

**FINANCIAL STATEMENTS - REGULATORY BASIS
AND REPORTS OF INDEPENDENT AUDITOR**

**WRIGHT CITY SCHOOL DISTRICT NO. I-39,
MCCURTAIN COUNTY, OKLAHOMA**

JUNE 30, 2016

JENKINS & KEMPER
CERTIFIED PUBLIC ACCOUNTANTS, P.C.

**INDEPENDENT SCHOOL DISTRICT NO. I-39
MCCURTAIN COUNTY, OKLAHOMA
JUNE 30, 2016**

TABLE OF CONTENTS

	<u>Page No.</u>
Table of Contents	1-2
School District Officials	3
Independent Auditor's Report	4-5
<u>COMBINED FINANCIAL STATEMENTS:</u>	
Combined Statement of Assets, Liabilities, and Fund Balances – Regulatory Basis - All Fund Types and Account Groups	6
Combined Statement of Revenues, Expenditures, and Changes in Cash Fund Balances – Regulatory Basis - All Governmental Fund Types	7
Combined Statement of Revenues, Expenditures, and Changes in Cash Fund Balance - Budget and Actual – Regulatory Basis - Budgeted Governmental Fund Types	8-10
Notes to Combined Financial Statements	11-25
<u>OTHER SUPPLEMENTARY INFORMATION:</u>	
<u>COMBINING FINANCIAL STATEMENTS:</u>	
Combining Statement of Assets, Liabilities, and Fund Balances – - Regulatory Basis - All Special Revenue Funds	26
Combining Statement of Revenues, Expenditures, and Changes in Cash Fund Balances – Regulatory Basis - All Special Revenue Funds	27
Combining Statement of Revenues, Expenditures, and Changes in Cash Fund Balances – Regulatory Basis - Budgeted Special Revenue Fund Types	28

**INDEPENDENT SCHOOL DISTRICT NO. I-39
MCCURTAIN COUNTY, OKLAHOMA
JUNE 30, 2016**

TABLE OF CONTENTS

	<u>Page No.</u>
<u>OTHER SUPPLEMENTARY INFORMATION:</u> – contd.	
Combining Statement of Assets and Liabilities – Regulatory Basis – All Fiduciary Fund Types	29
Combining Statement of Changes in Assets and Liabilities - Regulatory Basis - All Agency Funds	30-31
Schedule of Expenditures of Federal Awards	32-33
Schedule of Surety Bonds	34
Internal Control and Compliance Reports	
Report on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with <i>Government Auditing Standards</i>	35-36
Schedule of Findings	37
Disposition of Prior Year’s Schedule of Findings	38
Schedule of Accountant’s Professional Liability Insurance Affidavit	39

**INDEPENDENT SCHOOL DISTRICT NO. I-39
MCCURTAIN COUNTY, OKLAHOMA
SCHOOL DISTRICT OFFICIALS
JUNE 30, 2016**

BOARD OF EDUCATION

President	Randy Watkins
Vice-President	Danny Gibson
Clerk	Joey Tom
Member	Todd Gross
Member	Wesley Ensley

SUPERINTENDENT OF SCHOOLS

David Hawkins

MINUTES CLERK &
SCHOOL DISTRICT TREASURER

Leah Young

INDEPENDENT AUDITOR'S REPORT

The Honorable Board of Education
Wright City School District No. I-039
Wright City, Oklahoma 74766-0329

Report on the Financial Statements

We have audited the accompanying basic financial statements-regulatory basis of the governmental activities, each major fund and the aggregate remaining fund information of Wright City School District No. I-039, Wright City, Oklahoma (the "District") as of and for the year ended June 30, 2016, which collectively comprise the District basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with financial reporting provisions of the Oklahoma State Department of Education. Management is also responsible for the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our modified audit opinions.

Basis for Adverse Opinion on U.S. Generally Accepted Accounting Principles

As discussed in Note 1, the financial statements are prepared by the Wright City School District No. I-039, on the basis of the financial reporting provisions of the Oklahoma State Department of Education, which is a basis of accounting other than accounting principles generally accepted in the United States of America, to comply with the requirements of the Oklahoma State Department of Education. The effects on the financial statements of the variances between the regulatory basis of accounting described in Note 1 and accounting principles generally accepted in the United States of America, although reasonably determined, are presumed to be material.

Adverse Opinion on U.S. Generally Accepted Accounting Principles

In our opinion, because the significance of the matter discussed in the previous paragraph, the basic financial statements referred to in the first paragraph do not present fairly, in accordance with accounting principles generally accepted in the United States of America, the financial position of the governmental activities, each major fund, and the aggregate remaining

fund information of the Wright City School District No. I-039, McCurtain County, Oklahoma as of June 30, 2016, the changes in its financial position, or where applicable, its cash flows for the year then ended.

Basis for Qualified Opinion on Regulatory Basis of Accounting

The financial statements referred to above do not include the general fixed assets account group, which is a departure from the regulatory basis of accounting prescribed by the Oklahoma State Department of Education. The amount that should be recorded in the general fixed asset account group is not known.

Qualified Opinion on Regulatory Basis of Accounting

In our opinion, except for the effects of the matter described in the preceding paragraph, the basic financial statements referred to in the first paragraph present fairly, in all material respects, the respective financial position-regulatory basis of the government activities, each major fund, and the aggregate remaining fund information of the District as of June 30, 2016, and the respective changes in financial position-regulatory basis for the year then ended on the regulatory basis of accounting described in Note 1.

Other Matters

Our audit was conducted for the purpose of forming an opinion on the financial statements that collectively comprise the District's basic financial statements. The combining statements, regulatory basis, listed in the accompanying table of contents are presented for purpose of additional analysis, and are not a required part of the basic financial statements. The schedule of expenditures of federal awards is presented for purposes of additional analysis as required by Title 2 U.S. *Code of Federal Regulations* (CFR) Part 200, *Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards*, and is also not a required part of the basic financial statements.

The combining statements-regulatory basis and the schedule of expenditures of federal awards are the responsibility of management and were derived from and relate directly to the underlying accounting and other records used to prepare the financial statements. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the financial statements or to the financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the combining statements-regulatory basis are fairly stated in all material respects in relation to the financial statements as a whole.

Other Reporting Required by *Government Auditing Standards*

In accordance with *Government Auditing Standards*, we have also issued a report dated January 16, 2017, on our consideration of the District's internal control over financial reporting and our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the District's internal control over financial reporting and compliance.

Jenkins & Kemper, CPAs P.C.

Jenkins & Kemper
Certified Public Accountants, P.C.

