FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/03/19	2019-5608	АРВ	\$14,000.00	10/29/19-10/29/19	General Services	N/A	Not Applicable
09/03/19	2020-5851	LESCH, BLUMA	\$1,500.00	9/22/19-9/23/19	Entertainers & Speakers	N/A	Not Applicable
09/03/19	2020-5852	CURRIE, THAYNE	\$1,000.00	9/3/19-9/7/19	Entertainers & Speakers	N/A	Not Applicable
09/03/19	2020-5853	ACKLEY, ELIZABETH	\$300.00	10/1/19-10/1/19	Entertainers & Speakers	N/A	Not Applicable
09/03/19	2020-5857	YAN, RIQIANG	\$1,500.00	9/29/19-10/1/19	Entertainers & Speakers	N/A	Not Applicable
09/03/19	2020-5858	Tianhong Cui	\$1,100.00	9/12/19-9/14/19	Entertainers & Speakers	N/A	Not Applicable
09/03/19	PO0072393	CONCENTRA HEALTH SERVICES INC	\$3,911.50	Upon Delivery	Occupational health or safety services	Prime Source	Best Value
09/03/19	PO0072394	DOCUMATION INC	\$2,120.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19	PO0072395	RICOH USA INC	\$3,176.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19	PO0072396	ENVIGO RMS LLC	\$6.00	Upon Delivery	Fuels	Prime Source	Best Value
09/03/19	PO0072396	ENVIGO RMS LLC	\$19.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072396	ENVIGO RMS LLC	\$430.50	Upon Delivery	Live animals	Prime Source	Best Value
09/03/19	PO0072396	ENVIGO RMS LLC	\$24.00	Upon Delivery	Freight containers	Prime Source	Best Value
09/03/19	PO0072397	COVETRUS NORTH AMERICA	\$55.66	Upon Delivery	Isoflurane	Prime Source	Best Value
09/03/19	PO0072397	COVETRUS NORTH AMERICA	\$10.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072398	EDMUND OPTICS WORLDWIDE	\$53.00	Upon Delivery	Filters	Prime Source	Best Value
09/03/19	PO0072398	EDMUND OPTICS WORLDWIDE	\$209.00	Upon Delivery	Lens cover	Prime Source	Best Value
09/03/19	PO0072398	EDMUND OPTICS WORLDWIDE	\$8.57	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072399	BIOINDUSTRIAL PRODUCTS	\$98.00	Upon Delivery	Centrifuges	Prime Source	Best Value
09/03/19	PO0072399	BIOINDUSTRIAL PRODUCTS	\$62.60	Upon Delivery	Microcentrifuges	Prime Source	Best Value
09/03/19	PO0072399	BIOINDUSTRIAL PRODUCTS	\$306.00	Upon Delivery	Petri plates or dishes	Prime Source	Best Value
09/03/19	PO0072399	BIOINDUSTRIAL PRODUCTS	\$106.20	Upon Delivery	Covers or liners for weighing scales	Prime Source	Best Value
09/03/19	PO0072400	VERIZON CORP	\$911.76	Upon Delivery	Data Services	Group Purchase	DIR
09/03/19	PO0072400	VERIZON CORP	\$744.00	Upon Delivery	Cellular telephone services	Group Purchase	DIR
09/03/19	PO0072401	PRAXAIR DISTRIBUTION INC	\$10,379.20	Upon Delivery	Dry ice	Prime Source	Best Value
09/03/19	PO0072402	WORLD PRECISION INSTRUMENTS, LLC	\$25.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072402	WORLD PRECISION INSTRUMENTS, LLC	\$638.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/03/19	PO0072403	BURGOON CO.	\$27.73	Upon Delivery	Plastic bags	Prime Source	Best Value
09/03/19	PO0072404	PERIC, MARIJA SOKOVIC	\$5,000.00	Upon Delivery	Vocational training	Prime Source	Best Value
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$27.40	Upon Delivery	Stamps	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$354.88	Upon Delivery	Chair mat	Prime Source	Best Value
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.38	Upon Delivery	Packaging tape	Prime Source	Best Value
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.64	Upon Delivery	Adhesive mounts	Prime Source	Best Value
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$3.61	Upon Delivery	Hook and loop fastener	Prime Source	Best Value
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.57	Upon Delivery	Domestic disposable dishes	Prime Source	Best Value
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.99	Upon Delivery	Addressing or mailing labels	Prime Source	Best Value
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$2.33	Upon Delivery	Domestic disposable flatware	Prime Source	Best Value
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.09	Upon Delivery	Magnetic boards or accessories	Prime Source	Best Value
09/03/19	PO0072405	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.43	Upon Delivery	Domestic disposable cups or glasses or lids	Prime Source	Best Value
09/03/19	PO0072406	DOCUMATION INC	\$6,833.00	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/03/19	PO0072407	DOCUMATION INC	\$2,001.60	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/03/19	PO0072408	SWANSON SOUND & LIGHT	\$16,029.50	08/30/19-08/30/19	Audio and visual presentation and composing equipment	Sole Source	Contractor/Grantor Req
09/03/19	PO0072409	DOCUMATION INC	\$24,430.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072410	DOCUMATION INC	\$6,020.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19	PO0072411	DOCUMATION INC	\$6,584.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072412	DOCUMATION INC	\$1,525.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072413	DOCUMATION INC	\$4,363.44	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072414	DOCUMATION INC	\$3,278.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072415	DOCUMATION INC	\$2,484.28	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072416	DOCUMATION INC	\$4,699.08	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072417	DOCUMATION INC	\$1,778.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19	PO0072418	DOCUMATION INC	\$6,724.60	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19	PO0072419	DOCUMATION INC	\$1,008.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072420	DOCUMATION INC	\$9,620.00	Upon Delivery	Copy or scan accessories	Group Purchase	Premier GPO
09/03/19	PO0072421	DOCUMATION INC	\$3,590.00	09/01/17-08/31/22	Copier Rental or Leasing Services	Group Purchase	GPO-Other
09/03/19	PO0072422	DOCUMATION INC	\$3,564.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072423	DOCUMATION INC	\$8,338.88	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19	PO0072424	DOCUMATION INC	\$1,430.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19	PO0072425	DOCUMATION INC	\$1,364.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19	PO0072426	DOCUMATION INC	\$540.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/03/19 PC	200072428	DOCUMATION INC DOCUMATION INC DOCUMATION INC DOCUMATION INC ENCOLOR MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA ALTAMIRA INSTRUMENTS, INC. KONICA MINOLTA BUSINESS SOLUTIONS USA	\$3,348.00 \$992.00 \$9,649.20 \$4,804.16 \$1,267.44 \$1,002.04 \$1,577.46 \$25,755.00 \$650.00 \$3,403.56 \$3,790.56 \$3,060.24 \$3,856.00	05/01/17-04/30/22 09/01/18-08/31/23 Upon Delivery	Copier Rental or Leasing Services Copier Rental or Leasing Services Copier Rental or Leasing Services Melamine MF Copier Rental or Leasing Services	Group Purchase Prime Source Group Purchase Group Purchase Group Purchase Group Purchase Group Purchase Competitive Prime Source Prime Source Prime Source Prime Source Prime Source	Premier GPO Best Value Premier GPO Premier GPO UT System Alliance UT System Alliance UT System Alliance Best Value
09/03/19 PC	200072429	DOCUMATION INC COCUMATION INC KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA ALTAMIRA INSTRUMENTS, INC. KONICA MINOLTA BUSINESS SOLUTIONS USA	\$9,649.20 \$4,804.16 \$1,267.44 \$1,002.04 \$1,577.46 \$25,755.00 \$650.00 \$3,403.56 \$3,790.56 \$3,060.24 \$3,524.04	05/01/17-04/30/22 09/01/18-08/31/23 Upon Delivery	Copier Rental or Leasing Services Melamine MF Copier Rental or Leasing Services	Group Purchase Group Purchase Group Purchase Group Purchase Group Purchase Competitive Prime Source Prime Source Prime Source	Premier GPO Premier GPO UT System Alliance UT System Alliance UT System Alliance Best Value Best Value Best Value Best Value Best Value Best Value
09/03/19 PC	200072430 E 200072431 k 200072432 k 200072433 k 200072434 k 200072436 k 200072437 k 200072438 k 200072439 k 200072440 k 200072441 F	COCUMATION INC KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA ALTAMIRA INSTRUMENTS, INC. KONICA MINOLTA BUSINESS SOLUTIONS USA	\$4,804.16 \$1,267.44 \$1,002.04 \$1,577.46 \$25,755.00 \$650.00 \$3,403.56 \$3,790.56 \$3,060.24 \$3,524.04	09/01/18-08/31/23 Upon Delivery	Copier Rental or Leasing Services Melamine MF Copier Rental or Leasing Services	Group Purchase Group Purchase Group Purchase Group Purchase Competitive Prime Source Prime Source Prime Source	Premier GPO UT System Alliance UT System Alliance UT System Alliance Best Value Best Value Best Value Best Value Best Value Best Value
09/03/19 PC	200072431 k 200072432 k 200072433 k 200072436 k 200072436 k 200072437 k 200072438 k 200072438 k 200072439 k	KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA ALTAMIRA INSTRUMENTS, INC. KONICA MINOLTA BUSINESS SOLUTIONS USA	\$1,267.44 \$1,002.04 \$1,577.46 \$25,755.00 \$650.00 \$3,403.56 \$3,790.56 \$3,060.24 \$3,524.04	Upon Delivery	Copier Rental or Leasing Services Copier Rental or Leasing Services Copier Rental or Leasing Services Melamine MF Copier Rental or Leasing Services	Group Purchase Group Purchase Group Purchase Competitive Prime Source Prime Source Prime Source Prime Source	UT System Alliance UT System Alliance UT System Alliance Best Value Best Value Best Value Best Value Best Value Best Value
09/03/19 PC	200072432 kg 200072433 kg 200072434 kg 200072437 kg 200072438 kg 200072439 kg 200072440 kg 200072441 kg	KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA ALTAMIRA INSTRUMENTS, INC. KONICA MINOLTA BUSINESS SOLUTIONS USA	\$1,002.04 \$1,577.46 \$25,755.00 \$650.00 \$3,403.56 \$3,790.56 \$3,060.24 \$3,524.04	Upon Delivery	Copier Rental or Leasing Services Copier Rental or Leasing Services Melamine MF Copier Rental or Leasing Services	Group Purchase Group Purchase Competitive Prime Source Prime Source Prime Source Prime Source	UT System Alliance UT System Alliance Best Value Best Value Best Value Best Value Best Value Best Value
09/03/19 PC	200072433 k 200072434 k 200072437 k 200072438 k 200072439 k 200072440 k 200072441 F	KONICA MINOLTA BUSINESS SOLUTIONS USA ALTAMIRA INSTRUMENTS, INC. KONICA MINOLTA BUSINESS SOLUTIONS USA	\$1,577.46 \$25,755.00 \$650.00 \$3,403.56 \$3,790.56 \$3,060.24 \$3,524.04	Upon Delivery	Copier Rental or Leasing Services Melamine MF Copier Rental or Leasing Services	Group Purchase Competitive Prime Source Prime Source Prime Source Prime Source	UT System Alliance Best Value Best Value Best Value Best Value Best Value Best Value
09/03/19 PC	200072434	ALTAMIRA INSTRUMENTS, INC. KONICA MINOLTA BUSINESS SOLUTIONS USA RICOH USA INC	\$25,755.00 \$650.00 \$3,403.56 \$3,790.56 \$3,060.24 \$3,524.04	Upon Delivery Upon Delivery Upon Delivery Upon Delivery Upon Delivery Upon Delivery	Melamine MF Copier Rental or Leasing Services	Competitive Prime Source Prime Source Prime Source Prime Source	Best Value Best Value Best Value Best Value Best Value Best Value
09/03/19 PC	200072436 k 200072437 k 200072438 k 200072439 k 200072440 k	KONICA MINOLTA BUSINESS SOLUTIONS USA RICOH USA INC	\$650.00 \$3,403.56 \$3,790.56 \$3,060.24 \$3,524.04	Upon Delivery Upon Delivery Upon Delivery Upon Delivery Upon Delivery	Copier Rental or Leasing Services	Prime Source Prime Source Prime Source Prime Source	Best Value Best Value Best Value Best Value
09/03/19 PC	PO0072437 k PO0072438 k PO0072439 k PO0072440 k PO0072441 F	KONICA MINOLTA BUSINESS SOLUTIONS USA RICOH USA INC	\$3,403.56 \$3,790.56 \$3,060.24 \$3,524.04	Upon Delivery Upon Delivery Upon Delivery Upon Delivery	Copier Rental or Leasing Services	Prime Source Prime Source Prime Source	Best Value Best Value Best Value
09/03/19 PC	PO0072438 R PO0072439 R PO0072440 R PO0072441 F	KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA RICOH USA INC	\$3,790.56 \$3,060.24 \$3,524.04	Upon Delivery Upon Delivery Upon Delivery	Copier Rental or Leasing Services Copier Rental or Leasing Services Copier Rental or Leasing Services	Prime Source Prime Source	Best Value Best Value
09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC	PO0072439 k PO0072440 k PO0072441 F	KONICA MINOLTA BUSINESS SOLUTIONS USA KONICA MINOLTA BUSINESS SOLUTIONS USA RICOH USA INC	\$3,060.24 \$3,524.04	Upon Delivery Upon Delivery	Copier Rental or Leasing Services Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19 PC	PO0072440 P	KONICA MINOLTA BUSINESS SOLUTIONS USA RICOH USA INC	\$3,524.04	Upon Delivery	Copier Rental or Leasing Services		
09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC	O0072441 F	RICOH USA INC			, ,	Prime Source	Best Value
09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC			\$3,856.00	Linea Delivery			
09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC	200072 <i>44</i> 2 F	DICOLLUCA INC		Upon Delivery	Copier Rental or Leasing Services	Group Purchase	DIR
09/03/19 PC 09/03/19 PC 09/03/19 PC 09/03/19 PC	00072442	RICOH USA INC	\$3,336.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	DIR
09/03/19 PC 09/03/19 PC 09/03/19 PC	O0072443 F	RICOH USA INC	\$1,740.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	DIR
09/03/19 PC	O0072444 F	RICOH USA INC	\$6,338.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19 PC	O0072445 F	RICOH USA INC	\$8,372.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
- ' ' + -	O0072446	IMAGE ACCESS INC	\$1,821.00	Upon Delivery	Printer	Prime Source	Best Value
09/03/19 PC	PO0072447	IMAGE ACCESS INC	\$1,821.00	Upon Delivery	Printer	Prime Source	Best Value
03/03/13 1 0	O0072448	IMAGE ACCESS INC	\$1,821.00	Upon Delivery	Printer	Prime Source	Best Value
09/03/19 PC	O0072449	IMAGE ACCESS INC	\$1,837.00	Upon Delivery	Printer	Prime Source	Best Value
09/03/19 PC	00072450	COLLEGIATE GIRLS BASKETBALL REPORT	\$500.00	Upon Delivery	Software	Prime Source	Best Value
09/03/19 PC	O0072451	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$3,800.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19 PC	00072452	SEMPCO X-RAY	\$10,560.00	Upon Delivery	Developer solution	Prime Source	Best Value
09/03/19 PC	00072453	DBA: MISSION MEDICAL	\$165.00	Upon Delivery	Instrumentation installation maintenance and repair services	Prime Source	Best Value
09/03/19 PC	00072454	DRAGONFLY ATHLETICS LLC	\$4,950.00	Upon Delivery	Software	Prime Source	Best Value
09/03/19 PC	O0072455	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$3,282.12	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/03/19 PC	00072456	ACCESSDATA GROUP INC.	\$7.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19 PC		ACCESSDATA GROUP INC.	\$2,500.00	Upon Delivery	License management software	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

20092145 00007245 000007245 000007245 00007245 00007245 00007245 00007245 00007245 00007245 00007245 00007245 00007245 00007245 00007245 00007245 00007245 00007245 000007245 000007245 00000	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
90/31/19 PO0072455 ROON FINANCIAL SERVICES INC \$3,45.00 Upon Delivery Personal computers Prime Source Rest Value 90/31/19 PO0072450 CARON FINANCIAL SERVICES INC \$2,145.00 Upon Delivery Massage services Prime Source Rest Value 90/31/19 PO0072460 CARON FINANCIAL SERVICES INC \$2,800.00 Upon Delivery Copier Rental or Leasing Services Prime Source Rest Value 90/31/19 PO0072460 CARON FINANCIAL SERVICES INC \$2,800.00 Upon Delivery Copier Rental or Leasing Services Prime Source Rest Value 90/31/19 PO0072460 CARON FINANCIAL SERVICES INC \$2,800.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072460 REIZON CORP \$10,880.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072460 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072460 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072460 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072460 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072470 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072470 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072470 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072470 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072470 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 PO0072470 REIZON CORP \$3,900.00 09/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/31/19 P	09/03/19	PO0072456	ACCESSDATA GROUP INC.	\$2,500.00	Upon Delivery	Software maintenance and support	Prime Source	Best Value
9003719 P00072460 CHIVERREZ, TIMOTHY M	09/03/19	PO0072457	POSSIBLE MISSIONS, INC.	\$303.10	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
90/31/19 PO0072462 SUTIERREZ, TIMOTHY M	09/03/19	PO0072458	HIED INC	\$3,978.00	Upon Delivery	Personal computers	Prime Source	Best Value
90/03/19 PO0072462 CANON FINANCIAL SERVICES INC \$2,800.00 Upon Delivery Copier Rental or Leasing Services Prime Source Best Value 90/03/19 PO0072462 CANON FINANCIAL SERVICES INC \$2,800.00 Upon Delivery Copier Rental or Leasing Services Group Purchase DIR 90/03/19 PO0072463 VERIZON CORP \$10,800.00 90/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/03/19 PO0072464 VERIZON CORP \$2,900.00 90/24/15-04/27/20 Cellular telephone services Group Purchase DIR 90/03/19 PO0072467 VERIZON CORP \$3,960.00 90/24/15-04/20/20 Cellular telephone services Group Purchase DIR 90/03/19 PO0072467 VERIZON CORP \$3,960.00 90/24/15-04/20/20 Cellular telephone services Group Purchase DIR 90/03/19 PO0072468 VERIZON CORP \$3,960.00 90/24/15-04/20/20 Cellular telephone services Group Purchase DIR 90/03/19 PO0072468 VERIZON CORP \$7,580.00 90/24/15-04/20/20 Cellular telephone services Group Purchase DIR 90/03/19 PO0072470 VERIZON CORP \$7,580.00 90/24/15-04/20/20 Cellular telephone services Group Purchase DIR 90/03/19 PO0072470 VERIZON CORP \$7,580.00 90/24/15-04/20/20 Cellular telephone services Group Purchase DIR 90/03/19 PO0072470 VERIZON CORP \$7,580.00 90/24/15-04/20/20 Cellular telephone services Group Purchase DIR 90/03/19 PO0072470 VERIZON CORP S7,580.00 Upon Delivery Verizon Services Group Purchase DIR 90/03/19 PO0072470 VERIZON CORP VERIZON CORP S7,580.00 Upon Delivery Verizon Services Prime Source Best Value 90/03/19 PO0072472 CERREILO IMG COLLEGE / SME II LLC \$2,500.00 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 90/03/19 PO0072473 VERIZON CORPORATION \$3,470.04 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 90/03/19 PO0072475 VERIZON CORPORATION \$3,470.04 Upon Delivery Copier Rental or Leasing Services Group Purc	09/03/19	PO0072459	CANON FINANCIAL SERVICES INC	\$2,145.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
99/03/19 PO0072462 CANON FINANCIAL SERVICES INC \$2,800.00 Upon Delivery Copier Rental or Leasing Services Group Purchase DIR	09/03/19	PO0072460	GUTIERREZ, TIMOTHY M	\$12,675.00	Upon Delivery	Massage services	Prime Source	Best Value
90/03/19 PO0072463 VERIZON CORP \$10,680.00 99/24/15-04/27/20 Cellular telephone services Group Purchase DIR	09/03/19	PO0072461	CANON FINANCIAL SERVICES INC	\$2,145.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
19/03/19 PO0072465 VERIZON CORP \$2,920.00 99/24/15-04/27/20 Cellular telephone services Group Purchase DIR	09/03/19	PO0072462	CANON FINANCIAL SERVICES INC	\$2,800.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	DIR
19/03/19 PO0072466 ABM EDUCATION \$18,215.96 99/01/18-08/31/21 Housekeeping services Competitive Best Value	09/03/19	PO0072463	VERIZON CORP	\$10,680.00	09/24/15-04/27/20	Cellular telephone services	Group Purchase	DIR
OS/03/19 PO0072475 VERIZON CORP S3,960.00 OS/24/15-04/20/20 Cellular telephone services Group Purchase DIR	09/03/19	PO0072464	VERIZON CORP	\$2,920.00	09/24/15-04/27/20	Cellular telephone services	Group Purchase	DIR
09/03/19 PO0072468 VERIZON CORP \$7,350.00 09/24/15-09/27/20 Cellular telephone services Group Purchase DIR	09/03/19	PO0072466	ABM EDUCATION	\$18,215.96	09/01/18-08/31/21	Housekeeping services	Competitive	Best Value
09/03/19 P00072475 SUMMUS INDUSTRIES, INC. 578,422.96 Upon Delivery Software maintenance and support Group Purchase DIR 09/03/19 P00072471 ENVIRONICS ANALYTICS, INC \$1,395.00 Upon Delivery Internet based market research Prime Source Best Value 09/03/19 P00072472 EARFIELD IMG COLLEGE / SME II LLC \$2,500.00 Upon Delivery Opon Delivery Sorting event promotion services Prime Source Best Value 09/03/19 P00072473 XEROX CORPORATION \$3,456.36 Upon Delivery Opiner Rental or Leasing Services Group Purchase UT System Alliance 09/03/19 P00072474 CANON SOLUTIONS AMERICA INC \$665.59 Upon Delivery Opiner Rental or Leasing Services Group Purchase UT System Alliance 09/03/19 P00072475 XEROX CORPORATION \$4,370.04 Upon Delivery Opiner Rental or Leasing Services Group Purchase UT System Alliance 09/03/19 P00072475 XEROX CORPORATION \$4,370.04 Upon Delivery Opiner Rental or Leasing Services Group Purchase Premier GPO 09/03/19 P00072475 XEROX CORPORATION \$4,370.04 Upon Delivery Opiner Rental or Leasing Services Group Purchase Premier GPO 09/03/19 P00072476 HENRY SCHEIN INC \$12,645.25 Upon Delivery Medical Equipment and Accessories and Supplies Prime Source Best Value 09/03/19 P00072477 CENVEO SAN ANTONIO \$6,016.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Pregist Fees Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$60.00 Upon Delivery Pregist Fees Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Pregist Fees Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Pregist Fees Prime Source Best Value 09/03/19 P00072480 SHURMED EMS \$8,400.00 Upon Delivery Pregist Fees Prime Source Best Value 09/03/19 P00072481 SCHUIT RECONDITIONING \$195.00 Upon Delivery Pregist Fees Prime Source Best Value 09/03/19 P00072481 SCHUIT RECONDITIONING \$195.00 Upon Delivery Pregist Fees Prime Source Best Value	09/03/19	PO0072467	VERIZON CORP	\$3,960.00	09/24/15-04/20/20	Cellular telephone services	Group Purchase	DIR
09/03/19 PO0072475 SUMMUS INDUSTRIES, INC. \$78,422.96 Upon Delivery Software maintenance and support Group Purchase DIR 09/03/19 PO0072472 ENVIRONICS ANALYTICS, INC \$1,395.00 Upon Delivery Internet based market research Prime Source Best Value 09/03/19 PO0072473 KEROX CORPORATION \$3,456.36 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 PO0072474 CANON SOLUTIONS AMERICA INC \$665.59 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 PO0072475 KEROX CORPORATION \$4,370.04 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 PO0072475 KEROX CORPORATION \$4,370.04 Upon Delivery Medical Equipment and Accessories and Supplies Prime Source Best Value 09/03/19 PO0072475 CENVEO SAN ANTONIO \$50,016.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 PO0072478 SAERX, ISAAC DAVID \$7,650.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$50.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072478 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072478 SHUMED EMS \$8,400.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072478 SHUMED EMS \$8,400.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072478 SHUMED EMS \$8,400.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$915.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Freight Fees Prime Source Best Value	09/03/19	PO0072468	VERIZON CORP	\$7,350.00	09/24/15-09/27/20	Cellular telephone services	Group Purchase	DIR
