
Check Nbr Payee Check Amount Check Date Stmnt Date

34243 A & W OFFICE SUPPLY 95.39 09/09/2011

34244 ACE EDUCATIONAL SUPPLIES 944.24 09/09/2011

34245 ADVANCE FOOD COMPANY 494.00 09/09/2011

34246 ANDY'S AUTO & BUS AIR, INC.* 258.60 09/09/2011

34247 BARCELONA SPORTING GOODS 2,380.00 09/09/2011

34248 JUDY BAUER 38.49 09/09/2011

34249 ESTEFANA Z BERNAL 154.17 09/09/2011

34250 BLUE BELL CREAMERY 219.48 09/09/2011

34251 BORDER STATES ELECTRIC SUPPLY 641.23 09/09/2011

34252 REBECCA A BORJAS 1,400.00 09/09/2011

34253 PRISCILLA ANN BURTON 217.78 09/09/2011

34254 BUSTER LIND PRODUCE 845.32 09/09/2011

34255 C & S SAFETY SUPPLY 124.80 09/09/2011

34256 CALENCE/INSIGHT 11,200.00 09/09/2011

34257 CYNTHIA YVETTE CANALES 31.56 09/09/2011

34258 CHICK-FIL-A AT JACKSON AVENUE 225.00 09/09/2011

34259 CHICK-FIL-A #2407 173.50 09/09/2011

34260 CIELO OFFICE PRODUCTS LLC. 202.17 09/09/2011

34261 COAST TO COAST COMPUTER 411.25 09/09/2011

34262 NABOR F CORTEZ JR - 09/09/2011 09/09/2011

34263 NABOR F CORTEZ JR 129.46 09/09/2011

34264 DAHILL INDUSTRIES 65.95 09/09/2011

34265 CYNTHIA ANN DE LA GARZA 8.68 09/09/2011

34266 DOMINO'S PIZZA - 09/09/2011 09/09/2011

34267 DOMINO'S PIZZA 318.29 09/09/2011

34268 ETA/CUISENAIRE 18.96 09/09/2011

34269 ETA/CUISENAIRE 75.92 09/09/2011

34270 FLOWERS BY JESSE 51.90 09/09/2011

34271 FREY SCIENTIFIC DIVISION OF DE 26.17 09/09/2011

34272 GATEWAY PRINTING & OFFICE - 09/09/2011 09/09/2011

34273 GATEWAY PRINTING & OFFICE 333.96 09/09/2011

34274 GOPHER 1,962.74 09/09/2011

34275 GULF COAST PAPER CO 4,818.22 09/09/2011

34276 HART RESTAURANT MANAGEMENT #2 255.00 09/09/2011

34277 MARY HERNANDEZ 57.57 09/09/2011

34278 INTERNATIONAL LASER GROUP 1,410.05 09/09/2011

34279 J-III CONCTRETE CO. 1,095.00 09/09/2011

34280 JASON'S DELI 300.00 09/09/2011

34281 JONES GALLIGAN & KEY L.L.P 1,538.59 09/09/2011

34282 JUST ENERGY 95,841.27 09/09/2011

34283 LA FERIA CO-OP GIN & SUPPLY 17.70 09/09/2011

34284 LA FERIA IND. SCHOOL DIST VAIL 600.00 09/09/2011

34285 LIBRARY VIDEO COMPANY 26.85 09/09/2011

34286 LLOYD BETTS INTERIORS INC. 127.32 09/09/2011

34287 LONGHORN BUS SALES 850.31 09/09/2011

34288 LOWE'S - 09/09/2011 09/09/2011

34289 LOWE'S 1,531.04 09/09/2011

34290 LYNN LEE INC. 610.00 09/09/2011

34291 M & S FENCE AND WELDING REPAIR 2,050.00 09/09/2011

34292 MASBA 500.00 09/09/2011

34293 LINDA ROXANNE MAZA 11.00 09/09/2011

34294 PATRICIA MORENO 44.91 09/09/2011

34295 MR. GATTI'S #409 80.00 09/09/2011

34296 NATIONAL SCHOOL PRODUCTS 34.38 09/09/2011

34297 NEUHAUS & COMPANY 53.97 09/09/2011

34298 O'REILLY AUTOMOTIVE INC. 18.83 09/09/2011

34299 OIL PATCH FUEL & SUPPLY INC 4,183.11 09/09/2011

34300 ORIENTAL TRADING CO 277.36 09/09/2011

34301 QUILL CORPORATION - 09/09/2011 09/09/2011

34302 QUILL CORPORATION 334.43 09/09/2011

34303 REYES RAUL, JR 1,500.00 09/09/2011

34304 REGION I EDU. SERVICE CENTER 30.00 09/09/2011

34305 REGION 1 REPAIR 142.00 09/09/2011

34306 RISO INC 661.95 09/09/2011

34307 SAM'S 1,001.56 09/09/2011

34308 SARGENT-WELCH LLC 44.45 09/09/2011

34309 SAX ARTS & CRAFTS 325.43 09/09/2011

34310 SCHOLASTIC INC. 74.07 09/09/2011

34311 SCHOOL SPECIALTY SUPPLY - 09/09/2011 09/09/2011

34312 SCHOOL SPECIALTY SUPPLY - 09/09/2011 09/09/2011

34313 SCHOOL SPECIALTY SUPPLY - 09/09/2011 09/09/2011

34314 SCHOOL SPECIALTY SUPPLY - 09/09/2011 09/09/2011

34315 SCHOOL SPECIALTY SUPPLY - 09/09/2011 09/09/2011

34316 SCHOOL SPECIALTY SUPPLY - 09/09/2011 09/09/2011

34317 SCHOOL SPECIALTY SUPPLY - 09/09/2011 09/09/2011

34318 SCHOOL SPECIALTY SUPPLY - 09/09/2011 09/09/2011

34319 SCHOOL SPECIALTY SUPPLY - 09/09/2011 09/09/2011

34320 SCHOOL SPECIALTY SUPPLY 4,246.68 09/09/2011

34321 SCIENCE KIT & BOREAL 227.31 09/09/2011

34322 SDC PUBLISHING 153.00 09/09/2011

34323 SECURITY INTERNATIONAL 434.43 09/09/2011

34324 SOUTH-WEN, INC. 85.80 09/09/2011

34325 SPECTRUM CORPORATION 1,374.72 09/09/2011

34326 T & G ID SYSTEMS 638.75 09/09/2011

34327 LAURA TORRES 11.00 09/09/2011

34328 VERIZON SOUTHWEST 5,443.97 09/09/2011

34329 VERIZON SOUTHWEST 490.24 09/09/2011

34330 WESTERN PAPER COMPANY 3,075.00 09/09/2011

34331 WHATABURGER, INC. (SA) - 09/09/2011 09/09/2011

34332 WHATABURGER, INC. (SA) 474.50 09/09/2011

34333 A OK PEST SERVICES 1,950.00 09/09/2011

34334 GULF COAST PAPER CO 3,055.00 09/09/2011

34335 LLOYD BETTS INTERIORS INC. 100.00 09/09/2011

34336 LYNN LEE INC. 175.00 09/09/2011

34337 N.T.C. DRUG TESTING SERVICES 924.00 09/09/2011

34338 QUIZNOS SUB 1,000.00 09/09/2011

34339 SOUTH TEXAS ASSO OF SCHOOLS 1,040.05 09/09/2011

34340 SPECTRUM CORPORATION 7,467.00 09/09/2011

34341 TASB 650.00 09/09/2011

34342 TEXAS ASSOCIATION OF SCHOOL AD 2,000.00 09/09/2011

34343 WASTE MANAGEMENT OF TEXAS, INC 150.00 09/09/2011

34344 XEROX CORPORATION - 09/09/2011 09/09/2011

34345 XEROX CORPORATION 4,489.30 09/09/2011

34346 MIRANDY GONZALEZ 500.00 09/13/2011

34347 SAN JUANITA ALANIZ 120.00 09/15/2011

34348 DENNIS AMSTUTZ 331.26 09/15/2011

34349 CHARLES A ARMSTRONG 105.00 09/15/2011

34350 BORDERLAND HARDWARE OF 1,187.40 09/15/2011

34351 CHICK-FIL-A AT JACKSON AVENUE 195.00 09/15/2011

34352 FRANK CHMIELOWSK 80.00 09/15/2011

34353 EDCOUCH-ELSA HIGH SCHOOL 300.00 09/15/2011

34354 EUDELIA GARCIA 44.91 09/15/2011

34355 HART RESTAURANT MANAGEMENT #2 141.00 09/15/2011

34356 BURT HOLLOWAY 214.54 09/15/2011

34357 RODNEY KAASE 180.00 09/15/2011

34358 LABATT FOOD SERVICE 12,527.24 09/15/2011

34359 LONE STAR DATA SERVICES 1,400.00 09/15/2011

34360 MERCEDES SUMMER TRACK 350.00 09/15/2011

34361 QUALITY PEST CONTROL 287.00 09/15/2011

34362 REGION I EDU. SERVICE CENTER 2,000.00 09/15/2011

34363 RGVCCA 300.00 09/15/2011

34364 SANITECH SYSTEMS, INC. 893.50 09/15/2011

34365 SYSTEMS DESIGN 3,748.50 09/15/2011

34366 TARGET STORES 32.74 09/15/2011

34367 TASB 1,775.00 09/15/2011

34368 TASSP 1,295.00 09/15/2011

34369 TEPSA 192.00 09/15/2011

34370 TEXAS ASSOCIATION OF MID-SIZE 100.00 09/15/2011

34371 TEXAS GAS SERVICE 241.62 09/15/2011

34372 DAVID TRESNICKY 180.00 09/15/2011

34373 MARIA MAGDALENA VIDAURRI 41.38 09/15/2011

34374 OSCAR JAIME VILLARREAL 45.74 09/15/2011

34375 WAL-MART STORES INC.** 67.19 09/15/2011

34376 JUAN F ZEPEDA 127.32 09/15/2011

34377 OSCAR ZUNGIA 160.00 09/15/2011

34378 RAMIRO ZUNGIA III 80.00 09/15/2011

34379 ACE EDUCATIONAL SUPPLIES 312.99 09/15/2011

34380 ANDY'S AUTO & BUS AIR, INC.* 1,152.68 09/15/2011

34381 EDWARD BENITEZ III 229.28 09/15/2011

34382 BILL BUNTON AUTO SUPPLY 95.70 09/15/2011

34383 CARROT-TOP INDUSTRIES 1,169.11 09/15/2011

34384 COAST TO COAST COMPUTER 2,654.55 09/15/2011

34385 MOISES DE ANDA JR 45.00 09/15/2011

34386 DIGITAL COMMUNICATONS 70.00 09/15/2011

34387 EPS EDUCATORS PUBLISHING SERVI 204.71 09/15/2011

34388 EXQUISITA DISTRIBUTORS, INC. 437.30 09/15/2011

34389 FOUNDATION INNOVATION, LLC 1,765.30 09/15/2011

34390 CONNIE M GARCIA 60.00 09/15/2011

34391 JESSICA GAYTON 80.00 09/15/2011

34392 GRACE GIBSON 55.00 09/15/2011

34393 JAMES GIBSON 55.00 09/15/2011

34394 JAMES HOUGHTALING JR 119.34 09/15/2011

34395 HOUSE OF RIBBONS 597.88 09/15/2011

34396 MANUEL HUERTA 45.00 09/15/2011

34397 SMILEY'S PLUMBING 980.00 09/15/2011

34398 NELSON JUAREZ 95.00 09/15/2011

34399 LABATT FOOD SERVICE 15,434.41 09/15/2011

34400 LAKESHORE LEARNING MATERIALS 3,253.18 09/15/2011

34401 LONGHORN BUS SALES 249.98 09/15/2011

34402 LULU'S FLOWER SHOP 115.00 09/15/2011

34403 LYNN LEE INC. - 09/15/2011 09/15/2011

34404 LYNN LEE INC. - 09/15/2011 09/15/2011

34405 LYNN LEE INC. 1,005.00 09/15/2011

34406 ALMA MARTINEZ 48.07 09/15/2011

34407 CARL WAYNE MATHEWS 14.65 09/15/2011

34408 OAK FARMS DAIRY SAN ANTONIO 18,647.68 09/15/2011

34409 QUILL CORPORATION 131.99 09/15/2011

34410 DANIEL RAMON JR 95.00 09/15/2011

34411 MITCHELL REINITZ 97.27 09/15/2011

34412 ELIAS ROBLES JR 75.24 09/15/2011

34413 SARA LEE BAKERY GROUP/EARTHGRA 1,689.64 09/15/2011

34414 SCHOOL SPECIALTY SUPPLY - 09/15/2011 09/15/2011

34415 SCHOOL SPECIALTY SUPPLY 274.80 09/15/2011

34416 SCIENCE KIT & BOREAL 401.95 09/15/2011

34417 SHEPARD WALTON KING INS. GROUP - 09/15/2011 09/15/2011

34418 SHEPARD WALTON KING INS. GROUP 131,718.50 09/15/2011

34419 JOSE L SILVA 95.00 09/15/2011

34420 STEWART & STEVENSON 2,092.89 09/15/2011

34421 TEACHER'S DISCOVERY 168.92 09/15/2011

34422 THE AMERICAN EDUCATION CORPORA 3,500.00 09/15/2011

34423 TOSHIBA FINANCIAL SVCS 1,888.15 09/15/2011

34424 TRANE 41,995.00 09/15/2011

34425 TRAUTMAN PAUL 6,996.16 09/15/2011

34426 U.S. BANCORP EQUIPMENT FINANCE 169.76 09/15/2011

34427 US GAMES 840.91 09/15/2011

34428 WESTERN PAPER COMPANY 2,476.60 09/15/2011

34429 JOSEPH A WRIGHT 95.00 09/15/2011

34430 VICTORIA ZEPEDA 59.09 09/15/2011

34431 A OK PEST SERVICES 750.00 09/22/2011

34432 A.G.G.A., INC. 168.84 09/22/2011

34433 DENNIS AMSTUTZ 5.76 09/22/2011

34434 ARGUS SECURITY SYSTEMS, INC. 1,310.00 09/22/2011

34435 ANDY'S AUTO & BUS AIR, INC.* 783.25 09/22/2011

34436 AVILA'S AUTO SERVICE 14.50 09/22/2011

34437 BARNES & NOBLE BOOKSELLERS 2,003.65 09/22/2011

34438 BETA TECHNOLOGY 3,030.22 09/22/2011

34439 BILL BUNTON AUTO SUPPLY 499.64 09/22/2011

34440 BORDER STATES ELECTRIC SUPPLY 384.44 09/22/2011

34441 BURTON AUTO SUPPLY 177.73 09/22/2011

34442 DAHILL INDUSTRIES 68.95 09/22/2011

34443 MARIA V DE LOS SANTOS 43.19 09/22/2011

34444 DEL VALLE GRAND TURISMO 850.00 09/22/2011

34445 AGENCY 405 TEXAS DEPT OF PUBLI 13.00 09/22/2011

34446 DEPENDABLE OFFICE SYSTEMS 250.00 09/22/2011

34447 DON BETO'S RESTUARANT 173.70 09/22/2011

34448 EL CENTRO - 09/22/2011 09/22/2011

34449 EL CENTRO 211.61 09/22/2011

34450 FDR SERVICES 76.00 09/22/2011

34451 RADONNA FILLMORE 9.08 09/22/2011

34452 DAISY J GARZA 44.59 09/22/2011

34453 PETER GERALDO 57.14 09/22/2011

34454 GULF COAST PAPER CO 3,946.38 09/22/2011

34455 HART RESTAURANT MANAGEMENT #2 64.00 09/22/2011

34456 HEAVY DUTY BUS PARTS 3,032.00 09/22/2011

34457 HERTZ EQUIPMENT RENTAL CORP 1,054.00 09/22/2011

34458 LAURA GARCIA HINOJOSA 10.78 09/22/2011

34459 IMAGERY GRAPHIC SYSTEMS, INC. 1,007.37 09/22/2011

34460 SMILEY'S PLUMBING 140.00 09/22/2011

34461 LABATT FOOD SERVICE 12,565.90 09/22/2011

34462 LAKESHORE LEARNING MATERIALS 670.59 09/22/2011

34463 LONGHORN BUS SALES 286.08 09/22/2011

34464 LYNN LEE INC. 235.00 09/22/2011

34465 M & Q PACKING CORP. 643.44 09/22/2011

34466 KAREN ANN MARTINEZ 6.95 09/22/2011

34467 MOBILE RELAYS PARTNERS, LTD 976.25 09/22/2011

34468 O'REILLY AUTOMOTIVE INC. - 09/22/2011 09/22/2011

34469 O'REILLY AUTOMOTIVE INC. 94.25 09/22/2011

34470 OIL PATCH FUEL & SUPPLY INC 8,535.16 09/22/2011

34471 OMAR PEREZ 41.57 09/22/2011

34472 PETE'S ELECTRIC 655.00 09/22/2011

34473 REGION 1 REPAIR 530.80 09/22/2011

34474 RGV OFFICE SUPPLIES 1,851.86 09/22/2011

34475 RIO HONDO HIGH SCHOOL BAND 300.00 09/22/2011

34476 ROBERT DANIEL RIVERA 41.80 09/22/2011

34477 SAFETY FLOORS SERVICES 22,741.24 09/22/2011

34478 SAM'S 808.82 09/22/2011

34479 SAN BENITO HS BAND BOOSTERS 350.00 09/22/2011

34480 SCIENCE TEACHERS ASSOCIATION O 210.00 09/22/2011

34481 SHERWIN-WILLIAMS 918.00 09/22/2011

34482 SOUTH-WEN, INC. 137.28 09/22/2011

34483 SYSTEMS DESIGN 146.04 09/22/2011

34484 TOPS THE OUTDOOR POWER STORE L 331.91 09/22/2011

34485 CYNTHIA` TORRES 44.09 09/22/2011

34486 SANDRA LETICIA TORRES 89.50 09/22/2011

34487 TOSHIBA FINANCIAL SVCS 1,981.40 09/22/2011

34488 TRACTOR SUPPLY CO. 399.84 09/22/2011

34489 JANETTE TREJO ZAMBRANO 1,600.00 09/22/2011

34490 U.S. BANCORP EQUIPMENT FINANCE 339.52 09/22/2011

34491 UIL MUSIC REGION 28 200.00 09/22/2011

34492 VERIZON WIRELESS 3,065.39 09/22/2011

34493 VERIZON SOUTHWEST 1,057.83 09/22/2011

34494 WAL-MART STORES INC.** - 09/22/2011 09/22/2011

34495 WAL-MART STORES INC.** 1,112.63 09/22/2011

34496 WHATABURGER, INC. (SA) 146.00 09/22/2011

34497 CYNTHIA E AGADO 779.75 09/22/2011

34498 AMSTERDAM PRINTING 446.20 09/22/2011

34499 AUDIO VISUAL AIDS CORP 1,836.00 09/22/2011

34500 BILL GUTHRIE SPORTS 4,065.10 09/22/2011

34501 BMI EDUCAITONAL SERVICES 98.79 09/22/2011

34502 BUSTER LIND PRODUCE 1,943.08 09/22/2011

34503 CAMERON COUNTY JUVENILE 2,157.00 09/22/2011

34504 COMPUSA.COM 48,640.06 09/22/2011

34505 EDUCATIONAL TECHNOLOGY LEARNIN 300.00 09/22/2011

34506 ETA/CUISENAIRE 75.08 09/22/2011

34507 GATEWAY PRINTING & OFFICE 499.92 09/22/2011

34508 LAKESHORE LEARNING MATERIALS - 09/22/2011 09/22/2011

34509 LAKESHORE LEARNING MATERIALS - 09/22/2011 09/22/2011

34510 LAKESHORE LEARNING MATERIALS - 09/22/2011 09/22/2011

34511 LAKESHORE LEARNING MATERIALS - 09/22/2011 09/22/2011

34512 LAKESHORE LEARNING MATERIALS - 09/22/2011 09/22/2011

34513 LAKESHORE LEARNING MATERIALS - 09/22/2011 09/22/2011

34514 LAKESHORE LEARNING MATERIALS - 09/22/2011 09/22/2011

34515 LAKESHORE LEARNING MATERIALS 15,099.91 09/22/2011

34516 POSITIVE PROMOTIONS 396.46 09/22/2011

34517 PRO-ED 1,189.10 09/22/2011

34518 QUEST EDUCATION SYSTEMS 179.00 09/22/2011

34519 QUILL CORPORATION 746.50 09/22/2011

34520 REYES RAUL, JR 2,200.00 09/22/2011

34521 RELIANCE COMMUNICATIONS, INC. 3,560.00 09/22/2011

34522 RIO GRANDE CHAPTER, TASO 300.00 09/22/2011

34523 MARIA TERESA RODRIGUEZ 29.29 09/22/2011

34524 SAM'S 497.58 09/22/2011

34525 SANCHEZ MARIO A. 170.00 09/22/2011

34526 SCHOOL SPECIALTY SUPPLY - 09/22/2011 09/22/2011

34527 SCHOOL SPECIALTY SUPPLY - 09/22/2011 09/22/2011

34528 SCHOOL SPECIALTY SUPPLY 2,071.45 09/22/2011

34529 TIP OF TEXAS VOLLEYBALL ASSO. 100.00 09/22/2011

34530 TSTC-HARLINGEN 1,716.00 09/22/2011

34531 CYNTHIA CAVAZOS WILSON 8.73 09/22/2011

34532 DENNIS AMSTUTZ 76.08 09/29/2011

34533 BARNES & NOBLE INC. - 09/29/2011 09/29/2011

34534 BARNES & NOBLE INC. 2,999.65 09/29/2011

34535 BARNES & NOBLE BOOKSELLERS 122.58 09/29/2011

34536 BORDER STATES ELECTRIC SUPPLY 942.53 09/29/2011

34537 PRISCILLA ANN BURTON 42.20 09/29/2011

34538 COMPUSA RETAIL, INC. 1,166.65 09/29/2011

34539 COMPUSA.COM 1,906.68 09/29/2011

34540 NABOR F CORTEZ JR 478.59 09/29/2011

34541 DAIRY QUEEN (LA FERIA) 500.00 09/29/2011

34542 DELL MARKETING-L.P. 9,815.82 09/29/2011

34543 DELL MARKETING L.P. 2,025.00 09/29/2011

34544 DOMINO'S PIZZA 48.00 09/29/2011

34545 DUKE TIP SEARCH 2011 1,260.00 09/29/2011

34546 E. DE LA GARZA, INC. 1,884.04 09/29/2011

34547 EL CENTRO 149.80 09/29/2011

34548 JANIE M EZELL 11.00 09/29/2011

34549 GATEWAY PRINTING & OFFICE 420.96 09/29/2011

34550 SMILEY'S PLUMBING 215.00 09/29/2011

34551 JBS DISTRIBUTION 743.60 09/29/2011

34552 LA FERIA NEWS 2,590.00 09/29/2011

34553 LAKESHORE LEARNING MATERIALS 52.01 09/29/2011

34554 LEGAL DIGEST 125.00 09/29/2011

34555 MCI 231.22 09/29/2011

34556 RAMON MENDOZA 227.51 09/29/2011

34557 MERCEDES HIGH SCHOOL ATH. DEPT 100.00 09/29/2011

34558 OAK FARMS DAIRY SAN ANTONIO 24,449.82 09/29/2011

34559 ORIENTAL TRADING CO 2,815.12 09/29/2011

34560 PADDLE TRAMPS MFG. CO 719.00 09/29/2011

34561 PERMA BOUND 15.59 09/29/2011

34562 LIZA RAMIREZ 1,000.00 09/29/2011

34563 REYES RAUL, JR 1,450.00 09/29/2011

34564 REGION I EDU. SERVICE CENTER 1,500.00 09/29/2011

34565 RIO GRANDE VALLEY SCIENCE ASSO 145.00 09/29/2011

34566 RIVERSIDE PUBLISHING CO. 498.06 09/29/2011

34567 MARY CATHERINE SANCHEZ 10.83 09/29/2011

34568 SARA LEE BAKERY GROUP/EARTHGRA 2,028.10 09/29/2011

34569 SCHOOL SPECIALTY SUPPLY 4,718.23 09/29/2011

34570 SCIENCE TEACHERS ASSOCIATION O 425.00 09/29/2011

34571 SOUTH TEXAS MUSIC MART 1,500.00 09/29/2011

34572 TASB 700.00 09/29/2011

34573 TEXAS ASSOCIATION OF SCHOOL BO 29,447.00 09/29/2011

34574 TEXAS ASSOCIATION OF SCHOOL AD 1,008.00 09/29/2011

34575 TEXAS SCIENCE EDUCATION LEADER 40.00 09/29/2011

34576 TEXAS SKYWARD USER GROUP 520.00 09/29/2011

34577 VALLEY RADIO CENTER 550.00 09/29/2011

34578 VERIZON WIRELESS 413.92 09/29/2011

34579 WAL-MART STORES INC.** - 09/29/2011 09/29/2011

34580 WAL-MART STORES INC.** 925.21 09/29/2011

34581 WHATABURGER INC. (LF) 500.00 09/29/2011

34582 CYNTHIA CAVAZOS WILSON 11.00 09/29/2011

34583 JACQUELYN ZAMBRANO 52.63 09/29/2011

34584 LAURA ZAMLOW 753.11 09/29/2011

34585 AUDIO VISUAL AIDS CORP 7,103.00 09/29/2011

34586 PRISCILLA ANN BURTON 7.73 09/29/2011

34587 DEMCO PERIODICALS 143.54 09/29/2011

34588 ECONOMY AWARDS 7,715.72 09/29/2011

34589 IMAGERY GRAPHIC SYSTEMS, INC. 503.69 09/29/2011

34590 SMILEY'S PLUMBING 60.00 09/29/2011

34591 JONES & COOK STATIONERS - 09/29/2011 09/29/2011

34592 JONES & COOK STATIONERS 88.41 09/29/2011

34593 LAKESHORE LEARNING MATERIALS 89.95 09/29/2011

34594 LECTORUM PUBLICATIONS 427.86 09/29/2011

34595 PERMA BOUND 302.64 09/29/2011

34596 POSITIVE PROMOTIONS 159.50 09/29/2011

34597 QUILL CORPORATION 88.47 09/29/2011

34598 SCHOOL SPECIALTY SUPPLY - 09/29/2011 09/29/2011

34599 SCHOOL SPECIALTY SUPPLY 6,775.50 09/29/2011

34600 TEACHING SYSTEM, INC. 10,474.00 09/29/2011

34601 CYNTHIA` TORRES 150.05 09/29/2011

34602 TRANE - 09/29/2011 09/29/2011

34603 TRANE - 09/29/2011 09/29/2011

34604 TRANE 91,609.30 09/29/2011

34605 UNIVERSITY INTERSCHOLASTIC LEA 24.77 09/29/2011

34606 XEROX CORPORATION 127.00 09/29/2011

34607 LA FERIA IND. SCHOOL DIST (001 2,815.00 10/03/2011

34608 BARCELONA SPORTING GOODS 11,354.75 10/06/2011

34609 CITY OF LA FERIA 300.00 10/06/2011

34610 CLASSROOM DIRECT 119.33 10/06/2011

34611 MERRIJO T DEAN 721.04 10/06/2011

34612 INTERQUEST DETENTION CANINES 225.00 10/06/2011

34613 INTERNATIONAL LASER GROUP 210.00 10/06/2011

34614 LA FERIA CO-OP GIN & SUPPLY 47.35 10/06/2011

34615 LONG CHILTON, LLP 10,500.00 10/06/2011

34616 NASCO 126.00 10/06/2011

34617 NATIONAL SCHOOL PRODUCTS 1,080.18 10/06/2011

34618 POSITIVE PROMOTIONS 3,443.90 10/06/2011

34619 SANCHEZ MARIO A. 13,225.00 10/06/2011

34620 SCHOOL SPECIALTY SUPPLY - 10/06/2011 10/06/2011

34621 SCHOOL SPECIALTY SUPPLY - 10/06/2011 10/06/2011

34622 SCHOOL SPECIALTY SUPPLY 746.61 10/06/2011

34623 DOLORES ZAMORA 46.46 10/06/2011

34624 SAN JUANITA ALANIZ - 10/07/2011 10/07/2011

34625 SAN JUANITA ALANIZ 450.00 10/07/2011

34626 ALL VALLEY KEY & LOCK - 10/07/2011 10/07/2011

34627 ALL VALLEY KEY & LOCK 1,642.60 10/07/2011

34628 LAZARO ALVAREZ JR 110.00 10/07/2011

34629 AMERICAN ASSOCIATION OF SCHOOL 436.00 10/07/2011

34630 APANGEA LEARNING, INC. 3,245.00 10/07/2011

34631 AT & T' 129.84 10/07/2011

34632 ANDY'S AUTO & BUS AIR, INC.* 638.84 10/07/2011

34633 AVILA'S AUTO SERVICE 54.00 10/07/2011

34634 BILL BUNTON AUTO SUPPLY 241.84 10/07/2011

34635 BORDER STATES ELECTRIC SUPPLY - 10/07/2011 10/07/2011

34636 BORDER STATES ELECTRIC SUPPLY - 10/07/2011 10/07/2011

34637 BORDER STATES ELECTRIC SUPPLY 2,454.49 10/07/2011

34638 RAUL BOWMAN 100.00 10/07/2011

34639 SHIRLEY BOWMAN 184.34 10/07/2011

34640 BURTON AUTO SUPPLY 120.00 10/07/2011

34641 C & S SAFETY SUPPLY 359.09 10/07/2011

34642 CARY TODD CASH 45.00 10/07/2011

34643 CENTAR INDUSTRIES 502.50 10/07/2011

34644 CHAMPION PRODUCTS INC. 77.98 10/07/2011

34645 CHEAP AUTO GLASS INC. 81.25 10/07/2011

34646 RICHARD CHESHIRE 294.02 10/07/2011

34647 CHICK-FIL-A #2407 287.00 10/07/2011

34648 FRANK CHMIELOWSK - 10/07/2011 10/07/2011

34649 FRANK CHMIELOWSK 435.00 10/07/2011

34650 CIELO OFFICE PRODUCTS LLC. 1,086.91 10/07/2011

34651 CITY OF LA FERIA - 10/07/2011 10/07/2011

34652 CITY OF LA FERIA 31,119.50 10/07/2011

34653 COAST TO COAST COMPUTER 370.75 10/07/2011

34654 CARL S CONTRATA 340.00 10/07/2011

34655 NABOR F CORTEZ JR 467.75 10/07/2011

34656 TRAVIS CUELLAR 45.00 10/07/2011

34657 EL CENTRO - 10/07/2011 10/07/2011

34658 EL CENTRO 222.76 10/07/2011

34659 GUS ELIZONDO JR 125.08 10/07/2011

34660 EQUITY CENTER 3,588.00 10/07/2011

34661 FEDEX 10.66 10/07/2011

34662 FLINN SCIENTIFIC 21.98 10/07/2011

34663 CONNIE M GARCIA 150.00 10/07/2011

34664 EUDELIA GARCIA 41.61 10/07/2011

34665 GARZA COMMUNICATIONS 1,620.00 10/07/2011

34666 REYNALDO GARZA JR 150.00 10/07/2011

34667 GATEWAY PRINTING & OFFICE 3,626.65 10/07/2011

34668 GRACE GIBSON 55.00 10/07/2011

34669 JAMES GIBSON 55.00 10/07/2011

34670 CRISHELE GONZALEZ 160.00 10/07/2011

34671 GRAINGER 276.79 10/07/2011

34672 GULF COAST PAPER CO 16,674.07 10/07/2011

34673 HART RESTAURANT MANAGEMENT #2 - 10/07/2011 10/07/2011

34674 HART RESTAURANT MANAGEMENT #2 859.00 10/07/2011

34675 BURT HOLLOWAY 321.81 10/07/2011

34676 JAMES HOUGHTALING III 45.00 10/07/2011

34677 INSIGHT NETWORKING 210.91 10/07/2011

34678 JOHNNY'S TRUE VALUE 165.37 10/07/2011

34679 JONES GALLIGAN & KEY L.L.P 1,771.00 10/07/2011

34680 JUST ENERGY 102,585.19 10/07/2011

34681 RODNEY KAASE 363.87 10/07/2011

34682 WILLIAM C KROMER 116.37 10/07/2011

34683 L & E CATERING 680.00 10/07/2011

34684 LABATT FOOD SERVICE 12,417.34 10/07/2011

34685 LA FERIA CO-OP GIN & SUPPLY - 10/07/2011 10/07/2011

34686 LA FERIA CO-OP GIN & SUPPLY 204.91 10/07/2011

34687 LA FERIA IRRIGATION DISTRICT 3,861.76 10/07/2011

34688 LA FERIA NEWS 680.00 10/07/2011

34689 LLOYD BETTS INTERIORS INC. 246.05 10/07/2011

34690 LONGHORN BUS SALES 2,802.21 10/07/2011

34691 GUADALUPE LONGORIA 43.35 10/07/2011

34692 ALEJANDRO LOPEZ JR 40.00 10/07/2011

34693 LYNN LEE INC. - 10/07/2011 10/07/2011

34694 LYNN LEE INC. 1,005.00 10/07/2011

34695 M & S FENCE AND WELDING REPAIR 6,165.00 10/07/2011

34696 NELCO 395.20 10/07/2011

34697 NEUHAUS & COMPANY 910.19 10/07/2011

34698 O'REILLY AUTOMOTIVE INC. - 10/07/2011 10/07/2011

34699 O'REILLY AUTOMOTIVE INC. 305.65 10/07/2011

34700 JOSE M OBREGON JR 110.00 10/07/2011

34701 OFFICE EQUIPMENT CO. 152.95 10/07/2011

34702 OIL PATCH FUEL & SUPPLY INC 6,468.23 10/07/2011

34703 PC WHOLESALE 175.00 10/07/2011

34704 PEARSON EDUCATION SCHOOL DIVIS 2,965.81 10/07/2011

34705 PREMIER FILTRATION SERVICE 8,427.00 10/07/2011

34706 PROUD PR CORP. 259.00 10/07/2011

34707 MITCHELL REINITZ 112.27 10/07/2011

34708 RGV OFFICE SUPPLIES 3,778.46 10/07/2011

34709 RIO GRANDE VALLEY OFFICE PRODU 1,423.03 10/07/2011

34710 ELIAS ROBLES JR 48.48 10/07/2011

34711 HUMBERTO RODRIGUEZ 110.00 10/07/2011

34712 MARIA E RODRIGUEZ 33.91 10/07/2011

34713 RICARDO RODRIGUEZ 110.00 10/07/2011

34714 SCHOOL SPECIALTY SUPPLY 4,983.06 10/07/2011

34715 SECURITY INTERNATIONAL 325.00 10/07/2011

34716 SHEPARD WALTON KING INS. GROUP 131,718.50 10/07/2011

34717 SPECTRUM TRAINING SYSTEMS, INC 615.00 10/07/2011

34718 SUBWAY SANDWICHES & SALADS #41 80.00 10/07/2011

34719 SURESCORE 2,800.00 10/07/2011

34720 TAAO 160.00 10/07/2011

34721 TARGET -HARLINGEN 989.80 10/07/2011

34722 TEXAS SCHOOL ADMINISTRATOR'S L 53.35 10/07/2011

34723 TEXAS INSTRUMENT 25,000.00 10/07/2011

34724 JULIO TORRES 159.03 10/07/2011

34725 DAVID TRESNICKY 360.00 10/07/2011

34726 THOMAS A TREVINO 117.22 10/07/2011

34727 LUCIA M VEGA 95.00 10/07/2011

34728 VERIZON SOUTHWEST 97.30 10/07/2011

34729 VERIZON SOUTHWEST 110.40 10/07/2011

34730 VERIZON SOUTHWEST 120.52 10/07/2011

34731 VERIZON SOUTHWEST 34.09 10/07/2011

34732 VERIZON SOUTHWEST 72.20 10/07/2011

34733 VERIZON SOUTHWEST 88.33 10/07/2011

34734 VERIZON SOUTHWEST 30.62 10/07/2011

34735 VERIZON SOUTHWEST 43.00 10/07/2011

34736 VERIZON SOUTHWEST 33.94 10/07/2011

34737 VERIZON SOUTHWEST 18.26 10/07/2011

34738 VERIZON SOUTHWEST 42.79 10/07/2011

34739 VERIZON SOUTHWEST 24.10 10/07/2011

34740 VERIZON SOUTHWEST 26.99 10/07/2011

34741 VERIZON SOUTHWEST 472.85 10/07/2011

34742 VERIZON SOUTHWEST 57.74 10/07/2011

34743 VERIZON SOUTHWEST 27.34 10/07/2011

34744 VERIZON SOUTHWEST 29.71 10/07/2011

34745 VERIZON SOUTHWEST 20.13 10/07/2011

34746 VERIZON SOUTHWEST 24.88 10/07/2011

34747 VERIZON SOUTHWEST 16.10 10/07/2011

34748 VERIZON SOUTHWEST 34.87 10/07/2011

34749 VERIZON SOUTHWEST 89.14 10/07/2011

34750 MARIA MAGDALENA VIDAURRI 44.91 10/07/2011

34751 OSCAR JAIME VILLARREAL 17.41 10/07/2011

34752 WASTE MANAGEMENT OF TEXAS, INC 384.19 10/07/2011

34753 WHATABURGER, INC. (SA) - 10/07/2011 10/07/2011

34754 WHATABURGER, INC. (SA) 687.60 10/07/2011

34755 XEROX CORPORATION - 10/07/2011 10/07/2011

34756 XEROX CORPORATION - 10/07/2011 10/07/2011

34757 XEROX CORPORATION - 10/07/2011 10/07/2011

34758 XEROX CORPORATION - 10/07/2011 10/07/2011

34759 XEROX CORPORATION 6,043.46 10/07/2011

34760 DOLORES ZAMORA 119.69 10/07/2011

34761 VICTORIA ZEPEDA 150.00 10/07/2011

34762 OSCAR ZUNGIA 100.00 10/07/2011

34763 DEL VALLE GRAND TURISMO 1,932.00 10/07/2011

34764 NOTARY PUBLIC UNDERWRITERS 85.00 10/07/2011

34765 CYNTHIA YVETTE CANALES 3.53 10/14/2011

34766 MENAGERIE PUBLISHING 241.21 10/14/2011

34767 ORALIA L ROMERO 33.48 10/14/2011

34768 SAX ARTS & CRAFTS 972.36 10/14/2011

34769 SCHOOL SPECIALTY SUPPLY - 10/14/2011 10/14/2011

34770 SCHOOL SPECIALTY SUPPLY - 10/14/2011 10/14/2011

34771 SCHOOL SPECIALTY SUPPLY - 10/14/2011 10/14/2011

34772 SCHOOL SPECIALTY SUPPLY 2,599.82 10/14/2011

34773 SCIENCE KIT & BOREAL 2,268.59 10/14/2011

34774 CLASSROOM DIRECT 212.29 10/14/2011

34775 DELTA EDUCATION 65.50 10/14/2011

34776 J-III CONCTRETE CO. 1,095.00 10/14/2011

34777 LA FERIA ISD DAVID SANCHEZ 54.00 10/14/2011

34778 LA FERIA IND. SCHOOL DIST (105 - 10/14/2011 10/14/2011

34779 LA FERIA IND. SCHOOL DIST (105 281.98 10/14/2011

34780 SARGENT-WELCH LLC 316.34 10/14/2011

34781 SCHOOL SPECIALTY SUPPLY - 10/14/2011 10/14/2011

34782 SCHOOL SPECIALTY SUPPLY - 10/14/2011 10/14/2011

34783 SCHOOL SPECIALTY SUPPLY - 10/14/2011 10/14/2011

34784 SCHOOL SPECIALTY SUPPLY 3,977.08 10/14/2011

34785 THE WINNER'S CIRCLE 190.08 10/14/2011

34786 #1 QUALITY ELECTRIC INC. - 10/14/2011 10/14/2011

34787 #1 QUALITY ELECTRIC INC. - 10/14/2011 10/14/2011

34788 #1 QUALITY ELECTRIC INC. 9,014.19 10/14/2011

34789 ACE EDUCATIONAL SUPPLIES 242.19 10/14/2011

34790 ALERT SERVICES INC. 4,898.62 10/14/2011

34791 AMET 2,100.00 10/14/2011

34792 DENNIS AMSTUTZ 14.60 10/14/2011

34793 ATSSB REGION 15 292.00 10/14/2011

34794 BACKPACK GEAR, INC. 849.00 10/14/2011

34795 TRISHA BETANCOURT 335.78 10/14/2011

34796 BLUE BELL CREAMERY 931.33 10/14/2011

34797 CYNTHIA YVETTE CANALES 20.70 10/14/2011

34798 CANO PRODUCE COMPANY INC 1,823.34 10/14/2011

34799 SUSANAH CANTU 33.91 10/14/2011

34800 CENGAGE LEARNING 3,401.58 10/14/2011

34801 CHARACTER COUNTS 376.49 10/14/2011

34802 CHEMSEARCH 257.00 10/14/2011

34803 COMMUNICAN 181.43 10/14/2011

34804 COMPUSA.COM 107.58 10/14/2011

34805 NABOR F CORTEZ JR 107.80 10/14/2011

34806 CTB/MCGRAW-HILL 3,173.17 10/14/2011

34807 DELL MARKETING-L.P. 675.00 10/14/2011

34808 DOMINOS PIZZA #6771 639.75 10/14/2011

34809 EL CENTRO 350.26 10/14/2011

34810 EXQUISITA DISTRIBUTORS, INC. 693.37 10/14/2011

34811 FREY SCIENTIFIC DIVISION OF DE 96.18 10/14/2011

34812 ANNA M GUERRERO 37.68 10/14/2011

34813 MARTHA GUERRERO 11.12 10/14/2011

34814 HEARLIAY & CO. 1,783.59 10/14/2011

34815 MARY HERNANDEZ 126.76 10/14/2011

34816 MATILDE HERRERA 28.64 10/14/2011

34817 HI-TECH IRRIGATION INC 989.63 10/14/2011

34818 HOBBY LOBBY 1,000.00 10/14/2011

34819 HOME DEPOT CREDIT SERVICES 2,537.46 10/14/2011

34820 INTERQUEST DETENTION CANINES 450.00 10/14/2011

34821 SMILEY'S PLUMBING 926.18 10/14/2011

34822 LABATT FOOD SERVICE 11,990.05 10/14/2011

34823 LA FERIA IND. SCHOOL DIST (105 35.00 10/14/2011

34824 LONE STAR GLASS & MIRROR, L.L. - 10/14/2011 10/14/2011

34825 LONE STAR GLASS & MIRROR, L.L. - 10/14/2011 10/14/2011

34826 LONE STAR GLASS & MIRROR, L.L. 2,191.43 10/14/2011

34827 HEARTLAND PAYMENT SYSTEMS, INC 210.00 10/14/2011

34828 FRED LANE LUSTER 132.27 10/14/2011

34829 ALMA MARTINEZ 73.50 10/14/2011

34830 MCDONALD'S #19089* 55.00 10/14/2011

34831 MOBILE RELAYS PARTNERS, LTD 480.00 10/14/2011

34832 OSCAR MUNOZ 1,000.00 10/14/2011

34833 NASCO 66.30 10/14/2011

34834 OAK FARMS DAIRY SAN ANTONIO 18,342.22 10/14/2011

34835 BRETT OBERTHAULER 400.00 10/14/2011

34836 OIL PATCH FUEL & SUPPLY INC 4,234.32 10/14/2011

34837 PARVIN MARK 26.35 10/14/2011

34838 PENSKE TRUCK LEASING CO.,L.P 268.81 10/14/2011

34839 PITNEY BOWES INC 308.00 10/14/2011

34840 QUILL CORPORATION 70.63 10/14/2011

34841 REGION 1 REPAIR 225.00 10/14/2011

34842 ROBERT DANIEL RIVERA 38.35 10/14/2011

34843 ROBERTSON ENVIRONMENTAL CONSUL 3,393.42 10/14/2011

34844 ORALIA L ROMERO 75.04 10/14/2011

34845 S & R TROPIC JUICES LLC 107.00 10/14/2011

34846 STEVEN SALINAS 31.82 10/14/2011

34847 SAM'S 1,867.96 10/14/2011

34848 SARA LEE BAKERY GROUP/EARTHGRA 1,606.78 10/14/2011

34849 SCHOOL SPECIALTY SUPPLY - 10/14/2011 10/14/2011

34850 SCHOOL SPECIALTY SUPPLY - 10/14/2011 10/14/2011

34851 SCHOOL SPECIALTY SUPPLY 731.03 10/14/2011

34852 SCIENCE KIT INC. 123.23 10/14/2011