January 16, 2017

COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
 COMBINED STATEMENT OF ASSETS, LIABILITIES AND FUND BALANCES -
 REGULATORY BASIS - ALL FUND TYPES AND ACCOUNT GROUPS
 JUNE 30, 2016**

<u>ASSETS</u>	<u>GOVERNMENTAL FUND TYPES</u>				<u>FIDUCIARY FUND TYPES</u>	<u>ACCOUNT GROUP</u>	<u>TOTALS (MEMO. ONLY)</u>
	<u>GENERAL</u>	<u>SPECIAL REVENUE</u>	<u>DEBT SERVICE</u>	<u>CAPITAL PROJECTS</u>	<u>EXPENDABLE TRUST AND AGENCY FUND</u>	<u>GENERAL LONG-TERM DEBT</u>	
Cash	\$ 546,285	99,234	556	290,001	113,535		1,049,611
Investments		262,693					262,693
Amounts available in debt service						556	556
Amounts to be provided for retirement of general long-term debt						289,444	289,444
Total Assets	546,285	361,927	556	290,001	113,535	290,000	1,602,304
 <u>LIABILITIES AND FUND BALANCES</u> 							
Liabilities							
Warrants payable	195,144	12,459		251,319			458,922
Funds held for school organizations					108,896		108,896
Long-term debt:							
Bonds payable						290,000	290,000
Total liabilities	195,144	12,459		251,319	108,896	290,000	857,818
Fund balances							
Restricted for:							
Expendable trust					4,639		4,639
Capital projects				38,682			38,682
Debt service			556				556
Child nutrition		39,173					39,173
Building		310,295					310,295
Unassigned	351,141						351,141
Total fund balances	351,141	349,468	556	38,682	4,639		744,486
Total liabilities and fund balances	\$ 546,285	361,927	556	290,001	113,535	290,000	1,602,304

The notes to the combined financial statements are an integral part of this statement

INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
COMBINED STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN CASH FUND BALANCES
REGULATORY BASIS - ALL GOVERNMENTAL FUND TYPES
JUNE 30, 2016

	<u>GOVERNMENTAL FUND TYPES</u>			CAPITAL PROJECTS	<u>FIDUCIARY FUND TYPES</u>	TOTALS (MEMO. ONLY)
	<u>GENERAL</u>	<u>SPECIAL REVENUE</u>	<u>DEBT SERVICE</u>		<u>EXPENDABLE TRUST</u>	
Revenues						
Local sources	\$ 236,474	117,998	556			355,028
Intermediate sources	61,490					61,490
State sources	2,598,883	27,488				2,626,371
Federal sources	388,185	301,527				689,712
Non-revenue receipts	1,730					1,730
Total revenues	<u>3,286,762</u>	<u>447,013</u>	<u>556</u>			<u>3,734,331</u>
Expenditures						
Instruction	2,027,428	54,147				2,081,575
Support services	1,147,130	128,457		251,319	2,402	1,529,308
Operation of non-instructional services	8,050	266,949				274,999
Facilities, acquisition and const. services		7,065				7,065
Other outlays	2,452	8,285				10,737
Total expenditures	<u>3,185,060</u>	<u>464,903</u>		<u>251,319</u>	<u>2,402</u>	<u>3,903,684</u>
Revenues over (under) expenditures	101,702	(17,890)	556	(251,319)	(2,402)	(169,353)
Other financing sources (uses)						
Bond proceeds				290,001		290,001
Total other financing sources (uses)				<u>290,001</u>		<u>290,001</u>
Revenue and other sources over (under) expenditures and other uses	101,702	(17,890)	556	38,682	(2,402)	120,648
Cash fund balance, beginning of year	<u>249,439</u>	<u>367,358</u>	<u>-</u>	<u>-</u>	<u>7,041</u>	<u>623,838</u>
Cash fund balance, end of year	<u>\$ 351,141</u>	<u>349,468</u>	<u>556</u>	<u>38,682</u>	<u>4,639</u>	<u>744,486</u>

The notes to the combined financial statements are an integral part of this statement

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
 COMBINED STATEMENT OF REVENUES, EXPENDITURES
 AND CHANGES IN FUND BALANCES - BUDGET AND ACTUAL -
 REGULATORY BASIS - BUDGETED GENERAL FUND
 JUNE 30, 2016**

	GENERAL FUND		
	ORIGINAL BUDGET	FINAL BUDGET	ACTUAL
Revenues			
Local sources	\$ 128,275	182,594	236,474
Intermediate sources	54,095	54,095	61,490
State sources	2,452,375	2,517,465	2,598,883
Federal sources	182,844	386,136	388,185
Non-revenue receipts			1,730
Total revenues	2,817,589	3,140,290	3,286,762
Expenditures			
Instruction			2,027,428
Support services			1,147,130
Operation of non-instructional services			8,050
Other outlays			2,452
Non-categorical	3,067,028	3,389,729	
Total expenditures	3,067,028	3,389,729	3,185,060
Revenues over (under) expenditures	(249,439)	(249,439)	101,702
Cash fund balance, beginning of year	249,439	249,439	249,439
Cash fund balance, end of year	\$ -	-	351,141

The notes to the combined financial statements are an integral part of this statement

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
 COMBINED STATEMENT OF REVENUES, EXPENDITURES
 AND CHANGES IN FUND BALANCES - BUDGET AND ACTUAL -
 REGULATORY BASIS - ALL BUDGETED SPECIAL REVENUE FUNDS
 JUNE 30, 2016**

	SPECIAL REVENUE FUNDS		
	ORIGINAL BUDGET	FINAL BUDGET	ACTUAL
Revenues			
Local sources	\$ 65,147	131,067	117,998
State sources		6,213	27,488
Federal sources	24,608	124,960	301,527
Non-revenue receipts	171,796	171,796	
Total revenues	261,551	434,036	447,013
Expenditures			
Instruction			54,147
Support services			128,457
Operation of non-instructional services			266,949
Facilities, acquisition and const. services			7,065
Other outlays			8,285
Non-categorical	628,909	801,394	
Total expenditures	628,909	801,394	464,903
Revenues over (under) expenditures	(367,358)	(367,358)	(17,890)
Cash fund balance, beginning of year	367,358	367,358	367,358
Cash fund balance, end of year	\$ -	-	349,468

The notes to the combined financial statements are an integral part of this statement

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
 COMBINED STATEMENT OF REVENUES, EXPENDITURES
 AND CHANGES IN FUND BALANCES - BUDGET AND ACTUAL -
 REGULATORY BASIS - DEBT SERVICE FUNDS
 JUNE 30, 2016**

	DEBT SERVICE FUND		
	ORIGINAL BUDGET	FINAL BUDGET	ACTUAL
Revenues			
Local sources	\$ -		556
Total revenues	-	-	556
Expenditures			
Other outlays			
Debt service			
Revenues over (under) expenditures	-	-	556
Cash fund balance, beginning of year		-	-
Cash fund balance, end of year	\$ -	-	556

The notes to the combined financial statements are an integral part of this statement

**NOTES TO COMBINED FINANCIAL STATEMENTS -
REGULATORY BASIS**

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. Summary of Significant Accounting Policies

The basic financial statements of the Wright City Public Schools Independent District No. I-39 (the “District”) have been prepared in conformity with another comprehensive basis of accounting as prescribed by the Oklahoma State Department of Education. The more significant of the District’s accounting policies are described below.

A. Reporting Entity

The District is a corporate body for public purposes created under Title 70 of the Oklahoma Statutes and accordingly is a separate entity for operating and financial reporting purposes.

