

CUSTER COUNTY TREASURER

APRIL 28, 2009

STATUTORY REPORT

Oklahoma State Auditor
& Inspector

**KAREN CLANTON, COUNTY TREASURER
CUSTER COUNTY, OKLAHOMA
TREASURER STATUTORY REPORT
APRIL 28, 2009**

This publication is printed and issued by the State Auditor and Inspector as authorized by 74 O.S. § 212. Pursuant to 74 O.S. § 3105.B, five (5) copies have been prepared and distributed at a cost of \$10.73. Copies have been deposited with the Publications Clearinghouse of the Oklahoma Department of Libraries.

STATE AUDITOR AND INSPECTOR

STEVE BURRAGE, CPA
State Auditor

MICHELLE R. DAY, ESQ.
Chief Deputy

2300 N. Lincoln Boulevard State Capitol, Room 100 Oklahoma City, OK 73105-4801 Phone (405) 521-3495 Fax (405) 521-3426 www.sai.ok.gov

May 13, 2009

BOARD OF COUNTY COMMISSIONERS
CUSTER COUNTY COURTHOUSE
ARAPAHO, OKLAHOMA 73620

Transmitted herewith is the Custer County Treasurer Statutory Report for April 28, 2009. The engagement was conducted in accordance with 74 O.S. § 212.

We wish to take this opportunity to express our appreciation for the assistance and cooperation extended to our office during the course of our engagement.

The Office of the State Auditor and Inspector is committed to serve the public interest by providing independent oversight and to issue reports that serve as a management tool to the state to ensure a government which is accountable to the people of the State of Oklahoma.

Sincerely,

A handwritten signature in blue ink, reading "Steve Burrage", is positioned above the typed name.

STEVE BURRAGE, CPA
STATE AUDITOR & INSPECTOR

STATE AUDITOR AND INSPECTOR

STEVE BURRAGE, CPA
State Auditor

MICHELLE R. DAY, ESQ.
Chief Deputy

2300 N. Lincoln Boulevard State Capitol, Room 100 Oklahoma City, OK 73105-4801 Phone (405) 521-3495 Fax (405) 521-3426 www.sai.ok.gov

Karen Clanton, County Treasurer
Custer County Courthouse
Arapaho, Oklahoma 73620

Dear Ms. Clanton:

For the purpose of complying with 74 O.S. § 212, we have performed the following procedures for April 28, 2009:

- Review bank reconciliations, visually verify certificates of deposit, and confirm investments.
- Determine whether subsidiary records reconcile to the general ledger.
- Review pledged collateral securing deposits and invested funds.

All information included in the bank reconciliations, the investment ledger, the subsidiary ledgers, and the general ledger is the representation of the County Treasurer.

Our county treasurer statutory engagement was limited to the procedures performed above and was less in scope than an audit performed in accordance with generally accepted auditing standards. Accordingly, we do not express an opinion on any general-purpose financial statements of Custer County.

Based on the above reconciliations, visual verification, and confirmation procedures performed, the cash and investments of the County are supported by accounting and bank records and are adequately secured to prevent loss in the event of a bank failure.

This report is intended for the information and use of the management of the County. This restriction is not intended to limit the distribution of this report, which is a matter of public record.

Sincerely,

A handwritten signature in blue ink, reading "Steve Burrage", is positioned above the printed name of the State Auditor.

STEVE BURRAGE, CPA
STATE AUDITOR & INSPECTOR

May 1, 2009

**OFFICE OF THE STATE AUDITOR AND INSPECTOR
2300 N. LINCOLN BOULEVARD, ROOM 100
OKLAHOMA CITY, OK 73105-4896**

WWW.SAI.OK.GOV