors Inc
7/16/2015	3,195.74	Zones Inc
7/16/2015	1,777.82	Jeff Schmidt
7/16/2015	990.00	Elway Industries Inc
7/16/2015	9,702.50	Sledge Law & Public Strategies
7/16/2015	5,357.87	Angela M Deluca
7/16/2015	995.00	Mikes Discount Electric Inc
7/16/2015	1,645.00	Spiral Binding Company Inc
7/16/2015	2,176.45	IntelliCorp Records Inc
7/16/2015	512.01	Plant Interscapes Inc
7/16/2015	30.00	Arrow Exterminators Inc
7/16/2015	2,280.37	Trout Trucking Co Inc
7/16/2015	60.00	Joseph Morin
7/16/2015	5,339.50	Midwest Specialty Chemicals
7/16/2015	610.00	Promo Direct
7/16/2015	70.00	Marcus Ellison
7/16/2015	302.50	House of Music
7/16/2015	1,699.00	AED Superstore AEDs.com AED Ou
7/16/2015	3,650.00	Snyder Power
7/16/2015	114.00	Tejas Office Supply
7/16/2015	11,000.00	Roadsafe Traffic System Inc
7/16/2015	1,500.00	Julian Andrew Grant

7/16/2015	514.62	Elyse Duron
7/16/2015	24.00	Juanita Cabrera
7/16/2015	830.00	Texas Homeless Network
7/16/2015	656.70	David Walsh
7/16/2015	111.00	Joshua Gusler
7/16/2015	96.00	Brandon Stowers
7/16/2015	96.00	Rodolfo Gonzales
7/16/2015	136.00	Juan Silvas
7/16/2015	19.00	Kaitlen Shipp
7/16/2015	96.00	Joe A Gonzalez
7/16/2015	61.00	Jaime Lopez
7/16/2015	100.00	Andrew Powell
7/16/2015	100.00	Myra Haney
7/16/2015	150.00	DeNeise Thomson
7/16/2015	203.21	Manhattan Plaza LLC
7/16/2015	100.00	Underground Construction
7/16/2015	7,100.00	Pettus Advertising Inc
7/16/2015	1,045.00	Alarm Security & Cont Inc
7/16/2015	207,176.20	Bay Ltd
7/16/2015	8,700.16	Boys & Girls Club
7/16/2015	447.96	CC Distributors Inc
7/16/2015	782.92	Gulf Tractor Company Inc
7/16/2015	190.10	Crocker Transfer & Storage Co
7/16/2015	872.26	RH Const & Mowing
7/16/2015	27,961.50	Ferguson Enterprises Inc #116
7/16/2015	209.67	Graf Plumbing Inc
7/16/2015	60.45	Cherly Vandever
7/16/2015	1,860.00	Analysys Inc
7/16/2015	4,300.00	C&S Plating & Bumper Inc
7/16/2015	21,689.00	Freese & Nichols Inc
7/16/2015	649.20	A&C Fire Dept Equip Co
7/16/2015	1,624.20	SECOR
7/16/2015	12.62	Dealers Electrical Supply Co
7/16/2015	555.00	Easy Rider Wrecker Svs
7/16/2015	1,188.00	CMC Construction Services
7/16/2015	2,882.00	Rock Engineering & Testing Lab
7/16/2015	2,340.00	Turner Ramirez & Assoc Inc
7/16/2015	90,641.72	Coym Rehmet & Gutierrez
7/16/2015	12,299.70	Martinez Guy & Maybik Inc
7/16/2015	4,380.00	CC Police Officers Association
7/16/2015	26.00	Everest Water & Coffee
7/16/2015	330.00	Apollo Towing
7/16/2015	125.00	Corpest Service Co
7/16/2015	1,116.24	JMJ Business Equip
7/16/2015	13,119.70	Maldonado Nursery & Landscape
7/16/2015	4,324.03	101 Shoreline Ltd
7/16/2015	21,220.00	Eng & Construction Mgmt Srvc

7/16/2015	1,050.00	Star Operations Inc
7/16/2015	660.00	Maverick Engineering Inc
7/16/2015	585.00	Gulf Coast Graphics
7/16/2015	174.91	NARDIS Inc
7/16/2015	98,050.93	CSA Construction
7/16/2015	1,891.00	Doggett Heavy Machinery Srvcs
7/16/2015	6,666.67	Three Dimensional Development
7/16/2015	580,793.31	Reytec Construction Resources
7/16/2015	1,542.60	Auto Works Unlimited
7/16/2015	60,240.00	Redflex Traffic Systems Inc
7/16/2015	20,968.50	Chiang Patel & Yerby Inc
7/16/2015	84.00	SeRaphia A Sampson Lott
7/16/2015	98,800.00	J S Haren Co
7/16/2015	61,545.92	Lloyd Gosselink Rochel
7/16/2015	550.00	Integrity Lawn & Landscape Mnt
7/16/2015	2,078.12	Dorame General Repair & Lawn
7/16/2015	4,087.38	RVI
7/16/2015	9,780.00	Coastline Refrigeration Srvcs
7/16/2015	249.60	Esmeralda Megee
7/16/2015	9,860.00	Linda Webster Gurley
7/16/2015	70,023.49	Ozonia North America
7/16/2015	2,585.00	KJ A/C Inc
7/16/2015	142,949.17	Henock Construction LLC
7/16/2015	34,060.16	QuestMark Info Management Inc
7/16/2015	7,447.00	Vicki Ann Marsden
7/16/2015	11,238.00	Lockwood Andrews & Newnam Inc
7/16/2015	1,860.00	Gabriel Maldonado
7/16/2015	3,356.32	Barbarossa Construction, LLC
7/16/2015	67,074.84	Maldonado-Burkett ITS
7/16/2015	642.10	Yard Smart
7/16/2015	151.48	Nueces County Lawn Choppers
7/16/2015	509.95	3J Contracting
7/16/2015	398.72	Cut Masters Lawn Services
7/16/2015	19,780.33	The Lincoln National Life Ins
7/17/2015	11,799.61	Arnold Oil Co
7/17/2015	239.50	Nueces County
7/17/2015	82.50	Nueces Cnty Tax Assessor Coll
7/17/2015	602.08	Corpus Christi Battery Co Inc
7/17/2015	1,240.64	EB Creager Tire & Battery
7/17/2015	33.39	Stewart Dean Bearing Comp Inc
7/17/2015	5.15	Gulf Coast Nut & Bolt Supply
7/17/2015	258.86	Holt Cat
7/17/2015	918.00	GCR Tire Cntr
7/17/2015	1,775.10	Interstate Battery
7/17/2015	423.67	Robstown Hardware Co Inc
7/17/2015	225.03	Sheinberg Tool Co Inc
7/17/2015	103.36	Truckers Equip Inc

7/17/2015	5,919.01	O'Reilly Automotive Inc
7/17/2015	102.04	French Ellison Truck Cntr Inc
7/17/2015	170.00	Coastal Appraisal Service
7/17/2015	23.10	Woody's Truck Center
7/17/2015	84,925.60	Oil Patch Petroleum Inc
7/17/2015	1,014.17	Allen Samuels Chevrolet
7/17/2015	1,086.44	Allen Samuels Auto Group
7/17/2015	764.46	H&V Equipment Service Inc
7/17/2015	9,511.01	Goodyear Tire & Rubber Co
7/17/2015	767.70	Corpus Christi Golf Cars
7/17/2015	184.94	Valley Ditch Witch Inc
7/17/2015	2,701.51	Corpus Christi Freightliner
7/17/2015	999.36	Petersen Industries Inc
7/17/2015	89.92	Husky Trailer & Parts Inc
7/17/2015	4,112.52	Fleetpride Inc
7/17/2015	1,069.62	McNeilus Financial Inc
7/17/2015	27,787.56	Rush Truck Centers of TX
7/17/2015	72.97	Corpus Christi Cycle Plaza
7/17/2015	232.90	Ram Products Ltd
7/17/2015	10.53	Transparts Warehouse
7/17/2015	2,697.23	Sames Crow Ford
7/17/2015	3,530.48	Sames Crow Ford
7/17/2015	14.69	Love Chrysler Inc
7/17/2015	98.94	Santex Truck Center Ltd
7/17/2015	30.00	Superglass Windshield Repair
7/17/2015	1,942.73	Tipsco Corpus Christi
7/17/2015	285.60	Diesel Engine & Inj Svce
7/17/2015	2,475.08	American Collision Repair Cntr
7/17/2015	9,959.73	Southern Tire Mart
7/17/2015	238.75	American Tire Distributors Inc
7/17/2015	14,540.54	Interstate Billing Service
7/17/2015	135.00	Cyclone Tire Svc
7/17/2015	1,040.00	National Auto Glass
7/17/2015	796.26	Bell Equipment Services LLC
7/17/2015	90.00	Top Quality Tint & Auto Graphi
7/17/2015	3,694.28	Car Crazy Amigos
7/17/2015	854.48	Boar Products & Sales
7/17/2015	7,437.77	Robert's Equip Sales-Service
7/17/2015	175.00	South TX Auto Upholstery
7/17/2015	33.55	Arnold Oil Company
7/17/2015	1,540.00	Blackie's Welding Works
7/17/2015	145.00	Flanagans Muffler Shop Inc
7/17/2015	9,741.54	Gulf Tractor Company Inc
7/17/2015	110.00	A10 in Safes & Locks
7/17/2015	38.54	Kelton's Truck Parts Inc
7/17/2015	1,627.00	Apollo Towing
7/17/2015	611.52	Four Seasons

7/17/2015	101.00	Gulf Coast Graphics
7/17/2015	872.15	Stempf Automotive Industries
7/17/2015	134.75	Doggett Heavy Machinery Srvcs
7/17/2015	2,185.20	Auto Works Unlimited
7/20/2015	6,956.45	Classy Promo
7/20/2015	4,041.30	Rental World LLC
7/21/2015	2,791.20	Andrade, Rodolfo
7/21/2015	2,499.00	Guerrero, Ryona
7/21/2015	57.90	JUDICIAL SERVICES RECORD CO.
7/21/2015	938.02	SERVICE MASTER
7/21/2015	19.50	TEXAS WORKFORCE COMMISSION
7/22/2015	600.00	City Engineering
7/22/2015	120.00	Crosstown Mini Storage
7/22/2015	474.00	Affordable Insurance of TX
7/22/2015	268.41	Affordable Insurance of TX
7/22/2015	699.00	Windrush Apartments
7/22/2015	896.00	Windrush Apartments
7/22/2015	102.60	CubeSmart
7/22/2015	10,980.00	Patsy A Parsons
7/22/2015	729.00	TWIA
7/22/2015	863.00	TWIA
7/22/2015	1,251.00	TWIA
7/22/2015	864.00	TWIA
7/22/2015	502.00	TWIA
7/22/2015	1,597.00	TWIA
7/22/2015	818.00	TWIA
7/22/2015	884.00	TWIA
7/22/2015	1,439.00	TWIA
7/22/2015	388.00	TWIA
7/22/2015	1,950.00	TWIA
7/22/2015	2,509.00	State Farm South TX Reg Cente
7/22/2015	2,251.00	State Farm South TX Reg Cente
7/22/2015	693.41	Affordable Insurance of TX
7/22/2015	2,761.00	National Lloyds Insurance Co
7/22/2015	1,092.00	Farmers Insurance Group
7/22/2015	417.92	Farmers Insurance Group
7/22/2015	574.80	Farmers Insurance Group
7/22/2015	364.97	Farmers Insurance Group
7/22/2015	1,418.54	Del Mar Insurance Associates
7/22/2015	999.00	Trinity Insurance Agency
7/22/2015	655.69	A to Z Insurance Group Inc
7/22/2015	10,718.15	TML-IRP
7/22/2015	22,267.82	Flex Benefit Administrators
7/22/2015	1,162.46	Medco Health Solutions Inc
7/23/2015	60.00	Patsy A Parsons
7/23/2015	322.22	Anderson Machinery Co
7/23/2015	1,607.75	Arnold Oil Co

7/23/2015	952.00	IBM Corp
7/23/2015	92,155.40	LNV Engineering Inc
7/23/2015	45.60	Buster's Butane Gas Co Inc
7/23/2015	1,360.00	Nueces County
7/23/2015	2,351.33	Nueces Cnty Tax Assessor Coll
7/23/2015	122.47	Columbia Electric Supply
7/23/2015	8,466.88	TX A&M Univ - Corpus Christi
7/23/2015	273.90	EB Creager Tire & Battery
7/23/2015	18,413.46	DPC Industries Inc
7/23/2015	12.28	Federal Express Corp
7/23/2015	185.00	Fencing Inc of TX
7/23/2015	992.20	Fisher Scientific Co
7/23/2015	2,730.03	Gulf Coast Paper Co Inc
7/23/2015	17,987.91	Verizon Southwest Inc
7/23/2015	514.80	Verizon Southwest Inc
7/23/2015	885.00	Gulf Coast Nut & Bolt Supply
7/23/2015	157.49	WW Grainger Inc
7/23/2015	1,481.31	WW Grainger Inc
7/23/2015	990.00	Graybar Electric Co Inc
7/23/2015	301.56	Hose of South TX Inc
7/23/2015	110.95	Interstate Battery
7/23/2015	941.32	Kennedy Wire Rope & Sling Co I
7/23/2015	125.00	Nueces County Medical Society
7/23/2015	2,319.12	Sheinberg Tool Co Inc
7/23/2015	43.88	Unifirst Corp
7/23/2015	8,297.80	Waukesha Pearce Industries
7/23/2015	4,218.56	Merck & Co Inc
7/23/2015	62.00	TX Dept of State Health Svsc
7/23/2015	391.62	TX Dept of State Health Svcs
7/23/2015	1,000.00	ONESIMUS LLC
7/23/2015	266.00	Hewlett-Packard Co
7/23/2015	5,693.16	Eddie Garza Security Investig
7/23/2015	3,290.77	Labatt Food Services
7/23/2015	4,262.00	Casco Industries Inc
7/23/2015	2,930.00	KORO TV
7/23/2015	800.00	KCRP-TV
7/23/2015	135.00	Corpus Christi Health District
7/23/2015	50.00	Regional Transportation Author
7/23/2015	556.17	Weldinghouse Inc
7/23/2015	4,501.09	Del Mar College
7/23/2015	17,296.71	Del Mar College
7/23/2015	160.00	Del Mar College
7/23/2015	11,340.00	Firefighters Assoc
7/23/2015	13,730.00	Johnson Controls Inc
7/23/2015	4,435.20	Gajeske Inc
7/23/2015	600.00	Corpus Christi Bar Association
7/23/2015	2,000.00	Braselton Homes Inc

7/23/2015	32.00	American Filtration
7/23/2015	165.76	Physician Sales & Srvc Inc
7/23/2015	19,279.00	Haeber Roofing Co Inc
7/23/2015	699.05	Oso Creek Animal Hospital
7/23/2015	15,571.00	Sprint
7/23/2015	11,766.76	Pencoco Inc
7/23/2015	1,630.33	Total Protection Systems
7/23/2015	3,630.98	TX Lehigh Cement Co
7/23/2015	2,074.86	RedWing Shoe Stores Inc
7/23/2015	1,442.13	RedWing Shoe Stores Inc
7/23/2015	1,208.61	Corpus Christi Disposal Servic
7/23/2015	20.00	Dailey-Wells Communications
7/23/2015	1,788.50	Skid O Kan
7/23/2015	35.76	Woody's Truck Center
7/23/2015	2,523.75	CDW Government Inc
7/23/2015	575.00	Dutch Girl Cleaning Srvc
7/23/2015	99.00	Terminix Intl
7/23/2015	2,196.00	Roy De La Pena
7/23/2015	562.50	TX Railroad Commission
7/23/2015	2,594.59	GP Transport Inc
7/23/2015	572.96	Allen Sanuels Chevrolet
7/23/2015	1,092.20	Kustom Signals
7/23/2015	74.99	Dell Marketing LP
7/23/2015	1,083.13	Corpus Christi Dental Plan
7/23/2015	535.89	Environmental Resource Assoc
7/23/2015	1,100.00	H&V Equipment Service Inc
7/23/2015	600.25	Matera Paper Co Inc
7/23/2015	4,700.00	Cooper Outdoor Advertising
7/23/2015	1,432.80	Champion Industrial Sales Co
7/23/2015	7,437.50	Green Equipment Co
7/23/2015	40.00	Affordable Mowing Service
7/23/2015	1,058.00	Family Counseling Service
7/23/2015	55.43	Corpus Christi Golf Cars
7/23/2015	1,833.87	Purvis Bearing Svc
7/23/2015	4,449.29	Performance Foodservice
7/23/2015	26,234.94	Polydyne Inc
7/23/2015	400.00	Worth Hydrochem of CC
7/23/2015	426.96	Mobile Mini Inc
7/23/2015	428.73	BJs Famous Uniforms Inc
7/23/2015	11,476.15	Baker & Taylor
7/23/2015	244.00	Quantum Kopies
7/23/2015	134.99	Airgas Inc
7/23/2015	155.00	Hub City Overhead Door Co
7/23/2015	17,943.86	Corpus Christi Freightliner
7/23/2015	428.00	American Water Works Assoc
7/23/2015	805.00	Apollo Towing
7/23/2015	50.00	TASSCD

7/23/2015	140.00	Corpest Service Co
7/23/2015	3,528.65	Drain King
7/23/2015	750.00	Corpus Christi Chamber
7/23/2015	1,705.00	Roadrunner Traffic Supply Inc
7/23/2015	462.96	UNUM Providence
7/23/2015	6,150.00	Terry K Orf AIA
7/23/2015	40.00	Wendland One Hour Air
7/23/2015	13,191.32	Nueces Co Comm Action Agency
7/23/2015	5,541.98	Tire Centers LLC
7/23/2015	503.00	Corpus Christi Housing Auth
7/23/2015	44,052.51	American Electric Power Inc
7/23/2015	377,153.42	SHI Government Solutions
7/23/2015	27,714.00	Wastequip Manufacturing LLC
7/23/2015	350.00	iHeartMedia
7/23/2015	7,475.11	Hill Country Dairy
7/23/2015	84.06	CNH Capital
7/23/2015	1,933.51	JB Produce Inc
7/23/2015	31,838.90	Neptune Technology Group Inc
7/23/2015	5,680.00	McNeilus Financial Inc
7/23/2015	325.00	O C Construction
7/23/2015	250.00	Araceli Silva Gebert
7/23/2015	1,247.07	LexisNexis Matthew Bender
7/23/2015	350.00	Marcus Hernandez
7/23/2015	43,937.03	Univar USA Inc
7/23/2015	153.94	GreatState Transmissions
7/23/2015	40.00	AC Distribution Inc
7/23/2015	360.00	David Salinas
7/23/2015	418.52	Schindler Elevator Corp
7/23/2015	1,250.00	Advantage Electric
7/23/2015	43,118.19	Brenntag SW Inc
7/23/2015	1,203.70	Dahill Industries
7/23/2015	3,956.15	Catholic Charities of CC Inc
7/23/2015	3,747.86	Catholic Charities of CC Inc
7/23/2015	273.00	Commercial Kitchen Repair Co
7/23/2015	1,062.99	Coastal Sweeping Srvcs Inc
7/23/2015	974.57	Ewing Irrigation & Ind Plastic
7/23/2015	1,019.40	VWR International Inc
7/23/2015	7,940.00	KIII TV Dept 730054
7/23/2015	322.19	AWC Inc
7/23/2015	1,539.00	Time Warner Cable
7/23/2015	3,173.76	Video Plumbing Inc
7/23/2015	5,614.17	Motion Picture Licensing Corp
7/23/2015	19,371.55	The Doctors Center
7/23/2015	321.84	Samuel Solis
7/23/2015	32,056.80	RCM Constructors Inc
7/23/2015	2,691.00	Xylem Dewatering Solutions Inc
7/23/2015	19,365.25	LiftFund Inc

7/23/2015	149.40	Easy Access Inc DBA Gov Pmnts
7/23/2015	120.00	John Jay Valdez
7/23/2015	8,923.36	H D Supply Waterworks Ltd
7/23/2015	2,650.00	Layer One Networks LLC
7/23/2015	610.00	Sames Crow Ford
7/23/2015	2,000.00	Hogan Building Co #1 LP
7/23/2015	5,845.00	H&H Towing
7/23/2015	3,655.00	Erika's Wrecker
7/23/2015	989.85	Boundless Network
7/23/2015	20.00	Anthony L Sanders
7/23/2015	880.00	Tejas Broadcasting
7/23/2015	1,020.00	Zoll Med Corp
7/23/2015	128.96	HD Supply Facilities Maintenanc
7/23/2015	5,231.11	Aspen Lawn Care LLC
7/23/2015	14,064.44	Ergon Asphalt & Emulsion Inc
7/23/2015	1,000.00	H&M Homes
7/23/2015	1,096.98	Modular Space Corp
7/23/2015	28,436.31	Calabrian Corp
7/23/2015	385.00	Sprint Safety LP
7/23/2015	5,082.55	Facility Solutions Group Inc
7/23/2015	30,300.75	Serco Inc
7/23/2015	7,499.82	Ameritas Life Insurance Corp
7/23/2015	32,587.62	Key Government Finance Inc
7/23/2015	137,353.66	Gourley Contracting LLC
7/23/2015	11,407.77	Strategic Government Resources
7/23/2015	19.55	Deborah Hernandez
7/23/2015	72,275.48	Dell Financial Srvc LLC
7/23/2015	465.00	Rosengarten Smith & Associates
7/23/2015	465.00	Rosengarten Smith & Associates
7/23/2015	500.00	Noe Lopez
7/23/2015	3,000.00	Ricks Homes LLC
7/23/2015	390.00	Alere Toxicology Services Inc
7/23/2015	236.00	GE Mobile Water Inc
7/23/2015	1,207.75	Ovivo USA LLC
7/23/2015	1,075.00	Devonshire Custom Homes Inc
7/23/2015	9.00	Temple Williamson
7/23/2015	14.95	Andrea Hanner
7/23/2015	46,812.50	H2U Wellness Centers
7/23/2015	480.00	Jimmy G. Leal
7/23/2015	4,096.15	Philip Reclamation Svs Houston
7/23/2015	46.09	De Lage Landen Financial
7/23/2015	81.25	H & H Oil LP Corpus Christi
7/23/2015	629.50	Argyle Security Group
7/23/2015	507.69	Stone Mountain LTD
7/23/2015	22,578.00	RPS Espey
7/23/2015	798.55	Interstate Billing Service
7/23/2015	544.14	Siddons Martin Emergency Grp

7/23/2015	11,488.09	Alpha Security Solutions & Inv
7/23/2015	498.00	Haix North America Inc
7/23/2015	183.95	Move It Storage Ayers St
7/23/2015	671.07	Patterson Veterinary Supply In
7/23/2015	708.47	GK TechStar, LLC
7/23/2015	73.72	Claudia Aleman
7/23/2015	1,334.54	Garda CL Southwest Inc
7/23/2015	75.00	Eddie's Gulf Radiator LLC
7/23/2015	280.20	Aaryn Gerland
7/23/2015	4,000.00	Hub International Insur Srvc
7/23/2015	1,957.00	Recordables
7/23/2015	124.90	Corpus Christi Lock Doc LLC
7/23/2015	1,299.00	Oil Price Information Srvc LLC
7/23/2015	1,049.39	Boot Barn
7/23/2015	91.65	Minute Man 10 Minit Oil Change
7/23/2015	144.62	Minit Man 10 Minit Oil Change
7/23/2015	115.81	Laura Drummond
7/23/2015	1,000.00	Paul Fraley Homes
7/23/2015	161.86	Stephanie Smith
7/23/2015	11,473.57	Cintas Location 539
7/23/2015	5,000.00	MGT of America Inc
7/23/2015	31,946.38	Chemtrade Chemicals Corp
7/23/2015	22,506.59	Gexa Energy
7/23/2015	4,230.67	Tyler Technologies Inc
7/23/2015	300.00	Tracy Giddens
7/23/2015	2,688.74	Business Information Systems
7/23/2015	60.00	Robert Vasquez
7/23/2015	370.00	Michael Leal
7/23/2015	71,926.00	Goody Clancy & Associates
7/23/2015	1,888.00	Mayfield Pool Supply
7/23/2015	1,570.00	Gulf Coast Power Systems
7/23/2015	730.51	Sigma Aldrich Inc
7/23/2015	6,093.00	Mueller Water Products Inc
7/23/2015	48,036.26	DeZURIK Inc
7/23/2015	97.30	General Parts Distribution LLC
7/23/2015	18,116.65	CSI Leasing
7/23/2015	174.40	Elaine Crabb
7/23/2015	66.00	Edward Cruz
7/23/2015	2,619.00	Rene T Rios
7/23/2015	650.00	La Prensa Comunidad
7/23/2015	40.00	Armando Chavarria
7/23/2015	1,022.00	Analytical Services Inc
7/23/2015	195.00	Elizabeth Hundley
7/23/2015	21,898.04	Vulcan Construction Materials
7/23/2015	758.00	Bad Boy Graphix
7/23/2015	840.00	Chapmans Garage Doors Inc
7/23/2015	7,776.00	Waterman Industries

7/23/2015	2,111.36	Timons Ministries
7/23/2015	250.00	Texas Court Clerk Association
7/23/2015	1,785.00	Centerline Supply LTD
7/23/2015	32,947.20	Hausman Foods LLC
7/23/2015	7,455.00	LMA Design LLC
7/23/2015	1,000.00	OJ's Lawn Service
7/23/2015	1,357.14	Contractors Bldg Supply
7/23/2015	10,758.28	Vology
7/23/2015	700.00	ABC Home & Commercial Services
7/23/2015	45,571.08	Zones Inc
7/23/2015	233.00	Intl Municipal Lawyers Assc
7/23/2015	1,305.00	Jeff Schmidt
7/23/2015	306.25	Republic Services
7/23/2015	180.00	Thermal Scientific Inc
7/23/2015	174.00	Metro Self Storage
7/23/2015	1,396.00	John W Hock Company
7/23/2015	13.80	Magdalena Longoria
7/23/2015	12.99	Adelina Ugarte
7/23/2015	1,850.00	Angela M Deluca
7/23/2015	1,000.00	Costa Contracting
7/23/2015	60.00	P.A.L.S
7/23/2015	5,750.00	Streem Co
7/23/2015	300.25	Digital Signs & Laminating Inc
7/23/2015	300.00	Roy Ferdin
7/23/2015	300.00	Michael Page
7/23/2015	60.00	Markos Huerta
7/23/2015	395.00	WIN-911 Software
7/23/2015	1,000.00	Dara Dalton
7/23/2015	360.00	Mike Vasquez
7/23/2015	1,000.00	Karen K Hancock
7/23/2015	1,450.00	Julian Andrew Grant
7/23/2015	350.00	Gabriel Perez
7/23/2015	876.00	RAPIDGate
7/23/2015	66.00	Luis G Garza
7/23/2015	250.00	SurveyMonkey Inc
7/23/2015	18,400.00	Synergy Lighting Inc
7/23/2015	104,218.24	First Landmark Development Inc
7/23/2015	495.00	Mohanna Sales Representatives
7/23/2015	71.00	Angel Garza
7/23/2015	507.50	Worthington Cylinders Corp
7/23/2015	25.00	Kenneth Vanececk
7/23/2015	1,695.00	Education to Go
7/23/2015	1,117.50	Vincent Gerard & Associates
7/23/2015	1,698.00	Reymundo Rosas
7/23/2015	3,467.00	J&J Lawn & Lot
7/23/2015	140.00	Reymundo Vela III
7/23/2015	720.00	Rueben Flowers

7/23/2015	60.00	Todd Akers
7/23/2015	180.00	Glen Wells
7/23/2015	40.00	Michael Birmingham
7/23/2015	40.00	Owens Brothers
7/23/2015	807.40	Pittman Plumbing
7/23/2015	6.00	Mai-Theresa Bernal
7/23/2015	158.00	Barrett Pools
7/23/2015	20.00	Ashifa Bhimani
7/23/2015	65.00	Bay Area Limo
7/23/2015	316.00	Katherine Shivers
7/23/2015	360.00	Jose Mendoza
7/23/2015	200.00	Frances Vela
7/23/2015	240.00	Billy Sims
7/23/2015	40.00	James Malone
7/23/2015	1,010.29	Mona Vasquez
7/23/2015	1,075.00	Cabana Construction Ltd
7/23/2015	83,542.07	CC Downtown Mgt District
7/23/2015	150.00	South TX Auto Upholstery
7/23/2015	11,199.37	Bay Ltd
7/23/2015	485.00	Blackie's Welding Works
7/23/2015	1,873.80	CC Distributors Inc
7/23/2015	49,999.00	Nueces River Authority
7/23/2015	10,818.00	J&J Insulation & Acoustics
7/23/2015	2,066.91	The Work Boot
7/23/2015	407.50	RH Const & Mowing
7/23/2015	14,326.19	Ferguson Enterprises Inc #116
7/23/2015	21,369.00	R&R Delivery Srvc
7/23/2015	80.00	Graf Plumbing Inc
7/23/2015	150.00	Analysys Inc
7/23/2015	304.00	Littlepage Optical Co Inc
7/23/2015	360.00	C&S Plating & Bumper Inc
7/23/2015	2,452.10	A&C Fire Dept Equip Co
7/23/2015	2,249.46	Jean's Restaurant Equip
7/23/2015	120.99	CWJ International Electronics
7/23/2015	449.44	Northern Safety Company Inc
7/23/2015	4,010.00	Rock Engineering & Testing Lab
7/23/2015	5,900.00	Envirotest Inc
7/23/2015	227,722.30	Smith Pump Co
7/23/2015	1,020.00	Pro Tech Mechanical
7/23/2015	254.80	JMJ Business Equip
7/23/2015	100.00	Maldonado Nursery & Landscape
7/23/2015	16,060.00	Eng & Construction Mgmt Srvc
7/23/2015	975.00	Welder Leshin & Mahaffey LLP
7/23/2015	143.00	NARDIS Inc
7/23/2015	4,100.00	Granicus Inc
7/23/2015	194,384.16	Reytec Construction Resources
7/23/2015	650.00	Auto Works Unlimited

7/23/2015	2,724.65	Alpha Building Corporation
7/23/2015	1,539.63	Hall Mark Fire Apparatus TX LL
7/23/2015	146.50	SeRaphia A Sampson Lott
7/23/2015	5,177.20	Lloyd Gosselink Rochel
7/23/2015	2,970.00	CLK Architects & Associates
7/23/2015	6,556.23	Dorame General Repair & Lawn
7/23/2015	340.00	Coastline Refrigeration Srvcs
7/23/2015	500.00	Sharon L Rogers PHD
7/23/2015	580.00	KJ A/C Inc
7/23/2015	955,842.28	National Power Rodding Corp
7/23/2015	1,600.00	Martin's Janitorial Service
7/23/2015	3,027.80	JE Construction Services LLC
7/23/2015	936.00	Exclusive Lawn Care
7/23/2015	1,400.00	MSK Industries
7/23/2015	513.10	Yard Smart
7/23/2015	630.67	Nueces County Lawn Choppers
7/23/2015	1,530.94	3J Contracting
7/23/2015	972.29	Cut Masters Lawn Services
7/23/2015	1,779.34	STB Property Solutions
7/23/2015	744.40	King's Complete Services
7/23/2015	341.50	Our Father Sons & Helping Hand
7/23/2015	539.26	Alicia Lawn Service
7/23/2015	204.80	Cesar A Morales
7/23/2015	4,617.00	Internal Revenue Service
7/23/2015	224,460.01	Medco Health Solutions Inc
7/24/2015	2,711.80	Anderson Machinery Co
7/24/2015	9,981.50	Arnold Oil Co
7/24/2015	37.50	Nueces Cnty Tax Assessor Coll
7/24/2015	219.36	Cooper Equip Co
7/24/2015	115.00	Corpus Christi Battery Co Inc
7/24/2015	2,310.00	EB Creager Tire & Battery
7/24/2015	16.78	Gulf Coast Nut & Bolt Supply
7/24/2015	1,555.97	Holt Cat
7/24/2015	3,693.06	Hose of South TX Inc
7/24/2015	73.49	Kennedy Wire Rope & Sling Co I
7/24/2015	147.41	Myers Tire Supply
7/24/2015	1,331.54	Robstown Hardware Co Inc
7/24/2015	375.00	Sparkling City Wash on Wheels
7/24/2015	174.35	Stewart & Stevenson Serv Dal
7/24/2015	129.01	Sheinberg Tool Co Inc
7/24/2015	79.80	Truckers Equip Inc
7/24/2015	164.66	Vermeer Equipment of TX
7/24/2015	2,670.65	Waukesha Pearce Industries
7/24/2015	7,396.14	O'Reilly Automotive Inc
7/24/2015	301.60	Underground Inc
7/24/2015	344.89	Dailey-Wells Communications
7/24/2015	73,388.84	Oil Patch Petroleum Inc

7/24/2015	62.67	Kut Kwick Corp
7/24/2015	380.77	Allen Samuels Auto Group
7/24/2015	19.48	Auto Zone
7/24/2015	6,035.72	Valley Ditch Witch Inc
7/24/2015	4,576.41	Corpus Christi Freightliner
7/24/2015	4,127.40	Walton Distributing Co Inc
7/24/2015	1,856.16	Fleetpride Inc
7/24/2015	95.75	Shaffer's Muffler
7/24/2015	675.28	Exxon Fleet
7/24/2015	878.51	McNeilus Financial Inc
7/24/2015	13,257.97	Rush Truck Centers of TX
7/24/2015	2,013.17	GreatState Transmissions
7/24/2015	2,632.06	Sames Crow Ford
7/24/2015	83,644.61	Valero Marketing & Supply Co
7/24/2015	1,215.00	Advantage Salvage & Auto Parts
7/24/2015	259.55	Tipsco Corpus Christi
7/24/2015	17,330.00	Southern Tire Mart
7/24/2015	1,643.77	American Tire Distributors Inc
7/24/2015	14,996.64	Interstate Billing Service
7/24/2015	70.00	Cyclone Tire Svc
7/24/2015	6.37	FastServ Supply Inc
7/24/2015	3,661.66	Goodyear Commercial Tire & srv
7/24/2015	1,052.16	Lithia Motors Paymt Processing
7/24/2015	882.00	Worthington Cylinders Corp
7/24/2015	10.00	Nueces County Tax Assessor Col
7/24/2015	350.00	Pena Brothers Moving
7/24/2015	149.00	Metro Self Storage
7/24/2015	699.00	Windrush Apartments
7/24/2015	96.50	Cynthia Louise Maxwell
7/24/2015	300.00	South TX Auto Upholstery
7/24/2015	13,809.99	Gulf Tractor Company Inc
7/24/2015	9.00	A10 in Safes & Locks
7/24/2015	388.80	Oil Patch Petroleum Inc
7/24/2015	34.75	CWJ International Electronics
7/24/2015	130.00	Apollo Towing
7/24/2015	643.08	Stempf Automotive Industries
7/24/2015	617.08	Doggett Heavy Machinery Srvce
7/24/2015	8,061.49	Auto Works Unlimited
7/24/2015	2,075.00	KLAM America
7/24/2015	1,700.00	Flex Benefit Administrators
7/24/2015	51,616.37	TX Workforce Commission
7/27/2015	125,583.58	SMG American Bank Cntr
7/27/2015	244,156.80	Medco Health Solutions Inc
7/27/2015	6,634.80	TX Comptroller of Public Accts
7/28/2015	91.25	Gayla Duhurt
7/28/2015	121.00	Felicitas Mungia
7/28/2015	202.70	Baudelia Lairon

7/28/2015	230.00	Manuel Ortiz
7/28/2015	144.58	Margie Benford
7/28/2015	135.00	Jose Ramirez
7/28/2015	142.00	Celia Lopez
7/28/2015	290.00	Amparo Armijo
7/28/2015	51.05	Daniel Smith
7/28/2015	57.40	Betty R Thomas
7/28/2015	182.58	Shirley Tipton
7/28/2015	238.25	Emma Cisneros
7/28/2015	241.00	Edna Beaty
7/28/2015	175.50	Teofiele McDonald
7/28/2015	121.00	Jose R Villanueva Jr
7/28/2015	135.00	Sylvia Prieto
7/28/2015	158.00	Maria Armadillo
7/28/2015	283.00	Delza Garcia
7/28/2015	183.15	Lena Young
7/28/2015	155.31	Liana Reyna
7/28/2015	174.00	Christine Head
7/28/2015	241.00	Yolanda Robinson
7/28/2015	182.50	Patricia Lott
7/28/2015	120.30	Maria De Rosales
7/28/2015	140.88	Allan Welch
7/28/2015	216.00	Lonnie Franks
7/28/2015	289.60	Consuelo G Garcia
7/28/2015	305.50	Maria Gomez
7/28/2015	159.39	Teddie Canada
7/28/2015	244.00	Rolando Gomez
7/28/2015	174.00	Jean Simmons
7/28/2015	230.35	Edelmira Garcia
7/28/2015	104.40	Bernice Jackson
7/28/2015	238.50	Patricia Ann Gray
7/28/2015	83.81	Hazel Wells
7/28/2015	215.00	Ramiro Pena
7/28/2015	254.90	Harrison Murray
7/28/2015	181.38	Esperanza Otero
7/28/2015	176.10	Guadalupe G Cantu
7/28/2015	147.50	Valdemar Rodriguez
7/28/2015	94.50	Aurora B Sandoval
7/28/2015	142.00	Maria Alejandro
7/28/2015	72.40	Maria Correa
7/28/2015	156.20	Patricia Ann Thompson
7/28/2015	180.80	J Vermundo Arriaga
7/28/2015	560.00	ARGUS SERVICES CORPORATION
7/28/2015	1,170.00	Armijo, Jesse
7/28/2015	3,220.00	DONNELL ABERNETHY & KIESCHNICK
7/28/2015	113.00	DONNELL ABERNETHY & KIESCHNICK
7/28/2015	60.65	JUDICIAL SERVICES RECORD CO.