34853 PEDRO SEGURA 132.72 10/14/2011

34854 TASA 2,125.00 10/14/2011

34855 TECH PREP OF THE RIO GRANDE VA 180.00 10/14/2011

34856 CYNTHIA` TORRES 236.33 10/14/2011

34857 VERONICA V TORRES 6.95 10/14/2011

34858 TRANE 38,393.00 10/14/2011

34859 MARIA MAGDALENA VIDAURRI 236.06 10/14/2011

34860 WAL-MART STORES INC.** 27.44 10/14/2011

34861 #1 QUALITY ELECTRIC INC. - 10/20/2011 10/20/2011

34862 #1 QUALITY ELECTRIC INC. - 10/20/2011 10/20/2011

34863 #1 QUALITY ELECTRIC INC. - 10/20/2011 10/20/2011

34864 #1 QUALITY ELECTRIC INC. 5,381.86 10/20/2011

34865 A.G.G.A., INC. 72.00 10/20/2011

34866 ALA STORE 115.40 10/20/2011

34867 ALAMO DOOR SYSTEMS 610.00 10/20/2011

34868 SAN JUANITA ALANIZ 120.00 10/20/2011

34869 ALL VALLEY KEY & LOCK - 10/20/2011 10/20/2011

34870 ALL VALLEY KEY & LOCK 776.85 10/20/2011

34871 DENNIS AMSTUTZ 68.07 10/20/2011

34872 RHONDA AMSTUTZ 33.91 10/20/2011

34873 ARGUS SECURITY SYSTEMS, INC. 165.00 10/20/2011

34874 REVA AYALA 288.62 10/20/2011

34875 B & V WELDING 75.00 10/20/2011

34876 BARCELONA SPORTING GOODS 1,092.00 10/20/2011

34877 CUAUHTEMOC BARRIOS 259.89 10/20/2011

34878 JUDY BAUER 26.83 10/20/2011

34879 BILL BUNTON AUTO SUPPLY - 10/20/2011 10/20/2011

34880 BILL BUNTON AUTO SUPPLY 1,009.29 10/20/2011

34881 BILL GUTHRIE SPORTS 567.00 10/20/2011

34882 RAQUEL BOCANEGRA 25.83 10/20/2011

34883 BORDER STATES ELECTRIC SUPPLY 586.03 10/20/2011

34884 SHIRLEY BOWMAN 84.34 10/20/2011

34885 BURGER KING 30.00 10/20/2011

34886 BURTON AUTO SUPPLY 1,008.59 10/20/2011

34887 TERRY CAPISTRAN 85.15 10/20/2011

34888 CYNTHIA CASAS 24.75 10/20/2011

34889 GLORIA CASAS 238.24 10/20/2011

34890 NORMA STELLA CAVAZOS 115.00 10/20/2011

34891 CENGAGE LEARNING 3,248.12 10/20/2011

34892 CENTRAL PLUMBING & ELECTRIC SU 356.03 10/20/2011

34893 CHANNING BETE CO INC 1,005.63 10/20/2011

34894 FRANK CHMIELOWSK 80.00 10/20/2011

34895 CITIBANK 1,300.11 10/20/2011

34896 COMPUSA.COM 1,214.16 10/20/2011

34897 COURAGE TO CHANGE 475.59 10/20/2011

34898 PATRICK DAVIDSON 600.00 10/20/2011

34899 DELL MARKETING-L.P. 675.00 10/20/2011

34900 DEPENDABLE OFFICE SYSTEMS 234.50 10/20/2011

34901 DOMINO'S PIZZA 762.90 10/20/2011

34902 FDR SERVICES 76.00 10/20/2011

34903 FOUNDATION INNOVATION, LLC 1,836.83 10/20/2011

34904 FREY SCIENTIFIC DIVISION OF DE 326.79 10/20/2011

34905 REYNALDO GARZA JR 50.00 10/20/2011

34906 MARTHA GUERRERO 32.65 10/20/2011

34907 GULF COAST PAPER CO 4,057.73 10/20/2011

34908 HARLINGEN HIGH SCHOOL 150.00 10/20/2011

34909 HART RESTAURANT MANAGEMENT #2 - 10/20/2011 10/20/2011

34910 HART RESTAURANT MANAGEMENT #2 1,248.39 10/20/2011

34911 JASON'S DELI 1,125.00 10/20/2011

34912 KRISTINA MARIE JIMENEZ 8.07 10/20/2011

34913 JOHNNY'S TRUE VALUE - 10/20/2011 10/20/2011

34914 JOHNNY'S TRUE VALUE 549.05 10/20/2011

34915 MARK KNUCKLES 211.11 10/20/2011

34916 WILLIAM C KROMER 105.00 10/20/2011

34917 LABATT FOOD SERVICE 24,111.70 10/20/2011

34918 LA FERIA CO-OP GIN & SUPPLY 456.93 10/20/2011

34919 LA FERIA NEWS 448.00 10/20/2011

34920 LAKESHORE LEARNING MATERIALS 719.32 10/20/2011

34921 LLOYD BETTS INTERIORS INC. 24.50 10/20/2011

34922 LONE STAR GLASS & MIRROR, L.L. 737.33 10/20/2011

34923 LONGHORN BUS SALES 1,594.69 10/20/2011

34924 ALEJANDRO LOPEZ JR 80.00 10/20/2011

34925 LYNN LEE INC. 245.00 10/20/2011

34926 ALMA MARTINEZ 44.91 10/20/2011

34927 MCDONALD'S #19089* 50.00 10/20/2011

34928 MINERVA MENDOZA 24.00 10/20/2011

34929 RAMON MENDOZA 49.07 10/20/2011

34930 MERCEDES SUMMER TRACK 100.00 10/20/2011

34931 MOBILE RELAYS PARTNERS, LTD 268.50 10/20/2011

34932 OSCAR MUNOZ 500.00 10/20/2011

34933 NICHO PRODUCE 1,691.69 10/20/2011

34934 O'REILLY AUTOMOTIVE INC. - 10/20/2011 10/20/2011

34935 O'REILLY AUTOMOTIVE INC. - 10/20/2011 10/20/2011

34936 O'REILLY AUTOMOTIVE INC. 537.09 10/20/2011

34937 OIL PATCH FUEL & SUPPLY INC 5,025.11 10/20/2011

34938 OUR LADY OF SORROWS 130.00 10/20/2011

34939 PC WHOLESALE 700.00 10/20/2011

34940 PENSKE TRUCK LEASING CO.,L.P 326.10 10/20/2011

34941 POSITIVE PROMOTIONS 2,397.30 10/20/2011

34942 GILBERTO PRADO JR 11.00 10/20/2011

34943 PROJECT WISDOM 599.00 10/20/2011

34944 REALLY GOOD STUFF 316.24 10/20/2011

34945 REGION I EDU. SERVICE CENTER 3,967.00 10/20/2011

34946 REGION 1 REPAIR 736.00 10/20/2011

34947 RENAISSANCE LEARNING, INC. 10,129.58 10/20/2011

34948 RIO GRANDE VALLEY BASKETBALL C 75.00 10/20/2011

34949 RGV PIZZA HUT,LLC 1,591.25 10/20/2011

34950 RHYTHM, RHYME RESULTS LLC 76.93 10/20/2011

34951 RISO INC 955.94 10/20/2011

34952 MARIA TERESA RODRIGUEZ 47.52 10/20/2011

34953 SAFETY FLOORS SERVICES 2,867.25 10/20/2011

34954 ROBERT SALAZAR 150.00 10/20/2011

34955 SAM'S 843.45 10/20/2011

34956 SCHOLASTIC MAGAZINES 715.00 10/20/2011

34957 SCHOOL SPECIALTY SUPPLY - 10/20/2011 10/20/2011

34958 SCHOOL SPECIALTY SUPPLY 3,749.05 10/20/2011

34959 JODY LAYNE SEABOLT 155.00 10/20/2011

34960 SECURITY INTERNATIONAL 1,531.59 10/20/2011

34961 SHARON WELLS CONSULTING 7,000.00 10/20/2011

34962 SHERWIN-WILLIAMS 247.65 10/20/2011

34963 SOUTH TEXAS EMERGENCY CARE 350.00 10/20/2011

34964 SPECTRUM CORPORATION 1,172.85 10/20/2011

34965 STUDY ISLAND 577.60 10/20/2011

34966 SUBWAY SANDWICHES & SALADS #18 160.00 10/20/2011

34967 TANGENT INC. 1,195.00 10/20/2011

34968 TEXAS GAS SERVICE 56.36 10/20/2011

34969 TEXAS GAS SERVICE 219.97 10/20/2011

34970 TEXAS STATE TECHNICAL COLLEGE 16,052.00 10/20/2011

34971 TOPS THE OUTDOOR POWER STORE L - 10/20/2011 10/20/2011

34972 TOPS THE OUTDOOR POWER STORE L 667.74 10/20/2011

34973 JULIO TORRES 60.00 10/20/2011

34974 TRAUTMAN PAUL 1,045.89 10/20/2011

34975 JANETTE TREJO ZAMBRANO 1,600.00 10/20/2011

34976 VALLEY RADIO 550.00 10/20/2011

34977 JOHN GABRIEL VELEZ 30.22 10/20/2011

34978 VERIZON WIRELESS 76.47 10/20/2011

34979 VERIZON WIRELESS 410.99 10/20/2011

34980 VERIZON WIRELESS 2,995.91 10/20/2011

34981 VERIZON SOUTHWEST 88.38 10/20/2011

34982 VERIZON SOUTHWEST 149.62 10/20/2011

34983 VERIZON SOUTHWEST 32.61 10/20/2011

34984 VERIZON SOUTHWEST 21.08 10/20/2011

34985 VERIZON SOUTHWEST 217.33 10/20/2011

34986 VERIZON SOUTHWEST 140.12 10/20/2011

34987 VERIZON SOUTHWEST 34.00 10/20/2011

34988 VERIZON SOUTHWEST 305.44 10/20/2011

34989 VERIZON SOUTHWEST 61.64 10/20/2011

34990 VERIZON SOUTHWEST 2,830.77 10/20/2011

34991 WAL-MART STORES INC. 608.74 10/20/2011

34992 WASTE MANAGEMENT OF TEXAS, INC 150.00 10/20/2011

34993 WHATABURGER, INC. (SA) - 10/20/2011 10/20/2011

34994 WHATABURGER, INC. (SA) 843.48 10/20/2011

34995 LAURA ZAMLOW 157.75 10/20/2011

34996 VICTORIA ZEPEDA 91.06 10/20/2011

34997 OSCAR ZUNGIA 80.00 10/20/2011

34998 #1 QUALITY ELECTRIC INC. 5,812.13 10/27/2011

34999 ACP DIRECT 996.40 10/27/2011

35000 DIANA ADAME 33.91 10/27/2011

35001 ALL VALLEY KEY & LOCK - 10/27/2011 10/27/2011

35002 ALL VALLEY KEY & LOCK 1,212.05 10/27/2011

35003 DENNIS AMSTUTZ 17.93 10/27/2011

35004 ANDY'S AUTO & BUS AIR, INC.* 24,222.94 10/27/2011

35005 DAVID BAZALDUA 335.49 10/27/2011

35006 BILL BUNTON AUTO SUPPLY 289.57 10/27/2011

35007 BILL GUTHRIE SPORTS 695.50 10/27/2011

35008 BORDER STATES ELECTRIC SUPPLY 1,262.85 10/27/2011

35009 JUAN BRIONES 335.49 10/27/2011

35010 BSN SPORTS 1,733.15 10/27/2011

35011 BURGER KING 27.00 10/27/2011

35012 CHEAP AUTO GLASS INC. 148.20 10/27/2011

35013 CITY OF LA FERIA 240.00 10/27/2011

35014 CITY OF LA FERIA 34,374.50 10/27/2011

35015 COAST TO COAST COMPUTER 505.00 10/27/2011

35016 COMP USA 147.96 10/27/2011

35017 COMPUSA.COM 51.08 10/27/2011

35018 NABOR F CORTEZ JR 223.26 10/27/2011

35019 TAMMY JO CRUZ 10.25 10/27/2011

35020 DELL MARKETING-L.P. 1,635.97 10/27/2011

35021 DEL VALLE GRAND TURISMO 975.00 10/27/2011

35022 AGENCY 405 TEXAS DEPT OF PUBLI 50.00 10/27/2011

35023 DON BETO'S RESTUARANT 156.33 10/27/2011

35024 ECONOMY AWARDS 568.00 10/27/2011

35025 EL CENTRO - 10/27/2011 10/27/2011

35026 EL CENTRO 176.18 10/27/2011

35027 ELECTRONIC EQUIPMENT SERVICE 481.60 10/27/2011

35028 JANIE M EZELL 10.98 10/27/2011

35029 EUDELIA GARCIA 11.00 10/27/2011

35030 DAISY J GARZA 69.93 10/27/2011

35031 JAIME CARLOS GUERRA 42.89 10/27/2011

35032 JUAN HERNANDEZ JR 8.98 10/27/2011

35033 HOME DEPOT CREDIT SERVICES 504.10 10/27/2011

35034 LABATT FOOD SERVICE 12,880.15 10/27/2011

35035 LAKESHORE LEARNING MATERIALS 1,445.14 10/27/2011

35036 LONGHORN BUS SALES - 10/27/2011 10/27/2011

35037 LONGHORN BUS SALES 949.86 10/27/2011

35038 JAVIER LOREDO 335.49 10/27/2011

35039 JOE MARTINEZ 168.00 10/27/2011

35040 MED TECH P.E. CLUB 75.00 10/27/2011

35041 MOUNTAIN GLACIER LLC 362.33 10/27/2011

35042 O'REILLY AUTOMOTIVE INC. 323.11 10/27/2011

35043 OAK FARMS DAIRY SAN ANTONIO 17,807.39 10/27/2011

35044 OFFICE DEPOT 118.89 10/27/2011

35045 OIL PATCH FUEL & SUPPLY INC 1,891.50 10/27/2011

35046 QUALITY PEST CONTROL 287.00 10/27/2011

35047 REGION I EDU. SERVICE CENTER 27,900.00 10/27/2011

35048 REGION 1 REPAIR 60.00 10/27/2011

35049 RIO GRANDE VALLEY OFFICE PRODU 5,662.78 10/27/2011

35050 SARA LEE BAKERY GROUP/EARTHGRA 2,656.25 10/27/2011

35051 SCHOOL TECHNOLOGY ASSOCIATES, 8,556.00 10/27/2011

35052 SCHOOL SPECIALTY SUPPLY - 10/27/2011 10/27/2011

35053 SCHOOL SPECIALTY SUPPLY 224.90 10/27/2011

35054 SHELL 96.01 10/27/2011

35055 IDA SILGUERO 7.94 10/27/2011

35056 DENYSE JESSICA SOTO 58.07 10/27/2011

35057 TARPON FIRE & SAFETY 75.00 10/27/2011

35058 TEXAS TENNIS COACHES ASSOCIATI 555.00 10/27/2011

35059 TEXAS TECH UNIVERSITY-UIL 250.00 10/27/2011

35060 THE PARENT INSTITUTE 198.00 10/27/2011

35061 TRANE - 10/27/2011 10/27/2011

35062 TRANE - 10/27/2011 10/27/2011

35063 TRANE - 10/27/2011 10/27/2011

35064 TRANE - 10/27/2011 10/27/2011

35065 TRANE - 10/27/2011 10/27/2011

35066 TRANE 24,372.71 10/27/2011

35067 TUMBLE BOOKS 500.00 10/27/2011

35068 UTSA ATHLETIC DEPT. 920.00 10/27/2011

35069 VALLEY MORNING STAR 147.23 10/27/2011

35070 WALCH EDUCATIONAL CONSULTING L 1,124.93 10/27/2011

35071 WESTERN PAPER COMPANY 500.00 10/27/2011

35072 SONIA WHITE 168.00 10/27/2011

35073 RAUL BOWMAN 100.00 10/28/2011

35074 TECH PREP OF THE RIO GRANDE VA 45.00 10/28/2011

35075 A OK PEST SERVICES 400.00 11/03/2011

35076 ALL VALLEY KEY & LOCK 1,649.45 11/03/2011

35077 ARGUS SECURITY SYSTEMS, INC. 82.50 11/03/2011

35078 AT & T' 157.11 11/03/2011

35079 AUDIO VISUAL AIDS CORP 550.00 11/03/2011

35080 B & H 799.00 11/03/2011

35081 BARNES & NOBLE INC. 3,015.33 11/03/2011

35082 BERLANGA CELINA 50.62 11/03/2011

35083 ANNA ELIZABETH BERNAL 11.00 11/03/2011

35084 TRISHA BETANCOURT 12.52 11/03/2011

35085 BILL BUNTON AUTO SUPPLY 242.39 11/03/2011

35086 BILL GUTHRIE SPORTS 696.00 11/03/2011

35087 RAQUEL BOCANEGRA 11.00 11/03/2011

35088 BORDERLAND HARDWARE OF 209.28 11/03/2011

35089 REBECCA A BORJAS 700.00 11/03/2011

35090 MELINA BRIONES 21.08 11/03/2011

35091 BUSTER LIND PRODUCE 462.80 11/03/2011

35092 CYNTHIA CASAS 151.86 11/03/2011

35093 RITA ILIANA CASTANEDA 69.76 11/03/2011

35094 CECILIA CASTILLO 6,641.88 11/03/2011

35095 CHALK'S TRUCK PARTS 362.20 11/03/2011

35096 CIELO OFFICE PRODUCTS LLC. 25.46 11/03/2011

35097 CITY OF LA FERIA 32,909.08 11/03/2011

35098 CLAY EWELL EDUCATIONAL SERVICE 220.00 11/03/2011

35099 COAST TO COAST COMPUTER 1,040.00 11/03/2011

35100 COMPUSA RETAIL, INC. 421.61 11/03/2011

35101 COMPUSA.COM 194.92 11/03/2011

35102 MARIA V DE LOS SANTOS 11.00 11/03/2011

35103 DELL MARKETING-L.P. 1,350.00 11/03/2011

35104 DELL MARKETING L.P. 2,165.04 11/03/2011

35105 DELL MARKETING L.P. 1,350.00 11/03/2011

35106 DON BETO'S RESTUARANT 101.40 11/03/2011

35107 E. DE LA GARZA, INC. 4,156.70 11/03/2011

35108 EL CENTRO 241.08 11/03/2011

35109 ELLIOTT'S CUSTOM GOLF 1,643.64 11/03/2011

35110 RUTH SILVIA GARRETT 79.62 11/03/2011

35111 FRANCES GARZA 50.62 11/03/2011

35112 GATEWAY PRINTING & OFFICE 252.76 11/03/2011

35113 GCR HARLINGEN TRUCK TIRE CTR 164.98 11/03/2011

35114 ELOISA ANGUIANO GONZALEZ 20.29 11/03/2011

35115 ESMERALDA GONZALEZ 72.45 11/03/2011

35116 JUANITA GONZALEZ 75.29 11/03/2011

35117 GULF COAST PAPER CO 3,171.12 11/03/2011

35118 H.E.B. STORES 600.00 11/03/2011

35119 HOME DEPOT CREDIT SERVICES 288.72 11/03/2011

35120 HOUGHTON MIFFLIN RECEIVABLES C 316.58 11/03/2011

35121 JANO'S SUPERSTORE 588.00 11/03/2011

35122 JOHNNY'S TRUE VALUE 122.00 11/03/2011

35123 LABATT FOOD SERVICE 13,823.49 11/03/2011

35124 LA FERIA CO-OP GIN & SUPPLY 126.56 11/03/2011

35125 LA FERIA IND. SCHOOL DIST (105 - 11/03/2011 11/03/2011

35126 LA FERIA IND. SCHOOL DIST (105 44.64 11/03/2011

35127 LA FERIA NEWS 1,240.00 11/03/2011

35128 LLOYD BETTS INTERIORS INC. 46.90 11/03/2011

35129 JAMES MACLASKEY 125.00 11/03/2011

35130 ALMA MARTINEZ 44.91 11/03/2011

35131 MCI 226.84 11/03/2011

35132 MR. GATTI'S #409 225.00 11/03/2011

35133 OIL PATCH FUEL & SUPPLY INC 2,378.03 11/03/2011

35134 ORIENTAL TRADING CO 384.75 11/03/2011

35135 PANCHO'S AUTO ELECTRIC 298.90 11/03/2011

35136 POSITIVE PROMOTIONS 2,295.06 11/03/2011

35137 GILBERTO PRADO JR 18.19 11/03/2011

35138 MARICELA G QUINTERO 6.58 11/03/2011

35139 REALLY GOOD STUFF 1,014.74 11/03/2011

35140 RIDDELL/ALL AMERICAN SPORT COR 2,373.40 11/03/2011

35141 RIO GRANDE VALLEY OFFICE PRODU 747.18 11/03/2011

35142 ROBERT DANIEL RIVERA 433.39 11/03/2011

35143 ELIAS ROBLES JR 106.55 11/03/2011

35144 MARIA E RODRIGUEZ 10.99 11/03/2011

35145 SCHOOL SPECIALTY SUPPLY - 11/03/2011 11/03/2011

35146 SCHOOL SPECIALTY SUPPLY - 11/03/2011 11/03/2011

35147 SCHOOL SPECIALTY SUPPLY 6,521.98 11/03/2011

35148 SENTRY9000, INC. 2,940.00 11/03/2011

35149 SOUTHSIDE BANK 221,247.27 11/03/2011

35150 SPORT TIME 1,217.47 11/03/2011

35151 THE UNIVERSITY OF TEXAS AT AUS 363.00 11/03/2011

35152 THE WRITING COMPANY 753.78 11/03/2011

35153 CYNTHIA` TORRES 98.44 11/03/2011

35154 SANDRA LETICIA TORRES 33.91 11/03/2011

35155 VERONICA V TORRES 20.00 11/03/2011

35156 TOSHIBA FINANCIAL SVCS 1,888.15 11/03/2011

35157 THOMAS A TREVINO 11.00 11/03/2011

35158 CARLOS VERDUZCO JR 391.54 11/03/2011

35159 VERIZON SOUTHWEST 1,507.91 11/03/2011

35160 MARIA MAGDALENA VIDAURRI 41.72 11/03/2011

35161 WAL-MART STORES INC. 2,039.25 11/03/2011

35162 WOODY'S SPORTING GOODS/DBA RAD 6,304.40 11/03/2011

35163 DENNIS AMSTUTZ 362.59 11/10/2011

35164 RHONDA AMSTUTZ 677.88 11/10/2011

35165 AOC 901.80 11/10/2011

35166 ARTS EDUCATION IDEAS 399.75 11/10/2011

35167 AUTO BUS AIR 379.02 11/10/2011

35168 BARNES & NOBLE INC. 3,001.40 11/10/2011

35169 BLUE BELL CREAMERY - 11/10/2011 11/10/2011

35170 BLUE BELL CREAMERY - 11/10/2011 11/10/2011

35171 BLUE BELL CREAMERY 1,430.22 11/10/2011

35172 CYNTHIA YVETTE CANALES 35.97 11/10/2011

35173 CDW GOVERNMENT INC. 3,306.55 11/10/2011

35174 CENGAGE LEARNING 1,410.69 11/10/2011

35175 CITIBANK 5,025.74 11/10/2011

35176 CITY OF LA FERIA - 11/10/2011 11/10/2011

35177 CITY OF LA FERIA 1,695.00 11/10/2011

35178 EVELIA CORTEZ 1,800.00 11/10/2011

35179 NABOR F CORTEZ JR 38.45 11/10/2011

35180 CREATIVE TEACHING PRESS 410.65 11/10/2011

35181 DAIRY QUEEN (ZAPATA) 269.46 11/10/2011

35182 DAIRY QUEEN (MERCEDES) 94.81 11/10/2011

35183 DAIRY QUEEN (BROWNSVILLE) 68.92 11/10/2011

35184 DEL VALLE GRAND TURISMO 1,550.00 11/10/2011

35185 DEMCO INC 109.88 11/10/2011

35186 DEPENDABLE OFFICE SYSTEMS 500.00 11/10/2011

35187 EL CENTRO 49.59 11/10/2011

35188 ERO ARCHITECTS 9,998.45 11/10/2011

35189 GOPHER 89.22 11/10/2011

35190 ROUMALDO GUERRERO 8.93 11/10/2011

35191 GULF COAST PAPER CO - 11/10/2011 11/10/2011

35192 GULF COAST PAPER CO 2,785.51 11/10/2011

35193 HAMMOND & STEPHENS 147.40 11/10/2011

35194 HARLINGEN HIGH SCHOOL 125.00 11/10/2011

35195 MARY HERNANDEZ 76.76 11/10/2011

35196 SONIA HERNANDEZ 11.00 11/10/2011

35197 SMILEY'S PLUMBING - 11/10/2011 11/10/2011

35198 SMILEY'S PLUMBING 4,501.42 11/10/2011

35199 JBS DISTRIBUTION 1,551.85 11/10/2011

35200 JONES GALLIGAN & KEY L.L.P 4,624.40 11/10/2011

35201 JUST ENERGY 95,841.27 11/10/2011

35202 LA FERIA ISD DAVID SANCHEZ 177.97 11/10/2011

35203 LA FERIA IND. SCHOOL DIST (105 19.08 11/10/2011

35204 NANCY LOREDO 54.81 11/10/2011

35205 LYFORD ATHLETIC 150.00 11/10/2011

35206 LYNN LEE INC. 32.93 11/10/2011

35207 ALMA MARTINEZ 60.45 11/10/2011

35208 ANDRES MARTINEZ 34.94 11/10/2011

35209 MERCEDES HIGH SCHOOL 90.00 11/10/2011

35210 MERCEDES ATHLETIC DEPARTMENT 100.00 11/10/2011

35211 MH-HARLINGEN, INC. 40.00 11/10/2011

35212 NICHO PRODUCE - 11/10/2011 11/10/2011

35213 NICHO PRODUCE 1,459.08 11/10/2011

35214 OIL PATCH FUEL & SUPPLY INC 5,715.11 11/10/2011

35215 ORIENTAL TRADING CO 2,037.75 11/10/2011

35216 PANCHO'S AUTO ELECTRIC 300.00 11/10/2011

35217 PERMANENT PRESS INC. ABA DIANA 69.65 11/10/2011

35218 PIZZA HUT FALFURRIAS 79.00 11/10/2011

35219 PIZZA HUT - ZAPATA 66.00 11/10/2011

35220 DORA MARGARITA POLIN 72.45 11/10/2011

35221 PUENTE ROOFING 10,640.00 11/10/2011

35222 RBC MUSIC 399.72 11/10/2011

35223 SUZANNE REAGAN 10.00 11/10/2011

35224 REGION 1 REPAIR 806.98 11/10/2011

35225 RGV CHAPTER--TASO 100.00 11/10/2011

35226 RGV OFFICE SUPPLIES 5,130.97 11/10/2011

35227 SAFETY FLOORS SERVICES 2,215.11 11/10/2011

35228 SANITECH SYSTEMS, INC. 893.50 11/10/2011

35229 SARA LEE BAKERY GROUP/EARTHGRA 1,783.30 11/10/2011

35230 SCHOOL SPECIALTY SUPPLY 241.38 11/10/2011

35231 SMART FOODS 4 SCHOOLS 2,661.12 11/10/2011

35232 KAREN ANN STEINBACH 118.99 11/10/2011

35233 STTCA 80.00 11/10/2011

35234 SUBWAY SANDWICHES & SALADS 100.00 11/10/2011

35235 TARGET STORES 328.67 11/10/2011

35236 TASB,INC 1,300.00 11/10/2011

35237 TASBO 125.00 11/10/2011

35238 TEXAS STATE BILLING SERVICES, 425.89 11/10/2011

35239 TIERRA DEL SOL GOLF CLUB 250.00 11/10/2011

35240 CYNTHIA` TORRES 81.50 11/10/2011

35241 TOSHIBA BUSINESS SOLUTIONS 93.75 11/10/2011

35242 THOMAS A TREVINO 7.77 11/10/2011

35243 VIOLA R TREVINO 10.36 11/10/2011

35244 UNIVERSITY INTERSCHOLASTIC LEA 142.75 11/10/2011

35245 UTB/TSC STEMS PROGRAM 12,000.00 11/10/2011

35246 JOSEFINA VALDEZ 163.62 11/10/2011

35247 MARIA MAGDALENA VIDAURRI 25.16 11/10/2011

35248 WAL-MART STORES INC. 1,940.35 11/10/2011

35249 WHATABURGER, INC. (SA) - 11/10/2011 11/10/2011

35250 WHATABURGER, INC. (SA) 500.80 11/10/2011

35251 DOLORES ZAMORA 97.46 11/10/2011

35252 TRANE - 11/11/2011 11/11/2011

35253 TRANE - 11/11/2011 11/11/2011

35254 TRANE 22,018.21 11/11/2011

35255 ALL VALLEY KEY & LOCK - 11/17/2011 11/17/2011

35256 ALL VALLEY KEY & LOCK 568.80 11/17/2011 11/17/2011

35256 ALL VALLEY KEY & LOCK (568.80) 11/17/2011 11/17/2011

35257 BRENDA ARANEDA 536.00 11/17/2011 11/17/2011

35257 BRENDA ARANEDA (536.00) 11/17/2011 11/17/2011

35258 ARGUS SECURITY SYSTEMS, INC. 82.50 11/17/2011 11/17/2011

35258 ARGUS SECURITY SYSTEMS, INC. (82.50) 11/17/2011 11/17/2011

35259 ASW ENTERPRISES 94.95 11/17/2011 11/17/2011

35259 ASW ENTERPRISES (94.95) 11/17/2011 11/17/2011

35260 B & V WELDING 215.50 11/17/2011 11/17/2011

35260 B & V WELDING (215.50) 11/17/2011 11/17/2011

35261 BARBOSA CABINET SHOP INC. 1,940.00 11/17/2011 11/17/2011

35261 BARBOSA CABINET SHOP INC. (1,940.00) 11/17/2011 11/17/2011

35262 BILL BUNTON AUTO SUPPLY - 11/17/2011 11/17/2011

35263 BILL BUNTON AUTO SUPPLY (311.66) 11/17/2011 11/17/2011

35263 BILL BUNTON AUTO SUPPLY 311.66 11/17/2011 11/17/2011

35264 BORDER STATES ELECTRIC SUPPLY 2,480.94 11/17/2011 11/17/2011

35264 BORDER STATES ELECTRIC SUPPLY (2,480.94) 11/17/2011 11/17/2011

35265 BURTON AUTO SUPPLY - 11/17/2011 11/17/2011

35266 BURTON AUTO SUPPLY - 11/17/2011 11/17/2011

35267 BURTON AUTO SUPPLY - 11/17/2011 11/17/2011

35268 BURTON AUTO SUPPLY 517.63 11/17/2011 11/17/2011

35268 BURTON AUTO SUPPLY (517.63) 11/17/2011 11/17/2011

35269 C & M AIR COOLED ENGINE, INC. 77.86 11/17/2011 11/17/2011

35269 C & M AIR COOLED ENGINE, INC. (77.86) 11/17/2011 11/17/2011

35270 CESD 240.00 11/17/2011 11/17/2011

35270 CESD (240.00) 11/17/2011 11/17/2011

35271 CHICK-FIL-A AT JACKSON AVENUE 52.02 11/17/2011 11/17/2011

35271 CHICK-FIL-A AT JACKSON AVENUE (52.02) 11/17/2011 11/17/2011

35272 CHICK-FIL-A #2407 113.50 11/17/2011 11/17/2011

35272 CHICK-FIL-A #2407 (113.50) 11/17/2011 11/17/2011

35273 COMPANION CORP 998.00 11/17/2011 11/17/2011

35273 COMPANION CORP (998.00) 11/17/2011 11/17/2011

35274 DAHILL INDUSTRIES 68.95 11/17/2011 11/17/2011

35274 DAHILL INDUSTRIES (68.95) 11/17/2011 11/17/2011

35275 EKON-O-PAK INC. EAST 1,680.00 11/17/2011 11/17/2011

35275 EKON-O-PAK INC. EAST (1,680.00) 11/17/2011 11/17/2011

35276 EL CENTRO - 11/17/2011 11/17/2011

35277 EL CENTRO 188.02 11/17/2011 11/17/2011

35277 EL CENTRO (188.02) 11/17/2011 11/17/2011

35278 EXQUISITA DISTRIBUTORS, INC. - 11/17/2011 11/17/2011

35279 EXQUISITA DISTRIBUTORS, INC. - 11/17/2011 11/17/2011

35280 EXQUISITA DISTRIBUTORS, INC. - 11/17/2011 11/17/2011

35281 EXQUISITA DISTRIBUTORS, INC. - 11/17/2011 11/17/2011

35282 EXQUISITA DISTRIBUTORS, INC. (457.02) 11/17/2011 11/17/2011

35282 EXQUISITA DISTRIBUTORS, INC. 457.02 11/17/2011 11/17/2011

35283 RADONNA FILLMORE (335.51) 11/17/2011 11/17/2011

35283 RADONNA FILLMORE 335.51 11/17/2011 11/17/2011

35284 GF EDUCATORS, INC. (520.00) 11/17/2011 11/17/2011

35284 GF EDUCATORS, INC. 520.00 11/17/2011 11/17/2011

35285 GULF COAST PAPER CO - 11/17/2011 11/17/2011

35286 GULF COAST PAPER CO (7,892.69) 11/17/2011 11/17/2011

35286 GULF COAST PAPER CO 7,892.69 11/17/2011 11/17/2011

35287 HART RESTAURANT MANAGEMENT #2 - 11/17/2011 11/17/2011

35288 HART RESTAURANT MANAGEMENT #2 (1,128.00) 11/17/2011 11/17/2011

35288 HART RESTAURANT MANAGEMENT #2 1,128.00 11/17/2011 11/17/2011

35289 HERTZ EQUIPMENT RENTAL CORP (834.90) 11/17/2011 11/17/2011

35289 HERTZ EQUIPMENT RENTAL CORP 834.90 11/17/2011 11/17/2011

35290 HI-TECH IRRIGATION INC (1,410.50) 11/17/2011 11/17/2011

35290 HI-TECH IRRIGATION INC 1,410.50 11/17/2011 11/17/2011

35291 HOME DEPOT CREDIT SERVICES - 11/17/2011 11/17/2011

35292 HOME DEPOT CREDIT SERVICES (1,107.94) 11/17/2011 11/17/2011

35292 HOME DEPOT CREDIT SERVICES 1,107.94 11/17/2011 11/17/2011

35293 ISITE SOFTWARE (595.00) 11/17/2011 11/17/2011

35293 ISITE SOFTWARE 595.00 11/17/2011 11/17/2011

35294 JASON'S DELI (160.00) 11/17/2011 11/17/2011

35294 JASON'S DELI 160.00 11/17/2011 11/17/2011

35295 JC WINGS COMPANY 124.75 11/17/2011 11/17/2011

35295 JC WINGS COMPANY (124.75) 11/17/2011 11/17/2011

35296 JOHNNY'S TRUE VALUE - 11/17/2011 11/17/2011

35297 JOHNNY'S TRUE VALUE - 11/17/2011 11/17/2011

35298 JOHNNY'S TRUE VALUE (624.71) 11/17/2011 11/17/2011

35298 JOHNNY'S TRUE VALUE 624.71 11/17/2011 11/17/2011

35299 LABATT FOOD SERVICE - 11/17/2011 11/17/2011

35300 LABATT FOOD SERVICE (13,290.88) 11/17/2011 11/17/2011

35300 LABATT FOOD SERVICE 13,290.88 11/17/2011 11/17/2011

35301 LESLIE G (1,346.25) 11/17/2011 11/17/2011

35301 LESLIE G 1,346.25 11/17/2011 11/17/2011

35302 LLOYD BETTS INTERIORS INC. (58.90) 11/17/2011 11/17/2011

35302 LLOYD BETTS INTERIORS INC. 58.90 11/17/2011 11/17/2011

35303 LONE STAR GLASS & MIRROR, L.L. (120.00) 11/17/2011 11/17/2011

35303 LONE STAR GLASS & MIRROR, L.L. 120.00 11/17/2011 11/17/2011

35304 LONGHORN BUS SALES 515.67 11/17/2011 11/17/2011

35304 LONGHORN BUS SALES (515.67) 11/17/2011 11/17/2011

35305 LYNN LEE INC. (175.00) 11/17/2011 11/17/2011

35305 LYNN LEE INC. 175.00 11/17/2011 11/17/2011

35306 M & S FENCE AND WELDING REPAIR (220.00) 11/17/2011 11/17/2011

35306 M & S FENCE AND WELDING REPAIR 220.00 11/17/2011 11/17/2011

35307 MCDONALD'S #19437 (68.77) 11/17/2011 11/17/2011

35307 MCDONALD'S #19437 68.77 11/17/2011 11/17/2011

35308 MCHI TENNIS CLUB (35.00) 11/17/2011 11/17/2011

35308 MCHI TENNIS CLUB 35.00 11/17/2011 11/17/2011

35309 MH-HARLINGEN, INC. (65.00) 11/17/2011 11/17/2011

35309 MH-HARLINGEN, INC. 65.00 11/17/2011 11/17/2011

35310 MOBILE RELAYS PARTNERS, LTD (480.00) 11/17/2011 11/17/2011

35310 MOBILE RELAYS PARTNERS, LTD 480.00 11/17/2011 11/17/2011

35311 O'REILLY AUTOMOTIVE INC. - 11/17/2011 11/17/2011

35312 O'REILLY AUTOMOTIVE INC. - 11/17/2011 11/17/2011

35313 O'REILLY AUTOMOTIVE INC. - 11/17/2011 11/17/2011

35314 O'REILLY AUTOMOTIVE INC. - 11/17/2011 11/17/2011

35315 O'REILLY AUTOMOTIVE INC. (1,351.58) 11/17/2011 11/17/2011

35315 O'REILLY AUTOMOTIVE INC. 1,351.58 11/17/2011 11/17/2011

35316 OAK FARMS DAIRY SAN ANTONIO (22,265.92) 11/17/2011 11/17/2011

35316 OAK FARMS DAIRY SAN ANTONIO 22,265.92 11/17/2011 11/17/2011

35317 CYNTHIA D OGG (53.53) 11/17/2011 11/17/2011

35317 CYNTHIA D OGG 53.53 11/17/2011 11/17/2011

35318 OIL PATCH FUEL & SUPPLY INC (5,784.82) 11/17/2011 11/17/2011

35318 OIL PATCH FUEL & SUPPLY INC 5,784.82 11/17/2011 11/17/2011

35319 PENSKE TRUCK LEASING CO.,L.P (545.48) 11/17/2011 11/17/2011

35319 PENSKE TRUCK LEASING CO.,L.P 545.48 11/17/2011 11/17/2011

35320 PITNEY BOWES INC (110.00) 11/17/2011 11/17/2011

35320 PITNEY BOWES INC 110.00 11/17/2011 11/17/2011

35321 PSJA NORTH HIGH SCHOOL (330.00) 11/17/2011 11/17/2011

35321 PSJA NORTH HIGH SCHOOL 330.00 11/17/2011 11/17/2011

35322 LIZA RAMIREZ (1,000.00) 11/17/2011 11/17/2011

35322 LIZA RAMIREZ 1,000.00 11/17/2011 11/17/2011

35323 REYES RAUL, JR (2,260.00) 11/17/2011 11/17/2011

35323 REYES RAUL, JR 2,260.00 11/17/2011 11/17/2011

35324 SUZANNE REAGAN (278.58) 11/17/2011 11/17/2011

35324 SUZANNE REAGAN 278.58 11/17/2011 11/17/2011

35325 REGION I EDU. SERVICE CENTER (360.00) 11/17/2011 11/17/2011

35325 REGION I EDU. SERVICE CENTER 360.00 11/17/2011 11/17/2011

35326 RGV PIZZA HUT,LLC (694.50) 11/17/2011 11/17/2011

35326 RGV PIZZA HUT,LLC 694.50 11/17/2011 11/17/2011

35327 RIDDELL/ALL AMERICAN SPORT COR (2,388.80) 11/17/2011 11/17/2011

35327 RIDDELL/ALL AMERICAN SPORT COR 2,388.80 11/17/2011 11/17/2011

35328 RISO INC (667.86) 11/17/2011 11/17/2011

35328 RISO INC 667.86 11/17/2011 11/17/2011

35329 ORALIA L ROMERO (43.93) 11/17/2011 11/17/2011

35329 ORALIA L ROMERO 43.93 11/17/2011 11/17/2011

35330 SANITECH SYSTEMS, INC. (893.50) 11/17/2011 11/17/2011

35330 SANITECH SYSTEMS, INC. 893.50 11/17/2011 11/17/2011

35331 SECURITY INTERNATIONAL (1,607.95) 11/17/2011 11/17/2011

35331 SECURITY INTERNATIONAL 1,607.95 11/17/2011 11/17/2011

35332 SHERWIN-WILLIAMS (289.20) 11/17/2011 11/17/2011

35332 SHERWIN-WILLIAMS 289.20 11/17/2011 11/17/2011

35333 SPECTRUM CORPORATION (678.46) 11/17/2011 11/17/2011

35333 SPECTRUM CORPORATION 678.46 11/17/2011 11/17/2011

35334 STTCA (80.00) 11/17/2011 11/17/2011

35334 STTCA 80.00 11/17/2011 11/17/2011

35335 SUBWAY 3716 STOP 37A (345.00) 11/17/2011 11/17/2011

35335 SUBWAY 3716 STOP 37A 345.00 11/17/2011 11/17/2011

35336 SUBWAY SANDWICHES & SALADS #53 (60.00) 11/17/2011 11/17/2011

35336 SUBWAY SANDWICHES & SALADS #53 60.00 11/17/2011 11/17/2011

35337 TEXAS GAS SERVICE (56.90) 11/17/2011 11/17/2011

35337 TEXAS GAS SERVICE 56.90 11/17/2011 11/17/2011

35338 TEXAS GAS SERVICE (243.60) 11/17/2011 11/17/2011

35338 TEXAS GAS SERVICE 243.60 11/17/2011 11/17/2011

35339 VERONICA V TORRES (250.00) 11/17/2011 11/17/2011

35339 VERONICA V TORRES 250.00 11/17/2011 11/17/2011

35340 TOSHIBA FINANCIAL SVCS (1,888.15) 11/17/2011 11/17/2011

35340 TOSHIBA FINANCIAL SVCS 1,888.15 11/17/2011 11/17/2011

35341 VERIZON WIRELESS (3,045.18) 11/17/2011 11/17/2011

35341 VERIZON WIRELESS 3,045.18 11/17/2011 11/17/2011

35342 VERIZON SOUTHWEST (61.64) 11/17/2011 11/17/2011

35342 VERIZON SOUTHWEST 61.64 11/17/2011 11/17/2011

35343 WAL-MART STORES INC. (395.69) 11/17/2011 11/17/2011

35343 WAL-MART STORES INC. 395.69 11/17/2011 11/17/2011

35344 WASTE MANAGEMENT OF TEXAS, INC (150.00) 11/17/2011 11/17/2011

35344 WASTE MANAGEMENT OF TEXAS, INC 150.00 11/17/2011 11/17/2011

35345 WHATABURGER, INC. (SA) (229.00) 11/17/2011 11/17/2011

35345 WHATABURGER, INC. (SA) 229.00 11/17/2011 11/17/2011

35346 XEROX CORPORATION - 11/17/2011 11/17/2011

35347 XEROX CORPORATION - 11/17/2011 11/17/2011

35348 XEROX CORPORATION (5,583.03) 11/17/2011 11/17/2011

35348 XEROX CORPORATION 5,583.03 11/17/2011 11/17/2011

35349 ALL VALLEY KEY & LOCK - 11/17/2011 11/17/2011

35350 ALL VALLEY KEY & LOCK 568.80 11/17/2011

35351 BRENDA ARANEDA 536.00 11/17/2011

35352 ARGUS SECURITY SYSTEMS, INC. 82.50 11/17/2011

35353 ASW ENTERPRISES 94.95 11/17/2011

35354 B & V WELDING 215.50 11/17/2011

35355 BARBOSA CABINET SHOP INC. 1,940.00 11/17/2011

35356 BILL BUNTON AUTO SUPPLY - 11/17/2011 11/17/2011

35357 BILL BUNTON AUTO SUPPLY 311.66 11/17/2011

35358 BORDER STATES ELECTRIC SUPPLY 2,480.94 11/17/2011

35359 BURTON AUTO SUPPLY - 11/17/2011 11/17/2011

35360 BURTON AUTO SUPPLY - 11/17/2011 11/17/2011