The District is part of the public school system of Oklahoma under the general direction and control of the State Board of Education and is financially dependent on state of Oklahoma support. The general operating authority for the public school system is the Oklahoma School Code contained in Title 70, Oklahoma Statutes.

The governing body of the District is the Board of Education composed of elected members. The appointed superintendent is the executive officer of the District.

In evaluating how to define the District, for financial reporting purposes, management has considered all potential component units. The decision to include a potential component unit in the reporting entity was made by applying the criteria established by the Governmental Accounting Standards Board (GASB). The basic, but not the only, criterion for including a potential component unit within the reporting entity is the governing body’s ability to exercise oversight responsibility. The most significant manifestation of this ability is financial interdependency. Other manifestations of the ability to exercise oversight responsibility include, but are not limited to, the selection of governing authority, the designation of management, the ability to significantly influence operations, and accountability for fiscal matters. A second criterion used in evaluating potential component units is the scope of public service. Application of this criterion involves considering whether the activity benefits the District and/or its citizens, or whether the activity is conducted within the geographic boundaries of the District and is generally available to its patrons. A third criterion used to evaluate potential component units for inclusion or exclusion from the reporting entity is the existence of special financing relationships, regardless of whether the District is able to exercise oversight responsibilities. Based upon the application of these criteria, there are no potential component units included in the District’s reporting entity. The Parent Teacher Association (PTA) is not included in the reporting entity. The District does not appoint any of the board members or exercise any oversight authority over the PTA.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. **Summary of Significant Accounting Policies-** contd.

B. Fund Accounting

The District uses funds and account groups to report on its financial position and the results of its operations. Fund accounting is designed to demonstrate legal compliance and to aid financial management by segregating transactions related to certain district functions or activities.

A fund is a separate accounting entity with a self-balancing set of accounts. An account group, on the other hand, is a financial reporting device designed to provide accountability for certain assets and liabilities that are not recorded in the funds because they do not directly affect net expendable available financial resources. Funds are classified into three categories: governmental, proprietary, and fiduciary. Each category, in turn, is divided into separate "fund types."

Governmental Fund Types

Governmental funds are used to account for all or most of a government's general activities, including the collection and disbursement of earmarked monies (special revenue funds), the acquisition or construction of general fixed assets (capital projects funds), and the servicing of general long-term debt (debt service funds).

General Fund - The general fund is used to account for all financial transactions except those required to be accounted for in another fund. Major revenue sources include state and local property taxes and state funding under the Foundation and Incentive Aid Program. Expenditures include all costs associated with the daily operations of the schools except for programs funded for building repairs and maintenance, school construction and debt service on bonds and other long-term debt. The general fund includes federal and state restricted monies that must be expended for specific programs.

Special Revenue Fund - The special revenue funds are the District's building, co-op, and child nutrition funds.

Building Fund - The building fund consists of monies derived property taxes levied for the purpose of erecting, remodeling, repairing, or maintaining school buildings and for purchasing furniture, equipment and computer software to be used on or for the school district property, for paying energy and utility costs, for purchasing telecommunications services, for paying fire and casualty insurance premiums for school facilities, for purchasing security systems, and for paying salaries of security personnel.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. **Summary of Significant Accounting Policies-** contd.

B. Fund Accounting - contd.

Co-op Fund - The co-op fund is established when the boards of education of two or more school districts enter into cooperative agreements and maintain joint programs. The revenues necessary to operate a cooperative program can come from federal, state, or local sources, including the individual contributions of participating school districts. The expenditures for this fund would consist of those necessary to operate and maintain the joint programs.

Child Nutrition Fund - The child nutrition fund consists of monies derived from federal and state financial assistance and food sales. This fund is used to account for the various nutrition programs provided to students.

Debt Service Fund - The debt service fund is the District's sinking fund and is used to account for the accumulation of financial resources for the payment of general long-term (including judgments) debt principal, interest and related costs. The primary revenue sources are local property taxes levied specifically for debt service and interest earnings from temporary investments.

Capital Projects Funds - The capital projects fund is the District's bond fund and is used to account for the proceeds of bond sales to be used exclusively for acquiring school sites, constructing, and equipping new school facilities, renovating existing facilities, and acquiring transportation equipment.

Proprietary Fund Types

Proprietary funds are used to account for activities similar to those found in the private sector, where the determination of net income is necessary or useful to sound financial administration. Goods or services from such activities can be provided either to outside parties (enterprise funds) or to other departments or agencies primarily within the District (internal service funds). The District has no proprietary fund types.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. **Summary of Significant Accounting Policies-** contd.

B. Fund Accounting - contd.

Fiduciary Fund Types

Fiduciary funds are used to account for assets held on behalf of outside parties, including other governments, or on behalf of other funds within the District. When these assets are held under a trust agreement, either a nonexpendable trust fund or an expendable trust fund is used depending on whether there is an obligation to maintain trust principal. Agency funds are used to account for assets that the District holds on behalf of others as their agent and do not involve measurement of results of operations.

Expendable Trust Funds - Expendable trust funds include the gifts and endowments fund, medical insurance fund, worker's compensation fund and the insurance recovery fund.

Gifts Fund - The gifts fund receives its assets by way of philanthropic foundations, individuals, or private organizations for which no repayment or special service to the contributor is expected. This fund is used to promote the general welfare of the District. The District maintained the WEYCO fund during the 2015-16 fiscal year.

Medical Insurance Fund - The medical insurance fund accounts for revenues and expenditures for all types of self-funded medical insurance coverage.

Workers Compensation Fund - The worker's compensation fund accounts for revenues and expenditures for workers compensation claims.

Insurance Recovery Fund - The insurance recovery fund accounts for all types of insurance recoveries, major reimbursements and reserves for property repairs and replacements.

Agency Fund - The agency fund is the school activities fund which is used to account for monies collected principally through fundraising efforts of the student and District-sponsored groups. The administration is responsible, under the authority of the Board, in collecting, disbursing and accounting for these activity funds.

Account Group

Account groups are not funds and consist of a self-balancing set of accounts used only to establish accounting control over long-term debt and fixed assets.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. **Summary of Significant Accounting Policies-** contd.

B. *Fund Accounting* - contd.

General Long-Term Debt Account Group - This account group was established to account for all long-term debt of the District, which is offset by the amount available in the debt service fund and the amount to be provided in future years to complete retirement of the debt principal. It is also used to account for other liabilities (judgments and lease purchases), which are to be paid from funds provided in future years.

General Fixed Assets Account Group - This account group is used by governments to account for the property, plant, and equipment of the school district. The District does not have the information necessary to include this group in its financial statements.

Memorandum Only - Total Column

The total column on the combined financial statements - regulatory basis is captioned "memorandum only" to indicate that it is presented only to facilitate financial analysis. Data in this column does not present financial position, results of operations or cash flows in conformity with generally accepted accounting principles. Neither is such data comparable to a consolidation. Inter-fund eliminations have not been made in the aggregation of this data.