7/28/2015	62.30	JUDICIAL SERVICES RECORD CO.
7/28/2015	57.35	JUDICIAL SERVICES RECORD CO.
7/28/2015	60.65	JUDICIAL SERVICES RECORD CO.
7/28/2015	55.70	JUDICIAL SERVICES RECORD CO.
7/28/2015	58.45	JUDICIAL SERVICES RECORD CO.
7/28/2015	56.25	JUDICIAL SERVICES RECORD CO.
7/28/2015	59.00	JUDICIAL SERVICES RECORD CO.
7/28/2015	45.00	MCKIBBEN & VILLARREAL LLP
7/28/2015	7,501.50	MCKIBBEN & VILLARREAL LLP
7/28/2015	2,250.19	NATIONWIDE INSURANCE
7/28/2015	1,926.02	NUECES COUNTY, RISK MANAGEMENT
7/28/2015	2,092.67	Rea, Luis
7/28/2015	400.99	SERVICE MASTER
7/28/2015	1,191.78	Telford, Sharon
7/28/2015	301,811.44	TX Comptroller of Public Accts
7/29/2015	1,264.00	TWIA
7/29/2015	670.00	TWIA
7/29/2015	872.00	TWIA
7/29/2015	832.00	TWIA
7/29/2015	969.00	TWIA
7/29/2015	670.00	TWIA
7/29/2015	4,541.00	State Farm South TX Reg Cente
7/29/2015	631.00	National Lloyds Insurance Co
7/29/2015	2,892.00	Del Mar Insurance Associates
7/29/2015	5,875.00	Crown L Company
7/29/2015	15,045.00	Bodine Leland Builder Inc
7/29/2015	325.00	Alicia G. Cuellar
7/29/2015	9,500.00	Advantage Electric
7/29/2015	4,995,163.00	Bureau of Reclamation
7/30/2015	999.00	Arrow Display Signs
7/30/2015	225,203.78	LNV Engineering Inc
7/30/2015	3,740,557.04	Bay Ltd
7/30/2015	280.68	Braswell Office Systems Inc
7/30/2015	2,000.00	Nueces County Clerk
7/30/2015	2,730.68	GHX Industrial LLC
7/30/2015	628.00	EB Creager Tire & Battery
7/30/2015	3,530.00	Nueces Power Equipment
7/30/2015	41.72	Stewart Dean Bearing Comp Inc
7/30/2015	83.05	Demco
7/30/2015	79.99	Federal Express Corp
7/30/2015	445.00	Forklift Unlimited Inc
7/30/2015	3,727.68	Gulf Coast Paper Co Inc
7/30/2015	704.14	Verizon Southwest Inc
7/30/2015	73.10	Verizon Southwest Inc
7/30/2015	446.36	WW Grainger Inc
7/30/2015	188.98	WW Grainger Inc
7/30/2015	412.00	Gaylord Bros Inc

7/30/2015	58.47	Hose of South TX Inc
7/30/2015	2,108.79	Hach Co
7/30/2015	139.50	Interstate Battery
7/30/2015	230.00	Orkin Pest Control Corsicana
7/30/2015	14.98	Library Petty Cash Fund
7/30/2015	78.87	Library Petty Cash Fund
7/30/2015	375.00	Sparkling City Wash on Wheels
7/30/2015	1,690.00	Scott Electric Company
7/30/2015	162.00	Safeguard Systems Inc
7/30/2015	1,859.40	Sheinberg Tool Co Inc
7/30/2015	29.67	Unifirst Corp
7/30/2015	233.05	Unifirst Corp
7/30/2015	900.00	TX Water Utilities Assoc
7/30/2015	895.92	Vermeer Equipment of TX
7/30/2015	91.99	O'Reilly Automotive Inc
7/30/2015	7,083.59	Eddie Garza Security Investig
7/30/2015	1,937.07	Labatt Food Services
7/30/2015	12,316.95	Moody Brothers Co Inc
7/30/2015	3,120.00	KORO TV
7/30/2015	60.00	KCRP-TV
7/30/2015	100.00	City of Corpus Christi
7/30/2015	28,522.00	City of Corpus Christi
7/30/2015	400.00	Del Mar College
7/30/2015	12,075.00	Braselton Homes Inc
7/30/2015	1,966.10	Haeber Roofing Co Inc
7/30/2015	805.25	D&N Iron Works
7/30/2015	6,391.05	Sprint
7/30/2015	2,400.00	Enterprise Rent a Car
7/30/2015	2,793.48	Total Protection Systems
7/30/2015	517.12	RedWing Shoe Stores Inc
7/30/2015	838.05	RedWing Shoe Stores Inc
7/30/2015	1,440.35	Environmental Improvements Inc
7/30/2015	750.00	Dennis A Joiner & Associates
7/30/2015	630.00	Gall's LLC
7/30/2015	3,141.00	Gall's LLC
7/30/2015	3,166.00	Susan S Torrance
7/30/2015	34,552.07	Dailey-Wells Communications
7/30/2015	5,441.60	HDR Inc
7/30/2015	157.00	Skid O Kan
7/30/2015	7,376.34	CDW Government Inc
7/30/2015	18,213.78	Oil Patch Petroleum Inc
7/30/2015	961.33	Millipore Corp
7/30/2015	529.50	Corpus Christi Safe & Lock
7/30/2015	50,369.75	GP Transport Inc
7/30/2015	2,600.00	Tahoe Trucking Inc
7/30/2015	1,050.00	Idexx Laboratories Inc
7/30/2015	1,322.75	H&V Equipment Service Inc

7/30/2015	1,576.14	Matera Paper Co Inc
7/30/2015	828.74	Hughes Mat Srvc LLC
7/30/2015	1,239.93	Cavender's Boot City
7/30/2015	147.17	Corpus Christi Golf Cars
7/30/2015	13,238.38	Performance Food Group
7/30/2015	26,587.17	Polydyne Inc
7/30/2015	151.06	Mobile Mini Inc
7/30/2015	6,465.00	Universal Tool & Die
7/30/2015	348.49	BJs Famous Uniforms Inc
7/30/2015	64.00	Contractors Safety Council
7/30/2015	8,995.00	Baker & Taylor
7/30/2015	500.00	Youth Odyssey Inc
7/30/2015	190.00	Total Safety Inc
7/30/2015	789.25	Hub City Overhead Door Co
7/30/2015	754.00	Briggs Equipment
7/30/2015	230.00	Pro Optical
7/30/2015	625.00	Mid Coast Electric Supply
7/30/2015	442.01	Corpest Service Co
7/30/2015	4,417.50	Safeguard Universal BF&P
7/30/2015	398.42	Drain King
7/30/2015	360.72	DNOW
7/30/2015	750.00	League United Latin American C
7/30/2015	1,106.00	W White Air Conditioning Co
7/30/2015	5,046.33	United Rentals Northwest Inc
7/30/2015	880.00	iHeartMedia
7/30/2015	5,416.40	Hill Country Dairy
7/30/2015	1,277.20	JB Produce Inc
7/30/2015	35,926.65	Christus Spohn Health System
7/30/2015	8,213.70	Neptune Technology Group Inc
7/30/2015	400.85	Language Line Srvc Inc
7/30/2015	35.00	TCLEOSE
7/30/2015	23,902.12	HAC Materials Ltd
7/30/2015	125.00	Araceli Silva Gebert
7/30/2015	39,265.00	US Geological Survey
7/30/2015	12,423.88	Univar USA Inc
7/30/2015	2,520.00	Thomas R Lewis Construction
7/30/2015	120.00	David Salinas
7/30/2015	680.16	Schindler Elevator Corp
7/30/2015	900.83	Advantage Electric
7/30/2015	12,253.92	Dahill Industries
7/30/2015	1,316.37	Gateway
7/30/2015	72.79	Coastal Sweeping Srvc Inc
7/30/2015	4,990.68	VWR International Inc
7/30/2015	1,753.89	Time Warner Cable
7/30/2015	10,350.00	Video Plumbing Inc
7/30/2015	238.00	Far Beyond Tint & Alarm
7/30/2015	307.00	Thomson Reuters - West

7/30/2015	14,509.28	Wilson Plaza Associates LP
7/30/2015	10,694.40	R&K Commercial Aquatic Srvcs
7/30/2015	4,975.00	EGW Utilities Inc
7/30/2015	109.02	David E Pearce MD P A
7/30/2015	540.00	South Texas Fleet & Tire
7/30/2015	49,280.00	Coastal Bend Health Education
7/30/2015	120,778.37	Municipal Emergency Svcs Inc
7/30/2015	18,711.36	H D Supply Waterworks Ltd
7/30/2015	1,710.00	Midstate Environmental Srvc LP
7/30/2015	356.80	Histopath
7/30/2015	12,868.37	One Shoreline Plaza, LLC
7/30/2015	88.39	Coastal Bend Lawn & Garden
7/30/2015	2,000.00	Hogan Building Co #1 LP
7/30/2015	1,951.46	Boundless Network
7/30/2015	204.00	Ty L Lopez
7/30/2015	1,075.00	Manhattan Builders
7/30/2015	13,825.23	The Retirement Store
7/30/2015	847.85	Aspen Lawn Care LLC
7/30/2015	47,161.75	Ergon Asphalt & Emulsion Inc
7/30/2015	25.00	Nelda Martinez
7/30/2015	1,633.50	Computer Solutions Inc
7/30/2015	32.50	Lisa Matejek Stephens
7/30/2015	1,996.85	OverDrive Inc
7/30/2015	955.66	Moore Med LLC
7/30/2015	1,618.50	S TX Overhead Cranes Hoists
7/30/2015	560.00	Noe Lopez
7/30/2015	1,000.00	Ricks Homes LLC
7/30/2015	500.00	Lara Gephart
7/30/2015	3,518.00	ISS Facility Srvcs Inc
7/30/2015	423.00	Lone Star Shredding & Doc Stor
7/30/2015	45,240.00	Power & Telephone Supply Co
7/30/2015	4,000.00	Fox Home Builders II
7/30/2015	77,437.15	Bay Bridge Administrators LLC
7/30/2015	59,080.56	RecycleBank
7/30/2015	15,556.69	HIS Fire & Safety
7/30/2015	277.00	Move It Weber Rd
7/30/2015	1,075.00	Fleeman Holdings Inc
7/30/2015	350.00	Devonshire Custom Homes Inc
7/30/2015	1,075.00	Bob Brown Builder Inc
7/30/2015	2,245.80	LaMarr Womack & Assoc LP
7/30/2015	1,745.00	Xylem Water Solutions USA Inc
7/30/2015	23,750.00	Associated Construction Partne
7/30/2015	12.56	Praxair Distribution Inc
7/30/2015	32,781.21	Bank of America Merchant Servi
7/30/2015	4,095.67	Siddons Martin Emergency Grp
7/30/2015	152.00	Guadalupe Lopez
7/30/2015	450.00	Melanie Rose Cavazos

7/30/2015	1,340.15	Broadleaf Systems Group LLC
7/30/2015	11,980.00	COBAN Technologies Inc
7/30/2015	515.52	Haix North America Inc
7/30/2015	440.20	Marlin Business Bank
7/30/2015	816.00	Patterson Veterinary Supply In
7/30/2015	211.58	SAVOR
7/30/2015	250.00	Jesse Carmona
7/30/2015	900.00	MORPHOTRUST
7/30/2015	132,000.00	Infor US Inc
7/30/2015	10,399.00	F&T Valley Motorsports LLC
7/30/2015	2,527.95	International Assoc of IT Asse
7/30/2015	265.61	Boot Barn
7/30/2015	625.00	Honeywell Analytics
7/30/2015	1,482.00	Regional Steel Products Inc
7/30/2015	2,075.00	Legacy Homes Inc
7/30/2015	5,421.71	Cintas Location 539
7/30/2015	30,675.50	Chemtrade Chemicals Corp
7/30/2015	1,502,714.74	Gexa Energy
7/30/2015	325.00	Valdemar J Ramirez Sr
7/30/2015	5,274.00	Quincy Compressor LLC
7/30/2015	400.00	Michael Leal
7/30/2015	2,040.00	Evoqua Water Technologies LLC
7/30/2015	5,056.00	Mayfield Pool Supply
7/30/2015	785.00	Gulf Coast Power Systems
7/30/2015	2,014.45	Andrew Cardiel
7/30/2015	7.95	Rebecca Huerta
7/30/2015	113.93	Kevin Bolles
7/30/2015	417.79	General Parts Distribution LLC
7/30/2015	71.00	Luis Rodriguez
7/30/2015	114.00	Gus Pimentel
7/30/2015	750.00	Contractors Glass Products Inc
7/30/2015	985.00	Roy's Machine & Fabrication
7/30/2015	25.00	Stephen P Emerson
7/30/2015	183.00	William T Breedlove
7/30/2015	41.00	William T Breedlove
7/30/2015	176.14	William T Breedlove
7/30/2015	124.00	Robert C Nunez
7/30/2015	30,742.12	Vulcan Construction Materials
7/30/2015	126.98	Direct TV
7/30/2015	385.00	CEC Corrosion Services LLC
7/30/2015	94,856.16	DRC Emergency Services LLC
7/30/2015	27.80	Texas Dept of Motor Vehicles
7/30/2015	8,967.12	GE Intelligent Platforms Inc
7/30/2015	20,000.00	Mary Janes Gymnastics Training
7/30/2015	1,250.00	Laguna Crane Services
7/30/2015	531.83	Eads Company
7/30/2015	700.00	NCEPC

7/30/2015	1,610.00	Soil Water & Forage Testing
7/30/2015	1,000.00	Caribbean Baptist Church
7/30/2015	31,544.72	ACM HUB LLC
7/30/2015	495.00	Commercial Business Services
7/30/2015	1,017.60	Contractors Bldg Supply
7/30/2015	457.00	Swimmin' Stuff Inc
7/30/2015	777.35	Zones Inc
7/30/2015	1,342.50	Jeff Schmidt
7/30/2015	11,593.61	Cruz Maintenance & Const Inc
7/30/2015	1,750.00	Michael Barrera
7/30/2015	157.48	Meadowbrook Hardware
7/30/2015	132.07	Robert Robles
7/30/2015	420.00	Thermal Scientific Inc
7/30/2015	825.00	Glenn R Standlea
7/30/2015	250.00	Robert Lee Samford
7/30/2015	1,610.00	Angela M Deluca
7/30/2015	179.08	A&A Graphics Supply Inc
7/30/2015	300.00	Medina Engineering & Surveying
7/30/2015	1,210.00	A&B Environmental
7/30/2015	298.50	Dewey Supply Corpus LLC
7/30/2015	225.00	Francisco Sanchez
7/30/2015	10,333.88	Diving Unlimited Intl
7/30/2015	240.00	Roy Ferdin
7/30/2015	120.00	Michael Page
7/30/2015	1,350.00	Elisa Covington
7/30/2015	138.34	CDW Government LLC
7/30/2015	2,570.40	EmbroidMe
7/30/2015	240.00	Mike Vasquez
7/30/2015	860.58	James Varner
7/30/2015	180.00	Wuilman Rodriguez
7/30/2015	150.00	Maria Vera
7/30/2015	165.00	AIA-CC
7/30/2015	300.00	Scott Walker
7/30/2015	1,080.00	Dallas Children's Advocacy Ctr
7/30/2015	514.62	Elyse Duron
7/30/2015	20.45	Coastal Flow Gas Measurement
7/30/2015	385.20	Four Winds Interactive LLC
7/30/2015	15,000.00	Western Data Systems
7/30/2015	3,000.00	J&J Lawn & Lot
7/30/2015	160.00	Jose Mendoza
7/30/2015	118.85	David Lozano
7/30/2015	8.71	Gabriel Hinojosa
7/30/2015	71.00	Charla A Hemerly
7/30/2015	40.00	Owen Plumbing & Drain
7/30/2015	96.00	Oscar Salgado
7/30/2015	96.00	Eric Cantu
7/30/2015	408.50	Simon Wheaton

7/30/2015	1,000.00	Bryant Custom Home
7/30/2015	340.91	James Collins
7/30/2015	754.50	Frank Garza
7/30/2015	25.00	Andrea McGilvray
7/30/2015	1,000.00	Miura Construction
7/30/2015	315.25	Tommy Stuchell
7/30/2015	607.84	Ashmore Paint Co
7/30/2015	225.00	Alarm Security & Cont Inc
7/30/2015	66,424.50	Urban Engineering
7/30/2015	239,108.16	Bay Ltd
7/30/2015	858.72	CC Distributors Inc
7/30/2015	809.70	Gulf Tractor Company Inc
7/30/2015	60.00	Pest Control Service Inc
7/30/2015	1,414.78	The Work Boot
7/30/2015	669.21	RH Const & Mowing
7/30/2015	13,528.19	Ferguson Enterprises Inc #116
7/30/2015	950.00	R&R Delivery Srvc
7/30/2015	452.50	Graf Plumbing Inc
7/30/2015	100.00	Analysys Inc
7/30/2015	4,070.00	Susan Cable
7/30/2015	384,237.42	Freese & Nichols Inc
7/30/2015	115.80	A&C Fire Dept Equip Co
7/30/2015	4,059.23	Jean's Restaurant Equip
7/30/2015	596.00	Reliable Optical Inc
7/30/2015	2,611.50	Rock Engineering & Testing Lab
7/30/2015	2,760.00	Smith Pump Co
7/30/2015	2,802.80	Maverick Engineering Inc
7/30/2015	285.00	Door Direct
7/30/2015	133.00	Harvey Aranda
7/30/2015	78,128.39	Grace Paving & Construction
7/30/2015	121,025.25	CSA Construction
7/30/2015	879.62	Bergkamp Incorporated
7/30/2015	255.00	Auto Works Unlimited
7/30/2015	1,960.00	Turnstone EH&S Inc
7/30/2015	4,707.70	Dorame General Repair & Lawn
7/30/2015	328.87	Premier Yamaha Boating Cntr
7/30/2015	1,000.00	Newcastle Construction LLC
7/30/2015	32,287.98	Coastal Maint Concepts LLC
7/30/2015	580.00	Garratt Callahan Co
7/30/2015	1,092,207.34	National Power Rodding Corp
7/30/2015	4,138.00	Gerald Stephen Tjon-A-Joe
7/30/2015	1,710.00	Gabriel Maldonado
7/30/2015	10,568.00	Martin's Janitorial Service
7/30/2015	79.93	Exclusive Lawn Care
7/30/2015	780.00	William Valentine Sargent Jr
7/30/2015	185,669.91	Saenz Brothers Construction
7/30/2015	296.19	Yard Smart

7/30/2015	574.55	3J Contracting
7/30/2015	1,077.21	Cut Masters Lawn Services
7/30/2015	3,246.01	Edward Jay Ellington
7/30/2015	648.15	STB Property Solutions
7/30/2015	305.10	King's Complete Services
7/30/2015	1,013.60	Alicia Lawn Service
7/30/2015	1,122.51	Cesar A Morales
7/31/2015	56.96	Anderson Machinery Co
7/31/2015	4,606.90	Arnold Oil Co
7/31/2015	217.50	Nueces Cnty Tax Assessor Coll
7/31/2015	321.85	Federal Iron & Metal Co
7/31/2015	90.38	Gulf Coast Nut & Bolt Supply
7/31/2015	349.08	Hose of South TX Inc
7/31/2015	375.00	Sparkling City Wash on Wheels
7/31/2015	408.60	Truckers Equip Inc
7/31/2015	781.91	Truckers Equip Inc
7/31/2015	3,812.18	O'Reilly Automotive Inc
7/31/2015	135.00	BMW of Corpus Christi Inc
7/31/2015	1,865.98	D&N Iron Works
7/31/2015	520.00	C&S Plating & Bumper Inc
7/31/2015	61,698.26	Oil Patch Petroleum Inc
7/31/2015	279.56	Allen Samuels Auto Group
7/31/2015	348.95	Kinloch Equip & Supply Inc
7/31/2015	43.44	Coastal Diesel Injection Srvc
7/31/2015	2,503.16	Valley Ditch Witch Inc
7/31/2015	159.01	Corpus Christi Freightliner
7/31/2015	202.36	Husky Trailer & Parts Inc
7/31/2015	164.22	Fleetpride Inc
7/31/2015	2,711.88	McNeilus Financial Inc
7/31/2015	483.50	GreatState Transmissions
7/31/2015	1,389.18	Ram Products Ltd
7/31/2015	2,898.10	South Texas Fleet & Tire
7/31/2015	28.57	Sames Crow Ford
7/31/2015	2,497.96	Sames Crow Ford
7/31/2015	854.99	Santex Truck Center Ltd
7/31/2015	725.00	Southern Tire Mart
7/31/2015	455.92	American Tire Distributors Inc
7/31/2015	600.00	Allison Trans Tech LLC
7/31/2015	998.79	Interstate Billing Service
7/31/2015	75.00	Cyclone Tire Srvc
7/31/2015	89.21	FastServ Supply Inc
7/31/2015	77.57	Autonation Chevrolet Cadillac
7/31/2015	59.87	Express Care Auto Cntr
7/31/2015	800.00	National Auto Glass
7/31/2015	1,361.26	Bell Equipment Services LLC
7/31/2015	258.60	Lithia Motors Paymt Processing
7/31/2015	984.90	Thurmans Marine Inc

7/31/2015	810.44	Regulo H Garza
7/31/2015	175.00	Daniel Homes
7/31/2015	742.41	Affordable Insurance of TX
7/31/2015	2,645.31	GCR Tire Cntr
7/31/2015	41.85	Bush Hydraulics Inc
7/31/2015	915.54	Kelton's Truck Parts Inc
7/31/2015	171.00	Gulf Coast Graphics
7/31/2015	3,762.80	Doggett Heavy Machinery Srvce
7/31/2015	2,615.90	Auto Works Unlimited
7/31/2015	413,312.00	Corpus Christi Convention
8/3/2015	1,224.00	US Postal Service
8/3/2015	9,647.81	Advantage Electric
8/4/2015	444.45	ARGUS SERVICES CORPORATION
8/4/2015	120.00	I.A.D.A.
8/4/2015	6,600.00	FRANCISCO GARZA & HIS ATTORNEY
8/4/2015	125,583.58	SMG American Bank Cntr
8/4/2015	758,248.85	Nueces County
8/4/2015	461,213.41	Frost National Bank
8/4/2015	6,461.32	SunTrust Equipment Finance
8/5/2015	949.00	TWIA
8/5/2015	2,433.00	State Farm South TX Reg Cente
8/5/2015	2,969.00	State Farm South TX Reg Cente
8/5/2015	840.00	Affordable Insurance of TX
8/5/2015	996.00	National Lloyds Insurance Co
8/5/2015	1,392.00	Del Mar Insurance Associates
8/5/2015	633.00	Texas Farm Bureau
8/5/2015	1,261.30	Allstate Insurance
8/5/2015	95.00	Nueces County Clerk
8/5/2015	9,819.00	Crown L Company
8/5/2015	708.00	Affordable Insurance of TX
8/5/2015	11,710.00	Martinez Remodeling
8/5/2015	21,885.50	Flex Benefit Administrators
8/6/2015	965.00	Armstrong Lumber Co
8/6/2015	997.50	LNV Engineering Inc
8/6/2015	2,499.99	TX General Land Office
8/6/2015	7.50	Nueces Cnty Tax Assessor Coll
8/6/2015	23,724.14	TX A&M University CC
8/6/2015	14,622.66	TX A&M University CC
8/6/2015	422.50	EB Creager Tire & Battery
8/6/2015	52.10	Federal Express Corp
8/6/2015	3,221.07	Gulf Coast Paper Co Inc
8/6/2015	9,678.57	Verizon Southwest Inc
8/6/2015	208.69	WW Grainger Inc
8/6/2015	223.88	WWW Grainger Inc
8/6/2015	4,918.40	Graybar Electric Co Inc
8/6/2015	1,254.99	GCR Tire Cntr
8/6/2015	10,110.32	Hach Co

8/6/2015	28.15	City of Robstown Utility Sys
8/6/2015	75.80	Renfrow & Co Inc
8/6/2015	919.01	Scott Electric Company
8/6/2015	178.50	Safeguard Systems Inc
8/6/2015	853.80	Sheinberg Tool Co Inc
8/6/2015	48.30	Unifirst Corp
8/6/2015	809.79	Unifirst Corp
8/6/2015	4,800.00	TX Water Utilities Assoc
8/6/2015	80.00	TX Dept of Licensing & Reg
8/6/2015	2,525.00	Hewlett-Packard Co
8/6/2015	3,399.40	Eddie Garza Security Investig
8/6/2015	8,222.81	Labatt Food Services
8/6/2015	509.99	Butler Signature Events LLC
8/6/2015	5,000.00	Law Enforce Imprest Fund
8/6/2015	43.22	Nueces Co Water Control Imprvm
8/6/2015	77.00	Del Mar College
8/6/2015	11,310.00	Firefighters Assoc
8/6/2015	282.25	Greyhound Package Express
8/6/2015	81.50	American Filtration
8/6/2015	945.00	D&N Iron Works
8/6/2015	5,167.13	Sprint
8/6/2015	6,325.00	Enterprise Rent a Car
8/6/2015	548.50	Total Protection Systems
8/6/2015	359.28	Corpus Christi Disposal Servic
8/6/2015	592.50	Rogers Precision Machine
8/6/2015	993.54	Shoreline Plumbing Co
8/6/2015	22.73	CDW Government Inc
8/6/2015	4,435.00	Washing Equip of TX WET
8/6/2015	1,449.00	Roy De La Pena
8/6/2015	733.00	Fast Signs
8/6/2015	6,450.00	Idexx Laboratories Inc
8/6/2015	550.00	H&V Equipment Service Inc
8/6/2015	1,675.00	Henry Schein Inc
8/6/2015	408.56	Champion Industrial Sales Co
8/6/2015	150.08	Corpus Christi Golf Cars
8/6/2015	15,896.00	Kinloch Equip & Supply Inc
8/6/2015	1,596.34	Performance Food Group
8/6/2015	10,856.00	Polydyne Inc
8/6/2015	500.00	Worth Hydrochem of CC
8/6/2015	5,375.00	The Bank of New York Mellon
8/6/2015	495.54	Mobile Mini Inc
8/6/2015	61.91	Global Equip Co
8/6/2015	80.00	Contractors Safety Council
8/6/2015	1,689.50	Lamar Companies
8/6/2015	13,703.09	Baker & Taylor
8/6/2015	120.00	Total Safety Inc
8/6/2015	1,408.55	Carollo Engineers PC

8/6/2015	1,576.69	Corpus Christi Freightliner
8/6/2015	5,864.00	Vista Com
8/6/2015	1,508.00	Briggs Equipment
8/6/2015	313.00	Pro Optical
8/6/2015	85.00	Corpest Service Co
8/6/2015	1,960.00	K&K Chemical Kendall & Son
8/6/2015	2,850.00	Armor Cote of Corpus Christi
8/6/2015	250.72	Drain King
8/6/2015	2,300.00	Corpus Christi Chamber
8/6/2015	23.39	Corpus Christi Chamber
8/6/2015	284.90	Dynamark Security Cntrs
8/6/2015	6,580.00	Dynamark Security Cntrs
8/6/2015	16,950.00	Corpus Christi Convention
8/6/2015	70,000.00	Corpus Christi Convention
8/6/2015	5,000.00	Corpus Christi Convention
8/6/2015	3,500.00	Corpus Christi Convention
8/6/2015	12,477.60	Corpus Christi Convention
8/6/2015	14,600.00	Corpus Christi Convention
8/6/2015	988.21	Comlink Wireless Technologies
8/6/2015	2,315.40	SHI Government Solutions
8/6/2015	3,273.37	United Rentals Northwest Inc
8/6/2015	1,399.49	Hill Country Dairy
8/6/2015	1,509.99	JB Produce Inc
8/6/2015	5,991.63	McNeilus Financial Inc
8/6/2015	10,572.98	Rush Truck Centers of TX
8/6/2015	44.07	TX St Museum of Asian Cultures
8/6/2015	519.90	U Haul Company of Texas
8/6/2015	979.55	U Haul
8/6/2015	76.00	Albert Flores
8/6/2015	714.50	South TX Machine Shop Inc
8/6/2015	5,608.00	Thomas R Lewis Construction
8/6/2015	105,635.39	TCEQ
8/6/2015	120.00	David Salinas
8/6/2015	624.25	Gateway
8/6/2015	400.96	Commercial Kitchen Repair Co
8/6/2015	2,438.96	Ewing Irrigation & Ind Plastic
8/6/2015	36,304.48	Intrado Systems Corp
8/6/2015	973.52	VWR International Inc
8/6/2015	2,000.11	AWC Inc
8/6/2015	522.38	Time Warner Cable
8/6/2015	39,244.91	Video Plumbing Inc
8/6/2015	2,490.00	Mo Vac Enviromental
8/6/2015	1,000.00	Live Oak Construction Inc
8/6/2015	692.00	Samuel Solis
8/6/2015	80,620.65	CC Downtown Mgt District
8/6/2015	2,981.99	Pollardwater.com - East
8/6/2015	363,438.19	Bridges Specialties Inc

8/6/2015	2,571.00	H D Supply Waterworks Ltd
8/6/2015	350.07	Austin Ribbon & Computer Supp
8/6/2015	58.45	Midstate Environmental Srvc LP
8/6/2015	1,392.83	Sames Crow Ford
8/6/2015	7,546.00	T F Harper & Associates
8/6/2015	2,000.00	MPM Development LP
8/6/2015	1,038.38	Corpus Christi Baseball Club
8/6/2015	1,000.00	Hogan Building Co #1 LP
8/6/2015	886.99	Lovvorn & Kieschnick LLP
8/6/2015	2,461.30	Boundless Network
8/6/2015	9,244.45	Aspen Lawn Care LLC
8/6/2015	3,463.57	Ergon Asphalt & Emulsion Inc
8/6/2015	285.14	Modular Space Corp
8/6/2015	100.00	Carla Hernandez
8/6/2015	983.37	City of Mathis
8/6/2015	13,775.00	Abel's Paving & Construction
8/6/2015	1,002.79	Absolute Waste Acquisition
8/6/2015	100.00	Noe Lopez
8/6/2015	1,000.00	Ricks Homes LLC
8/6/2015	6,594.77	Oliver PKG & Equip Co
8/6/2015	1,000.00	Fox Home Builders II
8/6/2015	76,881.90	Bay Bridge Administrators LLC
8/6/2015	120.00	Randy Curiel
8/6/2015	24,525.60	Foresight Golf LLC
8/6/2015	462.07	Foresight Golf LLC
8/6/2015	10,446.27	HIS Fire & Safety
8/6/2015	214.00	Smart Plumbing
8/6/2015	108.00	Margie Rose
8/6/2015	200.00	Kimberly Womak
8/6/2015	1,200.00	Santa Anita Reclamation Projec
8/6/2015	101,811.39	KSA Engineers Inc
8/6/2015	14,294.15	Xylem Water Solutions USA Inc
8/6/2015	1,609.47	Stericycle Inc
8/6/2015	584.66	Praxair Distribution Inc
8/6/2015	130.00	Linda McDaniel
8/6/2015	15,394.50	MCCi LLC
8/6/2015	7,270.08	Siddons Martin Emergency Grp
8/6/2015	38.00	Guadalupe Lopez
8/6/2015	300.00	Melanie Rose Cavazos
8/6/2015	570.96	Tom Tagliabue
8/6/2015	130.00	Ashley Viera
8/6/2015	7,494.20	COBAN Technologies Inc
8/6/2015	543.09	Patterson Veterinary Supply In
8/6/2015	238.23	SAVOR
8/6/2015	863.39	Garda CL Southwest Inc
8/6/2015	1,495.00	Eddie's Gulf Radiator LLC
8/6/2015	94,395.68	Infor US Inc

8/6/2015	30,663.67	Republic Parking System Inc
8/6/2015	111.00	Eladio Hernandez
8/6/2015	1,490.57	Cintas Location 539
8/6/2015	25,000.00	Dixie Friend Gay
8/6/2015	15,350.03	Gexa Energy
8/6/2015	250.00	Michael Leal
8/6/2015	720.00	Danny Gonzales
8/6/2015	302.55	Belinda Mercado
8/6/2015	5,440.00	Michael Armstrong
8/6/2015	76.00	Jeremy Guerrero
8/6/2015	32,251.18	Xerox Business Services LLC
8/6/2015	38.00	Gus Pimentel
8/6/2015	1,512.00	Rene T Rios
8/6/2015	420.00	Global Training Academy Inc
8/6/2015	720.00	Israel Gonzales
8/6/2015	7,968.00	Bass Computers Inc
8/6/2015	570.60	Hughes Network Systems
8/6/2015	120.00	Ronney Heslip
8/6/2015	130.00	Latinia Wilson
8/6/2015	150.00	Ronald Mendleski Jr
8/6/2015	202.15	FasClampitt
8/6/2015	698.00	Analytical Services Inc
8/6/2015	71.00	Samantha Baldwin
8/6/2015	5,215.40	Vulcan Construction Materials
8/6/2015	9,856.25	Navigant Consulting Inc
8/6/2015	340.00	Chapmans Garage Doors Inc
8/6/2015	802.00	Truckers World LLC
8/6/2015	640.54	South Texas Institute for Arts
8/6/2015	351,675.64	Jacob White Construction Co
8/6/2015	11.41	Eads Company
8/6/2015	1,075.00	Molina Homes
8/6/2015	450.00	OJ's Lawn Service
8/6/2015	1,128.51	Campbell Pet Company
8/6/2015	753.12	NDS Leasing
8/6/2015	641.40	NDS Leasing
8/6/2015	915.00	The Tarp Depot Inc
8/6/2015	399.90	Gun Dog Supply LLC
8/6/2015	1,660.00	Reading House LLC
8/6/2015	92,559.78	Cruz Maintenance & Const Inc
8/6/2015	209.96	Republic Services
8/6/2015	57,284.59	Diamond M Field Services LLC
8/6/2015	10,710.00	StormGeo Inc
8/6/2015	2,192.00	SWANA
8/6/2015	108.48	A&A Graphics Supply Inc
8/6/2015	298,465.92	Crowder Gulf LLC
8/6/2015	53.00	Clarence Clark
8/6/2015	215.00	Francisco Sanchez

8/6/2015	1,000.00	Inspire Coastal Bend Magazine
8/6/2015	202.93	Daniel Pena
8/6/2015	260.00	John D Aranda
8/6/2015	240.00	Roy Ferdin
8/6/2015	240.00	Michael Page
8/6/2015	120.00	Markos Huerta
8/6/2015	2,395.00	Directions on Microsoft
8/6/2015	120.00	Marcus Ellison
8/6/2015	240.00	Mike Vasquez
8/6/2015	1,000.00	David Hancock
8/6/2015	45.86	McKesson Medical-Surgical Inc
8/6/2015	34,793.14	Citrix Systems Inc
8/6/2015	110.00	Wuilman Rodriguez
8/6/2015	1,500.00	Julian Andrew Grant
8/6/2015	946.00	Impact Plastics Inc
8/6/2015	8,108.98	N/S Corporation
8/6/2015	200.00	Duderstadt Surveyor Supply
8/6/2015	175.00	Elite Digital Documents LLC
8/6/2015	4,750.00	Uretek ICR South Texas Inc
8/6/2015	1,482.00	J&J Lawn & Lot
8/6/2015	160.00	Jose Mendoza
8/6/2015	1,000.00	Stanford University
8/6/2015	79.00	Michael Garcia
8/6/2015	71.00	Ernesto R Coronado
8/6/2015	130.00	Rosa Bailey
8/6/2015	90.00	Steven Cavazos
8/6/2015	130.00	Jorge Santos
8/6/2015	120.00	Sarah McMillian
8/6/2015	810.00	US Coast Guard Auxiliary
8/6/2015	96.00	Manuel Olivarez
8/6/2015	96.00	Gerardo Garcia
8/6/2015	96.00	Richard Bassett
8/6/2015	96.00	Steve Pena
8/6/2015	96.00	Reynaldo Garza
8/6/2015	96.00	Frank Montoya
8/6/2015	49.19	Jean Wink
8/6/2015	432.00	Jordan James
8/6/2015	150.00	St. Paul United Methodist
8/6/2015	1,365.00	Intl Assoc of Auto Theft Inv
8/6/2015	259.00	Guadalupe Garcia
8/6/2015	259.00	Jennifer Hess
8/6/2015	350.00	South TX Auto Upholstery
8/6/2015	607.84	Ashmore Paint Co
8/6/2015	845.00	Alarm Security & Cont Inc
8/6/2015	1,601.25	CC Distributors Inc
8/6/2015	111.97	Harbor Playhouse
8/6/2015	22,051.02	Ferguson Enterprises Inc #116

8/6/2015	234.48	Sempco X-ray
8/6/2015	7,756.73	SMG American Bank Cntr
8/6/2015	22,544.00	SMG Managed Facility
8/6/2015	8,933.00	Odessa Pumps & Equip
8/6/2015	229,282.76	Barcom Commercial Inc
8/6/2015	3,548.00	Analysys Inc
8/6/2015	65.00	A&C Fire Equipment Co
8/6/2015	490.78	Dealers Electrical Supply Co
8/6/2015	1,130.00	Easy Rider Wrecker Svs
8/6/2015	624.00	Pro Power Equip
8/6/2015	1,188.00	CMC Construction Services
8/6/2015	57.00	Admiral Linen & Uniform
8/6/2015	1,277.97	Northern Safety Company Inc
8/6/2015	4,892.50	Martinez Guy & Maybik Inc
8/6/2015	52,589.96	R H Shackelford Inc
8/6/2015	241.50	Everest Water & Coffee
8/6/2015	495.00	Apollo Towing
8/6/2015	17,490.00	Smith Pump Co
8/6/2015	3,245,516.67	Oscar Renda Contracting
8/6/2015	105.00	John Betz
8/6/2015	1,900.00	Ensemble Group
8/6/2015	975.00	Welder Leshin & Mahaffey LLP
8/6/2015	38.00	Harvey Aranda
8/6/2015	15,769.52	NARDIS Inc
8/6/2015	12,191.00	Doggett Heavy Machinery Srvcs
8/6/2015	105.00	Gary S Hill
8/6/2015	3,112.50	Granicus Inc
8/6/2015	50,335.43	Reytec Construction Resources
8/6/2015	130.00	Auto Works Unlimited
8/6/2015	4,156.10	Dorame General Repair & Lawn
8/6/2015	681.91	Coastline Refrigeration Srvcs
8/6/2015	750.00	Sharon L Rogers PHD
8/6/2015	10,754.48	CAS Companies LP
8/6/2015	119,526.00	Gulley Hurst Landfill
8/6/2015	1,710.00	Gabriel Maldonado
8/6/2015	1,500.00	American Innovations
8/6/2015	1,200.00	MSK Industries
8/6/2015	2,592.00	3J Contracting
8/6/2015	1,758.91	Cut Masters Lawn Services
8/6/2015	120.26	King's Complete Services
8/6/2015	100.00	Alicia Lawn Service
8/6/2015	2,512.50	Tahoe Trucking Inc
8/6/2015	314,710.73	Medco Health Solutions Inc
8/7/2015	949.30	Anderson Machinery Co
8/7/2015	7,826.31	Arnold Oil Co
8/7/2015	75.00	Nueces Cnty Tax Assessor Coll
8/7/2015	110.00	Corpus Christi Battery Co Inc