35361 BURTON AUTO SUPPLY - 11/17/2011 11/17/2011

35362 BURTON AUTO SUPPLY 517.63 11/17/2011

35363 C & M AIR COOLED ENGINE, INC. 77.86 11/17/2011

35364 CESD 240.00 11/17/2011

35365 CHICK-FIL-A AT JACKSON AVENUE 52.02 11/17/2011

35366 CHICK-FIL-A #2407 113.50 11/17/2011

35367 COMPANION CORP 998.00 11/17/2011

35368 DAHILL INDUSTRIES 68.95 11/17/2011

35369 EKON-O-PAK INC. EAST 1,680.00 11/17/2011

35370 EL CENTRO - 11/17/2011 11/17/2011

35371 EL CENTRO 188.02 11/17/2011

35372 EXQUISITA DISTRIBUTORS, INC. - 11/17/2011 11/17/2011

35373 EXQUISITA DISTRIBUTORS, INC. - 11/17/2011 11/17/2011

35374 EXQUISITA DISTRIBUTORS, INC. - 11/17/2011 11/17/2011

35375 EXQUISITA DISTRIBUTORS, INC. - 11/17/2011 11/17/2011

35376 EXQUISITA DISTRIBUTORS, INC. 457.02 11/17/2011

35377 RADONNA FILLMORE 335.51 11/17/2011

35378 GF EDUCATORS, INC. 520.00 11/17/2011

35379 GULF COAST PAPER CO - 11/17/2011 11/17/2011

35380 GULF COAST PAPER CO 7,892.69 11/17/2011

35381 HART RESTAURANT MANAGEMENT #2 - 11/17/2011 11/17/2011

35382 HART RESTAURANT MANAGEMENT #2 1,128.00 11/17/2011

35383 HERTZ EQUIPMENT RENTAL CORP 834.90 11/17/2011

35384 HI-TECH IRRIGATION INC 1,410.50 11/17/2011

35385 HOME DEPOT CREDIT SERVICES - 11/17/2011 11/17/2011

35386 HOME DEPOT CREDIT SERVICES 1,107.94 11/17/2011

35387 ISITE SOFTWARE 595.00 11/17/2011

35388 JASON'S DELI 160.00 11/17/2011

35389 JC WINGS COMPANY 124.75 11/17/2011

35390 JOHNNY'S TRUE VALUE - 11/17/2011 11/17/2011

35391 JOHNNY'S TRUE VALUE - 11/17/2011 11/17/2011

35392 JOHNNY'S TRUE VALUE 624.71 11/17/2011

35393 LABATT FOOD SERVICE - 11/17/2011 11/17/2011

35394 LABATT FOOD SERVICE 13,290.88 11/17/2011

35395 LESLIE G 1,346.25 11/17/2011

35396 LLOYD BETTS INTERIORS INC. 58.90 11/17/2011

35397 LONE STAR GLASS & MIRROR, L.L. 120.00 11/17/2011

35398 LONGHORN BUS SALES 515.67 11/17/2011

35399 LYNN LEE INC. 175.00 11/17/2011

35400 M & S FENCE AND WELDING REPAIR 220.00 11/17/2011

35401 MCDONALD'S #19437 68.77 11/17/2011

35402 MCHI TENNIS CLUB 35.00 11/17/2011

35403 MH-HARLINGEN, INC. 65.00 11/17/2011

35404 MOBILE RELAYS PARTNERS, LTD 480.00 11/17/2011

35405 O'REILLY AUTOMOTIVE INC. - 11/17/2011 11/17/2011

35406 O'REILLY AUTOMOTIVE INC. - 11/17/2011 11/17/2011

35407 O'REILLY AUTOMOTIVE INC. - 11/17/2011 11/17/2011

35408 O'REILLY AUTOMOTIVE INC. - 11/17/2011 11/17/2011

35409 O'REILLY AUTOMOTIVE INC. 1,351.58 11/17/2011

35410 OAK FARMS DAIRY SAN ANTONIO 22,265.92 11/17/2011

35411 CYNTHIA D OGG 53.53 11/17/2011

35412 OIL PATCH FUEL & SUPPLY INC 5,784.82 11/17/2011

35413 PENSKE TRUCK LEASING CO.,L.P 545.48 11/17/2011

35414 PITNEY BOWES INC 110.00 11/17/2011

35415 PSJA NORTH HIGH SCHOOL 330.00 11/17/2011

35416 LIZA RAMIREZ 1,000.00 11/17/2011

35417 REYES RAUL, JR 2,260.00 11/17/2011

35418 SUZANNE REAGAN 278.58 11/17/2011

35419 REGION I EDU. SERVICE CENTER 360.00 11/17/2011

35420 RGV PIZZA HUT,LLC 694.50 11/17/2011

35421 RIDDELL/ALL AMERICAN SPORT COR 2,388.80 11/17/2011

35422 RISO INC 667.86 11/17/2011

35423 ORALIA L ROMERO 43.93 11/17/2011

35424 SANITECH SYSTEMS, INC. 893.50 11/17/2011

35425 SECURITY INTERNATIONAL 1,607.95 11/17/2011

35426 SHERWIN-WILLIAMS 289.20 11/17/2011

35427 SPECTRUM CORPORATION 678.46 11/17/2011

35428 STTCA 80.00 11/17/2011

35429 SUBWAY 3716 STOP 37A 345.00 11/17/2011

35430 SUBWAY SANDWICHES & SALADS #53 60.00 11/17/2011

35431 TEXAS GAS SERVICE 300.50 11/17/2011

35432 VERONICA V TORRES 250.00 11/17/2011

35433 TOSHIBA FINANCIAL SVCS 1,888.15 11/17/2011

35434 VERIZON WIRELESS 76.47 11/17/2011

35435 VERIZON WIRELESS 2,968.71 11/17/2011

35436 VERIZON SOUTHWEST 61.64 11/17/2011

35437 WAL-MART STORES INC. 395.69 11/17/2011

35438 WASTE MANAGEMENT OF TEXAS, INC 150.00 11/17/2011

35439 WHATABURGER, INC. (SA) 229.00 11/17/2011

35440 XEROX CORPORATION - 11/17/2011 11/17/2011

35441 XEROX CORPORATION - 11/17/2011 11/17/2011

35442 XEROX CORPORATION 5,583.03 11/17/2011

35443 ADAN ACEVEDO 2,050.00 11/23/2011

35444 SAN JUANITA ALANIZ 345.00 11/23/2011

35445 ANNA B ALEMAN 51.91 11/23/2011

35446 ALL VALLEY KEY & LOCK - 11/23/2011 11/23/2011

35447 ALL VALLEY KEY & LOCK 4,549.00 11/23/2011

35448 DENISE Y. ALMON 10,437.50 11/23/2011

35449 ARTURO ALVARADO 45.00 11/23/2011

35450 LAZARO ALVAREZ JR 105.00 11/23/2011

35451 APPLE COMPUTER 5,380.00 11/23/2011

35452 BENJAMEN ARREDONDO 55.00 11/23/2011

35453 JOSE A AYALA 90.00 11/23/2011

35454 ANGELICA P BALDIVIA 33.67 11/23/2011

35455 BIG JOHN'S BBQ 1,033.50 11/23/2011

35456 BORDER STATES ELECTRIC SUPPLY - 11/23/2011 11/23/2011

35457 BORDER STATES ELECTRIC SUPPLY 1,135.50 11/23/2011

35458 SHIRLEY BOWMAN 163.16 11/23/2011

35459 BUDGET CAR & TRUCK RENTAL 269.97 11/23/2011

35460 BUSTER LIND PRODUCE 870.27 11/23/2011

35461 CALENCE/INSIGHT 11,132.16 11/23/2011

35462 CALLOWAY HOUSE 178.86 11/23/2011

35463 CAMERON COUNTY JUVENILE 5,374.00 11/23/2011

35464 OSCAR CASAREZ 45.00 11/23/2011

35465 JAIME CERVANTES 45.00 11/23/2011

35466 RICHARD CHESHIRE 120.00 11/23/2011

35467 CHILDREN'S PLUS INC 170.76 11/23/2011

35468 FRANK CHMIELOWSK 315.00 11/23/2011

35469 COMPANION CORP 399.00 11/23/2011

35470 COMPUSA.COM 32.94 11/23/2011

35471 DELIA'S 434.35 11/23/2011

35472 DELL MARKETING-L.P. 2,985.97 11/23/2011

35473 DEPENDABLE OFFICE SYSTEMS 250.00 11/23/2011

35474 EL CENTRO 209.79 11/23/2011

35475 GUS ELIZONDO JR 105.00 11/23/2011

35476 FOUNDATION INNOVATION, LLC 1,762.04 11/23/2011

35477 JAIME E. GALINDO 45.00 11/23/2011

35478 ISAAC GARCIA JR 115.05 11/23/2011

35479 RUTH SILVIA GARRETT 9.23 11/23/2011

35480 HENRY A GOMEZ 90.00 11/23/2011

35481 CRISHELE GONZALEZ 60.00 11/23/2011

35482 GOODHEART-WILCOX 1,428.44 11/23/2011

35483 GOPHER 198.72 11/23/2011

35484 ROBERT GRACIA 90.00 11/23/2011

35485 MARTHA GUERRERO 67.82 11/23/2011

35486 GULF COAST PAPER CO 18,715.73 11/23/2011

35487 HARLINGEN HIGH SCHOOL 130.00 11/23/2011

35488 HARLINGEN CISD 240.00 11/23/2011

35489 GLORIA ANN HERNANDEZ 16.31 11/23/2011

35490 MARY HERNANDEZ 33.06 11/23/2011

35491 BURT HOLLOWAY 281.81 11/23/2011

35492 HOME DEPOT CREDIT SERVICES 559.26 11/23/2011

35493 IMAGERY GRAPHIC SYSTEMS, INC. 2,548.50 11/23/2011

35494 INTERSTATE BOOKS 4 SCHOOL 3,327.25 11/23/2011

35495 OLIVIA JOHNSON 40.00 11/23/2011

35496 JUNIOR LIBRARY GUILD 969.00 11/23/2011

35497 RODNEY KAASE 90.00 11/23/2011

35498 LABATT FOOD SERVICE 13,067.60 11/23/2011

35499 LA FERIA COFFEE SHOP 198.75 11/23/2011

35500 LA FERIA NEWS 1,800.00 11/23/2011

35501 ALEJANDRO LOPEZ JR 60.00 11/23/2011

35502 ROBERT LOPEZ 102.28 11/23/2011

35503 ARMANDO MENDOZA 90.00 11/23/2011

35504 MICHELLE M MOREY 7.99 11/23/2011

35505 MOUNTAIN GLACIER LLC 36.94 11/23/2011

35506 MOUNTAIN GLACIER LLC 72.89 11/23/2011

35507 NASCO 384.07 11/23/2011

35508 HERMINIO NEVAREZ 80.00 11/23/2011

35509 PATRICIA A NOYOLA 52.85 11/23/2011

35510 ARMANDO O'CANA 115.05 11/23/2011

35511 JOHNATHAN O'CANA 55.00 11/23/2011

35512 MATTHEW J. O'CANA 90.00 11/23/2011

35513 JOSE M OBREGON JR 130.02 11/23/2011

35514 ORIENTAL TRADING CO 25.51 11/23/2011

35515 TERESA ORTIZ 62.76 11/23/2011

35516 PORT ISABEL ATHLETICS 150.00 11/23/2011

35517 POSITIVE PROMOTIONS 3,548.93 11/23/2011

35518 PROUD PR CORP. 3,127.50 11/23/2011

35519 QUALITY PEST CONTROL 287.00 11/23/2011

35520 QUILL CORPORATION 745.92 11/23/2011

35521 REALLY GOOD STUFF 827.65 11/23/2011

35522 REGION I EDU. SERVICE CENTER - 11/23/2011 11/23/2011

35523 REGION I EDU. SERVICE CENTER 2,445.00 11/23/2011

35524 REGION 1 REPAIR 163.62 11/23/2011

35525 SULEMA REYES 61.45 11/23/2011

35526 RGV CHAPTER IEC 11,010.00 11/23/2011

35527 RIO GRANDE VALLEY OFFICE PRODU 2,766.45 11/23/2011

35528 HUMBERTO RODRIGUEZ 105.00 11/23/2011

35529 ORALIA L ROMERO 47.96 11/23/2011

35530 ADRIAN SAAVEDRA 114.85 11/23/2011

35531 SAFETY FLOORS SERVICES 3,471.00 11/23/2011

35532 OSCAR RENE SALINAS 44.99 11/23/2011

35533 SARGENT-WELCH LLC 52.37 11/23/2011

35534 SCHOOL SPECIALTY SUPPLY 1,946.43 11/23/2011

35535 RICHARD SERNA 55.00 11/23/2011

35536 KAREN ANN STEINBACH 460.06 11/23/2011

35537 LAURA TORRES 9.94 11/23/2011

35538 MICHAEL TORRES 67.82 11/23/2011

35539 DAVID TRESNICKY 249.03 11/23/2011

35540 LINDA TREVINO 25.00 11/23/2011

35541 THOMAS A TREVINO 409.17 11/23/2011

35542 ULTIMATE OFFICE INC 504.09 11/23/2011

35543 JOSEFINA VALDEZ 27.55 11/23/2011

35544 VALERO MARKETING & SUPPLY CO. 172.27 11/23/2011

35545 VERIZON SOUTHWEST 49.85 11/23/2011

35546 VERIZON SOUTHWEST 24.80 11/23/2011

35547 VERIZON SOUTHWEST 214.25 11/23/2011

35548 VERIZON SOUTHWEST 140.12 11/23/2011

35549 VERIZON SOUTHWEST 306.32 11/23/2011

35550 ARMANDO VILLARREAL 90.00 11/23/2011

35551 JOE VILLARREAL 45.00 11/23/2011

35552 JONATHAN VILLARREAL 55.00 11/23/2011

35553 WEEKLY READER 236.00 11/23/2011

35554 DON YOUNG 89.03 11/23/2011

35555 DOLORES ZAMORA 23.36 11/23/2011

35556 OSCAR ZUNGIA 280.00 11/23/2011

35557 RAMIRO III ZUNIGA 80.00 11/23/2011

35558 ARTURO ALVARADO 45.00 11/23/2011

35559 ANTONIO ANZALDUA 480.00 11/23/2011

35560 #1 QUALITY ELECTRIC INC. - 12/01/2011 12/01/2011

35561 #1 QUALITY ELECTRIC INC. - 12/01/2011 12/01/2011

35562 #1 QUALITY ELECTRIC INC. - 12/01/2011 12/01/2011

35563 #1 QUALITY ELECTRIC INC. 4,788.76 12/01/2011

35564 DENISE Y. ALMON 7,250.00 12/01/2011

35565 ANDY'S AUTO & BUS AIR, INC.* 1,532.99 12/01/2011

35566 B & V WELDING 30.00 12/01/2011

35567 JUDY BAUER 100.64 12/01/2011

35568 JACOB LEE BORJAS 293.39 12/01/2011

35569 BURTON AUTO SUPPLY 214.12 12/01/2011

35570 CYNTHIA CASAS 47.25 12/01/2011

35571 NORMA STELLA CAVAZOS 166.33 12/01/2011

35572 PRISCILLA CHAVEZ 642.40 12/01/2011

35573 CHEAP AUTO GLASS INC. 232.45 12/01/2011

35574 COMPUSA.COM 194.92 12/01/2011

35575 NABOR F CORTEZ JR - 12/01/2011 12/01/2011

35576 NABOR F CORTEZ JR 521.92 12/01/2011

35577 DAIRY QUEEN (LA FERIA) 250.00 12/01/2011

35578 DON BETO'S RESTUARANT 93.45 12/01/2011

35579 EDINBURG HIGH SCHOOL 150.00 12/01/2011

35580 EL CENTRO 149.22 12/01/2011

35581 FDR SERVICES 76.00 12/01/2011

35582 DEBORAH I GARZA 21.38 12/01/2011

35583 GCR HARLINGEN TRUCK TIRE CTR 2,057.60 12/01/2011

35584 JOE GONZALEZ 590.00 12/01/2011

35585 JOSIE GONZALEZ 75.00 12/01/2011

35586 DIANA GUAJARDO 225.00 12/01/2011

35587 ANNA M GUERRERO 89.82 12/01/2011

35588 HART RESTAURANT MANAGEMENT #2 155.00 12/01/2011

35589 HOME DEPOT CREDIT SERVICES 2,876.06 12/01/2011

35590 HOUGHTON MIFFLIN HARCOURT 3,572.38 12/01/2011

35591 SALVADOR HUERTA III 44.91 12/01/2011

35592 INSIGHT NETWORKING 69.38 12/01/2011

35593 INTERQUEST DETENTION CANINES 675.00 12/01/2011

35594 JOHNNY'S TRUE VALUE - 12/01/2011 12/01/2011

35595 JOHNNY'S TRUE VALUE - 12/01/2011 12/01/2011

35596 JOHNNY'S TRUE VALUE 970.08 12/01/2011

35597 LABATT FOOD SERVICE 16,632.39 12/01/2011

35598 LA FERIA CO-OP GIN & SUPPLY 38.15 12/01/2011

35599 LA FERIA NEWS 1,060.00 12/01/2011

35600 LAKESHORE LEARNING MATERIALS 477.32 12/01/2011

35601 LONE STAR GLASS & MIRROR, L.L. 115.44 12/01/2011

35602 LONGHORN BUS SALES 46.40 12/01/2011

35603 LYNN LEE INC. 135.00 12/01/2011

35604 MCALLEN HIGH SCHOOL ATHLETIC 150.00 12/01/2011

35605 MR. BILLS PUMP SERVICE 398.01 12/01/2011

35606 MR. GATTI'S #409 80.00 12/01/2011

35607 OAK FARMS DAIRY SAN ANTONIO 21,404.03 12/01/2011

35608 OIL PATCH FUEL & SUPPLY INC 3,330.00 12/01/2011

35609 KERI ANNE PHIPPS 337.33 12/01/2011

35610 PITNEY BOWES 1,074.00 12/01/2011

35611 GILBERTO PRADO JR 55.10 12/01/2011

35612 PROFORMA 772.22 12/01/2011

35613 REGION I EDU. SERVICE CENTER 75.00 12/01/2011

35614 REGION XIII ESC 650.00 12/01/2011

35615 RIO GRANDE VALLEY OFFICE PRODU 2,291.58 12/01/2011

35616 ELIAS ROBLES JR 112.11 12/01/2011

35617 ROSETTA STONE LTD 8,900.00 12/01/2011

35618 SAGE PUBLICATIONS INC 349.50 12/01/2011

35619 SAM'S 1,359.47 12/01/2011

35620 SANCHEZ MARIO A. 935.00 12/01/2011

35621 SARA LEE BAKERY GROUP/EARTHGRA 1,863.00 12/01/2011

35622 SCHOOL CHECK IN 2,850.00 12/01/2011

35623 SCHOOL TECHNOLOGY ASSOCIATES, 8,556.00 12/01/2011

35624 SCHOOL SPECIALTY SUPPLY 774.04 12/01/2011

35625 SECURITY INTERNATIONAL 82.75 12/01/2011

35626 SUBWAY SANDWICHES & SALADS #11 85.00 12/01/2011

35627 T & G ID SYSTEMS 922.50 12/01/2011

35628 TEACHING SUPPLY STORE 505.00 12/01/2011

35629 THOMAS A TREVINO 33.91 12/01/2011

35630 TUNE-IN 601.65 12/01/2011

35631 VERIZON SOUTHWEST 88.38 12/01/2011

35632 VERIZON SOUTHWEST 149.62 12/01/2011

35633 VERIZON SOUTHWEST 2,888.76 12/01/2011

35634 VERIZON SOUTHWEST 29.83 12/01/2011

35635 MARIA MAGDALENA VIDAURRI 352.58 12/01/2011

35636 WESTERN PAPER COMPANY 2,711.20 12/01/2011

35637 WHATABURGER, INC. (SA) 350.78 12/01/2011 12/01/2011

35637 WHATABURGER, INC. (SA) (350.78) 12/01/2011 12/01/2011

35638 WHATABURGER INC. (LF) 250.00 12/01/2011 12/01/2011

35638 WHATABURGER INC. (LF) (250.00) 12/01/2011 12/01/2011

35639 WOODY'S SPORTING GOODS/DBA RAD 10,736.00 12/01/2011 12/01/2011

35639 WOODY'S SPORTING GOODS/DBA RAD (10,736.00) 12/01/2011 12/01/2011

35640 WHATABURGER, INC. (SA) 350.78 12/01/2011

35641 WHATABURGER INC. (LF) 250.00 12/01/2011

35642 WOODY'S SPORTING GOODS/DBA RAD 10,736.00 12/01/2011

35643 #1 QUALITY ELECTRIC INC. 1,687.71 12/08/2011

35644 A OK PEST SERVICES 2,200.00 12/08/2011

35645 ANNA B ALEMAN 101.90 12/08/2011

35646 LYZA NICTE ARANDA 89.20 12/08/2011

35647 ADRIANA BAKER 41.05 12/08/2011

35648 BELL FENCE MANUFACTURING CO. 260.00 12/08/2011

35649 JAVIER CANTU JR 82.28 12/08/2011

35650 RICHARD HOWARD CARTWRIGHT 84.69 12/08/2011

35651 OSCAR CASAREZ 40.00 12/08/2011

35652 FERNANDO CASTILLO 60.00 12/08/2011

35653 CENTRAL PLUMBING & ELECTRIC SU 716.37 12/08/2011

35654 CHEAP AUTO GLASS INC. 382.30 12/08/2011

35655 FRANK CHMIELOWSK 50.00 12/08/2011

35656 CITY OF LA FERIA 100.00 12/08/2011

35657 AGENCY 405 TEXAS DEPT OF PUBLI 22.00 12/08/2011

35658 GERARDO D DIAZ 40.00 12/08/2011

35659 EL CENTRO 110.32 12/08/2011

35660 ESCALERA RAQUEL 61.45 12/08/2011

35661 RUBEN JACOB ESCAMILLA 144.99 12/08/2011

35662 HECTOR ESPARZA 39.03 12/08/2011

35663 ROLANDO FLORES 60.00 12/08/2011

35664 FLOWERS BY JESSE 100.00 12/08/2011

35665 CYNTHIA H GUAJARDO 562.37 12/08/2011

35666 CARLOS GUERRA II 59.03 12/08/2011

35667 HERTZ EQUIPMENT RENTAL CORP 832.00 12/08/2011

35668 HI-TECH IRRIGATION INC 1,596.81 12/08/2011

35669 HIDALGO/CAMERON COUNTY IRRIGAT 3,335.88 12/08/2011

35670 HONEY GLAZED HAM & DELI 264.00 12/08/2011

35671 J-III CONCTRETE CO. 2,175.00 12/08/2011

35672 LLOYD BETTS INTERIORS INC. 135.95 12/08/2011

35673 LONE STAR GLASS & MIRROR, L.L. 306.12 12/08/2011

35674 LONGHORN BUS SALES 96.70 12/08/2011

35675 LULU'S FLOWER SHOP 95.00 12/08/2011

35676 LAUREN LYNETTE MARGO 115.00 12/08/2011

35677 ALMA MARTINEZ 37.22 12/08/2011

35678 LINDA ROXANNE MAZA 115.00 12/08/2011

35679 MCI 236.50 12/08/2011

35680 ARMANDO MENDOZA 140.00 12/08/2011

35681 RAMON MENDOZA 205.92 12/08/2011

35682 MOBILE RELAYS PARTNERS, LTD 309.50 12/08/2011

35683 NEUHAUS & COMPANY 91.93 12/08/2011

35684 PANCHO'S AUTO ELECTRIC 1,178.94 12/08/2011

35685 PURCHASE POWER 1,421.80 12/08/2011

35686 EDDIE RAMOS 50.00 12/08/2011

35687 REYES RAUL, JR 1,675.00 12/08/2011

35688 MARIA TERESA RODRIGUEZ 56.21 12/08/2011

35689 OSCAR SALINAS 150.70 12/08/2011

35690 OSCAR RENE SALINAS 124.99 12/08/2011

35691 SECURITY INTERNATIONAL 202.70 12/08/2011

35692 BLANCA S TELLO 121.57 12/08/2011

35693 TEXAS ASSOCIATION OF SCHOOL BO 6,017.77 12/08/2011

35694 TIME WARNER 28,255.91 12/08/2011

35695 JULIO TORRES 50.00 12/08/2011

35696 VALLEY SCOREBOARD SALES AND SE 1,610.00 12/08/2011

35697 VERIZON SOUTHWEST 195.68 12/08/2011

35698 VERIZON SOUTHWEST 105.51 12/08/2011

35699 VERIZON SOUTHWEST 120.65 12/08/2011

35700 VERIZON SOUTHWEST 68.33 12/08/2011

35701 VERIZON SOUTHWEST 72.56 12/08/2011

35702 VERIZON SOUTHWEST 88.46 12/08/2011

35703 VERIZON SOUTHWEST 30.64 12/08/2011

35704 VERIZON SOUTHWEST 41.54 12/08/2011

35705 VERIZON SOUTHWEST 35.60 12/08/2011

35706 VERIZON SOUTHWEST 17.89 12/08/2011

35707 VERIZON SOUTHWEST 43.14 12/08/2011

35708 VERIZON SOUTHWEST 24.12 12/08/2011

35709 VERIZON SOUTHWEST 27.01 12/08/2011

35710 VERIZON SOUTHWEST 470.88 12/08/2011

35711 VERIZON SOUTHWEST 65.21 12/08/2011

35712 VERIZON SOUTHWEST 27.36 12/08/2011

35713 VERIZON SOUTHWEST 29.56 12/08/2011

35714 VERIZON SOUTHWEST 16.99 12/08/2011

35715 VERIZON SOUTHWEST 24.90 12/08/2011

35716 VERIZON SOUTHWEST 16.12 12/08/2011

35717 VERIZON SOUTHWEST 36.34 12/08/2011

35718 VERIZON SOUTHWEST 88.80 12/08/2011

35719 OSCAR JAIME VILLARREAL 76.34 12/08/2011

35720 DOLORES ZAMORA 218.65 12/08/2011

35721 SAN JUANITA ALANIZ 60.00 12/08/2011

35722 AT & T' 128.49 12/08/2011

35723 BILL BUNTON AUTO SUPPLY 174.86 12/08/2011

35724 BOWENCO,INC.DAIRY QUEEN 45.00 12/08/2011

35725 BURTON AUTO SUPPLY - 12/08/2011 12/08/2011

35726 BURTON AUTO SUPPLY 520.02 12/08/2011

35727 CITY OF LA FERIA 31,339.53 12/08/2011

35728 EDINBURG HIGH SOFTBALL FOR POO 150.00 12/08/2011

35729 JANIE M EZELL 595.86 12/08/2011

35730 DAISY J GARZA 33.08 12/08/2011

35731 JOSIE GONZALEZ 94.57 12/08/2011

35732 JOHNNY'S TRUE VALUE 186.25 12/08/2011

35733 LA FERIA IND. SCHOOL DIST (001 - 12/08/2011 12/08/2011

35734 LA FERIA IND. SCHOOL DIST (001 2,375.72 12/08/2011

35735 LYNN LEE INC. 90.00 12/08/2011

35736 LAUREN LYNETTE MARGO 1,043.57 12/08/2011

35737 PETE DESAMAS MARTINEZ 122.99 12/08/2011

35738 MCDONALD'S 92.12 12/08/2011

35739 NIKKI ROWE TENNIS 85.00 12/08/2011

35740 O'REILLY AUTOMOTIVE INC. - 12/08/2011 12/08/2011

35741 O'REILLY AUTOMOTIVE INC. - 12/08/2011 12/08/2011

35742 O'REILLY AUTOMOTIVE INC. 1,731.68 12/08/2011

35743 OIL PATCH FUEL & SUPPLY INC 6,875.50 12/08/2011

35744 PORT ISABEL ATHLETICS 100.00 12/08/2011

35745 RIO GRANDE VALLEY OFFICE PRODU 382.05 12/08/2011

35746 MARIA TERESA RODRIGUEZ 34.95 12/08/2011

35747 TARPON FIRE & SAFETY - 12/08/2011 12/08/2011

35748 TARPON FIRE & SAFETY 2,082.00 12/08/2011

35749 THSBCA 180.00 12/08/2011

35750 WHATABURGER, INC. (SA) 69.99 12/08/2011

35751 BLUE BELL CREAMERY 477.12 12/08/2011

35752 BORDERLAND HARDWARE OF 149.49 12/08/2011

35753 EL CENTRO 20.34 12/08/2011

35754 EXQUISITA DISTRIBUTORS, INC. - 12/08/2011 12/08/2011

35755 EXQUISITA DISTRIBUTORS, INC. - 12/08/2011 12/08/2011

35756 EXQUISITA DISTRIBUTORS, INC. - 12/08/2011 12/08/2011

35757 EXQUISITA DISTRIBUTORS, INC. 505.55 12/08/2011

35758 GULF COAST PAPER CO - 12/08/2011 12/08/2011

35759 GULF COAST PAPER CO - 12/08/2011 12/08/2011

35760 GULF COAST PAPER CO - 12/08/2011 12/08/2011

35761 GULF COAST PAPER CO 3,215.33 12/08/2011

35762 JBS DISTRIBUTION 499.30 12/08/2011

35763 LABATT FOOD SERVICE 557.60 12/08/2011

35764 NICHO PRODUCE - 12/08/2011 12/08/2011

35765 NICHO PRODUCE - 12/08/2011 12/08/2011

35766 NICHO PRODUCE 562.42 12/08/2011

35767 OAK FARMS DAIRY SAN ANTONIO 16,403.25 12/08/2011

35768 S & R TROPIC JUICES LLC 321.00 12/08/2011

35769 SARA LEE BAKERY GROUP/EARTHGRA 1,758.18 12/08/2011

35770 TARGET STORES 210.22 12/08/2011

35771 TEPSA 3,454.00 12/08/2011

35772 A OK PEST SERVICES 100.00 12/16/2011

35773 A.G.G.A., INC. 81.23 12/16/2011

35774 JESUS AGUILAR 7,750.00 12/16/2011

35775 JOSEPH ALANIZ 70.00 12/16/2011

35776 SAN JUANITA ALANIZ 315.00 12/16/2011

35777 DAVID N ALCANTAR 140.00 12/16/2011

35778 ALL VALLEY KEY & LOCK - 12/16/2011 12/16/2011

35779 ALL VALLEY KEY & LOCK 3,397.00 12/16/2011

35780 DENISE Y. ALMON 6,781.25 12/16/2011

35781 ARTURO ALVARADO 50.00 12/16/2011

35782 ESMERALDA ALVARADO 50.00 12/16/2011

35783 RHONDA AMSTUTZ 67.82 12/16/2011

35784 ANTONIO ANZALDUA 640.00 12/16/2011

35785 APPLE, INC. 5,406.00 12/16/2011

35786 AUDIO VISUAL AIDS CORP 1,572.34 12/16/2011

35787 MARIA GRICELDA AVILA 74.00 12/16/2011

35788 B & V WELDING 14.50 12/16/2011

35789 BARCELONA SPORTING GOODS - 12/16/2011 12/16/2011

35790 BARCELONA SPORTING GOODS - 12/16/2011 12/16/2011

35791 BARCELONA SPORTING GOODS 13,104.10 12/16/2011

35792 BARNES & NOBLE INC. 1,500.00 12/16/2011

35793 BARNES & NOBLE INC. 1,496.61 12/16/2011

35794 BARNES & NOBLE BOOKSELLERS 1,556.07 12/16/2011

35795 BARNES & NOBLE BOOKSELLERS 442.95 12/16/2011

35796 BARNES & NOBLE BOOKSELLERS 12.80 12/16/2011

35797 JUDY BAUER 259.76 12/16/2011

35798 BILL BUNTON AUTO SUPPLY 242.17 12/16/2011

35799 RAQUEL BOCANEGRA 84.99 12/16/2011

35800 BORDER STATES ELECTRIC SUPPLY - 12/16/2011 12/16/2011

35801 BORDER STATES ELECTRIC SUPPLY - 12/16/2011 12/16/2011

35802 BORDER STATES ELECTRIC SUPPLY - 12/16/2011 12/16/2011

35803 BORDER STATES ELECTRIC SUPPLY - 12/16/2011 12/16/2011

35804 BORDER STATES ELECTRIC SUPPLY - 12/16/2011 12/16/2011

35805 BORDER STATES ELECTRIC SUPPLY 7,177.38 12/16/2011

35806 BUFFALO BUSINESS PRODUCTS 188.48 12/16/2011

35807 BURTON AUTO SUPPLY 1,489.96 12/16/2011

35808 PRISCILLA ANN BURTON 14.34 12/16/2011

35809 CAMERON COUNTY JUVENILE 5,655.50 12/16/2011

35810 CYNTHIA YVETTE CANALES 32.32 12/16/2011

35811 CANO PRODUCE COMPANY INC 126.75 12/16/2011

35812 DENNIS R CANTU 70.00 12/16/2011

35813 HECTOR CANTU 170.37 12/16/2011

35814 TERRY CAPISTRAN 70.00 12/16/2011

35815 OSCAR CASAREZ 215.00 12/16/2011

35816 CECILIA CASTILLO 1,669.87 12/16/2011

35817 FERNANDO CASTILLO 275.00 12/16/2011

35818 HECTOR ALEJANDRO CAZARES 11.00 12/16/2011

35819 CHICK-FIL-A #2407 57.00 12/16/2011

35820 CITIBANK 3,549.86 12/16/2011

35821 COAST TO COAST COMPUTER - 12/16/2011 12/16/2011

35822 COAST TO COAST COMPUTER 5,435.15 12/16/2011

35823 GIANNA ESTEVEZ COLSON 597.83 12/16/2011

35824 COMP USA 758.83 12/16/2011

35825 COMPUSA.COM 728.13 12/16/2011

35826 CARL S CONTRATA 105.00 12/16/2011

35827 EUNIS MARISSA CORDOVA 50.15 12/16/2011

35828 NABOR F CORTEZ JR 449.28 12/16/2011

35829 RHONDA CROW 11.00 12/16/2011

35830 JULIE A DALE 21.00 12/16/2011

35831 MARISOL DE LEON 76.04 12/16/2011

35832 DELL MARKETING-L.P. 14,175.00 12/16/2011

35833 DEPENDABLE OFFICE SYSTEMS 693.50 12/16/2011

35834 DICK OFFICE SUPPLY 2,635.61 12/16/2011

35835 DOMINO'S PIZZA 155.00 12/16/2011

35836 DON BETO'S RESTUARANT 41.60 12/16/2011

35837 ECONOMY AWARDS 39.00 12/16/2011

35838 EL CENTRO - 12/16/2011 12/16/2011

35839 EL CENTRO 466.73 12/16/2011

35840 HECTOR ESPARZA 135.00 12/16/2011

35841 FDR SERVICES 76.00 12/16/2011

35842 FOUNDATION INNOVATION, LLC 1,350.00 12/16/2011

35843 MANUEL GALINDO 70.00 12/16/2011

35844 THE GALLERY COLLECTION 157.97 12/16/2011

35845 ANNA L GARCIA 44.09 12/16/2011

35846 ESEQUIEL GARCIA JR 68.21 12/16/2011

35847 HUGO GARCIA 250.00 12/16/2011

35848 LUBIN R GARCIA JR 70.00 12/16/2011

35849 PAMELA JANINE GARRETT 10.29 12/16/2011

35850 RUTH SILVIA GARRETT 78.82 12/16/2011

35851 CRISTINA V GARZORIA - 12/16/2011 12/16/2011

35852 CRISTINA V GARZORIA 150.75 12/16/2011

35853 HENRY A GOMEZ 140.00 12/16/2011

35854 JOE GONZALEZ 1,250.00 12/16/2011

35855 CARLOS GUERRA II 260.00 12/16/2011

35856 MARTHA GUERRERO 43.28 12/16/2011

35857 GULF COAST PAPER CO 262.30 12/16/2011

35858 HART RESTAURANT MANAGEMENT #2 320.00 12/16/2011

35859 DANIEL HERNANDEZ 220.00 12/16/2011

35860 GLORIA ANN HERNANDEZ 28.06 12/16/2011

35861 JUAN HERNANDEZ JR 33.91 12/16/2011

35862 MARY HERNANDEZ 79.78 12/16/2011

35863 HOME DEPOT CREDIT SERVICES - 12/16/2011 12/16/2011

35864 HOME DEPOT CREDIT SERVICES 3,687.65 12/16/2011

35865 WILLIAM JOHN HUGHES 44.14 12/16/2011

35866 JASON'S DELI 145.00 12/16/2011

35867 JOHNNY'S TRUE VALUE - 12/16/2011 12/16/2011

35868 JOHNNY'S TRUE VALUE - 12/16/2011 12/16/2011

35869 JOHNNY'S TRUE VALUE - 12/16/2011 12/16/2011

35870 JOHNNY'S TRUE VALUE 1,036.71 12/16/2011

35871 MELISSA MARIE JUAREZ 7.98 12/16/2011

35872 JUST ENERGY 71,544.00 12/16/2011

35873 L & E CATERING 620.00 12/16/2011

35874 LABATT FOOD SERVICE 1,237.12 12/16/2011

35875 LA FERIA NEWS 2,225.00 12/16/2011

35876 LC SMITH ELEMENTARY 360.00 12/16/2011

35877 LIFE TRACK SERVICES 3,123.75 12/16/2011

35878 LONGHORN BUS SALES 819.55 12/16/2011

35879 DELIA H LOPEZ 67.82 12/16/2011

35880 JULIO F LOZANO 101.58 12/16/2011

35881 LYNN LEE INC. 211.00 12/16/2011

35882 M & S FENCE AND WELDING REPAIR 1,006.00 12/16/2011

35883 BENNY MARTINEZ 100.00 12/16/2011

35884 ESTEBAN MARTINEZ 140.00 12/16/2011

35885 MC DONALD'S 130.00 12/16/2011

35886 ARMANDO MENDOZA 70.00 12/16/2011

35887 MH-HARLINGEN, INC. 190.00 12/16/2011

35888 MOBILE RELAYS PARTNERS, LTD 480.00 12/16/2011

35889 DIANA HILDA MORAN 62.52 12/16/2011

35890 NATIONAL SCHOOL PRODUCTS 204.80 12/16/2011

35891 OIL PATCH FUEL & SUPPLY INC 4,925.40 12/16/2011

35892 DAVID ORTIZ 80.00 12/16/2011

35893 OSCAR OVALLE 210.00 12/16/2011

35894 MINERVA MENDOZA 68.75 12/16/2011

35895 POSITIVE PROMOTIONS 870.46 12/16/2011

35896 GILBERTO PRADO JR 536.51 12/16/2011

35897 ANA M. QUIROS 341.82 12/16/2011

35898 EDDIE RAMOS 140.00 12/16/2011

35899 REYES RAUL, JR 3,915.00 12/16/2011

35900 REGION I EDU. SERVICE CENTER 60.00 12/16/2011

35901 RGV PIZZA HUT,LLC 150.00 12/16/2011

35902 RIO GRANDE VALLEY OFFICE PRODU 2,992.24 12/16/2011

35903 FELIPE RIVERA 165.15 12/16/2011

35904 ELIAS ROBLES JR 75.75 12/16/2011

35905 ELIAS ROBLES III 33.91 12/16/2011

35906 HAYDEE RODRIGUEZ 44.91 12/16/2011

35907 MARIA TERESA RODRIGUEZ 41.31 12/16/2011

35908 SAFETY FLOORS SERVICES 8,481.60 12/16/2011

35909 OSCAR RENE SALINAS 354.98 12/16/2011

35910 SAM'S - 12/16/2011 12/16/2011

35911 SAM'S 1,503.05 12/16/2011

35912 SAM'S 1,261.16 12/16/2011

35913 SCHOLASTIC WAREHOUSE 5,097.08 12/16/2011

35914 SCHOOL SPECIALTY SUPPLY 1,369.72 12/16/2011

35915 SECURITY INTERNATIONAL 829.08 12/16/2011

35916 SEYCO 353.65 12/16/2011

35917 SGS INDUSTRIAL 1,613.37 12/16/2011

35918 SHERWIN-WILLIAMS 540.54 12/16/2011

35919 DESI SILGUERO 210.00 12/16/2011

35920 CHARLEY SOLIZ 80.00 12/16/2011

35921 SOUTH-WEN, INC. 44.75 12/16/2011

35922 KAREN ANN STEINBACH 405.24 12/16/2011

35923 SUBWAY SANDWICHES & SALADS #22 99.60 12/16/2011

35924 TASA 2,385.00 12/16/2011

35925 TEXAS GAS SERVICE 61.03 12/16/2011

35926 TEXAS GAS SERVICE 241.25 12/16/2011

35927 THE STEAKHOUSE 182.58 12/16/2011

35928 BONNIE L TOMPKINS 42.40 12/16/2011

35929 TRANE - 12/16/2011 12/16/2011

35930 TRANE - 12/16/2011 12/16/2011

35931 TRANE 21,921.75 12/16/2011

35932 TONY TREJO 100.00 12/16/2011

35933 JESUS C TREVINO JR 70.00 12/16/2011

35934 THOMAS A TREVINO 75.59 12/16/2011

35935 UNIVERSITY INTERSCHOLASTIC LEA 126.00 12/16/2011

35936 VALERO MARKETING & SUPPLY CO. 90.53 12/16/2011

35937 VERIZON WIRELESS 420.31 12/16/2011

35938 VERIZON WIRELESS 76.47 12/16/2011

35939 VERIZON WIRELESS 3,183.14 12/16/2011

35940 OSCAR JAIME VILLARREAL 43.89 12/16/2011

35941 TOMAS J VILLARREAL - 12/16/2011 12/16/2011

35942 TOMAS J VILLARREAL - 12/16/2011 12/16/2011

35943 TOMAS J VILLARREAL 268.84 12/16/2011

35944 WASHING EQUIPMENT OF TEXAS 72.44 12/16/2011

35945 WASTE MANAGEMENT OF TEXAS, INC 150.00 12/16/2011

35946 WHATABURGER, INC. (SA) - 12/16/2011 12/16/2011

35947 WHATABURGER, INC. (SA) - 12/16/2011 12/16/2011

35948 WHATABURGER, INC. (SA) 713.28 12/16/2011

35949 XEROX CORPORATION - 12/16/2011 12/16/2011

35950 XEROX CORPORATION 3,722.60 12/16/2011

35951 JACQUELYN ZAMBRANO 446.92 12/16/2011

35952 VICTORIA ZEPEDA 100.00 12/16/2011

35953 A PLUS INDUSTRIAL SUPPLY 194.80 12/19/2011

35954 AUDIO VISUAL AIDS CORP 11,632.00 12/19/2011

35955 BILL GUTHRIE SPORTS 366.25 12/19/2011

35956 DOMINO'S PIZZA 48.00 12/19/2011

35957 MARTHA GARCIA 198.75 12/19/2011

35958 JASON'S DELI 150.00 12/19/2011

35959 LAKESHORE LEARNING MATERIALS 1,000.00 12/19/2011

35960 POSITIVE PROMOTIONS 159.50 12/19/2011

35961 WAL-MART STORES INC. 2,055.97 12/19/2011

35962 THE WRITING ACADEMY 870.00 12/19/2011

35963 ALL VALLEY KEY & LOCK - 01/05/2012 01/05/2012

35964 ALL VALLEY KEY & LOCK 15,573.50 01/05/2012

35965 AMERICAN PREPARATORY INSTITUTE 866.25 01/05/2012

35966 LYZA NICTE ARANDA 21.18 01/05/2012

35967 ARGUS SECURITY SYSTEMS, INC. 60.00 01/05/2012

35968 ASW ENTERPRISES 220.75 01/05/2012

35969 AT & T' 55.61 01/05/2012

35970 ATSSB REGION 15 60.00 01/05/2012

35971 BARCELONA SPORTING GOODS 1,397.60 01/05/2012

35972 BATTS AUDIO,VIDEO & LIGHTING 60.00 01/05/2012

35973 EDWARD BENITEZ III 175.00 01/05/2012

35974 BLUE BELL CREAMERY 191.40 01/05/2012

35975 BORDER STATES ELECTRIC SUPPLY - 01/05/2012 01/05/2012

35976 BORDER STATES ELECTRIC SUPPLY - 01/05/2012 01/05/2012

35977 BORDER STATES ELECTRIC SUPPLY - 01/05/2012 01/05/2012

35978 BORDER STATES ELECTRIC SUPPLY 6,005.92 01/05/2012

35979 BUSTER LIND PRODUCE - 01/05/2012 01/05/2012

35980 BUSTER LIND PRODUCE 205.18 01/05/2012