C. *Basis of Accounting and Presentation*

The District prepares its financial statements in a presentation format that is prescribed by the Oklahoma State Department of Education. This format is essentially the generally accepted form of presentation used by state and local governments prior to the effective date of GASB Statement No. 34, *Basic Financial Statements-Management's Discussion and Analysis-for State and Local Governments*. This format significantly differs from that required by GASB 34.

The basic financial statements are essentially prepared on a basis of cash receipts and disbursements modified as required by the regulations of the Oklahoma State Department of Education (OSDE) as follows:

- Encumbrances represented by purchase orders, contracts, and other commitments for the expenditure of monies and are recorded as expenditures when approved.
- Investments and inventories are recorded as assets when purchased.
- Warrants payable are recorded as liabilities when issued.
- Long-term debt is recorded when incurred.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. **Summary of Significant Accounting Policies-** contd.

C. Basis of Accounting and Presentation – contd.

- Accrued compensated absences are recorded as an expenditure and liability when the obligation is incurred.

This regulatory basis of accounting differs from accounting principles generally accepted in the United States of America, which requires revenues to be recognized when they become available and measurable, or when they are earned, and expenditures or expenses to be recognized when the related liabilities are incurred for governmental fund types; and, when revenues are earned and liabilities are incurred for proprietary fund types and trust funds.

D. Budgets and Budgetary Accounting

The District is required by state law to prepare an annual budget. A preliminary budget must be submitted to the Board of Education by December 31 for the fiscal year beginning the following July 1. If the preliminary budget requires an additional levy, the District must hold an election on the first Tuesday in February to approve the levy. If the preliminary budget does not require an additional levy, it becomes the legal budget. If an election is held and the taxes are approved, then the preliminary budget becomes the legal budget. If voters reject the additional taxes, the District must adopt a budget within the approved tax rate.

The District may upon approval by a majority of the electors of the District voting on the question make the ad valorem levy for emergency levy and local support levy permanent.

Under current Oklahoma Statutes, a formal budget is required for all funds except for trust and agency funds. Budgets are presented for all funds that include the originally approved budgeted appropriations for expenditures and final budgeted appropriations as adjusted for supplemental appropriations and approved transfers between budget categories.

E. Assets, Liabilities, and Fund Balances

Cash - Cash consists of cash on hand, demand deposit accounts, and interest bearing checking accounts.

Investments - Investments consist of direct obligations of the United States Government and agencies; certificates of deposit of savings and loan associations, bank, and trust companies; savings accounts or savings certificates of savings and loan associations, and trust companies;

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. Summary of Significant Accounting Policies- contd.

E. Assets, Liabilities, and Fund Balances – contd.

and warrants, bonds, or judgments of the district. All investments are recorded at cost, which approximates market value.

Inventories - The value of consumable inventories at June 30, 2016 is not material to the combined financial statements-regulatory basis.

Fixed Assets and Property, Plant, and Equipment - The General Fixed Asset Account Group is not presented.

Warrants Payable - Warrants are issued to meet the obligations for goods and services provided to the District. The District recognizes a liability for the amount of outstanding warrants that have yet to be redeemed by the District's treasurer.

Encumbrances - Encumbrances represent commitments related to purchase orders, contracts, other commitments for expenditures or resources, and goods or services received by the District for which a warrant has not been issued. An expenditure is recorded and a liability is recognized for outstanding encumbrances at year end in accordance with the regulatory basis of accounting.

Unmatured Obligations - The unmaturred obligations represent the total of all annual accruals for both principal and interest, based on the lengths of the bonds and/or judgments, less all principal and interest payments through the balance sheet date in accordance with the regulatory basis of accounting.

Funds Held for School Organizations - Funds held for school organizations represent the funds received or collected from students or other co-curricular and extracurricular activities conducted in the district, control over which is exercised by the board of education. These funds are credited to the account maintained for the benefit of each particular activity within the school activity fund.

Long-Term Debt - Long-term debt is recognized as a liability of a governmental fund when due, or when resources have been accumulated in the debt service fund for payment early in the following year. For other long-term obligations, only that portion expected to be financed from expendable available financial resources is reported as a fund liability of a governmental fund. The remaining portion of such obligations is reported in the general long-term debt account group. Long-term liabilities expected to be financed from proprietary fund operations are accounted for in those funds.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. **Summary of Significant Accounting Policies-** contd.

E. Assets, Liabilities, and Fund Balances- contd.

Cash Fund Balance - Cash fund balance represents the funds not encumbered by purchase order, legal contracts, outstanding warrants and unmatured obligations.

F. Revenue and Expenditures

Local Revenues - Revenue from local sources is the money generated from within the boundaries of the District and available to the District for its use. The District is authorized by state law to levy property taxes, which consist of ad valorem taxes on real and personal property within the District. These property taxes are distributed to the District's general, building and sinking funds based on the levies approved for each fund. The County Assessor, upon receipt of the certification of tax levies from the county excise board, extends the tax levies on the tax roll for submission to the county treasurer prior to October 1. The county treasurer must commence tax collection within fifteen days of receipt of the tax rolls. The first half of taxes are due prior to January 1. The second half is due prior to April 1.

If the first payment is not made timely, the entire tax becomes due and payable on January 2. Second half taxes become delinquent on April 1 of the year following the year of assessment. If not paid by the following October 1, the property is offered for sale for the amount of taxes due. The owner has two years to redeem the property by paying the taxes and penalty owed. If at the end of two years the owner has not done so, the purchaser is issued a deed to the property.

Other local sources of revenues include interest earnings, tuition, fees, rentals, disposals, commissions and reimbursements.

Intermediate Revenues - Revenue from intermediate sources is the amount of money from funds collected by an intermediate administrative unit, or a political subdivision between the district and the state, and distributed to districts in amounts that differ in proportion to those which were collected within such systems.

State Revenues - Revenues from state sources for current operations are primarily governed by the state aid formula under the provisions of Article XVIII, Title 70, Oklahoma Statutes. The State Board of Education administers the allocation of state aid funds to school districts based on information accumulated from the Districts.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. **Summary of Significant Accounting Policies-** contd.

F. Revenue and Expenditures- contd.

After review and verification of reports and supporting documentation, the State Department of Education may adjust subsequent fiscal period allocations of money for prior year errors disclosed by review. Normally such adjustments are treated as reductions or additions of revenue of the year when the adjustment is made.

The District receives revenue from the state to administer certain categorical educational programs. State Board of Education rules require that revenue earmarked for these programs be expended only for the program for which the money is provided and require that the money not expended as of the close of the fiscal year be carried forward into the following year to be expended for the same categorical programs. The State Department of Education requires categorical educational program revenues be accounted for in the general fund.

The aforementioned state revenues are apportioned to the District's general fund.

Federal Revenues - Federal revenues consist of revenues from the federal government in the form of operating grants or entitlements. An operating grant is a contribution to be used for a specific purpose, activity, or facility. A grant may be received either directly from the federal government or indirectly as a pass-through from another government, such as the state.

An entitlement is the amount of payment to which the District is entitled pursuant to an allocation formula contained in applicable statutes.