8/7/2015	966.50	EB Creager Tire & Battery
8/7/2015	108.53	Nueces Power Equipment
8/7/2015	615.67	Gulf Coast Nut & Bolt Supply
8/7/2015	4,782.73	Holt Cat
8/7/2015	438.03	Hose of South TX Inc
8/7/2015	84.00	Kennedy Wire Rope & Sling Co I
8/7/2015	116.84	Myers Tire Supply
8/7/2015	354.25	Robstown Hardware Co Inc
8/7/2015	1,761.72	Stewart & Stevenson Serv Dal
8/7/2015	337.50	Truckers Equip Inc
8/7/2015	13,102.21	Waukesha Pearce Industries
8/7/2015	2,989.03	O'Reilly Automotive Inc
8/7/2015	6.32	French Ellison Truck Cntr Inc
8/7/2015	1,800.00	Deluxe Auto Parts
8/7/2015	899.00	C&S Plating & Bumper Inc
8/7/2015	55,282.29	Oil Patch Petroleum Inc
8/7/2015	1,425.97	Allen Samuels Auto Group
8/7/2015	1,012.32	H&V Equipment Service Inc
8/7/2015	7,254.15	Goodyear Tire & Rubber Co
8/7/2015	3,047.43	Maaco Auto Painting
8/7/2015	542.31	Kinloch Equip & Supply Inc
8/7/2015	448.08	Valley Ditch Witch Inc
8/7/2015	5,183.87	Corpus Christi Freightliner
8/7/2015	662.50	Fleet Safety Equip Inc
8/7/2015	197.63	Husky Trailer & Parts Inc
8/7/2015	5,901.92	Fleetpride Inc
8/7/2015	6,289.34	McNeilus Financial Inc
8/7/2015	11,460.01	Rush Truck Centers of TX
8/7/2015	35.00	Keystone Automotive Industries
8/7/2015	134.50	Marshall's TX Battery Srvcs
8/7/2015	5,965.87	Sames Crow Ford
8/7/2015	1,000.00	Advantage Salvage & Auto Parts
8/7/2015	2,028.52	Santex Truck Center Ltd
8/7/2015	33.77	Gensco Aircraft Tires
8/7/2015	30.00	Superglass Windshield Repair
8/7/2015	317.55	Tipsco Corpus Christi
8/7/2015	20.25	Ed Hicks Imports
8/7/2015	13,780.95	Southern Tire Mart
8/7/2015	968.46	American Tire Distributors Inc
8/7/2015	588.24	Natural Gas Vehicle Tx Inc
8/7/2015	12,395.83	Interstate Billing Service
8/7/2015	351.77	Autonation Chevrolet Cadillac
8/7/2015	200.00	National Auto Glass
8/7/2015	25.00	Lithia Motors Paymt Processing
8/7/2015	580.20	Worthington Cylinders Corp
8/7/2015	1,700.00	Gulfstream Marine
8/7/2015	120.00	Flanagans Muffler Shop Inc

8/7/2015	6,495.12	Gulf Tractor Company Inc
8/7/2015	250.00	A10 in Safes & Locks
8/7/2015	183.03	CWJ International Electronics
8/7/2015	1,585.00	Easy Rider Wrecker Svs
8/7/2015	59.55	Kelton's Truck Parts Inc
8/7/2015	1,737.50	Apollo Towing
8/7/2015	47.50	Gulf Coast Graphics
8/7/2015	2,510.89	Doggett Heavy Machinery Srvce
8/7/2015	3,317.60	Bergkamp Incorporated
8/7/2015	1,700.00	KLAM America
8/7/2015	273,200.00	SMG American Bank Cntr
8/7/2015	2,220.00	John Betz
8/7/2015	2,310.00	Gary S Hill
8/10/2015	182.50	Gayla Duhurt
8/10/2015	210.50	Baudelia Lairon
8/10/2015	230.00	Manuel Ortiz
8/10/2015	136.33	Margie Benford
8/10/2015	142.00	Jose Ramirez
8/10/2015	142.00	Celia Lopez
8/10/2015	290.00	Amparo Armijo
8/10/2015	121.00	Daniel Smith
8/10/2015	57.40	Betty R Thomas
8/10/2015	181.18	Shirley Tipton
8/10/2015	232.10	Emma Cisneros
8/10/2015	241.00	Edna Beaty
8/10/2015	175.50	Teofiele McDonald
8/10/2015	121.00	Jose R Villanueva Jr
8/10/2015	135.00	Sylvia Prieto
8/10/2015	158.00	Maria Armadillo
8/10/2015	142.45	Lena Young
8/10/2015	166.58	Liana Reyna
8/10/2015	174.00	Christine Head
8/10/2015	241.00	Yolanda Robinson
8/10/2015	182.50	Patricia Lott
8/10/2015	140.35	Maria De Rosales
8/10/2015	131.60	Allan Welch
8/10/2015	216.00	Lonnie Franks
8/10/2015	285.55	Consuelo G Garcia
8/10/2015	305.50	Maria Gomez
8/10/2015	196.50	Teddie Canada
8/10/2015	244.00	Rolando Gomez
8/10/2015	174.00	Jean Simmons
8/10/2015	258.40	Anotolio Carrion Alvarado
8/10/2015	184.48	Edelmira Garcia
8/10/2015	107.05	Bernice Jackson
8/10/2015	238.50	Patricia Ann Gray
8/10/2015	156.00	Hazel Wells

8/10/2015	215.00	Ramiro Pena
8/10/2015	240.70	Harrison Murray
8/10/2015	176.10	Guadalupe G Cantu
8/10/2015	174.00	Valdemar Rodriguez
8/10/2015	94.50	Aurora B Sandoval
8/10/2015	142.00	Maria Alejandro
8/10/2015	147.75	Patricia Ann Thompson
8/10/2015	158.20	J Vermundo Arriaga
8/10/2015	653,167.58	Lavaca Navidad River Authority
8/11/2015	369.68	Lucy Rubio
8/11/2015	369.68	Brian Rosas
8/11/2015	3,000.00	DAVIDSON TROILO REAM & GARZA I
8/11/2015	404.96	Morales, Juanita
8/11/2015	1,278.00	N.F. TSOURMAS MD
8/11/2015	52.80	PACER
8/11/2015	734.83	Rea, Luis
8/11/2015	75.00	TEAM LEGAL
8/11/2015	4,644.00	Humana Dental
8/11/2015	252,680.70	Humana Insurance
8/12/2015	9,500.00	SV Construction
8/12/2015	631.00	TWIA
8/12/2015	514.00	TWIA
8/12/2015	514.00	TWIA
8/12/2015	605.00	TWIA
8/12/2015	454.00	National Lloyds Insurance Co
8/12/2015	169.25	Julie Levingston
8/12/2015	75,077.79	Standard Insurance Co
8/12/2015	17,333.66	Wells Fargo Bank
8/13/2015	552.00	Arrow Display Signs
8/13/2015	413.00	LNV Engineering Inc
8/13/2015	10,340.00	Naismith Engineering Inc
8/13/2015	168.00	Braswell Office Systems Inc
8/13/2015	269.36	TX A&M University CC
8/13/2015	3,722.47	TX A&M University CC
8/13/2015	4,000.00	TX A&M University CC
8/13/2015	176.50	Culligan of Corpus Christi
8/13/2015	45.57	Federal Express Corp
8/13/2015	218.26	Federal EX
8/13/2015	415.15	Gale Group
8/13/2015	189.10	Gulf Coast Paper Co Inc
8/13/2015	3,817.66	Gulf Coast Paper Co Inc
8/13/2015	199.14	Gulf Tractor Company Inc
8/13/2015	2,071.12	Verizon Southwest Inc
8/13/2015	5,341.02	WW Grainger Inc
8/13/2015	1,818.09	WW Grainger Inc
8/13/2015	2,073.12	GCR Tire Cntr
8/13/2015	800.00	Orkin Pest Control Corsicana

8/13/2015	771.97	Safeguard Systems Inc
8/13/2015	3,029.62	Sheinberg Tool Co Inc
8/13/2015	235.16	Unifirst Corp
8/13/2015	199.94	O'Reilly Automotive Inc
8/13/2015	683.99	Stanley Steemer Coastal Bend
8/13/2015	1,409.50	Hewlett-Packard Co
8/13/2015	48.64	AT&T Mobility
8/13/2015	6,685.45	Eddie Garza Security Investig
8/13/2015	2,711.50	Casco Industries Inc
8/13/2015	1,516.07	Butler Signature Events LLC
8/13/2015	201.14	City of Corpus Christi
8/13/2015	150.00	Corpus Christi Health District
8/13/2015	100.00	City of Corpus Christi
8/13/2015	1,104.00	Neutron Industries Inc
8/13/2015	145.60	Cathy Reeves
8/13/2015	3,000.00	Braselton Homes Inc
8/13/2015	134.75	American Filtration
8/13/2015	1,795.00	Haeber Roofing Co Inc
8/13/2015	3,914.01	Sprint
8/13/2015	434.35	Sprint
8/13/2015	1,238.66	A&W Office Supply Inc
8/13/2015	13,035.00	Ameys Wrecker Service
8/13/2015	2,890.10	Total Protection Systems
8/13/2015	2,029.98	RedWing Shoe Stores Inc
8/13/2015	100.00	RedWing Shoe Stores Inc
8/13/2015	2,423.45	Corpus Christi Disposal Servic
8/13/2015	1,334.00	Gall's LLC
8/13/2015	35,510.24	HDR Inc
8/13/2015	2,684.50	Skid O Kan
8/13/2015	18,428.62	Oracle America Inc
8/13/2015	2,013.46	CDW Government Inc
8/13/2015	575.00	Dutch Girl Cleaning Srvc
8/13/2015	20,797.83	Oil Patch Petroleum Inc
8/13/2015	226.00	Morningstar
8/13/2015	294.69	Washing Equip of TX WET
8/13/2015	4,000.00	Video Marketing Inc
8/13/2015	786.58	GP Transport Inc
8/13/2015	1,710.00	Sanchez Marine
8/13/2015	127.67	Allen Sanuels Chevrolet
8/13/2015	174.79	Dell Marketing LP
8/13/2015	9,682.50	Idexx Laboratories Inc
8/13/2015	144.47	Environmental Resource Assoc
8/13/2015	373.35	Boots n Britches
8/13/2015	2,163.79	Matera Paper Co Inc
8/13/2015	4,292.40	Henry Schein Inc
8/13/2015	4,379.91	Cavender's Boot City
8/13/2015	801.80	A1 Scale Srvc Inc

8/13/2015	70.00	Affordable Mowing Service
8/13/2015	15,655.00	Ace 1 Wrecker Srvc LLC
8/13/2015	125.00	Bice Tractor Srvc
8/13/2015	2,400.00	Hologic
8/13/2015	500.00	Worth Hydrochem of CC
8/13/2015	619.08	Mobile Mini Inc
8/13/2015	108.00	BJs Famous Uniforms Inc
8/13/2015	1,188.00	CMC Construction Services
8/13/2015	183.12	Baker & Taylor
8/13/2015	1,919.84	West Marine
8/13/2015	2,791.31	G&K Services
8/13/2015	936.00	Omnibase Service Inc
8/13/2015	172,629.06	Sungard Public Sector
8/13/2015	18.35	Airgas Inc
8/13/2015	1,500.00	TX Dept of Public Safety
8/13/2015	433.40	Carollo Engineers PC
8/13/2015	1,215.00	Coastal Diesel Injection Srvc
8/13/2015	1,058.00	Hub City Overhead Door Co
8/13/2015	2,809.70	Corpus Christi Freightliner
8/13/2015	656.83	WRS Group
8/13/2015	9,921.00	Vista Com
8/13/2015	513.90	Profire Protection Inc
8/13/2015	1,328.05	Briggs Equipment
8/13/2015	974.85	Husky Trailer & Parts Inc
8/13/2015	4,921.40	Drain king
8/13/2015	312.00	Dynamark Security Cntrs
8/13/2015	24.50	Western Union Financial Servic
8/13/2015	6,764.29	Meyers & Associates
8/13/2015	418.74	Beta Technology Inc
8/13/2015	1,422.00	Three G Premium Supply
8/13/2015	1,050.00	Wells Fargo WF8113
8/13/2015	1,054.00	W White Air Conditioning Co
8/13/2015	42,070.40	SHI Government Solutions
8/13/2015	17,399.56	Russell Corrosion Consultants
8/13/2015	40.82	JB Produce Inc
8/13/2015	110.00	Bay Area Time
8/13/2015	6,818.99	Rush Truck Centers of TX
8/13/2015	32,531.33	HAC Materials Ltd
8/13/2015	219.95	U Haul Moving & Storage of CC
8/13/2015	250.00	Araceli Silva Gebert
8/13/2015	24,442.74	Univar USA Inc
8/13/2015	74,812.50	SMG Corporate
8/13/2015	2,045.00	Half Price Movers
8/13/2015	386.34	Dawson Recycling Inc
8/13/2015	500.00	TCEQ
8/13/2015	2,072.00	Titan Pipe & Supply Co Inc
8/13/2015	6,079.74	Schindler Elevator Corp

8/13/2015	37,164.43	Brenntag SW Inc
8/13/2015	3,542.05	Dahill Industries
8/13/2015	42,742.99	Gateway
8/13/2015	14,851.11	University of North Texas
8/13/2015	793.47	Commercial Kitchen Repair Co
8/13/2015	3,545.35	Coastal Sweeping Srvcs Inc
8/13/2015	27.84	Health Petty Cash
8/13/2015	207.90	Time Warner Cable
8/13/2015	9,493.09	Linebarger Goggan Blair Sampso
8/13/2015	7,162.50	Video Plumbing Inc
8/13/2015	47,504.75	RVE Inc
8/13/2015	1,425.00	Live Oak Construction Inc
8/13/2015	2,640.00	R&K Commercial Aquatic Srvcs
8/13/2015	619.65	Xylem Dewatering Solutions Inc
8/13/2015	234.00	SmartCom
8/13/2015	195.70	Summit Electric Supply
8/13/2015	622.31	Fidelity National Title Ins Co
8/13/2015	5,739.93	H D Supply Waterworks Ltd
8/13/2015	2,974.00	American Society of Composers
8/13/2015	1,000.00	MPM Development LP
8/13/2015	1,969.35	TX Excavation Safety System In
8/13/2015	4,950.00	Cash Flow Experts
8/13/2015	76.00	Lorenzo Lopez
8/13/2015	1,098.44	Violet Water Supply Corp
8/13/2015	290.00	Metro Self Storage
8/13/2015	444.48	HD Supply Facilities Maintenanc
8/13/2015	7,650.00	HYDRO EX LLC
8/13/2015	3,064.93	Aspen Lawn Care LLC
8/13/2015	13,511.27	Ergon Asphalt & Emulsion Inc
8/13/2015	479.52	Modular Space Corp
8/13/2015	8,199.00	Cooper Supply Inc
8/13/2015	6,500.00	Oliver Wyman Actuarial Consult
8/13/2015	512.50	Accurate Water Inc
8/13/2015	185.00	Cornell University
8/13/2015	707.57	ABM Janitorial Srvcs Inc
8/13/2015	211.66	T Mobile
8/13/2015	1,118.99	Moore Med LLC
8/13/2015	32,587.62	Key Government Finance Inc
8/13/2015	1,200.00	Abel's Paving & Construction
8/13/2015	111.45	Chad Morgan
8/13/2015	1,185.91	Absolute Waste Acquisition
8/13/2015	1,972.50	Signs & Safety Equip Inc
8/13/2015	1,000.00	Ricks Homes LLC
8/13/2015	5,145.00	Texstar Wrecker Service
8/13/2015	8,500.00	Focused Advocacy LLC
8/13/2015	256.36	FSG Electric
8/13/2015	2,826.25	American Park & Recreation

8/13/2015	2,000.00	Fox Home Builders II
8/13/2015	42.25	Harriol Griffin
8/13/2015	1,000.00	Cheshire Oaks Home LLC
8/13/2015	600.00	Center For Disease Detection
8/13/2015	21,939.13	Foresight Golf LLC
8/13/2015	5,834.63	HIS Fire & Safety
8/13/2015	256.00	Commercial Screen Printing
8/13/2015	1,000.00	Devonshire Custom Homes Inc
8/13/2015	13,370.00	Sanford's 24 Hr Wrecker Srvc
8/13/2015	1,200.00	Santa Anita Reclamation Projec
8/13/2015	480.00	Jimmy G. Leal
8/13/2015	2,225.00	Nautical Software Solution
8/13/2015	26.00	H & H Oil LP Corpus Christi
8/13/2015	266.56	Praxair Distribution Inc
8/13/2015	105.00	MCS Fire & Security
8/13/2015	58.00	Ace North America
8/13/2015	10,000.00	Trillion Aviation
8/13/2015	1,890.00	Analytix Group LLC
8/13/2015	11,286.00	MCCi LLC
8/13/2015	7,384.42	Siddons Martin Emergency Grp
8/13/2015	1,000.00	Golden Real Estate
8/13/2015	13,357.98	Alpha Security Solutions & Inv
8/13/2015	257.76	Haix North America Inc
8/13/2015	30.30	E-Oscar Dept 224501
8/13/2015	607.50	Patterson Veterinary Supply In
8/13/2015	998.29	Garda CL Southwest Inc
8/13/2015	18,360.00	Falcron Solutions Inc
8/13/2015	27,400.00	WM Logistics LLC
8/13/2015	173.86	Cintas Location 539
8/13/2015	42,731.76	Chemtrade Chemicals Corp
8/13/2015	17,341.38	Gexa Energy
8/13/2015	1,000.00	Mostaghasi Enterprises
8/13/2015	6,248.99	Business Information Systems
8/13/2015	984.00	TIN-RAM SPORTS
8/13/2015	100.00	Clark Optical
8/13/2015	160.96	General Parts Distribution LLC
8/13/2015	14,402.39	CSI Leasing
8/13/2015	6,300.00	Coastal Bend Demolition Inc
8/13/2015	690.59	Spok Inc
8/13/2015	367.00	Grande Communications Ntwk
8/13/2015	55.00	Martin G Jasso
8/13/2015	75.00	Martin G Jasso
8/13/2015	76.00	Robert C Nunez
8/13/2015	975.00	Water Consultants of Texas Inc
8/13/2015	420.00	Bad Boy Graphix
8/13/2015	242.95	Direct TV
8/13/2015	997.73	Gulf Coast Mailing Services

8/13/2015	2,500.00	International Code Council Inc
8/13/2015	23.48	Texas Dept of Motor Vehicles
8/13/2015	70,875.00	ABB Inc
8/13/2015	50.00	NCEPC
8/13/2015	1,337.50	Commercial Business Services
8/13/2015	919.20	Contractors Bldg Supply
8/13/2015	5,250.00	F&W Electrical Contractors Inc
8/13/2015	460.00	Oso Bay Congregation
8/13/2015	174.00	Metro Self Storage
8/13/2015	45.42	Adelina Ugarte
8/13/2015	96.00	Kenneth Erben
8/13/2015	1,755.45	Rimage Corporation
8/13/2015	2,187.90	IntelliCorp Records Inc
8/13/2015	512.01	Plant Interscapes Inc
8/13/2015	267.49	Protex Restaurant Service Inc
8/13/2015	90.00	Arrow Exterminators Inc
8/13/2015	125.00	Coastal Signature Homes LLC
8/13/2015	6,371.00	Shimadzu Scientific Instrument
8/13/2015	500.00	Arlene Medrano
8/13/2015	6,615.00	Clutch Towing
8/13/2015	980.00	Carrillo's Welding Services
8/13/2015	3,615.15	Gulf States Distributors Inc
8/13/2015	116.97	Mathis ISD
8/13/2015	571.80	Elyse Duron
8/13/2015	400.00	American College of Physicians
8/13/2015	127.45	Coastal Flow Gas Measurement
8/13/2015	5,060.84	Lea Park & Play Inc
8/13/2015	268.12	Pioneer Lawn Services
8/13/2015	223.95	Auto Equipment Service
8/13/2015	65.47	Oklahoma Dept of Libraries
8/13/2015	400.00	Norma Jean Fields
8/13/2015	2,150.00	Bryant Custom Home
8/13/2015	3,700.00	Municipal Media Corporation
8/13/2015	1,649.50	4 Wheel Specialties
8/13/2015	345,356.77	Palm Land Investment Inc
8/13/2015	575.00	Al Homes of Distinction
8/13/2015	785.79	Susan Thorpe
8/13/2015	560.17	Susan Thorpe
8/13/2015	23.00	Rubie Turley
8/13/2015	23.00	Sherri D Watson
8/13/2015	360.97	Stacie A Talbert
8/13/2015	319.40	Stacie A Talbert
8/13/2015	487.77	Roy Gardner
8/13/2015	600.00	City of Little Rock NCDA Conf
8/13/2015	120.00	Willy Harper
8/13/2015	64.00	Clark McAllister
8/13/2015	3,147.60	Donny Anderson

8/13/2015	64.00	Lorenzo Gutierrez
8/13/2015	111.00	Jose M Cruz
8/13/2015	33.32	Home Care Dimensions
8/13/2015	6.00	Judy Barron
8/13/2015	6.00	Michael White
8/13/2015	6.00	Steven Sijansky
8/13/2015	6.00	Israel Escobar Jr
8/13/2015	6.00	Lisa Harvill
8/13/2015	6.00	Margaret Roberge
8/13/2015	79.00	Lucy Moreno
8/13/2015	210.50	Phillip P Denmon
8/13/2015	111.00	Robert Riojas
8/13/2015	6.00	Jose Ronje
8/13/2015	6.00	Cruz Deleon
8/13/2015	6.00	Grace Flores
8/13/2015	6.00	Johnathan Kaulfus
8/13/2015	6.00	Joshua Brown
8/13/2015	6.00	Elma Macias
8/13/2015	6.00	Sagrario Malone
8/13/2015	6.00	Juan Valverde
8/13/2015	6.00	Urvashi Bhakta
8/13/2015	6.00	Angelita Bronner
8/13/2015	6.00	Horace Tettleton
8/13/2015	392.60	WPS Tricare Admin
8/13/2015	6.00	Brenda Shuptrine
8/13/2015	99.58	Maria Puig
8/13/2015	150.00	Sandra Gonzalez
8/13/2015	720.29	Lou McClaugherty
8/13/2015	20.00	Pamela Rykard
8/13/2015	100.00	Katherine J Horne
8/13/2015	82.09	Mary Kueber
8/13/2015	100.00	Mary Strain
8/13/2015	139.84	Belinda Cotton
8/13/2015	100.00	Maria Ruiz
8/13/2015	85.96	Belinda Sanchez
8/13/2015	100.00	Andres Vera
8/13/2015	25.00	Rogelio Rodriguez
8/13/2015	105.44	Clyde B Smith
8/13/2015	79.66	Henrietta Vrana
8/13/2015	1,011.50	Wayne Laster
8/13/2015	130.20	Santa Stroleny
8/13/2015	84.53	Ramiro Guzman
8/13/2015	250.00	NACE Section 27
8/13/2015	44.10	Robert Elizondo
8/13/2015	20.00	Glen Brabham
8/13/2015	692.71	Cherie Theriot
8/13/2015	267.25	David Mills

8/13/2015	267.25	Samuel Goucher
8/13/2015	312.75	Daryl John
8/13/2015	18.00	Jorge Brenner
8/13/2015	310.75	Russell York
8/13/2015	57.50	Gerardo Salas
8/13/2015	250.00	Michelle Arcement
8/13/2015	250.00	Dooa Hohn
8/13/2015	164.74	The University of TX
8/13/2015	61.00	Charlie Brooks Jr
8/13/2015	1,712.50	JTJ Investments
8/13/2015	445.00	Huxley Smith RAS
8/13/2015	254.45	Alarm Security & Cont Inc
8/13/2015	4,334.85	Gulf Tractor Company Inc
8/13/2015	225.00	Pest Control Service Inc
8/13/2015	6,010.00	Statewide Wrecker Service
8/13/2015	190.10	Crocker Transfer & Storage Co
8/13/2015	1,120.08	The Work Boot
8/13/2015	444.03	RH Const & Mowing
8/13/2015	6,374.49	Ferguson Enterprises Inc #116
8/13/2015	311.00	SMG Managed Facility
8/13/2015	214.64	Graf Plumbing Inc
8/13/2015	73.61	Cherly Vandever
8/13/2015	9,301.00	Analysys Inc
8/13/2015	141.35	A&C Fire Equipment Co
8/13/2015	85.30	Jean's Restaurant Equip
8/13/2015	100.00	Reliable Optical Inc
8/13/2015	6,174.78	S TX Botanical Gardens
8/13/2015	3,776.64	USA Blue Book
8/13/2015	16.15	Admiral Linen & Uniform
8/13/2015	4,370.00	CC Police Officers Association
8/13/2015	40.50	Everest Water & Coffee
8/13/2015	1,888,447.42	Garney Company Inc
8/13/2015	1,375.00	Stump Enterprises
8/13/2015	106.24	Rush Truck Centers of Texas
8/13/2015	625.60	Door Direct
8/13/2015	1,361.79	Advantage Electric
8/13/2015	90.09	Coastal Sweeping Srvs Inc
8/13/2015	300.00	Ensemble Group
8/13/2015	8,034.52	Kimberly Dawn Stubblefield
8/13/2015	10,730.43	NARDIS Inc
8/13/2015	20,767.00	Doggett Heavy Machinery Srvcs
8/13/2015	15,850.00	Stearns Conrad & Schmidt Eng
8/13/2015	12,602.67	Alpha Building Corporation
8/13/2015	816.00	Helping Hands
8/13/2015	108.68	Selsis Mechanical
8/13/2015	24,470.28	Dorame General Repair & Lawn
8/13/2015	3,000.00	Coastline Refrigeration Srvcs

8/13/2015	750.00	Sharon L Rogers PHD
8/13/2015	304.20	Esmeralda Megee
8/13/2015	12,276.38	Ozonias North America
8/13/2015	19,768.61	Gulley Hurst Landfill
8/13/2015	1,810.00	Gabriel Maldonado
8/13/2015	216.00	Exclusive Lawn Care
8/13/2015	170.00	Yard Smart
8/13/2015	94.00	Cut Masters Lawn Services
8/13/2015	843.76	STB Property Solutions
8/13/2015	1,890.12	King's Complete Services
8/13/2015	628.13	Alicia Lawn Service
8/13/2015	8,987.50	Tahoe Trucking Inc
8/13/2015	25,814.00	San Jacinto Title Serv of CC
8/13/2015	12,627.55	Frost National Bank
8/14/2015	2,069.73	Arnold Oil Co
8/14/2015	720.56	GCR Tire Cntr
8/14/2015	355.10	Hose of South TX Inc
8/14/2015	183.95	Interstate Battery
8/14/2015	992.96	O'Reilly Automotive Inc
8/14/2015	485.66	BMW of Corpus Christi Inc
8/14/2015	93.65	Underground Inc
8/14/2015	29,908.50	Oil Patch Petroleum Inc
8/14/2015	713.35	Allen Samuels Auto Group
8/14/2015	2,720.20	Tire Centers LLC
8/14/2015	646.60	Exxon Fleet
8/14/2015	11,904.95	Rush Truck Centers of TX
8/14/2015	1,761.10	Sames Crow Ford
8/14/2015	30.00	Superglass Windshield Repair
8/14/2015	2,440.00	Southern Tire Mart
8/14/2015	676.46	American Tire Distributors Inc
8/14/2015	2,475.51	Interstate Billing Service
8/14/2015	28.00	Express Care Auto Cntr
8/14/2015	2,776.15	Bell Equipment Services LLC
8/14/2015	375.00	Car Crazy Amigos
8/14/2015	6,634.87	Laguna Crane Services
8/14/2015	150.00	South TX Auto Upholstery
8/14/2015	357.00	Bush Hydraulics Inc
8/14/2015	1,624.28	Gulf Tractor Company Inc
8/14/2015	5.17	Gulf Coast Nut & Bolt LLC
8/14/2015	22.00	A10 in Safes & Locks
8/14/2015	8.40	CWJ International Electronics
8/14/2015	624.25	Apollo Towing
8/17/2015	1,021.10	ETS Corporation
8/17/2015	787,522.13	National Energy & Trade LLC
8/17/2015	30,387.72	The Lincoln National Life Ins
8/17/2015	3,054,297.52	TMRS
8/17/2015	26,081.88	Humana Insurance

8/18/2015	2,800.00	Ferguson Consulting Inc
8/18/2015	7,078.74	ALBERT RODRIGUEZ
8/18/2015	220.42	DONNELL ABERNETHY & KIESCHNICK
8/18/2015	448.95	JUDICIAL SERVICES RECORD CO.
8/18/2015	2,735.70	MCKIBBEN & VILLARREAL LLP
8/18/2015	10,292.10	MCKIBBEN & VILLARREAL LLP
8/18/2015	2,167.25	MCKIBBEN & VILLARREAL LLP
8/18/2015	20.00	NUECES COUNTY MEDICAL EXAMINER
8/18/2015	139.17	ROBERT C. HILLIARD LLP
8/19/2015	9,819.00	Crown L Company
8/19/2015	375.00	Voss Engineering Inc
8/19/2015	9,500.00	Martinez Remodeling
8/19/2015	149.00	Metro Self Storage
8/19/2015	699.00	Windrush Apartments
8/19/2015	699.00	Windrush Apartments
8/19/2015	896.00	Windrush Apartments
8/19/2015	102.60	CubeSmart
8/19/2015	310.00	TWIA
8/19/2015	604.00	TWIA
8/19/2015	8,393.00	State Farm South TX Reg Cente
8/19/2015	471.00	Affordable Insurance of TX
8/19/2015	2,014.00	National Lloyds Insurance Co
8/19/2015	1,117.30	Dennis Trevino Farmers Ins Age
8/19/2015	762.00	Farmers Insurance Group
8/19/2015	863.00	Farmers Insurance Group
8/19/2015	4,188.48	Farmers Insurance Group
8/19/2015	3,610.00	Del Mar Insurance Associates
8/19/2015	476.08	Allstate Insurance
8/19/2015	341.48	Raynardo & Magdalena Arellano
8/19/2015	300.00	Yolanda Gregson
8/19/2015	21,835.50	Flex Benefit Administrators
8/19/2015	1,509.60	Medco Health Solutions Inc
8/20/2015	97,492.00	Naismith Engineering Inc
8/20/2015	1,260.00	Nueces County
8/20/2015	250.00	Nueces County
8/20/2015	167,237.62	Nueces County
8/20/2015	8,140.58	TX A&M University CC
8/20/2015	8,203.25	TX A&M University CC
8/20/2015	3,549.75	TX A&M University CC
8/20/2015	27,046.80	TX A&M University CC
8/20/2015	435.70	EB Creager Tire & Battery
8/20/2015	139.95	Culligan of Corpus Christi
8/20/2015	951.06	Deaf and Hard of Hearing Cntr
8/20/2015	22,585.68	DPC Industries Inc
8/20/2015	3,800.00	US Postal Service
8/20/2015	10.34	Federal Express Corp
8/20/2015	1,021.57	Fisher Scientific Co

8/20/2015	7,853.93	Gulf Coast Paper Co Inc
8/20/2015	1,276.91	Verizon Southwest Inc
8/20/2015	342.44	Verizon Southwest Inc
8/20/2015	7,525.18	WW Grainger Inc
8/20/2015	854.68	WW Grainger Inc
8/20/2015	677.70	Graybar Electric Co Inc
8/20/2015	1,086.68	GCR Tire Cntr
8/20/2015	6,104.50	KRIS-TV
8/20/2015	250.00	KDF 47
8/20/2015	300.00	NRIS
8/20/2015	475.00	KZTV
8/20/2015	330.00	Behavioral Hth Ctr Nueces Cnty
8/20/2015	125.00	Orkin Pest Control Corsicana
8/20/2015	343.29	Gas Petty Cash Fund
8/20/2015	15,200.00	Sparkling City Wash on Wheels
8/20/2015	30.00	Safeguard Systems Inc
8/20/2015	4,121.03	Sheinberg Tool Co Inc
8/20/2015	700.06	Unifirst Corp
8/20/2015	844.98	Waukesha Pearce Industries
8/20/2015	3,025.75	Eddie Garza Security Investig
8/20/2015	1,363.00	Labatt Food Services
8/20/2015	151.15	Casco Industries Inc
8/20/2015	780.00	KORO TV
8/20/2015	15.00	KCRP-TV
8/20/2015	6,079.05	Butler Signature Events LLC
8/20/2015	165.00	City of Corpus Christi
8/20/2015	1,118.23	RH Construction & Mowing
8/20/2015	7,958.70	Del Mar College
8/20/2015	14,816.00	Del Mar College
8/20/2015	258.05	Greyhound Package Express
8/20/2015	224.25	American Filtration
8/20/2015	688.54	Oso Creek Animal Hospital
8/20/2015	99.97	Sprint
8/20/2015	3,325.00	Enterprise Rent a Car
8/20/2015	960.00	Lone Star Welding Service
8/20/2015	11,275.98	Total Protection Systems
8/20/2015	3,817.18	TX Lehigh Cement Co
8/20/2015	262.21	RedWing Shoe Stores Inc
8/20/2015	4,326.00	Corpus Christi Disposal Servic
8/20/2015	267.00	Financial Industry Comp System
8/20/2015	6,317.90	HDR Inc
8/20/2015	437.00	Skid O Kan
8/20/2015	1,083.59	Shoreline Plumbing Co
8/20/2015	1,270.43	Oil Patch Petroleum Inc
8/20/2015	636.00	Terminix Intl
8/20/2015	1,080.00	Roy De La Pena
8/20/2015	902.00	Rainin Instrument LLC

8/20/2015	300.00	Sanchez Marine
8/20/2015	55.00	Kustom Signals
8/20/2015	840.00	Viola G Lopez &
8/20/2015	354.79	Matera Paper Co Inc
8/20/2015	324.00	Champion Industrial Sales Co
8/20/2015	590.00	Family Counseling Service
8/20/2015	1,233.00	Dealers Electrical Supply Co
8/20/2015	486.88	Purvis Bearing Svc
8/20/2015	2,775.60	Performance Foodservice
8/20/2015	26,750.60	Polydyne Inc
8/20/2015	294.56	Mobile Mini Inc
8/20/2015	9,385.00	Universal Tool & Die
8/20/2015	321.83	EPG Companies Inc
8/20/2015	341.00	BJs Famous Uniforms Inc
8/20/2015	689.84	Baker & Taylor
8/20/2015	7,293.99	Baker & Taylor
8/20/2015	33.18	G&K Services
8/20/2015	3,565.00	Spatial Solutions
8/20/2015	9,833.32	William W Burgin Jr MD
8/20/2015	500.00	Youth Odyssey Inc
8/20/2015	1,462.55	Alfa Laval Ashbrook
8/20/2015	142.97	Airgas Inc
8/20/2015	69,724.31	Jhabores Construction Colnc
8/20/2015	629.00	Hub City Overhead Door Co
8/20/2015	4,851.00	Mid Coast Electric Supply
8/20/2015	237.00	Hebert Irrigation Inc
8/20/2015	950.00	Armor Cote of Corpus Christi
8/20/2015	1,000.00	Lloyd Winston Homes
8/20/2015	116.20	Drain king
8/20/2015	13,630.00	Abe's Towing
8/20/2015	19,650.00	Schaefer Systems International
8/20/2015	9,390.00	Absolute Wrecker
8/20/2015	1,424.00	Beta Technology Inc
8/20/2015	9,903.71	Communities In Schools
8/20/2015	5,017.63	W White Air Conditioning Co
8/20/2015	237.29	American Electric Power Inc
8/20/2015	945.50	4imprint
8/20/2015	720.17	4imprint
8/20/2015	589.70	Wastequip Manufacturing LLC
8/20/2015	2,930.00	iHeartMedia
8/20/2015	1,546.92	Hill Country Dairy
8/20/2015	1,338.18	JB Produce Inc
8/20/2015	730.00	Bay Area Time
8/20/2015	22,555.00	Neptune Technology Group Inc
8/20/2015	7,956.00	McGriff Seibels & Williams
8/20/2015	1,042.78	OCLC Online Computer Library
8/20/2015	199.00	Safeguard Mini Storage

8/20/2015	175.39	Toyota Lift of SouthTX
8/20/2015	27,916.38	Univar USA Inc
8/20/2015	4,028.00	Thomas R Lewis Construction
8/20/2015	1,918.54	Schindler Elevator Corp
8/20/2015	5,815.91	Brenntag SW Inc
8/20/2015	26,520.00	Commercial Metals Company
8/20/2015	102.80	Dahill Industries
8/20/2015	253.45	MediBadge Inc
8/20/2015	2,261.59	Catholic Charities of CC Inc
8/20/2015	111.00	Antonio Lopez Jr
8/20/2015	1,135.52	Gateway
8/20/2015	593.02	Coastal Sweeping Srvcs Inc
8/20/2015	907.37	Ewing Irrigation & Ind Plastic
8/20/2015	70,917.19	Intrado Inc
8/20/2015	500.00	Intrado Inc
8/20/2015	2,188.44	VWR International Inc
8/20/2015	1,890.00	KIII TV Dept 730054
8/20/2015	1,545.00	Time Warner Cable
8/20/2015	265.00	Time Warner Cable
8/20/2015	4,681.81	Linebarger Goggan Blair Sampso
8/20/2015	250.00	Energy Worldnet Inc
8/20/2015	36,233.00	RCM Constructors Inc
8/20/2015	2,584.16	Pollardwater.com - East
8/20/2015	12,697.00	Xylem Dewatering Solutions Inc
8/20/2015	78.00	SmartCom
8/20/2015	28.22	Summit Electric Supply
8/20/2015	1,365.00	ENV Srvcs Inc
8/20/2015	4,671.21	H D Supply Waterworks Ltd
8/20/2015	142.72	Histopath
8/20/2015	6,200.00	NRG Engineering
8/20/2015	7,550.00	Corpus Christi Caller Times
8/20/2015	590.39	One Shoreline Plaza, LLC
8/20/2015	1,000.00	MPM Development LP
8/20/2015	1,000.00	Hogan Building Co #1 LP
8/20/2015	5,205.00	H&H Towing
8/20/2015	7,820.00	Erika's Wrecker
8/20/2015	591.97	Boundless Network
8/20/2015	920.00	Tejas Broadcasting
8/20/2015	388.00	Economy Plumbing
8/20/2015	144.72	HD Supply Facilities Maintenanc
8/20/2015	1,327.70	Aspen Lawn Care LLC
8/20/2015	61,670.55	Ergon Asphalt & Emulsion Inc
8/20/2015	96.00	Brian R Pike
8/20/2015	7,852.52	Cooper Supply Inc
8/20/2015	1,795.00	Firetrol Protection Systems
8/20/2015	1,500.70	Govind Development Eng Div
8/20/2015	3,328.00	Facility Solutions Group Inc