35981 CAMERON APPRAISAL DISTRICT 8,113.06 01/05/2012

35982 CENTRAL PLUMBING & ELECTRIC SU 860.53 01/05/2012

35983 CHICK-FIL-A #2407 128.25 01/05/2012

35984 CITY OF LA FERIA 29,649.74 01/05/2012

35985 COMPUSA.COM 147.40 01/05/2012

35986 DAHILL INDUSTRIES 68.95 01/05/2012

35987 DELL MARKETING L.P. 2,700.00 01/05/2012

35988 DEMCO PERIODICALS 166.76 01/05/2012

35989 DISCOVER WRITING WORKSHOPS 1,665.00 01/05/2012

35990 DON BETO'S RESTUARANT 255.60 01/05/2012

35991 E. DE LA GARZA, INC. 2,343.13 01/05/2012

35992 EL CENTRO - 01/05/2012 01/05/2012

35993 EL CENTRO - 01/05/2012 01/05/2012

35994 EL CENTRO - 01/05/2012 01/05/2012

35995 EL CENTRO 416.68 01/05/2012

35996 ESCALERA RAQUEL 38.71 01/05/2012

35997 EXQUISITA DISTRIBUTORS, INC. 127.20 01/05/2012

35998 FASTENAL COMPANY 11.03 01/05/2012

35999 DEBORAH I GARZA 44.91 01/05/2012

36000 GULF COAST PAPER CO 2,663.06 01/05/2012

36001 HART RESTAURANT MANAGEMENT #2 - 01/05/2012 01/05/2012

36002 HART RESTAURANT MANAGEMENT #2 475.00 01/05/2012

36003 GLORIA ANN HERNANDEZ 18.18 01/05/2012

36004 MARY HERNANDEZ 48.98 01/05/2012

36005 HOME DEPOT CREDIT SERVICES - 01/05/2012 01/05/2012

36006 HOME DEPOT CREDIT SERVICES 4,149.20 01/05/2012

36007 INTERQUEST DETENTION CANINES 450.00 01/05/2012

36008 JASON'S DELI 165.00 01/05/2012

36009 JBS DISTRIBUTION 386.16 01/05/2012

36010 JONES GALLIGAN & KEY L.L.P 3,937.50 01/05/2012

36011 MELISSA MARIE JUAREZ 11.00 01/05/2012

36012 KORNEY BOARDS 679.80 01/05/2012

36013 LABATT FOOD SERVICE 25,690.45 01/05/2012

36014 LLANO GRANDE GOLF COURSE 2,400.00 01/05/2012

36015 HEARTLAND PAYMENT SYSTEMS, INC 1,607.00 01/05/2012

36016 LYNN LEE INC. 390.00 01/05/2012

36017 M & S FENCE AND WELDING REPAIR 795.00 01/05/2012

36018 MCDONALD'S 68.77 01/05/2012

36019 MCI 178.68 01/05/2012

36020 MICHELLE M MOREY 41.91 01/05/2012

36021 MOTIVATIONAL PRODUCTIONS 779.00 01/05/2012

36022 MOUNTAIN GLACIER LLC 92.85 01/05/2012

36023 NICHO PRODUCE 285.54 01/05/2012

36024 PATRICIA A NOYOLA 44.27 01/05/2012

36025 O'REILLY AUTOMOTIVE INC. - 01/05/2012 01/05/2012

36026 O'REILLY AUTOMOTIVE INC. - 01/05/2012 01/05/2012

36027 O'REILLY AUTOMOTIVE INC. - 01/05/2012 01/05/2012

36028 O'REILLY AUTOMOTIVE INC. - 01/05/2012 01/05/2012

36029 O'REILLY AUTOMOTIVE INC. - 01/05/2012 01/05/2012

36030 O'REILLY AUTOMOTIVE INC. - 01/05/2012 01/05/2012

36031 O'REILLY AUTOMOTIVE INC. 2,902.02 01/05/2012

36032 OIL PATCH FUEL & SUPPLY INC 2,694.90 01/05/2012

36033 PETER PIPER PIZZA - EL PASO 265.15 01/05/2012

36034 QUALITY PEST CONTROL - 01/05/2012 01/05/2012

36035 QUALITY PEST CONTROL 287.00 01/05/2012

36036 REGION I EDU. SERVICE CENTER 150.00 01/05/2012

36037 RGV PIZZA HUT,LLC 167.47 01/05/2012

36038 MARIA TERESA RODRIGUEZ 15.65 01/05/2012

36039 ORALIA L ROMERO 95.95 01/05/2012

36040 SANITECH SYSTEMS, INC. 893.50 01/05/2012

36041 SARA LEE BAKERY GROUP/EARTHGRA 1,814.80 01/05/2012

36042 SARGENT-WELCH LLC 115.80 01/05/2012

36043 SCHOOL SPECIALTY SUPPLY 756.37 01/05/2012

36044 TARPON FIRE & SAFETY 1,296.00 01/05/2012

36045 TEJAS FIRE SYSTEM - 01/05/2012 01/05/2012

36046 TEJAS FIRE SYSTEM - 01/05/2012 01/05/2012

36047 TEJAS FIRE SYSTEM 670.00 01/05/2012

36048 VERIZON SOUTHWEST 88.38 01/05/2012

36049 VERIZON SOUTHWEST 157.10 01/05/2012

36050 VERIZON SOUTHWEST 92.56 01/05/2012

36051 VERIZON SOUTHWEST 58.81 01/05/2012

36052 VERIZON SOUTHWEST 35.40 01/05/2012

36053 VERIZON SOUTHWEST 209.47 01/05/2012

36054 VERIZON SOUTHWEST 145.38 01/05/2012

36055 VERIZON SOUTHWEST 98.53 01/05/2012

36056 VERIZON SOUTHWEST 120.65 01/05/2012

36057 VERIZON SOUTHWEST 34.11 01/05/2012

36058 VERIZON SOUTHWEST 73.23 01/05/2012

36059 VERIZON SOUTHWEST 88.46 01/05/2012

36060 VERIZON SOUTHWEST 30.64 01/05/2012

36061 VERIZON SOUTHWEST 40.55 01/05/2012

36062 VERIZON SOUTHWEST 34.17 01/05/2012

36063 VERIZON SOUTHWEST 17.92 01/05/2012

36064 VERIZON SOUTHWEST 43.22 01/05/2012

36065 VERIZON SOUTHWEST 24.12 01/05/2012

36066 VERIZON SOUTHWEST 27.25 01/05/2012

36067 VERIZON SOUTHWEST 473.07 01/05/2012

36068 VERIZON SOUTHWEST 52.11 01/05/2012

36069 VERIZON SOUTHWEST 27.36 01/05/2012

36070 VERIZON SOUTHWEST 29.56 01/05/2012

36071 VERIZON SOUTHWEST 16.24 01/05/2012

36072 VERIZON SOUTHWEST 24.90 01/05/2012

36073 VERIZON SOUTHWEST 16.12 01/05/2012

36074 VERIZON SOUTHWEST 35.00 01/05/2012

36075 VERIZON SOUTHWEST 90.19 01/05/2012

36076 VERIZON SOUTHWEST 77.70 01/05/2012

36077 VERIZON SOUTHWEST 305.44 01/05/2012

36078 WEALTH MANAGEMENT GROUP 450.00 01/05/2012

36079 WESTERN-BRW 150.00 01/05/2012

36080 WHATABURGER, INC. (SA) - 01/05/2012 01/05/2012

36081 WHATABURGER, INC. (SA) 398.48 01/05/2012

36082 #1 QUALITY ELECTRIC INC. 2,688.23 01/12/2012

36083 A OK PEST SERVICES 1,950.00 01/12/2012

36084 AFFIRMED MEDICAL SERVICES 523.20 01/12/2012

36085 JOSEPH ALANIZ 60.00 01/12/2012

36086 SAN JUANITA ALANIZ 45.00 01/12/2012

36087 DAVID N ALCANTAR 130.00 01/12/2012

36088 ANNA B ALEMAN 130.47 01/12/2012

36089 ALL VALLEY KEY & LOCK - 01/12/2012 01/12/2012

36090 ALL VALLEY KEY & LOCK 582.80 01/12/2012

36091 ATSSB REGION 15 534.00 01/12/2012

36092 B & V WELDING 141.50 01/12/2012

36093 ROLANDO BARRERA 60.00 01/12/2012

36094 BILL BUNTON AUTO SUPPLY - 01/12/2012 01/12/2012

36095 BILL BUNTON AUTO SUPPLY - 01/12/2012 01/12/2012

36096 BILL BUNTON AUTO SUPPLY 772.27 01/12/2012

36097 RAQUEL BOCANEGRA 176.63 01/12/2012

36098 BURTON AUTO SUPPLY - 01/12/2012 01/12/2012

36099 BURTON AUTO SUPPLY 765.48 01/12/2012

36100 CAMERON COUNTY JUVENILE 7,520.50 01/12/2012

36101 DENNIS R CANTU 80.00 01/12/2012

36102 HECTOR CANTU 160.00 01/12/2012

36103 TERRY CAPISTRAN 80.00 01/12/2012

36104 OSCAR CASAREZ 39.03 01/12/2012

36105 CHICK-FIL-A #2407 324.00 01/12/2012

36106 CIELO OFFICE PRODUCTS 315.89 01/12/2012

36107 GARY CLEMONS 39.03 01/12/2012

36108 COMMUNITIES IN SCHOOL 12,500.00 01/12/2012

36109 CARL S CONTRATA 80.00 01/12/2012

36110 DAHILL INDUSTRIES 68.95 01/12/2012

36111 DDI 162.00 01/12/2012

36112 DELL MARKETING L.P. 2,537.40 01/12/2012

36113 DEMCO INC 296.28 01/12/2012

36114 AGENCY 405 TEXAS DEPT OF PUBLI 31.00 01/12/2012

36115 ECONOMEDES HIGH SCHOOL 332.00 01/12/2012

36116 EDINBURG HIGH SCHOOL 150.00 01/12/2012

36117 RUBEN J. ESCAMILLA 209.99 01/12/2012

36118 HECTOR ESPARZA 40.00 01/12/2012

36119 FDR SERVICES 76.00 01/12/2012

36120 ANNA L GARCIA 30.43 01/12/2012

36121 ARNOLD GARCIA 80.00 01/12/2012

36122 HUGO GARCIA 60.00 01/12/2012

36123 PAMELA JANINE GARRETT 31.03 01/12/2012

36124 RUTH SILVIA GARRETT 11.00 01/12/2012

36125 YOLANDA GARZA 10.18 01/12/2012

36126 CURTIS GLASPER 80.00 01/12/2012

36127 DIONICIO GOBELLAN 140.00 01/12/2012

36128 GIL GOMEZ 140.90 01/12/2012

36129 HENRY A GOMEZ 80.00 01/12/2012

36130 ANNA M GUERRERO 44.91 01/12/2012

36131 CARLOS GUERRA II 180.00 01/12/2012

36132 EDUARDO GUERRERO 39.03 01/12/2012

36133 EFRAIN GUERRERO 885.00 01/12/2012

36134 HARLINGEN SOUTH HIGH SCHOOL 150.00 01/12/2012

36135 HART RESTAURANT MANAGEMENT #2 95.00 01/12/2012

36136 JUAN HERNANDEZ JR 61.66 01/12/2012

36137 BURT HOLLOWAY 40.00 01/12/2012

36138 IMAGERY GRAPHIC SYSTEMS, INC. 335.79 01/12/2012

36139 INSIGHT PUBLIC SECTOR 132.25 01/12/2012

36140 J-III CONCTRETE CO. 4,275.00 01/12/2012

36141 JOHNNY'S TRUE VALUE - 01/12/2012 01/12/2012

36142 JOHNNY'S TRUE VALUE - 01/12/2012 01/12/2012

36143 JOHNNY'S TRUE VALUE - 01/12/2012 01/12/2012

36144 JOHNNY'S TRUE VALUE 578.19 01/12/2012

36145 NELSON JUAREZ 71.58 01/12/2012

36146 JUST ENERGY 74,466.19 01/12/2012

36147 LA FERIA ISD CHILD NUTRITION 27.20 01/12/2012

36148 LABATT FOOD SERVICE - 01/12/2012 01/12/2012

36149 LABATT FOOD SERVICE - 01/12/2012 01/12/2012

36150 LABATT FOOD SERVICE - 01/12/2012 01/12/2012

36151 LABATT FOOD SERVICE - 01/12/2012 01/12/2012

36152 LABATT FOOD SERVICE 23,025.71 01/12/2012

36153 LA FERIA CO-OP GIN & SUPPLY 58.75 01/12/2012

36154 LA FERIA INDEPENT SCHOOL DISTR 231.95 01/12/2012

36155 LA FERIA NEWS - 01/12/2012 01/12/2012

36156 LA FERIA NEWS 1,440.00 01/12/2012

36157 LIBRARY VIDEO COMPANY 561.11 01/12/2012

36158 LONE STAR GLASS & MIRROR, L.L. 470.80 01/12/2012

36159 JULIO F LOZANO 80.00 01/12/2012

36160 DANIEL LUNA 80.00 01/12/2012

36161 LYFORD ELEMENTARY 352.00 01/12/2012

36162 M & Q PACKING CORP. 643.44 01/12/2012

36163 ALMA MARTINEZ 19.04 01/12/2012

36164 JOE MARTINEZ 11.00 01/12/2012

36165 MCALLEN GIRLS SOCCER TOURNAMEN 150.00 01/12/2012

36166 ARMANDO MENDOZA 80.00 01/12/2012

36167 MOBILE RELAYS PARTNERS, LTD 480.00 01/12/2012

36168 NELCO 395.20 01/12/2012

36169 NELCO 387.00 01/12/2012

36170 HERMINIO NEVAREZ 95.08 01/12/2012

36171 NSBA 4,525.00 01/12/2012

36172 OAK FARMS DAIRY SAN ANTONIO 19,738.18 01/12/2012

36173 OSCAR OVALLE 220.00 01/12/2012

36174 PITNEY BOWES INC 1,658.00 01/12/2012

36175 PURCHASE POWER 1,000.00 01/12/2012

36176 EDDIE RAMOS 160.00 01/12/2012

36177 REYES RAUL, JR 6,050.00 01/12/2012

36178 REGION I EDU. SERVICE CENTER 5,558.06 01/12/2012

36179 REGION 1 REPAIR 210.00 01/12/2012

36180 REGION XIII ESC 30,000.00 01/12/2012

36181 RGV/TABE 9,360.00 01/12/2012

36182 RGVCTM 50.00 01/12/2012

36183 ROBLES COUNTRY MART 518.10 01/12/2012

36184 ARACELY SAENZ 66.42 01/12/2012

36185 OSCAR RENE SALINAS 40.00 01/12/2012

36186 STEVEN SALINAS 60.71 01/12/2012

36187 SECURITY INTERNATIONAL - 01/12/2012 01/12/2012

36188 SECURITY INTERNATIONAL - 01/12/2012 01/12/2012

36189 SECURITY INTERNATIONAL - 01/12/2012 01/12/2012

36190 SECURITY INTERNATIONAL 4,443.12 01/12/2012

36191 SHARYLAND HIGH SCHOOL U.I.L. 351.00 01/12/2012

36192 SHERWIN-WILLIAMS - 01/12/2012 01/12/2012

36193 SHERWIN-WILLIAMS 1,287.67 01/12/2012

36194 KAREN ANN STEINBACH - 01/12/2012 01/12/2012

36195 KAREN ANN STEINBACH - 01/12/2012 01/12/2012

36196 KAREN ANN STEINBACH - 01/12/2012 01/12/2012

36197 KAREN ANN STEINBACH - 01/12/2012 01/12/2012

36198 KAREN ANN STEINBACH - 01/12/2012 01/12/2012

36199 KAREN ANN STEINBACH - 01/12/2012 01/12/2012

36200 KAREN ANN STEINBACH 734.10 01/12/2012

36201 STUMPS SPIRIT 401.95 01/12/2012

36202 T.H.S.P.A. 75.00 01/12/2012

36203 T.H.S.W.P.A. 75.00 01/12/2012

36204 TARGET -HARLINGEN 2,013.94 01/12/2012

36205 TASB,INC 890.16 01/12/2012

36206 TEJAS EQUIPMENT RENTAL 1,615.15 01/12/2012

36207 TEXAS COMPUTER EDUCATION ASSOC 422.00 01/12/2012

36208 TEXAS SCIENCE OLYMPIAD COLLEGE 180.00 01/12/2012

36209 TEXAS STATE BILLING SERVICES, 385.62 01/12/2012

36210 TEXAS STATE BILLING SERVICES, 14,899.90 01/12/2012

36211 TEXAS STATE BILLING SERVICES, 70.87 01/12/2012

36212 THE OLIVE GARDEN 299.65 01/12/2012

36213 TEXAS DEPT. OF STATE HEALTH SE 50.00 01/12/2012

36214 TIRE CENTER, LLC 325.00 01/12/2012

36215 TOPS THE OUTDOOR POWER STORE L 565.70 01/12/2012

36216 JULIO TORRES 40.00 01/12/2012

36217 ROBERT A TORRES 70.00 01/12/2012

36218 TOSHIBA FINANCIAL SVCS 1,981.40 01/12/2012

36219 JESUS C TREVINO JR 80.00 01/12/2012

36220 TSTC-HARLINGEN 1,178.26 01/12/2012

36221 TSTC-HARLINGEN 1,424.40 01/12/2012

36222 U.S. BANCORP EQUIPMENT FINANCE 4,328.35 01/12/2012

36223 VERIZON WIRELESS 405.91 01/12/2012

36224 VERIZON WIRELESS 476.62 01/12/2012

36225 VERIZON WIRELESS 3,090.43 01/12/2012

36226 WESLACO EAST HIGH SCHOOL 381.00 01/12/2012

36227 WHATABURGER, INC. (SA) 141.81 01/12/2012

36228 XEROX CORPORATION - 01/12/2012 01/12/2012

36229 XEROX CORPORATION - 01/12/2012 01/12/2012

36230 XEROX CORPORATION 5,020.60 01/12/2012

36231 A PLUS INDUSTRIAL SUPPLY 433.20 01/19/2012

36232 ADVANCEPIERRE FOODS 5,239.28 01/19/2012

36233 JESUS AGUILAR - 01/19/2012 01/19/2012

36234 JESUS AGUILAR 8,015.25 01/19/2012

36235 ANNA B ALEMAN 73.93 01/19/2012

36236 ALL VALLEY KEY & LOCK 507.75 01/19/2012

36237 ANTONIO ANZALDUA 400.00 01/19/2012

36238 APPLE, INC. 2,252.00 01/19/2012

36239 ARGUS SECURITY SYSTEMS, INC. 82.50 01/19/2012

36240 ANDY'S AUTO & BUS AIR, INC.* 856.10 01/19/2012

36241 B & V WELDING 99.50 01/19/2012

36242 CATHY BANKS 80.00 01/19/2012

36243 BARCELONA SPORTING GOODS 283.25 01/19/2012

36244 BILL BUNTON AUTO SUPPLY 143.14 01/19/2012

36245 BORDER STATES ELECTRIC SUPPLY - 01/19/2012 01/19/2012

36246 BORDER STATES ELECTRIC SUPPLY - 01/19/2012 01/19/2012

36247 BORDER STATES ELECTRIC SUPPLY 4,644.10 01/19/2012

36248 BURTON AUTO SUPPLY - 01/19/2012 01/19/2012

36249 BURTON AUTO SUPPLY 507.39 01/19/2012

36250 CC DISTRIBUTORS INC. 4,788.83 01/19/2012

36251 CIELO OFFICE PRODUCTS 55.68 01/19/2012

36252 CITIBANK - 01/19/2012 01/19/2012

36253 CITIBANK - 01/19/2012 01/19/2012

36254 CITIBANK 2,157.51 01/19/2012

36255 COMMUNITIES IN SCHOOL 56,500.00 01/19/2012

36256 COMP USA 56.50 01/19/2012

36257 DAHILL INDUSTRIES 68.95 01/19/2012

36258 DDI 170.00 01/19/2012

36259 DELCA FOODS LLC 131.04 01/19/2012

36260 DELTA SPECIALTIES SIGNS & SUPP 3,572.03 01/19/2012

36261 DOMINO'S PIZZA 125.00 01/19/2012

36262 LAURA EMILY DUQUE 8.77 01/19/2012

36263 ESCAMILLA TOUR BUSES 975.00 01/19/2012

36264 FAITH SCREEN PRINTING 534.00 01/19/2012

36265 FASTENAL COMPANY 1,360.15 01/19/2012

36266 JAIME FLORES 30.86 01/19/2012

36267 RUTH SILVIA GARRETT 8.45 01/19/2012

36268 JOE GONZALEZ 825.00 01/19/2012

36269 MARIVEL GUAJARDO 33.91 01/19/2012

36270 GULF COAST PAPER CO - 01/19/2012 01/19/2012

36271 GULF COAST PAPER CO - 01/19/2012 01/19/2012

36272 GULF COAST PAPER CO - 01/19/2012 01/19/2012

36273 GULF COAST PAPER CO 3,462.52 01/19/2012

36274 HIGHSMITH INC 1,487.22 01/19/2012

36275 RAUL HINOJOSA 3,000.00 01/19/2012

36276 HOME DEPOT CREDIT SERVICES - 01/19/2012 01/19/2012

36277 HOME DEPOT CREDIT SERVICES 1,345.09 01/19/2012

36278 SALVADOR HUERTA III 42.68 01/19/2012

36279 IMS 140.80 01/19/2012

36280 J-III CONCTRETE CO. 1,500.00 01/19/2012

36281 JASON'S DELI 105.00 01/19/2012

36282 JOHNNY'S TRUE VALUE - 01/19/2012 01/19/2012

36283 JOHNNY'S TRUE VALUE - 01/19/2012 01/19/2012

36284 JOHNNY'S TRUE VALUE 918.79 01/19/2012

36285 OLIVIA JOHNSON 140.00 01/19/2012

36286 MELISSA MARIE JUAREZ 9.45 01/19/2012

36287 LABATT FOOD SERVICE - 01/19/2012 01/19/2012

36288 LABATT FOOD SERVICE - 01/19/2012 01/19/2012

36289 LABATT FOOD SERVICE 12,645.76 01/19/2012

36290 LA FERIA CO-OP GIN & SUPPLY 116.85 01/19/2012

36291 LONE STAR GLASS & MIRROR, L.L. 380.00 01/19/2012

36292 LONGHORN BUS SALES 443.66 01/19/2012

36293 LYNN LEE INC. 280.00 01/19/2012

36294 M & S FENCE AND WELDING REPAIR 1,910.00 01/19/2012

36295 MC DONALD'S 59.37 01/19/2012

36296 MCDONALD'S #18776 171.60 01/19/2012

36297 MR. GATTI'S #409 50.00 01/19/2012

36298 N.T.C. DRUG TESTING SERVICES 234.00 01/19/2012

36299 NICHO PRODUCE - 01/19/2012 01/19/2012

36300 NICHO PRODUCE 1,534.61 01/19/2012

36301 O'REILLY AUTOMOTIVE INC. - 01/19/2012 01/19/2012

36302 O'REILLY AUTOMOTIVE INC. - 01/19/2012 01/19/2012

36303 O'REILLY AUTOMOTIVE INC. - 01/19/2012 01/19/2012

36304 O'REILLY AUTOMOTIVE INC. - 01/19/2012 01/19/2012

36305 O'REILLY AUTOMOTIVE INC. - 01/19/2012 01/19/2012

36306 O'REILLY AUTOMOTIVE INC. 1,078.86 01/19/2012

36307 CYNTHIA D OGG 50.50 01/19/2012

36308 OIL PATCH FUEL & SUPPLY INC 7,509.11 01/19/2012

36309 PORT ISABEL ATHLETICS 300.00 01/19/2012

36310 GILBERTO PRADO JR 70.81 01/19/2012

36311 PREMIER FILTRATION SERVICE 9,099.00 01/19/2012

36312 QUALITY PEST CONTROL - 01/19/2012 01/19/2012

36313 QUALITY PEST CONTROL 287.00 01/19/2012

36314 RIO HONDO TRACK & FIELD CLUB 300.00 01/19/2012

36315 RIO HONDO SUBWAY 220.00 01/19/2012

36316 SAM'S - 01/19/2012 01/19/2012

36317 SAM'S 2,422.98 01/19/2012

36318 SAM'S 1,235.10 01/19/2012

36319 SARA LEE BAKERY GROUP/EARTHGRA 1,541.36 01/19/2012

36320 SHERWIN-WILLIAMS 638.79 01/19/2012

36321 SMART FOODS 4 SCHOOLS 2,661.12 01/19/2012

36322 SOUTH TEXAS WASTE WATER - 01/19/2012 01/19/2012

36323 SOUTH TEXAS WASTE WATER 2,320.00 01/19/2012

36324 SOUTH-WEN, INC. 103.38 01/19/2012

36325 STARS DRIVE-IN RESTAURANT 105.00 01/19/2012

36326 TASB,INC 1,378.12 01/19/2012

36327 TEXAS STATE BILLING SERVICES, 2,696.81 01/19/2012

36328 TEXAS GAS SERVICE 61.42 01/19/2012

36329 TEXAS GAS SERVICE 246.75 01/19/2012

36330 TOSHIBA FINANCIAL SVCS 838.88 01/19/2012

36331 TRANE - 01/19/2012 01/19/2012

36332 TRANE 7,988.43 01/19/2012

36333 U.S. BANCORP EQUIPMENT FINANCE 354.52 01/19/2012

36334 VETERANS MEMORIAL SCHOOL U.I.L 395.00 01/19/2012

36335 WAL-MART STORES INC. 270.48 01/19/2012

36336 WASTE MANAGEMENT OF TEXAS, INC 480.81 01/19/2012

36337 WHATABURGER, INC. (SA) 384.13 01/19/2012

36338 WRIGHT III FOODS, INC. 132.90 01/19/2012

36339 XEROX CORPORATION 748.62 01/19/2012

36340 ROLANDO ZAMORA 29.93 01/19/2012

36341 SAN JUANITA ALANIZ - 01/26/2012 01/26/2012

36342 SAN JUANITA ALANIZ - 01/26/2012 01/26/2012

36343 SAN JUANITA ALANIZ 225.00 01/26/2012

36344 DAVID N ALCANTAR 80.00 01/26/2012

36345 DENISE Y. ALMON 10,906.25 01/26/2012

36346 AUDIO VISUAL AIDS CORP 372.00 01/26/2012

36347 B & V WELDING 94.00 01/26/2012

36348 ANGELICA P BALDIVIA 40.91 01/26/2012

36349 TOMAS BERMUDEZ JR 96.58 01/26/2012

36350 BILL GUTHRIE SPORTS 1,718.25 01/26/2012

36351 BORDER STATES ELECTRIC SUPPLY - 01/26/2012 01/26/2012

36352 BORDER STATES ELECTRIC SUPPLY 821.69 01/26/2012

36353 BUDGET HARLINGEN AIRPORT 108.90 01/26/2012

36354 BURGER KING 60.00 01/26/2012

36355 TERRY CAPISTRAN 90.00 01/26/2012

36356 OSCAR CASAREZ 59.03 01/26/2012

36357 GLORIA CASAS 439.87 01/26/2012

36358 CECILIA CASTILLO 565.00 01/26/2012

36359 FERNANDO CASTILLO 99.03 01/26/2012

36360 ERMELINDA CAVAZOS 11.00 01/26/2012

36361 CC DISTRIBUTORS INC. 5,250.00 01/26/2012

36362 CHICK-FIL-A AT JACKSON AVENUE 115.00 01/26/2012

36363 FRANK CHMIELOWSK 110.00 01/26/2012

36364 CIELO OFFICE PRODUCTS 278.40 01/26/2012

36365 COAST TO COAST COMPUTER 1,301.00 01/26/2012

36366 COMP USA 1,138.40 01/26/2012

36367 COMPUSA.COM 526.00 01/26/2012

36368 AZAEL DE LA CERDA 81.58 01/26/2012

36369 DELCA FOODS LLC 118.53 01/26/2012

36370 DELL MARKETING-L.P. 1,635.97 01/26/2012

36371 DELTA SPECIALTIES SIGNS & SUPP 761.45 01/26/2012

36372 GERARDO D DIAZ 110.00 01/26/2012

36373 DOMINO'S 56.00 01/26/2012

36374 ERASMO DURAN 75.00 01/26/2012

36375 EBSCO INFORMATION SERVICES 849.30 01/26/2012

36376 EL CENTRO 144.17 01/26/2012

36377 ESES 85.00 01/26/2012

36378 FALFURRIAS ATHLETIC DEPARTMENT 125.00 01/26/2012

36379 FOLLETT LIBRARY RESOURCES 1,671.41 01/26/2012

36380 FOLLETT SOFTWARE CO. 480.00 01/26/2012

36381 ESEQUIEL GARCIA JR 9.36 01/26/2012

36382 PAMELA JANINE GARRETT 40.26 01/26/2012

36383 CARLOS GUERRA II - 01/26/2012 01/26/2012

36384 CARLOS GUERRA II - 01/26/2012 01/26/2012

36385 CARLOS GUERRA II 415.15 01/26/2012

36386 EDUARDO GUERRERO 120.00 01/26/2012

36387 MARTHA GUERRERO 28.11 01/26/2012

36388 DANIEL HERNANDEZ 40.00 01/26/2012

36389 GLORIA ANN HERNANDEZ 17.97 01/26/2012

36390 RAUL HERNANDEZ 72.28 01/26/2012

36391 HIDALGO I.S.D. 1,627.33 01/26/2012

36392 HOME DEPOT CREDIT SERVICES 18.48 01/26/2012

36393 SALVADOR HUERTA III 43.89 01/26/2012

36394 JASON'S DELI 225.00 01/26/2012

36395 JASON'S DELI 110.92 01/26/2012

36396 MELISSA MARIE JUAREZ 8.50 01/26/2012

36397 LABATT FOOD SERVICE - 01/26/2012 01/26/2012

36398 LABATT FOOD SERVICE - 01/26/2012 01/26/2012

36399 LABATT FOOD SERVICE - 01/26/2012 01/26/2012

36400 LABATT FOOD SERVICE 10,284.63 01/26/2012

36401 NORA ELIA LAMAS 44.91 01/26/2012

36402 RENE C LAYTON 112.28 01/26/2012

36403 LLOYD BETTS INTERIORS INC. 70.35 01/26/2012

36404 LYNN LEE INC. 95.00 01/26/2012

36405 MACGILL 392.76 01/26/2012

36406 ALEJANDRO MACIAS 115.86 01/26/2012

36407 MCDONALD'S #19437 65.20 01/26/2012

36408 MCDONALD'S #26344 74.75 01/26/2012

36409 RAMON MENDOZA 36.69 01/26/2012

36410 RUBY LOU MORAIDA 9.00 01/26/2012

36411 OAK FARMS DAIRY SAN ANTONIO 16,274.26 01/26/2012

36412 ON-TRACK 141.25 01/26/2012

36413 ORIENTAL TRADING CO 1,512.74 01/26/2012

36414 MARIO A. ORTIZ 45.00 01/26/2012

36415 PALMVIEW GOLF COURSE 125.00 01/26/2012

36416 PC WHOLESALE 1,675.00 01/26/2012

36417 MARY PEREZ 50.00 01/26/2012

36418 PIZZA HUT #014196 74.25 01/26/2012

36419 REGION I EDU. SERVICE CENTER 900.00 01/26/2012

36420 RGV OFFICE SUPPLIES 2,520.00 01/26/2012

36421 RIO HONDO ISD 4,098.99 01/26/2012

36422 ELIAS ROBLES JR 99.99 01/26/2012

36423 SANTA ROSA ISD 5,611.36 01/26/2012

36424 SCHOOL NURSE SUPPLY 95.95 01/26/2012

36425 SHARY MUNICIPAL GOLF COURSE 125.00 01/26/2012

36426 TCEA 277.00 01/26/2012

36427 TENNIS OUTLET, INC. 147.00 01/26/2012

36428 CYNTHIA` TORRES 33.24 01/26/2012

36429 CYNTHIA TORRES 168.81 01/26/2012

36430 ROBERT A TORRES 110.00 01/26/2012

36431 TOSHIBA BUSINESS SOLUTIONS 1,448.75 01/26/2012

36432 THOMAS A TREVINO 81.45 01/26/2012

36433 U.S. BANK 300.00 01/26/2012

36434 VALERO MARKETING & SUPPLY CO. 298.59 01/26/2012

36435 MARIA MAGDALENA VIDAURRI 54.88 01/26/2012

36436 OSCAR JAIME VILLARREAL 28.32 01/26/2012

36437 WHATABURGER, INC. (SA) 472.40 01/26/2012

36438 ZAPATA ISD 1,328.95 01/26/2012

36439 #1 QUALITY ELECTRIC INC. 110.00 02/02/2012

36440 JOSE A. ABARCA 81.58 02/02/2012

36441 RUBEN ABARCA 60.00 02/02/2012

36442 CYNTHIA E AGADO 859.58 02/02/2012

36443 SAN JUANITA ALANIZ 60.00 02/02/2012

36444 DENNIS AMSTUTZ 44.91 02/02/2012

36445 AT & T' 60.43 02/02/2012

36446 B & V WELDING 24.00 02/02/2012

36447 MARCOS T BENAVIDES 45.00 02/02/2012

36448 BORDERLAND HARDWARE OF 1,385.30 02/02/2012

36449 BORDER STATES ELECTRIC SUPPLY - 02/02/2012 02/02/2012

36450 BORDER STATES ELECTRIC SUPPLY - 02/02/2012 02/02/2012

36451 BORDER STATES ELECTRIC SUPPLY - 02/02/2012 02/02/2012

36452 BORDER STATES ELECTRIC SUPPLY 11,313.08 02/02/2012

36453 BUD'S QUALITY PLUMBING - 02/02/2012 02/02/2012

36454 BUD'S QUALITY PLUMBING 1,238.01 02/02/2012

36455 BUFFALO BUSINESS PRODUCTS 642.76 02/02/2012

36456 CANO PRODUCE COMPANY INC 131.68 02/02/2012

36457 CYNTHIA CASAS 33.91 02/02/2012

36458 FERNANDO CASTILLO 59.03 02/02/2012

36459 CENTRAL PLUMBING & ELECTRIC SU - 02/02/2012 02/02/2012

36460 CENTRAL PLUMBING & ELECTRIC SU 2,338.96 02/02/2012

36461 CHALK'S TRUCK PARTS 307.70 02/02/2012

36462 ELIA CHAVEZ 29.49 02/02/2012

36463 CHICK-FIL-A #2407 200.00 02/02/2012

36464 FRANK CHMIELOWSK 200.00 02/02/2012

36465 CIELO OFFICE PRODUCTS 471.00 02/02/2012

36466 CITY OF LA FERIA - 02/02/2012 02/02/2012

36467 CITY OF LA FERIA 28,418.20 02/02/2012

36468 COAST TO COAST COMPUTER 567.20 02/02/2012

36469 DELL MARKETING-L.P. 2,378.89 02/02/2012

36470 AGENCY 405 TEXAS DEPT OF PUBLI 8.00 02/02/2012

36471 DOMINO'S PIZZA 114.00 02/02/2012

36472 EKON-O-PAK INC. EAST 876.00 02/02/2012

36473 EL CENTRO - 02/02/2012 02/02/2012

36474 EL CENTRO 374.87 02/02/2012

36475 FEDEX 12.72 02/02/2012

36476 ARNOLD GARCIA 70.00 02/02/2012

36477 RUTH SILVIA GARRETT 356.29 02/02/2012

36478 MARIVEL GUAJARDO 36.25 02/02/2012

36479 ANNA M GUERRERO 33.91 02/02/2012

36480 EDUARDO GUERRERO 60.00 02/02/2012

36481 ROUMALDO GUERRERO 43.35 02/02/2012

36482 GULF COAST PAPER CO - 02/02/2012 02/02/2012

36483 GULF COAST PAPER CO - 02/02/2012 02/02/2012

36484 GULF COAST PAPER CO - 02/02/2012 02/02/2012

36485 GULF COAST PAPER CO - 02/02/2012 02/02/2012

36486 GULF COAST PAPER CO 4,397.50 02/02/2012

36487 CATHERINE E HARBISON 11.00 02/02/2012

36488 HARCOURT OUTLINES INC 141.20 02/02/2012

36489 HART RESTAURANT MANAGEMENT #2 - 02/02/2012 02/02/2012

36490 HART RESTAURANT MANAGEMENT #2 325.00 02/02/2012

36491 HEAVY DUTY BUS PARTS 89.64 02/02/2012

36492 DANIEL HERNANDEZ 70.00 02/02/2012

36493 HOME DEPOT CREDIT SERVICES 239.00 02/02/2012

36494 INTERQUEST DETENTION CANINES 450.00 02/02/2012

36495 JASON'S DELI 340.00 02/02/2012

36496 JBS DISTRIBUTION 825.84 02/02/2012

36497 JOHNNY'S TRUE VALUE 284.25 02/02/2012

36498 LABATT FOOD SERVICE - 02/02/2012 02/02/2012

36499 LABATT FOOD SERVICE - 02/02/2012 02/02/2012

36500 LABATT FOOD SERVICE 10,627.96 02/02/2012

36501 LA FERIA NEWS - 02/02/2012 02/02/2012

36502 LA FERIA NEWS - 02/02/2012 02/02/2012

36503 LA FERIA NEWS 2,184.00 02/02/2012

36504 LONE STAR GLASS & MIRROR, L.L. 128.13 02/02/2012

36505 LONG CHILTON, LLP 13,995.00 02/02/2012

36506 LONGHORN BUS SALES 920.77 02/02/2012

36507 DELIA H LOPEZ 44.91 02/02/2012

36508 LYNN LEE INC. - 02/02/2012 02/02/2012

36509 LYNN LEE INC. 380.00 02/02/2012

36510 M & S FENCE AND WELDING REPAIR 175.00 02/02/2012

36511 MIGUEL A. MALDONADO 45.00 02/02/2012

36512 JOSE A. MARTINEZ 12.95 02/02/2012

36513 MARY S MARTINEZ 42.89 02/02/2012

36514 MCALLEN SPORTS 262.50 02/02/2012

36515 MCI 150.59 02/02/2012

36516 MOUNTAIN GLACIER LLC 81.38 02/02/2012

36517 MOUNTAIN GLACIER LLC 38.93 02/02/2012

36518 NICHO PRODUCE 921.90 02/02/2012

36519 O'REILLY AUTOMOTIVE INC. - 02/02/2012 02/02/2012

36520 O'REILLY AUTOMOTIVE INC. 1,108.87 02/02/2012

36521 ORIENTAL TRADING CO 677.35 02/02/2012

36522 PC WORLD 29.97 02/02/2012

36523 QUILL CORPORATION 1,079.65 02/02/2012

36524 LIZA RAMIREZ 1,000.00 02/02/2012

36525 RESPONSIVE LEARNING 155.00 02/02/2012

36526 RGV OFFICE SUPPLIES 154.05 02/02/2012

36527 RGV PIZZA HUT,LLC 86.25 02/02/2012

36528 ARIVAY V RUEDAS 10.18 02/02/2012

36529 EVERARDO SANCHEZ 67.82 02/02/2012

36530 SCHOOL SPECIALTY SUPPLY 539.92 02/02/2012

36531 SCIENCE OLYMPIAD 301.30 02/02/2012

36532 SECURITY INTERNATIONAL 838.48 02/02/2012

36533 SHARY MUNICIPAL GOLF COURSE 125.00 02/02/2012

36534 SHERWIN-WILLIAMS 521.94 02/02/2012

36535 STARS DRIVE-IN RESTAURANT 290.00 02/02/2012

36536 TASB RISK MANAGEMENT FUND OPER 10,057.00 02/02/2012

36537 TENNIS OUTLET, INC. 805.00 02/02/2012

36538 THE TENNIS SHOP 1,800.00 02/02/2012

36539 TEXAS SCHOOL SAFETY CENTER 60.00 02/02/2012

36540 TOPS THE OUTDOOR POWER STORE L 243.49 02/02/2012

36541 JULIO TORRES 40.00 02/02/2012

36542 MICHAEL TORRES 44.91 02/02/2012

36543 TOSHIBA BUSINESS SOLUTIONS 1,337.50 02/02/2012

36544 THOMAS A TREVINO 9.98 02/02/2012

36545 TRUCKERS EQUIPMENT 131.21 02/02/2012

36546 U.S. BANCORP EQUIPMENT FINANCE 199.76 02/02/2012

36547 U.S. BANCORP EQUIPMENT FINANCE 2,207.00 02/02/2012

36548 JOHN GABRIEL VELEZ 8.77 02/02/2012

36549 VERIZON SOUTHWEST 88.68 02/02/2012

36550 VERIZON SOUTHWEST 93.16 02/02/2012

36551 VERIZON SOUTHWEST 44.44 02/02/2012

36552 VERIZON SOUTHWEST 27.70 02/02/2012

36553 VERIZON SOUTHWEST 207.64 02/02/2012

36554 VERIZON SOUTHWEST 98.51 02/02/2012

36555 VERIZON SOUTHWEST 120.00 02/02/2012

36556 VERIZON SOUTHWEST 34.14 02/02/2012

36557 VERIZON SOUTHWEST 73.88 02/02/2012

36558 VERIZON SOUTHWEST 89.44 02/02/2012

36559 VERIZON SOUTHWEST 30.67 02/02/2012

36560 VERIZON SOUTHWEST 41.07 02/02/2012

36561 VERIZON SOUTHWEST 34.98 02/02/2012

36562 VERIZON SOUTHWEST 17.43 02/02/2012

36563 VERIZON SOUTHWEST 43.06 02/02/2012

36564 VERIZON SOUTHWEST 24.15 02/02/2012

36565 VERIZON SOUTHWEST 27.27 02/02/2012

36566 VERIZON SOUTHWEST 476.80 02/02/2012

36567 VERIZON SOUTHWEST 44.76 02/02/2012

36568 VERIZON SOUTHWEST 27.39 02/02/2012

36569 VERIZON SOUTHWEST 29.72 02/02/2012

36570 VERIZON SOUTHWEST 18.04 02/02/2012

36571 VERIZON SOUTHWEST 24.93 02/02/2012

36572 VERIZON SOUTHWEST 16.15 02/02/2012

36573 VERIZON SOUTHWEST 38.14 02/02/2012

36574 VERIZON SOUTHWEST 85.71 02/02/2012

36575 VERIZON SOUTHWEST 76.25 02/02/2012

36576 VERIZON SOUTHWEST 320.71 02/02/2012

36577 VERIZON SOUTHWEST 2,633.59 02/02/2012

36578 VERIZON SOUTHWEST 62.67 02/02/2012

36579 VERIZON SOUTHWEST 159.09 02/02/2012

36580 WAL-MART STORES INC. 280.19 02/02/2012

36581 WHATABURGER, INC. (SA) 234.35 02/02/2012

36582 CATHERINE E HARBISON 44.91 02/02/2012

36583 HARLINGEN HIGH SCHOOL TENNIS 115.00 02/02/2012

36584 HARLINGEN HIGH SCHOOL SOUTH 100.00 02/02/2012

36585 INSIGHT NETWORKING 180.38 02/02/2012

36586 LYFORD ATHLETIC 140.00 02/02/2012

36587 OFFICE DEPOT 118.89 02/02/2012

36588 PORT ISABEL ATHLETICS 500.00 02/02/2012

36589 REGION I EDU. SERVICE CENTER 125.00 02/02/2012

36590 SCHOOL SPECIALTY SUPPLY 441.45 02/02/2012

36591 SHELL 67.96 02/02/2012

36592 VALLEY VIEW ATHLETIC DEPARTMEN 300.00 02/02/2012

36593 VMHS BOOSTER CLUB 300.00 02/02/2012

36594 ALAMO DOOR SYSTEMS 165.62 02/09/2012

36595 ALL VALLEY KEY & LOCK - 02/09/2012 02/09/2012

36596 ALL VALLEY KEY & LOCK - 02/09/2012 02/09/2012

36597 ALL VALLEY KEY & LOCK 683.15 02/09/2012

36598 DENNIS AMSTUTZ 90.45 02/09/2012

36599 BARCELONA SPORTING GOODS 4,369.25 02/09/2012

36600 BARNES & NOBLE BOOKSELLERS 2,000.00 02/09/2012

36601 BILL BUNTON AUTO SUPPLY 235.05 02/09/2012

36602 BILL GUTHRIE SPORTS 3,559.00 02/09/2012

36603 BLUE BELL CREAMERY - 02/09/2012 02/09/2012

36604 BLUE BELL CREAMERY 598.28 02/09/2012

36605 BORDER STATES ELECTRIC SUPPLY 940.86 02/09/2012