The majority of the federal revenues received by the District are apportioned to the General fund. The District maintains a separate child nutrition fund and the federal revenues received for the child nutrition programs are apportioned there. Also, the Carl Perkins funds are in the cooperative fund.

Non-Revenue Receipts - Non-revenue receipts represent receipts deposited into a fund that are not new revenues to the District, but the return of assets.

Instruction Expenditures - Instruction expenditures include the activities dealing directly with the interaction between teachers and students. Teaching may be provided for students in a school classroom, in another location, such as a home or hospital, and in other learning situations, such as those involving co-curricular activities. It may also be provided through

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. **Summary of Significant Accounting Policies-** contd.

F. Revenue and Expenditures - contd.

some other approved medium, such as television, radio, telephone, and correspondence. Included here are the activities of teacher assistants of any type (clerks, graders, teaching machines, etc.), which assist in the instructional process. The activities of tutors, translators and interpreters would be recorded here. Department chairpersons who teach for any portion of time are included here. Tuition/transfer fees paid to other LEAs would be included here.

Support Services Expenditures - Support services expenditures provide administrative, technical (such as guidance and health) and logistical support to facilitate and enhance instruction. These services exist as adjuncts for fulfilling the objectives of instruction, community services and enterprise programs, rather than as entities within themselves.

Operation of Non-Instructional Services Expenditures - Activities concerned with providing non-instructional services to students, staff or the community.

Facilities Acquisition and Construction Services Expenditures - Consists of activities involved with the acquisition of land and buildings; remodeling buildings; the construction of buildings and additions to buildings; initial installation or extension of service systems and other built-in equipment; and improvement to sites.

Other Outlays/Uses Expenditures - A number of outlays of governmental funds are not properly classified as expenditures, but still require budgetary or accounting control. These are classified as Other Outlays. These include debt service payments (principal and interest) when applicable. Other uses include scholarships provided by private gifts and endowments; student aid and staff awards supported by outside revenue sources (i.e., foundations). Also, expenditure for self-funded employee benefit programs administered either by the District or a third-party administrator.

Repayment Expenditures - Repayment expenditures represent checks/warrants issued to outside agencies for refund or restricted revenue previously received for overpayment, non-qualified expenditures, and other refunds to be repaid from District funds.

Inter-fund Transactions - Quasi-external transactions are accounted for as revenues, expenditures, or expenses. Transactions that constitute reimbursements to a fund or expenditure/expenses initially made from it that are properly applicable to another fund, are recorded as expenditures/expenses in the fund that is reimbursed.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

1. **Summary of Significant Accounting Policies-** contd.

F. Revenue and Expenditures - contd.

All other inter-fund transactions, except quasi-external transactions and reimbursements, are reported as transfers. Nonrecurring or non-routine permanent transfers of equity are reported as residual equity transfers. All other inter-fund transfers are reported as operating transfers. There were no inter-fund transfers during the 2015-16 fiscal year.

2. **Deposits and Investments**

Custodial Credit Risk

At June 30, 2016, the District held deposits of approximately \$1,312,304 at financial institutions. The District's cash deposits, including interest-bearing certificates of deposit, are entirely covered by Federal Depository Insurance (FDIC) or direct obligation of the U.S. government insured or collateralized with securities held by the District or by its agent in the District's name.

Investment Interest Rate Risk

The District does not have a formal investment policy that limits investment maturities as a means of managing its exposure to fair value losses arising from increasing interest rates.

Investment Credit Risk

The District has no policy that limits its investment choices other than the limitation of state law as follows:

- a. Direct obligations of the U.S. Government, its agencies, and instrumentalities to which the full faith and credit of the U.S. Government is pledged, or obligations to the payment of which the full faith and credit of the State is pledged.
- b. Certificates of deposit or savings accounts that are either insured or secured with acceptable collateral with in-state financial institutions, and fully insured certificates of deposits or savings accounts in out-of-state financial institutions.
- c. With certain limitation, negotiable certificates of deposit, prime bankers' acceptances, prime commercial paper and repurchase agreements with certain limitations.
- d. County, municipal or school district tax supported debt obligations, bond or revenue anticipation notes, money judgments, or bond or revenue anticipations notes of public trusts whose beneficiary is a county, municipality, or school district.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

2. Deposits and Investments – cont'd

- e. Notes or bonds secured by mortgage or trust deed insured by the Federal Housing Administrator and debentures issued by the Federal Housing Administrator, and in obligations of the National Mortgage Association.
- f. Money market funds regulated by the SEC and in which investments consist of the investments mentioned in the previous paragraphs (a.-d.).

The investments held at June 30, 2016 are as follows:

Type	Weighted Average Maturity (Months)	Market Value	Cost
Investments			
Money Market		\$ 0	\$ 0
Municipal tax-supported money judgments		0	0
Certificate of Deposit		<u>262,693</u>	<u>262,693</u>
Total investments		<u>\$ 262,693</u>	<u>\$ 262,693</u>

Concentration of Investment Credit Risk

The District places no limit on the amount it may invest in any one issuer. The District has the following of credit risk: 0% in Money Market funds, 0% in Municipal tax-supported money judgments and 100% in CDs (\$262,693).

3. General Long-term Debt

State statutes prohibit the District from becoming indebted in an amount exceeding the revenue to be received for any fiscal year without approval by the District's voters. Bond issues can be approved by the voters and issued by the District for various capital improvements. These bonds are required to be fully paid serially within 25 years of the date of issue.

General long-term debt of the District consists of a transportation bond payable. Debt service requirements for bonds are payable solely from the fund balance and the future revenues of the debt service fund.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

3. General Long-term Debt – cont'd.

The following is a summary of the long-term debt transactions of the District for the year ended June 30, 2016:

	Bonds Payable
Balance, July 1, 2015	\$ -
Additions	290,000
Retirements	-
Balance, June 30, 2016	\$ 290,000

A brief description of the outstanding long-term debt at June 30, 2016 is set forth below:

	<u>Amount outstanding</u>
<u>General Obligation Bonds</u>	
Transportation Bonds, Series 2016, original issue \$290,000, Interest rate of 3.00%, due in annual installments of \$70,000 Beginning 6/1/18, final installment of \$80,000 due 6/1/21:	\$ 290,000

The annual debt service requirements for the retirement of bond principal, and payment of interest are as follows:

Year ending <u>June 30</u>	<u>Principal</u>	<u>Interest</u>	<u>Total</u>
2017	\$ -	8,700	8,700
2018	70,000	8,700	78,700
2019	70,000	6,600	76,600
2020	70,000	4,500	74,500
2021	80,000	2,400	82,400
Totals	\$ 290,000	30,900	320,900

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

4. Employee Retirement System

Plan Description

The District participates in the state-administered Oklahoma Teachers' Retirement Plan, a cost-sharing, multiple-employer defined benefit public employee retirement system (PERS), which is administered by the board of trustees of the Oklahoma Teachers' Retirement System (the "System"). The System provides retirement and disability benefits, annual cost-of-living adjustments, and death benefits to plan members and beneficiaries. Title 70 Section 17 of the Oklahoma Statutes establishes benefit provisions and may be amended only through legislative action. The Oklahoma Teachers' Retirement System issues a publicly available financial report that includes financial statements and required supplementary information for the System. That report may be obtained by writing to Teachers' Retirement System of Oklahoma, P.O. Box 53524, Oklahoma City, OK 73152 or by calling (405) 521-2387.