8/20/2015	21,375.00	ABM Janitorial Srvc Inc
8/20/2015	7,433.72	Ameritas Life Insurance Corp
8/20/2015	7,170.00	Greg Voisin Investment Corp
8/20/2015	93,880.30	Gourley Contracting LLC
8/20/2015	71,201.98	Dell Financial Srvc LLC
8/20/2015	5,175.00	WInco Cleaning
8/20/2015	652.32	Coastal Bend Womens Center
8/20/2015	13,113.57	Tolunay Wong Engineers Inc
8/20/2015	200.00	Noe Lopez
8/20/2015	207.00	Signs & Safety Equip Inc
8/20/2015	3,960.00	Texstar Wrecker Service
8/20/2015	20.00	Lone Star Shredding & Doc Stor
8/20/2015	184.00	GlobaFone Inc
8/20/2015	2,000.00	Fox Home Builders II
8/20/2015	675.00	Sytech VDER
8/20/2015	9,501.50	HIS Fire & Safety
8/20/2015	469.95	Smart Plumbing
8/20/2015	150.00	Sanford's 24 Hr Wrecker Srvc
8/20/2015	114.25	Daniel Gonzales
8/20/2015	35.00	MCS Fire & Security
8/20/2015	2,171.25	Analytix Group LLC
8/20/2015	515.00	Joe Zepeda Lawn Service
8/20/2015	2,545.78	Siddons Martin Emergency Grp
8/20/2015	475.00	GK TechStar, LLC
8/20/2015	5,350.00	MAC General Contractor
8/20/2015	49.03	Garda CL Southwest Inc
8/20/2015	2,600.00	Camacho Demolition LLC
8/20/2015	1,383.01	The Preserve at Mustang Island
8/20/2015	4,000.00	Hub International Insur Srvc
8/20/2015	1,957.00	Recordables
8/20/2015	49,497.04	Infor US Inc
8/20/2015	54.44	NI Government Srvc Inc
8/20/2015	1,750.00	Travis Systems Inc
8/20/2015	741.00	Regional Steel Products Inc
8/20/2015	1,000.00	Ramsey & Son Homes LLC
8/20/2015	427.29	Cintas Location 539
8/20/2015	47,141.80	Chemtrade Chemicals Corp
8/20/2015	8,010.00	Tyler Technologies Inc
8/20/2015	400.00	Quincy Compressor LLC
8/20/2015	9,520.00	Burns McDonnell
8/20/2015	76.00	John Elliott
8/20/2015	981.84	Highfield Mfg Co
8/20/2015	1,000.00	MPM Properties LLC
8/20/2015	111.00	David Mesmer Jr
8/20/2015	183.91	General Parts Distribution LLC
8/20/2015	1,311.44	FasClampitt
8/20/2015	285.00	Analytical Services Inc

8/20/2015	110.00	Regents of University of CO
8/20/2015	1,611.80	Paypal Inc
8/20/2015	1,634.76	Water Consultants of Texas Inc
8/20/2015	179.50	Bad Boy Graphix
8/20/2015	126.98	Direct TV
8/20/2015	3,075.47	Business Interiors of TX Inc
8/20/2015	34.16	Texas Dept of Motor Vehicles
8/20/2015	425.00	Martinez Remodeling
8/20/2015	39,775.00	PX Direct Inc
8/20/2015	1,000.00	OJ's Lawn Service
8/20/2015	287.73	ADT Security Services
8/20/2015	3,040.00	Plattts
8/20/2015	1,065.00	ABC Home & Commercial Services
8/20/2015	104,955.20	Cruz Maintenance & Const Inc
8/20/2015	614.85	Meadowbrook Hardware
8/20/2015	45.42	Maria Carrales
8/20/2015	1,000.00	ILTP Training Center LLC
8/20/2015	135.75	Leopoldo G Romano
8/20/2015	349,661.76	L D Kemp Excavating Inc
8/20/2015	350.00	Coastal Signature Homes LLC
8/20/2015	50.00	People Assisting Animal Cntrl
8/20/2015	800.00	APHL
8/20/2015	5,625.00	TestResources Inc
8/20/2015	1,634.92	Watermark Graphics
8/20/2015	507.39	JPS Grassworks
8/20/2015	2,600.00	Creekside Supplies
8/20/2015	1,200.00	Aldana Painting
8/20/2015	4,662.00	J&J Lawn & Lot
8/20/2015	220.00	Frances Vela
8/20/2015	835.00	MindWorks Resources Inc
8/20/2015	98.00	Daniel G Guajardo
8/20/2015	5,832.00	Businessmap Ltd
8/20/2015	1,450.00	National Assn of Gov Web Prof
8/20/2015	172.89	Susan Thorpe
8/20/2015	550.00	George Villarreal
8/20/2015	625.84	Virginia A Ferguson
8/20/2015	100.00	Wilmerine Howard
8/20/2015	323.51	Amerigroup Corp
8/20/2015	212.40	Rex Swain
8/20/2015	22.50	Mrs Ben E Morgan
8/20/2015	492.44	Sandra Montiel
8/20/2015	200.00	Betty Farrell
8/20/2015	88.50	Dolores Bocanegra
8/20/2015	31.50	Rebecca Benavides
8/20/2015	100.00	Virginia Ince
8/20/2015	64.02	Mark Schauer
8/20/2015	50.00	Sylvia Kerr

8/20/2015	50.00	Esmeralda Marmolejo
8/20/2015	50.00	George Smithwick Jr
8/20/2015	50.00	Adolfo Castillo
8/20/2015	50.00	Terry R Amey
8/20/2015	100.00	Jessica Marie Alvarez
8/20/2015	50.00	Ismael Perez Brionez Jr
8/20/2015	50.00	Justin Culver Brace
8/20/2015	50.00	Dickey R Bolder
8/20/2015	50.00	Vaness Maria Bolden
8/20/2015	50.00	Jaime Diaz Jr
8/20/2015	50.00	Brian K Devaney
8/20/2015	50.00	Rosa Esquivel
8/20/2015	50.00	Pamela Valerie Escobedo
8/20/2015	50.00	Jesse Anthony Escobedo
8/20/2015	50.00	Kyle D Ellis
8/20/2015	50.00	Nancy Saiz Enrique Ryals
8/20/2015	50.00	Lou C Carpenter
8/20/2015	50.00	Arnold Ellison
8/20/2015	50.00	Rony Chavarria
8/20/2015	50.00	Romeo Chapa Jr
8/20/2015	50.00	Jason Brandon Chanler
8/20/2015	50.00	Katiuska Chacon Paz
8/20/2015	50.00	Cierra Kenya Derricks
8/20/2015	100.00	Kathryn L Denver
8/20/2015	50.00	Marie M Curiel
8/20/2015	50.00	Christopher D Cunningham
8/20/2015	50.00	Robin Crumboch
8/20/2015	50.00	Omega Lynn Crocker
8/20/2015	50.00	Alma G Craig
8/20/2015	50.00	Lianna Cove
8/20/2015	50.00	Jacob Elizalde
8/20/2015	100.00	Joshua Earley
8/20/2015	50.00	Leroy Dunk III
8/20/2015	100.00	Mark Dominguez
8/20/2015	50.00	John A Corley
8/20/2015	50.00	Vanessa Cordero
8/20/2015	150.00	Sean Michael Clark
8/20/2015	50.00	Cassie Lynn Clark
8/20/2015	50.00	Ruby Cisneros
8/20/2015	50.00	Lorenzo Cisneros
8/20/2015	50.00	Alejandro Cisneros
8/20/2015	50.00	Daniel D Chavana
8/20/2015	50.00	Christopher Isaac Rivera
8/20/2015	50.00	Bobbie Suedee Vetterman
8/20/2015	50.00	Curtis M Adams
8/20/2015	50.00	Victoria Zepeda
8/20/2015	50.00	David L Caudillo Balandran

8/20/2015	100.00	Rogelio Espinoza
8/20/2015	50.00	Claudia Hernandez
8/20/2015	50.00	Ismael Gonzalez III
8/20/2015	100.00	Juan E Ibarra
8/20/2015	50.00	Jesusa Kofka Oviedo
8/20/2015	100.00	Timothy James Mcshane Jr
8/20/2015	265.00	Kristen Underbrink
8/20/2015	120.00	Julie Bickham
8/20/2015	640.00	Raychel Laya
8/20/2015	46.00	Stephen Hamilton
8/20/2015	588.50	James Hubbard
8/20/2015	248.60	Jeffrey DeLaGarza
8/20/2015	100.00	Susan Alonzo
8/20/2015	13.17	Liza Wisner
8/20/2015	69.00	Benito Saldana
8/20/2015	2.45	Dennis Jones
8/20/2015	9.80	Francisco Casiano
8/20/2015	3.02	Todd Jensen
8/20/2015	20,654.56	Urban Engineering
8/20/2015	243,473.65	Bay Ltd
8/20/2015	11,350.08	Boys & Girls Club
8/20/2015	1,321.92	CC Distributors Inc
8/20/2015	7,077.11	Gulf Tractor Company Inc
8/20/2015	2,900.00	J&J Insulation & Acoustics
8/20/2015	2,464.10	The Work Boot
8/20/2015	8,430.08	Ferguson Enterprises Inc #116
8/20/2015	91.00	SMG Managed Facility
8/20/2015	21,756.00	R&R Delivery Srvc
8/20/2015	573.00	Odessa Pumps & Equip
8/20/2015	3,800.00	Anastos Associates Inc
8/20/2015	513.75	Corpus Christi Disposal Servic
8/20/2015	354,115.58	Freese & Nichols Inc
8/20/2015	1,045.00	Bio Aquatic Testing Inc
8/20/2015	2,268.73	USA Blue Book
8/20/2015	11.40	Admiral Linen & Uniform
8/20/2015	4,750.00	Turner Ramirez & Assoc Inc
8/20/2015	1,090.00	Bath Engineering Corp
8/20/2015	16.00	Everest Water & Coffee
8/20/2015	1,870.00	Envirotest Inc
8/20/2015	1,527.00	Handley Industries Inc
8/20/2015	20,602.80	Maldonado Nursery & Landscape
8/20/2015	4,332.15	101 Shoreline Ltd
8/20/2015	21,420.00	Eng & Construction Mgmt Srvc
8/20/2015	15,287.50	Star Operations Inc
8/20/2015	1,444.45	Advantage Electric
8/20/2015	497.97	NARDIS Inc
8/20/2015	4,100.00	Granicus Inc

8/20/2015	663.29	Alpha Building Corporation
8/20/2015	1,650.00	Helping Hands
8/20/2015	1,584.96	Hall Mark Fire Apparatus TX LL
8/20/2015	97.50	SeRaphia A Sampson Lott
8/20/2015	4,831.00	Selsis Mechanical
8/20/2015	3,945.00	SolkaNavaTorno LLC
8/20/2015	8,699.07	Dorame General Repair & Lawn
8/20/2015	73,023.00	Pipeline Anaylsis LLC
8/20/2015	1,568.00	Coastline Refrigeration Srvcs
8/20/2015	500.00	Sharon L Rogers PHD
8/20/2015	13,940.00	Linda Webster Gurley
8/20/2015	4,812.50	Vicki Ann Marsden
8/20/2015	15,002.33	Gulley Hurst Landfill
8/20/2015	1,380.00	Gabriel Maldonado
8/20/2015	6,900.00	Russ Berger Design Group Inc
8/20/2015	1,600.00	Martin's Janitorial Service
8/20/2015	1,278.52	Exclusive Lawn Care
8/20/2015	18,189.13	Maldonado-Burkett ITS
8/20/2015	643.00	Yard Smart
8/20/2015	588.78	Nueces County Lawn Choppers
8/20/2015	1,175.60	3J Contracting
8/20/2015	115.00	Palomino Contracting LLC
8/20/2015	3,632.37	Cut Masters Lawn Services
8/20/2015	858.45	STB Property Solutions
8/20/2015	279.78	King's Complete Services
8/20/2015	2,278.44	Alicia Lawn Service
8/20/2015	90.85	Cesar A Morales
8/20/2015	346.50	Pioneer Lawn Services
8/20/2015	2,512.50	Tahoe Trucking Inc
8/20/2015	31,206.40	CCMJV LLC
8/20/2015	306,853.79	Medco Health Solutions Inc
8/21/2015	3,459.83	Arnold Oil Co
8/21/2015	8.00	Stewart Dean Bearing Comp Inc
8/21/2015	20.24	Gulf Coast Nut & Bolt Supply
8/21/2015	123.31	Hose of South TX Inc
8/21/2015	21.10	Myers Tire Supply
8/21/2015	1,699.41	O'Reilly Automotive Inc
8/21/2015	213.32	French Ellison Truck Cntr Inc
8/21/2015	40.43	Allen Samuels Auto Group
8/21/2015	584.95	Kinloch Equip & Supply Inc
8/21/2015	1,365.81	Corpus Christi Freightliner
8/21/2015	1,220.40	Walton Distributing Co Inc
8/21/2015	100.50	Fleetpride Inc
8/21/2015	47,581.24	McNeilus Financial Inc
8/21/2015	4,230.99	Rush Truck Centers of TX
8/21/2015	156.84	Ram Products Ltd
8/21/2015	1,508.94	Sames Crow Ford

8/21/2015	298.77	Tipsco Corpus Christi
8/21/2015	520.69	American Tire Distributors Inc
8/21/2015	1,606.65	Autonation Chevrolet Cadillac
8/21/2015	153.25	Worthington Cylinders Corp
8/21/2015	33,531.00	TX Dept of Transportation
8/21/2015	101.75	Nueces Cnty Clerk
8/21/2015	83.75	Nueces County
8/21/2015	83.75	Nueces County
8/21/2015	67.50	Nueces County
8/21/2015	82.50	Nueces County Clerk
8/24/2015	31,215.96	Bay Ltd
8/24/2015	3,048.19	ETS Corporation
8/25/2015	179.50	Gayla Duhurt
8/25/2015	31.40	Apolonia Cantu
8/25/2015	26.50	Felicitas Mungia
8/25/2015	208.05	Baudelia Lairon
8/25/2015	223.10	Manuel Ortiz
8/25/2015	141.43	Margie Benford
8/25/2015	147.10	Jose Ramirez
8/25/2015	156.40	Celia Lopez
8/25/2015	285.70	Amparo Armijo
8/25/2015	123.30	Daniel Smith
8/25/2015	88.10	Betty R Thomas
8/25/2015	184.14	Shirley Tipton
8/25/2015	32.10	Alberta Yancey
8/25/2015	231.21	Emma Cisneros
8/25/2015	198.00	Edna Beaty
8/25/2015	186.50	Teofiele McDonald
8/25/2015	123.30	Jose R Villanueva Jr
8/25/2015	137.30	Sylvia Prieto
8/25/2015	157.80	Maria Armadillo
8/25/2015	283.90	Delza Garcia
8/25/2015	195.60	Lena Young
8/25/2015	151.25	Liana Reyna
8/25/2015	165.70	Christine Head
8/25/2015	241.00	Yolanda Robinson
8/25/2015	179.50	Patricia Lott
8/25/2015	146.80	Maria De Rosales
8/25/2015	101.25	Andrew Kutras
8/25/2015	131.25	Allan Welch
8/25/2015	207.70	Lonnie Franks
8/25/2015	304.05	Consuelo G Garcia
8/25/2015	270.90	Maria Gomez
8/25/2015	184.30	Teddie Canada
8/25/2015	232.90	Rolando Gomez
8/25/2015	184.60	Jean Simmons
8/25/2015	264.71	Anotolio Carrion Alvarado

8/25/2015	222.40	Edelmira Garcia
8/25/2015	116.33	Bernice Jackson
8/25/2015	229.20	Patricia Ann Gray
8/25/2015	151.30	Hazel Wells
8/25/2015	209.85	Ramiro Pena
8/25/2015	207.00	Harrison Murray
8/25/2015	39.10	Esperanza Otero
8/25/2015	188.40	Guadalupe G Cantu
8/25/2015	144.50	Valdemar Rodriguez
8/25/2015	127.65	Aurora B Sandoval
8/25/2015	147.10	Maria Alejandro
8/25/2015	185.80	Maria Correa
8/25/2015	47.00	Patricia Ann Thompson
8/25/2015	194.50	J Vermundo Arriaga
8/25/2015	33.50	Lydia C Tuttle
8/25/2015	76.78	Gregory Robles Barboza
8/26/2015	300,911.44	TG110 Lexington LP
8/26/2015	525.00	TWIA
8/26/2015	756.00	TWIA
8/26/2015	888.00	TWIA
8/26/2015	777.00	TWIA
8/26/2015	846.00	TWIA
8/26/2015	472.00	TWIA
8/26/2015	1.00	TWIA
8/26/2015	1,464.00	State Farm South TX Reg Cente
8/26/2015	817.00	National Lloyds Insurance Co
8/26/2015	1,409.00	Kramer Insurance Agency LLC
8/26/2015	1,064.00	Swantner & Gordon Insurance
8/27/2015	125.00	Arrow Display Signs
8/27/2015	810.44	Regulo H Garza
8/27/2015	1,626.89	Corpus Christi Battery Co Inc
8/27/2015	74.95	Culligan of Corpus Christi
8/27/2015	1,627.13	CIMA Companies Inc
8/27/2015	571.00	DPC Industries Inc
8/27/2015	23,707.44	DPC Industries Inc
8/27/2015	235.86	Demco
8/27/2015	8.49	Federal Express Corp
8/27/2015	1,750.00	Fencing Inc of TX
8/27/2015	3,444.83	Fisher Scientific Co
8/27/2015	3,102.77	Gulf Coast Paper Co Inc
8/27/2015	50.99	Verizon Southwest Inc
8/27/2015	540.05	Verizon Southwest Inc
8/27/2015	148.41	Verizon Southwest Inc
8/27/2015	862.78	WW Grainger Inc
8/27/2015	4,484.51	Graybar Electric Co Inc
8/27/2015	434.80	Holt Cat
8/27/2015	3,668.24	GCR Tire Cntr

8/27/2015	954.00	Hose of South TX Inc
8/27/2015	4,021.27	Hach Co
8/27/2015	40.00	Library Petty Cash Fund
8/27/2015	35.68	Library Petty Cash Fund
8/27/2015	46.18	Library Petty Cash Fund
8/27/2015	1,115.77	Safety Kleen Inc
8/27/2015	300.00	Scott Electric Company
8/27/2015	119.50	Safeguard Systems Inc
8/27/2015	553.38	Sheinberg Tool Co Inc
8/27/2015	43.99	Unifirst Corp
8/27/2015	2,585.60	Truckers Equip Inc
8/27/2015	155.00	TX Dept of State Health Svcs
8/27/2015	41.80	TX Dept of State Health Svcs
8/27/2015	186.17	O'Reilly Automotive Inc
8/27/2015	75.98	AT&T
8/27/2015	12,325.99	Eddie Garza Security Investig
8/27/2015	1,465.00	KORO TV
8/27/2015	400.00	KCRP-TV
8/27/2015	371.00	Regional Transportation Author
8/27/2015	158.44	Weldinghouse Inc
8/27/2015	160.48	RH Construction & Mowing
8/27/2015	56.00	Rabalais I&E Constructors
8/27/2015	8,726.43	Gajeske Inc
8/27/2015	16,328.89	Sprint
8/27/2015	10,400.00	Enterprise Rent a Car
8/27/2015	57.61	A&W Office Supply Inc
8/27/2015	2,487.82	Corpus Christi Disposal Servic
8/27/2015	3,166.00	Susan S Torrance
8/27/2015	47,130.09	Dailey-Wells Communications
8/27/2015	4,113.00	Skid O Kan
8/27/2015	456.00	Woody's Truck Center
8/27/2015	1,467.10	CDW Government Inc
8/27/2015	7,998.09	Millipore Corp
8/27/2015	700.00	Corpus Christi Safe & Lock
8/27/2015	382.94	Mathieu Electric Co Inc
8/27/2015	1,250.00	TX Railroad Commission
8/27/2015	6,582.01	GP Transport Inc
8/27/2015	56.12	Kustom Signals
8/27/2015	872.60	Corpus Christi Dental Plan
8/27/2015	5,665.64	Matera Paper Co Inc
8/27/2015	106.90	Hughes Mat Srvc LLC
8/27/2015	2,904.81	Cavender's Boot City
8/27/2015	5,500.00	Collier Johnson & Woods
8/27/2015	4,891.66	Kinloch Equip & Supply Inc
8/27/2015	14,445.60	Performance Food Group
8/27/2015	151.06	Mobile Mini Inc
8/27/2015	37,336.45	Baker & Taylor

8/27/2015	255.45	G&K Services
8/27/2015	214.98	Pest Patrol
8/27/2015	787.24	Airgas Inc
8/27/2015	144.50	Hub City Overhead Door Co
8/27/2015	9,814.50	Mid Coast Electric Supply
8/27/2015	125.00	TASSCD
8/27/2015	3,304.00	K&K Chemical Kendall & Son
8/27/2015	181.35	Drain King
8/27/2015	220.17	UNUM Providence
8/27/2015	175.75	A M Best Company Inc
8/27/2015	150.30	Wells Fargo Financial Leasing
8/27/2015	1,586.25	W White Air Conditioning Co
8/27/2015	978.01	Comlink Wireless Technologies
8/27/2015	4,740.00	SHI Government Solutions
8/27/2015	216.40	JB Produce Inc
8/27/2015	142.50	Bay Area Time
8/27/2015	45,747.60	Neptune Technology Group Inc
8/27/2015	14,700.00	Turbonetics Engineering & Svcs
8/27/2015	1,459.03	OCLC Online Computer Library
8/27/2015	34,888.93	HAC Materials Ltd
8/27/2015	219.95	U Haul Moving & Storage of CC
8/27/2015	250.00	Araceli Silva Gebert
8/27/2015	1,406.85	PPG Architectural Finishes
8/27/2015	70.00	Marcus Hernandez
8/27/2015	4,057.00	Thomas R Lewis Construction
8/27/2015	4,736.00	Titan Pipe & Supply Co Inc
8/27/2015	44,896.72	Bethune Day Care
8/27/2015	852.91	Schindler Elevator Corp
8/27/2015	34,454.68	Brenntag SW Inc
8/27/2015	2,318.56	Dahill Industries
8/27/2015	14,095.19	Gateway
8/27/2015	2,680.81	Coastal Sweeping Svcs Inc
8/27/2015	1,115.19	Ewing Irrigation & Ind Plastic
8/27/2015	4,634.32	Custom Products
8/27/2015	15.00	Health Petty Cash
8/27/2015	5,316.12	VWR International Inc
8/27/2015	110.00	KIII Operating Company LLC
8/27/2015	150.00	KIII TV Dept 730054
8/27/2015	2,861.40	Video Plumbing Inc
8/27/2015	5,132.72	AFLAC
8/27/2015	10,167.50	Mo Vac Enviromental
8/27/2015	120.00	Far Beyond Tint & Alarm
8/27/2015	1,862.96	Thomson Reuters - West
8/27/2015	15,832.23	The Doctors Center
8/27/2015	9,527.76	Swagelok Corpus Christi
8/27/2015	150.00	Wilson Plaza Associates LP
8/27/2015	8,218.00	Xylem Dewatering Solutions Inc

8/27/2015	500.00	Trinity Physics Consulting LLC
8/27/2015	499.75	David E Pearce MD P A
8/27/2015	177.56	Easy Access Inc DBA Gov Pmnts
8/27/2015	10,080.00	Coastal Bend Health Education
8/27/2015	8,003.90	H D Supply Waterworks Ltd
8/27/2015	3,300.00	Layer One Networks LLC
8/27/2015	6,616.81	Corpus Christi Caller Times
8/27/2015	435.00	Earthcam Inc
8/27/2015	121.38	Contour Contracting
8/27/2015	10,125.00	ATF Finance
8/27/2015	4,500.00	Innovyze Inc
8/27/2015	13,424.36	Aspen Lawn Care LLC
8/27/2015	32,290.05	Valero Marketing & Supply Co
8/27/2015	21,291.84	Ergon Asphalt & Emulsions Inc
8/27/2015	3,107.87	Modular Space Corp
8/27/2015	28,311.12	Calabrian Corp
8/27/2015	6,299.25	Allied Tube & Conduit Corp
8/27/2015	927.00	Aclara Technologies
8/27/2015	70.00	Carla Hernandez
8/27/2015	118.20	Wells Fargo Business Credit
8/27/2015	930.00	Absolute Waste Acquisition
8/27/2015	2,700.00	Signs & Safety Equip Inc
8/27/2015	3,518.00	ISS Facility Srvcs Inc
8/27/2015	4,561.00	Lone Star Shredding & Doc Stor
8/27/2015	697.00	GE Mobile Water Inc
8/27/2015	800.00	Lappe Construction Inc
8/27/2015	9,796.01	HIS Fire & Safety
8/27/2015	277.00	Move It Weber Rd
8/27/2015	7,135.00	Sanford's 24 Hr Wrecker Srvc
8/27/2015	46,812.50	H2U Wellness Centers
8/27/2015	480.00	Jimmy G. Leal
8/27/2015	215.00	Meter Products Co
8/27/2015	46.09	De Lage Landen Financial
8/27/2015	348.43	Praxair Distribution Inc
8/27/2015	1,296.75	MCS Fire & Security
8/27/2015	70.00	Linda McDaniel
8/27/2015	700.00	MCCi LLC
8/27/2015	183.95	Move It Storage Ayers St
8/27/2015	2,482.59	Patterson Veterinary Supply In
8/27/2015	68.09	Jesse Carmona
8/27/2015	7,250.00	MAC General Contractor
8/27/2015	3,445.00	ZOETIS Inc
8/27/2015	110,477.30	Infor US Inc
8/27/2015	25,855.31	Republic Parking System Inc
8/27/2015	3,186.88	Cintas Location 539
8/27/2015	2,492.63	Chemtrade Chemicals Corp
8/27/2015	1,455,809.99	Gexa Energy

8/27/2015	192.00	Tyler Technologies Inc
8/27/2015	23,760.00	Progressive Commercial Aquati
8/27/2015	488.00	Texas Construction
8/27/2015	99.00	James Clayton
8/27/2015	665.00	Benchmark Landscapes LLC
8/27/2015	37,476.23	Xerox Business Services LLC
8/27/2015	760.36	Highfield Mfg Co
8/27/2015	2,961.92	Engraving Machines Plus Corp
8/27/2015	192.29	General Parts Distribution LLC
8/27/2015	8,482.26	CSI Leasing
8/27/2015	3,850.12	NEPTCO Inc
8/27/2015	70.00	Ronney Heslip
8/27/2015	70.00	Ronald Mendleski Jr
8/27/2015	958.47	New Pig Corp
8/27/2015	25.00	Gabriel Ramirez
8/27/2015	1,438.66	FasClampitt
8/27/2015	950.00	Analytical Services Inc
8/27/2015	34,429.88	Corpus Christi Retail Venture
8/27/2015	96,975.52	Palacios Marine & Industrial
8/27/2015	215.50	Bad Boy Graphix
8/27/2015	13,743.72	DeAngelo Brothers LLC
8/27/2015	192.45	Enterprise Rent A Car
8/27/2015	96,189.40	DRC Emergency Services LLC
8/27/2015	676.58	Business Interiors of TX Inc
8/27/2015	247,430.47	Jacob White Construction Co
8/27/2015	512.00	Commercial Business Services
8/27/2015	378.00	Pods Enterprise Inc
8/27/2015	4,153.20	Contractors Bldg Supply
8/27/2015	1,806.65	Leroy and Richards Automotive
8/27/2015	1,230.00	ABC Home & Commercial Services
8/27/2015	375.00	Thermal Scientific Inc
8/27/2015	526.00	Water Safety Products Inc
8/27/2015	50.00	Texas A&M Unv - Kingsville
8/27/2015	2,190.00	Angela M Deluca
8/27/2015	643.68	Rimage Corporation
8/27/2015	204.00	Daniel S Vasquez
8/27/2015	6,666.00	Automatic Filters Inc-Tekleen
8/27/2015	100.00	Architectural Fence Company
8/27/2015	50.00	Carolina Dominguez Perez
8/27/2015	50.00	Oramand A Higgins
8/27/2015	284.00	Automationdirect.com Inc
8/27/2015	2,000.00	Corpus Christi Boxing Club LLC
8/27/2015	230.00	Daniel Mora
8/27/2015	2,000.00	David Hancock
8/27/2015	2,000.00	Karen K Hancock
8/27/2015	1,797.53	McKesson Medical-Surgical Inc
8/27/2015	50.00	Corey Samson

8/27/2015	130.18	Coastal Flow Gas Measurement
8/27/2015	24,100.00	Ureteck ICR South Texas Inc
8/27/2015	1,200.00	Aldana Painting
8/27/2015	1,276.74	Sandford Oil South Texas Inc
8/27/2015	70.00	Rosa Bailey
8/27/2015	5,580.00	Matt Chlor Texas LLC
8/27/2015	84,536.35	Spear Consolidated LTD
8/27/2015	487.77	Roy Gardner
8/27/2015	23.00	Kim Smith
8/27/2015	50.00	Johnny Joe Morin
8/27/2015	50.00	Katie A Peel
8/27/2015	50.00	Aneitra L Patterson
8/27/2015	50.00	Felicia Rodriguez
8/27/2015	50.00	Adrian Castillo
8/27/2015	50.00	Ricky Cruz
8/27/2015	100.00	Johnathan Taylor Roe
8/27/2015	50.00	Gregorio Amaro
8/27/2015	100.00	Catherine Elaine Smith
8/27/2015	50.00	Samantha Navarro
8/27/2015	50.00	Maria DeLeon
8/27/2015	50.00	Syamken Deirdre
8/27/2015	50.00	Leticia R Cruz
8/27/2015	150.00	Juan Manuel Amesquita
8/27/2015	50.00	Patrick Aguilar
8/27/2015	50.00	Dustin Adams
8/27/2015	50.00	Anna M Sanchez
8/27/2015	50.00	Issac P Vargas
8/27/2015	50.00	Angie Cadordon
8/27/2015	50.00	Reggie Maldonado
8/27/2015	50.00	Roque Resendez Jr
8/27/2015	50.00	Martha Ramirez
8/27/2015	100.00	Kevin Menard
8/27/2015	100.00	Christopher Delgado
8/27/2015	50.00	David Anthony Garcia
8/27/2015	100.00	Anthony Ray Ayala
8/27/2015	150.00	Courtney Faulkner
8/27/2015	50.00	Ruben Munoz Sanchez Jr
8/27/2015	50.00	Melissa Yvonne Perry
8/27/2015	50.00	Beverly Morgan Noles
8/27/2015	50.00	Amanda Thompson Kocurek
8/27/2015	50.00	Lidilia W Andrade
8/27/2015	50.00	Michael S Hudson
8/27/2015	50.00	Jose R Aguinaga Jr
8/27/2015	50.00	Alex Alvarado
8/27/2015	50.00	Tracey A Arredondo
8/27/2015	50.00	Arturo Tamayo Avila
8/27/2015	50.00	Jarred Michael Martinez

8/27/2015	100.00	Joaquin C Martinez
8/27/2015	150.00	Vincent Escamilla
8/27/2015	100.00	Angela M Hernandez
8/27/2015	100.00	John A Sanchez
8/27/2015	50.00	Mary A Blanco
8/27/2015	50.00	Graciela Cortina
8/27/2015	50.00	Rolando D Dimas
8/27/2015	50.00	Laura Leon
8/27/2015	50.00	John C Kraatz
8/27/2015	50.00	Natalie Gomez
8/27/2015	50.00	Victoria Pena
8/27/2015	50.00	Jose Bustamante
8/27/2015	50.00	Sylvia Kerr
8/27/2015	50.00	Alyssa M Roman
8/27/2015	50.00	Marsela A Barragan
8/27/2015	100.00	Colt Martinez
8/27/2015	100.00	Devin Blade Galindo
8/27/2015	50.00	Hugo Navarro
8/27/2015	50.00	Andrea Moreno
8/27/2015	50.00	Richard P Wendland
8/27/2015	50.00	Levis Irving
8/27/2015	50.00	Jordan Bartmier
8/27/2015	100.00	Christopher Anthony Martinez
8/27/2015	50.00	Richard Pierce
8/27/2015	50.00	Graciela Perales Melchor
8/27/2015	100.00	Elizabeth Villarreal
8/27/2015	50.00	Trinidad Puente Jr
8/27/2015	50.00	Alma Jimenez
8/27/2015	100.00	Vivianna Pena
8/27/2015	150.00	Trey Patterson
8/27/2015	100.00	Vanessa Trevino
8/27/2015	50.00	Sinclair Nichole Holloway
8/27/2015	50.00	Rebecca Gene Bice
8/27/2015	50.00	Jose Balboa
8/27/2015	50.00	Fredrick C Wessler Jr
8/27/2015	100.00	Jake Allen
8/27/2015	50.00	David D Roberts
8/27/2015	50.00	Jennifer Lee Rios
8/27/2015	50.00	Juan Espinoza
8/27/2015	50.00	Travis B Hennies
8/27/2015	250.00	Arturo Ramos
8/27/2015	50.00	Jose Aguilar
8/27/2015	50.00	Jorge Aguilar
8/27/2015	50.00	Shane D Adams
8/27/2015	100.00	Ramiro Blanco
8/27/2015	50.00	Caleb M Bishop
8/27/2015	50.00	Rogelio Barrera Jr

8/27/2015	50.00	Yarelli Barcenas
8/27/2015	50.00	Christopher Anderson
8/27/2015	50.00	Debbie Alvarado
8/27/2015	50.00	Selina Castro
8/27/2015	50.00	George Castro Jr
8/27/2015	50.00	Andrew Benjamin Callejas
8/27/2015	50.00	Brian L Burlingame
8/27/2015	50.00	Antonio Buentello III
8/27/2015	50.00	Korri Leigh Anderson
8/27/2015	50.00	Edna Laura Delgado
8/27/2015	50.00	Tamara K Hall
8/27/2015	50.00	Jason Edward Brooks
8/27/2015	50.00	Carmen Perez Musquiez
8/27/2015	50.00	Leonel S Ibanez
8/27/2015	50.00	Heather A Nelson
8/27/2015	50.00	Kyle Matthew Enochs
8/27/2015	50.00	Desiree Marie Medellin
8/27/2015	50.00	Marcos C Bentancourt
8/27/2015	50.00	Albert L Gonzalez
8/27/2015	50.00	Ronald Lee Griffen
8/27/2015	50.00	Elaine Moreno
8/27/2015	50.00	Juan E Ibarra
8/27/2015	1,500.00	Harold A Dilger Jr
8/27/2015	5,168.00	Ralph H Walker
8/27/2015	150.00	South Texas Master Naturalist
8/27/2015	66.00	Monica Martinez
8/27/2015	5.12	Richard Gonzalez
8/27/2015	520.17	Marcus J Denson
8/27/2015	96.00	Stephen Bowers
8/27/2015	100.00	Lorna McBride
8/27/2015	400.00	Bear Gamez Contractors
8/27/2015	100.00	Borden Insurance
8/27/2015	96.00	Jim DeVisser
8/27/2015	250.00	Carlisle Insurance Agency
8/27/2015	6.00	Abigail Yanes
8/27/2015	6.00	Karen Tucker
8/27/2015	6.00	Sylvia Robeldo
8/27/2015	6.00	Cressandra Henderson
8/27/2015	6.00	Dymand Cervantes
8/27/2015	6.00	Rosalinda Kent
8/27/2015	150.00	Jose Angel Hernandez Jr
8/27/2015	100.00	Joseph Michael Hidalgo
8/27/2015	50.00	Nelson Medina Escobar
8/27/2015	50.00	Regino Moreno
8/27/2015	50.00	Brenda L Pounds
8/27/2015	50.00	Desiree T Raburn
8/27/2015	50.00	Andrew Reeder

8/27/2015	50.00	Daniel Smith
8/27/2015	50.00	Christina Crystal Valerio
8/27/2015	50.00	Jose L Villarreal
8/27/2015	50.00	Alberto Zepeda
8/27/2015	50.00	Leonardo Reyna
8/27/2015	50.00	Aaron Clay Fansler
8/27/2015	50.00	Jacob Farias
8/27/2015	50.00	Robert Flores
8/27/2015	50.00	Alicia Fuqua
8/27/2015	50.00	Austin Garcia
8/27/2015	50.00	Ricardo Garcia
8/27/2015	100.00	Colby Gilcrease
8/27/2015	50.00	Mallorie Kaye Gonzales
8/27/2015	50.00	Roberto Gonzales
8/27/2015	50.00	John Ross Graves
8/27/2015	50.00	Ruth Gutierrez
8/27/2015	50.00	Dejoun Heary Byrd
8/27/2015	184.00	Texas Veterans Commission
8/27/2015	663.91	Miguel Saldana
8/27/2015	250.00	Ricardo Saenz
8/27/2015	150.00	John Anthony Figueroa
8/27/2015	100.00	Omar Farias
8/27/2015	150.00	Jeremy Tienda
8/27/2015	100.00	Pedro Romero
8/27/2015	100.00	Ernesto Posada
8/27/2015	150.00	Hugo L Paz
8/27/2015	100.00	Jermiah Flores
8/27/2015	50.00	Jose Palacios
8/27/2015	50.00	Aurora Padron
8/27/2015	50.00	Oscar Ortiz
8/27/2015	50.00	Shala Nadem Mollaei
8/27/2015	50.00	David Moreno Jr
8/27/2015	50.00	Matthew Aaron Montez
8/27/2015	50.00	Melinda Ann Mendoza
8/27/2015	50.00	Sylvia T Martinez
8/27/2015	50.00	Castillo Martinez Jr
8/27/2015	50.00	Jeffery Machado
8/27/2015	50.00	Casey Lee Janulaitis
8/27/2015	50.00	Brooke Huff
8/27/2015	50.00	Celene Herrera
8/27/2015	750.00	Our Father & Sons Helping Hand
8/27/2015	50.00	Abigail Pina
8/27/2015	50.00	Amanda Nicole Flores
8/27/2015	50.00	Anissa Paula Reyes
8/27/2015	50.00	Diana Garcia Ruiz
8/27/2015	50.00	Gloria R Reyes
8/27/2015	50.00	Geneva Rodriguez