36606 REBECCA A BORJAS 700.00 02/09/2012

36607 BURGER KING 75.00 02/09/2012

36608 BUSTER LIND PRODUCE 327.66 02/09/2012

36609 RICHARD HOWARD CARTWRIGHT 78.34 02/09/2012

36610 ERMELINDA CAVAZOS 69.31 02/09/2012

36611 CENTRAL PLUMBING & ELECTRIC SU 432.36 02/09/2012

36612 CHEAP AUTO GLASS INC. 152.23 02/09/2012

36613 CHICK-FIL-A SHARYLAND TOWNE CR 120.00 02/09/2012

36614 CHICK-FIL-A #2407 70.00 02/09/2012

36615 CIELO OFFICE PRODUCTS LLC. 158.86 02/09/2012

36616 COMP USA 300.76 02/09/2012

36617 COMPUSA.COM 81.97 02/09/2012

36618 CRC 1,095.00 02/09/2012

36619 CREATIVE EDUCATION 1,739.65 02/09/2012

36620 DDI 3,226.95 02/09/2012

36621 DELL MARKETING-L.P. 13,500.00 02/09/2012

36622 DELL MARKETING L.P. 2,025.00 02/09/2012

36623 DEPENDABLE OFFICE SYSTEMS 500.00 02/09/2012

36624 DIGITAL COMMUNICATONS 120.00 02/09/2012

36625 DOMINO'S PIZZA 80.00 02/09/2012

36626 EL CENTRO 310.37 02/09/2012

36627 EXQUISITA DISTRIBUTORS, INC. 796.00 02/09/2012

36628 FALFURRIAS ATHLETIC DEPARTMENT 375.27 02/09/2012

36629 LETICIA GARZA 87.20 02/09/2012

36630 GIRON BOOKS 156.00 02/09/2012

36631 DIANA GONZALEZ 304.72 02/09/2012

36632 JOE GONZALEZ 1,725.00 02/09/2012

36633 ANNA M GUERRERO 6.87 02/09/2012

36634 GULF COAST PAPER CO 7,262.54 02/09/2012

36635 HART RESTAURANT MANAGEMENT #2 321.63 02/09/2012

36636 GLORIA ANN HERNANDEZ 16.99 02/09/2012

36637 MARY HERNANDEZ 113.12 02/09/2012

36638 HOME DEPOT CREDIT SERVICES - 02/09/2012 02/09/2012

36639 HOME DEPOT CREDIT SERVICES 684.37 02/09/2012

36640 HOUSE OF RIBBONS 131.00 02/09/2012

36641 JASON'S DELI 125.00 02/09/2012

36642 JIM KLINGER 1,200.00 02/09/2012

36643 JOHNNY'S TRUE VALUE - 02/09/2012 02/09/2012

36644 JOHNNY'S TRUE VALUE 392.66 02/09/2012

36645 JONES GALLIGAN & KEY L.L.P 3,469.38 02/09/2012

36646 LA FERIA ISD CHILD NUTRITION 57.60 02/09/2012

36647 LIBRARY VIDEO COMPANY 356.37 02/09/2012

36648 LONGHORN BUS SALES 752.89 02/09/2012

36649 LYNN LEE INC. 284.76 02/09/2012

36650 M. F. ATHLETIC CO 162.45 02/09/2012

36651 JUDITH E MAKUS 8.74 02/09/2012

36652 CARL WAYNE MATHEWS 41.91 02/09/2012

36653 MC DONALD'S 200.00 02/09/2012

36654 MCDONALD'S #19437 118.14 02/09/2012

36655 MH-BROWNSVILLE , INC. 160.00 02/09/2012

36656 MOBILE RELAYS PARTNERS, LTD 480.00 02/09/2012

36657 MR. GATTI'S #409 65.00 02/09/2012

36658 O'REILLY AUTOMOTIVE INC. - 02/09/2012 02/09/2012

36659 O'REILLY AUTOMOTIVE INC. - 02/09/2012 02/09/2012

36660 O'REILLY AUTOMOTIVE INC. - 02/09/2012 02/09/2012

36661 O'REILLY AUTOMOTIVE INC. - 02/09/2012 02/09/2012

36662 O'REILLY AUTOMOTIVE INC. 557.40 02/09/2012

36663 OAK FARMS DAIRY SAN ANTONIO 23,535.57 02/09/2012

36664 OIL PATCH FUEL & SUPPLY INC 9,484.76 02/09/2012

36665 OUR LADY OF SORROWS 65.00 02/09/2012

36666 PARVIN MARK 47.65 02/09/2012

36667 PES - PTCB TESTING OFFICE 129.00 02/09/2012

36668 QUILL CORPORATION - 02/09/2012 02/09/2012

36669 QUILL CORPORATION - 02/09/2012 02/09/2012

36670 QUILL CORPORATION 2,372.03 02/09/2012

36671 RBC MUSIC 216.45 02/09/2012

36672 REGION I EDU. SERVICE CENTER 11,004.00 02/09/2012

36673 RGV PIZZA HUT,LLC 172.00 02/09/2012

36674 RIO FARM MARKET 155.80 02/09/2012

36675 RIO GRANDE VALLEY COUNSELING A 345.00 02/09/2012

36676 ELIAS ROBLES III 33.91 02/09/2012

36677 MARIA E RODRIGUEZ 10.18 02/09/2012

36678 SAFETY FLOORS SERVICES 810.56 02/09/2012

36679 STEVEN SALINAS 22.73 02/09/2012

36680 SANCHEZ MARIO A. 3,550.00 02/09/2012

36681 SARA LEE BAKERY GROUP/EARTHGRA 2,716.11 02/09/2012

36682 SCIENCE KIT & BOREAL 820.98 02/09/2012

36683 SHARY MUNICIPAL GOLF COURSE 250.00 02/09/2012

36684 SOS TECNOLOGIES 240.00 02/09/2012

36685 SOUTH-WEN, INC. 176.11 02/09/2012

36686 KAREN ANN STEINBACH - 02/09/2012 02/09/2012

36687 KAREN ANN STEINBACH - 02/09/2012 02/09/2012

36688 KAREN ANN STEINBACH - 02/09/2012 02/09/2012

36689 KAREN ANN STEINBACH - 02/09/2012 02/09/2012

36690 KAREN ANN STEINBACH 550.99 02/09/2012

36691 TIRE CENTER, LLC 491.10 02/09/2012

36692 TMEA REGION 28 BAND 105.00 02/09/2012

36693 CARLOS VERDUZCO JR 432.37 02/09/2012

36694 WAL-MART STORES INC. 262.22 02/09/2012

36695 WHATABURGER, INC. (SA) 235.90 02/09/2012

36696 THE WINNER'S CIRCLE 190.08 02/09/2012

36697 XEROX CORPORATION - 02/09/2012 02/09/2012

36698 XEROX CORPORATION - 02/09/2012 02/09/2012

36699 XEROX CORPORATION - 02/09/2012 02/09/2012

36700 XEROX CORPORATION 4,006.87 02/09/2012

36701 ADA CECILIA XITUMUL - 02/09/2012 02/09/2012

36702 ADA CECILIA XITUMUL 175.28 02/09/2012

36703 #1 QUALITY ELECTRIC INC. - 02/16/2012 02/16/2012

36704 #1 QUALITY ELECTRIC INC. 3,973.15 02/16/2012

36705 SAN JUANITA ALANIZ - 02/16/2012 02/16/2012

36706 SAN JUANITA ALANIZ 135.00 02/16/2012

36707 ANNA B ALEMAN 77.51 02/16/2012

36708 APPLE, INC. 104.00 02/16/2012

36709 ARGUS SECURITY SYSTEMS, INC. 124.75 02/16/2012

36710 BARRY AULT 95.00 02/16/2012

36711 BILL BUNTON AUTO SUPPLY 203.86 02/16/2012

36712 BILL GUTHRIE SPORTS 6,300.00 02/16/2012

36713 MIGUEL BUENROSTRO 116.58 02/16/2012

36714 BURGER KING 55.00 02/16/2012

36715 LORNA DIANE CALLAWAY 41.80 02/16/2012

36716 CAMERON COUNTY JUVENILE 9,888.00 02/16/2012

36717 LAURO CANTU III 105.02 02/16/2012

36718 DAVID G. CASTILLON 120.00 02/16/2012

36719 FERNANDO CASTILLO - 02/16/2012 02/16/2012

36720 FERNANDO CASTILLO 276.12 02/16/2012

36721 JANIE CASTILLO 86.90 02/16/2012

36722 VICTORIA CAZARES 33.91 02/16/2012

36723 CHICK-FIL-A SHARYLAND TOWNE CR 20.00 02/16/2012

36724 CIELO OFFICE PRODUCTS LLC. 304.82 02/16/2012

36725 CIELO OFFICE PRODUCTS 26.22 02/16/2012

36726 COMPUSA RETAIL, INC. 26.27 02/16/2012

36727 WENDY RACHELLE CORONADO 11.00 02/16/2012

36728 CROSS COUNTRY EDUCATION - 02/16/2012 02/16/2012

36729 CROSS COUNTRY EDUCATION - 02/16/2012 02/16/2012

36730 CROSS COUNTRY EDUCATION 1,390.00 02/16/2012

36731 MARCO CRUZ 163.02 02/16/2012

36732 DAVIS LAWN SPRAYING & FERTILIZ 4,482.50 02/16/2012

36733 GERARDO D DIAZ 120.00 02/16/2012

36734 ENTERPRISE RENT-A-CAR - 02/16/2012 02/16/2012

36735 ENTERPRISE RENT-A-CAR 1,369.77 02/16/2012

36736 EPS/SCHOOL SPECIALTY LITERACY 289.85 02/16/2012

36737 FEDEX 52.71 02/16/2012

36738 UMBERTO FLORES JR 55.98 02/16/2012

36739 STEVEN R GALVAN 90.00 02/16/2012

36740 GARZA COMMUNICATIONS 200.00 02/16/2012

36741 VICTOR GARZA 90.00 02/16/2012

36742 DIONICIO GOBELLAN 80.00 02/16/2012

36743 GOPHER 257.17 02/16/2012

36744 STEPHANIE I GRAY 43.20 02/16/2012

36745 ANNA M GUERRERO 33.91 02/16/2012

36746 CARLOS GUERRA II 40.00 02/16/2012

36747 HEAVY DUTY BUS PARTS 1,161.61 02/16/2012

36748 DANIEL HERNANDEZ 39.03 02/16/2012

36749 JANINA HERNANDEZ 67.07 02/16/2012

36750 RAY HERNANDEZ JR 115.02 02/16/2012

36751 MATILDE HERRERA 10.18 02/16/2012

36752 HEXCO, INC - ACADEMIC 88.75 02/16/2012

36753 HOME DEPOT CREDIT SERVICES 2,410.84 02/16/2012

36754 SALVADOR HUERTA III 262.93 02/16/2012

36755 WILLIAM JOHN HUGHES 10.43 02/16/2012

36756 LAMARR HUNTER 187.71 02/16/2012

36757 JOHNNY'S TRUE VALUE 290.99 02/16/2012

36758 LA FERIA ISD DAVID SANCHEZ 1,515.00 02/16/2012

36759 LABATT FOOD SERVICE - 02/16/2012 02/16/2012

36760 LABATT FOOD SERVICE - 02/16/2012 02/16/2012

36761 LABATT FOOD SERVICE 16,756.94 02/16/2012

36762 LA FERIA IND. SCHOOL DIST VAIL 84.00 02/16/2012

36763 LAKESHORE LEARNING MATERIALS 472.29 02/16/2012

36764 LLOYD BETTS INTERIORS INC. 549.75 02/16/2012

36765 LAURA KRISTINA LOYA 55.62 02/16/2012

36766 LYFORD ATHLETIC 300.00 02/16/2012

36767 ALEJANDRO MACIAS 80.00 02/16/2012

36768 OMAR MACIAS 95.00 02/16/2012

36769 JOSE LUIS MARTINEZ 50.00 02/16/2012

36770 MCALLEN SPORTS 480.00 02/16/2012

36771 ABIGAIL MEDRANO 103.43 02/16/2012

36772 DAVID NUNEZ 91.31 02/16/2012

36773 O'REILLY AUTOMOTIVE INC. - 02/16/2012 02/16/2012

36774 O'REILLY AUTOMOTIVE INC. 164.03 02/16/2012

36775 OIL PATCH FUEL & SUPPLY INC 7,873.87 02/16/2012

36776 OSCAR OVALLE - 02/16/2012 02/16/2012

36777 OSCAR OVALLE 240.00 02/16/2012

36778 BARBARA PAIZ 76.16 02/16/2012

36779 ROSE PENA 68.47 02/16/2012

36780 VENTURA JR. PERALEZ 95.08 02/16/2012

36781 LEENA AZENETH PEREZ 42.83 02/16/2012

36782 MARIO PEREZ 67.07 02/16/2012

36783 SANDRA R PEREZ 42.58 02/16/2012

36784 PETE'S DUDES SEED AND FEED 579.00 02/16/2012

36785 GILBERTO PRADO JR 75.68 02/16/2012

36786 DAVID R PRELLER JR 7.00 02/16/2012

36787 REGION I EDU. SERVICE CENTER 100.00 02/16/2012

36788 ANGELICA S REYES 120.00 02/16/2012

36789 RIO GRANDE VALLEY OFFICE PRODU 1,360.66 02/16/2012

36790 RIO GRANDE SOFTBALL CHAPTER , 100.00 02/16/2012

36791 ROBERT DANIEL RIVERA 344.97 02/16/2012

36792 ELIAS ROBLES JR 70.70 02/16/2012

36793 GLORIA RODRIGUEZ 163.02 02/16/2012

36794 GLORIA RODRIGUEZ 80.20 02/16/2012

36795 MARIA TERESA RODRIGUEZ 33.22 02/16/2012

36796 JESSICA SAAVEDRA 60.00 02/16/2012

36797 OMAR E. SALAS 80.00 02/16/2012

36798 SECURITY INTERNATIONAL 278.22 02/16/2012

36799 TARPON ATHLETIC CLUB 78.00 02/16/2012

36800 TEXAS GAS SERVICE 78.69 02/16/2012

36801 TEXAS GAS SERVICE 316.86 02/16/2012

36802 TOPS THE OUTDOOR POWER STORE L 12,698.00 02/16/2012

36803 BELEN TORRES 125.00 02/16/2012

36804 CYNTHIA` TORRES 92.96 02/16/2012

36805 MICHAEL TORRES - 02/16/2012 02/16/2012

36806 MICHAEL TORRES 611.05 02/16/2012

36807 ROBERT TORRES 125.00 02/16/2012

36808 TRANE - 02/16/2012 02/16/2012

36809 TRANE - 02/16/2012 02/16/2012

36810 TRANE 96,295.69 02/16/2012

36811 JOSEFINA VALDEZ 129.28 02/16/2012

36812 DAVID VARGAS 94.03 02/16/2012

36813 VERIZON WIRELESS 76.47 02/16/2012

36814 VERIZON WIRELESS 419.48 02/16/2012

36815 VERIZON WIRELESS 3,141.60 02/16/2012

36816 MARIA MAGDALENA VIDAURRI 357.82 02/16/2012

36817 BENJAMIN M YUDESIS 107.37 02/16/2012

36818 A OK PEST SERVICES 150.00 02/23/2012

36819 ADAN ACEVEDO 1,250.00 02/23/2012

36820 ADVANCEPIERRE FOODS 7,461.80 02/23/2012

36821 ALL VALLEY KEY & LOCK 1,361.58 02/23/2012

36822 ARAMARK TX. A & M KINGSVILLE 104.00 02/23/2012

36823 BRENDA ARANEDA 396.00 02/23/2012

36824 ARGUS SECURITY SYSTEMS, INC. 82.50 02/23/2012

36825 ANGELICA P BALDIVIA 8.45 02/23/2012

36826 BARCELONA SPORTING GOODS 165.00 02/23/2012

36827 BILL OVERALL & ASSOCIATES - 02/23/2012 02/23/2012

36828 BILL OVERALL & ASSOCIATES 4,606.97 02/23/2012

36829 BORDERLAND HARDWARE OF 16.14 02/23/2012

36830 BORDER STATES ELECTRIC SUPPLY 1,079.41 02/23/2012

36831 REBECCA A BORJAS 600.00 02/23/2012

36832 BUD'S QUALITY PLUMBING 453.64 02/23/2012

36833 BURTON AUTO SUPPLY 448.20 02/23/2012

36834 CALENCE LLC 680.54 02/23/2012

36835 DENNIS R CANTU 60.00 02/23/2012

36836 DAVID MICHAEL CARDONA 454.72 02/23/2012

36837 GLORIA CASAS 538.94 02/23/2012

36838 CC DISTRIBUTORS INC. 633.00 02/23/2012

36839 ELIA CHAVEZ 9.00 02/23/2012

36840 CIELO OFFICE PRODUCTS LLC. 69.17 02/23/2012

36841 NABOR F CORTEZ JR - 02/23/2012 02/23/2012

36842 NABOR F CORTEZ JR - 02/23/2012 02/23/2012

36843 NABOR F CORTEZ JR - 02/23/2012 02/23/2012

36844 NABOR F CORTEZ JR - 02/23/2012 02/23/2012

36845 NABOR F CORTEZ JR 678.87 02/23/2012

36846 DAHILL INDUSTRIES 68.95 02/23/2012

36847 DDI 1,125.00 02/23/2012

36848 DON BETO'S RESTUARANT 543.15 02/23/2012

36849 LAURA EMILY DUQUE 9.23 02/23/2012

36850 EL CENTRO - 02/23/2012 02/23/2012

36851 EL CENTRO 383.90 02/23/2012

36852 JAIME FLORES 194.22 02/23/2012

36853 FLOWERS BY JESSE 100.00 02/23/2012

36854 FOUNDATION INNOVATION, LLC 1,731.97 02/23/2012

36855 ESEQUIEL GARCIA JR 96.95 02/23/2012

36856 EUDELIA GARCIA 151.26 02/23/2012

36857 LUBIN R GARCIA JR 60.00 02/23/2012

36858 RUTH SILVIA GARRETT 7.60 02/23/2012

36859 AIDA GUERRA 725.00 02/23/2012

36860 MARTHA GUERRERO 22.16 02/23/2012

36861 GULF COAST PAPER CO 3,712.64 02/23/2012

36862 JEFFREY S HILLBO 9.27 02/23/2012

36863 HOME DEPOT CREDIT SERVICES 199.40 02/23/2012

36864 SALVADOR HUERTA III 45.00 02/23/2012

36865 INSIGHT NETWORKING 341.07 02/23/2012

36866 LABATT FOOD SERVICE - 02/23/2012 02/23/2012

36867 LABATT FOOD SERVICE - 02/23/2012 02/23/2012

36868 LABATT FOOD SERVICE 18,991.80 02/23/2012

36869 LAURA KRISTINA LOYA 41.51 02/23/2012

36870 ALMA MARTINEZ 50.60 02/23/2012

36871 MATHWARM-UPS.COM 1,015.00 02/23/2012

36872 RAMON MENDOZA 43.00 02/23/2012

36873 RUBY LOU MORAIDA 18.25 02/23/2012

36874 NELCO 782.70 02/23/2012

36875 NICHO PRODUCE 1,595.81 02/23/2012

36876 OVERLOOKED BOOKS 517.78 02/23/2012

36877 PADDLE TRAMPS MFG. CO 1,197.00 02/23/2012

36878 MARISSA ALEIDA PARVIN - 02/23/2012 02/23/2012

36879 MARISSA ALEIDA PARVIN 265.34 02/23/2012

36880 VENTURA JR. PERALEZ 95.08 02/23/2012

36881 PORTIONPAC CHEMICAL CORPORATIO 2,149.32 02/23/2012

36882 POSITIVE PROMOTIONS 141.65 02/23/2012

36883 REGION I EDU. SERVICE CENTER 95.00 02/23/2012

36884 MARIA E RODRIGUEZ 44.91 02/23/2012

36885 ARIVAY V RUEDAS 11.00 02/23/2012

36886 SAM'S 492.15 02/23/2012

36887 EVERARDO SANCHEZ 44.91 02/23/2012

36888 SARA LEE BAKERY GROUP/EARTHGRA 2,092.08 02/23/2012

36889 SCHOOL DUDE.COM 2,171.00 02/23/2012

36890 SCHOOL SPECIALTY/JL HAMMETT 164.95 02/23/2012

36891 DESI SILGUERO 80.00 02/23/2012

36892 U.S. BANCORP EQUIPMENT FINANCE 169.76 02/23/2012

36893 OSCAR JAIME VILLARREAL 22.09 02/23/2012

36894 ADA CECILIA XITUMUL 8.58 02/23/2012

36895 DOLORES ZAMORA 11.00 02/23/2012

36896 ROLANDO ZAMORA 186.71 02/23/2012

36897 ANTONIO ANZALDUA 600.00 02/23/2012

36898 A & W OFFICE SUPPLY 132.60 03/01/2012

36899 RUBEN ABARCA 81.58 03/01/2012

36900 ALL VALLEY KEY & LOCK 841.73 03/01/2012

36901 MARISA AMAYA 90.00 03/01/2012

36902 DENNIS AMSTUTZ 196.06 03/01/2012

36903 MITCHELL AMSTUTZ 120.00 03/01/2012

36904 AUTO BUS AIR 631.64 03/01/2012

36905 ANGELICA P BALDIVIA 33.91 03/01/2012

36906 EDWARD BENITEZ III 197.46 03/01/2012

36907 BILL BUNTON AUTO SUPPLY 218.67 03/01/2012

36908 BORDERLAND HARDWARE OF 137.15 03/01/2012

36909 BROWNSVILLE I.S.D. 75.00 03/01/2012

36910 BURGER KING 50.00 03/01/2012

36911 HECTOR CARDOZA 126.58 03/01/2012

36912 CHICK-FIL-A AT JACKSON AVENUE 727.00 03/01/2012

36913 CHICK-FIL-A #2407 75.00 03/01/2012

36914 FRANK CHMIELOWSK 30.00 03/01/2012

36915 CITY OF LA FERIA 2,627.57 03/01/2012

36916 COAST TO COAST COMPUTER 259.00 03/01/2012

36917 COLLEGE BOARD SOUTHWESTERN OFF 1,670.00 03/01/2012

36918 COPY CRAFT PRINTERS 223.00 03/01/2012

36919 WENDY RACHELLE CORONADO 11.00 03/01/2012

36920 CURRICULUM MANAGEMENT SYSTEMS 3,335.00 03/01/2012

36921 DAVIS LAWN SPRAYING & FERTILIZ 585.00 03/01/2012

36922 AZAEL DE LA CERDA 81.58 03/01/2012

36923 PABLO DEGOLLADO 120.90 03/01/2012

36924 AGENCY 405 TEXAS DEPT OF PUBLI 17.00 03/01/2012

36925 DOMINO'S 170.00 03/01/2012

36926 DON BETO'S RESTUARANT 360.00 03/01/2012

36927 E. DE LA GARZA, INC. 1,993.99 03/01/2012

36928 ECONOMY AWARDS 39.00 03/01/2012

36929 EKON-O-PAK INC. EAST 900.00 03/01/2012

36930 EL CENTRO 212.08 03/01/2012

36931 ESCAMILLA TOUR BUSES 1,950.00 03/01/2012

36932 FIRST TO THE FINISH - 03/01/2012 03/01/2012

36933 FIRST TO THE FINISH - 03/01/2012 03/01/2012

36934 FIRST TO THE FINISH 3,210.84 03/01/2012

36935 BRAD FITCH 128.08 03/01/2012

36936 ROLANDO FLORES 116.58 03/01/2012

36937 FLOWERS BY JESSE 96.95 03/01/2012

36938 RAUL GARATE JR 493.73 03/01/2012

36939 GONZALO GARCIA III 45.00 03/01/2012

36940 VIVIAN GARZA 116.58 03/01/2012

36941 CRISTINA V GARZORIA 70.16 03/01/2012

36942 GATEWAY PRINTING & OFFICE 368.08 03/01/2012

36943 PETER GERALDO 54.24 03/01/2012

36944 JOE GONZALEZ 419.51 03/01/2012

36945 MARIVEL GUAJARDO 22.92 03/01/2012

36946 EDUARDO GUERRERO 70.00 03/01/2012

36947 HARCOURT OUTLINES INC 259.40 03/01/2012

36948 HART RESTAURANT MANAGEMENT #2 60.00 03/01/2012

36949 HEAVY DUTY BUS PARTS 450.44 03/01/2012

36950 DANIEL HERNANDEZ 69.03 03/01/2012

36951 JAVIER HERNANDEZ 115.25 03/01/2012

36952 HOLT MCDOUGAL 1,866.36 03/01/2012

36953 ALEJANDRO IBARRA 80.00 03/01/2012

36954 ARTURO IBARRA 45.00 03/01/2012

36955 JASON'S DELI 115.00 03/01/2012

36956 JOHNNY'S TRUE VALUE 114.74 03/01/2012

36957 NELSON JUAREZ 131.58 03/01/2012

36958 LA FERIA IND. SCHOOL DIST (106 39.99 03/01/2012

36959 LA FERIA ISD C.E.VAIL ELEMENTA - 03/01/2012 03/01/2012

36960 LA FERIA ISD C.E.VAIL ELEMENTA 700.44 03/01/2012

36961 LABATT FOOD SERVICE - 03/01/2012 03/01/2012

36962 LABATT FOOD SERVICE 12,521.45 03/01/2012

36963 LA FERIA IND. SCHOOL DIST (001 500.00 03/01/2012

36964 LA FERIA NEWS - 03/01/2012 03/01/2012

36965 LA FERIA NEWS 3,318.00 03/01/2012

36966 LLOYD BETTS INTERIORS INC. 27.00 03/01/2012

36967 LONG CHILTON, LLP 5,900.00 03/01/2012

36968 LONGHORN BUS SALES - 03/01/2012 03/01/2012

36969 LONGHORN BUS SALES 1,561.38 03/01/2012

36970 LAURA KRISTINA LOYA 11.00 03/01/2012

36971 JULIO F LOZANO 111.58 03/01/2012

36972 GERARDO MARTINEZ 45.00 03/01/2012

36973 JOSE LUIS MARTINEZ 60.00 03/01/2012

36974 MECA SPORTSWEAR,INC. 2,460.00 03/01/2012

36975 ARMANDO MENDOZA 95.00 03/01/2012

36976 MR. GATTI'S #409 170.00 03/01/2012

36977 NASCO 129.20 03/01/2012

36978 NATIONAL SCHOOL BOARDS ASSOC. 4,525.00 03/01/2012

36979 O'REILLY AUTOMOTIVE INC. 361.23 03/01/2012

36980 OAK FARMS DAIRY SAN ANTONIO 24,884.26 03/01/2012

36981 OIL PATCH FUEL & SUPPLY INC 5,332.72 03/01/2012

36982 ORIENTAL TRADING CO 209.94 03/01/2012

36983 MARIO A. ORTIZ 45.00 03/01/2012

36984 PC WHOLESALE 268.00 03/01/2012

36985 PEARSON EDUCATION SCHOOL DIVIS 404.03 03/01/2012

36986 JESUS V PENA 95.00 03/01/2012

36987 LILY A PENA 156.36 03/01/2012

36988 PITNEY BOWES 1,074.00 03/01/2012

36989 PORT ISABEL ATHLETICS 400.00 03/01/2012 08/31/2012

36989 PORT ISABEL ATHLETICS (400.00) 08/31/2012 08/31/2012

36990 PSAT/NMSQT 2,811.00 03/01/2012

36991 PSJA HIGH SCHOOL 55.00 03/01/2012

36992 QUALITY PEST CONTROL - 03/01/2012 03/01/2012

36993 QUALITY PEST CONTROL 287.00 03/01/2012

36994 RAFAEL CANTU JR. HIGH SCHOOL 660.00 03/01/2012

36995 EDDIE RAMOS 90.00 03/01/2012

36996 REYES RAUL, JR 2,025.00 03/01/2012

36997 RBC MUSIC 354.61 03/01/2012

36998 REGION I EDU. SERVICE CENTER 195.00 03/01/2012

36999 RGV OFFICE SUPPLIES 512.55 03/01/2012

37000 RIO GRANDE VALLEY OFFICE PRODU 165.36 03/01/2012

37001 RIO HONDO TRACK & FIELD CLUB 400.00 03/01/2012

37002 RIO HONDO ISD ATHLETIC DEPT. 200.00 03/01/2012

37003 ROBERT DANIEL RIVERA 44.09 03/01/2012

37004 MARIA E RODRIGUEZ 44.91 03/01/2012

37005 RENE RODRIGUEZ 110.00 03/01/2012

37006 ORALIA L ROMERO 67.67 03/01/2012

37007 OSCAR SALINAS 16.16 03/01/2012

37008 SAMUEL FRENCH INC. 160.00 03/01/2012

37009 STAFF DEVELOPMENT FOR EDUCATOR 756.00 03/01/2012

37010 TARGET -HARLINGEN 741.63 03/01/2012

37011 TEXAS COMPUTER EDUCATION ASSOC 554.00 03/01/2012

37012 TEXAS MUSIC FESTIVAL LLC 350.00 03/01/2012

37013 THE INSTRUMENTALIST 261.05 03/01/2012

37014 TOPS THE OUTDOOR POWER STORE L 426.85 03/01/2012

37015 CYNTHIA TORRES 125.82 03/01/2012

37016 TOSHIBA FINANCIAL SVCS 3,081.98 03/01/2012

37017 CRESCENCIA TREVINO 98.08 03/01/2012

37018 TVCOF/MIA ACCOUNT 575.00 03/01/2012

37019 UIL MUSIC REGION 28 840.00 03/01/2012

37020 UIL REGION IV-3A 2,082.00 03/01/2012

37021 UIL REGION IV-3A 2,082.00 03/01/2012

37022 VALERO MARKETING & SUPPLY CO. 99.72 03/01/2012

37023 VALLEY BAPTIST TRAINING CENTER 17.50 03/01/2012

37024 VERIZON SOUTHWEST 88.68 03/01/2012

37025 VERIZON SOUTHWEST 159.19 03/01/2012

37026 VERIZON SOUTHWEST 40.44 03/01/2012

37027 VERIZON SOUTHWEST 24.41 03/01/2012

37028 VERIZON SOUTHWEST 215.91 03/01/2012

37029 VERIZON SOUTHWEST 103.16 03/01/2012

37030 VERIZON SOUTHWEST 147.39 03/01/2012

37031 VERIZON SOUTHWEST 38.59 03/01/2012

37032 VERIZON SOUTHWEST 2,983.86 03/01/2012

37033 VERIZON SOUTHWEST 62.67 03/01/2012

37034 WHATABURGER, INC. (SA) 299.80 03/01/2012

37035 DOLORES ZAMORA 182.80 03/01/2012

37036 A OK PEST SERVICES 150.00 03/08/2012

37037 A & W OFFICE SUPPLY 1,785.55 03/08/2012

37038 ALL VALLEY KEY & LOCK - 03/08/2012 03/08/2012

37039 ALL VALLEY KEY & LOCK 943.35 03/08/2012

37040 RHONDA AMSTUTZ 35.66 03/08/2012

37041 APPLE, INC. - 03/08/2012 03/08/2012

37042 APPLE, INC. 31,156.00 03/08/2012

37043 BRENDA ARANEDA 500.00 03/08/2012

37044 ARGUS SECURITY SYSTEMS, INC. 97.25 03/08/2012

37045 AT & T' 110.61 03/08/2012

37046 AUTO BUS AIR 806.16 03/08/2012

37047 B & V WELDING 101.50 03/08/2012

37048 FRANCISCO BERMUDEZ JR 81.58 03/08/2012

37049 BILL BUNTON AUTO SUPPLY 524.28 03/08/2012

37050 BLUE BELL CREAMERY - 03/08/2012 03/08/2012

37051 BLUE BELL CREAMERY - 03/08/2012 03/08/2012

37052 BLUE BELL CREAMERY 1,472.88 03/08/2012

37053 BORDERLAND HARDWARE OF 308.43 03/08/2012

37054 BROWNSVILLE ISD 150.00 03/08/2012

37055 BURGER KING 53.00 03/08/2012

37056 CAMERON COUNTY JUVENILE 8,830.00 03/08/2012

37057 CYNTHIA YVETTE CANALES 22.22 03/08/2012

37058 CECILIA CASTILLO 1,148.81 03/08/2012

37059 CENTRAL PLUMBING & ELECTRIC SU 604.37 03/08/2012

37060 CHICK-FIL-A #2407 217.50 03/08/2012

37061 CITY OF LA FERIA 29,134.20 03/08/2012

37062 GARY CLEMONS 120.00 03/08/2012

37063 COAST TO COAST COMPUTER 174.74 03/08/2012

37064 COMPUSA.COM 651.74 03/08/2012

37065 ANGELA DAVIS 223.02 03/08/2012

37066 ROBERT DE LA ROSA 55.00 03/08/2012

37067 DEPENDABLE OFFICE SYSTEMS 250.00 03/08/2012

37068 DOMINO'S PIZZA 80.00 03/08/2012

37069 EL CENTRO 290.17 03/08/2012

37070 EXQUISITA DISTRIBUTORS, INC. 767.25 03/08/2012

37071 FALFURRIAS ATHLETIC DEPARTMENT 125.00 03/08/2012

37072 L RICHARD GALL 60.00 03/08/2012

37073 ELOISA ANGUIANO GONZALEZ 137.01 03/08/2012

37074 AIDA GUERRA 2,275.00 03/08/2012

37075 GULF COAST PAPER CO 3,293.06 03/08/2012

37076 ROGER GUSSMAN 159.03 03/08/2012

37077 PEDRO N GUTIERREZ 120.00 03/08/2012

37078 SALOMON GUTIERREZ 130.00 03/08/2012

37079 DANNY GUZMAN 61.56 03/08/2012

37080 CATHERINE E HARBISON 37.44 03/08/2012

37081 HARCOURT OUTLINES INC 123.20 03/08/2012

37082 HART RESTAURANT MANAGEMENT #2 90.00 03/08/2012

37083 HOME DEPOT CREDIT SERVICES 1,073.05 03/08/2012

37084 JBS DISTRIBUTION 825.17 03/08/2012

37085 JONES GALLIGAN & KEY L.L.P 1,946.25 03/08/2012

37086 LABATT FOOD SERVICE - 03/08/2012 03/08/2012

37087 LABATT FOOD SERVICE - 03/08/2012 03/08/2012

37088 LABATT FOOD SERVICE 28,123.05 03/08/2012

37089 LA FERIA CO-OP GIN & SUPPLY 50.00 03/08/2012

37090 LA FERIA NEWS 1,060.00 03/08/2012

37091 LLOYD BETTS INTERIORS INC. 3,385.55 03/08/2012

37092 VERONICA LOPEZ 45.00 03/08/2012

37093 LYFORD CONSOLIDATED ISD 400.00 03/08/2012

37094 M & S FENCE AND WELDING REPAIR 725.00 03/08/2012

37095 JESUS MACIAS 60.00 03/08/2012

37096 OMAR MACIAS 55.86 03/08/2012

37097 ALMA MARTINEZ 44.44 03/08/2012

37098 LUIS MARTINEZ 45.00 03/08/2012

37099 MCDONALD'S #19437 52.40 03/08/2012

37100 MCGRAW-HILL EDUCATION 69.97 03/08/2012

37101 MCI 291.43 03/08/2012

37102 MERCEDES SPECIAL EDUCATION COO 381,428.34 03/08/2012

37103 MH-WESLACO, INC. 75.00 03/08/2012

37104 MOBILE RELAYS PARTNERS, LTD 480.00 03/08/2012

37105 EFRAIN MONTEMAYOR 112.76 03/08/2012

37106 RUBY LOU MORAIDA 37.90 03/08/2012

37107 MOUNTAIN GLACIER LLC 137.29 03/08/2012

37108 NICHO PRODUCE 1,535.36 03/08/2012

37109 O'REILLY AUTOMOTIVE INC. 175.13 03/08/2012

37110 OAK FARMS DAIRY SAN ANTONIO 13,259.55 03/08/2012

37111 OIL PATCH FUEL & SUPPLY INC 5,461.18 03/08/2012

37112 PIZZA HUT -PI 72.00 03/08/2012

37113 PORT ISABEL ATHLETICS 200.00 03/08/2012

37114 GILBERTO PRADO JR 366.49 03/08/2012

37115 PURCHASE POWER 3,154.13 03/08/2012

37116 QUILL CORPORATION 527.97 03/08/2012

37117 REYES RAUL, JR 2,100.00 03/08/2012

37118 REGION 1 REPAIR 1,199.50 03/08/2012

37119 RIO HONDO ISD ATHLETIC DEPT. 200.00 03/08/2012

37120 ROBERT DANIEL RIVERA 49.72 03/08/2012

37121 ORALIA L ROMERO 48.48 03/08/2012

37122 GILBERT SAENZ 150.00 03/08/2012

37123 ROBERT SALAZAR 715.00 03/08/2012

37124 SARA LEE BAKERY GROUP/EARTHGRA 1,825.87 03/08/2012

37125 SCHOOL SPECIALTY SUPPLY 446.51 03/08/2012

37126 SHERWIN-WILLIAMS 101.35 03/08/2012

37127 SIRLOIN STOCKADE 119.00 03/08/2012

37128 SIRLOIN STOCKADE 119.00 03/08/2012

37129 CHARLOTTE ANN SMITH 33.91 03/08/2012

37130 DENYSE JESSICA SOTO 366.20 03/08/2012

37131 TEXAS STATE TECHNICAL COLLEGE 6,000.00 03/08/2012

37132 TOPS THE OUTDOOR POWER STORE L 855.97 03/08/2012

37133 JOE TORRES 265.00 03/08/2012

37134 JULIO TORRES 110.00 03/08/2012

37135 THOMAS A TREVINO 67.99 03/08/2012

37136 U.S. BANCORP EQUIPMENT FINANCE 2,207.00 03/08/2012

37137 VAL-BON INC. 90.00 03/08/2012

37138 VERIZON SOUTHWEST 93.16 03/08/2012

37139 VERIZON SOUTHWEST 107.14 03/08/2012

37140 VERIZON SOUTHWEST 120.95 03/08/2012

37141 VERIZON SOUTHWEST 34.14 03/08/2012

37142 VERIZON SOUTHWEST 73.90 03/08/2012

37143 VERIZON SOUTHWEST 89.44 03/08/2012

37144 VERIZON SOUTHWEST 30.67 03/08/2012

37145 VERIZON SOUTHWEST 40.53 03/08/2012

37146 VERIZON SOUTHWEST 34.37 03/08/2012

37147 VERIZON SOUTHWEST 17.35 03/08/2012

37148 VERIZON SOUTHWEST 43.37 03/08/2012

37149 VERIZON SOUTHWEST 24.15 03/08/2012

37150 VERIZON SOUTHWEST 27.27 03/08/2012

37151 VERIZON SOUTHWEST 431.67 03/08/2012

37152 VERIZON SOUTHWEST 70.83 03/08/2012

37153 VERIZON SOUTHWEST 27.39 03/08/2012

37154 VERIZON SOUTHWEST 30.98 03/08/2012

37155 VERIZON SOUTHWEST 20.99 03/08/2012

37156 VERIZON SOUTHWEST 24.93 03/08/2012

37157 VERIZON SOUTHWEST 16.15 03/08/2012

37158 VERIZON SOUTHWEST 36.09 03/08/2012

37159 VERIZON SOUTHWEST 85.53 03/08/2012

37160 VERIZON SOUTHWEST 305.44 03/08/2012

37161 WASTE MANAGEMENT OF TEXAS, INC 483.79 03/08/2012

37162 WHATABURGER, INC. (SA) - 03/08/2012 03/08/2012

37163 WHATABURGER, INC. (SA) 449.19 03/08/2012

37164 KRISTY WINNIE 60.00 03/08/2012

37165 XEROX CORPORATION 8,500.59 03/08/2012

37166 ANNA MARIE ZAMBRANO 38.78 03/08/2012

37167 A OK PEST SERVICES 2,445.00 03/22/2012

37168 A.G.G.A., INC. 41.40 03/22/2012

37169 ADVANCEPIERRE FOODS 1,645.00 03/22/2012

37170 ALL VALLEY KEY & LOCK - 03/22/2012 03/22/2012

37171 ALL VALLEY KEY & LOCK 345.65 03/22/2012

37172 ANTONIO ANZALDUA 600.00 03/22/2012

37173 ARGIO ROOFING & CONSTRUCTION L 350.00 03/22/2012

37174 AUDIO VISUAL AIDS CORP 680.00 03/22/2012

37175 B & V WELDING 75.00 03/22/2012

37176 BARNES & NOBLE BOOKSELLERS 300.00 03/22/2012

37177 BILL BUNTON AUTO SUPPLY - 03/22/2012 03/22/2012

37178 BILL BUNTON AUTO SUPPLY - 03/22/2012 03/22/2012

37179 BILL BUNTON AUTO SUPPLY 717.69 03/22/2012

37180 BORDER STATES ELECTRIC SUPPLY - 03/22/2012 03/22/2012

37181 BORDER STATES ELECTRIC SUPPLY - 03/22/2012 03/22/2012

37182 BORDER STATES ELECTRIC SUPPLY - 03/22/2012 03/22/2012

37183 BORDER STATES ELECTRIC SUPPLY - 03/22/2012 03/22/2012

37184 BORDER STATES ELECTRIC SUPPLY 6,952.44 03/22/2012

37185 BUD'S QUALITY PLUMBING 960.90 03/22/2012

37186 BUG OFF - 03/22/2012 03/22/2012

37187 BUG OFF 287.00 03/22/2012

37188 CAMERON APPRAISAL DISTRICT 8,113.06 03/22/2012

37189 GRACIELA M CAMPOS 142.65 03/22/2012

37190 CARROT-TOP INDUSTRIES 463.05 03/22/2012

37191 CC DISTRIBUTORS INC. 1,710.00 03/22/2012

37192 CIELO OFFICE PRODUCTS LLC. 84.96 03/22/2012

37193 CITIBANK 6,102.91 03/22/2012

37194 COMPANION CORP 798.00 03/22/2012

37195 COMPUSA RETAIL, INC. 207.35 03/22/2012

37196 NABOR F CORTEZ JR 833.29 03/22/2012

37197 DAHILL INDUSTRIES 68.95 03/22/2012

37198 CYNTHIA ANN DE LA GARZA 11.00 03/22/2012

37199 AGENCY 405 TEXAS DEPT OF PUBLI 28.00 03/22/2012

37200 RONALD DODSON 522.00 03/22/2012

37201 DOMINO'S 72.00 03/22/2012

37202 DON BETO'S RESTUARANT 19.08 03/22/2012

37203 DONNA HIGH SCHOOL BAND 700.00 03/22/2012

37204 JANET DOYLE 836.62 03/22/2012

37205 E. DE LA GARZA, INC. 1,362.11 03/22/2012

37206 EL CENTRO 165.06 03/22/2012

37207 ENTERPRISE RENT-A-CAR 504.00 03/22/2012

37208 FEDEX 108.47 03/22/2012

37209 ANDREA M FLORES 11.00 03/22/2012

37210 LINDA GONZALES-SALINAS 100.00 03/22/2012

37211 GULF COAST PAPER CO 3,224.82 03/22/2012

37212 HEAVY DUTY BUS PARTS 289.90 03/22/2012

37213 JUAN HERNANDEZ JR 32.18 03/22/2012

37214 MARY HERNANDEZ 79.78 03/22/2012

37215 HOME DEPOT CREDIT SERVICES - 03/22/2012 03/22/2012

37216 HOME DEPOT CREDIT SERVICES - 03/22/2012 03/22/2012

37217 HOME DEPOT CREDIT SERVICES - 03/22/2012 03/22/2012

37218 HOME DEPOT CREDIT SERVICES 3,983.89 03/22/2012

37219 IKON OFFICE SOLUTIONS 251.82 03/22/2012

37220 INSIGHT PUBLIC SECTOR 132.25 03/22/2012

37221 INTERQUEST DETENTION CANINES 675.00 03/22/2012

37222 JASON'S DELI 500.00 03/22/2012

37223 JEAN'S RESTAURANT SUPPLY 4,818.37 03/22/2012

37224 JOHNNY'S TRUE VALUE - 03/22/2012 03/22/2012

37225 JOHNNY'S TRUE VALUE 539.67 03/22/2012

37226 LABATT FOOD SERVICE - 03/22/2012 03/22/2012

37227 LABATT FOOD SERVICE - 03/22/2012 03/22/2012

37228 LABATT FOOD SERVICE 9,120.27 03/22/2012

37229 LA FERIA CO-OP GIN & SUPPLY 1.50 03/22/2012