09/03/19 P00072471 ENVIRONICS ANALYTICS, INC \$1,395.00 Upon Delivery Internet based market research Prime Source Best Value 09/03/19 P00072472 LEARFIELD IMG COLLEGE / SME II LLC \$2,500.00 Upon Delivery Sporting event promotion services Prime Source Best Value 09/03/19 P00072473 XEROX CORPORATION \$3,456.36 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 P00072474 CANON SOLUTIONS AMERICA INC \$665.59 Upon Delivery Copier Rental or Leasing Services Group Purchase UT System Alliance 09/03/19 P00072475 XEROX CORPORATION \$4,370.04 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 P00072476 HENRY SCHEIN INC \$12,645.25 Upon Delivery Medical Equipment and Accessories and Supplies Prime Source Best Value 09/03/19 P00072477 CENVEO SAN ANTONIO \$6,016.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 P00072478 SAENZ, ISAAC DAVID \$7,650.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 P00072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 P00072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 P00072481 SCHUTT RECONDITIONING \$7,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 P00072482 CONFERENCE USA \$8,450.00 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 P00072482 CONFERENCE USA \$8,450.00 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 P00072482 CONFERENCE USA \$8,450.00 Upon Delivery Helmet parts or accessories Prime Source Best Value	09/03/19	PO0072469	VERIZON CORP	\$7,620.00	09/24/15-04/27/20	Cellular telephone services	Group Purchase	DIR
09/03/19 P00072472 LEARFIELD IMG COLLEGE / SME II LLC \$2,500.00 Upon Delivery Sporting event promotion services Prime Source Best Value 09/03/19 P00072473 XEROX CORPORATION \$3,456.36 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 P00072474 CANON SOLUTIONS AMERICA INC \$665.59 Upon Delivery Copier Rental or Leasing Services Group Purchase UT System Alliance 09/03/19 P00072475 XEROX CORPORATION \$4,370.04 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 P00072476 HENRY SCHEIN INC \$12,645.25 Upon Delivery Medical Equipment and Accessories and Supplies Prime Source Best Value 09/03/19 P00072477 CENVEO SAN ANTONIO \$6,016.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 P00072478 SAENZ, ISAAC DAVID \$7,650.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$60.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$60.00 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 P00072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072482 CONFERENCE USA \$8,450.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072482 CONFERENCE USA \$8,450.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 P00072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072470	SUMMUS INDUSTRIES, INC.	\$78,422.96	Upon Delivery	Software maintenance and support	Group Purchase	DIR
09/03/19 PO0072473 KEROX CORPORATION \$3,456.36 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 PO0072474 CANON SOLUTIONS AMERICA INC \$665.59 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 PO0072475 KEROX CORPORATION \$4,370.04 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 PO0072476 HENRY SCHEIN INC \$42,645.25 Upon Delivery Medical Equipment and Accessories and Supplies Prime Source Best Value 09/03/19 PO0072477 CENVEO SAN ANTONIO \$6,016.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 PO0072478 SAENZ, ISAAC DAVID \$7,650.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 PO0072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072482 CCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072482 CCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072482 CCHUTT RECONDITIONING \$195.00 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CCNFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072471	ENVIRONICS ANALYTICS, INC	\$1,395.00	Upon Delivery	Internet based market research	Prime Source	Best Value
09/03/19 PO0072474 CANON SOLUTIONS AMERICA INC \$665.59 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 PO0072475 XEROX CORPORATION \$4,370.04 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 PO0072476 HENRY SCHEIN INC \$12,645.25 Upon Delivery Medical Equipment and Accessories and Supplies Prime Source Best Value 09/03/19 PO0072477 CENVEO SAN ANTONIO \$6,016.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 PO0072478 SAENZ, ISAAC DAVID \$7,650.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 PO0072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$5,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072472	LEARFIELD IMG COLLEGE / SME II LLC	\$2,500.00	Upon Delivery	Sporting event promotion services	Prime Source	Best Value
09/03/19 PO0072475 XEROX CORPORATION \$4,370.04 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GPO 09/03/19 PO0072476 HENRY SCHEIN INC \$12,645.25 Upon Delivery Medical Equipment and Accessories and Supplies Prime Source Best Value 09/03/19 PO0072477 CENVEO SAN ANTONIO \$6,016.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 PO0072478 SAENZ, ISAAC DAVID \$7,650.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$60.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 PO0072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$7,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072473	XEROX CORPORATION	\$3,456.36	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19 PO0072476 HENRY SCHEIN INC \$12,645.25 Upon Delivery Medical Equipment and Accessories and Supplies Prime Source Best Value 09/03/19 PO0072477 CENVEO SAN ANTONIO \$6,016.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 PO0072478 SAENZ, ISAAC DAVID \$7,650.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$60.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 PO0072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$7,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072474	CANON SOLUTIONS AMERICA INC	\$665.59	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/03/19 PO0072477 CENVEO SAN ANTONIO \$6,016.00 Upon Delivery Publication printing Prime Source Best Value 09/03/19 PO0072478 SAENZ, ISAAC DAVID \$7,650.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$60.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 PO0072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072475	XEROX CORPORATION	\$4,370.04	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/03/19 P00072478 SAENZ, ISAAC DAVID \$7,650.00 Upon Delivery Temporary personnel services Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$60.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 P00072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 P00072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 P00072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072481 SCHUTT RECONDITIONING \$7,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 P00072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072476	HENRY SCHEIN INC	\$12,645.25	Upon Delivery	Medical Equipment and Accessories and Supplies	Prime Source	Best Value
09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$250.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$60.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 PO0072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$7,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072477	CENVEO SAN ANTONIO	\$6,016.00	Upon Delivery	Publication printing	Prime Source	Best Value
09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$60.00 Upon Delivery Art design services Prime Source Best Value 09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 PO0072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$7,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072478	SAENZ, ISAAC DAVID	\$7,650.00	Upon Delivery	Temporary personnel services	Prime Source	Best Value
09/03/19 PO0072479 BUFFALO SPECIALITIES INC \$915.84 Upon Delivery Domestic coffee or tea cups Prime Source Best Value 09/03/19 PO0072480 SHURMED EMS \$8,400.00 Upon Delivery Ambulance services Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$7,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072479	BUFFALO SPECIALITIES INC	\$250.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$195.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072481 SCHUTT RECONDITIONING \$7,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072479	BUFFALO SPECIALITIES INC	\$60.00	Upon Delivery	Art design services	Prime Source	Best Value
09/03/19PO0072481SCHUTT RECONDITIONING\$195.00Upon DeliveryFreight FeesPrime SourceBest Value09/03/19PO0072481SCHUTT RECONDITIONING\$7,754.75Upon DeliveryHelmet parts or accessoriesPrime SourceBest Value09/03/19PO0072482CONFERENCE USA\$8,450.00Upon DeliveryTemporary personnel servicesPrime SourceBest Value	09/03/19	PO0072479	BUFFALO SPECIALITIES INC	\$915.84	Upon Delivery	Domestic coffee or tea cups	Prime Source	Best Value
09/03/19 PO0072481 SCHUTT RECONDITIONING \$7,754.75 Upon Delivery Helmet parts or accessories Prime Source Best Value 09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072480	SHURMED EMS	\$8,400.00	Upon Delivery	Ambulance services	Prime Source	Best Value
09/03/19 PO0072482 CONFERENCE USA \$8,450.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072481	SCHUTT RECONDITIONING	\$195.00	Upon Delivery	Freight Fees	Prime Source	Best Value
	09/03/19	PO0072481	SCHUTT RECONDITIONING	\$7,754.75	Upon Delivery	Helmet parts or accessories	Prime Source	Best Value
09/03/19 PO0072483 MICRO FOCUS INC \$12,186.06 Upon Delivery Software maintenance and support Prime Source Best Value	09/03/19	PO0072482	CONFERENCE USA	\$8,450.00	Upon Delivery	Temporary personnel services	Prime Source	Best Value
	09/03/19	PO0072483	MICRO FOCUS INC	\$12,186.06	Upon Delivery	Software maintenance and support	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/03/19	PO0072484	KERRVILLE BUS COMPANY INC	\$7,060.00	Upon Delivery	Passenger road transportation	Prime Source	Best Value
09/03/19	PO0072485	DELL MARKETING L.P.	\$14,857.04	Upon Delivery	Software maintenance and support	Prime Source	Best Value
09/03/19	PO0072486	HOLDSWORTH & NICHOLAS INC.	\$4,133.40	Upon Delivery	Advertising	Prime Source	Best Value
09/03/19	PO0072487	TECHPONTE, LLC	\$23,422.57	Upon Delivery	Advertising	Other Types	Best Value
09/03/19	PO0072488	JAMF HOLDINGS INC & SUBSIDIARIES	\$812.50	Upon Delivery	Software	Prime Source	Best Value
09/03/19	PO0072489	TEAMWORKS INNOVATIONS, INC.	\$9,039.18	Upon Delivery	Software	Prime Source	Best Value
09/03/19	PO0072490	WORLDSTRIDES-SKYS THE LIMIT	\$1,500.00	Upon Delivery	Temporary personnel services	Prime Source	Best Value
09/03/19	PO0072491	DAHILL OFFICE TECHNOLOGY CORPORATION	\$1,796.40	Upon Delivery	Photocopiers	Group Purchase	DIR
09/03/19	PO0072492	SAFESITE INC	\$1,344.00	Upon Delivery	Data storage and backup	Prime Source	Best Value
09/03/19	PO0072493	ALERT SERVICES INC	\$10,000.00	Upon Delivery	Medical Equipment and Accessories and Supplies	Prime Source	Best Value
09/03/19	PO0072494	MEDCO SUPPLY COMPANY	\$20,000.00	Upon Delivery	Medical Equipment and Accessories and Supplies	Group Purchase	GPO-Other
09/03/19	PO0072495	XOS DIGITAL INC	\$340.00	Upon Delivery	Freight Fees	Sole Source	Orig Equip Manufacture
09/03/19	PO0072495	XOS DIGITAL INC	\$17,974.00	Upon Delivery	Computer servers	Sole Source	Orig Equip Manufacture
09/03/19	PO0072496	VERIZON CORP	\$650.00	09/14/15-04/27/20	Mobile phones	Group Purchase	DIR
09/03/19	PO0072497	TIME WARNER CABLE SAN ANTONIO, LP	\$2,600.00	Upon Delivery	Cable television services	Prime Source	Best Value
09/03/19	PO0072498	USA TODAY	\$4,600.00	Upon Delivery	Newspapers	Other Types	Best Value
09/03/19	PO0072499	SPRINT COMMUNICATIONS COMPANY LP	\$156.72	Upon Delivery	Telecommunication Services	Group Purchase	GPO-Other
09/03/19	PO0072500	CRITICAL MENTION INC	\$9,000.00	09/01/19-08/31/20	Media monitoring service	Prime Source	Best Value
09/03/19	PO0072501	MAYO TOURS INC	\$6,300.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/03/19	PO0072502	STAR SHUTTLE & CHARTER	\$68,058.60	Upon Delivery	Charter bus services	Competitive	Best Value
09/03/19	PO0072503	KEY STORAGE	\$977.76	Upon Delivery	General storage units	Prime Source	Best Value
09/03/19	PO0072505	SWE INC	\$26,804.32	09/01/19-08/31/20	Water treatment services	Competitive	Best Value
09/03/19	PO0072506	TEAMWORKS INNOVATIONS, INC.	\$2,460.00	Upon Delivery	Recruitment services	Prime Source	Best Value
09/03/19	PO0072507	THE STEWART ORGANIZATION	\$2,560.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	DIR
09/03/19	PO0072508	ROYLE PRINTING CO	\$57,931.01	Upon Delivery	Printed publications	Competitive	Best Value
09/03/19	PO0072509	ACADEMY BUS LLC	\$5,043.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/03/19	PO0072510	SHOFUR LLC	\$2,884.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/03/19	PO0072511	REGENT COACH LINE LTD	\$7,938.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/03/19	PO0072512	THYSSENKRUPP ELEVATOR CORPORATION	\$203,238.00	09/01/19-08/31/20	Elevator maintenance services	Group Purchase	GPO-Other
09/03/19	PO0072513	FIRST CLASS CHARTER	\$1,900.00	Upon Delivery	Charter bus services	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

090082164 10 0900725154 10 080071545 10 080071545 10 08007155 10	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/03/19 00072527 STRACKALINE \$3,000.00 Upon Delivery (19/03/19) Software maintenance and support (19/03/19) Prime Source (19/03/19) 82 Value 19/03/19 00072528 SUMMATIC FIRE PROTECTION, INC. \$5,000.00 09/01/17-08/31/21) Prime Source (19/03/19) Software maintenance and support (19/03/19) Software maintenance and support (19/03/19) Software maintenance and support (19/03/19) Software maintenance or monitoring (19/03/19) Software maintenance and support (19/03/19)	09/03/19	PO0072514	DBA: VILLAGE TOURS & TRAVEL	\$3,832.00	Upon Delivery	Charter bus services	Prime Source	Best Value
	09/03/19	PO0072515	LAKELAND TOURS LLC	\$2,996.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/03/15 PO0772519 DUMMUS INDUSTRIES, INC. \$16,115.64 Dupon Delivery	09/03/19	PO0072517	STRACKALINE	\$3,000.00	Upon Delivery	Software	Prime Source	Best Value
2003/15 PO0077252 FLORES, JASON S.5,000.00 Upon Delivery Vocational training Prime Source Best Value	09/03/19	PO0072518	AUTOMATIC FIRE PROTECTION, INC.	\$5,000.00	09/01/17-08/31/21	Fire sprinkler systems	Competitive	Best Value
99/03/19 PO0072521 DHNSON CONTROLS INC \$10,000.00 99/01/17-08/31/21 Fire alarm maintenance or monitoring Competitive Best Value	09/03/19	PO0072519	SUMMUS INDUSTRIES, INC.	\$16,115.64	Upon Delivery	Software maintenance and support	Group Purchase	DIR
09/03/19 PO0072522 MOBILEXUSA \$3,000.00 Upon Delivery Medical Equipment and Accessories and Supplies Competitive Somethive Competitive Bid	09/03/19	PO0072520	FLORES, JASON	\$5,000.00	Upon Delivery	Vocational training	Prime Source	Best Value
09/03/19 PO0072523 MISSION CITY SECURITY INC \$21,600.00 Upon Delivery Police services Competitive Competitive Bild 09/03/19 PO0072524 RUFFALO NOEL LEVITZ LLC \$340,699.00 11/01/18-06/30/21 Marketing plans Competitive Set Value 09/03/19 PO0072525 Mr CASES \$1,423.31 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072525 Mr CASES \$7,550.00 Upon Delivery Storage chests and cabinets and trunks Prime Source Best Value 09/03/19 PO0072525 Mr CASES \$3,500.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072527 CCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 PO0072527 CCEAN OPTICS INC \$3,3703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 PO0072529 CCEAN OPTICS INC \$3,320.00 Upon Delivery Spectrometers Prime Source Best Value	09/03/19	PO0072521	JOHNSON CONTROLS INC	\$10,000.00	09/01/17-08/31/21	Fire alarm maintenance or monitoring	Competitive	Best Value
09/03/19 PO0072524 RUFFALO NOEL LEVITZ LLC S440,699.00 11/01/18-06/30/21 Marketing plans Competitive Best Value	09/03/19	PO0072522	MOBILEXUSA	\$3,000.00	Upon Delivery	Medical Equipment and Accessories and Supplies	Competitive	Competitively Bid
09/03/19 P00072525 LM CASES \$1,421.31 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072525 LM CASES \$7,555.00 Upon Delivery Storage chests and cabinets and trunks Prime Source Best Value 09/03/19 P00072526 BA: FAST MODEL SPORTS \$3,500.00 Upon Delivery Recruitment services Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$200.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$3,34.00 Upon Delivery Software maintenance and support Prime Source Best Value 09/03/19 P00072529 SOLARWINDS \$3,622.00 Upon Delivery Software maintenance and support Prime Source Best Value 09/03/19 P00072530 GARADVIEW PARTNERS LTD \$131,455.03 Upon Delivery Lease and rental of property or building Other Types Best Value 09/03/19 P00072531 SOLID IT NETWORKS, INC. \$7,886.44 Upon Delivery Lease and rental of property or building Other Types Best Value 09/03/19 P00072532 COMFORT AIR ENGINEERING INC \$11,200.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 P00072533 COMFORT AIR ENGINEERING INC \$5,875.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 P00072536 MPACT APPLICATIONS INC \$655.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 09/03/19 P00072538 MPACT APPLICATIONS INC \$655.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 09/03/19 P00072538 MPACT APPLICATIONS INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 P00072538 MPACT APPLICATIONS INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 P	09/03/19	PO0072523	MISSION CITY SECURITY INC	\$21,600.00	Upon Delivery	Police services	Competitive	Competitively Bid
09/03/19 P00072525 LM CASES 57,555.00 Upon Delivery Storage chests and cabinets and trunks Prime Source Best Value 09/03/19 P00072526 DBA: FAST MODEL SPORTS \$3,500.00 Upon Delivery Recruitment services Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$200.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 P00072529 SOLARWINDS \$3,622.00 Upon Delivery Soltware maintenance and support Prime Source Best Value 09/03/19 P00072529 SOLARWINDS \$3,622.00 Upon Delivery Soltware maintenance and support Prime Source Best Value 09/03/19 P00072530 GRANDVIEW PARTNERS LTD \$131,455.03 Upon Delivery Soltware maintenance and support Soltware maintenance support service Prime Source Best Value 09/03/19 P00072531 SOLID IT NETWORKS, INC. \$7,886.44 Upon Delivery Computer hardware maintenance support service Prime Source Best Value 09/03/19 P00072532 COMFORT AIR ENGINEERING INC \$11,200.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 P00072534 ARROW NATIONAVIDE GROUND LOGISTICS \$7,500.00 Upon Delivery Computer hardware rental or leasing service Prime Source Best Value 09/03/19 P00072536 SONA SYSTEMS LTD \$3,200.00 Upon Delivery Computer Software Prime Source Best Value Prime Source Best Value 09/03/19 P00072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Dry Ice Prime Source Best Value 09/03/19 P00072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 P00072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 P00072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 P00072538 DBA: MISSION MEDI	09/03/19	PO0072524	RUFFALO NOEL LEVITZ LLC	\$340,699.00	11/01/18-06/30/21	Marketing plans	Competitive	Best Value
09/03/19 PO0072526 DBA: FAST MODEL SPORTS \$3,500.00 Upon Delivery Recruitment services Prime Source Best Value 09/03/19 PO0072527 OCEAN OPTICS INC \$200.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072527 OCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 PO0072527 OCEAN OPTICS INC \$2,334.00 Upon Delivery Lamp components and accessories Prime Source Best Value 09/03/19 PO0072529 SOLARWINDS \$3,622.00 Upon Delivery Software maintenance and support Prime Source Best Value 09/03/19 PO0072530 GRANDVIEW PARTNERS LTD \$131,455.03 Upon Delivery Lease and rental of property or building Other Types Best Value 09/03/19 PO0072533 SOLID IT NETWORKS, INC. \$7,886.44 Upon Delivery Computer hardware maintenance support service Prime Source Best Value 09/03/19 PO0072533 SOLID IT NETWORKS, INC. \$11,200.00 Upon Delivery <td>09/03/19</td> <td>PO0072525</td> <td>LM CASES</td> <td>\$1,421.31</td> <td>Upon Delivery</td> <td>Freight Fees</td> <td>Prime Source</td> <td>Best Value</td>	09/03/19	PO0072525	LM CASES	\$1,421.31	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19 PO0072527 OCEAN OPTICS INC \$200.00 Upon Delivery Freight Fees Prime Source Best Value 09/03/19 PO0072527 OCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 PO0072527 OCEAN OPTICS INC \$2,334.00 Upon Delivery Amp components and accessories Prime Source Best Value 09/03/19 PO0072529 SOLARWINDS \$3,622.00 Upon Delivery Software maintenance and support Prime Source Best Value 09/03/19 PO0072530 GRANDVIEW PARTNERS LTD \$131,455.03 Upon Delivery Computer hardware maintenance support service Prime Source Best Value 09/03/19 PO0072531 SOLID IT NEWORKS, INC. \$7,886.44 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 PO0072532 COMFORT AIR ENGINEERING INC \$11,200.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 PO0072533 MPACT AIR ENGINEERIN	09/03/19	PO0072525	LM CASES	\$7,555.00	Upon Delivery	Storage chests and cabinets and trunks	Prime Source	Best Value
09/03/19 P00072527 OCEAN OPTICS INC \$3,703.00 Upon Delivery Spectrometers Prime Source Best Value 09/03/19 P00072527 OCEAN OPTICS INC \$2,334.00 Upon Delivery Lamp components and accessories Prime Source Best Value 09/03/19 P00072529 SOLARWINDS \$3,622.00 Upon Delivery Software maintenance and support Prime Source Best Value 09/03/19 P00072530 GRANDVIEW PARTNERS LTD \$131,455.03 Upon Delivery Lease and rental of property or building Other Types Best Value 09/03/19 P00072531 SOLID IT NETWORKS, INC. \$7,886.44 Upon Delivery Computer hardware maintenance support service Prime Source Best Value 09/03/19 P00072532 COMFORT AIR ENGINEERING INC \$11,200.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 P00072533 COMFORT AIR ENGINEERING INC \$5,875.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 P00072534 ARROW NATIONWIDE GROUND LOGISTICS \$7,500.00 Upon Delivery Charter bus services Prime Source Best Value 09/03/19 P00072535 MPACT APPLICATIONS INC \$655.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 09/03/19 P00072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Ory ice Prime Source Best Value 09/03/19 P00072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 P00072539 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 P00072539 IEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 99/03/19 P00072530 Upon Delivery Sponore Best Value Photographs Prime Source Best Value 99/03/19 P00072530 Upon Delivery Sponore Sponore Best Value 99/03/19 P00072530 Upon Deli	09/03/19	PO0072526	DBA: FAST MODEL SPORTS	\$3,500.00	Upon Delivery	Recruitment services	Prime Source	Best Value