Basis of Accounting

The System's financial statements are prepared using the cash basis of accounting, except for accruals of interest income. Plan member contributions are recognized in the period in which the contributions are made. Benefits and refunds are recognized when paid. The pension benefit obligation is a standardized disclosure measure of the present value of pension benefits. This pension valuation method reflects the present value of estimated pension benefits that will be paid in future years as a result of employee services performed to date and is adjusted for the effect of projected salary increases. There are no actuarial valuations performed on individual school districts. The System has an under-funded pension benefit obligation as determined as part of the latest actuarial valuation.

GASB Statement 68 became effective for fiscal years beginning after June 15, 2014, and significantly changes pension accounting and financial reporting for governmental employees who participate in a pension plan, such as the System, and who prepare published financial statements on an accrual basis using Generally Accepted Accounting Principles. Since the District does not prepare and present their financial statements on an accrual basis, the net pension liability amount is not required to be presented on the financial statements. The amount of calculated net pension liability for the District at June 30, 2015 (latest information available) was \$3,164,404.

Funding Policy

The District, the State of Oklahoma, and the participating employee make contributions. The contribution rates for the District and its employees are established by and may be amended by Oklahoma Statutes. The rates are not actuarially determined. The rates are applied to the employee's earnings plus employer-paid fringe benefits. The required contribution for the participating members is 7.0% of compensation. Beginning, July 1,

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
NOTES TO COMBINED FINANCIAL STATEMENTS - REGULATORY BASIS
FOR THE YEAR ENDED JUNE 30, 2016**

4. Employee Retirement System – contd.

Funding Policy – contd.

2010, the District and State were required to contribute 14.5% of applicable compensation. Contributions received by the System are from a percentage of its revenues from sales taxes, use taxes, corporate income taxes and individual income taxes. The District contributed 9.5% beginning January 1, 2010 and the State of Oklahoma contributed the remaining 5.0% during the year. The District is allowed by the Oklahoma Teacher's Retirement System to make the required contributions on behalf of the participating members. In addition, the District is required to match the retirement paid on salaries that are funded with federal funds.

Annual Pension Cost

The District's portion of the total contributions for 2016, 2015 and 2014 were \$223,143, \$217,386, and \$214,186 respectively.

5. Contingencies

Amounts received or receivable from grantor agencies are subject to audit and adjustment by grantor agencies. Any disallowed claims, including amounts already collected, may constitute a liability of the applicable funds. The amount, if any, of expenditures which may be disallowed by the grantor cannot be determined at this time although the District expects such amounts, if any, to be immaterial.

6. Risk Management

The District is exposed to various risks of loss related to torts; theft of, damage to, and destruction of assets; errors and omissions; injuries to employees; and natural disasters. The District continues to carry commercial insurance for these risks, including general and auto liability, property damage, and public officials' liability. Settled claims resulting from these risks have not exceeded the commercial insurance coverage in any of the past three fiscal years.

7. Subsequent Events

Management has evaluated subsequent events through the date of the audit report, which is the date the financial statements were available to be issued and have determined that no additional information needs to be added to the financial statements.

**OTHER SUPPLEMENTARY INFORMATION – REGULATORY
BASIS - COMBINING FINANCIAL STATEMENTS**

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
 COMBINING STATEMENT OF ASSETS, LIABILITIES AND FUND
 BALANCES - REGULATORY BASIS - ALL SPECIAL REVENUE FUNDS
 JUNE 30, 2016**

<u>ASSETS</u>	<u>BUILDING FUND</u>	<u>CO-OP FUND</u>	<u>CHILD NUTRITION FUND</u>	<u>TOTALS (MEMO. ONLY)</u>
Cash	\$ 47,602	7,474	44,158	99,234
Investments	262,693			262,693
Total assets	<u>310,295</u>	<u>7,474</u>	<u>44,158</u>	<u>361,927</u>
<u>LIABILITIES AND FUND BALANCES</u>				
Liabilities				
Warrants payable		7,474	4,985	12,459
Total liabilities		<u>7,474</u>	<u>4,985</u>	<u>12,459</u>
Fund balances				
Restricted	<u>310,295</u>	-	39,173	<u>349,468</u>
Total liabilities and fund balances	<u>\$ 310,295</u>	<u>7,474</u>	<u>44,158</u>	<u>361,927</u>

INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
COMBINING STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN
CASH FUND BALANCES - REGULATORY BASIS - ALL SPECIAL REVENUE FUNDS
JUNE 30, 2016

	BUILDING FUND	CO-OP FUND	CHILD NUTRITION FUND	TOTALS (MEMO. ONLY)
Revenues				
Local sources	\$ 36,109	65,918	15,971	117,998
State sources		6,213	21,275	27,488
Federal sources		54,755	246,772	301,527
Total revenues	<u>36,109</u>	<u>126,886</u>	<u>284,018</u>	<u>447,013</u>
Expenditures				
Instruction	2,392	51,755		54,147
Support services	53,326	75,131		128,457
Operation of non-instructional services			266,949	266,949
Facilities, acquisition and const. services	7,065			7,065
Other outlays			8,285	8,285
Total expenditures	<u>62,783</u>	<u>126,886</u>	<u>275,234</u>	<u>464,903</u>
Revenues over (under) expenditures	(26,674)	-	8,784	(17,890)
Cash fund balance, beginning of year	<u>336,969</u>	<u>-</u>	<u>30,389</u>	<u>367,358</u>
Cash fund balance, end of year	<u>\$ 310,295</u>	<u>-</u>	<u>39,173</u>	<u>349,468</u>

**INDEPENDENT SCHOOL DISTRICT NO. 1-39, MCCURTAIN COUNTY
 COMBINING STATEMENT OF REVENUES, EXPENDITURES
 AND CHANGES IN FUND BALANCES - BUDGET AND ACTUAL -
 - REGULATORY BASIS - ALL BUDGETED SPECIAL REVENUE FUNDS
 JUNE 30, 2016**