37230 LONE STAR SHREDDING & DOCUMENT 359.48 03/22/2012

37231 LONE STAR GLASS & MIRROR, L.L. 150.00 03/22/2012

37232 LONGHORN BUS SALES - 03/22/2012 03/22/2012

37233 LONGHORN BUS SALES 1,424.53 03/22/2012

37234 YOLANDA LUSTER 106.78 03/22/2012

37235 M & S FENCE AND WELDING REPAIR 375.00 03/22/2012

37236 M. F. ATHLETIC CO 43.80 03/22/2012

37237 ALMA MARTINEZ 30.10 03/22/2012

37238 MCDONALD'S #19089* 60.00 03/22/2012

37239 O'REILLY AUTOMOTIVE INC. - 03/22/2012 03/22/2012

37240 O'REILLY AUTOMOTIVE INC. - 03/22/2012 03/22/2012

37241 O'REILLY AUTOMOTIVE INC. - 03/22/2012 03/22/2012

37242 O'REILLY AUTOMOTIVE INC. 944.17 03/22/2012

37243 OAK FARMS DAIRY SAN ANTONIO 11,274.53 03/22/2012

37244 OIL PATCH FUEL & SUPPLY INC 7,195.17 03/22/2012

37245 THALIA PENA 40.00 03/22/2012

37246 LEENA AZENETH PEREZ 16.35 03/22/2012

37247 PORTIONPAC CHEMICAL CORPORATIO 1,074.66 03/22/2012

37248 CRYSTAL RACKLEY 100.00 03/22/2012

37249 REGION 1 REPAIR 421.00 03/22/2012

37250 RGV PIZZA HUT,LLC 174.46 03/22/2012

37251 RIO HONDO LUMBER & SUPPLY 516.71 03/22/2012

37252 ELIAS ROBLES JR 97.97 03/22/2012

37253 MARIA TERESA RODRIGUEZ 43.58 03/22/2012

37254 ARIVAY V RUEDAS 48.36 03/22/2012

37255 OSCAR SALINAS 103.71 03/22/2012

37256 SAM'S 1,001.80 03/22/2012

37257 SHERWIN-WILLIAMS 1,069.37 03/22/2012

37258 TABC 180.00 03/22/2012

37259 TEXAS GAS SERVICE 60.15 03/22/2012

37260 TEXAS GAS SERVICE 185.06 03/22/2012

37261 TEXAS LIBRARY ASSOCIATION 271.00 03/22/2012

37262 THE AMERICAN EDUCATION CORPORA 3,500.00 03/22/2012

37263 TIERRA DEL SOL GOLF CLUB 550.00 03/22/2012

37264 TOPS THE OUTDOOR POWER STORE L - 03/22/2012 03/22/2012

37265 TOPS THE OUTDOOR POWER STORE L 505.97 03/22/2012

37266 TOSHIBA FINANCIAL SVCS 1,989.40 03/22/2012

37267 TSSSA 175.00 03/22/2012

37268 TSTC-HARLINGEN 65.00 03/22/2012

37269 TESSA VARGAS 100.00 03/22/2012

37270 MICHELLE G VELA 65.73 03/22/2012

37271 VERIZON WIRELESS 76.47 03/22/2012

37272 VERIZON WIRELESS 420.04 03/22/2012

37273 VERIZON WIRELESS 3,942.82 03/22/2012

37274 VERIZON SOUTHWEST 88.77 03/22/2012

37275 VERIZON SOUTHWEST 159.37 03/22/2012

37276 VERIZON SOUTHWEST 85.78 03/22/2012

37277 VERIZON SOUTHWEST 25.05 03/22/2012

37278 VERIZON SOUTHWEST 207.58 03/22/2012

37279 VERIZON SOUTHWEST 104.30 03/22/2012

37280 VERIZON SOUTHWEST 41.06 03/22/2012

37281 VERIZON SOUTHWEST 317.70 03/22/2012

37282 VERIZON SOUTHWEST 2,816.14 03/22/2012

37283 VERIZON SOUTHWEST 62.72 03/22/2012

37284 XEROX CORPORATION 1,206.17 03/22/2012

37285 ADA CECILIA XITUMUL 197.71 03/22/2012

37286 #1 QUALITY ELECTRIC INC. - 03/29/2012 03/29/2012

37287 #1 QUALITY ELECTRIC INC. - 03/29/2012 03/29/2012

37288 #1 QUALITY ELECTRIC INC. - 03/29/2012 03/29/2012

37289 #1 QUALITY ELECTRIC INC. - 03/29/2012 03/29/2012

37290 #1 QUALITY ELECTRIC INC. - 03/29/2012 03/29/2012

37291 #1 QUALITY ELECTRIC INC. 10,404.52 03/29/2012

37292 JUDY BAUER 153.00 03/29/2012

37293 BILL BUNTON AUTO SUPPLY 206.65 03/29/2012

37294 REBECCA A BORJAS 2,100.00 03/29/2012

37295 MELINA BRIONES 122.59 03/29/2012

37296 BURGER KING 50.00 03/29/2012

37297 CYNTHIA CASAS 31.74 03/29/2012

37298 CC DISTRIBUTORS INC. - 03/29/2012 03/29/2012

37299 CC DISTRIBUTORS INC. 2,167.69 03/29/2012

37300 CHICK-FIL-A AT JACKSON AVENUE 25.00 03/29/2012

37301 CHICK-FIL-A SHARYLAND TOWNE CR 50.00 03/29/2012

37302 CHICK-FIL-A #2407 90.00 03/29/2012

37303 CITIBANK 5,130.01 03/29/2012

37304 COAST TO COAST COMPUTER - 03/29/2012 03/29/2012

37305 COAST TO COAST COMPUTER 1,351.00 03/29/2012

37306 COMPUSA.COM 269.32 03/29/2012

37307 TAMMY JO CRUZ 403.28 03/29/2012

37308 DAIRY QUEEN (LA FERIA) 500.00 03/29/2012

37309 DOMINO'S 96.00 03/29/2012

37310 EDCOUCH-ELSA HIGH SCHOOL UIL 431.00 03/29/2012

37311 EL CENTRO - 03/29/2012 03/29/2012

37312 EL CENTRO - 03/29/2012 03/29/2012

37313 EL CENTRO 1,080.63 03/29/2012

37314 ENTERPRISE RENT-A-CAR 583.58 03/29/2012

37315 ENTERPRISE RENT A CAR 415.14 03/29/2012

37316 ETA/CUISENAIRE 55.96 03/29/2012

37317 FOUNDATION INNOVATION, LLC 323.00 03/29/2012

37318 ANNA L GARCIA 44.91 03/29/2012

37319 CRISTINA V GARZORIA 44.91 03/29/2012

37320 JUANITA GONZALEZ 649.49 03/29/2012

37321 HART RESTAURANT MANAGEMENT #2 - 03/29/2012 03/29/2012

37322 HART RESTAURANT MANAGEMENT #2 1,089.70 03/29/2012

37323 INDECO SALES INC 1,610.20 03/29/2012

37324 JASON'S DELI 110.00 03/29/2012

37325 JASON'S DELI - 03/29/2012 03/29/2012

37326 JASON'S DELI 2,520.00 03/29/2012

37327 KRISTINA MARIE JIMENEZ 193.27 03/29/2012

37328 LA FERIA IND. SCHOOL DIST (001 - 03/29/2012 03/29/2012

37329 LA FERIA IND. SCHOOL DIST (001 - 03/29/2012 03/29/2012

37330 LA FERIA IND. SCHOOL DIST (001 - 03/29/2012 03/29/2012

37331 LA FERIA IND. SCHOOL DIST (001 2,687.12 03/29/2012

37332 LA FERIA INDEPENT SCHOOL DISTR 71.95 03/29/2012

37333 LA FERIA NEWS 750.00 03/29/2012

37334 NANCY LOREDO 122.69 03/29/2012

37335 LYNN LEE INC. 169.73 03/29/2012

37336 M. F. ATHLETIC CO 1,520.14 03/29/2012

37337 MH-BROWNSVILLE , INC. 60.00 03/29/2012

37338 MJ REAL PROPERTIES, INC. 1,792.50 03/29/2012

37339 MR. GATTI'S #409 235.00 03/29/2012

37340 NICHO PRODUCE 1,493.29 03/29/2012

37341 PEARSON-PSYCH CORP 790.65 03/29/2012

37342 PETER PIPER PIZZA - EL PASO 165.11 03/29/2012

37343 QUILL CORPORATION 186.95 03/29/2012

37344 REGION I EDU. SERVICE CENTER 60.00 03/29/2012

37345 RGV PIZZA HUT,LLC 355.37 03/29/2012

37346 SCHOOL KIDS HEALTHCARE 717.04 03/29/2012

37347 SCHOOL SPECIALTY SUPPLY 1,340.69 03/29/2012

37348 SHELL 220.81 03/29/2012

37349 SHERWIN-WILLIAMS - 03/29/2012 03/29/2012

37350 SHERWIN-WILLIAMS - 03/29/2012 03/29/2012

37351 SHERWIN-WILLIAMS - 03/29/2012 03/29/2012

37352 SHERWIN-WILLIAMS - 03/29/2012 03/29/2012

37353 SHERWIN-WILLIAMS 2,598.44 03/29/2012

37354 STARS DRIVE-IN RESTAURANT 155.00 03/29/2012

37355 SUBWAY #49419 175.00 03/29/2012

37356 SUBWAY SANDWICHES & SALADS #18 180.00 03/29/2012

37357 TEACHER'S DISCOVERY 99.30 03/29/2012

37358 TEAM EXPRESS 354.10 03/29/2012

37359 TEXAS DEPT. OF LICENSING & REG 80.00 03/29/2012

37360 THE GRADUATION PLACE 1,298.00 03/29/2012

37361 TOMARK SPORTS 1,153.60 03/29/2012

37362 THOMAS A TREVINO 43.05 03/29/2012

37363 U.S. BANCORP EQUIPMENT FINANCE 169.76 03/29/2012

37364 VALERO MARKETING & SUPPLY CO. - 03/29/2012 03/29/2012

37365 VALERO MARKETING & SUPPLY CO. 383.67 03/29/2012

37366 VALLEY BAPTIST TRAINING CENTER 1,575.00 03/29/2012

37367 WAL-MART STORES INC.** 270.48 03/29/2012

37368 WAL-MART STORES INC.** 101.91 03/29/2012

37369 WAL-MART STORES INC.** 178.58 03/29/2012

37370 WESTERN PAPER COMPANY 360.84 03/29/2012

37371 WHATABURGER, INC. (SA) - 03/29/2012 03/29/2012

37372 WHATABURGER, INC. (SA) - 03/29/2012 03/29/2012

37373 WHATABURGER, INC. (SA) 1,420.64 03/29/2012 08/31/2012

37373 WHATABURGER, INC. (SA) (1,420.64) 08/31/2012 08/31/2012

37374 WHATABURGER, INC. (SA) - 04/02/2012 04/02/2012

37375 WHATABURGER, INC. (SA) - 04/02/2012 04/02/2012

37376 WHATABURGER, INC. (SA) 920.64 04/02/2012

37377 WHATABURGER INC. (LF) 500.00 04/02/2012

37378 A+ COMPUTER SCIENCE 135.00 04/05/2012

37379 ALL VALLEY KEY & LOCK 1,383.80 04/05/2012

37380 ARGUS SECURITY SYSTEMS, INC. 439.45 04/05/2012

37381 AT & T' 106.63 04/05/2012

37382 AUTO BUS AIR 1,595.05 04/05/2012

37383 ANDY'S AUTO & BUS AIR, INC.* 6,309.58 04/05/2012

37384 B & V WELDING 123.00 04/05/2012

37385 BARNES & NOBLE INC. 2,527.94 04/05/2012

37386 JUDY BAUER 23.24 04/05/2012

37387 BILL OVERALL & ASSOCIATES 71.10 04/05/2012

37388 BILL BUNTON AUTO SUPPLY 385.44 04/05/2012

37389 BORDER STATES ELECTRIC SUPPLY 1,036.64 04/05/2012

37390 JACOB LEE BORJAS 95.94 04/05/2012

37391 REBECCA A BORJAS 1,950.00 04/05/2012

37392 BURTON AUTO SUPPLY - 04/05/2012 04/05/2012

37393 BURTON AUTO SUPPLY 925.02 04/05/2012

37394 PRISCILLA ANN BURTON 11.00 04/05/2012

37395 EYNOR CANTU 81.58 04/05/2012

37396 CECILIA CASTILLO 495.94 04/05/2012

37397 CENTRAL PLUMBING & ELECTRIC SU 71.20 04/05/2012

37398 CHEAP AUTO GLASS INC. 78.23 04/05/2012

37399 CITY OF LA FERIA 27,442.20 04/05/2012

37400 COAST TO COAST COMPUTER 743.10 04/05/2012

37401 COMPUSA.COM 149.73 04/05/2012

37402 CYNTHIA ANN DE LA GARZA 7.99 04/05/2012

37403 NORA DE LOS SANTOS 93.74 04/05/2012

37404 PABLO DEGOLLADO 45.00 04/05/2012

37405 DELTA SPECIALTIES SIGNS & SUPP 169.50 04/05/2012

37406 DOMINO'S PIZZA 123.00 04/05/2012

37407 DON BETO'S RESTUARANT 21.94 04/05/2012

37408 DONNA HIGH SCHOOL 431.00 04/05/2012

37409 ECONOMY AWARDS 61.00 04/05/2012

37410 EL CENTRO - 04/05/2012 04/05/2012

37411 EL CENTRO 229.59 04/05/2012

37412 VANESSA GARCIA 54.65 04/05/2012

37413 GATEWAY PRINTING & OFFICE 195.20 04/05/2012

37414 GCR HARLINGEN TRUCK TIRE CTR - 04/05/2012 04/05/2012

37415 GCR HARLINGEN TRUCK TIRE CTR 8,091.87 04/05/2012

37416 AIDA GUERRA 2,600.00 04/05/2012

37417 GULF COAST PAPER CO - 04/05/2012 04/05/2012

37418 GULF COAST PAPER CO 1,825.15 04/05/2012

37419 HANNA HIGH SCHOOL UIL 422.00 04/05/2012

37420 ZACHARY JOSEPH HARWELL 477.00 04/05/2012

37421 MARY HERNANDEZ 81.30 04/05/2012

37422 HERTZ EQUIPMENT RENTAL CORP 609.66 04/05/2012

37423 HOME DEPOT CREDIT SERVICES - 04/05/2012 04/05/2012

37424 HOME DEPOT CREDIT SERVICES 457.44 04/05/2012

37425 JOSE IBARRA 75.08 04/05/2012

37426 INTERQUEST DETENTION CANINES 450.00 04/05/2012

37427 JAMES, STEVENS & DANIELS (55.90) 08/31/2012 08/31/2012

37427 JAMES, STEVENS & DANIELS 55.90 04/05/2012 08/31/2012

37428 JOHNNY'S TRUE VALUE 84.04 04/05/2012

37429 JONES GALLIGAN & KEY L.L.P 3,652.30 04/05/2012

37430 LA FERIA ISD DAVID SANCHEZ 148.44 04/05/2012

37431 LABATT FOOD SERVICE - 04/05/2012 04/05/2012

37432 LABATT FOOD SERVICE - 04/05/2012 04/05/2012

37433 LABATT FOOD SERVICE - 04/05/2012 04/05/2012

37434 LABATT FOOD SERVICE - 04/05/2012 04/05/2012

37435 LABATT FOOD SERVICE 21,955.05 04/05/2012

37436 LA FERIA CO-OP GIN & SUPPLY 597.00 04/05/2012

37437 LLOYD BETTS INTERIORS INC. - 04/05/2012 04/05/2012

37438 LLOYD BETTS INTERIORS INC. 401.20 04/05/2012

37439 LONE STAR GLASS & MIRROR, L.L. 120.00 04/05/2012

37440 LONGHORN BUS SALES 379.76 04/05/2012

37441 MACGILL 647.01 04/05/2012

37442 ALEJANDRO MACIAS 55.86 04/05/2012

37443 MIGUEL A. MALDONADO 45.00 04/05/2012

37444 MARCY MATHWORKS 106.65 04/05/2012

37445 JOSE LUIS MARTINEZ 45.00 04/05/2012

37446 MCI 172.57 04/05/2012

37447 MELHART MUSIC CENTER 1,310.99 04/05/2012

37448 NEUHAUS & COMPANY 45.16 04/05/2012

37449 NICHO PRODUCE 500.93 04/05/2012

37450 O'REILLY AUTOMOTIVE INC. - 04/05/2012 04/05/2012

37451 O'REILLY AUTOMOTIVE INC. - 04/05/2012 04/05/2012

37452 O'REILLY AUTOMOTIVE INC. 385.30 04/05/2012

37453 OIL PATCH FUEL & SUPPLY INC 6,920.49 04/05/2012

37454 PC WHOLESALE 9,380.00 04/05/2012

37455 PORTIONPAC CHEMICAL CORPORATIO 1,074.66 04/05/2012

37456 PREMIER FILTRATION SERVICE 6,411.00 04/05/2012

37457 JOSE L. RAMOS 45.00 04/05/2012

37458 REGION I EDU. SERVICE CENTER 27,412.00 04/05/2012

37459 REGION 1 REPAIR 386.00 04/05/2012

37460 SULEMA REYES 67.03 04/05/2012

37461 RGVCA, BILL LITTLETON 300.00 04/05/2012

37462 HAYDEE RODRIGUEZ 34.51 04/05/2012

37463 GUILLERMO SALCEDA 60.00 04/05/2012

37464 SAM'S 497.46 04/05/2012

37465 SAMUEL FRENCH INC. 228.56 04/05/2012

37466 SANTA ROSA LETTERMEN'S CLUB 500.00 04/05/2012

37467 SARA LEE BAKERY GROUP/EARTHGRA 3,049.12 04/05/2012

37468 SHERWIN-WILLIAMS 684.57 04/05/2012

37469 SYLVAN LEARNING 12,000.00 04/05/2012

37470 THE COLLEGE BOARD SWRO FORUM 360.00 04/05/2012

37471 TOPS THE OUTDOOR POWER STORE L 1,552.48 04/05/2012

37472 LAURA TORRES 226.39 04/05/2012

37473 TRANE - 04/05/2012 04/05/2012

37474 TRANE - 04/05/2012 04/05/2012

37475 TRANE 17,491.42 04/05/2012

37476 THOMAS A TREVINO 361.66 04/05/2012

37477 U.S. BANCORP EQUIPMENT FINANCE 2,207.00 04/05/2012

37478 UNIVERSITY OF TEXAS AT AUSTIN 157.50 04/05/2012

37479 VERIZON SOUTHWEST 93.43 04/05/2012

37480 VERIZON SOUTHWEST 99.92 04/05/2012

37481 VERIZON SOUTHWEST 121.63 04/05/2012

37482 VERIZON SOUTHWEST 34.18 04/05/2012

37483 VERIZON SOUTHWEST 74.19 04/05/2012

37484 VERIZON SOUTHWEST 89.67 04/05/2012

37485 VERIZON SOUTHWEST 30.72 04/05/2012

37486 VERIZON SOUTHWEST 42.68 04/05/2012

37487 VERIZON SOUTHWEST 34.00 04/05/2012

37488 VERIZON SOUTHWEST 18.49 04/05/2012

37489 VERIZON SOUTHWEST 44.07 04/05/2012

37490 VERIZON SOUTHWEST 24.19 04/05/2012

37491 VERIZON SOUTHWEST 27.47 04/05/2012

37492 VERIZON SOUTHWEST 510.07 04/05/2012

37493 VERIZON SOUTHWEST 46.84 04/05/2012

37494 VERIZON SOUTHWEST 27.45 04/05/2012

37495 VERIZON SOUTHWEST 29.77 04/05/2012

37496 VERIZON SOUTHWEST 18.18 04/05/2012

37497 VERIZON SOUTHWEST 24.97 04/05/2012

37498 VERIZON SOUTHWEST 16.19 04/05/2012

37499 VERIZON SOUTHWEST 36.81 04/05/2012

37500 VERIZON SOUTHWEST 84.30 04/05/2012

37501 OSCAR JAIME VILLARREAL 14.99 04/05/2012

37502 XEROX CORPORATION 379.18 04/05/2012

37503 ADA CECILIA XITUMUL 16.05 04/05/2012

37504 A & W OFFICE SUPPLY 127.76 04/12/2012

37505 BRENDA ARANEDA 484.00 04/12/2012

37506 BILL GUTHRIE SPORTS 3,495.00 04/12/2012

37507 BLUE BELL CREAMERY - 04/12/2012 04/12/2012

37508 BLUE BELL CREAMERY 618.90 04/12/2012

37509 DAVID BRIONES 234.00 04/12/2012

37510 CENGAGE LEARNING 1,114.07 04/12/2012

37511 CHAMPCRAFT 45.00 04/12/2012

37512 CIELO OFFICE PRODUCTS 1,789.04 04/12/2012

37513 CINEMARK 130.00 04/12/2012

37514 COAST TO COAST COMPUTER 146.75 04/12/2012

37515 ECONOMY AWARDS 39.00 04/12/2012

37516 ESCAMILLA TOUR BUSES 1,775.00 04/12/2012

37517 EXQUISITA DISTRIBUTORS, INC. - 04/12/2012 04/12/2012

37518 EXQUISITA DISTRIBUTORS, INC. 263.00 04/12/2012

37519 FIESTA TEX-MEX 179.00 04/12/2012

37520 GABE LOZANO GOLF COURSE 68.50 04/12/2012

37521 HARLINGEN HIGH SCHOOL TENNIS 95.00 04/12/2012

37522 HART RESTAURANT MANAGEMENT #2 20.00 04/12/2012

37523 JUAN HERNANDEZ JR 1,206.00 04/12/2012

37524 JUST ENERGY - 04/12/2012 04/12/2012

37525 JUST ENERGY - 04/12/2012 04/12/2012

37526 JUST ENERGY 217,676.05 04/12/2012

37527 LRP PUBLICATIONS 274.90 04/12/2012

37528 LULU'S FLOWER SHOP 95.00 04/12/2012

37529 MID-VALLEY OFFICE PRODUCTS 93.69 04/12/2012

37530 MISSION H.S.U.I.L. ACADEMICS 409.00 04/12/2012

37531 OAK FARMS DAIRY SAN ANTONIO 19,473.67 04/12/2012

37532 RAYMONDVILLE I.S.D. 150.00 04/12/2012

37533 REGION 1 REPAIR 310.60 04/12/2012

37534 SCHOOL NURSE SUPPLY 1,854.69 04/12/2012

37535 SCHOOL SPECIALTY SUPPLY 180.56 04/12/2012

37536 SOUTH TEXAS EMERGENCY CARE 2,625.00 04/12/2012

37537 TMSCA 200.00 04/12/2012

37538 TOSHIBA BUSINESS SOLUTIONS 4,211.00 04/12/2012

37539 VERIZON WIRELESS - 04/12/2012 04/12/2012

37540 VERIZON WIRELESS 3,476.52 04/12/2012

37541 VERIZON SOUTHWEST 5,211.62 04/12/2012

37542 WAL-MART STORES INC.** 3,070.59 04/12/2012

37543 JANETTE TREJO ZAMBRANO 1,600.00 04/12/2012

37544 SAN JUANITA ALANIZ 130.00 04/12/2012

37545 ELOY BRAVO 110.00 04/12/2012

37546 BRADLEY S CARLSON 55.00 04/12/2012

37547 RICHARD CHESHIRE 90.00 04/12/2012

37548 JOSE A CORTEZ 126.74 04/12/2012

37549 ROBERT DE LA ROSA 100.00 04/12/2012

37550 MARIO DE LEON 71.44 04/12/2012

37551 THOMAS J. DE MICHELE 115.35 04/12/2012

37552 RAFAEL DOUGHERTY JR 100.00 04/12/2012

37553 HUGO GARCIA 290.00 04/12/2012

37554 DIONICIO GOBELLAN 90.00 04/12/2012

37555 SALOMON GUTIERREZ 90.00 04/12/2012

37556 ISAIAS LARA 80.00 04/12/2012

37557 ISRAEL LARA 101.40 04/12/2012

37558 STANLEY LINDLEY 114.85 04/12/2012

37559 ERIC R LUCERO 381.13 04/12/2012

37560 OSCAR E LUJANO 170.91 04/12/2012

37561 ESTEBAN MARTINEZ 94.84 04/12/2012

37562 RICHARD L. MCCANN 98.58 04/12/2012

37563 EFRAIN MONTEMAYOR 52.66 04/12/2012

37564 TERRY OBERG 90.00 04/12/2012

37565 ROSENDO OVALLE 80.00 04/12/2012

37566 RAUL RAMIREZ 121.40 04/12/2012

37567 ROBERT A RAMOS 80.00 04/12/2012

37568 REGION I EDU. SERVICE CENTER - 04/12/2012 04/12/2012

37569 REGION I EDU. SERVICE CENTER 3,900.00 04/12/2012

37570 RUPERTO SEGURA 114.64 04/12/2012

37571 HECTOR SERNA 109.84 04/12/2012

37572 JULIO TORRES 50.00 04/12/2012

37573 JUAN J TREJO 132.02 04/12/2012

37574 DAVID VARGAS 110.00 04/12/2012

37575 3M LIBRARY SYSTEMS 1,071.00 04/19/2012

37576 A & W OFFICE SUPPLY 173.58 04/19/2012

37577 ALA STORE 93.50 04/19/2012

37578 ALL VALLEY KEY & LOCK 1,135.90 04/19/2012

37579 AUDIO VISUAL AIDS CORP 53.00 04/19/2012

37580 BARNES & NOBLE BOOKSELLERS 891.87 04/19/2012

37581 JOHN BARRERA 130.15 04/19/2012

37582 BILL GUTHRIE SPORTS 706.25 04/19/2012

37583 MARTIN BOARDMAN 60.00 04/19/2012

37584 GRACIELA M CAMPOS 745.00 04/19/2012

37585 CAMT REGISTRATION 285.00 04/19/2012

37586 CHICK-FIL-A AT JACKSON AVENUE 75.00 04/19/2012

37587 CHICK-FIL-A #2407 210.00 04/19/2012

37588 CINEMARK 70.00 04/19/2012

37589 COMPUSA.COM 19.82 04/19/2012

37590 DAHILL INDUSTRIES 101.00 04/19/2012

37591 DAIRY QUEEN (MERCEDES) 140.71 04/19/2012

37592 DELL MARKETING L.P. 956.57 04/19/2012

37593 DEMCO INC 923.21 04/19/2012

37594 DEPENDABLE OFFICE SYSTEMS 250.00 04/19/2012

37595 DOMINO'S 60.00 04/19/2012

37596 ECONOMY AWARDS 118.00 04/19/2012

37597 EINSTRUCTION CORP. 6,430.00 04/19/2012

37598 EL CENTRO 66.64 04/19/2012

37599 FIESTA TEX-MEX 268.50 04/19/2012

37600 HUGO GARCIA 15.00 04/19/2012

37601 RICARDO GARZA 113.65 04/19/2012

37602 GATEWAY PRINTING & OFFICE 127.31 04/19/2012

37603 GO WITH JO TRAVEL 714.20 04/19/2012

37604 HART RESTAURANT MANAGEMENT #2 - 04/19/2012 04/19/2012

37605 HART RESTAURANT MANAGEMENT #2 - 04/19/2012 04/19/2012

37606 HART RESTAURANT MANAGEMENT #2 1,355.62 04/19/2012

37607 HIGHSMITH INC 415.27 04/19/2012

37608 JASON'S DELI 165.00 04/19/2012

37609 JC WINGS COMPANY 124.00 04/19/2012

37610 KUDER INC. 750.00 04/19/2012

37611 LA FERIA IND. SCHOOL DIST (106 126.00 04/19/2012

37612 LYNN LEE INC. 134.56 04/19/2012

37613 M. F. ATHLETIC CO 626.40 04/19/2012

37614 LAUREN LYNETTE MARGO 263.25 04/19/2012

37615 JUAN CARLOS MARTINEZ 75.00 04/19/2012

37616 MH-HARLINGEN, INC. 140.00 04/19/2012

37617 MOBILE RELAYS PARTNERS, LTD 480.00 04/19/2012

37618 MOUNTAIN GLACIER LLC 104.87 04/19/2012

37619 MR. GATTI'S #409 220.00 04/19/2012

37620 MRC ENTERPRISES 300.00 04/19/2012

37621 NATIONAL ASSOCIATION FOR BILIN 3,170.00 04/19/2012

37622 ORIENTAL TRADING CO 246.58 04/19/2012

37623 RGV CHAPTER--TASO 125.00 04/19/2012

37624 RGV OFFICE SUPPLIES 1,053.99 04/19/2012

37625 ROLANDO SAN MIGUEL 90.00 04/19/2012

37626 EVERARDO SANCHEZ 824.00 04/19/2012

37627 SCHNEIDER ELECTRIC BUILDING AM 27,968.26 04/19/2012

37628 SCHOOL HEALTH CORPORATION 1,202.03 04/19/2012

37629 SHARYLAND HIGH SCHOOL 342.00 04/19/2012

37630 SOUTH-WEN, INC. 19.56 04/19/2012

37631 SHERRY STEWART 735.00 04/19/2012

37632 SUBWAY - RAYMONDVILLE 274.80 04/19/2012

37633 SUBWAY SANDWICHES & SALADS #53 140.00 04/19/2012

37634 TASB,INC 303.40 04/19/2012

37635 TEAM EXPRESS 134.75 04/19/2012

37636 TEAM SPORTS OF TEXAS 1,453.14 04/19/2012

37637 TEPSA 304.00 04/19/2012

37638 TEXAS GAS SERVICE 187.02 04/19/2012

37639 CHARLES A TINES 191.15 04/19/2012

37640 USA MOBILITY WIRELESS 701.37 04/19/2012

37641 VAL-BON INC. 75.00 04/19/2012

37642 VALERO MARKETING & SUPPLY CO. 1,034.27 04/19/2012

37643 XAVIER VELA 155.00 04/19/2012

37644 VERIZON SOUTHWEST 356.82 04/19/2012

37645 WALLBANGERS 161.00 04/19/2012

37646 WASTE MANAGEMENT OF TEXAS, INC 603.46 04/19/2012

37647 WESTERN-BRW 3,422.56 04/19/2012

37648 WHATABURGER, INC. (SA) 454.46 04/19/2012

37649 WHATABURGER, INC. (CC) 985.15 04/19/2012

37650 #1 QUALITY ELECTRIC INC. - 04/27/2012 04/27/2012

37651 #1 QUALITY ELECTRIC INC. 14,666.34 04/27/2012

37652 ADVANCEPIERRE FOODS 5,646.28 04/27/2012

37653 SAN JUANITA ALANIZ 150.00 04/27/2012

37654 ALL VALLEY KEY & LOCK - 04/27/2012 04/27/2012

37655 ALL VALLEY KEY & LOCK 2,013.00 04/27/2012

37656 MARISA AMAYA 102.69 04/27/2012

37657 AMSCO PUBLISHING 92.19 04/27/2012

37658 DENNIS AMSTUTZ 133.01 04/27/2012

37659 MITCHELL AMSTUTZ 75.00 04/27/2012

37660 RHONDA AMSTUTZ 33.91 04/27/2012

37661 ANTONIO ANZALDUA 600.00 04/27/2012

37662 APQC EDUCATION 375.00 04/27/2012

37663 MARIA GRICELDA AVILA 19.26 04/27/2012

37664 TOMMIE AVILA 134.03 04/27/2012

37665 ADRIANA BAKER 28.77 04/27/2012

37666 REBECCA A BORJAS 2,250.00 04/27/2012

37667 BUG OFF - 04/27/2012 04/27/2012

37668 BUG OFF 287.00 04/27/2012

37669 BURGER KING 45.00 04/27/2012

37670 CC DISTRIBUTORS INC. 1,364.12 04/27/2012

37671 ELMA G CHAIREZ 10.58 04/27/2012

37672 COAST TO COAST COMPUTER - 04/27/2012 04/27/2012

37673 COAST TO COAST COMPUTER 2,067.15 04/27/2012

37674 COMPUSA RETAIL, INC. 227.34 04/27/2012

37675 COMPUSA.COM 2,285.37 04/27/2012

37676 FRANK CORTAZO 75.00 04/27/2012

37677 JOSE A CORTEZ 126.73 04/27/2012

37678 NABOR F CORTEZ JR 622.44 04/27/2012

37679 DELL MARKETING-L.P. 7,687.76 04/27/2012

37680 AGENCY 405 TEXAS DEPT OF PUBLI 42.00 04/27/2012

37681 DICK BLICK COMPANY 420.20 04/27/2012

37682 DOMINO'S 73.00 04/27/2012

37683 E. DE LA GARZA, INC. 1,437.78 04/27/2012

37684 EINSTRUCTION CORP. 1,300.00 04/27/2012

37685 EL CENTRO 140.31 04/27/2012

37686 MARY J ELWELL 75.00 04/27/2012

37687 DAVID FAVILA 134.03 04/27/2012

37688 RADONNA FILLMORE 42.89 04/27/2012

37689 ANDREA M FLORES 16.18 04/27/2012

37690 SYLVIA FLORES 100.00 04/27/2012

37691 EUDELIA GARCIA 82.70 04/27/2012

37692 ARMANDO GARZA 139.99 04/27/2012

37693 ROLANDO GONZALES 13.46 04/27/2012

37694 ISRAEL GRACIA 150.00 04/27/2012

37695 MARTHA GUERRERO 29.69 04/27/2012

37696 GULF COAST PAPER CO - 04/27/2012 04/27/2012

37697 GULF COAST PAPER CO - 04/27/2012 04/27/2012

37698 GULF COAST PAPER CO - 04/27/2012 04/27/2012

37699 GULF COAST PAPER CO - 04/27/2012 04/27/2012

37700 GULF COAST PAPER CO - 04/27/2012 04/27/2012

37701 GULF COAST PAPER CO 6,377.31 04/27/2012

37702 HART RESTAURANT MANAGEMENT #2 120.00 04/27/2012

37703 JUAN HERNANDEZ JR 189.00 04/27/2012

37704 ELADIO JAIMEZ 134.03 04/27/2012

37705 JBS DISTRIBUTION 480.04 04/27/2012

37706 JAMES JOHNSON 150.00 04/27/2012

37707 MELISSA MARIE JUAREZ 23.06 04/27/2012

37708 EDWARD KING 150.00 04/27/2012

37709 LABATT FOOD SERVICE - 04/27/2012 04/27/2012

37710 LABATT FOOD SERVICE - 04/27/2012 04/27/2012

37711 LABATT FOOD SERVICE - 04/27/2012 04/27/2012

37712 LABATT FOOD SERVICE - 04/27/2012 04/27/2012

37713 LABATT FOOD SERVICE - 04/27/2012 04/27/2012

37714 LABATT FOOD SERVICE - 04/27/2012 04/27/2012

37715 LABATT FOOD SERVICE 32,240.75 04/27/2012

37716 LA FERIA NEWS - 04/27/2012 04/27/2012

37717 LA FERIA NEWS 4,164.00 04/27/2012

37718 ALMA MARTINEZ 41.61 04/27/2012

37719 MCDONALD'S #18776 113.22 04/27/2012

37720 MCI 246.78 04/27/2012

37721 KRISTIN LEIGH MORRIS 125.00 04/27/2012

37722 ROLANDO MUNIZ 400.00 04/27/2012

37723 NICHO PRODUCE - 04/27/2012 04/27/2012

37724 NICHO PRODUCE - 04/27/2012 04/27/2012

37725 NICHO PRODUCE - 04/27/2012 04/27/2012

37726 NICHO PRODUCE - 04/27/2012 04/27/2012

37727 NICHO PRODUCE 2,061.66 04/27/2012

37728 OAK FARMS DAIRY SAN ANTONIO 15,068.27 04/27/2012

37729 ORIENTAL TRADING CO 302.47 04/27/2012

37730 GREG PENA 200.00 04/27/2012

37731 PABLO PENA 5.99 04/27/2012

37732 JESSICA PEREZ 10.58 04/27/2012

37733 SIMONA MONICA PEREZ 33.91 04/27/2012

37734 WENDY PINA 100.00 04/27/2012

37735 POSITIVE PROMOTIONS 850.52 04/27/2012

37736 REGION I EDU. SERVICE CENTER 335.00 04/27/2012

37737 REGION 1 REPAIR 238.72 04/27/2012

37738 RENTAL WORLD LLC 200.00 04/27/2012

37739 SULEMA REYES 5.99 04/27/2012

37740 RIDDELL/ALL AMERICAN SPORT COR 7,547.69 04/27/2012

37741 ELIAS ROBLES JR 98.47 04/27/2012

37742 ORALIA L ROMERO 71.20 04/27/2012

37743 MELISSA RUBIO 10.87 04/27/2012

37744 SAM'S 109.00 04/27/2012

37745 SAM'S 865.68 04/27/2012

37746 SAM'S CLUB DIRECT 205.58 04/27/2012

37747 OSCAR SARMIENTO 150.00 04/27/2012

37748 SCHOOL SPECIALTY SUPPLY 6,869.80 04/27/2012

37749 SECURITY INTERNATIONAL 2,248.76 04/27/2012

37750 KAREN ANN STEINBACH 1,251.90 04/27/2012

37751 LEAH STOVALL 150.00 04/27/2012

37752 SUBWAY #49419 115.00 04/27/2012

37753 TECH PREP OF THE RGV, INC. 289.50 04/27/2012

37754 TEXAS STATE BILLING SERVICES, 73.62 04/27/2012

37755 TIERRA DEL SOL GOLF CLUB 529.82 04/27/2012

37756 BELEN TORRES 50.00 04/27/2012

37757 JULIO TORRES 105.00 04/27/2012

37758 ROBERT TORRES 50.00 04/27/2012

37759 CRESCENCIA TREVINO 109.03 04/27/2012

37760 THOMAS A TREVINO 21.98 04/27/2012

37761 UT-AUSTIN SCHOOL OF SOCIAL WOR 590.00 04/27/2012

37762 VERIZON SOUTHWEST 679.23 04/27/2012

37763 VICTORIA STEEL AND SUPPLY, INC 88.80 04/27/2012

37764 OSCAR JAIME VILLARREAL 48.75 04/27/2012

37765 WAL-MART STORES INC.** 2,560.00 04/27/2012

37766 FLORENCE WEGAN 109.03 04/27/2012

37767 WHATABURGER INC. (LF) 108.68 04/27/2012

37768 XEROX CORPORATION 249.37 04/27/2012

37769 ADA CECILIA XITUMUL 23.61 04/27/2012

37770 DOLORES ZAMORA 335.33 04/27/2012

37771 #1 QUALITY ELECTRIC INC. 3,221.30 05/04/2012

37772 A OK PEST SERVICES 3,450.00 05/04/2012

37773 ALL VALLEY KEY & LOCK 1,337.05 05/04/2012

37774 ANTONIO ANZALDUA 840.00 05/04/2012

37775 ARGUS SECURITY SYSTEMS, INC. 876.00 05/04/2012

37776 AT & T' 113.48 05/04/2012

37777 AUTO BUS AIR 705.70 05/04/2012

37778 BARCELONA SPORTING GOODS 2,502.78 05/04/2012

37779 BILL BUNTON AUTO SUPPLY - 05/04/2012 05/04/2012

37780 BILL BUNTON AUTO SUPPLY 487.33 05/04/2012

37781 BILL GUTHRIE SPORTS 1,192.85 05/04/2012

37782 BORDERLAND HARDWARE OF 119.73 05/04/2012

37783 BORDER STATES ELECTRIC SUPPLY - 05/04/2012 05/04/2012

37784 BORDER STATES ELECTRIC SUPPLY 3,668.47 05/04/2012

37785 BURTON AUTO SUPPLY 441.17 05/04/2012

37786 CARRISAL BERNARD 6,300.00 05/04/2012

37787 GLORIA CASAS 1,562.06 05/04/2012

37788 CENTRAL PLUMBING & ELECTRIC SU 112.55 05/04/2012

37789 CHEAP AUTO GLASS INC. 103.23 05/04/2012

37790 CIELO OFFICE PRODUCTS LLC. 928.87 05/04/2012

37791 CITY OF LA FERIA 30,531.96 05/04/2012

37792 COAST TO COAST COMPUTER 268.90 05/04/2012

37793 WENDY RACHELLE CORONADO 11.00 05/04/2012

37794 DELL MARKETING L.P. 3,100.98 05/04/2012

37795 DELTA SPECIALTIES SIGNS & SUPP 7,870.67 05/04/2012

37796 DON BETO'S RESTUARANT 120.00 05/04/2012

37797 EINSTRUCTION CORP. 5,096.00 05/04/2012

37798 EL CENTRO - 05/04/2012 05/04/2012

37799 EL CENTRO 344.75 05/04/2012

37800 FASTENAL COMPANY 84.77 05/04/2012

37801 ROMEO GARCIA 55.00 05/04/2012

37802 JOE GONZALEZ 723.99 05/04/2012

37803 GULF COAST PAPER CO 6,055.61 05/04/2012

37804 MARY HERNANDEZ 166.14 05/04/2012

37805 HERTZ EQUIPMENT RENTAL CORP 385.64 05/04/2012

37806 HOME DEPOT CREDIT SERVICES - 05/04/2012 05/04/2012

37807 HOME DEPOT CREDIT SERVICES - 05/04/2012 05/04/2012

37808 HOME DEPOT CREDIT SERVICES 3,495.56 05/04/2012

37809 JONES SCHOOL SUPPLY CO. INC. 113.40 05/04/2012

37810 JONES SCHOOL SUPPLY 1,399.13 05/04/2012

37811 KAMICO INSTRUCTIONAL MEDIA 1,805.70 05/04/2012

37812 LABATT FOOD SERVICE 13,149.44 05/04/2012

37813 LA JOYA SR.HIGH SCHOOL 365.00 05/04/2012

37814 ALMA MARTINEZ 68.33 05/04/2012

37815 MCDONALD'S #18776 93.60 05/04/2012

37816 RAMON MENDOZA 850.00 05/04/2012

37817 NSCA CERTIFICATION COMMISSION 745.00 05/04/2012

37818 PETER PIPER PIZZA - EL PASO 448.38 05/04/2012

37819 POSITIVE PROMOTIONS 1,144.18 05/04/2012

37820 GILBERTO PRADO JR 22.00 05/04/2012

37821 REGION I EDU. SERVICE CENTER 297.00 05/04/2012

37822 ROBERT DANIEL RIVERA 403.83 05/04/2012

37823 ARIVAY V RUEDAS 10.87 05/04/2012

37824 SAM'S CLUB DIRECT 167.02 05/04/2012

37825 SCHOOL DUDE.COM 2,495.00 05/04/2012

37826 DENYSE JESSICA SOTO 132.31 05/04/2012

37827 TARGET -HARLINGEN 124.33 05/04/2012

37828 TECH PREP OF THE RIO GRANDE VA 90.00 05/04/2012

37829 TECH PREP OF THE RGV, INC. 90.00 05/04/2012

37830 TEXAS ASSOCIATION OF SCHOOL NU 198.00 05/04/2012

37831 TEXAS A & M-KINGSVILLE 380.12 05/04/2012

37832 TOSHIBA BUSINESS SOLUTIONS 528.25 05/04/2012

37833 TSTC-HARLINGEN 2,016.30 05/04/2012

37834 OSCAR JAIME VILLARREAL 14.84 05/04/2012

37835 ADAN B ZAVALA 1,400.00 05/04/2012

37836 A.M. DESIGNS 515.00 05/11/2012

37837 ATSSB 100.00 05/11/2012

37838 BLUE BELL CREAMERY 490.92 05/11/2012

37839 BORDERLAND HARDWARE OF 29.90 05/11/2012

37840 CAMT REGISTRATION 855.00 05/11/2012

37841 COAST TO COAST COMPUTER 950.00 05/11/2012

37842 COMPUSA RETAIL, INC. 234.06 05/11/2012

37843 COMPUSA.COM 169.55 05/11/2012

37844 NABOR F CORTEZ JR 147.39 05/11/2012

37845 DON BETO'S RESTUARANT 26.30 05/11/2012

37846 ECONOMY AWARDS 273.00 05/11/2012

37847 EL CENTRO 48.16 05/11/2012

37848 EXQUISITA DISTRIBUTORS, INC. - 05/11/2012 05/11/2012

37849 EXQUISITA DISTRIBUTORS, INC. - 05/11/2012 05/11/2012

37850 EXQUISITA DISTRIBUTORS, INC. - 05/11/2012 05/11/2012