09/03/19 P00072527 OCEAN OPTICS INC 52,334.00 Upon Delivery Lamp components and accessories Prime Source Best Value 09/03/19 P00072529 SOLARWINDS 53,622.00 Upon Delivery Software maintenance and support Prime Source Best Value 09/03/19 P00072530 GRANDVIEW PARTNERS LTD 5131,455.03 Upon Delivery Lease and rental of property or building Other Types Best Value 09/03/19 P00072531 SOLID IT NETWORKS, INC. 57,886.44 Upon Delivery Computer hardware maintenance support service Prime Source Best Value 09/03/19 P00072532 COMFORT AIR ENGINEERING INC 511,200.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 P00072533 COMFORT AIR ENGINEERING INC 55,875.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 P00072534 ARROW NATIONWIDE GROUND LOGISTICS 57,500.00 Upon Delivery Charter bus services 09/03/19 P00072535 MPACT APPLICATIONS INC 5655.00 Upon Delivery Computer software rental or leasing service 09/03/19 P00072537 PRAXAIR DISTRIBUTION INC 513,720.00 Upon Delivery Ory ice 09/03/19 P00072537 PRAXAIR DISTRIBUTION INC 5490.00 Upon Delivery Malling or mail pick up or delivery services 09/03/19 P00072538 DBA: MISSION MEDICAL 5550.00 Upon Delivery Instrumentation installation maintenance and repair service Best Value 09/03/19 P00072539 IEFF HUEHN PHOTOGRAPHY 55,950.00 Upon Delivery Photographs 09/03/19 P00072540 KUSENBERGER, MARK 53,600.00 Upon Delivery Temporary personnel services 09/03/19 P00072540 KUSENBERGER, MARK 53,600.00 Upon Delivery Temporary personnel services 09/03/19 P00072540 KUSENBERGER, MARK 53,600.00 Upon Delivery Temporary personnel services	09/03/19	PO0072527	OCEAN OPTICS INC	\$200.00	Upon Delivery	Freight Fees	Prime Source	Best Value
9/03/19 PO0072530 GRANDVIEW PARTNERS LTD \$131,455.03 Upon Delivery lease and rental of property or building Other Types Best Value 9/03/19 PO0072530 GRANDVIEW PARTNERS LTD \$131,455.03 Upon Delivery lease and rental of property or building Other Types Best Value 9/03/19 PO0072531 SOLID IT NETWORKS, INC. \$7,886.44 Upon Delivery computer hardware maintenance support service Prime Source Best Value 9/03/19 PO0072532 COMFORT AIR ENGINEERING INC \$11,200.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 9/03/19 PO0072534 ARROW NATIONWIDE GROUND LOGISTICS \$7,500.00 Upon Delivery Charter bus services Prime Source Best Value 9/03/19 PO0072535 MPACT APPLICATIONS INC \$655.00 Upon Delivery Software Prime Source Best Value 9/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 9/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 9/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Photographs Prime Source Best Value 9/03/19 Prime Source Best Value 9/03/19 PO0072539 IEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 9/03/19	09/03/19	PO0072527	OCEAN OPTICS INC	\$3,703.00	Upon Delivery	Spectrometers	Prime Source	Best Value
9/03/19 PO0072530 GRANDVIEW PARTNERS LTD \$131,455.03 Upon Delivery Lease and rental of property or building Other Types Best Value 9/03/19 PO0072531 SOLID IT NETWORKS, INC. \$7,886.44 Upon Delivery Computer hardware maintenance support service Prime Source Best Value 9/03/19 PO0072532 COMFORT AIR ENGINEERING INC \$11,200.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 9/03/19 PO0072533 COMFORT AIR ENGINEERING INC \$5,875.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 9/03/19 PO0072534 ARROW NATIONWIDE GROUND LOGISTICS \$7,500.00 Upon Delivery Charter bus services Prime Source Best Value 9/03/19 PO0072535 MPACT APPLICATIONS INC \$655.00 Upon Delivery Software Prime Source Best Value 9/03/19 PO0072536 SONA SYSTEMS LTD \$3,200.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 9/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Dry ice Prime Source Best Value 9/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 9/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Best Value 9/03/19 PO0072539 JEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 9/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072527	OCEAN OPTICS INC	\$2,334.00	Upon Delivery	Lamp components and accessories	Prime Source	Best Value
09/03/19 PO0072531 SOLID IT NETWORKS, INC. \$7,886.44 Upon Delivery Computer hardware maintenance support service Prime Source Best Value 09/03/19 PO0072532 COMFORT AIR ENGINEERING INC \$11,200.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 PO0072533 COMFORT AIR ENGINEERING INC \$5,875.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 PO0072534 ARROW NATIONWIDE GROUND LOGISTICS \$7,500.00 Upon Delivery Charter bus services Prime Source Best Value 09/03/19 PO0072535 IMPACT APPLICATIONS INC \$655.00 Upon Delivery Software Prime Source Best Value 09/03/19 PO0072536 SONA SYSTEMS LTD \$3,200.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Dry ice Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 PO0072539 JEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072529	SOLARWINDS	\$3,622.00	Upon Delivery	Software maintenance and support	Prime Source	Best Value
09/03/19 PO0072532 COMFORT AIR ENGINEERING INC \$11,200.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 PO0072533 COMFORT AIR ENGINEERING INC \$5,875.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 PO0072534 ARROW NATIONWIDE GROUND LOGISTICS \$7,500.00 Upon Delivery Charter bus services Prime Source Best Value 09/03/19 PO0072535 IMPACT APPLICATIONS INC \$655.00 Upon Delivery Software Prime Source Best Value 09/03/19 PO0072536 SONA SYSTEMS LTD \$3,200.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Dry ice Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 PO0072539 JEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 99/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072530	GRANDVIEW PARTNERS LTD	\$131,455.03	Upon Delivery	Lease and rental of property or building	Other Types	Best Value
09/03/19 PO0072533 COMFORT AIR ENGINEERING INC \$5,875.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value 09/03/19 PO0072534 ARROW NATIONWIDE GROUND LOGISTICS \$7,500.00 Upon Delivery Charter bus services Prime Source Best Value 09/03/19 PO0072535 IMPACT APPLICATIONS INC \$655.00 Upon Delivery Software Prime Source Best Value 09/03/19 PO0072536 SONA SYSTEMS LTD \$3,200.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Dry ice Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 PO0072539 IEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Temporary personnel services Prime Source Best Value Photographs Prime Source Best Value Prime Source Best Value Photographs Prime Source Best Value Prime Source Best Value Photographs Prime Source Best Value Photographs Prime Source Best Value Photographs Prime Source Best Value Prime Source Best Value Photographs Prime Source Best Value Photographs Prime Source Best Value Prime Source Best Value Photographs Prime Source Best Value Prime So	09/03/19	PO0072531	SOLID IT NETWORKS, INC.	\$7,886.44	Upon Delivery	Computer hardware maintenance support service	Prime Source	Best Value
09/03/19 PO0072534 ARROW NATIONWIDE GROUND LOGISTICS \$7,500.00 Upon Delivery Charter bus services Prime Source Best Value 09/03/19 PO0072535 IMPACT APPLICATIONS INC \$655.00 Upon Delivery Software Prime Source Best Value 09/03/19 PO0072536 SONA SYSTEMS LTD \$3,200.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Dry ice Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 PO0072539 IEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072532	COMFORT AIR ENGINEERING INC	\$11,200.00	Upon Delivery	Heating and cooling and air conditioning HVAC installation a	Prime Source	Best Value
09/03/19 PO0072535 IMPACT APPLICATIONS INC \$655.00 Upon Delivery Software Software rental or leasing service Prime Source Best Value 09/03/19 PO0072536 SONA SYSTEMS LTD \$3,200.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Dry ice Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 PO0072539 JEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072533	COMFORT AIR ENGINEERING INC	\$5,875.00	Upon Delivery	Heating and cooling and air conditioning HVAC installation a	Prime Source	Best Value
09/03/19 PO0072536 SONA SYSTEMS LTD \$3,200.00 Upon Delivery Computer software rental or leasing service Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Dry ice Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 PO0072539 JEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072534	ARROW NATIONWIDE GROUND LOGISTICS	\$7,500.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$13,720.00 Upon Delivery Dry ice Prime Source Best Value 09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 PO0072539 JEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072535	IMPACT APPLICATIONS INC	\$655.00	Upon Delivery	Software	Prime Source	Best Value
09/03/19 PO0072537 PRAXAIR DISTRIBUTION INC \$490.00 Upon Delivery Mailing or mail pick up or delivery services Prime Source Best Value 09/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 PO0072539 JEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072536	SONA SYSTEMS LTD	\$3,200.00	Upon Delivery	Computer software rental or leasing service	Prime Source	Best Value
09/03/19 PO0072538 DBA: MISSION MEDICAL \$550.00 Upon Delivery Instrumentation installation maintenance and repair services Prime Source Best Value 09/03/19 PO0072539 JEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072537	PRAXAIR DISTRIBUTION INC	\$13,720.00	Upon Delivery	Dry ice	Prime Source	Best Value
09/03/19 PO0072539 JEFF HUEHN PHOTOGRAPHY \$5,950.00 Upon Delivery Photographs Prime Source Best Value 09/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072537	PRAXAIR DISTRIBUTION INC	\$490.00	Upon Delivery	Mailing or mail pick up or delivery services	Prime Source	Best Value
09/03/19 PO0072540 KUSENBERGER, MARK \$3,600.00 Upon Delivery Temporary personnel services Prime Source Best Value	09/03/19	PO0072538	DBA: MISSION MEDICAL	\$550.00	Upon Delivery	Instrumentation installation maintenance and repair services	Prime Source	Best Value
	09/03/19	PO0072539	JEFF HUEHN PHOTOGRAPHY	\$5,950.00	Upon Delivery	Photographs	Prime Source	Best Value
09/03/19 PO0072541 ESITE ANALYTICS, INC. \$2,795.00 Upon Delivery Market research Prime Source Best Value	09/03/19	PO0072540	KUSENBERGER, MARK	\$3,600.00	Upon Delivery	Temporary personnel services	Prime Source	Best Value
	09/03/19	PO0072541	ESITE ANALYTICS, INC.	\$2,795.00	Upon Delivery	Market research	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/03/19	PO0072542	SANTOS, ERIN	\$39,600.00	09/01/19-06/30/20	Management & Business Professionals & Administrative Svcs	Sole Source	Contractor/Grantor Req
09/03/19	PO0072543	ASSOCIATED TIME & PARKING CONTROLS	\$6,780.00	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/03/19	PO0072544	CITRIX SYSTEMS	\$7,670.96	Upon Delivery	Software maintenance and support	Prime Source	Best Value
09/03/19	PO0072545	LENOVO (UNITED STATES) INC	\$1,291.00	Upon Delivery	Notebook computers	Prime Source	Best Value
09/03/19	PO0072545	LENOVO (UNITED STATES) INC	\$60.00	Upon Delivery	Notebook computer carrying case	Prime Source	Best Value
09/03/19	PO0072546	ACE MART RESTAURANT SUPPLY COMPANY	\$179.55	Upon Delivery	Paper bags	Prime Source	Best Value
09/03/19	PO0072546	ACE MART RESTAURANT SUPPLY COMPANY	\$604.56	Upon Delivery	Food Beverage and Tobacco Products	Prime Source	Best Value
09/03/19	PO0072547	NORRIS CONFERENCE CENTERS INC	\$4,526.40	Upon Delivery	Conference centers	Prime Source	Best Value
09/03/19	PO0072548	SAN ANTONIO SPORTS FOUNDATION	\$2,850.00	Upon Delivery	Temporary personnel services	Prime Source	Best Value
09/03/19	PO0072549	HOWARD TECHNOLOGY SOLUTIONS	\$3,247.00	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/03/19	PO0072550	AT&T MOBILITY LLC	\$480.00	Upon Delivery	Telecommunication Services	Group Purchase	DIR
09/03/19	PO0072551	AT&T MOBILITY LLC	\$444.00	Upon Delivery	Telecommunications cable	Group Purchase	DIR
09/03/19	PO0072552	TODAY'S BUSINESS SOLUTIONS, LLC	\$53.58	Upon Delivery	Camera cables	Prime Source	Best Value
09/03/19	PO0072552	TODAY'S BUSINESS SOLUTIONS, LLC	\$241.98	Upon Delivery	Packaging boxes	Prime Source	Best Value
09/03/19	PO0072552	TODAY'S BUSINESS SOLUTIONS, LLC	\$29.51	Upon Delivery	Air compressed spray	Prime Source	Best Value
09/03/19	PO0072552	TODAY'S BUSINESS SOLUTIONS, LLC	\$38.13	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value
09/03/19	PO0072552	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.49	Upon Delivery	Glass or window cleaners	Prime Source	Best Value
09/03/19	PO0072553	SYNERGY SPORTS TECHNOLOGY LLC	\$9,350.00	Upon Delivery	Recruitment services	Prime Source	Best Value
09/03/19	PO0072554	STAR SHUTTLE & CHARTER	\$1,836.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/03/19	PO0072555	HIED INC	\$29.99	Upon Delivery	Computer cable	Prime Source	Best Value
09/03/19	PO0072556	AMAZON COM INC	\$744.35	Upon Delivery	Computer printers	Prime Source	Best Value
09/03/19	PO0072556	AMAZON COM INC	\$111.99	Upon Delivery	Third party warranty service	Prime Source	Best Value
09/03/19	PO0072557	ALTERMAN INC	\$840.00	Upon Delivery	Labor fee	Prime Source	Best Value
09/03/19	PO0072557	ALTERMAN INC	\$1,604.00	Upon Delivery	Security cameras	Prime Source	Best Value
09/03/19	PO0072557	ALTERMAN INC	\$94.00	Upon Delivery	Personal communication holders or mounts	Prime Source	Best Value
09/03/19	PO0072558	BOOT BARN	\$125.00	Upon Delivery	Safety boots	Prime Source	Best Value
09/03/19	PO0072559	BIG STAR BRANDING, INC	\$1,951.18	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072559	BIG STAR BRANDING, INC	\$35.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072560	EVOQUA WATER TECHNOLOGIES LLC	\$520.00	Upon Delivery	Softeners	Prime Source	Best Value
09/03/19	PO0072561	BIG STAR BRANDING, INC	\$1,906.68	Upon Delivery	Uniforms	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/03/19	PO0072561	BIG STAR BRANDING, INC	\$40.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072562	SAMUELS GLASS COMPANY, LLC	\$1,828.78	Upon Delivery	Tempered glass	Prime Source	Best Value
09/03/19	PO0072563	BIG STAR BRANDING, INC	\$2,346.73	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072563	BIG STAR BRANDING, INC	\$52.10	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072564	BURGOON CO.	\$2,033.00	Upon Delivery	Sewage pumps	Prime Source	Best Value
09/03/19	PO0072564	BURGOON CO.	\$260.76	Upon Delivery	Plumbing adapters	Prime Source	Best Value
09/03/19	PO0072564	BURGOON CO.	\$777.59	Upon Delivery	Fire hoses or nozzles	Prime Source	Best Value
09/03/19	PO0072565	BIG STAR BRANDING, INC	\$375.56	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072565	BIG STAR BRANDING, INC	\$15.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072566	BIG STAR BRANDING, INC	\$805.02	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072566	BIG STAR BRANDING, INC	\$24.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$248.20	Upon Delivery	Soaps	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$20.24	Upon Delivery	Bleaches	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$1,419.50	Upon Delivery	Trash bags	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$742.00	Upon Delivery	Paper towels	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$715.00	Upon Delivery	Toilet tissue	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$33.27	Upon Delivery	Toilet cleaners	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$56.94	Upon Delivery	Ammonia cleaners	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$63.17	Upon Delivery	Laundry products	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$888.99	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$72.50	Upon Delivery	Carpet or upholstery cleaners	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$16.15	Upon Delivery	Vacuum cleaner supplies or accessories	Prime Source	Best Value
09/03/19	PO0072567	POLLOCK INVESTMENTS INC	\$186.34	Upon Delivery	Medical exam or non-surgical procedure gloves	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$198.56	Upon Delivery	Soaps	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$40.48	Upon Delivery	Bleaches	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$556.26	Upon Delivery	Trash bags	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$742.00	Upon Delivery	Paper towels	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$66.30	Upon Delivery	Abrasive pads	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$1,001.00	Upon Delivery	Toilet tissue	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$6.90	Upon Delivery	Plastic bottles	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$66.54	Upon Delivery	Toilet cleaners	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$126.34	Upon Delivery	Laundry products	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$36.25	Upon Delivery	Carpet or upholstery cleaners	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$6.60	Upon Delivery	Domestic mist or trigger sprayers	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$65.60	Upon Delivery	Cleaning rags and cloths and wipes	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$133.28	Upon Delivery	Household or automotive protectants	Prime Source	Best Value
09/03/19	PO0072568	POLLOCK INVESTMENTS INC	\$248.81	Upon Delivery	Medical exam or non-surgical procedure gloves	Prime Source	Best Value
09/03/19	PO0072569	BIG STAR BRANDING, INC	\$843.31	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072569	BIG STAR BRANDING, INC	\$20.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072570	BIG STAR BRANDING, INC	\$1,023.55	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072570	BIG STAR BRANDING, INC	\$24.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072571	COMMERCIAL KITCHEN	\$16.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072571	COMMERCIAL KITCHEN	\$152.76	Upon Delivery	Rubber molded gasket	Prime Source	Best Value
09/03/19	PO0072572	POSSIBLE MISSIONS, INC.	\$208.94	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/03/19	PO0072572	POSSIBLE MISSIONS, INC.	\$189.36	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/03/19	PO0072573	LIFE TECHNOLOGIES CORPORATION	\$3,205.00	Upon Delivery	Cell Culture Media	Prime Source	Best Value
09/03/19	PO0072573	LIFE TECHNOLOGIES CORPORATION	\$227.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/03/19	PO0072573	LIFE TECHNOLOGIES CORPORATION	\$25.95	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
09/03/19	PO0072573	LIFE TECHNOLOGIES CORPORATION	\$381.00	Upon Delivery	Primary and secondary antibodies for multiple methodology im	Prime Source	Best Value
09/03/19	PO0072574	POSSIBLE MISSIONS, INC.	\$226.78	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/03/19	PO0072574	POSSIBLE MISSIONS, INC.	\$202.34	Upon Delivery	Measuring and observing and testing instruments	Prime Source	Best Value
09/03/19	PO0072574	POSSIBLE MISSIONS, INC.	\$62.08	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/03/19	PO0072575	POSSIBLE MISSIONS, INC.	\$105.53	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/03/19	PO0072575	POSSIBLE MISSIONS, INC.	\$1,879.87	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/03/19	PO0072576	AIRGAS USA LLC	\$0.00	Upon Delivery	Oxygen O	Prime Source	Best Value
09/03/19	PO0072576	AIRGAS USA LLC	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072576	AIRGAS USA LLC	\$0.00	Upon Delivery	Carbon dioxide gas CO2	Prime Source	Best Value
09/03/19	PO0072576	AIRGAS USA LLC	\$0.00	Upon Delivery	Tanks and cylinders and their accessories	Prime Source	Best Value
09/03/19	PO0072577	ACADEMIC RESEARCH FUNDING STRATEGIES LLC	\$6,975.00	Upon Delivery	Training workshop service	Prime Source	Best Value
09/03/19	PO0072578	GLOBAL PROPOSAL SOLUTIONS LLC	\$14,000.00	Upon Delivery	Training workshop service	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/03/19	PO0072579	SIGMA-ALDRICH INC	\$1,058.76	Upon Delivery	DNA Ladders	Prime Source	Best Value
09/03/19	PO0072580	HARVARD APPARATUS INC	\$25.00	Upon Delivery	Electrodes	Prime Source	Best Value
09/03/19	PO0072580	HARVARD APPARATUS INC	\$13.65	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
09/03/19	PO0072581	BIG STAR BRANDING, INC	\$381.80	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072581	BIG STAR BRANDING, INC	\$18.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072582	BIG STAR BRANDING, INC	\$237.50	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072583	BIG STAR BRANDING, INC	\$565.59	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072583	BIG STAR BRANDING, INC	\$16.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072584	BIG STAR BRANDING, INC	\$58.57	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072584	BIG STAR BRANDING, INC	\$10.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072585	BIG STAR BRANDING, INC	\$636.82	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072585	BIG STAR BRANDING, INC	\$18.25	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072586	BIG STAR BRANDING, INC	\$196.24	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072587	PEPROTECH INC	\$2,008.00	Upon Delivery	DNA Ladders	Prime Source	Best Value
09/03/19	PO0072587	PEPROTECH INC	\$20.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$496.40	Upon Delivery	Soaps	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$1,097.82	Upon Delivery	Trash bags	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$1,929.60	Upon Delivery	Paper towels	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$33.25	Upon Delivery	Abrasive pads	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$1,126.80	Upon Delivery	Toilet tissue	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$6.90	Upon Delivery	Plastic bottles	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$99.81	Upon Delivery	Toilet cleaners	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$56.94	Upon Delivery	Ammonia cleaners	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$527.14	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$72.50	Upon Delivery	Carpet or upholstery cleaners	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$6.60	Upon Delivery	Domestic mist or trigger sprayers	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$65.60	Upon Delivery	Cleaning rags and cloths and wipes	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$133.28	Upon Delivery	Household or automotive protectants	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$32.30	Upon Delivery	Vacuum cleaner supplies or accessories	Prime Source	Best Value
09/03/19	PO0072588	POLLOCK INVESTMENTS INC	\$311.28	Upon Delivery	Medical exam or non-surgical procedure gloves	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