8/27/2015	50.00	Jessica Ybarbo
8/27/2015	50.00	Joseph Dowes Saurez
8/27/2015	50.00	Kelby Wilson
8/27/2015	50.00	Mark Alexander Ybarra
8/27/2015	50.00	Orlando Ruiz
8/27/2015	50.00	Roberto Salazar
8/27/2015	50.00	Richard Anthony Perez
8/27/2015	50.00	Tina Perez
8/27/2015	50.00	Tracy Fischer
8/27/2015	50.00	Amy Gonzales
8/27/2015	50.00	Alexander Ernesto Guerra
8/27/2015	50.00	Carolyn A Gray
8/27/2015	50.00	Celeste Hinojosa
8/27/2015	50.00	David Gutierrez
8/27/2015	50.00	Elvin Hillery
8/27/2015	100.00	Gerardo Guel
8/27/2015	50.00	Jennifer Hernandez
8/27/2015	50.00	Jesus F Herrera
8/27/2015	100.00	James M Gannon
8/27/2015	50.00	Jacob Gonzalez
8/27/2015	50.00	Joseph Hancock Jr
8/27/2015	50.00	Kandi Lee Guajardo
8/27/2015	50.00	Laura Gongora
8/27/2015	50.00	Manuel Garcia Hernandez Jr
8/27/2015	50.00	Mary Granada
8/27/2015	50.00	Michael Guerrero III
8/27/2015	50.00	Maurilio Hernandez Ricardez
8/27/2015	100.00	Ruby Gomez
8/27/2015	50.00	Roberto Guzman
8/27/2015	100.00	Stephanie M Gaona
8/27/2015	50.00	Gabriela Juliecolumba Garcia
8/27/2015	50.00	Nathan Garcia
8/27/2015	50.00	Olivia Garcia
8/27/2015	50.00	Paul C Garza
8/27/2015	2,294.83	Arnold Oil Company
8/27/2015	855.92	Gulf Tractor Company Inc
8/27/2015	15,375.00	Statewide Wrecker Service
8/27/2015	5,020.00	J&J Insulation & Acoustics
8/27/2015	126.61	The Work Boot
8/27/2015	1,695.00	RH Const & Mowing
8/27/2015	34,686.30	Ferguson Enterprises Inc #116
8/27/2015	120,000.00	SMG Managed Facility
8/27/2015	957.50	Graf Plumbing Inc
8/27/2015	2,336.28	Odessa Pumps & Equip
8/27/2015	26,520.00	Anastos Associates Inc
8/27/2015	724.90	A10 in Safes & Locks
8/27/2015	1,438.80	Analysys Inc

8/27/2015	1,736.00	C&S Plating & Bumper Inc
8/27/2015	875.20	A&C Fire Equipment Co
8/27/2015	1,125.24	Jean's Restaurant Equip
8/27/2015	14,390.00	Easy Rider Wrecker Svs
8/27/2015	64.58	Admiral Linen & Uniform
8/27/2015	61,791.30	R H Shackelford Inc
8/27/2015	42.00	Everest Water & Coffee
8/27/2015	981,349.05	Garney Company Inc
8/27/2015	22,055.00	Apollo Towing
8/27/2015	1,300.00	Envirotest Inc
8/27/2015	1,985.26	Handley Industries Inc
8/27/2015	100.00	Maldonado Nursery & Landscape
8/27/2015	500.00	O C Construction
8/27/2015	1,250.00	Door Direct
8/27/2015	1,053.29	NARDIS Inc
8/27/2015	516.08	Doggett Heavy Machinery Srvce
8/27/2015	816.00	Helping Hands
8/27/2015	4,086.95	Hall Mark Fire Apparatus TX LL
8/27/2015	12,696.00	Allison Flooring America
8/27/2015	36,100.00	J S Haren Co
8/27/2015	22,772.60	McLemore Building Maint Inc
8/27/2015	9,026.70	Dorame General Repair & Lawn
8/27/2015	197,611.05	Coastline Refrigeration Srvcs
8/27/2015	250.00	Sharon L Rogers PHD
8/27/2015	130,420.77	Henock Construction LLC
8/27/2015	4,138.00	Gerald Stephen Tjon-A-Joe
8/27/2015	13,169.52	Gulley Hurst Landfill
8/27/2015	70.00	Brenda Olivares
8/27/2015	1,600.00	Gabriel Maldonado
8/27/2015	19,405.00	Martin's Janitorial Service
8/27/2015	888.01	Alsco
8/27/2015	166.54	Exclusive Lawn Care
8/27/2015	89,770.25	Saenz Brothers Construction
8/27/2015	107.44	Yard Smart
8/27/2015	322.43	Nueces County Lawn Choppers
8/27/2015	2,916.89	3J Contracting
8/27/2015	1,733.43	Cut Masters Lawn Services
8/27/2015	11,862.95	Edward Jay Ellington
8/27/2015	669.06	STB Property Solutions
8/27/2015	152.93	King's Complete Services
8/27/2015	88.00	Alicia Lawn Service
8/27/2015	6,100.00	Julian Andrew Grant
8/27/2015	94.34	JPS Grassworks
8/27/2015	14,137.50	Tahoe Trucking Inc
8/27/2015	20,000.00	San Jacinto Title Serv of CC
8/27/2015	25,000.00	Pitney Bowes Inc
8/28/2015	13,727.47	Nueces Cnty Tax Assessor Coll

8/28/2015	111.50	Nueces Cnty Tax Assessor Coll
8/28/2015	771.04	Jennifer Cantu
8/28/2015	3,071.36	Arnold Oil Co
8/28/2015	126.00	Nueces Cnty Tax Assessor Coll
8/28/2015	598.00	Corpus Christi Battery Co Inc
8/28/2015	274.95	EB Creager Tire & Battery
8/28/2015	261.94	Gulf Coast Nut & Bolt Supply
8/28/2015	13,768.30	Holt Cat
8/28/2015	3,381.71	Hose of South TX Inc
8/28/2015	765.21	Robstown Hardware Co Inc
8/28/2015	416.49	Sheinberg Tool Co Inc
8/28/2015	4,687.52	Truckers Equip Inc
8/28/2015	32.61	Vermeer Equipment of TX
8/28/2015	1,736.26	Waukesha Pearce Industries
8/28/2015	4,456.99	O'Reilly Automotive Inc
8/28/2015	115.92	IRV Thomas Honda
8/28/2015	1,432.14	Southwest Companies Ltd
8/28/2015	345.00	C&S Plating & Bumper Inc
8/28/2015	2,332.98	Allen Samuels Auto Group
8/28/2015	247.92	Goodyear Tire & Rubber Co
8/28/2015	1,418.80	Kinloch Equip & Supply Inc
8/28/2015	8,206.69	Valley Ditch Witch Inc
8/28/2015	884.17	Corpus Christi Freightliner
8/28/2015	247.28	Petersen Industries Inc
8/28/2015	86.94	Husky Trailer & Parts Inc
8/28/2015	595.40	McNeilus Financial Inc
8/28/2015	2,928.51	Rush Truck Centers of TX
8/28/2015	8.40	Corpus Christi Cycle Plaza
8/28/2015	31.96	Ram Products Ltd
8/28/2015	504.37	Transparts Warehouse
8/28/2015	4,403.79	Sames Crow Ford
8/28/2015	74,539.33	Valero Marketing & Supply Co
8/28/2015	128.84	Santex Truck Center Ltd
8/28/2015	728.96	Tipsco Corpus Christi
8/28/2015	859.00	Ed Hicks Imports
8/28/2015	19,298.00	Southern Tire Mart
8/28/2015	2,380.86	American Tire Distributors Inc
8/28/2015	34.63	Interstate Billing Service
8/28/2015	305.00	COBAN Technologies Inc
8/28/2015	4.90	FastServ Supply Inc
8/28/2015	1,150.00	National Auto Glass
8/28/2015	182.07	Bell Equipment Services LLC
8/28/2015	3,382.80	Goodyear Commercial Tire & srv
8/28/2015	705.50	Lithia Motors Paymt Processing
8/28/2015	1,250.00	Worthington Cylinders Corp
8/28/2015	4,143.53	Gulf Tractor Company Inc
8/28/2015	160.00	A10 in Safes & Locks

8/28/2015	32.60	CWJ International Electronics
8/28/2015	710.00	Easy Rider Wrecker Svs
8/28/2015	995.00	Apollo Towing
8/28/2015	70.00	Gulf Coast Graphics
8/28/2015	781.85	Bergkamp Incorporated
8/28/2015	2,485.50	Auto Works Unlimited
8/28/2015	1,700.00	KLAM America
8/31/2015	73,521.16	West Marine
8/31/2015	535,359.99	Wells Fargo Bank
8/31/2015	1,604,200.00	Bank of New York Mellon
8/31/2015	61,899.25	Compass Bank
8/31/2015	53,322.50	American Ntl Bank of TX
8/31/2015	3,474,598.35	Bank of TX
8/31/2015	1,136,734.39	Bank of TX
8/31/2015	30,073.59	The Lincoln National Life Ins
8/31/2015	7,437,775.61	Bank of TX
9/2/2015	55,850.00	Woodland Creek Apts LP
9/2/2015	9,819.00	Crown L Company
9/2/2015	10,935.00	Crown L Company
9/2/2015	7,590.00	Crown L Company
9/2/2015	325.00	Alicia G. Cuellar
9/2/2015	570.00	Affordable Insurance of TX
9/2/2015	402.00	Astex Environmental Services
9/2/2015	402.00	Astex Environmental Services
9/2/2015	402.00	Astex Environmental Services
9/2/2015	959.00	TWIA
9/2/2015	2,370.00	State Farm South TX Reg Cente
9/2/2015	507.00	Southeast Surplus Underwriters
9/2/2015	341.85	Allstate Insurance
9/2/2015	517.00	Wellington Risk Ins Agency Inc
9/2/2015	64.80	Manuela Gonzalez
9/2/2015	500.00	TX Railroad Commission
9/2/2015	1,505.20	ETS Corporation
9/2/2015	1,158.39	ETS Corporation
9/3/2015	95.00	Arrow Display Signs
9/3/2015	4,636.75	Armstrong Lumber Co
9/3/2015	238,113.41	LNV Engineering Inc
9/3/2015	128,005.75	Naismith Engineering Inc
9/3/2015	2,499.99	TX General Land Office
9/3/2015	427,838.81	Bay Ltd
9/3/2015	2,249,931.75	Bay Ltd
9/3/2015	1,561.58	Nueces County
9/3/2015	2,200.00	Calallen Independent School
9/3/2015	4,284.47	Flour Bluff Indep School Dist
9/3/2015	333.87	Texas A&M University
9/3/2015	14,874.87	TX A&M University CC
9/3/2015	333.87	CC Symphony Orchestra Society

9/3/2015	520.00	Deaf and Hard of Hearing Cntr
9/3/2015	29.32	Federal Express Corp
9/3/2015	10,284.83	Gulf Coast Paper Co Inc
9/3/2015	72.98	Verizon Southwest Inc
9/3/2015	81.84	Verizon Southwest Inc
9/3/2015	1,062.00	Gulf Coast Nut & Bolt Supply
9/3/2015	357.97	WW Grainger Inc
9/3/2015	284.49	WW Grainger Inc
9/3/2015	395.00	Capital Kleen Air Inc
9/3/2015	6,800.00	Malek Inc
9/3/2015	230.00	Orkin Pest Control Corsicana
9/3/2015	29.94	City of Robstown Utility Syste
9/3/2015	116.10	ARC Document Solutions LLC
9/3/2015	1,316.25	Safety Kleen Inc
9/3/2015	843.97	Stewart & Stevenson Serv Dal
9/3/2015	1,721.82	Safeguard Systems Inc
9/3/2015	713.72	Sheinberg Tool Co Inc
9/3/2015	48.77	Unifirst Corp
9/3/2015	14.16	Truckers Equip Inc
9/3/2015	912.14	Wright Materials Inc
9/3/2015	11,200.00	Driscoll Chrildren's Hospital
9/3/2015	1,331.72	TX Dept of State Health Svcs
9/3/2015	39.93	O'Reilly Automotive Inc
9/3/2015	372.00	Hewlett-Packard Co
9/3/2015	30,799.57	Eddie Garza Security Investig
9/3/2015	19,402.48	Labatt Food Services
9/3/2015	45,013.78	Haas Anderson Construction
9/3/2015	100.00	City of Corpus Christi
9/3/2015	180.00	City of Corpus Christi
9/3/2015	214.10	City of Corpus Christi
9/3/2015	150.00	City of Corpus Christi
9/3/2015	153.00	City of Corpus Christi
9/3/2015	533.00	City of Corpus Christi
9/3/2015	160.00	City of Corpus Christi
9/3/2015	30,026.00	City of Corpus Christi
9/3/2015	90.00	Corpus Christi Health District
9/3/2015	117.50	Superior Trailer Sales
9/3/2015	1,114.00	Cummins Southern Plains Inc
9/3/2015	300.46	RH Construction & Mowing
9/3/2015	29.50	Del Mar College
9/3/2015	3,180.85	Del Mar College
9/3/2015	308.00	Rabalais I&E Constructors
9/3/2015	165.00	TX State Aquarium
9/3/2015	200.40	Greyhound Package Express
9/3/2015	500.00	Expert Welding
9/3/2015	11,505.75	Gajeske Inc
9/3/2015	500.00	Builders Assoc CC Area

9/3/2015	113.50	American Filtration
9/3/2015	96.00	Micaela M Flores
9/3/2015	52.43	Oso Creek Animal Hospital
9/3/2015	5,387.17	Sprint
9/3/2015	333.87	Art Cntr of Corpus Christi
9/3/2015	5,950.00	Enterprise Rent a Car
9/3/2015	7,510.00	Lone Star Welding & Machine
9/3/2015	11,113.70	Pencoco Inc
9/3/2015	5,530.00	Ameys Wrecker Service
9/3/2015	5,452.00	Total Protection Systems
9/3/2015	450.00	Total Protection Systems
9/3/2015	3,954.47	TX Lehigh Cement Co
9/3/2015	486.26	RedWing Shoe Stores Inc
9/3/2015	737.00	RedWing Shoe Stores Inc
9/3/2015	862.71	Corpus Christi Disposal Servic
9/3/2015	825.00	TX Wrecker Srvc
9/3/2015	9,475.03	Dailey-Wells Communications
9/3/2015	18,856.86	HDR Inc
9/3/2015	494.00	Bodine Leland Builder Inc
9/3/2015	4,903.50	Skid O Kan
9/3/2015	17,352.18	Oracle America Inc
9/3/2015	3,742.55	CDW Government Inc
9/3/2015	38,263.79	Oil Patch Petroleum Inc
9/3/2015	99.00	Terminix Intl
9/3/2015	70.00	TX Railroad Commission
9/3/2015	2,704.10	Dell Marketing LP
9/3/2015	35,422.20	Flint Trading Inc
9/3/2015	1,997.78	H&V Equipment Service Inc
9/3/2015	600.25	Matera Paper Co Inc
9/3/2015	1,140.00	American Proficiency Inst
9/3/2015	164.44	Hughes Mat Srvc LLC
9/3/2015	704.92	Cavender's Boot City
9/3/2015	4,261.00	Green Equipment Co
9/3/2015	239.80	Corpus Christi Golf Cars
9/3/2015	783.55	Aldinger Company
9/3/2015	9,586.43	Performance Food Group
9/3/2015	31,914.28	Polydyne Inc
9/3/2015	500.00	The Bank of New York Mellon
9/3/2015	918.33	Arrow Magnolia Intl LP
9/3/2015	683.36	Mobile Mini Inc
9/3/2015	540.00	Universal Tool & Die
9/3/2015	25,987.35	CHEM Hill Inc
9/3/2015	1,188.00	CMC Construction Services
9/3/2015	280.00	Contractors Safety Council
9/3/2015	1,617.28	Applied Industrial Tech
9/3/2015	1,119.00	Baker & Taylor
9/3/2015	3,450.59	G&K Services

9/3/2015	37,389.06	A Ortiz Construction & Intl
9/3/2015	29,635.00	Portland Marine Inc
9/3/2015	445.40	Quantum Kopies
9/3/2015	1,000.00	Youth Odyssey Inc
9/3/2015	120.00	Total Safety Inc
9/3/2015	78.65	Airgas Inc
9/3/2015	281.49	Airgas USA LLC
9/3/2015	866.80	Carollo Engineers PC
9/3/2015	563.97	Xerox Corporation
9/3/2015	3,753.30	Corpus Christi Freightliner
9/3/2015	1,800.00	Morehead Dotts & Associates
9/3/2015	797.54	Northern Tool & Equip Co
9/3/2015	3,016.00	Briggs Equipment
9/3/2015	1,588.05	Husky Trailer & Parts Inc
9/3/2015	12,047.21	Safeguard Universal BF&P
9/3/2015	277.10	Tropical Shade & Shutters
9/3/2015	4,050.00	Abe's Towing
9/3/2015	2,910.00	Absolute Wrecker
9/3/2015	596.73	Beta Technology Inc
9/3/2015	125.85	Fleetpride Inc
9/3/2015	276.48	Wells Fargo Financial Leasing
9/3/2015	7,407.75	W White Air Conditioning Co
9/3/2015	328.20	SHI Government Solutions
9/3/2015	6,329.83	4imprint
9/3/2015	915.28	JB Produce Inc
9/3/2015	22,525.93	Christus Spohn Health System
9/3/2015	1,950.00	Turbonetics Engineering & Svcs
9/3/2015	750.00	Metro Fire Apparatus Specialis
9/3/2015	100.00	Language Line Svcs Inc
9/3/2015	333.87	TX St Museum of Asian Cultures
9/3/2015	500.00	PublicData.Com.AI Ltd
9/3/2015	4,225.75	HAC Materials Ltd
9/3/2015	2,121.07	PPG Architectural Finishes
9/3/2015	175.39	Toyota Lift of SouthTX
9/3/2015	65,571.30	Univar USA Inc
9/3/2015	10,687.50	SMG Corporate
9/3/2015	1,884.23	GreatState Transmissions
9/3/2015	654.58	Dawson Recycling Inc
9/3/2015	875.08	Mettler Toledo Inc
9/3/2015	4,302.00	Thomas R Lewis Construction
9/3/2015	9,975.00	A & R Septic Tank Service
9/3/2015	43,612.11	Brenntag SW Inc
9/3/2015	557.87	Dahill Industries
9/3/2015	26,103.65	Dahill Industries
9/3/2015	4,870.18	Gateway
9/3/2015	13,557.04	University of North Texas
9/3/2015	1,032.46	Coastal Sweeping Svcs Inc

9/3/2015	13,295.90	Intrado Systems Corp
9/3/2015	29.60	Health Petty Cash
9/3/2015	2,395.99	Time Warner Cable
9/3/2015	58,874.13	RVE Inc
9/3/2015	555.00	Stridde Callins & Associates
9/3/2015	3,960.56	Samuel Solis
9/3/2015	1,301.35	Pollardwater.com - East
9/3/2015	18,214.95	Wilson Plaza Associates LP
9/3/2015	4,754.80	EGW Utilities Inc
9/3/2015	4,962.00	Duncan Parking Technologies In
9/3/2015	8,850.91	LiftFund Inc
9/3/2015	31.86	Summit Electric Supply
9/3/2015	2,270.01	Radiology Associates
9/3/2015	11,200.00	Coastal Bend Health Education
9/3/2015	300.00	School of Rural Public Health
9/3/2015	67.04	Answer Inc
9/3/2015	248.85	Corpus Christi File Pro L & D
9/3/2015	52,007.40	H D Supply Waterworks Ltd
9/3/2015	146.12	Coastal Bend Lawn & Garden
9/3/2015	5,940.00	WebQA Incorporated
9/3/2015	2,250.00	Cash Flow Experts
9/3/2015	835.94	Lowvorn & Kieschnick LLP
9/3/2015	1,829.00	Boundless Network
9/3/2015	653.74	Contour Contracting
9/3/2015	220,106.00	Intergraph Corporation
9/3/2015	1,125.00	ATF Finance
9/3/2015	290.00	Metro Self Storage
9/3/2015	8,950.00	Lone Star Railroad
9/3/2015	100.33	HD Supply Facilities Maintenanc
9/3/2015	12,951.76	Aspen Lawn Care LLC
9/3/2015	29,862.75	Ergon Asphalt & Emulsions Inc
9/3/2015	315.00	Oso Growers Inc
9/3/2015	282.35	Nelda Martinez
9/3/2015	479.52	Modular Space Corp
9/3/2015	249.00	Firetrol Protection Systems
9/3/2015	34,475.14	Calabrian Corp
9/3/2015	1,241.62	SCORE Chapter 221
9/3/2015	19.50	Lisa Matejek Stephens
9/3/2015	96.00	Anthony Vincent Gil
9/3/2015	7,832.57	ABM Janitorial Srvs Inc
9/3/2015	1,437.61	OverDrive Inc
9/3/2015	100.00	William Bray
9/3/2015	15,015.00	Gourley Contracting LLC
9/3/2015	159.07	Coastal Bend Womens Center
9/3/2015	449.15	Absolute Waste Acquisition
9/3/2015	465.00	Rosengarten Smith & Associates
9/3/2015	1,800.00	Signs & Safety Equip Inc

9/3/2015	4,940.00	Texstar Wrecker Service
9/3/2015	1,576.17	CAP Fleet Upfitters
9/3/2015	50.00	Lone Star Shredding & Doc Stor
9/3/2015	79.00	Bay Area Title & Abstract Svcs
9/3/2015	420.00	Center For Disease Detection
9/3/2015	34,087.93	Foresight Golf LLC
9/3/2015	264,204.50	Clark Pipeline Services
9/3/2015	59,151.84	RecycleBank
9/3/2015	3,310.24	Arrow International
9/3/2015	12,009.26	HIS Fire & Safety
9/3/2015	345.47	Smart Plumbing
9/3/2015	751.00	Commercial Screen Printing
9/3/2015	3,175.00	Sanford's 24 Hr Wrecker Svc
9/3/2015	96.00	Marcos R Trevino
9/3/2015	74.75	Andrea Hanner
9/3/2015	520.00	Jimmy G. Leal
9/3/2015	470.00	Infogroup Inc
9/3/2015	3,000.00	Underwater Srvcs Inc
9/3/2015	2,695.80	Stericycle Inc
9/3/2015	6,250.00	Interpro Solutions LLC
9/3/2015	25.00	H & H Oil LP Corpus Christi
9/3/2015	1,656.83	Praxair Distribution Inc
9/3/2015	1,430.00	Argyle Security Group
9/3/2015	1,804.50	RPS Espey
9/3/2015	50.00	Ace North America
9/3/2015	84,246.99	Bank of America Merchant Servi
9/3/2015	655.00	Joe Zepeda Lawn Service
9/3/2015	1,223.95	Siddons Martin Emergency Grp
9/3/2015	442.05	Marlin Business Bank
9/3/2015	530.00	Patterson Veterinary Supply In
9/3/2015	1,242.53	Garda CL Southwest Inc
9/3/2015	189.06	Aaryn Gerland
9/3/2015	11,690.00	Taggart Motor Co
9/3/2015	2,847.94	The Preserve at Mustang Island
9/3/2015	5,995.00	MHC Software Inc
9/3/2015	38,982.00	Infor US Inc
9/3/2015	30,324.77	Republic Parking System Inc
9/3/2015	54.44	NI Government Srvcs Inc
9/3/2015	12,422.57	Business Software Inc
9/3/2015	400.00	SAFE Software
9/3/2015	84.87	Express Care Auto Cntr
9/3/2015	100.00	D&S TX Icon Construction LLC
9/3/2015	47.56	Minit Man 10 Minit Oil Change
9/3/2015	300.46	Minit Man 10 Minit Oil Change
9/3/2015	103.36	Minit Man 10 Minit Oil Change
9/3/2015	229.92	Minit Man 10 Minit Oil Change
9/3/2015	201.48	Laura Drummond

9/3/2015	80.00	Miguel Perez
9/3/2015	230.46	Stephanie Smith
9/3/2015	1,074.53	Cintas Location 539
9/3/2015	50,076.17	Chemtrade Chemicals Corp
9/3/2015	125,428.20	Tyler Technologies Inc
9/3/2015	1,026.00	Business Information Systems
9/3/2015	13,411.00	CCISD Transportation
9/3/2015	1,888.00	Mayfield Pool Supply
9/3/2015	665.00	Benchmark Landscapes LLC
9/3/2015	222.41	General Parts Distribution LLC
9/3/2015	6,423.60	CSI Leasing
9/3/2015	50.00	Higginbotham Insurance Agency
9/3/2015	126.28	NEPTCO Inc
9/3/2015	159.16	Elaine Crabb
9/3/2015	2,290.00	STI International Inc
9/3/2015	682.39	FasClampitt
9/3/2015	25,177.18	TDCJ Texas Correctional Indust
9/3/2015	203.95	Direct TV
9/3/2015	32,758.75	Navigant Consulting Inc
9/3/2015	2,080.00	International Code Council Inc
9/3/2015	45.00	Jeffrey Rosser
9/3/2015	1,834.80	Liberty Tire Recycling LLC
9/3/2015	662.00	Commercial Business Services
9/3/2015	189.00	Pods Enterprise Inc
9/3/2015	108.00	Mira's Sports & More
9/3/2015	450.00	OJ's Lawn Service
9/3/2015	3,265.20	Contractors Bldg Supply
9/3/2015	302.99	Leroy and Richards Automotive
9/3/2015	367.54	NDS Leasing
9/3/2015	211.68	NDS Leasing
9/3/2015	16,998.00	FHRCC LLC
9/3/2015	745.00	ABC Home & Commercial Services
9/3/2015	11,505.00	Texas Water 2015 Registration
9/3/2015	39.98	Robert Robles
9/3/2015	14.38	Joe Villarreal
9/3/2015	1,033.50	Water Safety Products Inc
9/3/2015	174.00	Metro Self Storage
9/3/2015	6,500.00	Optics Planet Inc
9/3/2015	25.87	Priscilla Arevalo
9/3/2015	27.65	Adelina Ugarte
9/3/2015	6,870.00	Angela M Deluca
9/3/2015	2,202.53	Gail Loeb
9/3/2015	76.00	John Lay
9/3/2015	24,750.00	Dugger, Canaday, Grafe Inc
9/3/2015	59.00	Jose H Flores
9/3/2015	1,188.00	State Bar of Texas
9/3/2015	3,657.20	Heath Consultants Incorporated

9/3/2015	60.00	Arrow Exterminators Inc
9/3/2015	3,601.35	Diving Unlimited Intl
9/3/2015	150.00	Daniel Mora
9/3/2015	50.00	Trevor M Slowik
9/3/2015	50.00	Fernando Montalvo
9/3/2015	2,005.00	Clutch Towing
9/3/2015	1,000.00	David Hancock
9/3/2015	1,000.00	Karen K Hancock
9/3/2015	387.11	McKesson Medical-Surgical Inc
9/3/2015	20.45	Coastal Flow Gas Measurement
9/3/2015	1,000.00	Benjamin Flores
9/3/2015	3,907.00	J&J Lawn & Lot
9/3/2015	496.66	C&G Contractor
9/3/2015	1,765.87	Corr Tech Inc
9/3/2015	19,700.00	Onix Networking Corp
9/3/2015	175.00	Al Homes of Distinction
9/3/2015	100.00	Felicia Rodriguez
9/3/2015	50.00	Devin Blade Galindo
9/3/2015	1,430.00	Harold A Dilger Jr
9/3/2015	2,000.00	Brittney Bower
9/3/2015	1,125.00	PF Distribution Center Inc
9/3/2015	250.00	Charles Avalos
9/3/2015	215.50	Manuel Lopez
9/3/2015	1,864.00	ERI Safety Videos
9/3/2015	15.00	National Registry of EMTs Inc
9/3/2015	7,750.00	Triple Puck Sports LLC
9/3/2015	17,625.00	iPR Software
9/3/2015	1,198.80	Things Remembered Inc
9/3/2015	3,400.00	Kelly Refrigeration & Freezer
9/3/2015	49.00	Sonia Rodriguez
9/3/2015	50.00	Martin Medina Jr
9/3/2015	50.00	Billie Miller
9/3/2015	50.00	Gaylan Krizak
9/3/2015	50.00	John Lagarde
9/3/2015	50.00	Imelda Lara
9/3/2015	50.00	Matthew G Leal
9/3/2015	50.00	Jacob Buddy Lee
9/3/2015	50.00	Reynaldo Lopez
9/3/2015	50.00	Ivanna Denise Hinojosa
9/3/2015	50.00	Jose Cleto Hinojosa
9/3/2015	50.00	Jesusa S Isaac
9/3/2015	50.00	Candy Jackson
9/3/2015	50.00	Sarah Daniella Jaques
9/3/2015	50.00	William Johnson
9/3/2015	50.00	Delisa Marie Hernandez
9/3/2015	50.00	Jennifer Welch
9/3/2015	50.00	Rebecca Muniz

9/3/2015	50.00	Laura Barrera
9/3/2015	50.00	Francesca Lozano
9/3/2015	100.00	Rebecca Pizano
9/3/2015	50.00	Jake Alaniz
9/3/2015	50.00	Neill F Amsler III
9/3/2015	50.00	Emilia Arigullin Pena
9/3/2015	50.00	Efrain Baldins
9/3/2015	50.00	Stephen Wayne Berny
9/3/2015	50.00	Stephen Arnold Bowling
9/3/2015	50.00	Raquel Favela
9/3/2015	50.00	Jose Flores Jr
9/3/2015	50.00	Joe Fonseca
9/3/2015	50.00	Vivian M Franco
9/3/2015	50.00	Alexander Luis Garcia III
9/3/2015	50.00	Austin T Garcia
9/3/2015	50.00	Sandra P Yebra
9/3/2015	50.00	Henry S Ybarra
9/3/2015	50.00	Christopher J Yawn
9/3/2015	50.00	Joseph E Watkins
9/3/2015	50.00	Stonewall Vanwie IV
9/3/2015	100.00	Erendira Vellejo De Martinez
9/3/2015	50.00	Reynaldo Perales
9/3/2015	50.00	Christina Perez
9/3/2015	50.00	Ivette Vargas Perez
9/3/2015	50.00	Jose Perez
9/3/2015	50.00	Christina Aguilar Rodriguez
9/3/2015	100.00	Christian Rodriguez
9/3/2015	50.00	Lidia Rodriguez De Trevino
9/3/2015	50.00	Belinda M Rjasko
9/3/2015	50.00	Alfonso Ramos
9/3/2015	50.00	Nelly Zamora Ramirez
9/3/2015	100.00	Alyssa Ramirez
9/3/2015	100.00	Joel Ramirez Salas
9/3/2015	50.00	Rhianna D Quintana
9/3/2015	50.00	Mario Eduardo Porras
9/3/2015	100.00	Monica Nicole Perez
9/3/2015	50.00	Roland Trevino
9/3/2015	50.00	Jorge Xavier Trevino
9/3/2015	50.00	Ernest Trevino
9/3/2015	100.00	Tony Ahn Tran
9/3/2015	50.00	Rolando Torres
9/3/2015	50.00	Susan M Thompson
9/3/2015	100.00	Kimberly L Sturgis
9/3/2015	50.00	Judy Solis
9/3/2015	50.00	Melba Savoy
9/3/2015	100.00	Mark O McKane
9/3/2015	50.00	Daniel C Smith

9/3/2015	50.00	Matthew K Sisk
9/3/2015	100.00	Joe Silguero III
9/3/2015	50.00	James Sengvanhpheng
9/3/2015	50.00	Ashley Segura
9/3/2015	50.00	Elizabeth Santos
9/3/2015	50.00	Andrew Patton Sanders
9/3/2015	50.00	Paul Sanchez
9/3/2015	50.00	Valerie Salazar
9/3/2015	50.00	Norberto Ruiz Jr
9/3/2015	50.00	Genevieve E Rosas
9/3/2015	50.00	Fatima Esmeralda Rogel
9/3/2015	50.00	Joseph M Rodriguez
9/3/2015	50.00	Geogia Ann Rodriguez
9/3/2015	50.00	Joe Frank Morrin
9/3/2015	50.00	Kurt Jonathan Olson
9/3/2015	50.00	Juan Ortega
9/3/2015	50.00	Jennifer Pearce
9/3/2015	50.00	Belinda L Pena
9/3/2015	50.00	Jason Moran
9/3/2015	50.00	Pedro Moran
9/3/2015	50.00	Naomi Moreno
9/3/2015	50.00	Parker Ray Morgan
9/3/2015	50.00	Beatrice A Morin
9/3/2015	50.00	Erica Lee Lozano
9/3/2015	50.00	Joanna Marquez
9/3/2015	50.00	Lora Tober Mathson
9/3/2015	50.00	Jenavie L Medina
9/3/2015	400.00	Coushatta Casino Resort
9/3/2015	406.85	Miguel Martinez
9/3/2015	160.00	Brian Bratcher
9/3/2015	77.00	Wolfe Construction
9/3/2015	53.00	Ricardo Bautista
9/3/2015	150.00	Katherine Heslip
9/3/2015	150.00	Alicia Guzman
9/3/2015	150.00	Cella Boyd
9/3/2015	95.00	Beatrice Torres
9/3/2015	311.50	Gloria Torres
9/3/2015	425.00	Bennett Homes
9/3/2015	1,000.00	Superior H&M Homes
9/3/2015	96.00	Ernesto T Lee
9/3/2015	30.00	Lisa Calderon
9/3/2015	30.00	Tina Darden
9/3/2015	251.25	Larry Scarborough
9/3/2015	63.34	NTS Communications
9/3/2015	104.10	Brandi Gomez
9/3/2015	125.00	South TX Auto Upholstery
9/3/2015	785.00	Alarm Security & Cont Inc

9/3/2015	1,288.20	Arnold Oil Company
9/3/2015	7,306.03	Bay Ltd
9/3/2015	2,016.52	CC Distributors Inc
9/3/2015	7,941.87	Gulf Tractor Company Inc
9/3/2015	60.00	Pest Control Service Inc
9/3/2015	333.87	TX Jazz Festival Soc
9/3/2015	3,025.00	J&J Insulation & Acoustics
9/3/2015	333.87	Harbor Playhouse
9/3/2015	311.68	The Work Boot
9/3/2015	6,748.60	Ferguson Enterprises Inc #116
9/3/2015	117.50	Sempco X-ray
9/3/2015	8,400.00	Del Mar College
9/3/2015	15,000.00	SMG Managed Facility
9/3/2015	4,125.14	Barcom Commercial Inc
9/3/2015	5,311.00	Analysys Inc
9/3/2015	4,070.00	Susan Cable
9/3/2015	864.03	Oil Patch Petroleum Inc
9/3/2015	1,840.80	SECOR
9/3/2015	56.98	Jean's Restaurant Equip
9/3/2015	333.87	S TX Botanical Gardens
9/3/2015	330.00	Easy Rider Wrecker Svs
9/3/2015	57.00	Admiral Linen & Uniform
9/3/2015	16,024.00	Rock Engineering & Testing Lab
9/3/2015	4,892.50	Martinez Guy & Maybik Inc
9/3/2015	973.49	Richard A Bovolick
9/3/2015	24.00	Everest Water & Coffee
9/3/2015	175.00	Apollo Towing
9/3/2015	840.00	Envirotest Inc
9/3/2015	85.00	Corpest Service Co
9/3/2015	1,350.46	Pro Tech Mechanical
9/3/2015	578.85	Four Seasons
9/3/2015	532.83	JMJ Business Equip
9/3/2015	337.50	Door Direct
9/3/2015	500.00	Ensemble Group
9/3/2015	333.87	Instituto de Cultura Hispanica
9/3/2015	282,838.69	Grace Paving & Construction
9/3/2015	868.44	NARDIS Inc
9/3/2015	20,767.00	Doggett Heavy Machinery Srvcs
9/3/2015	2,900.00	Stearns Conrad & Schmidt Eng
9/3/2015	191,634.72	Reytec Construction Resources
9/3/2015	910.00	Auto Works Unlimited
9/3/2015	59,240.00	Redflex Traffic Systems Inc
9/3/2015	861.37	SeRaphia A Sampson Lott
9/3/2015	742.50	Lloyd Gosselink Rochel
9/3/2015	550.00	Integrity Lawn & Landscape Mnt
9/3/2015	12,173.85	Dorame General Repair & Lawn
9/3/2015	750.00	Sharon L Rogers PHD