	BUILDING FUND			CO-OP FUND			CHILD NUTRITION FUND		
	ORIGINAL BUDGET	FINAL BUDGET	ACTUAL	ORIGINAL BUDGET	FINAL BUDGET	ACTUAL	ORIGINAL BUDGET	FINAL BUDGET	ACTUAL
Revenues									
Local sources	\$ 18,340	18,340	36,109		65,920	65,918	46,807	46,807	15,971
State sources					6,213	6,212			21,275
Federal sources					60,152	54,755	24,608	64,808	246,772
Non-revenue receipts							171,796	171,796	
Total revenues	<u>18,340</u>	<u>18,340</u>	<u>36,109</u>	<u>-</u>	<u>132,285</u>	<u>126,885</u>	<u>243,211</u>	<u>283,411</u>	<u>284,018</u>
Expenditures									
Instruction			2,392			51,754			
Support services			53,326			75,131			
Operation of non-instructional services									266,949
Facilities, acquisition and const. services			7,065						
Other outlays									8,285
Non-categorical	355,309	355,309			132,285		273,600	313,800	
Total expenditures	<u>355,309</u>	<u>355,309</u>	<u>62,783</u>	<u>-</u>	<u>132,285</u>	<u>126,885</u>	<u>273,600</u>	<u>313,800</u>	<u>275,234</u>
Revenues over (under) expenditures	(336,969)	(336,969)	(26,674)	-	-	-	(30,389)	(30,389)	8,784
Cash fund balance, beginning of year	<u>336,969</u>	<u>336,969</u>	<u>336,969</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>30,389</u>	<u>30,389</u>	<u>30,389</u>
Cash fund balance, end of year	<u>\$ -</u>	<u>-</u>	<u>310,295</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>-</u>	<u>39,173</u>

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
 COMBINING STATEMENT OF ASSETS, LIABILITIES AND
 FUND BALANCES - ALL FIDUCIARY FUND TYPES
 JUNE 30, 2016**

	EXPENDABLE TRUST FUND	AGENCY FUNDS	
	WEYCO FUND	ACTIVITY FUNDS	TOTALS (MEMO. ONLY)
<u>ASSETS</u>			
Cash	\$ 4,639	108,896	113,535
<u>LIABILITIES AND FUND BALANCES</u>			
Liabilities			
Funds held for school organizations		108,896	108,896
Total liabilities		108,896	108,896
Fund Balances			
Cash fund balances	4,639	-	4,639
Total Liabilities and Fund Balances	\$ 4,639	108,896	113,535

INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
COMBINING STATEMENT OF CHANGES IN ASSETS AND LIABILITIES
REGULATORY BASIS - ALL AGENCY FUNDS
FOR THE YEAR ENDED JUNE 30, 2016

	Balance July 1, 2015	Additions	Net Transfers	Deletions	Balance June 30, 2016
Assets					
Cash	\$ 96,180	327,896	-	315,179	108,896
Liabilities					
Funds held for student organizations					
Agri-FFA	3,128	77,922		66,183	14,867
Jerry Seitz Memor. Park	17,046	-		15,306	1,740
Athletics	4,204	52,288		49,360	7,132
W.C. Honor Society	682	-		162	520
A.R.C.	591	500		-	1,091
General Acct.	508	23		401	130
H.S. Music	670	2,542		1,843	1,369
Grade School	2,007	23,847		15,259	10,595
FCCLA	269	5,716		5,488	497
4-H	426	-		-	426
Journ./Yearbook	8,269	5,625		5,868	8,026
Athletic Booster Club	1,858	1,176		686	2,348
Class of 2017	165	1,468		922	711
Art Club	456	1,975		1,812	619
Woodshop	12,408	6,620		6,116	12,911
Class of 2013	41	-		41	-
Flower Account	57	200		248	9
Scholastic Team	721	206		299	628
HS Speech	-	1,001		278	723
McCurtain Co. Curr	827	-		827	-
H.S. Girls Basketball	29	2,045		2,052	22
H.S. Cheerleaders	2,450	16,698		18,389	759
Biology Club	119	3,243		2,820	542
Library	4,707	7,420		6,814	5,313
Bus Shop	209	-		86	123
Summer Basketball Camp	307	37,276		35,144	2,439
H.S. Boys Basketball	381	1,340		1,655	66
Student Council	1,400	1,563		1,657	1,306
Special Olympics	1,451	176		-	1,627
Class of 2016	602	3,357		3,959	-
Miss WCHS	628	616		625	619
Softball Account	2,676	17,616		17,135	3,157
Class of 2014	502	-		498	4
H.S. Spe. Ed.	872	1,644		1,480	1,036
H.S. Account	9,208	13,128		14,136	8,200
Baseball Boosters	600	15,389		15,840	149
Track	\$ -	860		-	860

INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
COMBINING STATEMENT OF CHANGES IN ASSETS AND LIABILITIES
REGULATORY BASIS - ALL AGENCY FUNDS
FOR THE YEAR ENDED JUNE 30, 2016

	Balance <u>July 1, 2015</u>	<u>Additions</u>	Net <u>Transfers</u>	<u>Deletions</u>	Balance <u>June 30, 2016</u>
Wisdom Club	\$ 645	404		300	749
Homecoming	-	488		480	8
Youth Alive	60	-		-	60
KB	1,376	1,877		2,122	1,131
Pre-K A	771	-		-	771
Pre-K B	1,920	1,495		2,714	701
3B	1,256	202		450	1,008
2A	401	1,736		1,090	1,047
1B	1,015	2,573		2,906	682
1A	375	2,592		2,449	518
2B	732	3,116		2,487	1,361
3A	1,082	202		-	1,284
KA	669	1,792		1,955	506
4th Grade	787	(192)		521	74
5A	440	702		314	828
5B	242	202		376	68
6A	800	202		-	1,002
6B	32	-		17	15
PE	1,307	1,401		2,074	634
Special Ed.	473	3,873		1,031	3,315
4B	-	595		291	304
Elem. Music	966	651		198	1,419
Assistants	168	-		15	153
Elem. PTO	-	304		-	304
Reading Teachers	189	201		-	390
Total Liabilities	<u>\$ 96,180</u>	<u>327,896</u>	<u>-</u>	<u>315,179</u>	<u>108,896</u>

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS
FOR THE YEAR ENDED JUNE 30, 2016**

<u>Federal Grantor/Pass Through Grantor/Program Title</u>	<u>Federal CFDA Number</u>	<u>Pass-through Grantor's Project Number</u>	<u>Program or Award Amount</u>	<u>Beginning Balance 7/01/2015</u>	<u>Revenue Collected</u>	<u>Total Expenditures</u>	<u>Ending Balance 6/30/2016</u>
<u>U.S. Department of Education</u>							
<u>Direct Programs:</u>							
Title VIII Impact Aid - 2014	84.041	591/592	\$ 82,190		82,190	82,190	
Title VII-Part A, Indian Education	84.060	561	42,938		39,377	41,914	(2,537)
Title VI-Small, Rural School Ach. Program	84.358A	588	24,831		14,102	14,121	(19)
Subtotal - Direct Programs			149,959	-	135,669	138,225	(2,556)
<u>Passed Through State Department of Education:</u>							
Title I-Part A, Improving Basic Programs	84.010	511	111,965		102,762	103,258	(496)
Title I-Part A, Improving Basic Programs 2014-15 - Note 1	84.010	799		(394)	394		
Title II-Part A, Teacher & Principal Training	84.367	586	26,077		25,685	25,685	
Title II-Part A 2014-15 - Note 1	84.367	799		(8,386)	8,386		
Special Education, Flowthrough, P.L. 105-17	84.027	621	92,065		87,895	87,999	(104)
Special Education, Flowthrough 2014-15 - Note 1	84.027	799		(106)	106		
Special Education, Preschool, Ages 3-5, P.L. 105-17	84.173	641	2,590		2,590	2,590	
Subtotal - Passed Through State Dept. of Education			232,697	(8,886)	227,818	219,532	(600)
<u>Passed Through State Department of Career and Technology Education:</u>							
Carl Perkins Grant	84.048	423	60,152		54,755	54,755	
Subtotal - Passed Through State Dept. of Career Tech			\$ 60,152	-	54,755	54,755	-
<u>U.S. Department of Agriculture:</u>							
<u>Passed Through State Department of Education:</u>							
<u>Child Nutrition Cluster:</u>							
<u>Non-Cash Assistance (Commodities):</u>							
National School Lunch Program	10.555	N/A			17,215	17,215	
<i>Non-Cash Assistance Subtotal</i>					17,215	17,215	

INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
SCHEDULE OF EXPENDITURES OF FEDERAL AWARDS
FOR THE YEAR ENDED JUNE 30, 2016

<u>Federal Grantor/Pass Through Grantor/Program Title</u>	<u>Federal CFDA Number</u>	<u>Pass-through Grantor's Project Number</u>	<u>Program or Award Amount</u>	<u>Beginning Balance 7/01/2015</u>	<u>Revenue Collected</u>	<u>Total Expenditures</u>	<u>Ending Balance 6/30/2016</u>
<i>Cash Assistance:</i>							
National School Lunch Program	10.555	763			173,880	169,125	4,755
School Breakfast Program	10.553	764			50,314	50,314	
Summer Food Program	10.559	766			13,893	11,591	2,302
Equipment Assistance Grant	10.579	791			8,285	8,285	
Technical Assistance	10.547	767			400	308	92
<i>Cash Assistance Subtotal</i>				-	246,772	239,623	7,149
Subtotal - Child Nutrition Program (Cluster)				-	263,987	256,838	7,149
<i>Other Federal Assistance:</i>							
Johnson O'Malley	15.130	563	\$ 13,910		13,719	13,728	(9)
Forest Reserve Rentals	10.665	770	10,979		10,979	10,979	
Subtotal - Other Federal Assistance			24,889	-	24,698	24,707	(9)
Total Federal Assistance			<u>\$ 467,697</u>	<u>(8,886)</u>	<u>706,927</u>	<u>694,057</u>	<u>3,984</u>

Note 1 - Project number 799 refers to revenues received from prior-year programs.

Note 2 - Commodities received by the District in the amount of \$17,215 were of a non-monetary nature and therefore the total revenue does not agree with the financial statements by this amount.

Note 3 - This schedule was prepared on a regulatory basis of accounting consistent with the preparation of the combined financial statements.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
 SCHEDULE OF SURETY BONDS
 FOR THE YEAR ENDED JUNE 30, 2016**

<u>BONDING COMPANY</u>	<u>POSITION COVERED</u>	<u>BOND NUMBER</u>	<u>COVERAGE AMOUNT</u>	<u>EFFECTIVE DATES</u>
Old Republic Surety Company	Superintendent	POB1054565	\$100,000	7/1/15-7/1/16
EMC Insurance Company	Treasurer	S361201	\$100,000	7/22/15-7/22/16
	Minutes Clerk	S361201	\$100,000	7/22/15-7/22/16
Western Surety Company	Activity Fund Custodian	69483608	\$1,000	3/4/16-3/4/17
	Encumbrance Clerk	61401416	\$25,000	7/1/15-7/1/16

**INDEPENDENT AUDITOR'S REPORT ON INTERNAL CONTROL
OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS
BASED ON AN AUDIT OF FINANCIAL STATEMENTS PERFORMED IN
ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS**

The Honorable Board of Education
Wright City School District No. I-039
Wright City, Oklahoma 74766-0329

We have audited, in accordance with the auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States, the financial statements of the governmental activities, each major fund and the aggregate remaining fund information-regulatory basis, of Wright City School District No. I-039, Wright City, Oklahoma, as of and for the year ended June 30, 2016, and the related notes to the financial statements, which collectively comprise the District's basic financial statements, and have issued our report thereon dated January 16, 2017. This report was adverse with respect to the presentation of the financial statements in conformity with accounting principles generally accepted in the United States because the presentation followed the regulatory basis of accounting for Oklahoma school districts and did not conform to the presentation requirements of the Governmental Accounting Standards Board. However, our report was qualified for the omission of the general fixed asset account group with respect to the presentation of financial statements on the regulatory basis of accounting authorized by the Oklahoma State Board of Education.

Internal Control Over Financial Reporting

In planning and performing our audit of the financial statements, we considered the District's internal control over financial reporting to determine the audit procedures that are appropriate in the circumstances for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the District's internal control. Accordingly, we do not express an opinion on the effectiveness of the District's internal control.

A deficiency in internal control exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct, misstatements on a timely basis. *A material weakness* is a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility that a material misstatement of the entity's financial statements will not be prevented, or detected and corrected on a timely basis. *A significant deficiency* is a deficiency, or a combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance.

Our consideration of internal control was for the limited purpose described in the first paragraph of this section and was not designed to identify all deficiencies in internal control over that might be material weaknesses or significant deficiencies. Given these limitations, during our audit we did not identify any deficiencies in internal control that we consider to be material weaknesses. However, material weaknesses may exist that have not been identified.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether the District's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*.

Purpose of this Report

The purpose of this report is solely to describe the scope of our testing of internal control and compliance and the results of that testing, and not to provide an opinion on the effectiveness of the entity's internal control or on compliance. This report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the entity's internal control and compliance. Accordingly, this communication is not suitable for any other purpose.

Jenkins & Kemper, CPAs P.C.

Jenkins & Kemper
Certified Public Accountants, P.C.

January 16, 2017

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
SCHEDULE OF FINDINGS
JULY 1, 2015 TO JUNE 30, 2016**

Findings – Financial Statement Audit

None.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
DISPOSITION OF PRIOR YEAR'S SCHEDULE OF FINDINGS
JULY 1, 2015 TO JUNE 30, 2016**

There were no material prior year audit findings.

**INDEPENDENT SCHOOL DISTRICT NO. I-39, MCCURTAIN COUNTY
SCHEDULE OF ACCOUNTANT'S PROFESSIONAL
LIABILITY INSURANCE AFFIDAVIT
JULY 1, 2015 TO JUNE 30, 2016**

State of Oklahoma)
County of Tulsa)

The undersigned auditing firm representative of lawful age, being first duly sworn on oath, says that said firm had in full force and effect Accountant's Professional Liability Insurance in accordance with the "Oklahoma Public School Audit Law" at the time of audit contract and during the entire audit engagement with Wright City School District for the audit year 2015-16.

Jenkins & Kemper, CPAs, P.C.
AUDITING FIRM

BY *[Signature]*
AUTHORIZED AGENT

Subscribed and sworn to before me on this
16 day of, Jun, 2017

[Signature]
NOTARY PUBLIC