			of Contract	Contract Term	Commodity or Service Purchased	Method	Procurement Justification
09/03/19	PO0072589	BIG STAR BRANDING, INC	\$236.43	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072590	BIG STAR BRANDING, INC	\$130.20	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072591	HIED INC	\$1,166.17	Upon Delivery	Desktop computers	Prime Source	Best Value
09/03/19	PO0072591	HIED INC	\$163.57	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/03/19	PO0072592	INTEGRATED INSTRUMENT SERVICES INC	\$1,464.00	Upon Delivery	Calibration Sources	Prime Source	Best Value
09/03/19	PO0072593	HIED INC	\$4,248.00	Upon Delivery	Computers	Prime Source	Best Value
09/03/19	PO0072594	KONICA MINOLTA BUSINESS SOLUTIONS USA	\$1,263.92	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/03/19	PO0072595	BRAMIDAN US, INC.	\$26.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072595	BRAMIDAN US, INC.	\$520.18	Upon Delivery	Remote locking system	Prime Source	Best Value
09/03/19	PO0072596	ALTERMAN INC	\$210.00	Upon Delivery	Labor fee	Prime Source	Best Value
09/03/19	PO0072596	ALTERMAN INC	\$268.00	Upon Delivery	Electric strike plate	Prime Source	Best Value
09/03/19	PO0072597	AAA ALAMO MINI STORAGE	\$5,640.00	Upon Delivery	General storage units	Prime Source	Best Value
09/03/19	PO0072598	POSSIBLE MISSIONS, INC.	\$1,212.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/03/19	PO0072598	POSSIBLE MISSIONS, INC.	\$2,340.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/03/19	PO0072599	ABCAM INC	\$45.00	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
09/03/19	PO0072599	ABCAM INC	\$429.00	Upon Delivery	Primary and secondary antibodies for multiple methodology	Prime Source	Best Value
09/03/19	PO0072600	HIED INC	\$39.95	Upon Delivery	Software	Prime Source	Best Value
09/03/19	PO0072601	POSSIBLE MISSIONS, INC.	\$31.20	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/03/19	PO0072601	POSSIBLE MISSIONS, INC.	\$268.74	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/03/19	PO0072602	TODAY'S BUSINESS SOLUTIONS, LLC	\$242.08	Upon Delivery	Binders	Prime Source	Best Value
09/03/19	PO0072602	TODAY'S BUSINESS SOLUTIONS, LLC	\$149.98	Upon Delivery	Index cards	Prime Source	Best Value
09/03/19	PO0072602	TODAY'S BUSINESS SOLUTIONS, LLC	\$29.99	Upon Delivery	Cardstock papers	Prime Source	Best Value
09/03/19	PO0072602	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.75	Upon Delivery	Notebook filler paper	Prime Source	Best Value
09/03/19	PO0072602	TODAY'S BUSINESS SOLUTIONS, LLC	\$20.97	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/03/19	PO0072603	VOYAGER FLEET SYSTEMS INC	\$48.57	Upon Delivery	Fuels	Prime Source	Best Value
09/03/19	PO0072604	CANON SOLUTIONS AMERICA INC	\$818.52	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/03/19	PO0072605	BOOT BARN	\$103.38	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072606	BIG STAR BRANDING, INC	\$1,010.90	Upon Delivery	Uniforms	Prime Source	Best Value
09/03/19	PO0072607	FERGUSON ENTERPRISES INC	\$373.60	Upon Delivery	Solenoid valves	Prime Source	Best Value
09/03/19	PO0072607	FERGUSON ENTERPRISES INC	\$24.40	Upon Delivery	Faucet and shower heads	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/03/19 09/03/19 09/03/19	PO0072608	POLLOCK INVESTMENTS INC POLLOCK INVESTMENTS INC	\$50.04	Upon Delivery			
		POLLOCK INVESTMENTS INC		Opon Delivery	Wet mops	Prime Source	Best Value
00/02/10	PO0072608		\$113.88	Upon Delivery	Ammonia cleaners	Prime Source	Best Value
09/03/19		POLLOCK INVESTMENTS INC	\$368.21	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/03/19	PO0072608	POLLOCK INVESTMENTS INC	\$72.50	Upon Delivery	Carpet or upholstery cleaners	Prime Source	Best Value
09/03/19	PO0072608	POLLOCK INVESTMENTS INC	\$11.55	Upon Delivery	Cleaning rags and cloths and wipes	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$496.40	Upon Delivery	Soaps	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$20.24	Upon Delivery	Bleaches	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$1,615.96	Upon Delivery	Trash bags	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$848.00	Upon Delivery	Paper towels	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$19.00	Upon Delivery	Abrasive pads	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$858.00	Upon Delivery	Toilet tissue	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$33.27	Upon Delivery	Toilet cleaners	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$56.94	Upon Delivery	Ammonia cleaners	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$63.17	Upon Delivery	Laundry products	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$1,113.19	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$72.50	Upon Delivery	Carpet or upholstery cleaners	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$32.30	Upon Delivery	Vacuum cleaner supplies or accessories	Prime Source	Best Value
09/03/19	PO0072609	POLLOCK INVESTMENTS INC	\$186.34	Upon Delivery	Medical exam or non-surgical procedure gloves	Prime Source	Best Value
09/03/19	PO0072610	SIEMENS INDUSTRY INC	\$81,648.00	Upon Delivery	Technical support or help desk services	Group Purchase	GPO-Other
09/03/19	PO0072611	ABCAM INC	\$45.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072611	ABCAM INC	\$998.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/03/19	PO0072612	POSSIBLE MISSIONS, INC.	\$302.10	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/03/19	PO0072613	BIO CORPORATION	\$268.84	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072613	BIO CORPORATION	\$1,430.00	Upon Delivery	Animal laboratory equipment and accessories	Prime Source	Best Value
09/03/19	PO0072614	AMERICAN TYPE CULTURE COLLECTION	\$67.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072614	AMERICAN TYPE CULTURE COLLECTION	\$34.00	Upon Delivery	Cell Culture Media	Prime Source	Best Value
09/03/19	PO0072615	CENVEO SAN ANTONIO	\$2,907.00	Upon Delivery	Printed publications	Prime Source	Best Value
09/03/19	PO0072616	POSSIBLE MISSIONS, INC.	\$2,017.46	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/03/19	PO0072617	SUMMUS INDUSTRIES, INC.	\$30,670.64	Upon Delivery	Software maintenance and support	Group Purchase	UT System Alliance
09/03/19	PO0072618	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.89	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/03/19	PO0072619	LIFE TECHNOLOGIES CORPORATION	\$50.95	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072619	LIFE TECHNOLOGIES CORPORATION	\$3,421.47	Upon Delivery	Precast Agarose Gels	Prime Source	Best Value
09/03/19	PO0072620	ALTERMAN INC	\$840.00	Upon Delivery	Labor fee	Prime Source	Best Value
09/03/19	PO0072620	ALTERMAN INC	\$600.00	Upon Delivery	Aerial lifts	Prime Source	Best Value
09/03/19	PO0072620	ALTERMAN INC	\$1,517.00	Upon Delivery	Security cameras	Prime Source	Best Value
09/03/19	PO0072621	SUMMUS INDUSTRIES, INC.	\$270.76	Upon Delivery	Lab coats	Prime Source	Best Value
09/03/19	PO0072621	SUMMUS INDUSTRIES, INC.	\$363.38	Upon Delivery	Laboratory balances	Prime Source	Best Value
09/03/19	PO0072621	SUMMUS INDUSTRIES, INC.	\$42.98	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/03/19	PO0072621	SUMMUS INDUSTRIES, INC.	\$356.67	Upon Delivery	Nuclear magnetic resonance NMR tubes	Prime Source	Best Value
09/03/19	PO0072622	SUMMUS INDUSTRIES, INC.	\$439.07	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/03/19	PO0072623	POSSIBLE MISSIONS, INC.	\$1,326.35	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/03/19	PO0072624	POSSIBLE MISSIONS, INC.	\$1,068.26	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/03/19	PO0072625	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.78	Upon Delivery	Artist knives	Prime Source	Best Value
09/03/19	PO0072625	TODAY'S BUSINESS SOLUTIONS, LLC	\$153.56	Upon Delivery	Magnetic boards or accessories	Prime Source	Best Value
09/03/19	PO0072625	TODAY'S BUSINESS SOLUTIONS, LLC	\$449.43	Upon Delivery	Dry erase boards or accessories	Prime Source	Best Value
09/03/19	PO0072626	SIGMA-ALDRICH INC	\$43.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072626	SIGMA-ALDRICH INC	\$186.58	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/03/19	PO0072627	HORIBA INSTRUMENTS INCORPORATED	\$14,234.81	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/03/19	PO0072628	POSSIBLE MISSIONS, INC.	\$131.08	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/03/19	PO0072629	KENT SCIENTIFIC CO	\$22.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/03/19	PO0072629	KENT SCIENTIFIC CO	\$495.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/03/19	PO0072630	SUMMUS INDUSTRIES, INC.	\$114.80	Upon Delivery	Mechanical balances	Prime Source	Best Value
09/03/19	PO0072630	SUMMUS INDUSTRIES, INC.	\$191.89	Upon Delivery	Laboratory lids or covers or coverslips	Prime Source	Best Value
09/03/19	PO0072631	WORKSPACE SOLUTIONS INC	\$1,206.00	Upon Delivery	Furniture	Prime Source	Best Value
09/03/19	PO0072632	ALERTUS TECHNOLOGIES, LLC	\$14,950.00	Upon Delivery	Software maintenance and support	Prime Source	Best Value
09/03/19	PO0072633	WORKSPACE SOLUTIONS INC	\$5,374.86	Upon Delivery	Furniture	Prime Source	Best Value
09/03/19	PO0072634	ALTERMAN INC	\$4,807.00	Upon Delivery	System installation service	Prime Source	Best Value
09/03/19	PO0072635	WORKSPACE SOLUTIONS INC	\$4,077.98	Upon Delivery	Chairs	Prime Source	Best Value
09/04/19	2019-5816	CITY OF TEMPLE	\$1,946.00	9/7/19-9/7/19	Law Enforcement	N/A	Not Applicable
09/04/19	PO0072636	CAD SUPPLIES SPECIALTY INC	\$140.00	Upon Delivery	Instrument or meter maintenance and repair service	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/04/19/19/19/19/19/19/19/19/19/19/19/19/19/	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
	09/04/19	PO0072636	CAD SUPPLIES SPECIALTY INC	\$35.00	Upon Delivery	Instrumentation installation maintenance and repair services	Prime Source	Best Value
09/04/10 PO0072638 HEAT TRANSFER SOLUTIONS INC \$20.00 Upon Delivery Freight Fees Prime Source Best Value 09/04/10 PO0072638 HEAT TRANSFER SOLUTIONS INC \$438.88 Upon Delivery Books or pulleys Prime Source Best Value 09/04/10 PO0072639 HEAT TRANSFER SOLUTIONS INC \$20.00 Upon Delivery Freight Fees Prime Source Best Value 09/04/10 PO0072639 HEAT TRANSFER SOLUTIONS INC \$343.89 Upon Delivery Freight Fees Prime Source Best Value 09/04/10 PO0072639 HEAT TRANSFER SOLUTIONS INC \$433.89 Upon Delivery Bocks or pulleys Prime Source Best Value 09/04/10 PO0072640 DEV. PLY CO., INC. \$52,927.40 Upon Delivery Hele Source Prime Source Best Value 09/04/10 PO0072641 DEV. PLY CO., INC. \$543.60 Upon Delivery Hele Source Prime Source Best Value 09/04/10 PO0072641 DEV. PLY CO., INC. \$543.60 Upon Delivery Hele Source Prime Source Bes	09/04/19	PO0072637	JOE W. FLY CO., INC.	\$89.52	Upon Delivery	Filters	Prime Source	Best Value
09/04/19 PO0072638 REAT TRANSFER SOLUTIONS INC \$443.89 Upon Delivery Blocks or pulleys Prime Source Rest Value 09/04/19 PO0072639 REAT TRANSFER SOLUTIONS INC \$50.64 Upon Delivery Read Transfer Source Rest Value 09/04/19 PO0072639 REAT TRANSFER SOLUTIONS INC \$443.89 Upon Delivery Pright Fees Prime Source Rest Value 09/04/19 PO0072639 REAT TRANSFER SOLUTIONS INC \$443.89 Upon Delivery Blocks or pulleys Prime Source Rest Value 09/04/19 PO0072640 DE UNG'S METAL WORKS \$1,250.00 Upon Delivery Hardware Prime Source Rest Value 09/04/19 PO0072641 DE W. FLY CO., INC. \$445.89 Upon Delivery Hittes Prime Source Rest Value 09/04/19 PO0072642 DE W. FLY CO., INC. \$445.89 Upon Delivery Hebts Prime Source Rest Value 09/04/19 PO0072643 SOW FLY CO., INC. \$589.00 Upon Delivery Hebts Prime Source Rest Value 09/0	09/04/19	PO0072638	HEAT TRANSFER SOLUTIONS INC	\$50.64	Upon Delivery	Bearings	Prime Source	Best Value
20/04/15 PO0072639 REAT TRANSFER SOLUTIONS INC S50.64 Upon Delivery Frieght Fees Prime Source Best Value	09/04/19	PO0072638	HEAT TRANSFER SOLUTIONS INC	\$20.00	Upon Delivery	Freight Fees	Prime Source	Best Value
1909/04/19 PO0072659 HEAT TRANSFER SOLUTIONS INC S20.00 Upon Delivery Freight Fees Prime Source Set Value	09/04/19	PO0072638	HEAT TRANSFER SOLUTIONS INC	\$443.89	Upon Delivery	Blocks or pulleys	Prime Source	Best Value
09/04/19 PO0072639 HEAT TRANSFER SOLUTIONS INC S443.89 Upon Delivery Blocks or pulleys Prime Source Best Value 09/04/19 PO0072640 DO LONG'S METAL WORKS \$1,250.00 Upon Delivery Pardware Prime Source Best Value 09/04/19 PO0072641 DOW W. FLY CO, INC. \$2,927.40 Upon Delivery Filters Prime Source Best Value 09/04/19 PO0072642 DOW W. FLY CO, INC. \$44.68 Upon Delivery Velts Prime Source Best Value 09/04/19 PO0072642 SAM ANTONIO INDUSTRIAL SUPPLY S89.00 Upon Delivery Velts Prime Source Best Value 09/04/19 PO0072643 SUMMUS INDUSTRIES, INC. \$99.59 Upon Delivery Velts Prime Source Best Value 09/04/19 PO0072644 TODAY'S BUSINESS SOLUTIONS, LLC \$9.66 Upon Delivery Velts Prime Source Best Value 09/04/19 PO0072644 TODAY'S BUSINESS SOLUTIONS, LLC \$9.66 Upon Delivery Velts Prime Source Best Value Prime	09/04/19	PO0072639	HEAT TRANSFER SOLUTIONS INC	\$50.64	Upon Delivery	Bearings	Prime Source	Best Value
05/04/19 PO0072640 DLONG'S METAL WORKS 51,250.00 Upon Delivery Hardware Prime Source Best Value	09/04/19	PO0072639	HEAT TRANSFER SOLUTIONS INC	\$20.00	Upon Delivery	Freight Fees	Prime Source	Best Value
109/04/19 109/04/19 109/07264 10E W. FLY CO., INC. 10E W.	09/04/19	PO0072639	HEAT TRANSFER SOLUTIONS INC	\$443.89	Upon Delivery	Blocks or pulleys	Prime Source	Best Value
09/04/19 P00072641 DE W. FLY CO., INC. S44.68 Upon Delivery Velts Prime Source Best Value	09/04/19	PO0072640	ED LONG'S METAL WORKS	\$1,250.00	Upon Delivery	Hardware	Prime Source	Best Value
09/04/19 PO0072642 SAN ANTONIO INDUSTRIAL SUPPLY \$89.00 Upon Delivery Hardware Prime Source Best Value 09/04/19 PO0072643 SUMMUS INDUSTRIES, INC. \$99.59 Upon Delivery Computers Prime Source Best Value 09/04/19 PO0072644 TODAY'S BUSINESS SOLUTIONS, LLC \$9.66 Upon Delivery Highlighters Prime Source Best Value 09/04/19 PO0072646 HIED INC \$75.996.00 Upon Delivery Computer Equipment and Accessories Prime Source Best Value 09/04/19 PO0072646 HIED INC \$797.76 Upon Delivery Computer Equipment and Accessories Prime Source Best Value 09/04/19 PO0072648 COVETRUS NORTH AMERICA \$10.00 Upon Delivery Prieght Fees Prime Source Best Value 09/04/19 PO0072648 COVETRUS NORTH AMERICA \$50.10 Upon Delivery Prieght Fees Prime Source Best Value 09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Fright Fees Prime Source <t< td=""><td>09/04/19</td><td>PO0072641</td><td>JOE W. FLY CO., INC.</td><td>\$2,927.40</td><td>Upon Delivery</td><td>Filters</td><td>Prime Source</td><td>Best Value</td></t<>	09/04/19	PO0072641	JOE W. FLY CO., INC.	\$2,927.40	Upon Delivery	Filters	Prime Source	Best Value
09/04/19 PO0072643 SUMMUS INDUSTRIES, INC. \$99.59 Upon Delivery Computers Prime Source Best Value 09/04/19 PO0072644 TODAY'S BUSINESS SOLUTIONS, LLC \$9.66 Upon Delivery Highlighters Prime Source Best Value 09/04/19 PO0072646 HIED INC \$7,596.00 Upon Delivery Notebook computers Prime Source Best Value 09/04/19 PO0072646 HIED INC \$287.80 Upon Delivery Computer Equipment and Accessories Prime Source Best Value 09/04/19 PO0072647 RICOH USA INC \$797.76 Upon Delivery Printer Prime Source Best Value 09/04/19 PO0072648 COVETRUS NORTH AMERICA \$10.00 Upon Delivery Printer Prime Source Best Value 09/04/19 PO0072648 COVETRUS NORTH AMERICA \$10.00 Upon Delivery Printer Prime Source Best Value 09/04/19 PO0072648 EST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$2,780.00 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Staples Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.89 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.89 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.89 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.90 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.90 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.60 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.60 Upon Delivery Self-adhesive note paper Prime Source Bes	09/04/19	PO0072641	JOE W. FLY CO., INC.	\$44.68	Upon Delivery	V belts	Prime Source	Best Value
09/04/19 P00072644 PODAY'S BUSINESS SOLUTIONS, LLC S9.66 Upon Delivery Highlighters Prime Source Best Value 09/04/19 P00072646 HIED INC \$7,596.00 Upon Delivery Notebook computers Prime Source Best Value 09/04/19 P00072647 RICOH USA INC \$797.76 Upon Delivery Printer Prime Source Best Value 09/04/19 P00072648 COVETRUS NORTH AMERICA \$10.00 Upon Delivery Printer Prime Source Best Value 09/04/19 P00072648 COVETRUS NORTH AMERICA \$10.00 Upon Delivery Printer Prime Source Best Value 09/04/19 P00072648 EST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Printer Prime Source Best Value 09/04/19 P00072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Printer Prime Source Best Value 09/04/19 P00072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Printer Prime Source Best Value 09/04/19 P00072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Scientific calculator Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Network cable Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Delivery Delivery Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Delivery Delivery Delivery Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery De	09/04/19	PO0072642	SAN ANTONIO INDUSTRIAL SUPPLY	\$89.00	Upon Delivery	Hardware	Prime Source	Best Value
09/04/19 P00072646 HIED INC \$7,596.00 Upon Delivery Notebook computers Prime Source Best Value 09/04/19 P00072646 HIED INC \$287.80 Upon Delivery Computer Equipment and Accessories Prime Source Best Value 09/04/19 P00072647 RICOH USA INC \$797.76 Upon Delivery Printer Prime Source Best Value 09/04/19 P00072648 COVETRUS NORTH AMERICA \$10.00 Upon Delivery Preight Fees Prime Source Best Value 09/04/19 P00072648 COVETRUS NORTH AMERICA \$50.10 Upon Delivery Preight Fees Prime Source Best Value 09/04/19 P00072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Preight Fees Prime Source Best Value 09/04/19 P00072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Preight Fees Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Staples Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.99 Upon Delivery Network cable Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$21.66 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value	09/04/19	PO0072643	SUMMUS INDUSTRIES, INC.	\$99.59	Upon Delivery	Computers	Prime Source	Best Value
09/04/19 P00072646 HIED INC 5287.80 Upon Delivery Computer Equipment and Accessories Prime Source Best Value 09/04/19 P00072647 RICOH USA INC 5797.76 Upon Delivery Printer Prime Source Best Value 09/04/19 P00072648 COVETRUS NORTH AMERICA \$10.00 Upon Delivery Printer Prime Source Best Value 09/04/19 P00072648 COVETRUS NORTH AMERICA \$50.10 Upon Delivery Ophthalmic agents Prime Source Best Value 09/04/19 P00072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 P00072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Scientific calculator Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Staples Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Network cable Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Sinder or bulldog clips Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Sinder or bulldog clips Prime Source Best Value 09/04/19 P00072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072644	TODAY'S BUSINESS SOLUTIONS, LLC	\$9.66	Upon Delivery	Highlighters	Prime Source	Best Value
09/04/19 PO0072647 RICOH USA INC \$797.76 Upon Delivery Printer Prime Source Best Value 09/04/19 PO0072648 COVETRUS NORTH AMERICA \$10.00 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072648 COVETRUS NORTH AMERICA \$50.10 Upon Delivery Ophthalmic agents Prime Source Best Value 09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$2,780.00 Upon Delivery Scientific calculator Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Staples Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.99 Upon Delivery Network cable Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$21.66 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$418.60 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$418.60 Upon Delivery Cleaning cloths or wipes Prime Source Best Value	09/04/19	PO0072646	HIED INC	\$7,596.00	Upon Delivery	Notebook computers	Prime Source	Best Value
09/04/19 PO0072648 COVETRUS NORTH AMERICA \$10.00 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072648 COVETRUS NORTH AMERICA \$50.10 Upon Delivery Ophthalmic agents Prime Source Best Value 09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Staples Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.99 Upon Delivery Network cable Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$21.66 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Binder or bulldog clips Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value	09/04/19	PO0072646	HIED INC	\$287.80	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$2,780.00 Upon Delivery Scientific calculator Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Staples Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.99 Upon Delivery Network cable Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$21.66 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Binder or bulldog clips Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Self-adhesive note paper	09/04/19	PO0072647	RICOH USA INC	\$797.76	Upon Delivery	Printer	Prime Source	Best Value
09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$17.67 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$2,780.00 Upon Delivery Scientific calculator Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Staples Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.99 Upon Delivery Network cable Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$21.66 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Binder or bulldog clips Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072648	COVETRUS NORTH AMERICA	\$10.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/04/19 PO0072649 BEST BUY FOR BUSINESS, LP \$2,780.00 Upon Delivery Scientific calculator Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$10.90 Upon Delivery Staples Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.99 Upon Delivery Network cable Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$21.66 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Binder or bulldog clips Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072648	COVETRUS NORTH AMERICA	\$50.10	Upon Delivery	Ophthalmic agents	Prime Source	Best Value