37851 EXQUISITA DISTRIBUTORS, INC. - 05/11/2012 05/11/2012

37852 EXQUISITA DISTRIBUTORS, INC. - 05/11/2012 05/11/2012

37853 EXQUISITA DISTRIBUTORS, INC. 707.10 05/11/2012

37854 ADAN FLORES 223.02 05/11/2012

37855 GARZA COMMUNICATIONS 420.00 05/11/2012

37856 GATEWAY PRINTING & OFFICE 577.84 05/11/2012

37857 GULF COAST PAPER CO - 05/11/2012 05/11/2012

37858 GULF COAST PAPER CO 1,257.96 05/11/2012

37859 JUAN HERNANDEZ JR 1,699.83 05/11/2012

37860 JBS DISTRIBUTION 176.79 05/11/2012

37861 JEAN'S RESTAURANT SUPPLY 399.32 05/11/2012

37862 JONES SCHOOL SUPPLY CO. INC. 1,110.53 05/11/2012

37863 JONES GALLIGAN & KEY L.L.P 9,803.85 05/11/2012

37864 KAGAN PROFESSIONAL DEVELOPMENT 81.00 05/11/2012

37865 DAVID KELTER 1,018.00 05/11/2012

37866 L & E CATERING 882.50 05/11/2012

37867 YOLANDA LUSTER 36.68 05/11/2012

37868 LYNN LEE INC. 935.00 05/11/2012

37869 M & Q PACKING CORP. 536.20 05/11/2012

37870 MOUNTAIN GLACIER LLC 97.85 05/11/2012

37871 NICHO PRODUCE - 05/11/2012 05/11/2012

37872 NICHO PRODUCE 891.95 05/11/2012

37873 NORCOSTCO 388.59 05/11/2012

37874 NSBA 745.00 05/11/2012

37875 OAK FARMS DAIRY SAN ANTONIO 20,991.85 05/11/2012

37876 OIL PATCH FUEL & SUPPLY INC - 05/11/2012 05/11/2012

37877 OIL PATCH FUEL & SUPPLY INC 19,991.53 05/11/2012

37878 PAPA JOE'S RESTAURANT 115.96 05/11/2012

37879 LEENA AZENETH PEREZ 33.91 05/11/2012

37880 PETER PIPER PIZZA - EL PASO 620.46 05/11/2012

37881 PORTIONPAC CHEMICAL CORPORATIO 1,074.66 05/11/2012

37882 POSITIVE PROMOTIONS 1,578.21 05/11/2012

37883 PROMOTIONS & PARTIES 700.00 05/11/2012

37884 PUENTE STRUCTURAL CONCRETE 6,300.00 05/11/2012

37885 PURCHASE POWER 2,500.00 05/11/2012

37886 MARIA E RODRIGUEZ 44.91 05/11/2012

37887 ORALIA L ROMERO 82.82 05/11/2012

37888 OSCAR SALINAS 512.45 05/11/2012

37889 SAM'S CLUB DIRECT 35.00 05/11/2012

37890 SARA LEE BAKERY GROUP/EARTHGRA 4,055.91 05/11/2012

37891 SUBWAY 3716 STOP 37A 40.00 05/11/2012

37892 SUMMIT LEARNING 111.15 05/11/2012

37893 TOSHIBA FINANCIAL SVCS 1,888.15 05/11/2012

37894 U.S. BANCORP EQUIPMENT FINANCE 169.76 05/11/2012

37895 VERIZON SOUTHWEST (4,407.37) 05/11/2012 05/11/2012

37895 VERIZON SOUTHWEST (4,407.37) 05/11/2012 05/11/2012

37895 VERIZON SOUTHWEST 8,814.74 05/11/2012

37896 MARIA MAGDALENA VIDAURRI 20.48 05/11/2012

37897 XEROX CORPORATION 328.43 05/11/2012

37898 U.S. BANCORP EQUIPMENT FINANCE 2,207.00 05/11/2012

37899 VERIZON SOUTHWEST 4,407.37 05/11/2012

37900 A OK PEST SERVICES 1,600.00 05/18/2012

37901 A & W OFFICE SUPPLY 86.62 05/18/2012

37902 A.G.G.A., INC. 106.29 05/18/2012

37903 JOSEFA C AGUILAR 33.91 05/18/2012

37904 DENNIS AMSTUTZ 34.25 05/18/2012

37905 ARGUS SECURITY SYSTEMS, INC. 82.50 05/18/2012

37906 ANDY'S AUTO & BUS AIR, INC.* 85.04 05/18/2012

37907 AVILA'S AUTO SERVICE 14.50 05/18/2012

37908 B & V WELDING 87.00 05/18/2012

37909 BARCELONA SPORTING GOODS 3,851.55 05/18/2012

37910 BARNES & NOBLE BOOKSELLERS 4,560.92 05/18/2012

37911 JUDY BAUER 4.20 05/18/2012

37912 BELL FENCE MANUFACTURING CO. 64.98 05/18/2012

37913 CYNTHIA CASAS 70.00 05/18/2012

37914 CYNTHIA CASAS 33.91 05/18/2012

37915 CC DISTRIBUTORS INC. 1,097.14 05/18/2012

37916 CIELO OFFICE PRODUCTS LLC. 126.92 05/18/2012

37917 CITIBANK 4,783.13 05/18/2012

37918 CONN'S 549.99 05/18/2012

37919 NABOR F CORTEZ JR 244.78 05/18/2012

37920 DAHILL INDUSTRIES 75.95 05/18/2012

37921 DAVIS LAWN SPRAYING & FERTILIZ 3,200.00 05/18/2012

37922 DDI 900.00 05/18/2012

37923 DEPENDABLE OFFICE SYSTEMS 250.00 05/18/2012

37924 DON BETO'S RESTUARANT 412.38 05/18/2012

37925 ECONOMY AWARDS 186.00 05/18/2012

37926 EL CENTRO - 05/18/2012 05/18/2012

37927 EL CENTRO - 05/18/2012 05/18/2012

37928 EL CENTRO 814.51 05/18/2012

37929 ENTERPRISE RENT-A-CAR 190.80 05/18/2012

37930 ENTERPRISE RENT A CAR - 05/18/2012 05/18/2012

37931 ENTERPRISE RENT A CAR 3,434.01 05/18/2012

37932 FDR SERVICES 76.00 05/18/2012

37933 FEDEX 98.82 05/18/2012

37934 FELIX MEAT MARKET 172.50 05/18/2012

37935 MARY ANN FLORES 21.42 05/18/2012

37936 FLOWERS BY JESSE 96.95 05/18/2012

37937 FSC DISCLOSURE SERVICES, DIV. 2,500.00 05/18/2012

37938 GO WITH JO TRAVEL 228.90 05/18/2012

37939 ROUMALDO GUERRERO 252.00 05/18/2012

37940 GULF COAST PAPER CO - 05/18/2012 05/18/2012

37941 GULF COAST PAPER CO 11,905.32 05/18/2012

37942 HEAVY DUTY BUS PARTS 325.88 05/18/2012

37943 HERTZ EQUIPMENT RENTAL CORP 956.00 05/18/2012

37944 INTERQUEST DETENTION CANINES 675.00 05/18/2012

37945 JOHNNY'S TRUE VALUE - 05/18/2012 05/18/2012

37946 JOHNNY'S TRUE VALUE 450.65 05/18/2012

37947 JONES SCHOOL SUPPLY CO. INC. 1,733.34 05/18/2012

37948 LABATT FOOD SERVICE 26,633.62 05/18/2012

37949 LA FERIA IND. SCHOOL DIST (001 242.00 05/18/2012

37950 LLOYD BETTS INTERIORS INC. 132.85 05/18/2012

37951 LONE STAR SHREDDING & DOCUMENT 145.00 05/18/2012

37952 ALMA MARTINEZ 33.91 05/18/2012

37953 EMMA MARTINEZ 60.00 05/18/2012

37954 JOSE F MARTINEZ 38.10 05/18/2012

37955 MIRA'S SPORTS & MORE 1,057.60 05/18/2012

37956 MOBILE RELAYS PARTNERS, LTD 480.00 05/18/2012

37957 NATIONAL EDUCATORS LAW INSTITU 195.00 05/18/2012

37958 OIL PATCH FUEL & SUPPLY INC 2,257.50 05/18/2012

37959 PERMA BOUND 551.42 05/18/2012

37960 POSITIVE PROMOTIONS 386.75 05/18/2012

37961 PROUD PR CORP. 986.00 05/18/2012

37962 REGION I EDU. SERVICE CENTER 15.00 05/18/2012

37963 MARIA TERESA RODRIGUEZ 48.07 05/18/2012

37964 OSCAR SALINAS 147.39 05/18/2012

37965 SAM'S 986.62 05/18/2012

37966 SCHOLASTIC CLUB LECTURA 416.90 05/18/2012

37967 SECURITY INTERNATIONAL 653.05 05/18/2012

37968 TAPIA SIGNS 325.00 05/18/2012

37969 TENNIS OUTLET, INC. 4,195.00 05/18/2012

37970 THE LONGHORN CATTLE COMPANY 70.73 05/18/2012

37971 TOPS THE OUTDOOR POWER STORE L 1,651.71 05/18/2012

37972 CYNTHIA` TORRES 433.90 05/18/2012

37973 TRANE - 05/18/2012 05/18/2012

37974 TRANE 18,592.83 05/18/2012

37975 TSTC-HARLINGEN 930.00 05/18/2012

37976 US POSTAL SERVICE 180.00 05/18/2012

37977 VALERO MARKETING & SUPPLY CO. 619.49 05/18/2012

37978 VERIZON WIRELESS 3,439.32 05/18/2012

37979 VERIZON SOUTHWEST 3,182.48 05/18/2012

37980 SAN JUANITA VICHIQUE 5.00 05/18/2012

37981 WAL-MART STORES INC. 74.03 05/18/2012

37982 WAL-MART STORES INC.** 2,017.35 05/18/2012

37983 WASTE MANAGEMENT OF TEXAS, INC 408.69 05/18/2012

37984 WHATABURGER INC. (LF) 25.06 05/18/2012

37985 XEROX CORPORATION - 05/18/2012 05/18/2012

37986 XEROX CORPORATION - 05/18/2012 05/18/2012

37987 XEROX CORPORATION - 05/18/2012 05/18/2012

37988 XEROX CORPORATION 7,020.59 05/18/2012

37989 EDWARD BENITEZ III 252.00 05/23/2012

37990 A OK PEST SERVICES 1,975.00 05/25/2012

37991 ANDERSON'S 404.93 05/25/2012

37992 BILINGUAL PLANET 843.82 05/25/2012

37993 BILL BUNTON AUTO SUPPLY 392.61 05/25/2012

37994 BILL GUTHRIE SPORTS 2,330.71 05/25/2012

37995 BORDERLAND HARDWARE OF - 05/25/2012 05/25/2012

37996 BORDERLAND HARDWARE OF 270.68 05/25/2012

37997 BORDER STATES ELECTRIC SUPPLY 1,628.22 05/25/2012

37998 BUD'S QUALITY PLUMBING 75.00 05/25/2012

37999 BURTON AUTO SUPPLY - 05/25/2012 05/25/2012

38000 BURTON AUTO SUPPLY 617.06 05/25/2012

38001 CC DISTRIBUTORS INC. 1,219.92 05/25/2012

38002 CIELO OFFICE PRODUCTS LLC. 751.24 05/25/2012

38003 CIELO OFFICE PRODUCTS 202.19 05/25/2012

38004 CITY OF LA FERIA 300.00 05/25/2012

38005 COLLEGE FLAGS & BANNER 337.35 05/25/2012

38006 COMMUNICAN 79.99 05/25/2012

38007 COMPUSA.COM 179.88 05/25/2012

38008 CRC 1,516.20 05/25/2012

38009 DELL MARKETING L.P. 675.00 05/25/2012

38010 DOMINO'S 174.00 05/25/2012

38011 EL CENTRO 45.72 05/25/2012

38012 GARZA COMMUNICATIONS 2,205.09 05/25/2012

38013 JOSIE GONZALEZ 75.00 05/25/2012

38014 GO WITH JO TRAVEL 228.90 05/25/2012

38015 GULF COAST PAPER CO 2,432.76 05/25/2012

38016 HOME DEPOT CREDIT SERVICES - 05/25/2012 05/25/2012

38017 HOME DEPOT CREDIT SERVICES - 05/25/2012 05/25/2012

38018 HOME DEPOT CREDIT SERVICES 1,461.64 05/25/2012

38019 INSIGHT NETWORKING 691.02 05/25/2012

38020 INTERSTATE BILLING SERVICE 105.06 05/25/2012

38021 JOHNNY'S TRUE VALUE 98.69 05/25/2012

38022 JONES SCHOOL SUPPLY 1,198.97 05/25/2012

38023 L & E CATERING 470.00 05/25/2012

38024 LA FERIA ISD DAVID SANCHEZ 134.74 05/25/2012

38025 LA FERIA CO-OP GIN & SUPPLY 301.70 05/25/2012

38026 LA FERIA NEWS 2,200.00 05/25/2012

38027 LONE STAR GLASS & MIRROR, L.L. 541.83 05/25/2012

38028 LONGHORN BUS SALES 3,305.85 05/25/2012

38029 MOBILE RELAYS PARTNERS, LTD 145.50 05/25/2012

38030 N.T.C. DRUG TESTING SERVICES 292.00 05/25/2012

38031 NEUHAUS & COMPANY 18.04 05/25/2012

38032 O'REILLY AUTOMOTIVE INC. - 05/25/2012 05/25/2012

38033 O'REILLY AUTOMOTIVE INC. - 05/25/2012 05/25/2012

38034 O'REILLY AUTOMOTIVE INC. - 05/25/2012 05/25/2012

38035 O'REILLY AUTOMOTIVE INC. - 05/25/2012 05/25/2012

38036 O'REILLY AUTOMOTIVE INC. - 05/25/2012 05/25/2012

38037 O'REILLY AUTOMOTIVE INC. - 05/25/2012 05/25/2012

38038 O'REILLY AUTOMOTIVE INC. 2,600.13 05/25/2012

38039 CYNTHIA D OGG 101.00 05/25/2012

38040 ORIENTAL TRADING CO 184.77 05/25/2012

38041 P.S.J.A. ISD 112.00 05/25/2012

38042 PERMA BOUND 2,695.20 05/25/2012

38043 SCHOOL SPECIALTY SUPPLY 2,677.50 05/25/2012

38044 SHERWIN-WILLIAMS 184.40 05/25/2012

38045 SKYWARD ACCOUNTING DEPT 250.00 05/25/2012

38046 TEAM EXPRESS 2,765.79 05/25/2012

38047 TOPS THE OUTDOOR POWER STORE L 886.80 05/25/2012

38048 TRANE - 05/25/2012 05/25/2012

38049 TRANE 4,034.34 05/25/2012

38050 VALLEY TROPHIES 257.50 05/25/2012

38051 WAL-MART STORES INC.** 8.34 05/25/2012

38052 WESTERN-BRW 625.01 05/25/2012

38053 ANNA B ALEMAN 80.85 05/28/2012

38054 ALL VALLEY KEY & LOCK 559.90 05/28/2012

38055 RHONDA AMSTUTZ 79.87 05/28/2012

38056 ANGELICA P BALDIVIA 88.28 05/28/2012

38057 BILL GUTHRIE SPORTS 926.00 05/28/2012

38058 CYNTHIA CASAS 67.82 05/28/2012

38059 CONN'S 549.99 05/28/2012

38060 MARIA A CUELLAR 11.00 05/28/2012

38061 DELTA SPECIALTIES SIGNS & SUPP 1,275.00 05/28/2012

38062 EXPRESSIONS IN GLASS, INC. 1,137.60 05/28/2012

38063 FIESTA TEX-MEX 44.75 05/28/2012

38064 DAISY J GARZA 11.00 05/28/2012

38065 GULF COAST PAPER CO - 05/28/2012 05/28/2012

38066 GULF COAST PAPER CO 1,581.41 05/28/2012

38067 LABATT FOOD SERVICE - 05/28/2012 05/28/2012

38068 LABATT FOOD SERVICE 11,121.51 05/28/2012

38069 LONG HORN BUS SALES - 05/28/2012 05/28/2012

38070 LONG HORN BUS SALES 1,771.79 05/28/2012

38071 MEL'S DINER 111.56 05/28/2012

38072 RAMON MENDOZA 529.96 05/28/2012

38073 MOUNTAIN GLACIER LLC 115.83 05/28/2012

38074 CARLOS PENA 166.17 05/28/2012

38075 POINT ISABEL FOOD SERVICE DEPT 120.00 05/28/2012

38076 REGION I EDU. SERVICE CENTER 60.00 05/28/2012

38077 REGION 1 REPAIR 584.00 05/28/2012

38078 RENTAL WORLD LLC 114.49 05/28/2012

38079 SHERWIN-WILLIAMS 65.88 05/28/2012

38080 ANNETTE SMITH 32.29 05/28/2012

38081 TASB RISK MANAGEMENT FUND OPER 250.00 05/28/2012

38082 VERONICA V TORRES 32.16 05/28/2012

38083 U.S. BANCORP EQUIPMENT FINANCE 354.52 05/28/2012

38084 MARIA MAGDALENA VIDAURRI 23.81 05/28/2012

38085 OSCAR JAIME VILLARREAL 44.52 05/28/2012

38086 #1 QUALITY ELECTRIC INC. - 05/31/2012 05/31/2012

38087 #1 QUALITY ELECTRIC INC. 9,436.66 05/31/2012

38088 A OK PEST SERVICES 2,500.00 05/31/2012

38089 ANTONIO ANZALDUA 720.00 05/31/2012

38090 BRENDA ARANEDA 396.00 05/31/2012

38091 ARGUS SECURITY SYSTEMS, INC. 372.25 05/31/2012

38092 BILL BUNTON AUTO SUPPLY 104.35 05/31/2012

38093 BORDER STATES ELECTRIC SUPPLY 301.46 05/31/2012

38094 BUG OFF - 05/31/2012 05/31/2012

38095 BUG OFF 287.00 05/31/2012

38096 BURTON AUTO SUPPLY 731.78 05/31/2012

38097 CC DISTRIBUTORS INC. 1,030.68 05/31/2012

38098 CITY OF LA FERIA 570.00 05/31/2012

38099 DAHILL INDUSTRIES 133.45 05/31/2012

38100 DAVIS LAWN SPRAYING & FERTILIZ 250.00 05/31/2012

38101 AGENCY 405 TEXAS DEPT OF PUBLI 11.00 05/31/2012

38102 DOMINO'S 36.00 05/31/2012

38103 E. DE LA GARZA, INC. 1,651.55 05/31/2012

38104 EL CENTRO 411.98 05/31/2012

38105 FOLLETT LIBRARY RESOURCES 593.25 05/31/2012

38106 CRISTINA V GARZORIA 156.65 05/31/2012

38107 GATEWAY PRINTING & OFFICE 83.96 05/31/2012

38108 GCR HARLINGEN TRUCK TIRE CTR 552.45 05/31/2012

38109 AIDA GUERRA 4,387.50 05/31/2012

38110 GULF COAST PAPER CO 152.96 05/31/2012

38111 HERTZ EQUIPMENT RENTAL CORP 65.00 05/31/2012

38112 HI-TECH IRRIGATION INC 198.68 05/31/2012

38113 HOME DEPOT CREDIT SERVICES 1,240.46 05/31/2012

38114 JOHNNY'S TRUE VALUE 93.89 05/31/2012

38115 LA FERIA ISD C.E.VAIL ELEMENTA 1,090.00 05/31/2012

38116 LABATT FOOD SERVICE - 05/31/2012 05/31/2012

38117 LABATT FOOD SERVICE 11,434.05 05/31/2012

38118 LA FERIA CO-OP GIN & SUPPLY 67.20 05/31/2012

38119 LONGHORN BUS SALES 6,760.83 05/31/2012

38120 NICHO PRODUCE - 05/31/2012 05/31/2012

38121 NICHO PRODUCE 2,024.41 05/31/2012

38122 OAK FARMS DAIRY SAN ANTONIO 21,086.82 05/31/2012

38123 PENSKE TRUCK LEASING CO.,L.P 210.92 05/31/2012

38124 REGION I EDU. SERVICE CENTER 1,145.00 05/31/2012

38125 REGION 1 REPAIR 710.68 05/31/2012

38126 JAIME RODRIGUEZ 96.71 05/31/2012

38127 MARIA TERESA RODRIGUEZ 32.47 05/31/2012

38128 SCHOOL SPECIALTY SUPPLY 179.97 05/31/2012

38129 SECURITY INTERNATIONAL 380.46 05/31/2012

38130 PEDRO SEGURA 86.36 05/31/2012

38131 SHELL 349.22 05/31/2012

38132 SMART FOODS 4 SCHOOLS 1,853.00 05/31/2012

38133 KAREN ANN STEINBACH 61.91 05/31/2012

38134 TEAM SPORTS OF TEXAS 44.00 05/31/2012

38135 TIRE CENTER, LLC 1,291.43 05/31/2012

38136 TOPS THE OUTDOOR POWER STORE L 521.83 05/31/2012

38137 VALLEY SCOREBOARD SALES AND SE 2,850.00 05/31/2012

38138 VERIZON SOUTHWEST - 05/31/2012 05/31/2012

38139 VERIZON SOUTHWEST 959.34 05/31/2012

38140 VERONICA ALEJANDRO 186.15 06/07/2012

38141 ANGELO FOOTBALL CLINIC 480.00 06/07/2012

38142 AP EXAMS 8,340.00 06/07/2012

38143 ARGUS SECURITY SYSTEMS, INC. 101.00 06/07/2012

38144 AT & T' 113.48 06/07/2012

38145 AUDIO VISUAL AIDS CORP 830.00 06/07/2012

38146 AWARD EMBLEM MG. CO., INC. 94.91 06/07/2012

38147 BARCELONA SPORTING GOODS 2,331.00 06/07/2012

38148 JUDY BAUER 5.00 06/07/2012

38149 BLUE BELL CREAMERY 458.12 06/07/2012

38150 MANUEL BRIONES 23.36 06/07/2012

38151 BURGER KING 110.00 06/07/2012

38152 CANO PRODUCE COMPANY INC - 06/07/2012 06/07/2012

38153 CANO PRODUCE COMPANY INC 2,080.15 06/07/2012

38154 DAVID MICHAEL CARDONA 41.00 06/07/2012

38155 CENTRAL PLUMBING & ELECTRIC SU 216.90 06/07/2012

38156 CITY OF LA FERIA POLICE 1,215.00 06/07/2012

38157 CITY OF LA FERIA 31,483.78 06/07/2012

38158 COAST TO COAST COMPUTER 981.20 06/07/2012

38159 NABOR F CORTEZ JR 502.00 06/07/2012

38160 MARIA A CUELLAR 33.26 06/07/2012

38161 DANIEL'S PRINTING PLACE 1,031.55 06/07/2012

38162 DELL MARKETING L.P. 675.00 06/07/2012

38163 EL CENTRO 13.77 06/07/2012

38164 EXQUISITA DISTRIBUTORS, INC. - 06/07/2012 06/07/2012

38165 EXQUISITA DISTRIBUTORS, INC. - 06/07/2012 06/07/2012

38166 EXQUISITA DISTRIBUTORS, INC. - 06/07/2012 06/07/2012

38167 EXQUISITA DISTRIBUTORS, INC. 355.65 06/07/2012

38168 FDR SERVICES 228.00 06/07/2012

38169 LETICIA GARZA 28.68 06/07/2012

38170 ROUMALDO GUERRERO 67.87 06/07/2012

38171 INTERQUEST DETENTION CANINES 1,125.00 06/07/2012

38172 JBS DISTRIBUTION 15.89 06/07/2012

38173 JONES SCHOOL SUPPLY CO. INC. 219.98 06/07/2012

38174 LA FERIA CO-OP GIN & SUPPLY 5.06 06/07/2012

38175 LA FERIA NEWS 2,510.00 06/07/2012

38176 ROBERT E. LARIOS 600.00 06/07/2012

38177 ALMA MARTINEZ 22.12 06/07/2012

38178 MCI 229.06 06/07/2012

38179 OIL PATCH FUEL & SUPPLY INC - 06/07/2012 06/07/2012

38180 OIL PATCH FUEL & SUPPLY INC 13,163.96 06/07/2012

38181 ORIENTAL TRADING CO 416.22 06/07/2012

38182 PC WHOLESALE 386.99 06/07/2012

38183 PITNEY BOWES INC 1,074.00 06/07/2012

38184 PIZZA HUT -PI 270.00 06/07/2012

38185 GILBERTO PRADO JR 126.62 06/07/2012

38186 PURCHASE POWER 1,000.00 06/07/2012

38187 HAYDEE RODRIGUEZ 330.02 06/07/2012

38188 ORALIA L ROMERO 60.10 06/07/2012

38189 OSCAR SALINAS 335.79 06/07/2012

38190 SAM'S CLUB DIRECT 95.00 06/07/2012

38191 SCHOOL HEALTH CORPORATION 347.61 06/07/2012

38192 SCHOOL SPECIALTY SUPPLY 2,489.94 06/07/2012

38193 STATE COMPTROLLER 100.00 06/07/2012

38194 KAREN ANN STEINBACH 218.67 06/07/2012

38195 TECH PREP OF THE RIO GRANDE VA 84.30 06/07/2012

38196 TEXAS GAS SERVICE 74.53 06/07/2012

38197 TEXAS HIGH SCHOOL COACHES ASSO 2,160.00 06/07/2012

38198 TOP TANX 4,290.00 06/07/2012

38199 TOPS THE OUTDOOR POWER STORE L 76.89 06/07/2012

38200 TOSHIBA BUSINESS SOLUTIONS 1,981.40 06/07/2012

38201 U.S. BANCORP EQUIPMENT FINANCE 2,238.35 06/07/2012

38202 VATA / SPATS 175.00 06/07/2012

38203 VERIZON SOUTHWEST 1,522.96 06/07/2012

38204 WAL-MART STORES INC. 300.98 06/07/2012

38205 WESTERN-BRW 133.13 06/07/2012

38206 WHATABURGER, INC. (CC) 314.86 06/07/2012

38207 RUBEN ROEL ZAMBRANO 41.01 06/07/2012

38208 DOLORES ZAMORA 195.44 06/07/2012

38209 ROLANDO ZAMORA 36.32 06/07/2012

38210 BRENDA ARANEDA 372.00 06/13/2012

38211 BARNES & NOBLE BOOKSELLERS 998.40 06/13/2012

38212 BASS PRO SHOP 1,232.25 06/13/2012

38213 BUG OFF - 06/13/2012 06/13/2012

38214 BUG OFF 287.00 06/13/2012

38215 CAMERON COUNTY JUVENILE 44,917.50 06/13/2012

38216 CYNTHIA CASAS 67.38 06/13/2012

38217 CC DISTRIBUTORS INC. - 06/13/2012 06/13/2012

38218 CC DISTRIBUTORS INC. 4,368.26 06/13/2012

38219 CHICK-FIL-A 227.50 06/13/2012

38220 COAST TO COAST COMPUTER 98.00 06/13/2012

38221 COMMERCIAL KITCHEN REPAIR CO 221.00 06/13/2012

38222 DAHILL INDUSTRIES 75.95 06/13/2012

38223 DON BETO'S RESTUARANT 1,200.00 06/13/2012

38224 EDUCATION SERVICE CENTER, REGI 300.00 06/13/2012

38225 EL CENTRO 169.79 06/13/2012

38226 FIRST SOUTHWEST ASSET MANAGEME 1,585.00 06/13/2012

38227 HAWTHORNE EDUCATIONAL SERVICES 690.00 06/13/2012

38228 JOSTEN'S DIPLOMA DIVISION 2,218.27 06/13/2012

38229 LABATT FOOD SERVICE 7,708.98 06/13/2012

38230 LAKESHORE LEARNING MATERIALS 2,001.87 06/13/2012

38231 THELMA MAUGRABI 500.00 06/13/2012

38232 MELHART MUSIC CENTER 800.00 06/13/2012

38233 OAK FARMS DAIRY SAN ANTONIO 18,117.31 06/13/2012

38234 PES - PTCB TESTING OFFICE 1,032.00 06/13/2012

38235 REGION I EDU. SERVICE CENTER - 06/13/2012 06/13/2012

38236 REGION I EDU. SERVICE CENTER 2,333.00 06/13/2012

38237 REGION 1 REPAIR 1,710.80 06/13/2012

38238 RENTAL WORLD LLC 1,500.00 06/13/2012

38239 SAFETY FLOORS SERVICES 63.90 06/13/2012

38240 SAM'S 287.64 06/13/2012

38241 SAM'S 208.66 06/13/2012

38242 SAM'S CLUB DIRECT 1,293.40 06/13/2012

38243 DAVID G SANCHEZ (269.97) 06/15/2012 06/15/2012

38243 DAVID G SANCHEZ 269.97 06/13/2012 06/15/2012

38244 SARA LEE BAKERY GROUP/EARTHGRA 3,356.74 06/13/2012

38245 SCHOOL SPECIALTY SUPPLY 2,730.65 06/13/2012

38246 TABE 9,360.00 06/13/2012

38247 TEJAS EQUIPMENT RENTAL 392.50 06/13/2012

38248 CYNTHIA E AGADO 40.74 06/18/2012

38249 ANNA B ALEMAN 320.42 06/18/2012

38250 ALL VALLEY KEY & LOCK - 06/18/2012 06/18/2012

38251 ALL VALLEY KEY & LOCK 3,662.45 06/18/2012

38252 AMERICAN DANCE/DRILL 375.00 06/18/2012

38253 AOC 164.05 06/18/2012

38254 AUTO BUS AIR 242.50 06/18/2012

38255 B & V WELDING 58.00 06/18/2012

38256 JUDY BAUER 152.77 06/18/2012

38257 EDWARD BENITEZ III 308.52 06/18/2012

38258 BILL BUNTON AUTO SUPPLY - 06/18/2012 06/18/2012

38259 BILL BUNTON AUTO SUPPLY 604.93 06/18/2012

38260 BORDERLAND HARDWARE OF - 06/18/2012 06/18/2012

38261 BORDERLAND HARDWARE OF - 06/18/2012 06/18/2012

38262 BORDERLAND HARDWARE OF 742.93 06/18/2012

38263 BURTON AUTO SUPPLY 709.50 06/18/2012

38264 CINEMARK 2,312.50 06/18/2012

38265 NORA DE LOS SANTOS 406.09 06/18/2012

38266 EL CENTRO 38.64 06/18/2012

38267 FASTENAL COMPANY 105.65 06/18/2012

38268 FDR SERVICES 76.00 06/18/2012

38269 CYNTHIA H GUAJARDO 607.37 06/18/2012

38270 GULF COAST PAPER CO 378.56 06/18/2012

38271 MARY HERNANDEZ 132.81 06/18/2012

38272 HOME DEPOT CREDIT SERVICES 949.97 06/18/2012

38273 JOHNNY'S TRUE VALUE - 06/18/2012 06/18/2012

38274 JOHNNY'S TRUE VALUE 357.93 06/18/2012

38275 JONES GALLIGAN & KEY L.L.P 7,505.80 06/18/2012

38276 LA FERIA IND. SCHOOL DIST (106 269.97 06/18/2012

38277 LA FERIA CO-OP GIN & SUPPLY 130.50 06/18/2012

38278 LLOYD BETTS INTERIORS INC. 119.70 06/18/2012

38279 LONGHORN BUS SALES 1,590.35 06/18/2012

38280 FRED LANE LUSTER 86.59 06/18/2012

38281 ANGEL MARTINEZ 50.42 06/18/2012

38282 PETE DESAMAS MARTINEZ 26.73 06/18/2012

38283 RAMON MENDOZA 125.01 06/18/2012

38284 MOBILE RELAYS PARTNERS, LTD 221.00 06/18/2012

38285 O'REILLY AUTOMOTIVE INC. - 06/18/2012 06/18/2012

38286 O'REILLY AUTOMOTIVE INC. 432.76 06/18/2012

38287 PENSKE TRUCK LEASING CO.,L.P 46.30 06/18/2012

38288 PES - PTCB TESTING OFFICE 129.00 06/18/2012

38289 ROBERT DANIEL RIVERA 118.17 06/18/2012

38290 ELIAS ROBLES JR 136.85 06/18/2012

38291 MARIA TERESA RODRIGUEZ 39.79 06/18/2012

38292 OSCAR SALINAS 27.47 06/18/2012

38293 SECURITY INTERNATIONAL 1,900.34 06/18/2012

38294 SHERWIN-WILLIAMS - 06/18/2012 06/18/2012

38295 SHERWIN-WILLIAMS 1,004.78 06/18/2012

38296 SINTON I.S.D. 607.78 06/18/2012

38297 TASB,INC 140.96 06/18/2012

38298 TIRE CENTER, LLC 777.73 06/18/2012

38299 CYNTHIA TORRES 154.92 06/18/2012

38300 MICHAEL TORRES 69.83 06/18/2012

38301 TSTC-HARLINGEN 22,641.25 06/18/2012

38302 WASTE MANAGEMENT OF TEXAS, INC 191.77 06/18/2012

38303 WHATABURGER INC. (LF) 67.72 06/18/2012

38304 XEROX CORPORATION - 06/18/2012 06/18/2012

38305 XEROX CORPORATION 4,211.64 06/18/2012

38306 ADA CECILIA XITUMUL 193.10 06/18/2012

38307 DOLORES ZAMORA 174.22 06/18/2012

38308 A & W OFFICE SUPPLY 1,429.01 06/25/2012

38309 AMERICAN DANCE/DRILL 2,600.00 06/25/2012

38310 DENNIS AMSTUTZ 278.14 06/25/2012

38311 ANDERSON'S 56.84 06/25/2012

38312 CAMERON COUNTY JUVENILE 10,755.00 06/25/2012

38313 CC DISTRIBUTORS INC. - 06/25/2012 06/25/2012

38314 CC DISTRIBUTORS INC. 13,632.40 06/25/2012

38315 CITIBANK 5,028.75 06/25/2012

38316 CITY OF LA FERIA 540.00 06/25/2012

38317 ADAM CLAY 1,500.00 06/25/2012

38318 NABOR F CORTEZ JR 372.66 06/25/2012

38319 DAHILL INDUSTRIES 68.95 06/25/2012

38320 DEPENDABLE OFFICE SYSTEMS 250.00 06/25/2012

38321 DON BETO'S RESTUARANT 567.00 06/25/2012

38322 EL CENTRO 111.63 06/25/2012

38323 ENTERPRISE RENT A CAR 2,001.78 06/25/2012

38324 EXQUISITA DISTRIBUTORS, INC. 27.60 06/25/2012

38325 CYNTHIA RENEE GARCIA 59.66 06/25/2012

38326 GULF COAST PAPER CO 1,882.44 06/25/2012

38327 JEFFREY S HILLBO 19.52 06/25/2012

38328 HOME DEPOT CREDIT SERVICES 167.92 06/25/2012

38329 JONES SCHOOL SUPPLY 219.98 06/25/2012

38330 JOSTEN'S DIPLOMA DIVISION 3,193.93 06/25/2012

38331 LABATT FOOD SERVICE 626.15 06/25/2012

38332 LA FERIA NEWS 840.00 06/25/2012

38333 NORA ELIA LAMAS 401.20 06/25/2012

38334 LIBRARY VIDEO COMPANY 352.51 06/25/2012

38335 LULU'S FLOWER SHOP 150.00 06/25/2012

38336 DAVID PEREZ 150.00 06/25/2012

38337 POSITIVE PROMOTIONS 1,178.40 06/25/2012

38338 RBC MUSIC 265.12 06/25/2012

38339 REGION 1 REPAIR 189.00 06/25/2012

38340 SCHLITTERBAHN SOUTH PADRE 890.67 06/25/2012

38341 TANYA SIERRA 12.50 06/25/2012

38342 TEXAS GAS SERVICE 123.15 06/25/2012

38343 TOSHIBA FINANCIAL SVCS 1,981.40 06/25/2012

38344 UIL MUSIC REGION 28 400.00 06/25/2012

38345 VALERO MARKETING & SUPPLY CO. 1,206.40 06/25/2012

38346 VALLEY TROPHIES 109.00 06/25/2012

38347 VERIZON WIRELESS 3,513.32 06/25/2012

38348 VERIZON SOUTHWEST 4,394.53 06/25/2012

38349 WAL-MART STORES INC. 2,962.33 06/25/2012

38350 ADA CECILIA XITUMUL 15.00 06/25/2012

38351 #1 QUALITY ELECTRIC INC. - 06/29/2012 06/29/2012

38352 #1 QUALITY ELECTRIC INC. 8,091.54 06/29/2012

38353 A OK PEST SERVICES 1,950.00 06/29/2012

38354 A & W OFFICE SUPPLY 5,076.76 06/29/2012

38355 A-OK VACUUM 136.90 06/29/2012

38356 ALAMO IRON WORKS 12,305.90 06/29/2012

38357 ALL VALLEY KEY & LOCK 418.75 06/29/2012

38358 DENNIS AMSTUTZ 176.34 06/29/2012

38359 AOC WELDING SUPPLY 308.00 06/29/2012

38360 APPLE, INC. 1,775.00 06/29/2012

38361 ARGUS SECURITY SYSTEMS, INC. 135.00 06/29/2012

38362 ATOMIC LEARNING 5,712.00 06/29/2012

38363 AUDIO VISUAL AIDS CORP 2,308.00 06/29/2012

38364 ANDY'S AUTO & BUS AIR, INC.* 92.70 06/29/2012

38365 ANGELICA P BALDIVIA 67.96 06/29/2012

38366 BARNES & NOBLE INC. 2,999.98 06/29/2012

38367 BILL BUNTON AUTO SUPPLY - 06/29/2012 06/29/2012

38368 BILL BUNTON AUTO SUPPLY 2,014.36 06/29/2012

38369 BORDERLAND HARDWARE OF - 06/29/2012 06/29/2012

38370 BORDERLAND HARDWARE OF - 06/29/2012 06/29/2012

38371 BORDERLAND HARDWARE OF 358.53 06/29/2012

38372 BORDER STATES ELECTRIC SUPPLY 1,789.01 06/29/2012

38373 BURTON AUTO SUPPLY - 06/29/2012 06/29/2012

38374 BURTON AUTO SUPPLY 1,857.22 06/29/2012

38375 CANO PRODUCE COMPANY INC 391.25 06/29/2012

38376 CYNTHIA CASAS 78.56 06/29/2012

38377 GLORIA CASAS 238.70 06/29/2012

38378 CC DISTRIBUTORS INC. - 06/29/2012 06/29/2012

38379 CC DISTRIBUTORS INC. 1,718.48 06/29/2012

38380 CC DISTRIBUTORS 2,588.44 06/29/2012

38381 CDW-G 4,387.82 06/29/2012

38382 ALEIDA CHAPA 54.24 06/29/2012

38383 CHEAPER THAN DIRT 465.69 06/29/2012

38384 COAST TO COAST COMPUTER 1,807.00 06/29/2012

38385 ADAN CORTEZ 83.92 06/29/2012

38386 NABOR F CORTEZ JR 406.42 06/29/2012

38387 DAVIS LAWN SPRAYING & FERTILIZ 1,150.00 06/29/2012

38388 NORA DE LOS SANTOS 31.19 06/29/2012

38389 DELL MARKETING-L.P. 6,282.95 06/29/2012

38390 DOMINO'S 15.99 06/29/2012

38391 ECONOMY AWARDS 39.00 06/29/2012

38392 EDUCATORS OUTLET 5,416.79 06/29/2012

38393 EL CENTRO - 06/29/2012 06/29/2012

38394 EL CENTRO 749.11 06/29/2012

38395 ELECTRONICS & INSTRUMENTATION 450.00 06/29/2012

38396 FCSTAT 200.00 06/29/2012

38397 FEDEX 97.90 06/29/2012

38398 UMBERTO FLORES JR 346.32 06/29/2012

38399 EUDELIA GARCIA 363.11 06/29/2012

38400 LETICIA GARZA 98.69 06/29/2012

38401 GCR HARLINGEN TRUCK TIRE CTR 179.36 06/29/2012

38402 JOE GONZALEZ 1,350.00 06/29/2012

38403 GOPHER 712.43 06/29/2012

38404 GO WITH JO TRAVEL 1,032.40 06/29/2012

38405 GT DISTRIBUTORS 409.95 06/29/2012

38406 GULF COAST PAPER CO - 06/29/2012 06/29/2012

38407 GULF COAST PAPER CO 11,717.67 06/29/2012

38408 HERTZ EQUIPMENT RENTAL CORP 857.00 06/29/2012

38409 HOME DEPOT CREDIT SERVICES - 06/29/2012 06/29/2012

38410 HOME DEPOT CREDIT SERVICES - 06/29/2012 06/29/2012

38411 HOME DEPOT CREDIT SERVICES 775.62 06/29/2012

38412 JOHNNY'S TRUE VALUE - 06/29/2012 06/29/2012

38413 JOHNNY'S TRUE VALUE 588.91 06/29/2012

38414 LA FERIA CO-OP GIN & SUPPLY 252.50 06/29/2012

38415 LEANING FORWARD 708.00 06/29/2012

38416 LONE STAR GLASS & MIRROR, L.L. 377.98 06/29/2012

38417 LONGHORN BUS SALES - 06/29/2012 06/29/2012

38418 LONGHORN BUS SALES 1,330.39 06/29/2012

38419 LONG HORN BUS SALES 394.18 06/29/2012

38420 FRED LANE LUSTER 75.75 06/29/2012

38421 M & S FENCE AND WELDING REPAIR 525.00 06/29/2012

38422 MAP MARKETING 95.28 06/29/2012

38423 MOBILE RELAYS PARTNERS, LTD 480.00 06/29/2012

38424 MOUNTAIN GLACIER LLC 124.82 06/29/2012

38425 NASCO 70.85 06/29/2012

38426 NEUHAUS & COMPANY 174.86 06/29/2012

38427 NICHO PRODUCE 628.88 06/29/2012

38428 O'REILLY AUTOMOTIVE INC. - 06/29/2012 06/29/2012

38429 O'REILLY AUTOMOTIVE INC. - 06/29/2012 06/29/2012

38430 O'REILLY AUTOMOTIVE INC. - 06/29/2012 06/29/2012

38431 O'REILLY AUTOMOTIVE INC. - 06/29/2012 06/29/2012

38432 O'REILLY AUTOMOTIVE INC. 375.68 06/29/2012

38433 BRETT OBERTHAULER 350.00 06/29/2012

38434 OIL PATCH FUEL & SUPPLY INC 6,947.12 06/29/2012

38435 PANCHO'S AUTO ELECTRIC 117.75 06/29/2012

38436 PC WHOLESALE 706.78 06/29/2012

38437 SANDRA R PEREZ 91.65 06/29/2012

38438 GILBERTO PRADO JR 94.81 06/29/2012

38439 PREMIER FILTRATION SERVICE 10,284.00 06/29/2012

38440 REGION I EDU. SERVICE CENTER 1,050.00 06/29/2012

38441 RENTAL WORLD LLC 1,699.74 06/29/2012

38442 REYES RAUL, JR 5,800.00 06/29/2012

38443 REYNALDO REYES 30.63 06/29/2012

38444 ROBERT DANIEL RIVERA 45.72 06/29/2012

38445 ELIAS ROBLES III 42.62 06/29/2012

38446 DAVID SALINAS 41.57 06/29/2012

38447 STEVEN SALINAS 47.58 06/29/2012

38448 SAM'S 301.04 06/29/2012

38449 SARA LEE BAKERY GROUP/EARTHGRA - 06/29/2012 06/29/2012

38450 SARA LEE BAKERY GROUP/EARTHGRA 485.57 06/29/2012

38451 SCHOOL SPECIALTY SUPPLY 406.06 06/29/2012

38452 SHELL 324.75 06/29/2012

38453 SHERWIN-WILLIAMS - 06/29/2012 06/29/2012

38454 SHERWIN-WILLIAMS 1,188.19 06/29/2012

38455 SOUTH TEXAS WASTE WATER 840.00 06/29/2012

38456 TCASE 330.00 06/29/2012

38457 TEXAS TECH UNIVERSITY-UIL 160.00 06/29/2012

38458 TIVA 465.00 06/29/2012

38459 TOPS THE OUTDOOR POWER STORE L 558.72 06/29/2012

38460 MICHAEL TORRES 341.73 06/29/2012

38461 TRANE - 06/29/2012 06/29/2012

38462 TRANE - 06/29/2012 06/29/2012

38463 TRANE 26,382.47 06/29/2012