9/3/2015	5,805.00	Linda Webster Gurley
9/3/2015	5,500.00	Vicki Ann Marsden
9/3/2015	501.93	Exclusive Lawn Care
9/3/2015	7,700.69	Maldonado-Burkett ITS
9/3/2015	16,124.79	Business Interiors of TX Inc
9/3/2015	353.76	Nueces County Lawn Choppers
9/3/2015	436.94	3j Contracting
9/3/2015	1,071.62	Cut Masters Lawn Services
9/3/2015	322.72	STB Property Solutions
9/3/2015	518.93	King's Complete Services
9/3/2015	19,898.00	Atlas Copco Compressors LLC
9/3/2015	258.61	Alicia Lawn Service
9/3/2015	167.50	Cesar A Morales
9/3/2015	2,725.00	Julian Andrew Grant
9/3/2015	500.00	Pioneer Lawn Services
9/3/2015	148.32	JPS Grassworks
9/3/2015	6,300.00	Tahoe Trucking Inc
9/4/2015	749.16	Arnold Oil Co
9/4/2015	37.50	Nueces Cnty Tax Assessor Coll
9/4/2015	1,750.77	Cooper Equip Co
9/4/2015	181.52	Corpus Christi Battery Co Inc
9/4/2015	1,820.00	EB Creager Tire & Battery
9/4/2015	24.75	Gulf Coast Nut & Bolt Supply
9/4/2015	491.29	Holt Cat
9/4/2015	2,346.12	Interstate Battery
9/4/2015	49.23	Kennedy Wire Rope & Sling Co I
9/4/2015	27.46	Robstown Hardware Co Inc
9/4/2015	375.00	Sparkling City Wash on Wheels
9/4/2015	2,144.50	Truckers Equip Inc
9/4/2015	32.61	Vermeer Equipment of TX
9/4/2015	3,711.30	O'Reilly Automotive Inc
9/4/2015	2,150.71	D&N Iron Works
9/4/2015	60.00	C&S Plating & Bumper Inc
9/4/2015	1,526.04	Woody's Truck Center
9/4/2015	3,359.50	H&V Equipment Service Inc
9/4/2015	145.34	Corpus Christi Freightliner
9/4/2015	224.95	Husky Trailer & Parts Inc
9/4/2015	403.51	Fleetpride Inc
9/4/2015	4,857.55	Fleetpride Inc
9/4/2015	1,538.50	McNeilus Financial Inc
9/4/2015	3,003.20	Rush Truck Centers of TX
9/4/2015	112.22	Ram Products Ltd
9/4/2015	722.39	Ram Products Ltd
9/4/2015	822.00	South Texas Fleet & Tire
9/4/2015	3,086.69	Sames Crow Ford
9/4/2015	1,475.00	Xtreme Canvas Co
9/4/2015	13,173.17	Valero Marketing & Supply Co

9/4/2015	90.00	Superglass Windshield Repair
9/4/2015	392.26	Tipsco Corpus Christi
9/4/2015	150.30	Diesel Engine & Inj Svce
9/4/2015	5,505.96	Southern Tire Mart
9/4/2015	1,899.94	American Tire Distributors Inc
9/4/2015	111.00	Mercury Auto Air
9/4/2015	411.03	Allison Trans Tech LLC
9/4/2015	39,265.11	Interstate Billing Service
9/4/2015	63.36	Autonation Chevrolet Cadillac
9/4/2015	300.00	National Auto Glass
9/4/2015	4,980.18	Bell Equipment Services LLC
9/4/2015	50.00	Top Quality Tint & Auto Graphi
9/4/2015	1,548.42	RV Cams Inc
9/4/2015	633.37	Lithia Motors Paymt Processing
9/4/2015	1,326.10	Car Crazy Amigos
9/4/2015	47.18	Allen Samuels Chrysler Jeep
9/4/2015	302,600.00	Govind Development Eng Div
9/4/2015	125.00	South TX Auto Upholstery
9/4/2015	40.00	Flanagans Muffler Shop Inc
9/4/2015	7,656.95	Gulf Tractor Company Inc
9/4/2015	370.00	Easy Rider Wrecker Svs
9/4/2015	947.50	Apollo Towing
9/4/2015	4,455.96	Rush Truck Centers of Texas
9/4/2015	145.00	Gulf Coast Graphics
9/4/2015	1,090.19	Stempf Automotive Industries
9/4/2015	2,679.40	Doggett Heavy Machinery Srvc
9/4/2015	1,542.80	Auto Works Unlimited
9/8/2015	256.00	Digital Signs & Laminating Inc
9/9/2015	516.00	TWIA
9/9/2015	850.00	TWIA
9/9/2015	2,068.00	State Farm South TX Reg Cente
9/9/2015	522.00	National Lloyds Insurance Co
9/9/2015	350.00	National Lloyds Insurance Co
9/9/2015	17.09	National Lloyds Insurance Co
9/9/2015	1,081.00	Del Mar Insurance Associates
9/9/2015	646.00	Del Mar Insurance Associates
9/9/2015	833.00	Atlas Insurance Agency
9/9/2015	8,835.00	Crown L Co
9/9/2015	325.00	Alicia G. Cuellar
9/9/2015	402.00	Astex Environmental Services
9/9/2015	9,500.00	Martinez Remodeling
9/10/2015	42.00	Braswell Office Systems Inc
9/10/2015	7.50	Nueces Cnty Tax Assessor Coll
9/10/2015	195.98	Corpus Christi Battery Co Inc
9/10/2015	16,343.83	TX A&M University CC
9/10/2015	59.98	EB Creager Tire & Battery
9/10/2015	74.95	Culligan of Corpus Christi

9/10/2015	875.00	Deaf and Hard of Hearing Cntr
9/10/2015	185.78	Federal Express Corp
9/10/2015	445.00	Forklift Unlimited Inc
9/10/2015	3,999.56	Gulf Coast Paper Co Inc
9/10/2015	1,879.50	Goodman Main Stopper MFG
9/10/2015	75.98	Verizon Southwest Inc
9/10/2015	889.09	Gulf Coast Nut & Bolt Supply
9/10/2015	5,269.96	WW Grainger Inc
9/10/2015	1,201.87	Graybar Electric Co Inc
9/10/2015	427.36	GCR Tire Cntr
9/10/2015	17,343.18	Hach Co
9/10/2015	269,620.00	Nueces County Appraisal Dist
9/10/2015	28.00	Nueces County Record Star
9/10/2015	3,019.00	Stewart & Stevenson Serv Dal
9/10/2015	636.00	Safeguard Systems Inc
9/10/2015	2,476.54	Sheinberg Tool Co Inc
9/10/2015	112.69	Unifirst Corp
9/10/2015	82.09	Unifirst Corp
9/10/2015	58.05	Lone Star Overnight LP
9/10/2015	50.35	O'Reilly Automotive Inc
9/10/2015	449.30	Stanley Steemer Coastal Bend
9/10/2015	538.27	The Work Boot
9/10/2015	428.54	AT&T Mobility
9/10/2015	3,243.04	Labatt Food Services
9/10/2015	1,800.00	Regional Transportation Author
9/10/2015	1,530.57	RH Construction & Mowing
9/10/2015	43.22	Nueces Co Water Control Imprvm
9/10/2015	10,728.80	Del Mar College
9/10/2015	600.00	Rabalais I&E Constructors
9/10/2015	11,310.00	Firefighters Assoc
9/10/2015	156.00	Cathy Reeves
9/10/2015	11,261.66	Gajeske Inc
9/10/2015	310.72	Oso Creek Animal Hospital
9/10/2015	330.20	Solid Waste Petty Cash
9/10/2015	47.28	Sprint
9/10/2015	2,400.00	Enterprise Rent a Car
9/10/2015	2,950.00	Lone Star Welding & Machine
9/10/2015	3,325.00	Ameys Wrecker Service
9/10/2015	511.63	RedWing Shoe Stores Inc
9/10/2015	596.95	RedWing Shoe Stores Inc
9/10/2015	26,758.03	HDR Inc
9/10/2015	94.50	Skid O Kan
9/10/2015	839.72	Oracle America Inc
9/10/2015	2,867.42	CDW Government Inc
9/10/2015	732.99	Oil Patch Petroleum Inc
9/10/2015	1,032.73	Altex Electronics Inc
9/10/2015	6.40	Allen Samuels Auto Group

9/10/2015	323.48	Kustom Signals
9/10/2015	3,893.00	Henry Schein Inc
9/10/2015	103.50	Hughes Mat Srvc LLC
9/10/2015	2,418.00	Champion Industrial Sales Co
9/10/2015	926.39	Cavender's Boot City
9/10/2015	2,505.51	Performance Food Group
9/10/2015	26,421.97	Polydyne Inc
9/10/2015	307.62	Mobile Mini Inc
9/10/2015	97.60	BJs Famous Uniforms Inc
9/10/2015	136.00	Contractors Safety Council
9/10/2015	11,290.24	Baker & Taylor
9/10/2015	25.58	G&K Services
9/10/2015	25,879.00	Paradigm Traffic Systems Inc
9/10/2015	28,771.51	Sungard Public Sector
9/10/2015	17,109.50	Jhabores Construction Colnc
9/10/2015	4,098.05	Corpus Christi Freightliner
9/10/2015	846.42	WRS Group
9/10/2015	435.00	Corpest Service Co
9/10/2015	950.00	Armor Cote of Corpus Christi
9/10/2015	6,971.04	Meyers & Associates
9/10/2015	939.97	Fleetpride Inc
9/10/2015	34,020.00	SHI Government Solutions
9/10/2015	155.00	Russell Corrosion Consultants
9/10/2015	514.18	4Imprint
9/10/2015	258.75	JB Produce Inc
9/10/2015	20,950.75	URS Corp
9/10/2015	24,688.24	Neptune Technology Group Inc
9/10/2015	5,748.00	Turbonetics Engineering & Svcs
9/10/2015	13,515.74	McNeilus Financial Inc
9/10/2015	111.00	Rosendo Zamora III
9/10/2015	500.00	O C Construction
9/10/2015	367.50	Rush Truck Centers of TX
9/10/2015	6,959.26	Rush Truck Center, Corpus
9/10/2015	4,986.12	HAC Materials Ltd
9/10/2015	300.00	Marcus Hernandez
9/10/2015	588.60	Univar USA Inc
9/10/2015	40.00	AC Distribution Inc
9/10/2015	2,858.00	Thomas R Lewis Construction
9/10/2015	5,510.90	Titan Pipe & Supply Co Inc
9/10/2015	6,079.74	Schindler Elevator Corp
9/10/2015	504.23	Dahill Industries
9/10/2015	467.45	MediBadge Inc
9/10/2015	6,334.00	Gateway
9/10/2015	1,188.79	Coastal Sweeping Srvcs Inc
9/10/2015	5,322.24	Ewing Irrigation & Ind Plastic
9/10/2015	50.96	Health Petty Cash
9/10/2015	742.86	VWR International Inc

9/10/2015	5,067.14	AFLAC
9/10/2015	690.07	John Deere Company
9/10/2015	762.20	Shred IT USA
9/10/2015	5,094.00	Xylem Dewatering Solutions Inc
9/10/2015	165.00	Texas Dept of Family &
9/10/2015	15.00	Texas Dept of Family &
9/10/2015	1,029.26	Radiology Associates
9/10/2015	34,465.50	H D Supply Waterworks Ltd
9/10/2015	2,716.00	Scripps- Corpus Christi
9/10/2015	71.70	EW Scripps - CC Caller Times
9/10/2015	73.00	Berryman Roofing & Siding
9/10/2015	450.00	Arturo Acuna
9/10/2015	9,080.00	H&H Towing
9/10/2015	500.00	RC Construction
9/10/2015	293.77	Contour Contracting
9/10/2015	7,564.25	Zoll Med Corp
9/10/2015	167.52	HD Supply Facilities Maintenanc
9/10/2015	76.00	Nelda Martinez
9/10/2015	11,585.38	Calabrian Corp
9/10/2015	780.00	ABC Copiers
9/10/2015	7,415.59	Ameritas Life Insurance Corp
9/10/2015	197.60	Gustavo Gonzalez
9/10/2015	992.09	Moore Med LLC
9/10/2015	1,091.72	City of Mathis
9/10/2015	17,678.14	Tolunay Wong Engineers Inc
9/10/2015	160.00	Noe Lopez
9/10/2015	4,065.00	Texstar Wrecker Service
9/10/2015	8,994.99	Focused Advocacy LLC
9/10/2015	1,479.00	Oliver PKG & Equip Co
9/10/2015	13,303.76	Abbott Informatics Corporation
9/10/2015	261.00	EverBank Commercial Finance In
9/10/2015	2,856.56	HIS Fire & Safety
9/10/2015	3,830.00	Sanford's 24 Hr Wrecker Srvc
9/10/2015	39.15	Kristina Leal
9/10/2015	124.77	Kristina Leal
9/10/2015	50.00	Donna James Spruce
9/10/2015	2,651.00	ZeitEnergy LLC
9/10/2015	2,245.80	LaMarr Womack & Assoc LP
9/10/2015	14,400.00	Xylem Water Solutions USA Inc
9/10/2015	140.00	MCS Fire & Security
9/10/2015	175.00	Joe Zepeda Lawn Service
9/10/2015	6,461.31	Siddons Martin Emergency Grp
9/10/2015	49.03	Garda CL Southwest Inc
9/10/2015	108.24	Boot Barn
9/10/2015	1,416.00	Regional Steel Products Inc
9/10/2015	160.00	Jose Juan Curiel
9/10/2015	8,425.25	Standard Automation & Control

9/10/2015	3,177.00	CCISD Transportation
9/10/2015	9,520.00	Burns McDonnell
9/10/2015	71.00	Jeremy Guerrero
9/10/2015	170,820.00	Grace Water Services LLC
9/10/2015	78.52	General Parts Distribution LLC
9/10/2015	280.38	CSI Leasing
9/10/2015	1,507.50	Cleaver Brooks Sales & Service
9/10/2015	5,050.00	Global Training Academy Inc
9/10/2015	12,000.00	Coastal Bend Demolition Inc
9/10/2015	270.00	Contractors Glass Products Inc
9/10/2015	1,540.00	Dave The Berrel Man
9/10/2015	71.00	Michael A Wenzel
9/10/2015	295.00	Daniel Sheppard
9/10/2015	54.99	Direct TV
9/10/2015	23.12	Texas Dept of Motor Vehicles
9/10/2015	7,300.00	LMA Design LLC
9/10/2015	4,260.00	LMA Design LLC
9/10/2015	1,115.00	Lady Lex Museum On The Bay As
9/10/2015	650.00	Michael Barrera
9/10/2015	185.50	Republic Services
9/10/2015	92.00	Jason Rhodes
9/10/2015	2,238.05	J Brandt Recognition Ltd
9/10/2015	2,106.45	IntelliCorp Records Inc
9/10/2015	79.00	Leslie Martinez
9/10/2015	2,780.00	Clutch Towing
9/10/2015	5,625.00	TestResources Inc
9/10/2015	160.00	Frances Vela
9/10/2015	1,182.43	Mother Earth Materials & Recyc
9/10/2015	2,185.00	Tiger Supplies Inc
9/10/2015	1,081.00	Swank Motion Pictures Inc
9/10/2015	2,115.65	The Training Network
9/10/2015	2,735.71	Mission Veterinary Specialists
9/10/2015	45.42	James Washington
9/10/2015	45.42	James Washington
9/10/2015	45.42	James Washington
9/10/2015	37.95	James Washington
9/10/2015	45.42	James Washington
9/10/2015	45.42	James Washington
9/10/2015	45.42	James Washington
9/10/2015	37.95	James Washington
9/10/2015	45.42	James Washington
9/10/2015	12.00	Horacio Anguiano
9/10/2015	112.00	Reed Plumbing
9/10/2015	111.00	Richard M Rodriguez
9/10/2015	96.00	Amber Lopez
9/10/2015	96.00	David Lopez
9/10/2015	444.30	Molina Plumbing

9/10/2015	541.58	BE Beecroft Co Inc
9/10/2015	251.85	Graciela Ruiz
9/10/2015	29.30	Guadalupe Macias
9/10/2015	1,069.00	Richie Quintero
9/10/2015	50.00	Kathy O'Callaghan
9/10/2015	606.00	Randall Dufault
9/10/2015	150.00	Sandy Struggs
9/10/2015	158.00	Alicia Brandt
9/10/2015	12.52	Larry Gonzalez
9/10/2015	111.00	Thomas Lavake
9/10/2015	25.00	Alarm Security & Cont Inc
9/10/2015	192,741.49	Bay Ltd
9/10/2015	282.89	Gulf Tractor Company Inc
9/10/2015	190.10	Crocker Transfer & Storage Co
9/10/2015	1,684.97	The Work Boot
9/10/2015	43,854.05	Ferguson Enterprises Inc #116
9/10/2015	174,755.25	SMG Managed Facility
9/10/2015	89.00	Graf Plumbing Inc
9/10/2015	4,821.56	Odessa Pumps & Equip
9/10/2015	370,950.00	Freese & Nichols Inc
9/10/2015	4,350.00	CC Police Officers Association
9/10/2015	4,130.00	Bath Engineering Corp
9/10/2015	855.00	Envirotest Inc
9/10/2015	21,868.75	Maldonado Nursery & Landscape
9/10/2015	22,390.00	Eng & Construction Mgmt Srvc
9/10/2015	611.00	Primetime
9/10/2015	5,025.20	Maverick Engineering Inc
9/10/2015	804.00	Stearns Conrad & Schmidt Eng
9/10/2015	1,690.00	Auto Works Unlimited
9/10/2015	101.00	SeRaphia A Sampson Lott
9/10/2015	2,401.20	Dorame General Repair & Lawn
9/10/2015	312.00	Esmeralda Megee
9/10/2015	12,118.47	Alpha Security Solutions & Inv
9/10/2015	20,118.37	Gulley Hurst Landfill
9/10/2015	1,100.00	Gabriel Maldonado
9/10/2015	709.12	Exclusive Lawn Care
9/10/2015	2,469.87	Maldonado-Burkett ITS
9/10/2015	481.10	3j Contracting
9/10/2015	3,208.36	Cut Masters Lawn Services
9/10/2015	222.67	STB Property Solutions
9/10/2015	113.25	King's Complete Services
9/10/2015	1,027.41	Alicia Lawn Service
9/10/2015	257.50	Pioneer Lawn Services
9/10/2015	1,912.50	Tahoe Trucking Inc
9/10/2015	14,776.00	Humana Insurance
9/11/2015	9,349.20	Arnold Oil Co
9/11/2015	82.50	Nueces Cnty Tax Assessor Coll

9/11/2015	376.02	Cooper Equip Co
9/11/2015	755.50	Corpus Christi Battery Co Inc
9/11/2015	227.95	EB Creager Tire & Battery
9/11/2015	558.00	Nueces Power Equipment
9/11/2015	223.59	Del Air RV Cntr
9/11/2015	9.56	Gulf Coast Nut & Bolt Supply
9/11/2015	364.11	WW Grainger Inc
9/11/2015	67.14	Holt Cat
9/11/2015	7,105.16	Hose of South TX Inc
9/11/2015	452.80	Interstate Battery
9/11/2015	71.27	Robstown Hardware Co Inc
9/11/2015	375.00	Sparkling City Wash on Wheels
9/11/2015	6.22	Sheinberg Tool Co Inc
9/11/2015	2,088.42	Truckers Equip Inc
9/11/2015	4,918.09	Waukesha Pearce Industries
9/11/2015	5,401.25	O'Reilly Automotive Inc
9/11/2015	3,579.23	D&N Iron Works
9/11/2015	1,567.37	Rogers Precision Machine
9/11/2015	1,949.00	C&S Plating & Bumper Inc
9/11/2015	94,469.12	Oil Patch Petroleum Inc
9/11/2015	3,421.72	Allen Samuels Auto Group
9/11/2015	4,038.09	H&V Equipment Service Inc
9/11/2015	7,262.50	Goodyear Tire & Rubber Co
9/11/2015	336.68	Valley Ditch Witch Inc
9/11/2015	20,312.80	Corpus Christi Freightliner
9/11/2015	714.57	Husky Trailer & Parts Inc
9/11/2015	137.46	Fleetpride Inc
9/11/2015	711.45	Exxon Fleet
9/11/2015	308.92	McNeilus Financial Inc
9/11/2015	6,050.65	Rush Truck Centers of TX
9/11/2015	96.00	Keystone Automotive Industries
9/11/2015	101.16	Ram Products Ltd
9/11/2015	255.00	Far Beyond Tint & Alarm
9/11/2015	772.00	South Texas Fleet & Tire
9/11/2015	180.00	South Texas Canvas LP
9/11/2015	4,251.41	Sames Crow Ford
9/11/2015	60.00	Superglass Windshield Repair
9/11/2015	55.65	Tipsco Corpus Christi
9/11/2015	4.50	Diesel Engine & Inj Svce
9/11/2015	11,422.00	Southern Tire Mart
9/11/2015	841.87	American Tire Distributors Inc
9/11/2015	46.00	Mercury Auto Air
9/11/2015	210.00	Allison Trans Tech LLC
9/11/2015	40.74	Praxair Distribution Inc
9/11/2015	7,757.34	Interstate Billing Service
9/11/2015	160.00	Eddie's Gulf Radiator LLC
9/11/2015	1,350.00	National Auto Glass

9/11/2015	9,211.49	Goodyear Commercial Tire & srv
9/11/2015	600.00	Top Quality Tint & Auto Graphi
9/11/2015	350.00	Worthington Cylinders Corp
9/11/2015	400.00	Coushatta Casino Resort
9/11/2015	7.50	Flanagans Muffler Shop Inc
9/11/2015	2,950.47	Gulf Tractor Company Inc
9/11/2015	345.17	Keith E Greer Dist Co
9/11/2015	975.00	Easy Rider Wrecker Svs
9/11/2015	3,246.10	Kelton's Truck Parts Inc
9/11/2015	565.00	Apollo Towing
9/11/2015	432.50	Gulf Coast Graphics
9/11/2015	8,751.40	Doggett Heavy Machinery Srvce
9/11/2015	1,167.10	Bergkamp Incorporated
9/11/2015	3,261.60	Auto Works Unlimited
9/11/2015	1,046,000.00	Bank of New York Mellon
9/11/2015	21,739.34	Flex Benefit Administrators
9/11/2015	243,091.88	Medco Health Solutions Inc
9/11/2015	101,809.00	Frost National Bank
9/11/2015	265,565.00	Humana Insurance
9/11/2015	12,627.55	Frost National Bank
9/11/2015	413,312.00	Corpus Christi Convention
9/14/2015	461,802.61	Frost National Bank
9/14/2015	6,461.32	SunTrust Equipment Finance
9/15/2015	179.85	Gayla Duhurt
9/15/2015	123.65	Apolonia Cantu
9/15/2015	176.20	Baudelia Lairon
9/15/2015	230.00	Manuel Ortiz
9/15/2015	135.00	Margie Benford
9/15/2015	142.00	Jose Ramirez
9/15/2015	142.00	Celia Lopez
9/15/2015	290.00	Amparo Armijo
9/15/2015	121.00	Daniel Smith
9/15/2015	54.40	Betty R Thomas
9/15/2015	181.18	Shirley Tipton
9/15/2015	228.38	Emma Cisneros
9/15/2015	241.00	Edna Beaty
9/15/2015	172.20	Teofiele McDonald
9/15/2015	121.00	Jose R Villanueva Jr
9/15/2015	99.30	Sylvia Prieto
9/15/2015	158.00	Maria Armadillo
9/15/2015	283.00	Delza Garcia
9/15/2015	203.50	Lena Young
9/15/2015	182.50	Liana Reyna
9/15/2015	174.00	Christine Head
9/15/2015	241.00	Yolanda Robinson
9/15/2015	182.50	Patricia Lott
9/15/2015	160.40	Maria De Rosales

9/15/2015	132.93	Allan Welch
9/15/2015	216.00	Lonnie Franks
9/15/2015	230.40	Consuelo G Garcia
9/15/2015	305.50	Maria Gomez
9/15/2015	196.50	Teddie Canada
9/15/2015	244.00	Rolando Gomez
9/15/2015	174.00	Jean Simmons
9/15/2015	258.00	Anotolio Carrion Alvarado
9/15/2015	214.95	Edelmira Garcia
9/15/2015	125.78	Bernice Jackson
9/15/2015	238.50	Patricia Ann Gray
9/15/2015	214.00	Hazel Wells
9/15/2015	215.00	Ramiro Pena
9/15/2015	241.13	Harrison Murray
9/15/2015	181.13	Esperanza Otero
9/15/2015	169.30	Guadalupe G Cantu
9/15/2015	147.50	Valdemar Rodriguez
9/15/2015	110.40	Aurora B Sandoval
9/15/2015	142.00	Maria Alejandro
9/15/2015	173.90	Maria Correa
9/15/2015	228.00	Patricia Ann Thompson
9/15/2015	180.80	J Vermundo Arriaga
9/15/2015	167.17	Gregory Robles Barboza
9/15/2015	755,680.39	National Energy & Trade LLC
9/15/2015	21,595.32	Flex Benefit Administrators
9/15/2015	2,500,000.00	Schlitterbahn
9/16/2015	678.00	TWIA
9/16/2015	577.00	TWIA
9/16/2015	614.00	TWIA
9/16/2015	713.00	TWIA
9/16/2015	731.00	TWIA
9/16/2015	1,170.00	TWIA
9/16/2015	389.00	TWIA
9/16/2015	813.00	National Lloyds Insurance Co
9/16/2015	262.00	National Lloyds Insurance Co
9/16/2015	288.00	National Lloyds Insurance Co
9/16/2015	420.00	National Lloyds Insurance Co
9/16/2015	554.00	National Lloyds Insurance Co
9/16/2015	240.00	National Lloyds Insurance Co
9/16/2015	817.00	National Lloyds Insurance Co
9/16/2015	218.00	National Lloyds Insurance Co
9/16/2015	524.00	Del Mar Insurance Associates
9/16/2015	234.00	Del Mar Insurance Associates
9/16/2015	1,059.00	Del Mar Insurance Associates
9/16/2015	762.00	Del Mar Insurance Associates
9/16/2015	541.38	Allstate Insurance
9/16/2015	518.51	Allstate Insurance

9/16/2015	230.41	Wellington Risk Ins Agency Inc
9/16/2015	253,821.90	Humana Insurance
9/16/2015	4,596.00	Humana Dental
9/16/2015	941.27	Medco Health Solutions Inc
9/17/2015	864.87	Arnold Oil Co
9/17/2015	79,588.39	LNV Engineering Inc
9/17/2015	7.50	Nueces Cnty Tax Assessor Coll
9/17/2015	1,650.00	Corpus Christi Symphony
9/17/2015	7.00	EB Creager Tire & Battery
9/17/2015	92.50	Culligan of Corpus Christi
9/17/2015	22,654.08	DPC Industries Inc
9/17/2015	78.13	Demco
9/17/2015	1,793.55	Gulf Coast Paper Co Inc
9/17/2015	14,064.60	Verizon Southwest Inc
9/17/2015	616.18	GCR Tire Cntr
9/17/2015	26,268.30	Hach Co
9/17/2015	3,034.50	KRIS-TV
9/17/2015	300.00	Marina Assoc of TX
9/17/2015	1,717.70	Nueces Electric Coop Inc SA
9/17/2015	55.14	ARC Document Solutions LLC
9/17/2015	2,700.00	Sparkling City Wash on Wheels
9/17/2015	15.00	FAA Aircraft Registration
9/17/2015	15.00	FAA Aircraft Registration
9/17/2015	415.01	Unifirst Corp
9/17/2015	15.30	Truckers Equip Inc
9/17/2015	17,003.05	Driscoll Children's Hospital
9/17/2015	99.99	Stanley Steemer Coastal Bend
9/17/2015	29.00	Hewlett-Packard Co
9/17/2015	699.78	National Pen Corp
9/17/2015	509.83	AT&T Mobility
9/17/2015	26.54	AT&T Mobility
9/17/2015	266.33	AT&T Mobility
9/17/2015	61.40	AT&T Mobility
9/17/2015	279.62	AT&T Mobility
9/17/2015	875.47	AT&T Mobility
9/17/2015	13,295.91	AT&T
9/17/2015	114.98	AT&T
9/17/2015	103.96	AT&T
9/17/2015	115.11	AT&T
9/17/2015	116.64	AT&T
9/17/2015	5,353.23	Eddie Garza Security Investig
9/17/2015	1,186.11	Labatt Food Services
9/17/2015	200.00	KCRP-TV
9/17/2015	1,717,418.72	Haas Anderson Construction
9/17/2015	245.00	City of Corpus Christi
9/17/2015	390.00	Corpus Christi Health District
9/17/2015	1,077.08	RH Construction & Mowing

9/17/2015	143.92	United Parcel Srvc Inc
9/17/2015	477.29	Graf Plumbing
9/17/2015	200.00	Expert Welding
9/17/2015	525.00	Enterprise Rent a Car
9/17/2015	4,357.85	Total Protection Systems
9/17/2015	850.00	Environmental Improvements Inc
9/17/2015	642.50	Dailey-Wells Communications
9/17/2015	1,694.00	Skid O Kan
9/17/2015	10,604.64	CDW Government Inc
9/17/2015	760.00	Corpus Christi Safe & Lock
9/17/2015	350.00	Sanchez Marine
9/17/2015	32,648.82	Dell Marketing LP
9/17/2015	825.00	Amy's Typesetting & Printing
9/17/2015	2,005.70	H&V Equipment Service Inc
9/17/2015	8,123.34	Ruben's Fleet Service Inc
9/17/2015	3,202.66	Henry Schein Inc
9/17/2015	233.44	Hughes Mat Srvc LLC
9/17/2015	5,295.11	Cavender's Boot City
9/17/2015	3,960.16	Performance Food Group
9/17/2015	387.45	Lynn Peavey Co
9/17/2015	132.40	Mobile Mini Inc
9/17/2015	705.89	BJs Famous Uniforms Inc
9/17/2015	111.84	G&K Services
9/17/2015	9,833.32	William W Burgin Jr MD
9/17/2015	449.99	Husky Trailer & Parts Inc
9/17/2015	34,210.00	AG CM Inc
9/17/2015	118.50	W White Air Conditioning Co
9/17/2015	417.50	4Imprint
9/17/2015	1,291.71	Rush Truck Centers of TX
9/17/2015	3,981.82	HAC Materials Ltd
9/17/2015	3,329.10	U Haul
9/17/2015	413.74	LexisNexis Matthew Bender
9/17/2015	56,310.39	Univar USA Inc
9/17/2015	5,581.33	SMG Corporate
9/17/2015	59,558.50	Bethune Day Care
9/17/2015	6,254.25	Brenntag SW Inc
9/17/2015	102.80	Dahill Industries
9/17/2015	7,817.96	Dahill Industries
9/17/2015	25,190.25	Gateway
9/17/2015	975.00	VWR International Inc
9/17/2015	207.90	Time Warner Cable
9/17/2015	20,220.38	Stridde Callins & Associates
9/17/2015	32,148.00	RCM Constructors Inc
9/17/2015	1,294.33	Wilson Plaza Associates LP
9/17/2015	2,640.00	R&K Commercial Aquatic Srvc
9/17/2015	5,004.00	Xylem Dewatering Solutions Inc
9/17/2015	128.27	Summit Electric Supply

9/17/2015	1,550.00	South Texas Fleet & Tire
9/17/2015	71.08	Answer Inc
9/17/2015	49.76	Austin Ribbon & Computer Supp
9/17/2015	142.72	Histopath
9/17/2015	17.00	Nelda Martinez
9/17/2015	220.35	Nelda Martinez
9/17/2015	116.38	Accurate Water Inc
9/17/2015	4,625.00	A&J Plumbing
9/17/2015	3,631.52	OverDrive Inc
9/17/2015	3,682.46	Classy Promo
9/17/2015	107.90	T Mobile
9/17/2015	32,587.62	Key Government Finance Inc
9/17/2015	19.55	Deborah Hernandez
9/17/2015	357.00	Absolute Waste Acquisition
9/17/2015	7,689.81	Siemens Industry Inc
9/17/2015	9,288.00	Oliver PKG & Equip Co
9/17/2015	65.00	Harriol Griffin
9/17/2015	930.00	Buffel Grass Seed Co Inc
9/17/2015	61.00	Michael Chavarria
9/17/2015	632.02	Natural Gas Vehicle Tx Inc
9/17/2015	735.00	Cunningham Gas Products
9/17/2015	40,638.50	Gartner Inc
9/17/2015	350.00	Kristina Leal
9/17/2015	6,000.00	Texas Tank Services
9/17/2015	4,499.38	Walraven Book Cover Co LLC
9/17/2015	46.09	De Lage Landen Financial
9/17/2015	90.84	Praxair Distribution Inc
9/17/2015	1,260.00	MCS Fire & Security
9/17/2015	174,276.22	Austin Traffic Signal Construc
9/17/2015	463.95	Siddons Martin Emergency Grp
9/17/2015	28,700.58	Ozonias North America
9/17/2015	310.20	Tom Tagliabue
9/17/2015	330.55	Tom Tagliabue
9/17/2015	1,115.00	Koetter Fire Protection of CC
9/17/2015	563.98	Garda CI Southwest Inc
9/17/2015	36,200.00	Camacho Demolition LLC
9/17/2015	12,950.10	MHC Software Inc
9/17/2015	4,000.00	Hub International Insur Srvc
9/17/2015	138,507.00	Infor US Inc
9/17/2015	989.40	Minit Man 10 Minit Oil Change
9/17/2015	103.36	Minit Man 10 Minit Oil Change
9/17/2015	177.50	Cintas Corp No 2
9/17/2015	30.66	Cintas Location 539
9/17/2015	4,233.00	The Bakery LLC
9/17/2015	25,798.55	Chemtrade Chemicals Corp
9/17/2015	112.00	Miles Risley
9/17/2015	4,000.00	Evoqua Water Technologies LLC

9/17/2015	49.00	Jesus A Davilla
9/17/2015	35,054.04	CSI Leasing
9/17/2015	16,000.00	Coastal Bend Demolition Inc
9/17/2015	890.53	Manuel Garcia
9/17/2015	1,080.50	Caleb Brambila
9/17/2015	41,480.94	TDCJ Texas Correctional Indust
9/17/2015	1,443.24	Austin Pump and Supply
9/17/2015	71.00	Lonnie M. Humitz
9/17/2015	74,532.08	Palacios Marine & Industrial
9/17/2015	92.00	Gary W Williams
9/17/2015	23,826.90	Alman Utilities & Construction
9/17/2015	550.00	Water Consultants of Texas Inc
9/17/2015	11,000.00	AllMax Software
9/17/2015	70.99	Direct TV
9/17/2015	1,432.88	Gulf Coast Mailing Services
9/17/2015	35,259.27	DRC Emergency Services LLC
9/17/2015	2,258.64	Leroy and Richards Automotive
9/17/2015	2,122.00	Corpus Christi CAC
9/17/2015	100.00	Coastal Bend Soc of Human Res
9/17/2015	940.50	Safeguard Storage Boat & RV
9/17/2015	5,065.00	Texas Water 2015 Registration
9/17/2015	610.19	Cruz Maintenance & Const Inc
9/17/2015	149.85	Republic Services
9/17/2015	52.50	Sledge Law & Public Strategies
9/17/2015	5,851.60	Master Pump & Power
9/17/2015	512.01	Plant Interscapes Inc
9/17/2015	822.00	Architectural Fence Company
9/17/2015	485.00	UTW Tire Collections Services
9/17/2015	8.20	Pediatric Services
9/17/2015	580.91	Doug Matthijetz
9/17/2015	3,750.00	Carrillo's Welding Services
9/17/2015	774.23	McKesson Medical-Surgical Inc
9/17/2015	1,440.00	Denise Munoz
9/17/2015	34,125.00	Miller Pipeline LLC
9/17/2015	238.63	Mona Vasquez
9/17/2015	90.85	C&G Contractor
9/17/2015	400.00	Sheila Gritte Artist
9/17/2015	812.34	Mother Earth Materials & Recyc
9/17/2015	758.94	Jose Ronje
9/17/2015	1,885.97	Wilcox Furniture Inc
9/17/2015	2,699.10	Things Remembered Inc
9/17/2015	1,091.00	Discountmugs.com
9/17/2015	5,340.00	Houston Pipe Line Company LP
9/17/2015	525.00	Carlson Software
9/17/2015	113.00	Kathleen Porche
9/17/2015	98.00	Mariana Moncayo
9/17/2015	500.00	Jennifer Ramirez

9/17/2015	500.00	Marie Cruz
9/17/2015	353.00	Patrick McMenamy
9/17/2015	38.00	Dr Jairo Puentes
9/17/2015	501.50	Valtex Homes
9/17/2015	370.20	Cactus Utility 2 LLC
9/17/2015	1,000.00	Marshall Tons
9/17/2015	1,000.00	CK Homes
9/17/2015	20.00	William McKay
9/17/2015	400.00	The American Assoc of Code Enf
9/17/2015	495.00	TX Assoc of Local Housing
9/17/2015	237,908.29	Bay Ltd
9/17/2015	32,055.50	Ferguson Enterprises Inc #116
9/17/2015	32.50	Cherly Vandever
9/17/2015	238,969.58	Barcom Commercial Inc
9/17/2015	1,932.48	Oil Patch Petroleum Inc
9/17/2015	6,358.00	Freese & Nichols Inc
9/17/2015	126.10	A&C Fire Equipment Co
9/17/2015	5,585.23	Jean's Restaurant Equip
9/17/2015	5,882.00	Martinez Guy & Maybik Inc
9/17/2015	8.00	Everest Water & Coffee
9/17/2015	52,874.79	Brown Mule Mowing
9/17/2015	2,053,940.09	Oscar Renda Contracting
9/17/2015	4,466.50	Star Operations Inc
9/17/2015	2,325.00	John Betz
9/17/2015	300.00	Ensemble Group
9/17/2015	1,020.00	Welder Leshin & Mahaffey LLP
9/17/2015	239.97	NARDIS Inc
9/17/2015	2,175.00	Gary S Hill
9/17/2015	10,319.50	Chiang Patel & Yerby Inc
9/17/2015	60.00	SeRaphia A Sampson Lott
9/17/2015	3,708.00	Allison Flooring America
9/17/2015	66,405.00	J S Haren Co
9/17/2015	445.00	Dorame General Repair & Lawn
9/17/2015	95,961.59	KSA Engineers Inc
9/17/2015	665,985.05	National Power Rodding Corp
9/17/2015	19,680.00	Falcron Solutions Inc
9/17/2015	11,133.89	Gulley Hurst Landfill
9/17/2015	26,449.00	Lockwood Andrews & Newnam Inc
9/17/2015	306.09	Exclusive Lawn Care
9/17/2015	15,678.56	Maldonado-Burkett ITS
9/17/2015	78,113.07	Cruz Maintenance & Const Inc
9/17/2015	500.96	3j Contracting
9/17/2015	848.65	Cut Masters Lawn Services
9/17/2015	366.73	STB Property Solutions
9/17/2015	3,285.00	Atlas Copco Compressors LLC
9/17/2015	510.00	Alicia Lawn Service
9/17/2015	76.50	JPS Grassworks