09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.99 Upon Delivery Network cable Prime Source Best Value 9/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.99 Upon Delivery Network cable Prime Source Best Value 9/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$21.66 Upon Delivery Transparent tape Prime Source Best Value 9/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 9/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 9/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Binder or bulldog clips Prime Source Best Value 9/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 9/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072649	BEST BUY FOR BUSINESS, LP	\$17.67	Upon Delivery	Freight Fees	Prime Source	Best Value
09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.99 Upon Delivery Network cable Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$21.66 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Binder or bulldog clips Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072649	BEST BUY FOR BUSINESS, LP	\$2,780.00	Upon Delivery	Scientific calculator	Prime Source	Best Value
09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$21.66 Upon Delivery Transparent tape Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Binder or bulldog clips Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.90	Upon Delivery	Staples	Prime Source	Best Value
09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$59.02 Upon Delivery Air compressed spray Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Binder or bulldog clips Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$18.99	Upon Delivery	Network cable	Prime Source	Best Value
09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$38.98 Upon Delivery Cotton or fiber balls Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$18.70 Upon Delivery Binder or bulldog clips Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$67.86 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.66	Upon Delivery	Transparent tape	Prime Source	Best Value
09/04/19PO0072650TODAY'S BUSINESS SOLUTIONS, LLC\$18.70Upon DeliveryBinder or bulldog clipsPrime SourceBest Value09/04/19PO0072650TODAY'S BUSINESS SOLUTIONS, LLC\$13.64Upon DeliveryCleaning cloths or wipesPrime SourceBest Value09/04/19PO0072650TODAY'S BUSINESS SOLUTIONS, LLC\$67.86Upon DeliverySelf-adhesive note paperPrime SourceBest Value	09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$59.02	Upon Delivery	Air compressed spray	Prime Source	Best Value
09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$13.64 Upon Delivery Cleaning cloths or wipes Prime Source Best Value 09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$67.86 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$38.98	Upon Delivery	Cotton or fiber balls	Prime Source	Best Value
09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$67.86 Upon Delivery Self-adhesive note paper Prime Source Best Value	09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$18.70	Upon Delivery	Binder or bulldog clips	Prime Source	Best Value
	09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$13.64	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value
09/04/19 PO0072650 TODAY'S BUSINESS SOLUTIONS, LLC \$52.38 Upon Delivery Printer or facsimile toner Prime Source Best Value	09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$67.86	Upon Delivery	Self-adhesive note paper	Prime Source	Best Value
	09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$52.38	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$13.99	Upon Delivery	Desktop trays or organizers	Prime Source	Best Value
09/04/19	PO0072650	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.70	Upon Delivery	Board cleaning kits or accessories	Prime Source	Best Value
09/04/19	PO0072651	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.69	Upon Delivery	Stamps	Prime Source	Best Value
09/04/19	PO0072651	TODAY'S BUSINESS SOLUTIONS, LLC	\$54.97	Upon Delivery	File inserts or tabs	Prime Source	Best Value
09/04/19	PO0072651	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.90	Upon Delivery	Hanging folders or accessories	Prime Source	Best Value
09/04/19	PO0072652	YOU NAME IT SPECIALTIES	\$1,121.29	Upon Delivery	Printed publications	Prime Source	Best Value
09/04/19	PO0072653	FERGUSON ENTERPRISES INC	\$719.63	Upon Delivery	Expansion tanks	Prime Source	Best Value
09/04/19	PO0072654	BURGOON CO.	\$393.90	Upon Delivery	Hanging toiletry organizer or shelf	Prime Source	Best Value
09/04/19	PO0072655	INDUSTRIAL SYSTEMS INC	\$1,312.00	Upon Delivery	Bearings	Prime Source	Best Value
09/04/19	PO0072656	SIEMENS INDUSTRY INC	\$3,618.36	Upon Delivery	Hardware	Prime Source	Best Value
09/04/19	PO0072657	ADVANCE AUTO PARTS	\$35.40	Upon Delivery	Tag wire	Prime Source	Best Value
09/04/19	PO0072657	ADVANCE AUTO PARTS	\$62.04	Upon Delivery	Oil filters	Prime Source	Best Value
09/04/19	PO0072657	ADVANCE AUTO PARTS	\$100.35	Upon Delivery	Windshield wipers	Prime Source	Best Value
09/04/19	PO0072658	HILL COUNTRY ELECTRIC SUPPLY LP	\$159.68	Upon Delivery	Electrical conduit	Prime Source	Best Value
09/04/19	PO0072658	HILL COUNTRY ELECTRIC SUPPLY LP	\$207.23	Upon Delivery	Electrical components	Prime Source	Best Value
09/04/19	PO0072659	CHEMSEARCH FE DIVISION OF NCH CORP	\$474.70	Upon Delivery	Hardware	Prime Source	Best Value
09/04/19	PO0072660	ALTERMAN INC	\$1,771.00	Upon Delivery	Security cameras	Prime Source	Best Value
09/04/19	PO0072661	M-F ATHLETIC CO INC	\$855.00	Upon Delivery	Discus	Prime Source	Best Value
09/04/19	PO0072661	M-F ATHLETIC CO INC	\$295.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/04/19	PO0072661	M-F ATHLETIC CO INC	\$9,078.00	Upon Delivery	Track sports equipment	Prime Source	Best Value
09/04/19	PO0072662	TODAY'S BUSINESS SOLUTIONS, LLC	\$78.89	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/04/19	PO0072663	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.64	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/04/19	PO0072664	DBA HUDL	\$1,500.00	Upon Delivery	Software	Prime Source	Best Value
09/04/19	PO0072665	KERRVILLE BUS COMPANY INC	\$1,272.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/04/19	PO0072666	SIEMENS INDUSTRY INC	\$445.20	Upon Delivery	Relay board or multiple relay module	Prime Source	Best Value
09/04/19	PO0072667	SUMMUS INDUSTRIES, INC.	\$205.42	Upon Delivery	Sutures	Prime Source	Best Value
09/04/19	PO0072667	SUMMUS INDUSTRIES, INC.	\$34.92	Upon Delivery	Packaging labels	Prime Source	Best Value
09/04/19	PO0072667	SUMMUS INDUSTRIES, INC.	\$363.10	Upon Delivery	Organic chemical mixtures	Prime Source	Best Value
09/04/19	PO0072667	SUMMUS INDUSTRIES, INC.	\$188.20	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/04/19	PO0072667	SUMMUS INDUSTRIES, INC.	\$48.05	Upon Delivery	Media ingredients or additives for bacteria	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/04/19	PO0072668	EAST END GLASS COMPANY	\$619.00	Upon Delivery	Safety glass	Prime Source	Best Value
09/04/19	PO0072669	TEXAS DEPARTMENT OF TRANSPORTATION	\$1,000.08	Upon Delivery	Professional communication services	Prime Source	Best Value
09/04/19	PO0072670	TEXAS PORT A COOL INC	\$620.00	Upon Delivery	Fans	Prime Source	Best Value
09/04/19	PO0072671	BECKER, VICTORIA	\$300.00	Upon Delivery	Project administration or planning	Prime Source	Best Value
09/04/19	PO0072672	CANTU, KATRINA M.	\$300.00	Upon Delivery	Youth camps or facilities services	Prime Source	Best Value
09/04/19	PO0072673	MARVIN, ELIZABETH W	\$1,000.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/04/19	PO0072674	SUMMUS INDUSTRIES, INC.	\$56.25	Upon Delivery	Goggles	Prime Source	Best Value
09/04/19	PO0072674	SUMMUS INDUSTRIES, INC.	\$217.60	Upon Delivery	Protective gloves	Prime Source	Best Value
09/04/19	PO0072674	SUMMUS INDUSTRIES, INC.	\$125.78	Upon Delivery	Laboratory beakers	Prime Source	Best Value
09/04/19	PO0072674	SUMMUS INDUSTRIES, INC.	\$250.95	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/04/19	PO0072675	SUMMUS INDUSTRIES, INC.	\$337.18	Upon Delivery	Solvents	Prime Source	Best Value
09/04/19	PO0072676	SUMMUS INDUSTRIES, INC.	\$113.64	Upon Delivery	Hand tools	Prime Source	Best Value
09/04/19	PO0072676	SUMMUS INDUSTRIES, INC.	\$58.64	Upon Delivery	Laboratory spatulas	Prime Source	Best Value
09/04/19	PO0072676	SUMMUS INDUSTRIES, INC.	\$32.40	Upon Delivery	Autopsy knives or blades	Prime Source	Best Value
09/04/19	PO0072676	SUMMUS INDUSTRIES, INC.	\$25.16	Upon Delivery	Magnetic spin bars or stir bars or stirring beads	Prime Source	Best Value
09/04/19	PO0072677	ALTERMAN INC	\$210.00	Upon Delivery	Alarm systems	Prime Source	Best Value
09/04/19	PO0072678	BURGOON CO.	\$40.33	Upon Delivery	Non motorized cycle components and accessories	Prime Source	Best Value
09/04/19	PO0072679	STAR SHUTTLE & CHARTER	\$10,156.79	Upon Delivery	Charter bus services	Prime Source	Best Value
09/04/19	PO0072680	STRACKALINE	\$3,000.00	Upon Delivery	Software	Prime Source	Best Value
09/04/19	PO0072681	POSSIBLE MISSIONS, INC.	\$616.48	Upon Delivery	Cell Culture Media	Prime Source	Best Value
09/04/19	PO0072681	POSSIBLE MISSIONS, INC.	\$241.58	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/04/19	PO0072681	POSSIBLE MISSIONS, INC.	\$294.13	Upon Delivery	Primary and secondary antibodies for multiple methodology	Prime Source	Best Value
09/04/19	PO0072682	SUMMUS INDUSTRIES, INC.	\$42.21	Upon Delivery	Bench protectors or liners	Prime Source	Best Value
09/04/19	PO0072683	HIED INC	\$971.40	Upon Delivery	Computers	Prime Source	Best Value
09/04/19	PO0072683	HIED INC	\$455.38	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/04/19	PO0072684	GREENSTAR PRODUCTS	\$440.00	Upon Delivery	Residential street lights	Prime Source	Best Value
09/04/19	PO0072685	BURGOON CO.	\$30.48	Upon Delivery	Ventilation dampers	Prime Source	Best Value
09/04/19	PO0072686	BURGOON CO.	\$53.62	Upon Delivery	Impellers	Prime Source	Best Value
09/04/19	PO0072686	BURGOON CO.	\$79.42	Upon Delivery	Non motorized cycle components and accessories	Prime Source	Best Value
09/04/19	PO0072687	BIG STAR BRANDING, INC	\$1,077.41	Upon Delivery	Uniforms	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Depth Dept	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
Depth Depth Prime Source Dest Value Depth Prime Source Dest Value Depth Prime Source Dest Value Depth	09/04/19	PO0072688	CAVENDER'S STORES LTD	\$125.00	Upon Delivery	Safety boots	Prime Source	Best Value
	09/04/19	PO0072689	BIG STAR BRANDING, INC	\$820.44	Upon Delivery	Uniforms	Prime Source	Best Value
09/04/19 P00072691 UNIVERSITY OF IOWA	09/04/19	PO0072689	BIG STAR BRANDING, INC	\$41.80	Upon Delivery	Freight Fees	Prime Source	Best Value
Oy04/19 P00072693 AB ANIMAL SUPPLIES, INC. S269.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value	09/04/19	PO0072690	POSSIBLE MISSIONS, INC.	\$683.84	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
DepOnd/19 PO0072693 AB ANIMAL SUPPLIES, INC. \$269.00 Upon Delivery Trash bags Prime Source Best Value	09/04/19	PO0072691	UNIVERSITY OF IOWA	\$20.00	Upon Delivery	Freight Fees	Prime Source	Best Value
Og/04/19 P00072693 LAB ANIMAL SUPPLIES, INC. S21.50 Upon Delivery Animal feed Prime Source Best Value Og/04/19 P00072693 LAB ANIMAL SUPPLIES, INC. S463.40 Upon Delivery Surgical isolation suits or helmets or shields or accessories Prime Source Best Value Og/04/19 P00072695 PHARMACAL RESEARCH LAB S13.77 Upon Delivery Animal testing equipment Prime Source Best Value Og/04/19 P00072695 PHARMACAL RESEARCH LAB S271.20 Upon Delivery Animal testing equipment Prime Source Best Value Og/04/19 P00072695 PARAMACAL RESEARCH LAB S271.20 Upon Delivery Animal testing equipment Prime Source Best Value Og/04/19 P00072696 DATA PROJECTIONS INC S824.84 Upon Delivery Labor fee Prime Source Best Value Og/04/19 P00072697 ASON'S DELI S453.14 Upon Delivery Labor fee Prime Source Best Value Og/04/19 P00072697 ASON'S DELI S453.14 Upon Delivery Labor fee Prime Source Best Value Og/04/19 P00072697 ACONTEACH & CATERING S215.25 Upon Delivery Restaurants and catering Prime Source Best Value Og/04/19 P00072697 ROSSMEN CONNEXTION, LLC S8,080.0 Upon Delivery Musical Instruments and parts and accessories Prime Source Best Value Og/04/19 P00072700 COMMERCIAL KITCHEN S2,231.00 Upon Delivery Furniture Prime Source Best Value Og/04/19 P00072701 WORKSPACE SOLUTIONS INC S465.00 Upon Delivery Frimiture Prime Source Best Value Og/04/19 P00072702 WORKSPACE SOLUTIONS, LLC S7.82 Upon Delivery Frimiture Prime Source Best Value Og/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC S7.82 Upon Delivery Frimiture Prime Source Best Value Og/04/19 P00072705 TODAY'S BUSINESS SOLUTIONS, LLC S9.9.8 Upon Delivery Frime Source Best Value Og/04/19 P00072706 TODAY'S BUSINESS SOLUTIONS, LLC S9.9.8 Upon Delivery Adhesive label cartridges Prime Source Best Value Og/04/19 P00072705 TODAY'S BUSINESS SOLUTIONS, LLC S9.9.8	09/04/19	PO0072691	UNIVERSITY OF IOWA	\$40.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/04/19 P00072693 AB ANIMAL SUPPLIES, INC. \$463.40 Upon Delivery Freight Fees Prime Source Best Value	09/04/19	PO0072693	LAB ANIMAL SUPPLIES, INC.	\$269.00	Upon Delivery	Trash bags	Prime Source	Best Value
D9/04/19 PO0072695 PHARMACAL RESEARCH LAB S13.77 Upon Delivery Freight Fees Prime Source Best Value D9/04/19 PO0072695 DATA PROJECTIONS INC S824.84 Upon Delivery S824.84	09/04/19	PO0072693	LAB ANIMAL SUPPLIES, INC.	\$21.50	Upon Delivery	Animal feed	Prime Source	Best Value
9/04/19 PO0072695 PHARMACAL RESEARCH LAB \$271.20 Upon Delivery Animal testing equipment Prime Source Best Value 09/04/19 PO0072696 DATA PROJECTIONS INC \$824.84 Upon Delivery Electronic hardware and component parts and accessories Prime Source Best Value 09/04/19 PO0072697 JASON'S DELI \$5.00 Upon Delivery Jabor fee Prime Source Best Value 09/04/19 PO0072697 JASON'S DELI \$453.14 Upon Delivery Jabor fee Prime Source Best Value 09/04/19 PO0072699 ALONTI CAFE & CATERING \$215.25 Upon Delivery Associated Prime Source Best Value 09/04/19 PO0072699 CROSSMEN CONNEXTION, LLC \$8,080.00 Upon Delivery Associated Prime Source Best Value 09/04/19 PO0072700 COMMERCIAL KITCHEN \$2,231.00 Upon Delivery Conveyors and accessories Prime Source Best Value 09/04/19 PO0072701 WORKSPACE SOLUTIONS INC \$11,181.324 Upon Delivery Furniture Prime Source Best Value 09/04/19 PO0072701 WORKSPACE SOLUTIONS INC \$465.00 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 PO0072701 WORKSPACE SOLUTIONS INC \$465.00 Upon Delivery Furniture Prime Source Best Value 09/04/19 PO0072701 WORKSPACE SOLUTIONS INC \$465.00 Upon Delivery Furniture Prime Source Best Value 09/04/19 PO0072701 WORKSPACE SOLUTIONS INC \$465.00 Upon Delivery Furniture Prime Source Best Value 09/04/19 PO0072701 TODAY'S BUSINESS SOLUTIONS, LLC \$7.82 Upon Delivery Furniture Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$266.49 Upon Delivery Folders Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$9.16 Upon Delivery Folders Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$9.9.16 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$9.9.10 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$55.00 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Frotective gloves Prime Source Best Value 09/04/19 PO0072706 SU	09/04/19	PO0072693	LAB ANIMAL SUPPLIES, INC.	\$463.40	Upon Delivery	Surgical isolation suits or helmets or shields or accessories	Prime Source	Best Value
09/04/19 P00072697 PASON'S DELI SS.00 Upon Delivery Labor fee Prime Source Best Value 09/04/19 P00072697 PASON'S DELI SS.00 Upon Delivery Labor fee Prime Source Best Value 09/04/19 P00072697 PASON'S DELI SS.00 Upon Delivery Labor fee Prime Source Best Value 09/04/19 P00072698 PASON'S DELI SS.00 Upon Delivery Labor fee Prime Source Best Value 09/04/19 P00072698 PASON'S DELI SS.00 Upon Delivery Restaurants and catering Prime Source Best Value 09/04/19 P000727698 PASON'S DELI SS.00 Upon Delivery Pastaurants and catering Prime Source Best Value 09/04/19 P00072700 COMMERCIAL KITCHEN SS.02,231.00 Upon Delivery Conveyors and accessories Prime Source Best Value 09/04/19 P00072701 WORKSPACE SOLUTIONS INC SS.08.00 Upon Delivery Prime Source Prime Source Best Value 09/04/19 P00072701 WORKSPACE SOLUTIONS INC SS.08.00 Upon Delivery Prime Source Prime Source Best Value 09/04/19 P00072701 WORKSPACE SOLUTIONS INC SS.08.00 Upon Delivery Prime Source Prime S	09/04/19	PO0072695	PHARMACAL RESEARCH LAB	\$13.77	Upon Delivery	Freight Fees	Prime Source	Best Value
9/04/19 P00072697 JASON'S DELI S5.00 Upon Delivery Labor fee Prime Source Best Value 09/04/19 P00072697 JASON'S DELI \$453.14 Upon Delivery Catering services Prime Source Best Value 09/04/19 P00072698 ALONTI CAFE & CATERING \$215.25 Upon Delivery Restaurants and catering Prime Source Best Value 09/04/19 P00072699 CROSSMEN CONNEXTION, LLC \$8,080.00 Upon Delivery Musical Instruments and parts and accessories Prime Source Best Value 09/04/19 P00072700 COMMERCIAL KITCHEN \$2,231.00 Upon Delivery Conveyors and accessories Prime Source Best Value 09/04/19 P00072701 WORKSPACE SOLUTIONS INC \$11,813.24 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 P00072702 TODAY'S BUSINESS SOLUTIONS, LLC \$7.82 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 P00072702 TODAY'S BUSINESS SOLUTIONS, LLC \$266.49 Upon Delivery Forlders Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Forlders Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.06 Upon Delivery Forlders Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.06 Upon Delivery Forlders Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.06 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$550.10 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$550.10 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$550.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$550.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$550.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 P00072705 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/04/19 P00072706 SU	09/04/19	PO0072695	PHARMACAL RESEARCH LAB	\$271.20	Upon Delivery	Animal testing equipment	Prime Source	Best Value
9/04/19 P00072697 JASON'S DELI \$453.14 Upon Delivery Catering services Prime Source Best Value 09/04/19 P00072698 ALONTI CAFE & CATERING \$215.25 Upon Delivery Restaurants and catering Prime Source Best Value 09/04/19 P00072699 CROSSMEN CONNEXTION, LLC \$8,080.00 Upon Delivery Musical Instruments and parts and accessories Prime Source Best Value 09/04/19 P00072700 COMMERCIAL KITCHEN \$2,231.00 Upon Delivery Conveyors and accessories Prime Source Best Value 09/04/19 P00072701 WORKSPACE SOLUTIONS INC \$11,813.24 Upon Delivery Furniture Prime Source Best Value 09/04/19 P00072701 WORKSPACE SOLUTIONS INC \$465.00 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 P00072702 TODAY'S BUSINESS SOLUTIONS, LLC \$7.82 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 P00072703 WORKSPACE SOLUTIONS INC \$266.49 Upon Delivery Furniture Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Folders Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Folders Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$550.10 Upon Delivery Road cargo transport Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$550.0 Upon Delivery Transport Cage Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$550.0 Upon Delivery Transport Cage Prime Source Best Value 09/04/19 P00072705 SUMMUS INDUSTRIES, INC. \$39.606 Upon Delivery Protective gloves Prime Source Best Value	09/04/19	PO0072696	DATA PROJECTIONS INC	\$824.84	Upon Delivery	Electronic hardware and component parts and accessories	Prime Source	Best Value
99/04/19 PO0772708 ALONTI CAFE & CATERING \$215.25 Upon Delivery Restaurants and catering Prime Source Best Value 99/04/19 PO077270 COMMERCIAL KITCHEN \$2,231.00 Upon Delivery Prime Source Best Value 99/04/19 PO077270 WORKSPACE SOLUTIONS INC \$11,813.24 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS INC \$465.00 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$7.82 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$266.49 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Folders Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$13.00 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$13.00 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$13.00 Upon Delivery Prime Source Best Value 99/04/19 PO077270 TODAY'S BUSINESS SOLUTIONS, LLC \$13.00 Upon Delivery Prime Source Best Value 99/04/19 PO077270 Delivery Prime Source Best Value 99/04/19 PO077270 Delivery Prime Source Best Value 99/04/19 PO077270 SUMMUS INDUSTRIES, INC. \$13.00 Upon Delivery Prime Source Best Value	09/04/19	PO0072697	JASON'S DELI	\$5.00	Upon Delivery	Labor fee	Prime Source	Best Value
PO0072709 PO0072700 PO0072701 PO0072702 PO0072703 PO0072703 PO0072703 PO0072703 PO0072703 PO0072703 PO0072703 PO0072704 PO0072705 PO0072704 PO0072705 PO00	09/04/19	PO0072697	JASON'S DELI	\$453.14	Upon Delivery	Catering services	Prime Source	Best Value
09/04/19 P00072701 WORKSPACE SOLUTIONS INC \$11,813.24 Upon Delivery Furniture Prime Source Best Value 09/04/19 P00072701 WORKSPACE SOLUTIONS INC \$465.00 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 P00072702 TODAY'S BUSINESS SOLUTIONS, LLC \$7.82 Upon Delivery Freight Fees Prime Source Best Value 09/04/19 P00072703 WORKSPACE SOLUTIONS INC \$266.49 Upon Delivery Furniture Prime Source Best Value 09/04/19 P00072703 WORKSPACE SOLUTIONS INC \$266.49 Upon Delivery Furniture Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Folders Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Folders Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$9.16 Upon Delivery Adhesive label cartridges Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$9.9.98 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 P00072705 IACKSON LABORATORY \$550.10 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 P00072705 IACKSON LABORATORY \$13.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 P00072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Protective gloves Prime Source Best Value	09/04/19	PO0072698	ALONTI CAFE & CATERING	\$215.25	Upon Delivery	Restaurants and catering	Prime Source	Best Value
09/04/19 PO0072701 WORKSPACE SOLUTIONS INC 09/04/19 PO0072701 WORKSPACE SOLUTIONS INC 09/04/19 PO0072701 WORKSPACE SOLUTIONS INC 09/04/19 PO0072702 TODAY'S BUSINESS SOLUTIONS, LLC 09/04/19 PO0072703 WORKSPACE SOLUTIONS INC 09/04/19 PO0072703 WORKSPACE SOLUTIONS INC 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC 09/04/19 PO0072705 JACKSON LABORATORY 09/04/19 PO0072705 JACKSON LABORATORY 09/04/19 PO0072705 JACKSON LABORATORY 100/04/19 PO0072705 JACKSON LABORA	09/04/19	PO0072699	CROSSMEN CONNEXTION, LLC	\$8,080.00	Upon Delivery	Musical Instruments and parts and accessories	Prime Source	Best Value