38464 ULTIMATE OFFICE INC 506.50 06/29/2012

38465 CARLOS VERDUZCO JR 159.96 06/29/2012

38466 MARIA MAGDALENA VIDAURRI 79.07 06/29/2012

38467 EDWARD NICHOLAS WAGNER JR 20.94 06/29/2012

38468 WARD'S NATURAL SCIENCE EST 158.89 06/29/2012

38469 WASTE MANAGEMENT OF TEXAS, INC 316.19 06/29/2012

38470 WHATABURGER INC. (LF) 163.99 06/29/2012

38471 XEROX CORPORATION 847.43 06/29/2012 06/29/2012

38471 XEROX CORPORATION (847.43) 06/29/2012 06/29/2012

38472 XEROX CORPORATION 847.43 06/29/2012

38473 SOUTHWEST CAMPS 639.00 07/16/2012

38476 ALDRIDGE FOLDERS 330.00 07/19/2012

38477 ALL VALLEY KEY & LOCK 499.95 07/19/2012

38478 BILL GUTHRIE SPORTS 762.50 07/19/2012

38479 BRIDGENET COMMUNICATIONS, LLC. 225.00 07/19/2012

38480 CALENCE/INSIGHT 21,810.66 07/19/2012

38481 CITY OF LA FERIA 29,206.68 07/19/2012

38482 COMMERCIAL KITCHEN REPAIR CO 1,001.80 07/19/2012

38483 CTAT 630.00 07/19/2012

38484 DEPENDABLE OFFICE SYSTEMS 250.00 07/19/2012

38485 EDUCATION SERVICE CENTER REGIO - 07/19/2012 07/19/2012

38486 EDUCATION SERVICE CENTER REGIO 4,500.00 07/19/2012

38487 EL CENTRO 91.58 07/19/2012

38488 ELITEFTS 1,714.78 07/19/2012

38489 FEDEX 35.72 07/19/2012

38490 GUITAR CENTER 9,027.91 07/19/2012

38491 MARY HERNANDEZ 35.86 07/19/2012

38492 INTER DEVELOPMENT GROUP 280.00 07/19/2012

38493 JASON'S DELI 153.00 07/19/2012

38494 JONES GALLIGAN & KEY L.L.P 2,097.05 07/19/2012

38495 ALMA MARTINEZ 39.44 07/19/2012

38496 MCCORMICK'S ENTERPRISES, INC. 10,982.99 07/19/2012

38497 MCI 182.97 07/19/2012

38498 MELHART MUSIC CENTER 1,027.75 07/19/2012

38499 MOBILE RELAYS PARTNERS, LTD 480.00 07/19/2012

38500 NONSTOP VOLLEYBALL 690.00 07/19/2012

38501 RICHARD OMAR NUNEZ 157.94 07/19/2012

38502 OAK FARMS DAIRY SAN ANTONIO 4,715.38 07/19/2012

38503 PANCHO'S AUTO ELECTRIC 163.50 07/19/2012 08/31/2012

38503 PANCHO'S AUTO ELECTRIC (163.50) 08/31/2012 08/31/2012

38504 PURCHASE POWER 1,650.69 07/19/2012

38505 REGION ONE SCHOOL BOARD ASSO 100.00 07/19/2012

38506 ELIAS ROBLES JR 114.64 07/19/2012

38507 MARIA TERESA RODRIGUEZ 18.38 07/19/2012

38508 SCHOOL TECHNOLOGY ASSOCIATES, 2,772.00 07/19/2012

38509 TASB,INC 59.92 07/19/2012

38510 U.S. BANK 83,400.00 07/19/2012 08/31/2012

38510 U.S. BANK (83,400.00) 08/31/2012 08/31/2012

38511 U.S. BANCORP EQUIPMENT FINANCE 2,207.00 07/19/2012

38512 VERIZON WIRELESS 146.42 07/19/2012

38513 VERIZON SOUTHWEST 4,166.85 07/19/2012

38514 XEROX CORPORATION - 07/19/2012 07/19/2012

38515 XEROX CORPORATION - 07/19/2012 07/19/2012

38516 XEROX CORPORATION 3,805.43 07/19/2012

38517 INTERQUEST DETENTION CANINES 1,575.00 07/19/2012

38518 LEENA AZENETH PEREZ 33.33 07/19/2012

38519 TEXAS GAS SERVICE 103.39 07/19/2012

38520 TOSHIBA FINANCIAL SVCS 3,962.80 07/19/2012

38521 VERIZON SOUTHWEST 68.45 07/19/2012

38522 WASTE MANAGEMENT OF TEXAS, INC 189.49 07/19/2012

38527 #1 QUALITY ELECTRIC INC. - 07/26/2012 07/26/2012

38528 #1 QUALITY ELECTRIC INC. 5,003.55 07/26/2012

38529 DENNIS AMSTUTZ 396.54 07/26/2012

38530 APPLE, INC. 4,596.00 07/26/2012

38531 ARGUS SECURITY SYSTEMS, INC. 1,389.75 07/26/2012

38532 AT & T' 50.41 07/26/2012

38533 AUTO BUS AIR 1,294.04 07/26/2012

38534 B & V WELDING 125.00 07/26/2012

38535 BRENDA BARNUM 4,000.00 07/26/2012

38536 BASS PRO SHOP 278.25 07/26/2012

38537 DAVID BAZALDUA 260.58 07/26/2012

38538 BILL BUNTON AUTO SUPPLY - 07/26/2012 07/26/2012

38539 BILL BUNTON AUTO SUPPLY - 07/26/2012 07/26/2012

38540 BILL BUNTON AUTO SUPPLY - 07/26/2012 07/26/2012

38541 BILL BUNTON AUTO SUPPLY - 07/26/2012 07/26/2012

38542 BILL BUNTON AUTO SUPPLY 1,779.23 07/26/2012

38543 BORDERLAND HARDWARE OF - 07/26/2012 07/26/2012

38544 BORDERLAND HARDWARE OF 164.32 07/26/2012

38545 BURTON AUTO SUPPLY - 07/26/2012 07/26/2012

38546 BURTON AUTO SUPPLY 1,345.94 07/26/2012

38547 CYNTHIA CASAS 375.00 07/26/2012

38548 CC DISTRIBUTORS INC. 1,795.80 07/26/2012

38549 CENTRAL PLUMBING & ELECTRIC SU 314.90 07/26/2012

38550 CHEAP AUTO GLASS INC. 99.90 07/26/2012

38551 CITIBANK 8,782.57 07/26/2012

38552 CNA SURETY 250.00 07/26/2012

38553 DAHILL INDUSTRIES 75.95 07/26/2012

38554 DAIRY QUEEN (LA FERIA) 10.03 07/26/2012

38555 CINDY DEL CASTILLO 111.79 07/26/2012

38556 DELL MARKETING-L.P. 695.00 07/26/2012

38557 DELL MARKETING L.P. 4,170.00 07/26/2012

38558 AGENCY 405 TEXAS DEPT OF PUBLI 18.00 07/26/2012

38559 EL CENTRO 84.16 07/26/2012

38560 ENTERPRISE RENT A CAR 495.00 07/26/2012

38561 FDR SERVICES 76.00 07/26/2012

38562 JONATHAN DAVID FLORES 30.81 07/26/2012

38563 LETICIA GARZA 266.46 07/26/2012

38564 MAGDA ELIZABETH GARZA 14.14 07/26/2012

38565 GCR HARLINGEN TRUCK TIRE CTR 4,050.78 07/26/2012

38566 GUITAR CENTER 768.66 07/26/2012

38567 HEAVY DUTY BUS PARTS 3,180.00 07/26/2012

38568 HERTZ EQUIPMENT RENTAL CORP 531.35 07/26/2012

38569 HI-TECH IRRIGATION INC 381.27 07/26/2012

38570 HOME DEPOT CREDIT SERVICES - 07/26/2012 07/26/2012

38571 HOME DEPOT CREDIT SERVICES - 07/26/2012 07/26/2012

38572 HOME DEPOT CREDIT SERVICES 1,160.37 07/26/2012

38573 JOHNNY'S TRUE VALUE - 07/26/2012 07/26/2012

38574 JOHNNY'S TRUE VALUE - 07/26/2012 07/26/2012

38575 JOHNNY'S TRUE VALUE 1,057.35 07/26/2012

38576 LA FERIA CO-OP GIN & SUPPLY 210.00 07/26/2012

38577 LEARNING ZONEXPRESS 809.55 07/26/2012

38578 LONGHORN BUS SALES - 07/26/2012 07/26/2012

38579 LONGHORN BUS SALES 2,924.92 07/26/2012

38580 JAVIER LOREDO 260.58 07/26/2012

38581 M & S FENCE AND WELDING REPAIR 275.00 07/26/2012

38582 MCI 71.32 07/26/2012

38583 NEUHAUS & COMPANY 513.32 07/26/2012

38584 OAK FARMS DAIRY SAN ANTONIO 215.13 07/26/2012

38585 OIL PATCH FUEL & SUPPLY INC - 07/26/2012 07/26/2012

38586 OIL PATCH FUEL & SUPPLY INC 6,548.83 07/26/2012

38587 PANCHO'S AUTO ELECTRIC 163.50 07/26/2012

38588 RIDDELL/ALL AMERICAN SPORT COR 2,277.22 07/26/2012

38589 SARA LEE BAKERY GROUP/EARTHGRA 11.88 07/26/2012

38590 JODY LAYNE SEABOLT 2,382.50 07/26/2012

38591 SECURITY INTERNATIONAL 370.48 07/26/2012

38592 SHELL 254.52 07/26/2012

38593 SHERWIN-WILLIAMS - 07/26/2012 07/26/2012

38594 SHERWIN-WILLIAMS 442.80 07/26/2012

38595 STEWART & STEVENSON 2,092.89 07/26/2012

38596 TASB 425.00 07/26/2012

38597 TEXAS A & M-KINGSVILLE 1,240.00 07/26/2012 08/31/2012

38597 TEXAS A & M-KINGSVILLE (1,240.00) 08/31/2012 08/31/2012

38598 THE AMERICAN EDUCATION CORPORA 3,500.00 07/26/2012

38599 THE MONITOR 975.00 07/26/2012

38600 TITAN SUPPORT SYSTEMS 934.25 07/26/2012

38601 CYNTHIA` TORRES 42.42 07/26/2012

38602 VERONICA V TORRES 85.00 07/26/2012

38603 U.S. BANCORP EQUIPMENT FINANCE 169.76 07/26/2012

38604 UNIVERSAL FIDELITY LIFE INSURA 48,758.00 07/26/2012

38605 VERIZON SOUTHWEST 673.10 07/26/2012

38606 WHALEY GRADEBOOK CO 275.00 07/26/2012

38607 A & W OFFICE SUPPLY 208.56 08/02/2012

38608 AMSCO PUBLISHING 6.38 08/02/2012

38609 AT & T' 58.27 08/02/2012

38610 RAQUEL BOCANEGRA 95.53 08/02/2012

38611 JUAN BRIONES 210.58 08/02/2012

38612 BUG OFF - 08/02/2012 08/02/2012

38613 BUG OFF 287.00 08/02/2012

38614 DAVID MICHAEL CARDONA 536.28 08/02/2012

38615 GLORIA CASAS 84.92 08/02/2012

38616 CC DISTRIBUTORS 965.32 08/02/2012

38617 CHICK-FIL-A 117.00 08/02/2012

38618 CITY OF LA FERIA 28,382.01 08/02/2012

38619 DEPENDABLE OFFICE SYSTEMS 250.00 08/02/2012

38620 EL CENTRO 28.05 08/02/2012

38621 JAIME FLORES 292.43 08/02/2012

38622 RAUL GARATE JR 535.30 08/02/2012

38623 GATEWAY PRINTING & OFFICE 291.29 08/02/2012

38624 JAIME CARLOS GUERRA 104.94 08/02/2012

38625 INSTITUTE FOR THE ADVANCMENT 500.00 08/02/2012

38626 JOSTEN'S DIPLOMA DIVISION 93.36 08/02/2012

38627 JUST ENERGY - 08/02/2012 08/02/2012

38628 JUST ENERGY 176,248.08 08/02/2012

38629 LA FERIA NEWS 997.00 08/02/2012

38630 MOUNTAIN GLACIER LLC 85.88 08/02/2012

38631 LEENA AZENETH PEREZ 33.56 08/02/2012

38632 POINT ISABEL I.S.D. 7,350.30 08/02/2012

38633 PURCHASE POWER 543.74 08/02/2012

38634 REGION 1 REPAIR 1,101.31 08/02/2012

38635 ROBERT DANIEL RIVERA 45.14 08/02/2012

38636 JOSEFINA RUIZ 6,500.00 08/02/2012 08/20/2012

38636 JOSEFINA RUIZ (6,500.00) 08/20/2012 08/20/2012

38637 MARY CATHERINE SANCHEZ 101.66 08/02/2012

38638 DONALD W SCHNEIDER 1,115.04 08/02/2012

38639 BRADLEY WILLIAM SHIELDS 57.03 08/02/2012

38640 SOUTH TEXAS WASTE WATER 1,675.00 08/02/2012

38641 TEXAS ASSOCIATION OF SCHOOL AD 225.00 08/02/2012

38642 MEGAN TREVINO 640.00 08/02/2012

38643 U.S. BANCORP EQUIPMENT FINANCE 2,207.00 08/02/2012

38644 VERIZON SOUTHWEST 968.46 08/02/2012

38645 JAMIE VOLLMER 245.00 08/02/2012

38646 WHATABURGER, INC. (SA) - 08/02/2012 08/02/2012

38647 WHATABURGER, INC. (SA) - 08/02/2012 08/02/2012

38648 WHATABURGER, INC. (SA) - 08/02/2012 08/02/2012

38649 WHATABURGER, INC. (SA) - 08/02/2012 08/02/2012

38650 WHATABURGER, INC. (SA) 2,180.92 08/02/2012

38651 XEROX CORPORATION 249.37 08/02/2012

38652 ROLANDO ZAMORA 247.19 08/02/2012

38653 #1 QUALITY ELECTRIC INC. 2,055.34 08/09/2012

38654 A OK PEST SERVICES 2,250.00 08/09/2012

38655 AT & T' 79.80 08/09/2012

38656 ADRIANA BAKER 97.24 08/09/2012

38657 TRISHA BETANCOURT 101.73 08/09/2012

38658 BILL BUNTON AUTO SUPPLY 242.62 08/09/2012

38659 BILL GUTHRIE SPORTS 1,450.00 08/09/2012

38660 BORDERLAND HARDWARE OF - 08/09/2012 08/09/2012

38661 BORDERLAND HARDWARE OF - 08/09/2012 08/09/2012

38662 BORDERLAND HARDWARE OF 306.14 08/09/2012

38663 BORDER STATES ELECTRIC SUPPLY 450.25 08/09/2012

38664 BUD'S QUALITY PLUMBING 1,277.66 08/09/2012

38665 BUG OFF - 08/09/2012 08/09/2012

38666 BUG OFF 287.00 08/09/2012

38667 BURTON AUTO SUPPLY - 08/09/2012 08/09/2012

38668 BURTON AUTO SUPPLY 234.27 08/09/2012

38669 GRACIELA M CAMPOS 58.22 08/09/2012

38670 CYNTHIA CASAS 51.50 08/09/2012

38671 CC DISTRIBUTORS INC. - 08/09/2012 08/09/2012

38672 CC DISTRIBUTORS INC. 20,624.85 08/09/2012

38673 CHEAP AUTO GLASS INC. 94.25 08/09/2012

38674 GIANNA ESTEVEZ COLSON 318.80 08/09/2012

38675 TAMMY JO CRUZ 118.99 08/09/2012

38676 DAVIS LAWN SPRAYING & FERTILIZ 1,000.00 08/09/2012

38677 EAN HOLDING,LLS 622.40 08/09/2012

38678 FASTENAL COMPANY 62.47 08/09/2012

38679 FDR SERVICES 76.00 08/09/2012

38680 FEDERAL PUBLISHING 178.50 08/09/2012

38681 FIRST TO THE FINISH 2,186.00 08/09/2012

38682 REBEA FRAGA 38.53 08/09/2012

38683 GCR HARLINGEN TRUCK TIRE CTR 784.90 08/09/2012

38684 ROLANDO GONZALES 75.90 08/09/2012

38685 GULF COAST PAPER CO 3,940.22 08/09/2012

38686 HEAVY DUTY BUS PARTS 958.00 08/09/2012

38687 JUAN HERNANDEZ JR 102.23 08/09/2012

38688 HERTZ EQUIPMENT RENTAL CORP 105.00 08/09/2012

38689 HOME DEPOT CREDIT SERVICES - 08/09/2012 08/09/2012

38690 HOME DEPOT CREDIT SERVICES - 08/09/2012 08/09/2012

38691 HOME DEPOT CREDIT SERVICES - 08/09/2012 08/09/2012

38692 HOME DEPOT CREDIT SERVICES - 08/09/2012 08/09/2012

38693 HOME DEPOT CREDIT SERVICES - 08/09/2012 08/09/2012

38694 HOME DEPOT CREDIT SERVICES - 08/09/2012 08/09/2012

38695 HOME DEPOT CREDIT SERVICES - 08/09/2012 08/09/2012

38696 HOME DEPOT CREDIT SERVICES 4,212.85 08/09/2012

38697 JOHNNY'S TRUE VALUE - 08/09/2012 08/09/2012

38698 JOHNNY'S TRUE VALUE - 08/09/2012 08/09/2012

38699 JOHNNY'S TRUE VALUE 833.26 08/09/2012

38700 JONES GALLIGAN & KEY L.L.P 3,911.25 08/09/2012

38701 JUST ENERGY 91,415.57 08/09/2012

38702 KITCHEN RESOURCES, L.P. 24,249.32 08/09/2012

38703 LA FERIA CO-OP GIN & SUPPLY 132.45 08/09/2012

38704 LA FERIA NEWS - 08/09/2012 08/09/2012

38705 LA FERIA NEWS 1,815.00 08/09/2012

38706 LONE STAR GLASS & MIRROR, L.L. 387.70 08/09/2012

38707 LONG HORN BUS SALES 2,022.86 08/09/2012

38708 DELIA H LOPEZ 49.51 08/09/2012

38709 LULU'S FLOWER SHOP 50.00 08/09/2012

38710 M & S FENCE AND WELDING REPAIR 1,117.50 08/09/2012

38711 ALMA MARTINEZ 61.20 08/09/2012

38712 JOE MARTINEZ 33.77 08/09/2012

38713 PETE DESAMAS MARTINEZ 79.30 08/09/2012

38714 MATTHEW MARTIN MOLINA 62.14 08/09/2012

38715 JESSICA MARIE GARCIA 45.35 08/09/2012

38716 OIL PATCH FUEL & SUPPLY INC 4,073.92 08/09/2012

38717 PARVIN MARK 72.33 08/09/2012

38718 PENSKE TRUCK LEASING CO.,L.P 543.96 08/09/2012

38719 CARLOS PRADO 43.45 08/09/2012

38720 GILBERTO PRADO JR 165.10 08/09/2012

38721 JIM RATLIFF 302.52 08/09/2012

38722 SERGIO G RODRIGUEZ 61.94 08/09/2012

38723 JOSEFINA RUIZ 3,000.00 08/09/2012

38724 SCHNEIDER ELECTRIC BUILDING AM 1,115.04 08/09/2012

38725 PEDRO SEGURA 68.69 08/09/2012

38726 SHERWIN-WILLIAMS - 08/09/2012 08/09/2012

38727 SHERWIN-WILLIAMS 811.49 08/09/2012

38728 STEWART & STEVENSON 2,092.89 08/09/2012

38729 TAMUK 1,240.00 08/09/2012

38730 TARPON FIRE & SAFETY 78.00 08/09/2012

38731 TASB 800.00 08/09/2012

38732 VERONICA V TORRES 706.84 08/09/2012

38733 CARLOS VERDUZCO JR 343.47 08/09/2012

38734 LORI VERDUZCO 37.00 08/09/2012

38735 VERIZON SOUTHWEST 2,239.28 08/09/2012

38736 SUSANA M VILLALON 63.53 08/09/2012

38737 TOMAS J VILLARREAL 71.11 08/09/2012

38738 WALSH,ANDERSON, BROWN ALDRIDGE 1,665.00 08/09/2012

38739 WASTE MANAGEMENT OF TEXAS, INC 194.15 08/09/2012

38740 XEROX CORPORATION - 08/09/2012 08/09/2012

38741 XEROX CORPORATION - 08/09/2012 08/09/2012

38742 XEROX CORPORATION 3,747.36 08/09/2012

38743 RUBEN ROEL ZAMBRANO 55.56 08/09/2012

38744 A & W OFFICE SUPPLY 461.25 08/16/2012

38745 ACCURATE LABEL DESIGNS 216.95 08/16/2012

38746 BARCELONA SPORTING GOODS 801.45 08/16/2012

38747 EDWARD BENITEZ III 218.88 08/16/2012

38748 BKY MUSIC 2,500.00 08/16/2012

38749 CALLOWAY HOUSE 288.15 08/16/2012

38750 CITIBANK 8,739.90 08/16/2012

38751 CLASSROOM DIRECT - 08/16/2012 08/16/2012

38752 CLASSROOM DIRECT - 08/16/2012 08/16/2012

38753 CLASSROOM DIRECT 1,174.78 08/16/2012

38754 COAST TO COAST COMPUTER 38.10 08/16/2012

38755 COMPUSA.COM 775.74 08/16/2012

38756 WENDY RACHELLE CORONADO 39.76 08/16/2012

38757 DELTA EDUCATION 47.86 08/16/2012

38758 EAI EDUCATION 208.20 08/16/2012

38759 EAN HOLDING,LLS 349.10 08/16/2012

38760 ECONOMY AWARDS 20.00 08/16/2012

38761 ENTERPRISE RENTAL 277.11 08/16/2012

38762 ETA/CUISENAIRE 111.72 08/16/2012

38763 ETA/CUISENAIRE 20.76 08/16/2012

38764 LETICIA GARZA 31.35 08/16/2012

38765 GATEWAY PRINTING & OFFICE 61.47 08/16/2012

38766 ANNA M GUERRERO 160.06 08/16/2012

38767 HEB 150.00 08/16/2012

38768 JEFFREY S HILLBO 233.85 08/16/2012

38769 LA FERIA IND. SCHOOL DIST (106 723.74 08/16/2012

38770 LAKESHORE LEARNING MATERIALS 411.38 08/16/2012

38771 LULU'S FLOWER SHOP 50.00 08/16/2012

38772 BRANDY LEE LUNA 38.15 08/16/2012

38773 FRED LANE LUSTER 140.39 08/16/2012

38774 ALMA MARTINEZ 31.92 08/16/2012

38775 RAMON MENDOZA 51.99 08/16/2012

38776 NASCO - 08/16/2012 08/16/2012

38777 NASCO - 08/16/2012 08/16/2012

38778 NASCO 993.27 08/16/2012

38779 NATIONAL SCHOOL PRODUCTS 840.40 08/16/2012

38780 ORIENTAL TRADING CO 149.99 08/16/2012

38781 PROUD PR CORP. 231.00 08/16/2012

38782 QUILL CORPORATION 207.23 08/16/2012

38783 RAM'S BAR-B-QUE 750.00 08/16/2012

38784 LIZA RAMIREZ 478.28 08/16/2012

38785 REGION I EDU. SERVICE CENTER 8,250.00 08/16/2012

38786 RESPONSIVE LEARNING 3,110.00 08/16/2012

38787 SARGENT-WELCH LLC 255.05 08/16/2012

38788 SCHOOL SPECIALTY SUPPLY - 08/16/2012 08/16/2012

38789 SCHOOL SPECIALTY SUPPLY - 08/16/2012 08/16/2012

38790 SCHOOL SPECIALTY SUPPLY - 08/16/2012 08/16/2012

38791 SCHOOL SPECIALTY SUPPLY - 08/16/2012 08/16/2012

38792 SCHOOL SPECIALTY SUPPLY - 08/16/2012 08/16/2012

38793 SCHOOL SPECIALTY SUPPLY - 08/16/2012 08/16/2012

38794 SCHOOL SPECIALTY SUPPLY - 08/16/2012 08/16/2012

38795 SCHOOL SPECIALTY SUPPLY - 08/16/2012 08/16/2012

38796 SCHOOL SPECIALTY SUPPLY - 08/16/2012 08/16/2012

38797 SCHOOL SPECIALTY SUPPLY 4,799.72 08/16/2012

38798 SKYWARD ACCOUNTING DEPT 312.50 08/16/2012

38799 SUMMIT LEARNING 148.06 08/16/2012

38800 T-MOBILE - 08/16/2012 08/16/2012

38801 T-MOBILE 3,838.41 08/16/2012

38802 TASB 28.48 08/16/2012

38803 TAVAC-NANCY FORGET 550.00 08/16/2012

38804 TEXAS GAS SERVICE 98.43 08/16/2012

38805 MICHAEL TORRES 29.72 08/16/2012

38806 VERONICA V TORRES 323.60 08/16/2012

38807 TRANE - 08/16/2012 08/16/2012

38808 TRANE - 08/16/2012 08/16/2012

38809 TRANE - 08/16/2012 08/16/2012

38810 TRANE - 08/16/2012 08/16/2012

38811 TRANE - 08/16/2012 08/16/2012

38812 TRANE - 08/16/2012 08/16/2012

38813 TRANE 50,059.04 08/16/2012

38814 U.S. BANK 300.00 08/16/2012

38815 UPSTART 238.35 08/16/2012

38816 UNIVERSITY OF TEXAS-PAN AMERIC 150.00 08/16/2012

38817 VALERO MARKETING & SUPPLY CO. 94.99 08/16/2012

38818 JOHN GABRIEL VELEZ 162.89 08/16/2012

38819 VERIZON SOUTHWEST 68.36 08/16/2012

38820 MARIA MAGDALENA VIDAURRI 122.21 08/16/2012

38821 WAL-MART STORES INC. 998.47 08/16/2012

38822 WESTERN-BRW 1,010.18 08/16/2012

38823 XEROX CORPORATION 249.37 08/16/2012

38824 A & W OFFICE SUPPLY 96.78 08/23/2012

38825 A.G.G.A., INC. 22.50 08/23/2012

38826 ALL VALLEY KEY & LOCK 2,455.60 08/23/2012

38827 AOC WELDING SUPPLY 1,293.50 08/23/2012

38828 AP EXAMS 368.00 08/23/2012

38829 ANDY'S AUTO & BUS AIR, INC.* - 08/23/2012 08/23/2012

38830 ANDY'S AUTO & BUS AIR, INC.* 2,945.70 08/23/2012

38831 BILL BUNTON AUTO SUPPLY - 08/23/2012 08/23/2012

38832 BILL BUNTON AUTO SUPPLY 845.95 08/23/2012

38833 BORDERLAND HARDWARE OF - 08/23/2012 08/23/2012

38834 BORDERLAND HARDWARE OF 187.98 08/23/2012

38835 BORDER STATES ELECTRIC SUPPLY - 08/23/2012 08/23/2012

38836 BORDER STATES ELECTRIC SUPPLY 647.53 08/23/2012

38837 DAVID BRIONES 65.45 08/23/2012

38838 BURTON AUTO SUPPLY - 08/23/2012 08/23/2012

38839 BURTON AUTO SUPPLY 429.42 08/23/2012

38840 CYNTHIA CASAS 29.00 08/23/2012

38841 CHEAP AUTO GLASS INC. 85.17 08/23/2012

38842 GIANNA ESTEVEZ COLSON 287.92 08/23/2012

38843 COMP USA - 08/23/2012 08/23/2012

38844 COMP USA 1,334.59 08/23/2012

38845 AGENCY 405 TEXAS DEPT OF PUBLI 4.00 08/23/2012

38846 DICK OFFICE SUPPLY - 08/23/2012 08/23/2012

38847 DICK OFFICE SUPPLY 440.72 08/23/2012

38848 PAULA L DODGE 150.00 08/23/2012

38849 EAN HOLDING,LLS - 08/23/2012 08/23/2012

38850 EAN HOLDING,LLS 1,936.62 08/23/2012

38851 EL CENTRO 89.22 08/23/2012

38852 ESCAMILLA TOUR BUSES 1,050.00 08/23/2012

38853 FISHER SCIENCE EDUCATION 132.64 08/23/2012

38854 RUTH SILVIA GARRETT 154.59 08/23/2012

38855 GULF COAST PAPER CO - 08/23/2012 08/23/2012

38856 GULF COAST PAPER CO 16,442.75 08/23/2012

38857 HARLINGEN CROSS COUNTRY ATHLET 300.00 08/23/2012

38858 ZACHARY JOSEPH HARWELL 200.00 08/23/2012

38859 MELISSA ANN HERNANDEZ 33.68 08/23/2012

38860 HIDALGO HIGH SCHOOL 200.00 08/23/2012

38861 HINOGAS SALES, INC. 22.50 08/23/2012

38862 HUCKLEBERRY NORTARY BONDING 35.50 08/23/2012

38863 JOHNNY'S TRUE VALUE - 08/23/2012 08/23/2012

38864 JOHNNY'S TRUE VALUE 272.48 08/23/2012

38865 LABATT FOOD SERVICE - 08/23/2012 08/23/2012

38866 LABATT FOOD SERVICE - 08/23/2012 08/23/2012

38867 LABATT FOOD SERVICE 24,305.80 08/23/2012

38868 LA FERIA CO-OP GIN & SUPPLY 223.40 08/23/2012

38869 LA FERIA IND. SCHOOL DIST VAIL 499.95 08/23/2012

38870 LA FERIA NEWS 1,600.00 08/23/2012

38871 LLOYD BETTS INTERIORS INC. 181.75 08/23/2012

38872 M & S FENCE AND WELDING REPAIR 745.00 08/23/2012

38873 JUAN M MARTINEZ 48.44 08/23/2012

38874 NORMA ALICIA MEDINA 41.05 08/23/2012

38875 MID VALLEY TRACK CLUB 300.00 08/23/2012

38876 GINA MORAIDA 520.00 08/23/2012

38877 O'REILLY AUTOMOTIVE INC. - 08/23/2012 08/23/2012

38878 O'REILLY AUTOMOTIVE INC. - 08/23/2012 08/23/2012

38879 O'REILLY AUTOMOTIVE INC. - 08/23/2012 08/23/2012

38880 O'REILLY AUTOMOTIVE INC. 1,065.55 08/23/2012

38881 PC WHOLESALE 5,718.00 08/23/2012

38882 JESSICA PEREZ 115.50 08/23/2012

38883 PITNEY BOWES INC 1,074.00 08/23/2012

38884 PORTIONPAC CHEMICAL CORPORATIO 1,152.81 08/23/2012

38885 PROUD PR CORP. 1,863.00 08/23/2012

38886 R.H.S. LETTERMAN'S CLUB 125.00 08/23/2012

38887 REGION I EDU. SERVICE CENTER 100.00 08/23/2012

38888 REGION 1 REPAIR 485.00 08/23/2012

38889 REGIONS CORPORATE TRUST OPERAT 500.00 08/23/2012

38890 RGVCCA 300.00 08/23/2012

38891 ELIAS ROBLES JR 116.65 08/23/2012

38892 ROWE GIRLS' TRACK C/O ATHELETI 300.00 08/23/2012

38893 OSCAR SALINAS 269.75 08/23/2012

38894 SAM'S 35.00 08/23/2012

38895 SCHOLASTIC INC. 583.34 08/23/2012

38896 SCHOOL SPECIALTY SUPPLY - 08/23/2012 08/23/2012

38897 SCHOOL SPECIALTY SUPPLY 1,122.24 08/23/2012

38898 JODY LAYNE SEABOLT 1,035.00 08/23/2012

38899 PEDRO SEGURA 138.10 08/23/2012

38900 KAREN ANN STEINBACH 398.57 08/23/2012

38901 TARPON FIRE & SAFETY 60.00 08/23/2012

38902 TASBO 300.00 08/23/2012

38903 TEXAS SCHOOL SAFETY CENTER 295.00 08/23/2012

38904 TOSHIBA FINANCIAL SVCS 1,888.15 08/23/2012

38905 TSTC-HARLINGEN 11,100.00 08/23/2012

38906 U.S. BANCORP EQUIPMENT FINANCE 169.76 08/23/2012

38907 VERIZON SOUTHWEST 969.71 08/23/2012

38908 MARIA MAGDALENA VIDAURRI 25.16 08/23/2012

38909 #1 QUALITY ELECTRIC INC. 2,661.14 08/31/2012

38910 A OK PEST SERVICES 500.00 08/31/2012

38911 A & W OFFICE SUPPLY 3,113.59 08/31/2012

38912 ACE EDUCATIONAL SUPPLIES 260.86 08/31/2012

38913 ADAN ACEVEDO 1,950.00 08/31/2012

38914 ADVANCEPIERRE FOODS 1,484.84 08/31/2012

38915 AGILE SPORTS TECHNOLOGIES, INC 2,100.00 08/31/2012

38916 JOSEFA C AGUILAR 687.07 08/31/2012

38917 SAN JUANITA ALANIZ 15.00 08/31/2012

38918 ALERT SERVICES INC. 2,354.48 08/31/2012

38919 AMSTERDAM PRINTING 457.84 08/31/2012

38920 DENNIS AMSTUTZ 21.14 08/31/2012

38921 ARGUS SECURITY SYSTEMS, INC. 183.50 08/31/2012

38922 AT & T' 68.35 08/31/2012

38923 BEEHIVE SPECIALTY 874.17 08/31/2012

38924 BILL BUNTON AUTO SUPPLY - 08/31/2012 08/31/2012

38925 BILL BUNTON AUTO SUPPLY 530.59 08/31/2012

38926 BILL GUTHRIE SPORTS 11,395.90 08/31/2012

38927 BLUE BELL CREAMERY 1,376.37 08/31/2012

38928 BORDERLAND HARDWARE OF - 08/31/2012 08/31/2012

38929 BORDERLAND HARDWARE OF - 08/31/2012 08/31/2012

38930 BORDERLAND HARDWARE OF - 08/31/2012 08/31/2012

38931 BORDERLAND HARDWARE OF 523.88 08/31/2012

38932 BUD'S QUALITY PLUMBING 1,468.93 08/31/2012

38933 BURTON AUTO SUPPLY 321.47 08/31/2012

38934 CALLOWAY HOUSE - 08/31/2012 08/31/2012

38935 CALLOWAY HOUSE - 08/31/2012 08/31/2012

38936 CALLOWAY HOUSE - 08/31/2012 08/31/2012

38937 CALLOWAY HOUSE 2,013.49 08/31/2012

38938 CAMERON APPRAISAL DISTRICT 13,253.72 08/31/2012

38939 FRANK CASARES 112.27 08/31/2012

38940 CECILIA CASTILLO 1,123.67 08/31/2012

38941 CC DISTRIBUTORS INC. 252.00 08/31/2012

38942 CDW GOVERNMENT INC. 383.12 08/31/2012

38943 CHICK-FIL-A 492.50 08/31/2012

38944 CHICK-FIL-A AT JACKSON AVENUE - 08/31/2012 08/31/2012

38945 CHICK-FIL-A AT JACKSON AVENUE 475.00 08/31/2012

38946 CIRCLE INDUSTRIES 45.00 08/31/2012

38947 COAST TO COAST COMPUTER 215.00 08/31/2012

38948 COLLEGE FLAGS & BANNER 367.55 08/31/2012

38949 COMPASS BANK-WEALTH MANAGEMENT 450.00 08/31/2012

38950 COMP USA 308.94 08/31/2012

38951 CRC 406.83 08/31/2012

38952 DAHILL INDUSTRIES 75.95 08/31/2012

38953 DDI 195.00 08/31/2012

38954 DELL MARKETING L.P. 14,595.00 08/31/2012

38955 DELTA EDUCATION 968.75 08/31/2012

38956 DEMCO INC 292.74 08/31/2012

38957 DICK OFFICE SUPPLY 42.26 08/31/2012

38958 DOMINO'S 700.00 08/31/2012

38959 EL CENTRO - 08/31/2012 08/31/2012

38960 EL CENTRO 2,108.70 08/31/2012

38961 EPS/SCHOOL SPECIALTY LITERACY 272.80 08/31/2012

38962 ETA/CUISENAIRE 458.24 08/31/2012

38963 FASTENAL COMPANY 3.59 08/31/2012

38964 FLOWERS BAKING CO. OF SAN ANTO - 08/31/2012 08/31/2012

38965 FLOWERS BAKING CO. OF SAN ANTO - 08/31/2012 08/31/2012

38966 FLOWERS BAKING CO. OF SAN ANTO 854.03 08/31/2012

38967 LETICIA GARZA 16.13 08/31/2012

38968 GATEWAY PRINTING & OFFICE 61.23 08/31/2012

38969 JOE GONZALEZ 440.00 08/31/2012

38970 GRAINGER - 08/31/2012 08/31/2012

38971 GRAINGER 2,170.70 08/31/2012

38972 JAIME CARLOS GUERRA 179.57 08/31/2012

38973 HAMMOND & STEPHENS 1,139.49 08/31/2012

38974 HEAVY DUTY BUS PARTS 720.89 08/31/2012

38975 AURORA HINOJOSA 443.40 08/31/2012

38976 HOME DEPOT CREDIT SERVICES - 08/31/2012 08/31/2012

38977 HOME DEPOT CREDIT SERVICES - 08/31/2012 08/31/2012

38978 HOME DEPOT CREDIT SERVICES - 08/31/2012 08/31/2012

38979 HOME DEPOT CREDIT SERVICES 2,304.60 08/31/2012

38980 INSIGHT NETWORKING 348.29 08/31/2012

38981 JASON'S DELI 361.52 08/31/2012

38982 JBS DISTRIBUTION 264.40 08/31/2012

38983 KRISTINA MARIE JIMENEZ 14.09 08/31/2012

38984 JOHNNY'S TRUE VALUE 43.18 08/31/2012

38985 JOSHUA HORTON STRATEGIC MASTER 1,850.00 08/31/2012

38986 LA FERIA CO-OP GIN & SUPPLY 55.40 08/31/2012

38987 LA FERIA NEWS 796.00 08/31/2012

38988 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38989 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38990 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38991 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38992 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38993 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38994 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38995 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38996 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38997 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38998 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

38999 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

39000 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

39001 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

39002 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

39003 LAKESHORE LEARNING MATERIALS - 08/31/2012 08/31/2012

39004 LAKESHORE LEARNING MATERIALS 11,368.79 08/31/2012

39005 LONE STAR GLASS & MIRROR, L.L. 2,275.00 08/31/2012

39006 LONGHORN BUS SALES - 08/31/2012 08/31/2012

39007 LONGHORN BUS SALES 1,147.34 08/31/2012

39008 DELIA H LOPEZ 38.40 08/31/2012

39009 LULU'S FLOWER SHOP 46.95 08/31/2012

39010 MCI 122.93 08/31/2012

39011 MOBILE RELAYS PARTNERS, LTD 1,773.00 08/31/2012

39012 N.T.C. DRUG TESTING SERVICES 836.00 08/31/2012

39013 NASCO 23.95 08/31/2012

39014 NATIONAL SCHOOL PRODUCTS 65.43 08/31/2012

39015 NEW BART PRODUCTS 457.40 08/31/2012

39016 NICHO PRODUCE - 08/31/2012 08/31/2012

39017 NICHO PRODUCE 1,307.26 08/31/2012

39018 OIL PATCH FUEL & SUPPLY INC 5,048.95 08/31/2012

39019 PARVIN MARK 100.43 08/31/2012

39020 ALISSA PEREZ 635.00 08/31/2012

39021 ALONZO R PEREZ SR 95.00 08/31/2012

39022 PURCHASE POWER 500.00 08/31/2012

39023 RADIO SHACK 379.81 08/31/2012

39024 RAM'S PLUMBING INC. 3,230.00 08/31/2012

39025 MARICELA RAMIREZ 26.36 08/31/2012

39026 REGION I EDU. SERVICE CENTER 500.00 08/31/2012

39027 REGION 1 REPAIR - 08/31/2012 08/31/2012

39028 REGION 1 REPAIR 3,075.87 08/31/2012

39029 RIO GRANDE CHAPTER, TASO 100.00 08/31/2012

39030 MARIA ELENA RODRIGUEZ 37.85 08/31/2012

39031 OSCAR SALINAS 596.97 08/31/2012

39032 SAM'S 1,989.91 08/31/2012

39033 SAM'S 2,955.62 08/31/2012

39034 DARIO ELOY SANCHEZ 111.17 08/31/2012

39035 MICHELLE R SANCHEZ 43.58 08/31/2012

39036 SCHOOL SPECIALTY SUPPLY - 08/31/2012 08/31/2012

39037 SCHOOL SPECIALTY SUPPLY - 08/31/2012 08/31/2012

39038 SCHOOL SPECIALTY SUPPLY - 08/31/2012 08/31/2012

39039 SCHOOL SPECIALTY SUPPLY - 08/31/2012 08/31/2012

39040 SCHOOL SPECIALTY SUPPLY - 08/31/2012 08/31/2012

39041 SCHOOL SPECIALTY SUPPLY - 08/31/2012 08/31/2012

39042 SCHOOL SPECIALTY SUPPLY - 08/31/2012 08/31/2012

39043 SCHOOL SPECIALTY SUPPLY - 08/31/2012 08/31/2012

39044 SCHOOL SPECIALTY SUPPLY - 08/31/2012 08/31/2012

39045 SCHOOL SPECIALTY SUPPLY 6,670.93 08/31/2012

39046 SCIENCE KIT & BOREAL 2,201.49 08/31/2012

39047 SECURITY INTERNATIONAL - 08/31/2012 08/31/2012

39048 SECURITY INTERNATIONAL - 08/31/2012 08/31/2012

39049 SECURITY INTERNATIONAL 3,179.50 08/31/2012

39050 SHELL 125.78 08/31/2012

39051 SHEPARD WALTON KING INS. GROUP 255,155.20 08/31/2012

39052 SHERWIN-WILLIAMS - 08/31/2012 08/31/2012

39053 SHERWIN-WILLIAMS - 08/31/2012 08/31/2012

39054 SHERWIN-WILLIAMS 1,610.09 08/31/2012

39055 SOS TECNOLOGIES 240.00 08/31/2012

39056 SOUTH-WEN, INC. 74.63 08/31/2012

39057 SPECTRUM CORPORATION 850.47 08/31/2012

39058 T & G ID SYSTEMS 765.00 08/31/2012

39059 TARGET -HARLINGEN 195.35 08/31/2012

39060 TARPON FIRE & SAFETY 98.00 08/31/2012

39061 TEXAS INSTRUMENT 25,000.00 08/31/2012

39062 TIP OF TEXAS VOLLEYBALL ASSO. 100.00 08/31/2012

39063 TOPS THE OUTDOOR POWER STORE L 464.41 08/31/2012

39064 TRIUMPH LEARNING LLC 3,384.92 08/31/2012

39065 TSTC-HARLINGEN 855.55 08/31/2012

39066 UNIVERSITY INTERSCHOLASTIC LEA 1,225.00 08/31/2012

39067 WAL-MART STORES INC. 70.56 08/31/2012

39068 WASHING EQUIPMENT OF TEXAS 92.38 08/31/2012

39069 WASTE MANAGEMENT OF TEXAS, INC 483.69 08/31/2012

39070 WHATABURGER, INC. (SA) 459.90 08/31/2012

39071 JACQUELYN ZAMBRANO 92.41 08/31/2012

39075 A-OK VACUUM (150.00) 08/31/2012 08/31/2012