9/17/2015	825.00	Tahoe Trucking Inc
9/17/2015	49,911.28	Standard Insurance Co
9/17/2015	307,442.14	Medco Health Solutions Inc
9/18/2015	9,072.59	Arnold Oil Co
9/18/2015	142.50	Nueces Cnty Tax Assessor Coll
9/18/2015	149.95	Corpus Christi Battery Co Inc
9/18/2015	31.77	Stewart Dean Bearing Comp Inc
9/18/2015	1,028.98	Gulf Tractor Company Inc
9/18/2015	217.79	Gulf Coast Nut & Bolt Supply
9/18/2015	579.53	Holt Cat
9/18/2015	1,713.63	GCR Tire Cntr
9/18/2015	769.77	Hose of South TX Inc
9/18/2015	84.95	Interstate Battery
9/18/2015	117.90	Robstown Hardware Co Inc
9/18/2015	492.86	Sheinberg Tool Co Inc
9/18/2015	491.72	Truckers Equip Inc
9/18/2015	599.91	Truckers Equip Inc
9/18/2015	1,484.21	Waukesha Pearce Industries
9/18/2015	4,157.63	O'Reilly Automotive Inc
9/18/2015	226.24	Southwest Companies Ltd
9/18/2015	117.43	Weldinghouse Inc
9/18/2015	94.51	Dailey-Wells Communications
9/18/2015	579.00	C&S Plating & Bumper Inc
9/18/2015	42,729.18	Oil Patch Petroleum Inc
9/18/2015	134.74	Washing Equip of TX WET
9/18/2015	1,220.27	Allen Samuels Auto Group
9/18/2015	6,963.56	H&V Equipment Service Inc
9/18/2015	225.00	Maaco Auto Painting
9/18/2015	431.66	Kinloch Equip & Supply Inc
9/18/2015	2,958.35	Corpus Christi Freightliner
9/18/2015	310.03	Petersen Industries Inc
9/18/2015	562.94	Husky Trailer & Parts Inc
9/18/2015	522.00	Walton Distributing Co Inc
9/18/2015	2,150.82	Fleetpride Inc
9/18/2015	498.79	McNeilus Financial Inc
9/18/2015	6,830.82	Rush Truck Centers of TX
9/18/2015	1,248.00	Far Beyond Tint & Alarm
9/18/2015	903.75	Sames Crow Ford
9/18/2015	2,807.58	Sames Crow Ford
9/18/2015	486.00	Tipsco Corpus Christi
9/18/2015	3,636.00	Southern Tire Mart
9/18/2015	577.24	American Tire Distributors Inc
9/18/2015	1,514.89	Interstate Billing Service
9/18/2015	100.00	Cyclone Tire Svc
9/18/2015	525.00	National Auto Glass
9/18/2015	882.50	Robert's Equip Sales-Service
9/18/2015	295.88	Lucy Rubio

9/18/2015	295.88	Brian Rosas
9/18/2015	10,935.00	Crown L Company
9/18/2015	3,691.99	Gulf Tractor Company Inc
9/18/2015	143.25	Air Specialty & Equip Co
9/18/2015	11.70	CWJ International Electronics
9/18/2015	330.00	Easy Rider Wrecker Svs
9/18/2015	68.77	Kelton's Truck Parts Inc
9/18/2015	650.00	Apollo Towing
9/18/2015	3.65	Rush Truck Centers of Texas
9/18/2015	506.16	Stempf Automotive Industries
9/18/2015	582.03	Doggett Heavy Machinery Srvce
9/18/2015	416.26	Bergkamp Incorporated
9/18/2015	1,357.00	Auto Works Unlimited
9/18/2015	204,205.95	UnitedHealthCare Ins Co Inc
9/21/2015	674.34	Firestone Complete Auto Care
9/23/2015	149.00	Metro Self Storage
9/23/2015	699.00	Windrush Apartments
9/23/2015	896.00	Windrush Apartments
9/23/2015	699.00	Windrush Apartments
9/23/2015	102.60	CubeSmart
9/23/2015	177.50	Gayla Duhurt
9/23/2015	126.40	Apolonia Cantu
9/23/2015	202.70	Baudelia Lairon
9/23/2015	222.90	Manuel Ortiz
9/23/2015	137.40	Margie Benford
9/23/2015	138.40	Jose Ramirez
9/23/2015	138.40	Celia Lopez
9/23/2015	282.20	Amparo Armijo
9/23/2015	121.00	Daniel Smith
9/23/2015	48.35	Betty R Thomas
9/23/2015	171.18	Shirley Tipton
9/23/2015	171.73	Emma Cisneros
9/23/2015	238.10	Edna Beaty
9/23/2015	171.20	Teofiele McDonald
9/23/2015	116.50	Jose R Villanueva Jr
9/23/2015	155.45	Maria Armadillo
9/23/2015	134.40	Delza Garcia
9/23/2015	189.30	Lena Young
9/23/2015	178.65	Liana Reyna
9/23/2015	172.33	Christine Head
9/23/2015	238.10	Yolanda Robinson
9/23/2015	195.75	Patricia Lott
9/23/2015	138.85	Maria De Rosales
9/23/2015	132.75	Allan Welch
9/23/2015	210.30	Lonnie Franks
9/23/2015	317.20	Consuelo G Garcia
9/23/2015	305.50	Maria Gomez

9/23/2015	195.00	Teddie Canada
9/23/2015	244.00	Rolando Gomez
9/23/2015	104.40	Jean Simmons
9/23/2015	263.30	Anotolio Carrion Alvarado
9/23/2015	203.53	Edelmira Garcia
9/23/2015	105.55	Bernice Jackson
9/23/2015	113.60	Patricia Ann Gray
9/23/2015	284.55	Hazel Wells
9/23/2015	217.50	Ramiro Pena
9/23/2015	159.15	Harrison Murray
9/23/2015	167.63	Esperanza Otero
9/23/2015	178.90	Guadalupe G Cantu
9/23/2015	144.50	Valdemar Rodriguez
9/23/2015	48.05	Aurora B Sandoval
9/23/2015	138.40	Maria Alejandro
9/23/2015	267.45	Patricia Ann Thompson
9/23/2015	169.15	J Vermundo Arriaga
9/23/2015	64.00	Lydia C Tuttle
9/23/2015	240.15	Gregory Robles Barboza
9/23/2015	57.85	Manuel Herrera
9/23/2015	574.00	TWIA
9/23/2015	685.00	TWIA
9/23/2015	278.00	TWIA
9/23/2015	929.00	TWIA
9/23/2015	380.00	TWIA
9/23/2015	288.41	Affordable Insurance of TX
9/23/2015	304.00	National Lloyds Insurance Co
9/23/2015	263.00	National Lloyds Insurance Co
9/23/2015	437.00	National Lloyds Insurance Co
9/23/2015	334.00	National Lloyds Insurance Co
9/23/2015	379.69	Farmers Insurance Group
9/23/2015	212.00	Southeast Surpus Underwriters
9/23/2015	1,132.00	Higginbotham Insurance Agency
9/23/2015	172.02	Manuel Gonzalez
9/23/2015	9,500.00	O H Construction
9/24/2015	965.00	Armstrong Lumber Co
9/24/2015	8,042.50	LNV Engineering Inc
9/24/2015	44.00	Buster's Butane Gas Co Inc
9/24/2015	83.75	Nueces County
9/24/2015	7.50	Nueces Cnty Tax Assessor Coll
9/24/2015	7,284.69	TX A&M University CC
9/24/2015	442.46	Corpus Christi Electric Co Inc
9/24/2015	2,435.60	EB Creager Tire & Battery
9/24/2015	15.00	Culligan of Corpus Christi
9/24/2015	198.25	Deaf and Hard of Hearing Cntr
9/24/2015	2,470.00	Nueces Power Equipment
9/24/2015	95.38	Stewart Dean Bearing Comp Inc

9/24/2015	60.93	Federal Express Corp
9/24/2015	1,753.33	Gulf Coast Paper Co Inc
9/24/2015	643.27	Verizon Southwest Inc
9/24/2015	1,784.18	Verizon Southwest Inc
9/24/2015	417.84	Verizon Southwest Inc
9/24/2015	7,908.44	WW Grainger Inc
9/24/2015	984.44	WW Grainger Inc
9/24/2015	34,195.96	Graybar Electric Co Inc
9/24/2015	3,456.31	GCR Tire Cntr
9/24/2015	143.20	Hose of South TX Inc
9/24/2015	4,500.00	Behavioral Hth Ctr Nueces Cnty
9/24/2015	2,035.00	National Safety Council
9/24/2015	3,190.35	Overhead Door Co
9/24/2015	17.07	Library Petty Cash Fund
9/24/2015	41.81	Library Petty Cash Fund
9/24/2015	170.03	Scott Electric Company
9/24/2015	101.50	Safeguard Systems Inc
9/24/2015	214.21	Unifirst Corp
9/24/2015	174.93	Unifirst Corp
9/24/2015	110.67	Truckers Equip Inc
9/24/2015	116,915.39	Unique Employment I Ltd
9/24/2015	84.26	Waukesha Pearce Industries
9/24/2015	16,100.00	Driscoll Children's Hospital
9/24/2015	1,141.96	O'Reilly Automotive Inc
9/24/2015	2,127.85	French Ellison Truck Cntr Inc
9/24/2015	20,000.00	Habitat for Humanity CC Inc
9/24/2015	20,764.60	AT&T
9/24/2015	109.68	AT&T
9/24/2015	113.18	AT&T
9/24/2015	2,866.67	AT&T
9/24/2015	287.56	AT&T
9/24/2015	1,526.03	AT&T
9/24/2015	37.99	AT&T
9/24/2015	303.07	AT&T
9/24/2015	4,915.33	Eddie Garza Security Investig
9/24/2015	63.50	Labatt Food Services
9/24/2015	8,488.00	Casco Industries Inc
9/24/2015	12,736.43	Haas Anderson Construction
9/24/2015	1,070.32	Express Personnel Svc
9/24/2015	989.00	RH Construction & Mowing
9/24/2015	30,600.00	Del Mar College
9/24/2015	109.91	United Parcel Svc Inc
9/24/2015	4,602.31	B&H Photo Video
9/24/2015	241.20	Greyhound Package Express
9/24/2015	256.77	Graf Plumbing
9/24/2015	15,257.85	Gajeske Inc
9/24/2015	4,049.04	BSN Sports

9/24/2015	184.72	Corpus Christi Bar Association
9/24/2015	4,214.13	Miller Environmental Srvc Inc
9/24/2015	1,204.62	D&N Iron Works
9/24/2015	2,983.03	Sprint
9/24/2015	434.55	Sprint
9/24/2015	3,775.00	Enterprise Rent a Car
9/24/2015	1,469.50	Total Protection Systems
9/24/2015	1,952.36	Corpus Christi Disposal Servic
9/24/2015	9,577.80	Corpus Christi Metro Ministrie
9/24/2015	154.00	Gall's LLC
9/24/2015	3,166.00	Susan S Torrance
9/24/2015	6,839.39	Dailey-Wells Communications
9/24/2015	474.00	A Wavell Flagpole
9/24/2015	219.00	Skid O Kan
9/24/2015	357.00	Rogers Precision Machine
9/24/2015	947.65	Shoreline Plumbing Co
9/24/2015	18,390.77	CDW Government Inc
9/24/2015	15,615.34	Oil Patch Petroleum Inc
9/24/2015	110.00	Corpus Christi Safe & Lock
9/24/2015	162.35	Mathieu Electric Co Inc
9/24/2015	599.20	GP Transport Inc
9/24/2015	124.20	Conreco
9/24/2015	1,463.75	Fast Signs
9/24/2015	77.63	Allen Samuels Auto Group
9/24/2015	430.00	Amy's Typesetting & Printing
9/24/2015	440.00	Viola G Lopez &
9/24/2015	277.26	Environmental Resource Assoc
9/24/2015	1,739.81	Matera Paper Co Inc
9/24/2015	1,713.36	Ruben's Fleet Service Inc
9/24/2015	735.84	Henry Schein Inc
9/24/2015	384.90	Hughes Mat Srvc LLC
9/24/2015	303.12	Champion Industrial Sales
9/24/2015	34.30	Corpus Christi Golf Cars
9/24/2015	363.00	Dealers Electrical Supply Co
9/24/2015	1,500.00	AllData Corporation
9/24/2015	548.10	Lynn Peavey Co
9/24/2015	2,714.00	Polydyne Inc
9/24/2015	400.00	Worth Hydrochem of CC
9/24/2015	616.41	Mobile Mini Inc
9/24/2015	2,451.52	BJs Famous Uniforms Inc
9/24/2015	598.62	BJs Famous Uniforms
9/24/2015	68.00	Contractors Safety Council
9/24/2015	49,250.89	A Ortiz Construction & Intl
9/24/2015	195.00	Quantum Copies
9/24/2015	47,280.00	Paradigm Traffic Systems Inc
9/24/2015	28,771.51	Sungard Public Sector
9/24/2015	820.00	D&C Fence Co Inc

9/24/2015	350.00	Great American Insurance
9/24/2015	76.61	Airgas Inc
9/24/2015	2,351.50	Hub City Overhead Door Co
9/24/2015	5,688.37	Corpus Christi Freightliner
9/24/2015	3,500.00	E S R I Inc
9/24/2015	40,142.47	Advanced Temporaries Inc
9/24/2015	1,288.51	WRS Group
9/24/2015	327.26	Northern Tool & Equip Co
9/24/2015	186.45	Husky Trailer & Parts Inc
9/24/2015	495.00	Apollo Towing
9/24/2015	1,960.00	K&K Chemical Kendall & Son
9/24/2015	2,807.90	Safeguard Universal BF&P
9/24/2015	2,220.00	Megatronics International
9/24/2015	120.00	Louie Davila
9/24/2015	4,050.00	Terry K Orf AIA
9/24/2015	10,860.00	AG CM Inc
9/24/2015	6,949.51	W White Air Conditioning Co
9/24/2015	590.40	SHI Government Solutions
9/24/2015	30,016.20	Russell Corrosion Consultants
9/24/2015	3,225.00	iHeartMedia
9/24/2015	18,060.82	Christus Spohn Health System
9/24/2015	6,712.80	Neptune Technology Group Inc
9/24/2015	437,530.00	Rush Truck Center, Houston
9/24/2015	10,687.50	SMG Corporate
9/24/2015	679.87	Sanofi Pasteur Inc
9/24/2015	4,071.00	Thomas R Lewis Construction
9/24/2015	7,620.00	Titan Pipe & Supply Co Inc
9/24/2015	13,697.40	Remedy Staffing
9/24/2015	221.00	Bethune Day Care
9/24/2015	2,845.55	Brenntag SW Inc
9/24/2015	3,174.41	Brenntag SW Inc
9/24/2015	2,848.59	Dahill Industries
9/24/2015	78.40	San Antonio Express News
9/24/2015	194.45	MediBadge Inc
9/24/2015	19,180.00	Catholic Charities of CC Inc
9/24/2015	38,706.66	Gateway
9/24/2015	10,205.51	University of North Texas
9/24/2015	838.20	Coastal Sweeping Srvcs Inc
9/24/2015	4,905.23	VWR International Inc
9/24/2015	120.02	Time Warner Cable
9/24/2015	534.00	Samuel Solis
9/24/2015	11.00	Victor Muniz
9/24/2015	7,058.48	EGW Utilities Inc
9/24/2015	2,029.00	Movie Licensing USA
9/24/2015	8,218.00	Xylem Dewatering Solutions Inc
9/24/2015	14,383.16	LiftFund Inc
9/24/2015	213.36	Easy Access Inc DBA Gov Pmnts

9/24/2015	4,480.05	Firefighter Selection Inc
9/24/2015	11,200.00	Coastal Bend Health Education
9/24/2015	2,753.60	Municipal Emergency Svcs Inc
9/24/2015	21,536.12	H D Supply Waterworks Ltd
9/24/2015	2,650.00	Layer One Networks LLC
9/24/2015	9,563.89	ePlus Group Inc
9/24/2015	340.00	Midstate Environmental Srvc LP
9/24/2015	596.88	TelePacific Comms
9/24/2015	206.86	Sames Crow Ford
9/24/2015	60.00	Earl Davis
9/24/2015	18,044.52	Data Projections Inc
9/24/2015	761.40	EW Scripps - CC Caller Times
9/24/2015	2,285.60	Coastal Bend Lawn & Garden
9/24/2015	840.35	Lovvorn & Kieschnick LLP
9/24/2015	2,375.00	ATF Finance
9/24/2015	1,346.41	Violet Water Supply Corp
9/24/2015	956.17	HD Supply Facilities Maintenanc
9/24/2015	14,568.06	Aspen Lawn Care LLC
9/24/2015	28,791.15	Valero Marketing & Supply Co
9/24/2015	11,625.31	Ergon Asphalt & Emulsion Inc
9/24/2015	127.00	Dan Blohm Roofing
9/24/2015	974.25	Santex Truck Center Ltd
9/24/2015	225.00	LeapingWare Inc
9/24/2015	669.49	Modular Space Corp
9/24/2015	816.75	Computer Solutions Inc
9/24/2015	512.50	Accurate Water Inc
9/24/2015	60.00	Farrin Willams
9/24/2015	577.41	ABM Janitorial Services
9/24/2015	11,759.92	ABM Janitorial Srvc Inc
9/24/2015	11.00	Eric Anthony Valdez
9/24/2015	11.00	Mark Lovett
9/24/2015	114,441.75	Gourley Contracting LLC
9/24/2015	28,400.00	Abel's Paving & Construction
9/24/2015	1,275.00	Highway Baarricades and Svcs
9/24/2015	69,987.47	Dell Financial Srvc LLC
9/24/2015	50.00	Vanessa Wahl
9/24/2015	272.97	Coastal Bend Womens Center
9/24/2015	20.00	Lone Star Shredding & Doc Stor
9/24/2015	135.00	3GS, LLC
9/24/2015	995.45	American Park & Recreation
9/24/2015	60.00	Jacolby Satterwhite
9/24/2015	7,429.00	Buffel Grass Seed Co Inc
9/24/2015	38,364.10	Bay Bridge Administrators LLC
9/24/2015	236.00	GE Mobile Water Inc
9/24/2015	13.57	Recovery Contacts Inc
9/24/2015	1,538,608.11	Clark Pipeline Srvc LLC
9/24/2015	4,961.28	Arrow International

9/24/2015	10,089.99	HIS Fire & Safety
9/24/2015	114.09	Smart Plumbing
9/24/2015	367.93	Kristina Leal
9/24/2015	75.00	Donna James Spruce
9/24/2015	93,625.00	H2U Wellness Centers
9/24/2015	460.00	Jimmy G. Leal
9/24/2015	952.60	Texas Municipal Equipment LLC
9/24/2015	11.00	Shawn Vogt
9/24/2015	19,379.84	Xylem Water Solutions USA Inc
9/24/2015	11,372.15	Philip Reclamation Svs Houston
9/24/2015	1,464.75	Argyle Security Group
9/24/2015	828.00	Stone Mountain LTD
9/24/2015	11,931.40	Trillion Aviation
9/24/2015	25,339.50	MCCi LLC
9/24/2015	5,245.59	Siddons Martin Emergency Grp
9/24/2015	12,474.00	Stars Information Solutions
9/24/2015	60.00	Dustin Hill
9/24/2015	100.00	National Senior Corps Assn
9/24/2015	37,150.00	Pfeiffer & Son Ltd
9/24/2015	896.63	Patterson Veterinary Supply In
9/24/2015	50,454.00	MAC General Contractor
9/24/2015	49.03	Garda CI Southwest Inc
9/24/2015	53.98	Equifax Information Srvcs LLC
9/24/2015	1,500.00	MHC Software Inc
9/24/2015	1,957.00	Recordables
9/24/2015	24,063.62	Kubota Tractor Corp
9/24/2015	54.44	NI Government Srvs Inc
9/24/2015	181.57	Minit Man 10 Minit Oil Change
9/24/2015	627.00	TX ASA Umpires Assoc
9/24/2015	11,400.00	DEXIK Inc
9/24/2015	118.21	Cintas First Aid and Safety
9/24/2015	127.92	Cintas Corp No 2
9/24/2015	4,192.79	Cintas Location 539
9/24/2015	2,500.00	MGT of America Inc
9/24/2015	101,004.84	Parkdale Income Partners LP
9/24/2015	600.00	ActiveG LLC
9/24/2015	2,700.00	Kofile Preservation Inc
9/24/2015	862.50	TIN-RAM SPORTS
9/24/2015	5,192.00	Mayfield Pool Supply
9/24/2015	71.00	Jeremy Guerrero
9/24/2015	40.00	Raymond D Chong
9/24/2015	275.00	Raymond D Chong
9/24/2015	1,000.00	MPM Properties LLC
9/24/2015	10,354.61	UMB Bank Wholesale Lockbox
9/24/2015	173.02	General Parts Distribution LLC
9/24/2015	711.26	Cleaver Brooks Sales & Service
9/24/2015	71.00	Eric W Garza

9/24/2015	71.00	James T Morales
9/24/2015	3,947.40	NEPTCO Inc
9/24/2015	2,703.00	Bass Computers Inc
9/24/2015	110.00	Ronney Heslip
9/24/2015	1,088.92	FasClampitt
9/24/2015	6,182.00	Princeton Health Press
9/24/2015	56,238.44	Mercury Associates Inc
9/24/2015	98.00	Samantha Baldwin
9/24/2015	165.00	Samantha Baldwin
9/24/2015	71.00	Lonnie M. Humitz
9/24/2015	1,565.00	Paypal Inc
9/24/2015	864.00	Bad Boy Graphix
9/24/2015	258.85	Mo Glass
9/24/2015	385.00	CEC Corrosion Services LLC
9/24/2015	431.27	Centerline Supply LTD
9/24/2015	6,824.40	Tuff Cut Lawn & Landscape
9/24/2015	4,471.61	Fox Packaging
9/24/2015	158.00	Digitelligent Inc
9/24/2015	965.48	Mira's Sports & More
9/24/2015	1,325.00	OJ's Lawn Service
9/24/2015	636.00	Contractors Bldg Supply & Eq
9/24/2015	932.40	Contractors Bldg Supply
9/24/2015	505.34	James B Devisser
9/24/2015	2,016.00	Thomson Reuters
9/24/2015	320.00	ABC Home & Commercial Services
9/24/2015	488.90	GlaxoSmithKline Pharmaceutic
9/24/2015	1,894.05	Injoy Birth & Parenting Edu
9/24/2015	50.00	Guillermo Varillas-Gallegos
9/24/2015	375.12	Meadowbrook Hardware
9/24/2015	227.13	Joe Villarreal
9/24/2015	4,600.00	The Sharp Shooter
9/24/2015	71.00	Jason Rhodes
9/24/2015	7,869.63	Sledge Law & Public Strategies
9/24/2015	1,800.00	Angela M Deluca
9/24/2015	349.87	Protex Restaurant Service Inc
9/24/2015	85.00	Arrow Exterminators Inc
9/24/2015	17,212.50	Precision Task Group Inc
9/24/2015	140.00	Daniel Mora
9/24/2015	302.50	Jackie Homes LLC
9/24/2015	5,589.90	Tejas Office Supply
9/24/2015	657.00	RAPIDGate
9/24/2015	133.70	Coastal Flow Gas Measurement
9/24/2015	1,000.00	Kimberly Flores
9/24/2015	4,550.02	Robert's Equip Sales-Service
9/24/2015	4,506.00	J&J Lawn & Lot
9/24/2015	1,023.35	C&G Contractor
9/24/2015	1,711.11	Evergreen ID Systems

9/24/2015	2,360.00	Connector Kings Corp
9/24/2015	447.55	Automotive Equip of S Texas
9/24/2015	6,475.00	O.I. Analytical
9/24/2015	100.00	Arturo Ramos
9/24/2015	50.00	John A Corley
9/24/2015	899.50	LA Police Gear Inc
9/24/2015	900.00	Brincacc LLC
9/24/2015	250.00	Ricardo Saenz
9/24/2015	2,100.00	Baker Ornamental Iron
9/24/2015	21,224.00	Formax Division of Bescorp Inc
9/24/2015	50.00	Nelly Zamora Ramirez
9/24/2015	50.00	Fatima Esmeralda Rogel
9/24/2015	1,932.40	Safelane Traffic Supply Inc
9/24/2015	915.00	Discountmugs.com
9/24/2015	231.51	RAE Security
9/24/2015	8,622.08	D&C Amusement Co Inc
9/24/2015	275.89	Gamma Sports
9/24/2015	1,500.00	Army Aviation Assoc of America
9/24/2015	71.00	Kevin C Quesada
9/24/2015	500.00	CC Education Foundation
9/24/2015	5,000.00	Rosario C Muniz
9/24/2015	8.00	Concepcion Reschman
9/24/2015	96.00	Joel Ponton
9/24/2015	65.00	Raymond Nixon
9/24/2015	1,054.00	Henry Troemner LLC
9/24/2015	504.70	Matthew Mahaffey
9/24/2015	29,601.66	Casa De Manana Apartments
9/24/2015	17.25	Amy Barresi
9/24/2015	50.37	Amy Barresi
9/24/2015	11.00	Paul Salinas
9/24/2015	111.00	Darrell Phelps
9/24/2015	40.00	Alex Barabanov
9/24/2015	96.00	Richard A Lewis
9/24/2015	96.00	Rene Botello Jr
9/24/2015	330.00	Planet Fitness
9/24/2015	100.00	Texas Roadhouse
9/24/2015	258.70	Richard W Edwards
9/24/2015	5.10	George Erik Gonzalez
9/24/2015	306.80	Kevin J Cremeens
9/24/2015	50.00	Caressa Lamae Elbert
9/24/2015	9.90	Tobias Siyaboncia Ndhlebe
9/24/2015	5.00	Thelma Ann Villarreal
9/24/2015	5.90	Jesus Gutierrez
9/24/2015	5.90	Robert Michael Bacerra
9/24/2015	5.90	Nestor Damian Hernandez
9/24/2015	9.00	Rodney R Gaona
9/24/2015	6.90	Brian D Fillmore

9/24/2015	100.00	Sammie Sue Moore
9/24/2015	36.00	Roger Allen Best
9/24/2015	1,703.00	Kathleen Y Sandoval
9/24/2015	20.00	Rachel Davis Thompson
9/24/2015	20.00	Amanda Elaine Moreno
9/24/2015	20.00	Daniel Martinez Silva
9/24/2015	20.00	Lou Ann Portales
9/24/2015	20.00	Becky Salinas Cervantes
9/24/2015	20.00	Chantel Renee Washington
9/24/2015	20.00	Harry G Grant
9/24/2015	20.00	Gabriel Valadez Perez
9/24/2015	20.00	James Baker Atkinson
9/24/2015	20.00	Laura A Padilla
9/24/2015	20.00	Crawford James May III
9/24/2015	20.00	Vernon Phillips
9/24/2015	20.00	Tony R Garcia
9/24/2015	20.00	Roberto C Garcia
9/24/2015	20.00	Bryan Phillips
9/24/2015	29.00	Silvia Hernandez Banda
9/24/2015	65.00	Thomas Menefee
9/24/2015	71.00	Kasey Alexis Johnson
9/24/2015	50.00	Englebert Devera
9/24/2015	50.00	Ricardo Granado Galindo II
9/24/2015	50.00	Block Realty LLP
9/24/2015	50.00	Miguel Lomeli Jr
9/24/2015	50.00	Robert Madrigal
9/24/2015	50.00	Mary Frances Mercado
9/24/2015	50.00	Jessica Cruz
9/24/2015	100.00	John Davila
9/24/2015	50.00	Brandon T Eastep
9/24/2015	100.00	Sarah Elizabeth Farinha
9/24/2015	50.00	Christopher Lee Garcia
9/24/2015	50.00	Gladys Garcia
9/24/2015	100.00	Jennifer Garrett
9/24/2015	50.00	Carlos Garza
9/24/2015	50.00	Delmy Garza
9/24/2015	50.00	Jose Chavera
9/24/2015	159.10	Wilbert Scott
9/24/2015	159.10	Kamen P Kalinon
9/24/2015	65.00	Jocelin F Benavides
9/24/2015	159.10	Jose Aaron Garcia
9/24/2015	20.00	Kristen Leigh Turner
9/24/2015	20.00	Daniel Jefferson Williams
9/24/2015	20.00	Miranda Gail Cochran
9/24/2015	20.00	Jacqueline Eileen Yates
9/24/2015	20.00	David G Mauricio
9/24/2015	20.00	Marian K Hendricks

9/24/2015	20.00	Albert Joseph Gonzalez III
9/24/2015	20.00	Raymundo I Izaguirre
9/24/2015	20.00	Macy Francis Milbert
9/24/2015	20.00	Elio Daniel Salinas
9/24/2015	20.00	Jana M Sanders
9/24/2015	331.98	Stephen Porter
9/24/2015	40.00	Armando Elizondo
9/24/2015	59.00	Rhonda Cavazos
9/24/2015	75.00	TX Municipal Utilities Assoc
9/24/2015	221.57	Home Depot
9/24/2015	50.00	Melissa Uriste
9/24/2015	50.00	Bertha Donjuan Hernandez
9/24/2015	50.00	Kiana Herrero
9/24/2015	50.00	Dwight W Hamil
9/24/2015	50.00	Krystal A Landeros
9/24/2015	50.00	Sanmartin Torres
9/24/2015	50.00	Yvette Villarreal
9/24/2015	50.00	Joshua W Studdard
9/24/2015	50.00	Stacie San Pedro
9/24/2015	50.00	Johnna Gay Gideon
9/24/2015	50.00	Estela Gomez
9/24/2015	50.00	Selina G Godines
9/24/2015	50.00	Angel Gonzalez
9/24/2015	100.00	Francisco Gonzales
9/24/2015	50.00	Flavia Olivia Guajardo
9/24/2015	50.00	Sabrina Ann Gutierrez
9/24/2015	100.00	Gabriel Aaron Herrera
9/24/2015	50.00	Tynya Annette Hodge
9/24/2015	50.00	Megan Noelle Lawley
9/24/2015	50.00	Omar Davidwakin Leonard
9/24/2015	50.00	Miguel Ruiz
9/24/2015	50.00	Sylvia A Rojas
9/24/2015	50.00	Caleb Anthony Rogers
9/24/2015	50.00	Jeremy Rodriguez
9/24/2015	50.00	Lisa Robertson
9/24/2015	50.00	Ricardo Ibarra Reyes
9/24/2015	50.00	Hannah Helen Roberts
9/24/2015	50.00	Rheba Reyna
9/24/2015	50.00	Priya S Prabhu
9/24/2015	50.00	Michelle A Pena
9/24/2015	50.00	Brian K Pekar
9/24/2015	50.00	John Paul Moreno
9/24/2015	50.00	Salvador Martinez
9/24/2015	25.90	Natasha Jasso
9/24/2015	34.90	Carol Miller Kins
9/24/2015	30.90	Daniel M McKeithen
9/24/2015	5.90	Amy Rivera

9/24/2015	44.10	Adrian Saldana
9/24/2015	25.00	Selma O Villarreal
9/24/2015	49.90	Timoteo Lopez
9/24/2015	21.60	Robert J Petterson
9/24/2015	16.60	Graciela Ochoa
9/24/2015	41.45	Rosita Manning Ford
9/24/2015	48.00	Oscar Hernandez
9/24/2015	102.00	Laura Cruz
9/24/2015	372.13	Kevin Kaldenbach
9/24/2015	187.40	David Skurow
9/24/2015	310.75	Don Ferguson
9/24/2015	100.00	Golden Corral #938
9/24/2015	90.55	Granite Telecommunications
9/24/2015	850.00	TX Municipal Courts Education
9/24/2015	100.00	Aaron Alaniz
9/24/2015	200.00	Lizette Victoria Cantu
9/24/2015	50.00	Justin Herrera
9/24/2015	100.00	Richard Escamilla
9/24/2015	50.00	Abraham Rodriguez
9/24/2015	100.00	Rene Montalvo Jr
9/24/2015	50.00	David Joel Olson
9/24/2015	50.00	Joseph Connell
9/24/2015	2,827.50	CC Medical Center
9/24/2015	71.00	Robert Cunningham
9/24/2015	9,007.81	Slavin Managment Consultants
9/24/2015	200.00	David Palomino
9/24/2015	225.00	Aransas Queen Casino
9/24/2015	200.00	Freund Family Food LLC
9/24/2015	50.00	Dwight Johnson Foster Home
9/24/2015	810.00	Alarm Security & Cont Inc
9/24/2015	763.81	Arnold Oil Company
9/24/2015	115,375.18	Urban Engineering
9/24/2015	3,114.00	Corpus Christi Stamp Works Inc
9/24/2015	1,416.28	Bay Ltd
9/24/2015	7,000.00	Boys & Girls Club
9/24/2015	9,079.52	CC Distributors Inc
9/24/2015	141.54	Gulf Tractor Company Inc
9/24/2015	36,035.98	Ferguson Enterprises Inc #116
9/24/2015	455.20	SMG American Bank Cntr
9/24/2015	143,885.96	SMG Managed Facility
9/24/2015	1,000.00	R&R Delivery Srvc
9/24/2015	380.54	Graf Plumbing Inc
9/24/2015	386,194.01	Barcom Commercial Inc
9/24/2015	85.00	Corpus Christi Disposal Servic
9/24/2015	218.80	Analysys Inc
9/24/2015	32,768.02	Dailey Wells Comms Inc
9/24/2015	73.11	CWJ International Electronics

9/24/2015	9.45	Lynn Peavey Co
9/24/2015	165.00	Skalar Inc
9/24/2015	752.25	Kelton's Truck Parts Inc
9/24/2015	64.58	Admiral Linen & Uniform
9/24/2015	2,102.00	Northern Safety Company Inc
9/24/2015	14,386.00	Rock Engineering & Testing Lab
9/24/2015	74,450.97	R H Shackelford Inc
9/24/2015	2,930.00	Everest Water & Coffee
9/24/2015	843,470.51	Garney Company Inc
9/24/2015	2,440.00	Apollo Towing
9/24/2015	777.88	Drain king
9/24/2015	116,124.76	Corpus Christi Convention
9/24/2015	5,443.23	NARDIS Inc
9/24/2015	101.00	SeRaphia A Sampson Lott
9/24/2015	140.00	Allison Flooring America
9/24/2015	10,949.25	Dorame General Repair & Lawn
9/24/2015	500.00	Sharon L Rogers PHD
9/24/2015	1,160.00	Garratt Callahan Co
9/24/2015	8,160.00	Praetorian Group Inc
9/24/2015	6,662.25	Gulley Hurst Landfill
9/24/2015	2,190.00	Gabriel Maldonado
9/24/2015	2,965.00	Russ Berger Design Group Inc
9/24/2015	1,006.46	Martin's Janitorial Service
9/24/2015	1,430.00	William Valentine Sargent Jr
9/24/2015	53,147.87	Cruz Maintenance & Const Inc
9/24/2015	599.65	Yard Smart
9/24/2015	630.77	Cut Masters Lawn Services
9/24/2015	737.56	King's Complete Services
9/24/2015	190.10	Pioneer Lawn Services
9/24/2015	396.84	JPS Grassworks
9/25/2015	3,000.00	Nueces Cnty Clerk
9/25/2015	665.56	Anderson Machinery Co
9/25/2015	17.74	Arnold Oil Co
9/25/2015	22.50	Nueces Cnty Tax Assessor Coll
9/25/2015	295.00	Corpus Christi Battery Co Inc
9/25/2015	1,832.55	EB Creager Tire & Battery
9/25/2015	142.49	Federal Iron & Metal Co
9/25/2015	3,147.82	Holt Cat
9/25/2015	1,095.45	Interstate Battery
9/25/2015	1,840.75	Myers Tire Supply
9/25/2015	621.88	Sheinberg Tool Co Inc
9/25/2015	241.77	Truckers Equip Inc
9/25/2015	2,074.11	Waukesha Pearce Industries
9/25/2015	1,873.82	O'Reilly Automotive Inc
9/25/2015	87.59	IRV Thomas Honda
9/25/2015	16,165.46	Oil Patch Petroleum Inc
9/25/2015	165.96	Gardner Automotive Service

9/25/2015	628.02	Kut Kwick Corp
9/25/2015	4,257.65	Corpus Christi Freightliner
9/25/2015	6,018.22	Fleetpride Inc
9/25/2015	2,613.15	McNeilus Financial Inc
9/25/2015	10,980.44	Rush Truck Centers of TX
9/25/2015	1,387.57	GreatState Transmissions
9/25/2015	577.04	Ram Products Ltd
9/25/2015	1,180.90	Grande Truck Cntr
9/25/2015	497.64	South Texas Fleet & Tire
9/25/2015	6,039.46	Sames Crow Ford
9/25/2015	425.79	Tipsco Corpus Christi
9/25/2015	7,565.20	Southern Tire Mart
9/25/2015	2,849.76	American Tire Distributors Inc
9/25/2015	4,709.54	Interstate Billing Service
9/25/2015	84.87	Express Care Auto Cntr
9/25/2015	525.00	National Auto Glass
9/25/2015	8,555.17	Goodyear Commercial Tire & srv
9/25/2015	160.00	Top Quality Tint & Auto Graphi
9/25/2015	449.66	Lithia Motors Paymt Processing
9/25/2015	25.18	General Parts Distribution LLC
9/25/2015	1,387.78	Laguna Crane Services
9/25/2015	624.00	Arrow Display Signs
9/25/2015	2,000.00	Nueces Cnty Clerk
9/25/2015	141.76	TX A&M University
9/25/2015	141.76	CC Symphony Orchestra Society
9/25/2015	10.30	FedEx Freight East
9/25/2015	1,075.28	Gulf Coast Paper Co Inc
9/25/2015	163.08	Graybar Electric Co Inc
9/25/2015	5.00	ARC Document Solutions LLC
9/25/2015	257.52	Stewart Title
9/25/2015	1,000.61	Unifirst Corp
9/25/2015	1,719.51	Truckers Equip Inc
9/25/2015	547.17	TX Dept of State Health Svcs
9/25/2015	3,430.00	Eddie Garza Security Investig
9/25/2015	50.00	City of Corpus Christi
9/25/2015	1,548.75	Marlin Custom Embroidery
9/25/2015	40.00	Builders Assoc CC Area
9/25/2015	96.69	Physician Sales & Srvc Inc
9/25/2015	225.00	Haeber Roofing Co Inc
9/25/2015	82.35	Oso Creek Animal Hospital
9/25/2015	307.78	Sprint
9/25/2015	10,595.84	Sprint
9/25/2015	141.76	Art Cntr of Corpus Christi
9/25/2015	796.28	Aqua Solutions Inc
9/25/2015	524.36	CDW Government Inc
9/25/2015	628.69	Baker & Taylor
9/25/2015	11.91	G&K Services