09/04/19 PO0072701 WORKSPACE SOLUTIONS INC 09/04/19 PO0072702 TODAY'S BUSINESS SOLUTIONS, LLC 57.82 Upon Delivery Catalog or clasp envelopes Prime Source Best Value 09/04/19 PO0072703 WORKSPACE SOLUTIONS INC \$266.49 Upon Delivery Furniture Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Folders Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$29.16 Upon Delivery Adhesive label cartridges Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$550.10 Upon Delivery Road cargo transport Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$13.00 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$550.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 PO0072705 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Protective gloves Prime Source Best Value Dest Value	09/04/19	PO0072700	COMMERCIAL KITCHEN	\$2,231.00	Upon Delivery	Conveyors and accessories	Prime Source	Best Value
09/04/19 P00072702 TODAY'S BUSINESS SOLUTIONS, LLC \$7.82 Upon Delivery Catalog or clasp envelopes Prime Source Best Value 09/04/19 P00072703 WORKSPACE SOLUTIONS INC \$266.49 Upon Delivery Furniture Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Folders Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$29.16 Upon Delivery Adhesive label cartridges Prime Source Best Value 09/04/19 P00072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$550.10 Upon Delivery Road cargo transport Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$13.00 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 P00072705 JACKSON LABORATORY \$55.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 P00072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072701	WORKSPACE SOLUTIONS INC	\$11,813.24	Upon Delivery	Furniture	Prime Source	Best Value
09/04/19 PO0072703 WORKSPACE SOLUTIONS INC \$266.49 Upon Delivery Furniture Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Folders Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$29.16 Upon Delivery Adhesive label cartridges Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$550.10 Upon Delivery Road cargo transport Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$13.00 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$55.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072701	WORKSPACE SOLUTIONS INC	\$465.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$8.02 Upon Delivery Folders Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$29.16 Upon Delivery Adhesive label cartridges Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$550.10 Upon Delivery Road cargo transport Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$13.00 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$55.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Protective gloves Prime Source Best Value D9/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$396.06 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072702	TODAY'S BUSINESS SOLUTIONS, LLC	\$7.82	Upon Delivery	Catalog or clasp envelopes	Prime Source	Best Value
09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$29.16 Upon Delivery Adhesive label cartridges Prime Source Best Value 09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$550.10 Upon Delivery Road cargo transport Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$13.00 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$55.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Protective gloves Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$396.06 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072703	WORKSPACE SOLUTIONS INC	\$266.49	Upon Delivery	Furniture	Prime Source	Best Value
09/04/19 PO0072704 TODAY'S BUSINESS SOLUTIONS, LLC \$99.98 Upon Delivery File pockets or accessories Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$550.10 Upon Delivery Road cargo transport Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$13.00 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$55.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Protective gloves Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$396.06 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072704	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.02	Upon Delivery	Folders	Prime Source	Best Value
09/04/19 PO0072705 JACKSON LABORATORY \$550.10 Upon Delivery Road cargo transport Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$13.00 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$55.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Protective gloves Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$396.06 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072704	TODAY'S BUSINESS SOLUTIONS, LLC	\$29.16	Upon Delivery	Adhesive label cartridges	Prime Source	Best Value
09/04/19 PO0072705 JACKSON LABORATORY \$13.00 Upon Delivery Animal transport cage Prime Source Best Value 09/04/19 PO0072705 JACKSON LABORATORY \$55.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Protective gloves Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$396.06 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072704	TODAY'S BUSINESS SOLUTIONS, LLC	\$99.98	Upon Delivery	File pockets or accessories	Prime Source	Best Value
09/04/19 PO0072705 JACKSON LABORATORY \$55.00 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Protective gloves Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$396.06 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072705	JACKSON LABORATORY	\$550.10	Upon Delivery	Road cargo transport	Prime Source	Best Value
09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$197.64 Upon Delivery Protective gloves Prime Source Best Value 09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$396.06 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072705	JACKSON LABORATORY	\$13.00	Upon Delivery	Animal transport cage	Prime Source	Best Value
09/04/19 PO0072706 SUMMUS INDUSTRIES, INC. \$396.06 Upon Delivery Laboratory and scientific equipment Prime Source Best Value	09/04/19	PO0072705	JACKSON LABORATORY	\$55.00	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
	09/04/19	PO0072706	SUMMUS INDUSTRIES, INC.	\$197.64	Upon Delivery	Protective gloves	Prime Source	Best Value
09/04/19 PO0072707 POWERDMS, INC. \$4,371.36 Upon Delivery Public safety training equipment Prime Source Best Value	09/04/19	PO0072706	SUMMUS INDUSTRIES, INC.	\$396.06	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
	09/04/19	PO0072707	POWERDMS, INC.	\$4,371.36	Upon Delivery	Public safety training equipment	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/04/19	PO0072708	POSSIBLE MISSIONS, INC.	\$51.62	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/04/19	PO0072709	POSSIBLE MISSIONS, INC.	\$646.73	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/04/19	PO0072710	WORKSPACE SOLUTIONS INC	\$1,996.02	Upon Delivery	Furniture	Prime Source	Best Value
09/04/19	PO0072710	WORKSPACE SOLUTIONS INC	\$265.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/04/19	PO0072710	WORKSPACE SOLUTIONS INC	\$15.60	Upon Delivery	Dry erase boards or accessories	Prime Source	Best Value
09/04/19	PO0072711	HIED INC	\$1,400.49	Upon Delivery	Computers	Prime Source	Best Value
09/04/19	PO0072712	HILLYARD INC	\$22,718.85	Upon Delivery	Cleaning and janitorial supplies	Group Purchase	GPO-Other
09/04/19	PO0072713	SIGMA-ALDRICH INC	\$3.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/04/19	PO0072713	SIGMA-ALDRICH INC	\$702.00	Upon Delivery	Diphtheria toxoid/pertussis vaccine/tetanus toxoid	Prime Source	Best Value
09/04/19	PO0072714	POSSIBLE MISSIONS, INC.	\$911.40	Upon Delivery	Universal pipette tips	Prime Source	Best Value
09/04/19	PO0072714	POSSIBLE MISSIONS, INC.	\$547.44	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/04/19	PO0072715	MILTENYI BIOTEC INC	\$41.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/04/19	PO0072715	MILTENYI BIOTEC INC	\$250.00	Upon Delivery	Matched Antibody Pairs	Prime Source	Best Value
09/04/19	PO0072716	NEW ENGLAND BIOLABS INC	\$29.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/04/19	PO0072716	NEW ENGLAND BIOLABS INC	\$56.70	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	2020-5871	HINOJOSA, NATHAN	\$250.00	9/19/19-9/19/19	Entertainers & Speakers	N/A	Not Applicable
09/05/19	2020-5874	JC JUICE	\$300.00	9/19/19-9/19/19	Entertainers & Speakers	N/A	Not Applicable
09/05/19	PO0072717	SUMMUS INDUSTRIES, INC.	\$44.99	Upon Delivery	Computers	Prime Source	Best Value
09/05/19	PO0072718	CHARLES RIVER LABORATORIES, INC.	\$699.25	Upon Delivery	70120000	Prime Source	Best Value
09/05/19	PO0072718	CHARLES RIVER LABORATORIES, INC.	\$178.80	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072718	CHARLES RIVER LABORATORIES, INC.	\$82.60	Upon Delivery	Freight containers	Prime Source	Best Value
09/05/19	PO0072719	JACKSON LABORATORY	\$141.80	Upon Delivery	70120000	Prime Source	Best Value
09/05/19	PO0072719	JACKSON LABORATORY	\$55.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072719	JACKSON LABORATORY	\$13.00	Upon Delivery	Containers and storage	Prime Source	Best Value
09/05/19	PO0072720	MEDIA RIGHT LLC	\$15.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072720	MEDIA RIGHT LLC	\$896.00	Upon Delivery	Flash memory storage card	Prime Source	Best Value
09/05/19	PO0072721	KERRVILLE BUS COMPANY INC	\$4,586.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/05/19	PO0072722	M-F ATHLETIC CO INC	\$395.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072722	M-F ATHLETIC CO INC	\$6,024.00	Upon Delivery	Sports equipment and accessories	Prime Source	Best Value
09/05/19	PO0072723	ELECTRA LINK INC	\$87.50	Upon Delivery	Building and Facility Construction and Maintenance Services	Competitive	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/05/19	PO0072724	BUCKEYE CLEANING CTR-SAN ANTONIO	\$6,486.62	Upon Delivery	Cleaning and janitorial supplies	Prime Source	Best Value
09/05/19	PO0072725	NATIONAL GIFT CARD CORP	\$16.99	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072725	NATIONAL GIFT CARD CORP	\$2,500.00	Upon Delivery	System Cards	Prime Source	Best Value
09/05/19	PO0072726	JACKSON LABORATORY	\$541.48	Upon Delivery	Live animals	Prime Source	Best Value
09/05/19	PO0072727	ULINE INC	\$4.90	Upon Delivery	S hooks	Prime Source	Best Value
09/05/19	PO0072727	ULINE INC	\$380.00	Upon Delivery	Shelf liner	Prime Source	Best Value
09/05/19	PO0072727	ULINE INC	\$74.94	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072727	ULINE INC	\$800.00	Upon Delivery	Shelving and storage	Prime Source	Best Value
09/05/19	PO0072727	ULINE INC	\$19.00	Upon Delivery	Addressing or mailing labels	Prime Source	Best Value
09/05/19	PO0072728	QUEST DIAGNOSTICS CLINICAL LABORATORIES	\$25,000.00	09/01/19-08/31/20	Biological laboratory services	Competitive	Best Value
09/05/19	PO0072729	POSSIBLE MISSIONS, INC.	\$560.15	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072730	TODAY'S BUSINESS SOLUTIONS, LLC	\$167.60	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/05/19	PO0072731	LIFE TECHNOLOGIES CORPORATION	\$14.95	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
09/05/19	PO0072731	LIFE TECHNOLOGIES CORPORATION	\$1,058.70	Upon Delivery	Thermostable deoxyribonucleic acid DNA polymerases or kits	Prime Source	Best Value
09/05/19	PO0072732	HIED INC	\$34.75	Upon Delivery	Pen or flash drive	Prime Source	Best Value
09/05/19	PO0072733	POSSIBLE MISSIONS, INC.	\$192.49	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072734	BROWN & BROWN OF FLORIDA, INC	\$163,984.00	08/01/17-07/31/20	Life and health and accident insurance	Competitive	Competitively Bid
09/05/19	PO0072735	TODAY'S BUSINESS SOLUTIONS, LLC	\$39.99	Upon Delivery	Web cameras	Prime Source	Best Value
09/05/19	PO0072735	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.39	Upon Delivery	Fountain pens	Prime Source	Best Value
09/05/19	PO0072735	TODAY'S BUSINESS SOLUTIONS, LLC	\$46.10	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/05/19	PO0072735	TODAY'S BUSINESS SOLUTIONS, LLC	\$52.92	Upon Delivery	Hanging folders or accessories	Prime Source	Best Value
09/05/19	PO0072736	SHI GOVERNMENT SOLUTIONS INC.	\$184.30	Upon Delivery	Multifunction machines	Prime Source	Best Value
09/05/19	PO0072737	ELECTRA LINK INC	\$471.47	Upon Delivery	Labor fee	Prime Source	Best Value
09/05/19	PO0072737	ELECTRA LINK INC	\$75.38	Upon Delivery	Electrical Cable	Prime Source	Best Value
09/05/19	PO0072738	O'KRENT FLOORS	\$9,767.61	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/05/19	PO0072739	DJO,LLC	\$881.34	Upon Delivery	Wrist braces	Prime Source	Best Value
09/05/19	PO0072739	DJO,LLC	\$2,289.84	Upon Delivery	Ankle supports	Prime Source	Best Value
09/05/19	PO0072739	DJO,LLC	\$557.34	Upon Delivery	Elbow protectors	Prime Source	Best Value
09/05/19	PO0072739	DJO,LLC	\$612.00	Upon Delivery	Protective knee pads	Prime Source	Best Value
09/05/19	PO0072739	DJO,LLC	\$2,031.63	Upon Delivery	Knee braces or supports	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO# Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/05/19	PO0072739 DJO,LLC	\$57.10	Upon Delivery	Arm orthopedic soft goods	Prime Source	Best Value
09/05/19	PO0072739 DJO,LLC	\$245.50	Upon Delivery	Leg orthopedic soft goods	Prime Source	Best Value
09/05/19	PO0072739 DJO,LLC	\$225.36	Upon Delivery	Thigh protector or brace	Prime Source	Best Value
09/05/19	PO0072739 DJO,LLC	\$850.61	Upon Delivery	Elbow orthopedic soft goods	Prime Source	Best Value
09/05/19	PO0072739 DJO,LLC	\$2,001.65	Upon Delivery	Shoulder protector or support	Prime Source	Best Value
09/05/19	PO0072739 DJO,LLC	\$27.44	Upon Delivery	Cervical collars or neck braces	Prime Source	Best Value
09/05/19	PO0072739 DJO,LLC	\$644.28	Upon Delivery	Back or lumbar or sacral orthopedic soft goods	Prime Source	Best Value
09/05/19	PO0072740 TORMAX TECHNOLOGIES, INC.	\$3,500.00	Upon Delivery	Building maintenance and repair services	Prime Source	Best Value
09/05/19	PO0072741 HIED INC	\$2,779.00	Upon Delivery	Computers	Prime Source	Best Value
09/05/19	PO0072741 HIED INC	\$259.00	Upon Delivery	Third party warranty service	Prime Source	Best Value
09/05/19	PO0072741 HIED INC	\$69.00	Upon Delivery	Bluetooth universal serial bus USB adapter	Prime Source	Best Value
09/05/19	PO0072742 O'KRENT FLOORS	\$11,446.05	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/05/19	PO0072743 FORMLABS, INC	\$396.00	Upon Delivery	Resins	Prime Source	Best Value
09/05/19	PO0072743 FORMLABS, INC	\$10.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072744 HACH COMPANY	\$75.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072744 HACH COMPANY	\$729.90	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072745 POSSIBLE MISSIONS, INC.	\$90.10	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072746 B&H PHOTO AND ELECTRONICS CORP	\$399.99	Upon Delivery	Recorder	Prime Source	Best Value
09/05/19	PO0072746 B&H PHOTO AND ELECTRONICS CORP	\$1,399.00	Upon Delivery	Digital cameras	Prime Source	Best Value
09/05/19	PO0072747 CHARLES RIVER LABORATORIES, INC.	\$165.20	Upon Delivery	Crates	Prime Source	Best Value
09/05/19	PO0072747 CHARLES RIVER LABORATORIES, INC.	\$4,095.60	Upon Delivery	Robot machines	Prime Source	Best Value
09/05/19	PO0072747 CHARLES RIVER LABORATORIES, INC.	\$357.60	Upon Delivery	Freight containers	Prime Source	Best Value
09/05/19	PO0072748 THOMAS PRINTWORKS	\$35.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072748 THOMAS PRINTWORKS	\$610.34	Upon Delivery	Signage and accessories	Prime Source	Best Value
09/05/19	PO0072748 THOMAS PRINTWORKS	\$175.00	Upon Delivery	PVC plastic pipe adapter	Prime Source	Best Value
09/05/19	PO0072749 AUTOMATIC FIRE PROTECTION, INC.	\$39,900.00	09/01/19-08/31/23	Fire sprinkler systems	Competitive	Best Value
09/05/19	PO0072750 POSSIBLE MISSIONS, INC.	\$1,028.25	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/05/19	PO0072750 POSSIBLE MISSIONS, INC.	\$1,435.31	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072751 ENAMINE LLC	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072751 ENAMINE LLC	\$509.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/05/19	PO0072752	SIGMA-ALDRICH INC	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072752	SIGMA-ALDRICH INC	\$798.82	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/05/19	PO0072753	ALAMO TEES & ADVERTISING	\$1,202.50	Upon Delivery	Printed publications	Prime Source	Best Value
09/05/19	PO0072754	YOU NAME IT SPECIALTIES	\$547.00	Upon Delivery	Printed publications	Prime Source	Best Value
09/05/19	PO0072755	NESTLE WATERS NORTH AMERICA INC	\$107.76	Upon Delivery	Water	Prime Source	Best Value
09/05/19	PO0072755	NESTLE WATERS NORTH AMERICA INC	\$23.88	Upon Delivery	Food & beverage equipment rental or leasing and maintenanc	Prime Source	Best Value
09/05/19	PO0072756	POSSIBLE MISSIONS, INC.	\$885.55	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/05/19	PO0072756	POSSIBLE MISSIONS, INC.	\$178.15	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072757	DOCUMATION INC	\$14,814.02	11/01/16-10/31/21	Copier Rental or Leasing Services	Group Purchase	State - Other
09/05/19	PO0072758	BURGOON CO.	\$14.98	Upon Delivery	Brooms	Prime Source	Best Value
09/05/19	PO0072758	BURGOON CO.	\$9.29	Upon Delivery	Dust brushes or pans	Prime Source	Best Value
09/05/19	PO0072759	GUARDIAN INDUSTRIAL SUPPLY, LLC	\$416.30	Upon Delivery	Air compressor parts	Prime Source	Best Value
09/05/19	PO0072760	GUARDIAN INDUSTRIAL SUPPLY, LLC	\$54.99	Upon Delivery	Metal doors	Prime Source	Best Value
09/05/19	PO0072761	GUARDIAN INDUSTRIAL SUPPLY, LLC	\$709.56	Upon Delivery	Metal doors	Prime Source	Best Value
09/05/19	PO0072762	JOHNSON CONTROLS INC	\$2,852.00	Upon Delivery	Heating and cooling and air conditioning HVAC installation a	Prime Source	Best Value
09/05/19	PO0072763	LESLIE'S POOLMART INC	\$263.96	Upon Delivery	Swimming pool and spa equipment and supplies	Prime Source	Best Value
09/05/19	PO0072764	SAN ANTONIO INDUSTRIAL SUPPLY	\$315.90	Upon Delivery	Hardware	Prime Source	Best Value
09/05/19	PO0072765	BIG STAR BRANDING, INC	\$3,081.89	Upon Delivery	Uniforms	Prime Source	Best Value
09/05/19	PO0072766	BIG STAR BRANDING, INC	\$866.95	Upon Delivery	Uniforms	Prime Source	Best Value
09/05/19	PO0072766	BIG STAR BRANDING, INC	\$25.85	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072767	BURGOON CO.	\$555.68	Upon Delivery	Absorbent socks	Prime Source	Best Value
09/05/19	PO0072767	BURGOON CO.	\$75.52	Upon Delivery	Industrial First Aid	Prime Source	Best Value
09/05/19	PO0072768	GRUBB ENGINEERING INC	\$935.00	Upon Delivery	Electrical equipment maintenance and repair service	Prime Source	Best Value
09/05/19	PO0072769	WORLD PRECISION INSTRUMENTS, LLC	\$35.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072769	WORLD PRECISION INSTRUMENTS, LLC	\$1,965.55	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/05/19	PO0072770	STANFORD RESEARCH SYSTEMS INC	\$186.99	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072770	STANFORD RESEARCH SYSTEMS INC	\$7,490.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/05/19	PO0072771	DELL MARKETING L.P.	\$20.10	Upon Delivery	Computer software licensing service	Prime Source	Best Value
09/05/19	PO0072772	DOCUMATION INC	\$2,076.00	09/01/19-08/31/20	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/05/19	PO0072773	RICOH USA INC	\$3,432.00	10/01/19-09/30/22	Copier Rental or Leasing Services	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/05/19	PO0072774			Contract Term	Commodity or Service Purchased	Method	Procurement Justification
		MUTHEN AND MUTHEN	\$2,975.00	Upon Delivery	Software	Prime Source	Best Value
09/05/19	PO0072775	POSSIBLE MISSIONS, INC.	\$145.11	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072776	THOMAS SCIENTIFIC INC	\$23.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072776	THOMAS SCIENTIFIC INC	\$70.36	Upon Delivery	Laboratory stands and racks and trays	Prime Source	Best Value
09/05/19	PO0072777	TRAQ GLOBAL LTD	\$6,300.00	Upon Delivery	Software	Prime Source	Best Value
09/05/19	PO0072778	POSSIBLE MISSIONS, INC.	\$166.46	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/05/19	PO0072779	COMBI-BLOCKS, INC.	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072779	COMBI-BLOCKS, INC.	\$901.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/05/19	PO0072780	SUMMUS INDUSTRIES, INC.	\$48,090.52	Upon Delivery	Computer servers	Group Purchase	DIR
09/05/19	PO0072781	UTHSCSA	\$3,300.00	Upon Delivery	Genetics research services	Prime Source	Best Value
09/05/19	PO0072782	LITTLE KIDS ROCK	\$1,220.66	Upon Delivery	Musical Instruments and parts and accessories	Prime Source	Best Value
09/05/19	PO0072783	SUMMUS INDUSTRIES, INC.	\$3,876.87	Upon Delivery	Computers	Prime Source	Best Value
09/05/19	PO0072784	SUMMUS INDUSTRIES, INC.	\$3,390.84	Upon Delivery	Computers	Prime Source	Best Value
09/05/19	PO0072785	TODAY'S BUSINESS SOLUTIONS, LLC	\$23.44	Upon Delivery	Tent cards	Prime Source	Best Value
09/05/19	PO0072785	TODAY'S BUSINESS SOLUTIONS, LLC	\$27.33	Upon Delivery	Facial tissues	Prime Source	Best Value
09/05/19	PO0072785	TODAY'S BUSINESS SOLUTIONS, LLC	\$47.98	Upon Delivery	Folding chairs	Prime Source	Best Value
09/05/19	PO0072786	SIGMA-ALDRICH INC	\$45.46	Upon Delivery	Sequencing primers	Prime Source	Best Value
09/05/19	PO0072787	POSSIBLE MISSIONS, INC.	\$255.15	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/05/19	PO0072787	POSSIBLE MISSIONS, INC.	\$510.57	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072788	POSSIBLE MISSIONS, INC.	\$880.48	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072789	CELLISCO DBA ACCU-PRINT	\$4,400.44	Upon Delivery	Offset printing presses	Prime Source	Best Value
09/05/19	PO0072790	COVETRUS NORTH AMERICA	\$10.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072790	COVETRUS NORTH AMERICA	\$18.36	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/05/19	PO0072791	WORKSPACE SOLUTIONS INC	\$440.80	Upon Delivery	Furniture	Prime Source	Best Value
09/05/19	PO0072792	POSSIBLE MISSIONS, INC.	\$182.42	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/05/19	PO0072792	POSSIBLE MISSIONS, INC.	\$133.45	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/05/19	PO0072793	EDMUND OPTICS WORLDWIDE	\$8.57	Upon Delivery	Freight Fees	Prime Source	Best Value
09/05/19	PO0072793	EDMUND OPTICS WORLDWIDE	\$178.60	Upon Delivery	Office supplies	Prime Source	Best Value
09/06/19	PO0072794	SAN ANTONIO INDUSTRIAL SUPPLY	\$477.00	Upon Delivery	Engine coolant	Prime Source	Best Value
09/06/19	PO0072794	SAN ANTONIO INDUSTRIAL SUPPLY	\$549.00	Upon Delivery	Pump repair kits	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/06/19	PO0072795	AMCON CONTROL INC	\$597.60	Upon Delivery	Fire alarm systems	Prime Source	Best Value
09/06/19	PO0072796	MARKS PLUMBING PARTS	\$1,624.23	Upon Delivery	Plumbing fixtures	Prime Source	Best Value
09/06/19	PO0072797	ELLIOTT ELECTRIC SUPPLY INC	\$9.50	Upon Delivery	Locknuts	Prime Source	Best Value
09/06/19	PO0072797	ELLIOTT ELECTRIC SUPPLY INC	\$36.80	Upon Delivery	Electrical plugs	Prime Source	Best Value
09/06/19	PO0072797	ELLIOTT ELECTRIC SUPPLY INC	\$8.74	Upon Delivery	Electrical box covers	Prime Source	Best Value
09/06/19	PO0072797	ELLIOTT ELECTRIC SUPPLY INC	\$150.45	Upon Delivery	Electrical receptacles	Prime Source	Best Value
09/06/19	PO0072797	ELLIOTT ELECTRIC SUPPLY INC	\$63.07	Upon Delivery	Electrical connector assembly	Prime Source	Best Value
09/06/19	PO0072798	FERGUSON ENTERPRISES INC	\$157.92	Upon Delivery	Toilets	Prime Source	Best Value
09/06/19	PO0072798	FERGUSON ENTERPRISES INC	\$595.01	Upon Delivery	Toilet seat	Prime Source	Best Value
09/06/19	PO0072798	FERGUSON ENTERPRISES INC	\$104.70	Upon Delivery	Basket strainer	Prime Source	Best Value
09/06/19	PO0072798	FERGUSON ENTERPRISES INC	\$37.62	Upon Delivery	Toilet flush valve	Prime Source	Best Value
09/06/19	PO0072798	FERGUSON ENTERPRISES INC	\$9.20	Upon Delivery	Plumbing connectors	Prime Source	Best Value
09/06/19	PO0072799	AIS SPECIALTY PRODUCTS	\$64.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072799	AIS SPECIALTY PRODUCTS	\$5,139.00	Upon Delivery	Cleaning and janitorial supplies	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$50.10	Upon Delivery	Saw blades	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$59.64	Upon Delivery	Masonry bit	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$62.34	Upon Delivery	Spray paints	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$94.60	Upon Delivery	Scouring pads	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$16.25	Upon Delivery	Abrasive belts	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$35.52	Upon Delivery	Safety glasses	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$26.73	Upon Delivery	Scratch brushes	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$78.30	Upon Delivery	Solvent cements	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$165.36	Upon Delivery	Granular absorbent	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$23.76	Upon Delivery	Industrial drill bits	Prime Source	Best Value
09/06/19	PO0072800	BURGOON CO.	\$45.36	Upon Delivery	Drywall joint compound	Prime Source	Best Value
09/06/19	PO0072801	POSSIBLE MISSIONS, INC.	\$452.44	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/06/19	PO0072801	POSSIBLE MISSIONS, INC.	\$358.92	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/06/19	PO0072802	SANTA CRUZ BIOTECHNOLOGY INC	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072802	SANTA CRUZ BIOTECHNOLOGY INC	\$284.00	Upon Delivery	Antibody Fragmentation Kits	Prime Source	Best Value
09/06/19	PO0072803	JACKSON LABORATORY	\$68.00	Upon Delivery	Freight Fees	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/06/19	PO0072803	JACKSON LABORATORY	\$262.20	Upon Delivery	Live animals	Prime Source	Best Value
09/06/19	PO0072804	RIGAKU AMERICAS CORPORATION	\$396,807.00	Upon Delivery	Medical capital equipment maintenance or repair	Sole Source	Meets Unique Specs
09/06/19	PO0072805	NZXT INC	\$2,628.89	Upon Delivery	Computers	Prime Source	Best Value
09/06/19	PO0072806	LEADSONLINE LLC	\$2,002.00	Upon Delivery	Law enforcement	Prime Source	Best Value
09/06/19	PO0072807	ELECTRA LINK INC	\$455.25	Upon Delivery	Labor fee	Prime Source	Best Value
09/06/19	PO0072807	ELECTRA LINK INC	\$125.85	Upon Delivery	Data/Voice/Multimedia Network Equip and Accessories	Prime Source	Best Value
09/06/19	PO0072808	WORLD PRECISION INSTRUMENTS, LLC	\$49.75	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072808	WORLD PRECISION INSTRUMENTS, LLC	\$6,248.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/06/19	PO0072809	SUMMUS INDUSTRIES, INC.	\$84.00	Upon Delivery	Biochemicals	Prime Source	Best Value
09/06/19	PO0072810	SUMMUS INDUSTRIES, INC.	\$137.04	Upon Delivery	GC Syringes	Prime Source	Best Value
09/06/19	PO0072810	SUMMUS INDUSTRIES, INC.	\$117.83	Upon Delivery	Organic derivatives and substituted compounds	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$551.59	Upon Delivery	Alkanes	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$502.31	Upon Delivery	HPTLC Plates	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$32.04	Upon Delivery	Boronic Acids	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$23.59	Upon Delivery	Polypropylene PP	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$25.27	Upon Delivery	Protective gloves	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$44.04	Upon Delivery	Inorganic compounds	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$325.50	Upon Delivery	Laboratory ampoules	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$58.24	Upon Delivery	Laboratory stoppers	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$302.81	Upon Delivery	Organic chemical mixtures	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$153.14	Upon Delivery	Medical syringes with needle	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$43.98	Upon Delivery	Laboratory general purpose tubing	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$163.88	Upon Delivery	Biology experiment kits or supplies	Prime Source	Best Value
09/06/19	PO0072811	SUMMUS INDUSTRIES, INC.	\$502.01	Upon Delivery	Organic derivatives and substituted compounds	Prime Source	Best Value
09/06/19	PO0072812	POSSIBLE MISSIONS, INC.	\$1,347.15	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/06/19	PO0072812	POSSIBLE MISSIONS, INC.	\$241.35	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/06/19	PO0072813	SUMMUS INDUSTRIES, INC.	\$34.92	Upon Delivery	Funnels	Prime Source	Best Value
09/06/19	PO0072813	SUMMUS INDUSTRIES, INC.	\$251.40	Upon Delivery	Protective gloves	Prime Source	Best Value
09/06/19	PO0072814	STEMCELL TECHNOLOGIES INC	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072814	STEMCELL TECHNOLOGIES INC	\$620.00	Upon Delivery	Molecular biology reagents or solutions or stains	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/06/19	PO0072815	BIOLEGEND INC	\$70.00	Upon Delivery	Molecular biology reagents or solutions or stains	Prime Source	Best Value
09/06/19	PO0072816	POSSIBLE MISSIONS, INC.	\$285.77	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/06/19	PO0072817	DAISY TOURS & CONVENTIONS INC	\$627.00	Upon Delivery	Passenger transport	Prime Source	Best Value
09/06/19	PO0072818	UNITED SCOPE LLC	\$1,826.97	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/06/19	PO0072819	EQUIPMENT DEPOT LTD	\$7,335.55	Upon Delivery	Elevating platform vehicles or scissor lifts	Prime Source	Best Value
09/06/19	PO0072820	VERIZON CORP	\$600.00	Upon Delivery	Cellular telephone services	Group Purchase	DIR
09/06/19	PO0072821	KNIGHT SECURITY SYSTEMS LLC	\$650.64	Upon Delivery	Security and control equipment	Prime Source	Best Value
09/06/19	PO0072822	B&H PHOTO AND ELECTRONICS CORP	\$497.99	Upon Delivery	Televisions	Prime Source	Best Value
09/06/19	PO0072823	VERIZON CORP	\$1,334.16	Upon Delivery	Cellular telephone services	Group Purchase	DIR
09/06/19	PO0072824	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$9,408.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/06/19	PO0072825	UNIVERSITY OF TEXAS AT AUSTIN	\$37,416.67	07/01/19-06/30/21	Maintenance or support fees	Other Types	Best Value
09/06/19	PO0072826	ELECTRA LINK INC	\$70.91	Upon Delivery	Installation cables	Prime Source	Best Value
09/06/19	PO0072826	ELECTRA LINK INC	\$13.08	Upon Delivery	Electrical hardware and supplies	Prime Source	Best Value
09/06/19	PO0072827	ELECTRA LINK INC	\$105.00	Upon Delivery	Installation cables	Prime Source	Best Value
09/06/19	PO0072827	ELECTRA LINK INC	\$28.44	Upon Delivery	Electrical hardware and supplies	Prime Source	Best Value
09/06/19	PO0072828	GRUBER TECHNICAL, INC.	\$260.29	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072828	GRUBER TECHNICAL, INC.	\$3,440.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/06/19	PO0072828	GRUBER TECHNICAL, INC.	\$1,275.00	Upon Delivery	Manufacturing equipment repair services	Prime Source	Best Value
09/06/19	PO0072829	POSSIBLE MISSIONS, INC.	\$224.39	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/06/19	PO0072829	POSSIBLE MISSIONS, INC.	\$65.74	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/06/19	PO0072830	DOCUMATION INC	\$4,660.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/06/19	PO0072831	DAISY CHARTERS AND SHUTTLES	\$4,644.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/06/19	PO0072832	POSSIBLE MISSIONS, INC.	\$369.85	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/06/19	PO0072832	POSSIBLE MISSIONS, INC.	\$92.64	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/06/19	PO0072832	POSSIBLE MISSIONS, INC.	\$741.60	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/06/19	PO0072833	SCOTT EQUIPMENT, INC.	\$3,500.00	Upon Delivery	Heavy equipment maintenance and repair service	Prime Source	Best Value
09/06/19	PO0072834	DOCUMATION INC	\$6,807.60	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/06/19	PO0072835	DOCUMATION INC	\$414.07	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/06/19	PO0072836	UNITED SCOPE LLC	\$1,380.97	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/06/19	PO0072837	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$2,775.03	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/06/19	PO0072838	ABM EDUCATION	\$34,158.87	09/01/18-08/31/21	Housekeeping services	Competitive	Best Value
09/06/19	PO0072839	MOSS, ANN	\$1,000.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/06/19	PO0072840	POSSIBLE MISSIONS, INC.	\$437.29	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/06/19	PO0072841	STONE & SOIL DEPOT INC	\$739.00	Upon Delivery	Mulch	Prime Source	Best Value
09/06/19	PO0072841	STONE & SOIL DEPOT INC	\$45.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072842	POSSIBLE MISSIONS, INC.	\$606.52	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/06/19	PO0072843	POSSIBLE MISSIONS, INC.	\$52.21	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/06/19	PO0072843	POSSIBLE MISSIONS, INC.	\$109.40	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/06/19	PO0072843	POSSIBLE MISSIONS, INC.	\$70.62	Upon Delivery	Measuring and observing and testing instruments	Prime Source	Best Value
09/06/19	PO0072844	DOT SCIENTIFIC INC	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072844	DOT SCIENTIFIC INC	\$72.00	Upon Delivery	Gelatin filter	Prime Source	Best Value
09/06/19	PO0072844	DOT SCIENTIFIC INC	\$1,651.35	Upon Delivery	Premixed media dry	Prime Source	Best Value
09/06/19	PO0072845	BURGOON CO.	\$172.71	Upon Delivery	Toilets	Prime Source	Best Value
09/06/19	PO0072846	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.69	Upon Delivery	Binders	Prime Source	Best Value
09/06/19	PO0072846	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.36	Upon Delivery	Felt pen	Prime Source	Best Value
09/06/19	PO0072846	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.65	Upon Delivery	Notebooks	Prime Source	Best Value
09/06/19	PO0072846	TODAY'S BUSINESS SOLUTIONS, LLC	\$7.73	Upon Delivery	Highlighters	Prime Source	Best Value
09/06/19	PO0072847	MONARCH TROPHY STUDIO	\$70.00	Upon Delivery	Badges	Prime Source	Best Value
09/06/19	PO0072848	SAN ANTONIO LIGHTHOUSE	\$50.06	Upon Delivery	Facial tissues	Prime Source	Best Value
09/06/19	PO0072848	SAN ANTONIO LIGHTHOUSE	\$64.80	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/06/19	PO0072848	SAN ANTONIO LIGHTHOUSE	\$511.97	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/06/19	PO0072848	SAN ANTONIO LIGHTHOUSE	\$52.94	Upon Delivery	Appointment books or refills	Prime Source	Best Value
09/06/19	PO0072849	DOCUMATION INC	\$2,400.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/06/19	PO0072850	DELL MARKETING L.P.	\$2,665.92	Upon Delivery	Computers	Prime Source	Best Value
09/06/19	PO0072850	DELL MARKETING L.P.	\$1,779.31	Upon Delivery	Desktop computers	Prime Source	Best Value
09/06/19	PO0072851	QIAGEN, INC.	\$40.02	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072851	QIAGEN, INC.	\$302.40	Upon Delivery	Molecular biology reagents or solutions or stains	Prime Source	Best Value
09/06/19	PO0072852	LAB ANIMAL SUPPLIES, INC.	\$30.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072852	LAB ANIMAL SUPPLIES, INC.	\$254.00	Upon Delivery	Biology experiment kits or supplies	Prime Source	Best Value
09/06/19	PO0072853	TODAY'S BUSINESS SOLUTIONS, LLC	\$77.34	Upon Delivery	Coffee	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/06/19 POO 09/06/19 POO	O0072853 O0072853 O0072853 O0072854 O0072855 O0072856 O0072857 O0072857 O0072858	TODAY'S BUSINESS SOLUTIONS, LLC TODAY'S BUSINESS SOLUTIONS, LLC TODAY'S BUSINESS SOLUTIONS, LLC TODAY'S BUSINESS SOLUTIONS, LLC VERIZON CORP COMMONWEALTH TRADING COMPUTER CO. VIP STAFFING GENESEE SCIENTIFIC CORP GENESEE SCIENTIFIC CORP DC GROUP	\$24.81 \$9.38 \$7.59 \$9.82 \$29,320.00 \$180.94 \$9,864.00 \$50.00 \$1,498.05	Upon Delivery Upon Delivery Upon Delivery Upon Delivery 09/24/19-04/27/19 Upon Delivery 09/03/19-12/31/19 Upon Delivery	Paper towels Nondairy creamers Paper napkins or serviettes Natural sugars or sweetening products Cellular telephone services Computers Building and Facility Construction and Maintenance Services	Prime Source Prime Source Prime Source Prime Source Group Purchase Prime Source Competitive	Best Value Best Value Best Value Best Value DIR Best Value Best Value Best Value
09/06/19 POO 09/06/19 POO	00072853 000072853 000072855 000072857 000072857 000072858 000072858	TODAY'S BUSINESS SOLUTIONS, LLC TODAY'S BUSINESS SOLUTIONS, LLC VERIZON CORP COMMONWEALTH TRADING COMPUTER CO. VIP STAFFING GENESEE SCIENTIFIC CORP GENESEE SCIENTIFIC CORP	\$7.59 \$9.82 \$29,320.00 \$180.94 \$9,864.00 \$50.00	Upon Delivery Upon Delivery 09/24/19-04/27/19 Upon Delivery 09/03/19-12/31/19	Paper napkins or serviettes Natural sugars or sweetening products Cellular telephone services Computers	Prime Source Prime Source Group Purchase Prime Source	Best Value Best Value DIR Best Value
09/06/19 POO 09/06/19 POO	00072853 00072854 00072855 00072856 00072857 00072857 00072858	TODAY'S BUSINESS SOLUTIONS, LLC VERIZON CORP COMMONWEALTH TRADING COMPUTER CO. VIP STAFFING GENESEE SCIENTIFIC CORP GENESEE SCIENTIFIC CORP	\$9.82 \$29,320.00 \$180.94 \$9,864.00 \$50.00	Upon Delivery 09/24/19-04/27/19 Upon Delivery 09/03/19-12/31/19	Natural sugars or sweetening products Cellular telephone services Computers	Prime Source Group Purchase Prime Source	Best Value DIR Best Value
09/06/19 POO 09/06/19 POO	00072854 00072855 00072856 00072857 00072857 00072858	VERIZON CORP COMMONWEALTH TRADING COMPUTER CO. VIP STAFFING GENESEE SCIENTIFIC CORP GENESEE SCIENTIFIC CORP	\$29,320.00 \$180.94 \$9,864.00 \$50.00	09/24/19-04/27/19 Upon Delivery 09/03/19-12/31/19	Cellular telephone services Computers	Group Purchase Prime Source	DIR Best Value
09/06/19 POO 09/06/19 POO	O0072855 (O0072856 O0072857 (O0072857 O0072858 O0072850 O0072858 O0072850 O0072858 O0072850 O007250 O0072850 O007250 O0072850 O0072850 O007250 O0072850 O007250 O0072850 O007250 O007250 O007250	COMMONWEALTH TRADING COMPUTER CO. VIP STAFFING GENESEE SCIENTIFIC CORP GENESEE SCIENTIFIC CORP	\$180.94 \$9,864.00 \$50.00	Upon Delivery 09/03/19-12/31/19	Computers	Prime Source	Best Value
09/06/19 POO 09/06/19 POO	O0072856 O0072857 O0072857 O0072858	VIP STAFFING GENESEE SCIENTIFIC CORP GENESEE SCIENTIFIC CORP	\$9,864.00 \$50.00	09/03/19-12/31/19			
09/06/19 POO 09/06/19 POO	O0072857 O0072857 O0072858	GENESEE SCIENTIFIC CORP GENESEE SCIENTIFIC CORP	\$50.00		Building and Facility Construction and Maintenance Services	Competitive	Rest Value
09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO	O0072857 O0072858	GENESEE SCIENTIFIC CORP		Upon Delivery			Dest value
09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO	O0072858		\$1,498.05		Freight Fees	Prime Source	Best Value
09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO		DC GROUP		Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO	O0072859		\$3,821.88	Upon Delivery	Uninterruptible power supply UPS	Prime Source	Best Value
09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO		SOLID IT NETWORKS, INC.	\$1,136.88	Upon Delivery	Computer hardware maintenance support service	Prime Source	Best Value
09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO	O0072860	PRESIDIO NETWORKED SOLUTIONS GROUP, LLC	\$194.49	09/01/19-08/31/20	Computer hardware maintenance support service	Prime Source	Best Value
09/06/19 POO 09/06/19 POO 09/06/19 POO 09/06/19 POO	O0072861	PINE RESEARCH INSTRUMENTATION	\$52.60	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19 POO 09/06/19 POO 09/06/19 POO	O0072861	PINE RESEARCH INSTRUMENTATION	\$331.20	Upon Delivery	Electrode pins	Prime Source	Best Value
09/06/19 POO 09/06/19 POO	O0072862	COMMERCIAL KITCHEN	\$323.00	Upon Delivery	Cooking and warming equipment	Prime Source	Best Value
09/06/19 POO	O0072863	UNIVERSITY OF TEXAS AT AUSTIN	\$3,000.00	Upon Delivery	License management software	Prime Source	Best Value
	O0072864	ART ROBBINS INSTRUMENTS, LLC	\$100.00	Upon Delivery	Freight Fees	Prime Source	Best Value
00/06/10 000	O0072864	ART ROBBINS INSTRUMENTS, LLC	\$3,960.00	Upon Delivery	Manufacturing equipment repair services	Prime Source	Best Value
09/06/19 POO	O0072865	WORTHINGTON BIOCHEMICAL CORP.	\$20.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19 POO	O0072865	WORTHINGTON BIOCHEMICAL CORP.	\$189.00	Upon Delivery	Molecular biology reagents or solutions or stains	Prime Source	Best Value
09/06/19 POO	O0072866	BECTON DICKINSON AND COMPANY	\$35.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19 POO	O0072866	BECTON DICKINSON AND COMPANY	\$437.75	Upon Delivery	Molecular biology reagents or solutions or stains	Prime Source	Best Value
09/06/19 POO	O0072867	SWAGELOK AUSTIN	\$35.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19 POO	O0072867	SWAGELOK AUSTIN	\$71.89	Upon Delivery	Needle valves	Prime Source	Best Value
09/06/19 POO	O0072867	SWAGELOK AUSTIN	\$25.30	Upon Delivery	Laboratory general purpose tubing	Prime Source	Best Value
09/06/19 POO	00072868	UNIVERSITY OF TEXAS AT AUSTIN	\$5,000.00	Upon Delivery	Software maintenance and support	Prime Source	Best Value
09/06/19 POO	00072869	TORMAX TECHNOLOGIES, INC.	\$1,637.68	Upon Delivery	Window and door and screening installation and repair servic	Prime Source	Best Value
09/06/19 POO	O0072870	BURGOON CO.	\$50.00	Upon Delivery	Saw blades	Prime Source	Best Value
09/06/19 POO	00072871	LIGHT BULB DEPOT 14 LLC	\$2,247.75	Upon Delivery	Flood light	Prime Source	Best Value
09/06/19 POO	00072871	LIGHT BULB DEPOT 14 LLC	\$359.40	Upon Delivery	Lamp Ballasts and Lamp Transformers	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/06/19	PO0072872	QUINCY COMPRESSOR LLC	\$60.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/06/19	PO0072872	QUINCY COMPRESSOR LLC	\$412.68	Upon Delivery	Air compressor parts	Prime Source	Best Value
09/06/19	PO0072873	TEXAS LOCK & DOOR CLOSER INC	\$2,467.70	Upon Delivery	Hardware	Prime Source	Best Value
09/06/19	PO0072874	SAN ANTONIO INDUSTRIAL SUPPLY	\$360.00	Upon Delivery	Hardware	Prime Source	Best Value
09/06/19	PO0072874	SAN ANTONIO INDUSTRIAL SUPPLY	\$190.00	Upon Delivery	Cable ties	Prime Source	Best Value
09/06/19	PO0072874	SAN ANTONIO INDUSTRIAL SUPPLY	\$75.00	Upon Delivery	Muriatic acid	Prime Source	Best Value
09/06/19	PO0072874	SAN ANTONIO INDUSTRIAL SUPPLY	\$21.00	Upon Delivery	Paint rollers	Prime Source	Best Value
09/06/19	PO0072875	TODAY'S BUSINESS SOLUTIONS, LLC	\$72.00	Upon Delivery	Dividers	Prime Source	Best Value
09/06/19	PO0072875	TODAY'S BUSINESS SOLUTIONS, LLC	\$20.07	Upon Delivery	Notebooks	Prime Source	Best Value
09/06/19	PO0072875	TODAY'S BUSINESS SOLUTIONS, LLC	\$136.59	Upon Delivery	Web cameras	Prime Source	Best Value
09/06/19	PO0072875	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.84	Upon Delivery	Marking Pens	Prime Source	Best Value
09/06/19	PO0072875	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.25	Upon Delivery	Board cleaning kits or accessories	Prime Source	Best Value
09/07/19	2019-5835	MISSION PLUMBING, HEATING AND AIR CONDIT	\$6,136.68	2/15/19-7/31/19	Construction	Competitive	Not Applicable
09/07/19	2020-5879	Cystic Fibrosis Foundation- Lone Star Company	\$600.00	1/25/20-1/26/20	Venue and Facility Usage	N/A	Not Applicable
09/08/19	2020-5854	DREAM CATCHER INDUSTRIES	\$300.00	11/21/19-11/21/19	Entertainers & Speakers	N/A	Not Applicable
09/08/19	2020-5855	HOWARD, JAMES S	\$150.00	6/20/19-6/20/19	Entertainers & Speakers	Other Types	Not Applicable
09/08/19	2020-5856	Shannon Wagner	\$250.00	10/31/19-10/31/19	Entertainers & Speakers	N/A	Not Applicable
09/08/19	2020-5870	LIN, CHIA-WEI	\$651.00	10/18/19-10/19/19	Entertainers & Speakers	N/A	Not Applicable
09/08/19	2020-5872	Eray Aydil	\$200.00	8/1/19-8/31/19	General Services	N/A	Not Applicable
09/08/19	2020-5877	Zhao Ma, General Service Agreement	\$200.00	6/1/19-8/31/19	General Services	N/A	Not Applicable
09/09/19	2019-5298	Cigna HealthCare of Texas, Inc.	\$0.00	7/1/19-7/1/23	Health & Safety	Not Procurement	Not Applicable
09/09/19	2019-5381	SHOFUR LLC	\$2,884.00	10/5/19-10/6/19	General Services	N/A	Not Applicable
09/09/19	2019-5593	XOS DIGITAL INC	\$11,400.00	9/9/19-6/30/20	Tech Services	Not Procurement	Not Applicable
09/09/19	PO0072876	MCKESSON MEDICAL SURGICAL INC	\$121.32	Upon Delivery	GC Syringe Needles	Prime Source	Best Value
09/09/19	PO0072876	MCKESSON MEDICAL SURGICAL INC	\$42.70	Upon Delivery	Hospital under pads	Prime Source	Best Value
09/09/19	PO0072876	MCKESSON MEDICAL SURGICAL INC	\$87.33	Upon Delivery	Blood pressure cuffs or bladders	Prime Source	Best Value
09/09/19	PO0072876	MCKESSON MEDICAL SURGICAL INC	\$9.28	Upon Delivery	Disease prevention or control services	Prime Source	Best Value
09/09/19	PO0072876	MCKESSON MEDICAL SURGICAL INC	\$81.20	Upon Delivery	Cleaning wipes for diagnostic equipment	Prime Source	Best Value
09/09/19	PO0072876	MCKESSON MEDICAL SURGICAL INC	\$9.11	Upon Delivery	Bandages and dressings and related products	Prime Source	Best Value
09/09/19	PO0072876	MCKESSON MEDICAL SURGICAL INC	\$345.66	Upon Delivery	Medical Equipment and Accessories and Supplies	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/09/19	PO0072876	MCKESSON MEDICAL SURGICAL INC	\$141.54	Upon Delivery	Injection and aspiration needles and accessories	Prime Source	Best Value
09/09/19	PO0072877	TODAY'S BUSINESS SOLUTIONS, LLC	\$150.58	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/09/19	PO0072878	POSSIBLE MISSIONS, INC.	\$502.20	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072879	POSSIBLE MISSIONS, INC.	\$130.20	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072880	TODAY'S BUSINESS SOLUTIONS, LLC	\$127.29	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/09/19	PO0072881	SIGMA-ALDRICH INC	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072881	SIGMA-ALDRICH INC	\$396.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/09/19	PO0072882	TODAY'S BUSINESS SOLUTIONS, LLC	\$1.09	Upon Delivery	Rulers	Prime Source	Best Value