9/25/2015	12,507.04	Youth Odyssey Inc
9/25/2015	85.00	Corpest Service Co
9/25/2015	21,136.61	Communities In Schools
9/25/2015	400.00	Wells Fargo WF8113
9/25/2015	1,061.00	W White Air Conditioning Co
9/25/2015	194.00	Productivity Center Inc
9/25/2015	141.76	TX St Museum of Asian Cultures
9/25/2015	111.00	Alex R Elizondo
9/25/2015	200.00	Schindler Elevator Corp
9/25/2015	411.20	Dahill Industries
9/25/2015	2,225.46	Gateway
9/25/2015	389.59	Commercial Kitchen Repair Co
9/25/2015	110.18	Time Warner Cable
9/25/2015	2,555.40	Linebarger Goggan Blair Sampso
9/25/2015	226.80	EW Scripps - CC Caller Times
9/25/2015	766.55	One Shoreline Plaza, LLC
9/25/2015	291.82	Coastal Bend Lawn & Garden
9/25/2015	26,538.65	Serco of Texas
9/25/2015	8,032.63	ISS Facility Srvc Inc
9/25/2015	714.00	Alere Toxicology Services Inc
9/25/2015	13,604.18	Foresight Golf LLC
9/25/2015	308.46	LaMarr Womack & Assoc LP
9/25/2015	805.00	MCS Fire & Security
9/25/2015	2,031.14	SAVOR
9/25/2015	147.09	Garda CL Southwest Inc
9/25/2015	28,868.42	Republic Parking System Inc
9/25/2015	139,430.00	Autonation Ford Mazda CC
9/25/2015	413.80	Nevill Document Solutions LLC
9/25/2015	34.04	Laura Drummond
9/25/2015	55,573.19	Chemtrade Chemicals Corp
9/25/2015	910,684.10	Gexa Energy
9/25/2015	111.00	Jesus A Davilla
9/25/2015	38.37	General Parts Distribution LLC
9/25/2015	367.00	Grande Communications Ntwk
9/25/2015	319.40	Veronica Ocanas
9/25/2015	360.40	Veronica Ocanas
9/25/2015	8,197.28	INTL Code Council Inc
9/25/2015	138.56	ADT Security Services
9/25/2015	735.08	NDS Leasing
9/25/2015	1,725.00	Amusement Properties Inc
9/25/2015	1,500.00	ABC Home & Commercial Services
9/25/2015	1,150.00	Architectural Fence Company
9/25/2015	201.30	Molina Plumbing
9/25/2015	12,969.00	Toby Globy Eco Action
9/25/2015	3,262.20	Certified Pool & Spa
9/25/2015	133.00	Block Realty LLP
9/25/2015	543.09	David Zarate

9/25/2015	16.00	Maryann Valverde-Gomez
9/25/2015	165.50	William Bonilla
9/25/2015	168.37	Safeguard Properties
9/25/2015	30.00	Danny Flores
9/25/2015	64.00	Edward Casarez
9/25/2015	30.00	Vanessa Green
9/25/2015	711.00	Antonio Garcia
9/25/2015	1,795.50	Butler Rental & Sales
9/25/2015	1,047.68	Edward Jay Ellington
9/25/2015	2,774.64	Arnold Oil Company
9/25/2015	765.48	Corpus Christi Battery Co Inc
9/25/2015	76.00	Flanagans Muffler Shop Inc
9/25/2015	2,949.51	Gulf Tractor Company Inc
9/25/2015	1,083.07	Hose of South TX Inc
9/25/2015	319.00	Longorias Radiator Muff Brake
9/25/2015	555.00	Easy Rider Wrecker Svs
9/25/2015	435.30	Kelton's Truck Parts Inc
9/25/2015	805.00	Apollo Towing
9/25/2015	142.50	Gulf Coast Graphics
9/25/2015	634.48	Stempf Automotive Industries
9/25/2015	28.23	Doggett Heavy Machinery Srvce
9/25/2015	237.00	Auto Works Unlimited
9/25/2015	8,700.16	Boys & Girls Club
9/25/2015	141.76	TX Jazz Festival Soc
9/25/2015	141.76	Harbor Playhouse
9/25/2015	98.44	RH Const & Mowing
9/25/2015	50.34	Ferguson Enterprises Inc #116
9/25/2015	4,777.50	R&R Delivery Srvc
9/25/2015	180.00	A10 in Safes & Locks
9/25/2015	4,260.00	Analysys Inc
9/25/2015	719.20	Oil Patch Petroleum Inc
9/25/2015	1,515.90	A&C Fire Equipment Co
9/25/2015	141.76	S TX Botanical Gardens
9/25/2015	902.35	JMJ Business Equip
9/25/2015	1,616.51	Advantage Electric
9/25/2015	141.76	Instituto de Cultura Hispanica
9/25/2015	1,041.75	Allison Flooring America
9/25/2015	5,598.64	Alpha Security Solutions & Inv
9/25/2015	4,138.00	Gerald Stephen Tjon-A-Joe
9/25/2015	157.00	King's Complete Services
9/29/2015	731.00	TWIA
9/29/2015	2,068.00	State Farm South TX Reg Cente
9/29/2015	2,409.00	State Farm South TX Reg Cente
9/29/2015	1,908.08	Affordable Insurance of TX
9/29/2015	340.00	Del Mar Insurance Associates
9/29/2015	1,061.00	Del Mar Insurance Associates
9/29/2015	1,396.00	Del Mar Insurance Associates

9/29/2015	457.07	Allstate Insurance
9/29/2015	19.00	Nueces County Clerk
9/29/2015	19.00	Nueces County Clerk
9/29/2015	19.00	Nueces County Clerk
9/29/2015	19.00	Nueces County Clerk
9/29/2015	19.00	Nueces County Clerk
9/29/2015	9,819.00	Crown L Company
9/29/2015	189.59	CC Community Imprv Corp
9/29/2015	54.00	City of Corpus Christi
9/29/2015	1,034.29	City of Corpus Christi
9/29/2015	325.00	Alicia G. Cuellar
9/29/2015	239.37	Mark Scott
9/29/2015	21,171.85	Flex Benefit Administrators
9/29/2015	6,241.04	UnitedHealthCare Ins Co Inc
9/30/2015	288.54	Arnold Oil Co
9/30/2015	7.50	Nueces County
9/30/2015	52.50	Nueces Cnty Tax Assessor Coll
9/30/2015	16.77	Gulf Coast Nut & Bolt Supply
9/30/2015	1,578.47	Interstate Battery
9/30/2015	2,170.27	Waukesha Pearce Industries
9/30/2015	2,942.45	O'Reilly Automotive Inc
9/30/2015	884.90	Southwest Companies Ltd
9/30/2015	450.62	Weldinghouse Inc
9/30/2015	23.98	Woody's Truck Center
9/30/2015	39,381.65	Oil Patch Petroleum Inc
9/30/2015	234.65	Allen Sanuels Chevrolet
9/30/2015	7,216.70	H&V Equipment Service Inc
9/30/2015	27.99	Corpus Christi Golf Cars
9/30/2015	7.00	Kinsel's Live Oak Motor
9/30/2015	1,734.20	Corpus Christi Freightliner
9/30/2015	139.92	Husky Trailer & Parts Inc
9/30/2015	1,183.43	Fleetpride Inc
9/30/2015	2,651.66	Rush Truck Centers of TX
9/30/2015	1,675.00	GreatState Transmissions
9/30/2015	68.33	Ram Products Ltd
9/30/2015	2,254.48	Sames Crow Ford
9/30/2015	1,300.00	Xtreme Canvas Co
9/30/2015	80,248.81	Valero Marketing & Supply Co
9/30/2015	170.00	Tipsco Corpus Christi
9/30/2015	1,325.64	American Tire Distributors Inc
9/30/2015	2,151.08	Interstate Billing Service
9/30/2015	300.00	National Auto Glass
9/30/2015	127.00	Bell Equipment Services LLC
9/30/2015	5.59	General Parts Distribution LLC
9/30/2015	2,247.00	Amigos Library Services Inc
9/30/2015	380.16	Coastal A S S Inc
9/30/2015	143.45	Corpus Christi Stamp Works Inc

9/30/2015	178.58	Braswell Office Systems Inc
9/30/2015	2,567.50	Nueces County Auditor Office
9/30/2015	145.00	Corpus Christi Battery Co Inc
9/30/2015	23,500.00	CD Electric
9/30/2015	880.00	Deaf and Hard of Hearing Cntr
9/30/2015	249.00	Demco
9/30/2015	9.89	Federal Express Corp
9/30/2015	327.68	Federal Express Corp
9/30/2015	3,538.53	Fisher Scientific Co
9/30/2015	1,897.98	Fisher Scientific Co
9/30/2015	523.21	Gulf Coast Paper Co Inc
9/30/2015	12,218.83	Gulf Coast Paper Co Inc
9/30/2015	73.10	Verizon Southwest Inc
9/30/2015	15,022.37	WW Grainger Inc
9/30/2015	39.84	WW Grainger Inc
9/30/2015	4,510.00	Graybar Electric Co Inc
9/30/2015	619.03	Holt Cat
9/30/2015	236.00	GCR Tire Cntr
9/30/2015	1,266.60	Hertz Equip Rental Corp
9/30/2015	489.90	Hose of South TX Inc
9/30/2015	6,100.69	Hach Co
9/30/2015	250.00	KRIS-TV,KDF47,KAJA,NRIS,KZTV
9/30/2015	600.00	KRIS-TV
9/30/2015	1,085.00	Orkin Pest Control Corsicana
9/30/2015	317.66	Gas Petty Cash Fund
9/30/2015	30.86	Library Petty Cash Fund
9/30/2015	1,598.02	Stewart & Stevenson Serv Dal
9/30/2015	25,110.34	Scott Electric Company
9/30/2015	13,174.00	Safeguard Systems Inc
9/30/2015	1,189.77	Unifirst Corp
9/30/2015	35.19	Unifirst Corp
9/30/2015	21.00	TX Secretary of State
9/30/2015	94.10	Truckers Equip Inc
9/30/2015	8,615.00	Turf & Irrigation Hardware
9/30/2015	189,502.06	Unique Employment I Ltd
9/30/2015	483.12	TX Dept of State Health Svcs
9/30/2015	281.24	Telelanguage Inc
9/30/2015	393.60	Hewlett-Packard Co
9/30/2015	15.83	AT&T
9/30/2015	280.00	AT&T
9/30/2015	22,382.39	AT&T
9/30/2015	3,497.32	AT&T
9/30/2015	418.87	AT&T
9/30/2015	334.87	AT&T
9/30/2015	2,234.68	AT&T
9/30/2015	10,262.44	Eddie Garza Security Investig
9/30/2015	8,095.61	Labatt Food Services

9/30/2015	28,749.50	Casco Industries Inc
9/30/2015	1,865.00	KORO TV
9/30/2015	1,516.07	Butler Signature Events LLC
9/30/2015	26,956.19	Haas Anderson Construction
9/30/2015	28,114.00	City of Corpus Christi
9/30/2015	559.65	Marlin Custom Embroidery
9/30/2015	1,344.99	Infilco Degremont Inc
9/30/2015	3,479.02	Express Personnel Svc
9/30/2015	158.44	Weldinghouse Inc
9/30/2015	2,115.00	GT Distributors Inc
9/30/2015	1,216.50	Binswanger Glass Co
9/30/2015	600.00	Del Mar College
9/30/2015	1,800.00	Del Mar College
9/30/2015	600.00	Del Mar College
9/30/2015	238.88	United Parcel Svc Inc
9/30/2015	297.50	B&H Photo Video
9/30/2015	884.80	Johnson Controls Inc
9/30/2015	250.00	Graf Plumbing
9/30/2015	1,835.04	BSN Sports
9/30/2015	81.50	American Filtration
9/30/2015	865.00	Haeber Roofing Co Inc
9/30/2015	433.95	Oso Creek Animal Hospital
9/30/2015	4,400.27	Sprint
9/30/2015	17,958.00	Chaparral Portable Modular Bld
9/30/2015	3,060.00	Ameys Wrecker Service
9/30/2015	450.00	Total Protection Systems
9/30/2015	842.02	Total Protection Systems
9/30/2015	1,065.09	RedWing Shoe Stores Inc
9/30/2015	5,983.35	Corpus Christi Disposal Servic
9/30/2015	3,500.00	Dennis A Joiner & Associates
9/30/2015	5,029.00	Gall's LLC
9/30/2015	1,293.96	Gall's LLC
9/30/2015	5,292.50	Skid O Kan
9/30/2015	980.00	C&S Plating & Bumper Inc
9/30/2015	776.25	Woody's Truck Center
9/30/2015	10,414.61	CDW Government Inc
9/30/2015	575.00	Dutch Girl Cleaning Svc
9/30/2015	14,381.92	Oil Patch Petroleum Inc
9/30/2015	1,050.00	Morningstar
9/30/2015	302.19	Washing Equip of TX WET
9/30/2015	1,087.50	Corpus Christi Safe & Lock
9/30/2015	99.00	Terminix Intl
9/30/2015	7,609.98	GP Transport Inc
9/30/2015	200.00	Sanchez Marine
9/30/2015	47.25	Fast Signs
9/30/2015	360.00	Kustom Signals
9/30/2015	5,822.80	Dell Marketing LP

9/30/2015	800.00	H&V Equipment Service Inc
9/30/2015	600.25	Matera Paper Co Inc
9/30/2015	6,158.00	Henry Schein Inc
9/30/2015	1,674.87	Cavender's Boot City
9/30/2015	1,058.00	Family Counseling Service
9/30/2015	662.74	GFS Chemicals Inc
9/30/2015	10,576.72	Performance Food Group
9/30/2015	34,312.63	Polydyne Inc
9/30/2015	900.00	Worth Hydrochem of CC
9/30/2015	2,000.00	The Bank of New York Mellon
9/30/2015	976.92	Mobile Mini Inc
9/30/2015	273.50	Global Equipment Co
9/30/2015	517.50	Petroleum Solutions Inc
9/30/2015	354.80	BJs Famous Uniforms Inc
9/30/2015	162.00	Contractors Safety Council
9/30/2015	10,500.00	Lamar Companies
9/30/2015	8,466.82	Baker & Taylor
9/30/2015	5,070.98	G&K Services
9/30/2015	768.00	Quantum Kopies
9/30/2015	110.98	Pest Patrol
9/30/2015	1,008.75	Total Safety Inc
9/30/2015	18.89	Airgas Inc
9/30/2015	1,392.00	Hub City Overhead Door Co
9/30/2015	8,663.00	American Water Works Assoc
9/30/2015	42,388.83	Advanced Temporaries Inc
9/30/2015	233.12	WRS Group
9/30/2015	971.58	Frazer Ltd
9/30/2015	4,100.08	Evins Glass Service Inc
9/30/2015	467.00	Profire Protection Inc
9/30/2015	1,974.65	Husky Trailer & Parts Inc
9/30/2015	3,539.57	Mid Coast Electric Supply
9/30/2015	515.00	Corpest Service Co
9/30/2015	2,935.00	Safeguard Universal BF&P
9/30/2015	263.67	Tropical Shade & Shutters
9/30/2015	149.95	Dynamark Security Cntrs
9/30/2015	7,570.00	Abe's Towing
9/30/2015	402.70	UNUM Providence
9/30/2015	5,815.00	Absolute Wrecker
9/30/2015	976.00	Beta Technology Inc
9/30/2015	1,995.00	Three G Premium Supply
9/30/2015	56,328.00	Modern Pawn & Jewelry
9/30/2015	6,520.00	W White Air Conditioning Co
9/30/2015	606.20	SHI Government Solutions
9/30/2015	2,412.22	United Rentals Northwest Inc
9/30/2015	60.00	Johnny J Mata Sr
9/30/2015	11,550.00	Wastequip May Fab
9/30/2015	440.00	iHeartMedia

9/30/2015	3,939.65	Hill Country Dairy
9/30/2015	7,863.75	Hill Country Dairy
9/30/2015	2,505.08	JB Produce Inc
9/30/2015	2,500.00	Christus Health System
9/30/2015	150.00	Bay Area Time
9/30/2015	100.00	Language Line Srvcs Inc
9/30/2015	642.18	OCLC Online Library Cntr Inc
9/30/2015	1,085.90	OCLC Online Computer Library
9/30/2015	219.95	U Haul Moving & Storage of CC
9/30/2015	220.85	LexisNexis Matthew Bender
9/30/2015	450.00	Marcus Hernandez
9/30/2015	39,265.00	US Geological Survey
9/30/2015	49,828.58	Univar USA Inc
9/30/2015	18,997.29	Sanofi Pasteur Inc
9/30/2015	1,800.00	Half Price Movers
9/30/2015	903.47	Corpus Christi Cycle Plaza
9/30/2015	872.24	Mettler Toledo Inc
9/30/2015	9,379.93	GCI
9/30/2015	1,905.00	Titan Pipe & Supply Co Inc
9/30/2015	24,906.70	Remedy Staffing
9/30/2015	7,067.22	Schindler Elevator Corp
9/30/2015	88,283.40	Brenntag SW Inc
9/30/2015	11,806.96	Dahill Industries
9/30/2015	25,256.51	Gateway
9/30/2015	179.00	Commercial Kitchen Repair Co
9/30/2015	457.89	Coastal Sweeping Srvcs Inc
9/30/2015	7,768.88	Ewing Irrigation & Ind Plastic
9/30/2015	10,645.44	VWR International Inc
9/30/2015	1,890.00	KIII Operating Company LLC
9/30/2015	110.00	KIII-TV Dept 430054
9/30/2015	1,900.00	KIII TV Dept 730054
9/30/2015	545.00	Time Warner Cable
9/30/2015	354.21	Time Warner Cable
9/30/2015	231.25	Linebarger Goggan Blair Sampso
9/30/2015	6,175.00	Video Plumbing Inc
9/30/2015	5,088.20	AFLAC
9/30/2015	1,931.96	Thomson Reuters - West
9/30/2015	17,772.69	The Doctors Center
9/30/2015	2,835.73	Samuel Solis
9/30/2015	15,000.00	CC Downtown Mgt District
9/30/2015	1,208.74	Shred IT USA
9/30/2015	1,239.30	Xylem Dewatering Solutions Inc
9/30/2015	78.00	SmartCom
9/30/2015	2,130.00	South Texas Canvas LP
9/30/2015	7,524.20	H D Supply Waterworks Ltd
9/30/2015	60.00	Earl Davis
9/30/2015	5,900.00	Scripps- Corpus Christi

9/30/2015	12,868.37	One Shoreline Plaza, LLC
9/30/2015	344.64	Coastal Bend Lawn & Garden
9/30/2015	2,001.96	TX Excavation Safety System In
9/30/2015	3,750.00	Cash Flow Experts
9/30/2015	7,620.00	H&H Towing
9/30/2015	5,745.00	Erika's Wrecker
9/30/2015	60.00	Frank Cantu
9/30/2015	1,376.41	Violet Water Supply Corp
9/30/2015	420.00	Tejas Broadcasting
9/30/2015	200.00	Maplogic Corp
9/30/2015	5,303.53	Ergon Asphalt & Emulsion Inc
9/30/2015	25,850.60	Ergon Asphalt & Emulsions Inc
9/30/2015	10,000.00	Wesley Community Center
9/30/2015	163.87	Nelda Martinez
9/30/2015	2,287.22	Modular Space Corp
9/30/2015	621.00	Firetrol Protection Systems
9/30/2015	39,787.34	Calabrian Corp
9/30/2015	120.00	Farrin Willams
9/30/2015	7,832.57	ABM Janitorial Srvc Inc
9/30/2015	11,881.81	OverDrive Inc
9/30/2015	376.41	MT Deason Co Inc
9/30/2015	1,000.00	Highway Baarricades and Svcs
9/30/2015	8,933.00	Radiant RFID
9/30/2015	182.39	Coastal Bend Womens Center
9/30/2015	465.00	Rosengarten Smith & Associates
9/30/2015	400.00	Noe Lopez
9/30/2015	2,136.00	Signs & Safety Equip Inc
9/30/2015	3,591.00	NuAngel Inc
9/30/2015	7,200.00	Texstar Wrecker Service
9/30/2015	3,518.00	ISS Facility Srvc Inc
9/30/2015	1,032.00	Oliver PKG & Equip Co
9/30/2015	18,555.00	CAP Fleet Upfitters
9/30/2015	40.00	Lone Star Shredding & Doc Stor
9/30/2015	120.00	3GS, LLC
9/30/2015	120.00	Jacolby Satterwhite
9/30/2015	750.00	Nathan Coates
9/30/2015	1,292.00	Buffel Grass Seed Co Inc
9/30/2015	192.67	Ace Hardware/Western Auto
9/30/2015	985.65	Cunningham Gas Products
9/30/2015	59,194.08	RecycleBank
9/30/2015	6,733.24	HIS Fire & Safety
9/30/2015	277.00	Move It Weber Rd
9/30/2015	1,451.53	Smart Plumbing
9/30/2015	4,705.00	Sanford's 24 Hr Wrecker Srvc
9/30/2015	33.17	Kristina Leal
9/30/2015	41.40	Andrea Hanner
9/30/2015	2,000.00	Santa Anita Reclamation Projec

9/30/2015	2,029.31	H2U Wellness Centers
9/30/2015	198.00	Jones Lang LaSalle Americans
9/30/2015	6,000.00	Infogroup Inc
9/30/2015	5,250.00	Texas Tank Services
9/30/2015	4,471.79	Full Source LLC
9/30/2015	21,368.94	Xylem Water Solutions USA Inc
9/30/2015	1,774.52	Stericycle Inc
9/30/2015	4,427.50	Walraven Book Cover Co LLC
9/30/2015	60.00	Michael Verduzco
9/30/2015	552.55	Praxair Distribution Inc
9/30/2015	945.00	MCS Fire & Security
9/30/2015	461.00	Stone Mountain LTD
9/30/2015	58.00	Ace North America
9/30/2015	600.00	Joe Zepeda Lawn Service
9/30/2015	12,771.34	Siddons Martin Emergency Grp
9/30/2015	33,406.00	Caldwell Country LLC
9/30/2015	120.00	Dustin Hill
9/30/2015	1,383.03	Tom Tagliabue
9/30/2015	1,506.95	Haix North America Inc
9/30/2015	1,639.00	Move It Storage Ayers St
9/30/2015	9,167.00	Caption Colorado LLC
9/30/2015	476.46	SAVOR
9/30/2015	667.27	Garda CL Southwest Inc
9/30/2015	10,097.05	ZOETIS Inc
9/30/2015	100.11	Aaryn Gerland
9/30/2015	23.20	FastServ Supply Inc
9/30/2015	6,843.00	Datamars Inc
9/30/2015	120,623.17	Infor US Inc
9/30/2015	54.44	NI Government Srvcs Inc
9/30/2015	405.91	Boot Barn
9/30/2015	1,110.42	Nevill Document Solutions LLC
9/30/2015	202.17	Laura Drummond
9/30/2015	221.43	Stephanie Smith
9/30/2015	1,583.48	Cintas Location 539
9/30/2015	1,873.48	The Bakery LLC
9/30/2015	12,396.21	Chemtrade Chemicals Corp
9/30/2015	368,255.70	Gexa Energy
9/30/2015	250.00	Valdemar J Ramirez Sr
9/30/2015	74,580.00	Open Sesame Inc
9/30/2015	300.00	Bert Chapa
9/30/2015	150.00	Jose Juan Curiel
9/30/2015	1,620.81	JE Construction Services LLC
9/30/2015	342.50	TIN-RAM SPORTS
9/30/2015	66,257.09	Xerox Business Services LLC
9/30/2015	6,520.00	Wilnat Inc
9/30/2015	889.57	Birch Communications
9/30/2015	137.28	Engraving Machines Plus Corp

9/30/2015	310.36	General Parts Distribution LLC
9/30/2015	104.36	Elaine Crabb
9/30/2015	18.84	Spok Inc
9/30/2015	200.00	Ronney Heslip
9/30/2015	977.88	QuadMed Inc
9/30/2015	33,682.54	LNV Construction LLC
9/30/2015	5,250.00	Smart Horizons
9/30/2015	21,797.37	Vulcan Construction Materials
9/30/2015	9,000.00	Walz Scale
9/30/2015	45.00	Get Filtered Inc
9/30/2015	93.81	Water Consultants of Texas Inc
9/30/2015	1,322.96	Direct TV
9/30/2015	940.64	Enterprise Rent A Car
9/30/2015	220.00	Texas Marshal Association
9/30/2015	5,474.50	Truckers World LLC
9/30/2015	2,350.00	Centerline Supply LTD
9/30/2015	18,365.10	Business Interiors of TX Inc
9/30/2015	6,599.00	Bailey House of Guns Inc
9/30/2015	73,655.00	The Scruggs Company
9/30/2015	1,498.75	Commercial Business Services
9/30/2015	164.00	Pods Enterprise Inc
9/30/2015	3,899.00	South TX Business Systems Inc
9/30/2015	17.00	Mira's Sports & More
9/30/2015	2,250.00	OJ's Lawn Service
9/30/2015	397.20	Contractors Bldg Supply
9/30/2015	367.54	NDS Leasing
9/30/2015	345.00	Amusement Properties Inc
9/30/2015	1,415.00	ABC Home & Commercial Services
9/30/2015	19,000.00	Zones Inc
9/30/2015	9,377.23	Mobile Wireless LLC
9/30/2015	55,404.50	Magnum Custom Trailers
9/30/2015	101.17	Republic Services
9/30/2015	60,338.24	Diamond M Field Services LLC
9/30/2015	250.00	Glenn R Standlea
9/30/2015	250.00	Robert Lee Samford
9/30/2015	65.15	Maria Carrales
9/30/2015	20.41	Magdalena Longoria
9/30/2015	122.19	Adelina Ugarte
9/30/2015	922.60	BK Corrosion LLC
9/30/2015	2,970.00	State Bar of Texas
9/30/2015	317.50	Protex Restaurant Service Inc
9/30/2015	705.00	Oiltrell Por-Sun-Nite
9/30/2015	45.00	Arrow Exterminators Inc
9/30/2015	300.00	Daniel Mora
9/30/2015	3,050.00	Clutch Towing
9/30/2015	3,500.00	Carrillo's Welding Services
9/30/2015	440.01	McKesson Medical-Surgical Inc

9/30/2015	400.00	Gabriel Perez
9/30/2015	20.45	Coastal Flow Gas Measurement
9/30/2015	1,549.49	Elite Digital Documents LLC
9/30/2015	105.00	Owen Plumbing & Drain
9/30/2015	2,920.00	Biddle Consulting Group Inc
9/30/2015	13,268.63	Municipal Valve & Equip Co Inc
9/30/2015	145.46	Medela Inc
9/30/2015	4,690.60	Mother Earth Materials & Recyc
9/30/2015	25.00	Dickey R Bolder
9/30/2015	328.00	Liza Wisner
9/30/2015	2,846.76	P C McKenzie Co
9/30/2015	996.58	Lakeshore Learning Materials
9/30/2015	731.00	Prints Charming Royal Tees
9/30/2015	159.10	Reynaldo Perales
9/30/2015	12,601.40	Radiotronics Inc
9/30/2015	6,090.00	Discountmugs.com
9/30/2015	1,647.00	Cubit Contracting
9/30/2015	2,669.64	Tactical Medical Solutions Inc
9/30/2015	12,000.00	Tai S Pomara
9/30/2015	14.59	RAE Security
9/30/2015	500.00	Robert M Thomas
9/30/2015	900.00	Mars Discount Vacuums
9/30/2015	2,730.00	Printing Concepts LLC
9/30/2015	1,105.00	Bumperchute Co
9/30/2015	1,748.45	Command Concepts
9/30/2015	5,105.00	HeartSmart.com
9/30/2015	298.00	NADA Guides
9/30/2015	420.00	Texas City Attorneys Assoc
9/30/2015	7,500.00	Pronunciator LLC
9/30/2015	5,775.00	DivvyHQ
9/30/2015	960.00	Source One Environmental
9/30/2015	989.45	R&R Awards
9/30/2015	741.00	Greater Harris Country 9-11
9/30/2015	2,500.00	Texas Diversity Council
9/30/2015	146.05	Amy Barresi
9/30/2015	850.00	TX Municipal Courts Education
9/30/2015	500.00	Devin Haywood
9/30/2015	23.00	Audry Earl Ratcliff
9/30/2015	25.00	Mary Ann Casas
9/30/2015	159.10	Roy C Morris
9/30/2015	159.10	Jimmy DeLeon
9/30/2015	159.10	Jennifer M Garrow
9/30/2015	159.10	Aaron Herrera
9/30/2015	159.10	Mark Magara
9/30/2015	134.10	SanJuan Samaniego
9/30/2015	159.10	Jared M Freeman
9/30/2015	159.10	Curtis Lee

9/30/2015	159.10	Robert Grenko
9/30/2015	159.10	Jarod Cassidy
9/30/2015	159.10	Jose A Zepeda jr
9/30/2015	46.00	Vanessa Patterson
9/30/2015	159.10	Ryan Hunter Wagenschein
9/30/2015	204.10	Sean Amrich
9/30/2015	159.10	Nicholas Ryan Hernandez
9/30/2015	159.10	Crystal Soliz
9/30/2015	159.10	Rogelio Garcia Jr
9/30/2015	159.10	Amanda R Castorena
9/30/2015	159.10	Lisa A Simmons Galvan
9/30/2015	159.10	Humberto Paiz
9/30/2015	159.10	David Lane
9/30/2015	159.10	Nancy Lopez
9/30/2015	159.10	John H Gastaya
9/30/2015	159.10	Mark Richardson
9/30/2015	159.10	Steven Ray
9/30/2015	20.00	Victor Ramon Guevara
9/30/2015	159.10	Gabriel Salinas
9/30/2015	159.10	Zahi H Marjy
9/30/2015	159.10	Benito Carrizales
9/30/2015	159.10	Cristo Rey Valdez
9/30/2015	159.10	Karl M Wolff
9/30/2015	159.10	Kristalyn Brook Pressley
9/30/2015	159.10	Kendall Lea Taylor
9/30/2015	159.10	Anthony Quintanilla
9/30/2015	159.10	Luis Nye Canales III
9/30/2015	159.10	Araceli Carina Waters
9/30/2015	159.10	Juan Jaime Garza Vidaurri
9/30/2015	159.10	Zane Julius Schnautz
9/30/2015	165.00	Joshua Lopez
9/30/2015	159.10	Isabel Olivares Felan
9/30/2015	159.10	David Delarosa Canales
9/30/2015	159.10	Hans Julius Dahle
9/30/2015	159.10	Kenneth Lee Laird
9/30/2015	159.10	Cassie E Mancillas
9/30/2015	159.10	Ellen C Murphy
9/30/2015	159.10	Raul Guzman
9/30/2015	159.10	Tiffany Lorraine Bios
9/30/2015	159.10	Allyn Brook Roper
9/30/2015	159.10	Galen Lynn Niles
9/30/2015	159.10	Junda Peng
9/30/2015	159.10	Abel Salazar
9/30/2015	159.10	Leonel Herrejon
9/30/2015	159.10	Brittany Lynn Herrada
9/30/2015	159.10	Domingo Anguiano Jr
9/30/2015	159.10	Natalie Nicole Cruz

9/30/2015	159.10	Carissa R Worcester
9/30/2015	159.10	David Avila
9/30/2015	159.10	Matthew Robert Horn
9/30/2015	159.10	Roel Ariel Santos
9/30/2015	159.10	Kelsea Leigh Putnam
9/30/2015	159.10	Abdulmalik Alshuwaihin
9/30/2015	159.10	Mohammed Shokani
9/30/2015	159.10	Jorge Alberto Medrano Jr
9/30/2015	318.20	Christian Tyler Hockley
9/30/2015	159.10	Mason Thomas Luke
9/30/2015	159.10	Cuba Ann Hart
9/30/2015	159.10	Daniel Trujillo
9/30/2015	159.10	Victoria Ann Morrow
9/30/2015	159.10	Baldemar Figueroa
9/30/2015	159.10	Darrel David Lynn
9/30/2015	159.10	Miguel Quesada Jr
9/30/2015	159.10	Amy Celine Hauntrel Randle
9/30/2015	159.10	Patricia Willis Young
9/30/2015	159.10	Jo B Combs
9/30/2015	238.03	Marie Taylor
9/30/2015	217.10	Ben Torres
9/30/2015	265.20	Mary Cleavelin
9/30/2015	234.00	Pedro Guerrero
9/30/2015	159.10	Johnny Lenis
9/30/2015	125.00	Breanna M Barrera
9/30/2015	125.00	Robert Sanchez
9/30/2015	21.00	Lucille Lopez
9/30/2015	55.00	Elia J Ibrahim
9/30/2015	35.00	Lawrence T Palreiro
9/30/2015	50.00	Robert Nash
9/30/2015	130.00	Cassandra Renee Tolento
9/30/2015	5.90	Frank Garcia Jr
9/30/2015	1,700.00	Johnathan Bariera
9/30/2015	50.00	Gabriel Rivera
9/30/2015	50.00	Janada Lambert
9/30/2015	50.00	Adrian Ruiz
9/30/2015	50.00	Alfredo Garcia
9/30/2015	6.00	Stephanie Jordan
9/30/2015	6.00	Rosemarie Bradley
9/30/2015	6.00	Maria Castillo
9/30/2015	6.00	Janice Silvas
9/30/2015	6.00	Howard Listrom
9/30/2015	6.00	Elizabeth Tamez
9/30/2015	750.00	Bayfront Supply
9/30/2015	270.72	National Construction Rentals
9/30/2015	100.00	Natalie Hudgens
9/30/2015	4,800.00	Rocky Robert Garcia

9/30/2015	40.00	Laura Hernandez
9/30/2015	40.00	Carla Vasquez
9/30/2015	55.00	Lisa Vargas
9/30/2015	2,250.00	Seaside Storage
9/30/2015	3,474.90	Arnold Oil Company
9/30/2015	177.06	Bush Hydraulics Inc
9/30/2015	397.50	Corpus Christi Battery Co Inc
9/30/2015	1,420.38	Gulf Tractor Company Inc
9/30/2015	55.06	Hose of South TX Inc
9/30/2015	11.78	CWJ International Electronics
9/30/2015	745.00	Apollo Towing
9/30/2015	185.00	Gulf Coast Graphics
9/30/2015	2,680.09	Doggett Heavy Machinery Srvce
9/30/2015	298.66	Bergkamp Incorporated
9/30/2015	260.00	Alarm Security & Cont Inc
9/30/2015	5,211.11	Bay Ltd
9/30/2015	1,890.00	Blackie's Welding Works
9/30/2015	641.00	CC Distributors Inc
9/30/2015	368.78	Gulf Tractor Company Inc
9/30/2015	9,190.00	Statewide Wrecker Service
9/30/2015	7,500.00	Harbor Playhouse
9/30/2015	1,188.24	The Work Boot
9/30/2015	2,695.00	RH Const & Mowing
9/30/2015	33,124.32	Ferguson Enterprises Inc #116
9/30/2015	112,860.49	SMG Managed Facility
9/30/2015	15,679.50	R&R Delivery Srvc
9/30/2015	79.30	Barcom Commercial Inc
9/30/2015	85.00	Corpus Christi Disposal Servic
9/30/2015	3,167.00	Analysys Inc
9/30/2015	864.53	Dailey Wells Comms Inc
9/30/2015	47.64	Oil Patch Petroleum Inc
9/30/2015	377.25	A&C Fire Equipment Co
9/30/2015	1,695.00	Bio Aquatic Testing Inc
9/30/2015	12,320.00	Easy Rider Wrecker Svs
9/30/2015	64.58	Admiral Linen & Uniform
9/30/2015	11,140.52	Northern Safety Company Inc
9/30/2015	424.00	Everest Water & Coffee
9/30/2015	12,025.00	Apollo Towing
9/30/2015	177.01	Corpest Service Co
9/30/2015	3,078.26	Drain King
9/30/2015	120,024.80	Smith Pump Co
9/30/2015	3,700.71	Pro Tech Mechanical
9/30/2015	100.00	Maldonado Nursery & Landscape
9/30/2015	490.00	R&R Petro Services Inc
9/30/2015	2,436.75	Impact Recovery Systems
9/30/2015	135.00	Door Direct
9/30/2015	400.00	Ensemble Group

9/30/2015	247.00	Harvey Aranda
9/30/2015	437.00	Gulf Coast Graphics
9/30/2015	3,355.61	NARDIS Inc
9/30/2015	20,767.00	Doggett Heavy Machinery Srvcs
9/30/2015	2,730.00	Gary S Hill
9/30/2015	1,675.00	Auto Works Unlimited
9/30/2015	59,590.00	Redflex Traffic Systems Inc
9/30/2015	20,997.45	Allison Flooring America
9/30/2015	2,582.00	Lloyd Gosselink Rochel
9/30/2015	2,764.00	McLemore Building Maint Inc
9/30/2015	403.00	Selsis Mechanical
9/30/2015	1,808.00	L&M Industrial Supply Inc
9/30/2015	3,786.67	Coastline Refrigeration Srvcs
9/30/2015	50,803.25	Coastal Maint Concepts LLC
9/30/2015	580.00	Garratt Callahan Co
9/30/2015	5,600.07	Gulley Hurst Landfill
9/30/2015	10,568.00	Martin's Janitorial Service
9/30/2015	9,832.97	JE Construction Services LLC
9/30/2015	553.49	3j Contracting
9/30/2015	1,891.34	Cut Masters Lawn Services
9/30/2015	120.00	STB Property Solutions
9/30/2015	114.34	King's Complete Services
9/30/2015	641.40	Alicia Lawn Service
9/30/2015	3,145.00	Julian Andrew Grant
9/30/2015	561.35	Pioneer Lawn Services
9/30/2015	97.55	JPS Grassworks
9/30/2015	9,475.00	Tahoe Trucking Inc
9/30/2015	94,825.23	SunTrust Equipment Finance
9/30/2015	2,031,516.39	TMRS
9/30/2015	21,948.01	Humana Insurance
9/30/2015	1,676.00	Flex Benefit Administrators
9/30/2015	302,285.00	CCMJV LLC
	174,128,142.82	

PAYROLL

06/28/15	5,891,268.34
07/12/15	6,217,075.67
07/26/15	5,880,102.25
08/09/15	5,888,375.57
08/23/15	5,773,413.47
09/06/15	5,718,807.51

09/20/15 5,936,178.01