09/09/19	PO0072882	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.63	Upon Delivery	Binders	Prime Source	Best Value
09/09/19	PO0072882	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.34	Upon Delivery	Dividers	Prime Source	Best Value
09/09/19	PO0072882	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.99	Upon Delivery	Staplers	Prime Source	Best Value
09/09/19	PO0072882	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.99	Upon Delivery	Calendars	Prime Source	Best Value
09/09/19	PO0072882	TODAY'S BUSINESS SOLUTIONS, LLC	\$26.78	Upon Delivery	Notebooks	Prime Source	Best Value
09/09/19	PO0072882	TODAY'S BUSINESS SOLUTIONS, LLC	\$117.58	Upon Delivery	Domestic space heaters	Prime Source	Best Value
09/09/19	PO0072882	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.00	Upon Delivery	Binder pockets or accessories	Prime Source	Best Value
09/09/19	PO0072882	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.48	Upon Delivery	Hanging organizers or accessories	Prime Source	Best Value
09/09/19	PO0072883	UNIVERSITY OF TEXAS AT AUSTIN	\$3,300.00	Upon Delivery	Software maintenance and support	Prime Source	Best Value
09/09/19	PO0072884	POSSIBLE MISSIONS, INC.	\$354.40	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072885	TODAY'S BUSINESS SOLUTIONS, LLC	\$39.16	Upon Delivery	Calendars	Prime Source	Best Value
09/09/19	PO0072885	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.99	Upon Delivery	Appointment books or refills	Prime Source	Best Value
09/09/19	PO0072886	VERIZON CORP	\$2,760.00	Upon Delivery	Cellular telephone services	Prime Source	Best Value
09/09/19	PO0072887	POSSIBLE MISSIONS, INC.	\$36.06	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072888	AK SCIENTIFIC INC	\$100.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072888	AK SCIENTIFIC INC	\$1,243.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/09/19	PO0072889	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072889	SIGMA-ALDRICH INC	\$317.82	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072890	POSSIBLE MISSIONS, INC.	\$649.99	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072891	BBM STAFFING	\$8,680.00	09/09/19-12/20/19	Temporary personnel services	Prime Source	Best Value
09/09/19	PO0072892	SUMMUS INDUSTRIES, INC.	\$135.68	Upon Delivery	Laboratory vials	Prime Source	Best Value
09/09/19	PO0072893	MCMASTER-CARR SUPPLY COMPANY	\$37.87	Upon Delivery	Citric acid	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/09/19	PO0072893	MCMASTER-CARR SUPPLY COMPANY	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072893	MCMASTER-CARR SUPPLY COMPANY	\$51.87	Upon Delivery	Laboratory flasks	Prime Source	Best Value
09/09/19	PO0072893	MCMASTER-CARR SUPPLY COMPANY	\$23.49	Upon Delivery	Laboratory beakers	Prime Source	Best Value
09/09/19	PO0072893	MCMASTER-CARR SUPPLY COMPANY	\$32.50	Upon Delivery	Laboratory scalpels	Prime Source	Best Value
09/09/19	PO0072893	MCMASTER-CARR SUPPLY COMPANY	\$45.66	Upon Delivery	Paper cutting machines or accessories	Prime Source	Best Value
09/09/19	PO0072894	SUMMUS INDUSTRIES, INC.	\$250.79	Upon Delivery	Computers	Prime Source	Best Value
09/09/19	PO0072895	TODAY'S BUSINESS SOLUTIONS, LLC	\$239.79	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/09/19	PO0072896	DOCUMATION INC	\$3,721.00	Upon Delivery	Photocopiers	Prime Source	Best Value
09/09/19	PO0072897	GENERAL COATINGS COPR	\$2,400.00	Upon Delivery	Painting services	Prime Source	Best Value
09/09/19	PO0072898	HESSELBEIN TIRE SOUTHWEST	\$821.00	Upon Delivery	Tires and tire tubes	Prime Source	Best Value
09/09/19	PO0072899	DOCUMATION INC	\$3,737.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/09/19	PO0072900	TODAY'S BUSINESS SOLUTIONS, LLC	\$27.27	Upon Delivery	Binders	Prime Source	Best Value
09/09/19	PO0072900	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.25	Upon Delivery	Dividers	Prime Source	Best Value
09/09/19	PO0072900	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.10	Upon Delivery	Felt pen	Prime Source	Best Value
09/09/19	PO0072900	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.64	Upon Delivery	Marking Pens	Prime Source	Best Value
09/09/19	PO0072900	TODAY'S BUSINESS SOLUTIONS, LLC	\$26.27	Upon Delivery	Ball point pens	Prime Source	Best Value
09/09/19	PO0072901	SOUTHTOWN PAINTING ENTERPRISES	\$1,572.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/09/19	PO0072902	DELL MARKETING L.P.	\$868.10	Upon Delivery	Computers	Prime Source	Best Value
09/09/19	PO0072903	THE PRESTIGIOUS MARK, INC.	\$1,007.00	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/09/19	PO0072904	THE PRESTIGIOUS MARK, INC.	\$889.60	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/09/19	PO0072905	THE PRESTIGIOUS MARK, INC.	\$1,587.60	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/09/19	PO0072906	THE PRESTIGIOUS MARK, INC.	\$2,620.25	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/09/19	PO0072907	THE PRESTIGIOUS MARK, INC.	\$553.72	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/09/19	PO0072908	Praetorian Digital	\$5,750.00	Upon Delivery	Law enforcement vocational training services	Prime Source	Best Value
09/09/19	PO0072909	MILTENYI BIOTEC INC	\$41.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072909	MILTENYI BIOTEC INC	\$245.00	Upon Delivery	Molecular biology reagents or solutions or stains	Prime Source	Best Value
09/09/19	PO0072910	VWR INTERNATIONAL, LLC	\$11,995.29	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/09/19	PO0072911	POSSIBLE MISSIONS, INC.	\$47.19	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/09/19	PO0072911	POSSIBLE MISSIONS, INC.	\$429.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/09/19	PO0072911	POSSIBLE MISSIONS, INC.	\$136.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/09/19	PO0072912	INIGUEZ ATHLETIC ADVERTISING & PROMOTION	\$2,440.00	Upon Delivery	Advertising	Prime Source	Best Value
09/09/19	PO0072913	COMMONWEALTH TRADING COMPUTER CO.	\$1,162.70	Upon Delivery	Desktop computers	Prime Source	Best Value
09/09/19	PO0072914	BIG STAR BRANDING, INC	\$822.40	Upon Delivery	Uniforms	Prime Source	Best Value
09/09/19	PO0072914	BIG STAR BRANDING, INC	\$17.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072915	BIG STAR BRANDING, INC	\$127.08	Upon Delivery	Uniforms	Prime Source	Best Value
09/09/19	PO0072916	BIG STAR BRANDING, INC	\$2,158.71	Upon Delivery	Uniforms	Prime Source	Best Value
09/09/19	PO0072916	BIG STAR BRANDING, INC	\$41.50	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072917	BIG STAR BRANDING, INC	\$237.50	Upon Delivery	Uniforms	Prime Source	Best Value
09/09/19	PO0072918	SIEMENS INDUSTRY INC	\$87.75	Upon Delivery	Hardware	Prime Source	Best Value
09/09/19	PO0072919	BURGOON CO.	\$73.66	Upon Delivery	Electric alternating current AC motors	Prime Source	Best Value
09/09/19	PO0072920	SIEMENS INDUSTRY INC	\$404.26	Upon Delivery	Hardware	Prime Source	Best Value
09/09/19	PO0072921	BIG STAR BRANDING, INC	\$327.14	Upon Delivery	Uniforms	Prime Source	Best Value
09/09/19	PO0072921	BIG STAR BRANDING, INC	\$17.75	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072922	E. R WAGNER	\$125.00	Upon Delivery	Gates	Prime Source	Best Value
09/09/19	PO0072923	THE HUMAN SOLUTION	\$2,321.00	Upon Delivery	Chairs	Prime Source	Best Value
09/09/19	PO0072924	SUMMUS INDUSTRIES, INC.	\$352.33	Upon Delivery	Indicators and Reagents	Prime Source	Best Value
09/09/19	PO0072925	MDE, INC.	\$715.00	Upon Delivery	Security and protection software maintenance	Prime Source	Best Value
09/09/19	PO0072926	COMMERCIAL KITCHEN	\$59.85	Upon Delivery	Hardware	Prime Source	Best Value
09/09/19	PO0072926	COMMERCIAL KITCHEN	\$16.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072926	COMMERCIAL KITCHEN	\$221.88	Upon Delivery	Non motorized cycle components and accessories	Prime Source	Best Value
09/09/19	PO0072927	QIAGEN, INC.	\$30.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072927	QIAGEN, INC.	\$379.00	Upon Delivery	Total ribonucleic acid RNA purification kits	Prime Source	Best Value
09/09/19	PO0072928	POSSIBLE MISSIONS, INC.	\$390.97	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/09/19	PO0072928	POSSIBLE MISSIONS, INC.	\$149.46	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072929	POSSIBLE MISSIONS, INC.	\$963.50	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/09/19	PO0072930	DOCUMATION INC	\$8,508.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/09/19	PO0072931	SUMMUS INDUSTRIES, INC.	\$614.03	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072932	WON-DOOR CORPORATION	\$1,000.00	Upon Delivery	Window and door and screening installation and repair servic	Prime Source	Best Value
09/09/19	PO0072933	MISSION CITY SECURITY INC	\$1,800.00	Upon Delivery	Police services	Prime Source	Best Value
09/09/19	PO0072934	POSSIBLE MISSIONS, INC.	\$918.92	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/09/19	PO0072934	POSSIBLE MISSIONS, INC.	\$52.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/09/19	PO0072934	POSSIBLE MISSIONS, INC.	\$678.95	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072935	BIOLEGEND INC	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/09/19	PO0072935	BIOLEGEND INC	\$468.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/09/19	PO0072936	SUMMUS INDUSTRIES, INC.	\$38.04	Upon Delivery	Bleaches	Prime Source	Best Value
09/09/19	PO0072936	SUMMUS INDUSTRIES, INC.	\$331.11	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/09/19	PO0072937	REPUBLIC SERVICES	\$26,500.00	09/01/16-01/01/20	Nonhazardous waste disposal	Competitive	Best Value
09/09/19	PO0072938	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.02	Upon Delivery	Folders	Prime Source	Best Value
09/09/19	PO0072938	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.44	Upon Delivery	Mouse pads	Prime Source	Best Value
09/09/19	PO0072938	TODAY'S BUSINESS SOLUTIONS, LLC	\$3.16	Upon Delivery	Paper clips	Prime Source	Best Value
09/09/19	PO0072938	TODAY'S BUSINESS SOLUTIONS, LLC	\$72.90	Upon Delivery	Paper towels	Prime Source	Best Value
09/09/19	PO0072938	TODAY'S BUSINESS SOLUTIONS, LLC	\$2.73	Upon Delivery	Rubber bands	Prime Source	Best Value
09/09/19	PO0072938	TODAY'S BUSINESS SOLUTIONS, LLC	\$69.14	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/09/19	PO0072938	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.64	Upon Delivery	Correction film or tape	Prime Source	Best Value
09/09/19	PO0072939	TODAY'S BUSINESS SOLUTIONS, LLC	\$59.58	Upon Delivery	Folders	Prime Source	Best Value
09/09/19	PO0072939	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.93	Upon Delivery	File inserts or tabs	Prime Source	Best Value
09/09/19	PO0072940	POSSIBLE MISSIONS, INC.	\$210.89	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/09/19	PO0072940	POSSIBLE MISSIONS, INC.	\$107.48	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072941	TELEDYNE ISCO	\$182.36	Upon Delivery	Flow sensors	Sole Source	Compatib w/Exist Eqpt
09/09/19	PO0072941	TELEDYNE ISCO	\$245.00	Upon Delivery	Freight Fees	Sole Source	Compatib w/Exist Eqpt
09/09/19	PO0072941	TELEDYNE ISCO	\$6,885.06	Upon Delivery	Water samplers	Sole Source	Compatib w/Exist Eqpt
09/09/19	PO0072941	TELEDYNE ISCO	\$182.36	Upon Delivery	Mounting plates	Sole Source	Compatib w/Exist Eqpt
09/09/19	PO0072941	TELEDYNE ISCO	\$919.56	Upon Delivery	Electrical Cable	Sole Source	Compatib w/Exist Eqpt
09/09/19	PO0072941	TELEDYNE ISCO	\$7,566.00	Upon Delivery	Subsea flow meter	Sole Source	Compatib w/Exist Eqpt
09/09/19	PO0072941	TELEDYNE ISCO	\$122.22	Upon Delivery	Traps and strainers	Sole Source	Compatib w/Exist Eqpt
09/09/19	PO0072941	TELEDYNE ISCO	\$842.15	Upon Delivery	Tubes tubing and tube fittings	Sole Source	Compatib w/Exist Eqpt
09/09/19	PO0072942	TODAY'S BUSINESS SOLUTIONS, LLC	\$254.18	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/09/19	PO0072943	REPUBLIC SERVICES	\$53,994.64	09/01/16-08/31/20	Nonhazardous waste disposal	Competitive	Best Value
09/09/19	PO0072944	ALTERMAN INC	\$7.00	Upon Delivery	Doors	Prime Source	Best Value
09/09/19	PO0072944	ALTERMAN INC	\$189.00	Upon Delivery	Hinges	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/09/19	PO0072944	ALTERMAN INC	\$2,520.00	Upon Delivery	Labor fee	Prime Source	Best Value
09/09/19	PO0072944	ALTERMAN INC	\$140.00	Upon Delivery	Cable tray	Prime Source	Best Value
09/09/19	PO0072944	ALTERMAN INC	\$7.00	Upon Delivery	Wallplates	Prime Source	Best Value
09/09/19	PO0072944	ALTERMAN INC	\$235.00	Upon Delivery	Electronic card readers	Prime Source	Best Value
09/09/19	PO0072944	ALTERMAN INC	\$1,368.00	Upon Delivery	Security and control equipment	Prime Source	Best Value
09/09/19	PO0072945	TODAY'S BUSINESS SOLUTIONS, LLC	\$23.49	Upon Delivery	Foot rests	Prime Source	Best Value
09/09/19	PO0072945	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.35	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/09/19	PO0072945	TODAY'S BUSINESS SOLUTIONS, LLC	\$7.75	Upon Delivery	Inter connect cable	Prime Source	Best Value
09/09/19	PO0072945	TODAY'S BUSINESS SOLUTIONS, LLC	\$49.51	Upon Delivery	Badges or badge holders	Prime Source	Best Value
09/09/19	PO0072946	TODAY'S BUSINESS SOLUTIONS, LLC	\$69.14	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/09/19	PO0072946	TODAY'S BUSINESS SOLUTIONS, LLC	\$75.32	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/09/19	PO0072947	SELF, GERALD L., INC.	\$500.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/09/19	PO0072948	POSSIBLE MISSIONS, INC.	\$166.25	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/09/19	PO0072949	POSSIBLE MISSIONS, INC.	\$3.24	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/09/19	PO0072950 I	DOCUMATION INC	\$8,148.40	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/10/19	2020-5895	DONOVAN, ROXANNE	\$4,880.03	8/19/19-8/20/19	Entertainers & Speakers	N/A	Not Applicable
09/10/19	PO0072951	WINSTON WATER COOLER LTD	\$477.11	Upon Delivery	Drinking fountains or bubblers	Prime Source	Best Value
09/10/19	PO0072952	POSSIBLE MISSIONS, INC.	\$516.15	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/10/19	PO0072953	SUMMUS INDUSTRIES, INC.	\$2,160.93	Upon Delivery	Desktop computers	Prime Source	Best Value
09/10/19	PO0072954	PARTS TOWN, LLC	\$9.99	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072954	PARTS TOWN, LLC	\$21.14	Upon Delivery	Electronics kits	Prime Source	Best Value
09/10/19	PO0072955	FIRST CHOICE COFFEE SERVICES	\$745.90	Upon Delivery	Coffee machine and grinder rental and maintenance service	Prime Source	Best Value
09/10/19	PO0072955	FIRST CHOICE COFFEE SERVICES	\$2,971.05	Upon Delivery	Food and beverage equipment rental or leasing and maintenan	Prime Source	Best Value
09/10/19	PO0072956	CELL SIGNALING TECHNOLOGY INC	\$25.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072956	CELL SIGNALING TECHNOLOGY INC	\$538.36	Upon Delivery	Antibody Fragmentation Kits	Prime Source	Best Value
09/10/19	PO0072957	SWE INC	\$240.00	Upon Delivery	Electrodes	Prime Source	Best Value
09/10/19	PO0072957	SWE INC	\$20.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072958	ENAMINE LLC	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072958	ENAMINE LLC	\$138.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/10/19	PO0072959	SUMMUS INDUSTRIES, INC.	\$12.59	Upon Delivery	Microscope tubes	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/10/19	PO0072960	RICOH USA INC	\$3,138.60	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/10/19	PO0072961	HERRERA, RAYMOND	\$300.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/10/19	PO0072962	GREATER SAN ANTONIO TRANSPORTATION CO	\$500.00	Upon Delivery	Passenger road transportation	Prime Source	Best Value
09/10/19	PO0072963	JOHNSON CONTROLS INC	\$3,468.00	Upon Delivery	Pumps or compressors manufacture services	Prime Source	Best Value
09/10/19	PO0072964	JOE W. FLY CO., INC.	\$1,454.52	Upon Delivery	Air filters	Prime Source	Best Value
09/10/19	PO0072965	SID VENTURES DBA AFFORDABLE WIPERS	\$399.60	Upon Delivery	Rags	Prime Source	Best Value
09/10/19	PO0072965	SID VENTURES DBA AFFORDABLE WIPERS	\$110.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072966	MESTRELAB RESEARCH, SL	\$400.00	Upon Delivery	Software	Prime Source	Best Value
09/10/19	PO0072966	MESTRELAB RESEARCH, SL	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072967	FRED CLARK ELECTRICAL CONTRACTOR	\$5,999.00	Upon Delivery	Electrical system services	Prime Source	Best Value
09/10/19	PO0072968	POSSIBLE MISSIONS, INC.	\$600.67	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/10/19	PO0072969	CHECKO'S COPIES, INC	\$35.00	Upon Delivery	Business cards	Prime Source	Best Value
09/10/19	PO0072970	ELECTRA LINK INC	\$228.13	Upon Delivery	Labor fee	Prime Source	Best Value
09/10/19	PO0072970	ELECTRA LINK INC	\$33.30	Upon Delivery	Electrical Cable	Prime Source	Best Value
09/10/19	PO0072971	AUTOMATIC FIRE PROTECTION, INC.	\$400.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/10/19	PO0072973	SUMMUS INDUSTRIES, INC.	\$443.32	Upon Delivery	Computers	Prime Source	Best Value
09/10/19	PO0072974	VOICE PRODUCTS INC	\$2,031.00	Upon Delivery	Radio frequency transmitters or receivers	Prime Source	Best Value
09/10/19	PO0072975	GAMES 2U	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072975	GAMES 2U	\$800.00	Upon Delivery	Artificial rock and rockwall	Prime Source	Best Value
09/10/19	PO0072976	TODAY'S BUSINESS SOLUTIONS, LLC	\$468.65	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/10/19	PO0072977	STONE & SOIL DEPOT INC	\$540.00	Upon Delivery	Mulch	Prime Source	Best Value
09/10/19	PO0072977	STONE & SOIL DEPOT INC	\$45.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072978	RICOH USA INC	\$2,448.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/10/19	PO0072979	TODAY'S BUSINESS SOLUTIONS, LLC	\$61.84	Upon Delivery	Keyboards	Prime Source	Best Value
09/10/19	PO0072980	JOHNSON CONTROLS INC	\$519.00	Upon Delivery	Heating and cooling and air conditioning HVAC installation a	Prime Source	Best Value
09/10/19	PO0072981	TODAY'S BUSINESS SOLUTIONS, LLC	\$41.98	Upon Delivery	Binders	Prime Source	Best Value
09/10/19	PO0072981	TODAY'S BUSINESS SOLUTIONS, LLC	\$51.48	Upon Delivery	Dividers	Prime Source	Best Value
09/10/19	PO0072981	TODAY'S BUSINESS SOLUTIONS, LLC	\$17.94	Upon Delivery	Scissors	Prime Source	Best Value
09/10/19	PO0072981	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.08	Upon Delivery	Staplers	Prime Source	Best Value
09/10/19	PO0072981	TODAY'S BUSINESS SOLUTIONS, LLC	\$7.12	Upon Delivery	Notebooks	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/10/19 09/10/19	PO0072981 PO0072981 PO0072981 PO0072982	TODAY'S BUSINESS SOLUTIONS, LLC TODAY'S BUSINESS SOLUTIONS, LLC TODAY'S BUSINESS SOLUTIONS, LLC	\$7.06 \$10.83	Upon Delivery Upon Delivery	Rollerball pens	Prime Source	Best Value
09/10/19 09/10/19	PO0072981 PO0072981 PO0072982	·	\$10.83	Unon Delivery			
09/10/19 09/10/19	PO0072981 PO0072982	TODAY'S BUSINESS SOLUTIONS, LLC		opon benvery	Transparent tape	Prime Source	Best Value
09/10/19 09/10/19	PO0072982		\$13.12	Upon Delivery	Expandable file folders	Prime Source	Best Value
09/10/19 09/10/19		TODAY'S BUSINESS SOLUTIONS, LLC	\$237.78	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/10/19 09/10/19	DO0072092	TODAY'S BUSINESS SOLUTIONS, LLC	\$61.06	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/10/19 09/10/19 09/10/19 09/10/19	FUUU/2983	ILLUMINA INC	\$71.80	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19 I 09/10/19 I 09/10/19 I	PO0072983	ILLUMINA INC	\$1,795.00	Upon Delivery	Kits or enzymes for sequencing	Prime Source	Best Value
09/10/19 I 09/10/19 I	PO0072984	VERIZON CORP	\$4,680.00	09/24/15-04/27/20	Cellular telephone services	Group Purchase	DIR
09/10/19	PO0072985	HIED INC	\$4,357.94	Upon Delivery	Computers	Prime Source	Best Value
	PO0072985	HIED INC	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072986	WICELL RESEARCH INSTITUTE	\$400.00	Upon Delivery	Genetics research services	Prime Source	Best Value
	PO0072987	POSSIBLE MISSIONS, INC.	\$6,435.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/10/19 F	PO0072988	RICOH USA INC	\$1,428.00	02/01/17-01/31/20	Copier Rental or Leasing Services	Group Purchase	DIR
09/10/19 I	PO0072989	CYBERSOURCE CORPORATION	\$840.00	Upon Delivery	Online data processing service	Prime Source	Best Value
09/10/19	PO0072990	BELL, ANNE L	\$5,822.00	09/01/19-04/30/20	Vocational training	Prime Source	Best Value
09/10/19	PO0072991	PLEXON INC	\$750.00	Upon Delivery	Freight Fees	Sole Source	Meets Unique Specs
09/10/19	PO0072991	PLEXON INC	\$90,742.50	Upon Delivery	Laboratory and scientific equipment	Sole Source	Meets Unique Specs
09/10/19	PO0072992	TEXAS WILSON OFFICE & FURNITURE SERVICES	\$820.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0072992	TEXAS WILSON OFFICE & FURNITURE SERVICES	\$7,305.94	Upon Delivery	Furniture and Furnishings	Prime Source	Best Value
09/10/19	PO0072993	POSSIBLE MISSIONS, INC.	\$292.79	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/10/19	PO0072994	POSSIBLE MISSIONS, INC.	\$58.12	Upon Delivery	Laboratory supplies and fixtures	Group Purchase	UT System Alliance
09/10/19	PO0072994	POSSIBLE MISSIONS, INC.	\$1,209.78	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Group Purchase	UT System Alliance
09/10/19	PO0072995	POSSIBLE MISSIONS, INC.	\$1,741.72	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Group Purchase	UT System Alliance
09/10/19	PO0072996	NOVOGENE CORPORATION	\$6,039.00	Upon Delivery	Genetics research services	Prime Source	Best Value
09/10/19	PO0072997	STAR SHUTTLE & CHARTER	\$7,326.40	Upon Delivery	Charter bus services	Prime Source	Best Value
09/10/19	PO0072998	KERRVILLE BUS COMPANY INC	\$1,000.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/10/19	PO0072999	SAFESHRED INC	\$1,776.00	09/01/19-08/31/20	Recycling of paper	Prime Source	Best Value
09/10/19		DOCUMATION INC	\$11,300.00	12/01/18-11/30/23	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/10/19	PO0073000	·					1
09/10/19		GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$84.95	Upon Delivery	Cabinets	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/10/19	PO0073002	MILTENYI BIOTEC INC	\$1,813.50	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/10/19	PO0073003	GUTIERREZ, TIMOTHY M	\$5,000.00	Upon Delivery	Massage services	Prime Source	Best Value
09/10/19	PO0073004	3B'S CONSTRUCTION	\$1,100.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/10/19	PO0073005	POSSIBLE MISSIONS, INC.	\$302.81	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/10/19	PO0073006	OAKWOOD PRODUCTS INC	\$100.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0073006	OAKWOOD PRODUCTS INC	\$65.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/10/19	PO0073007	HIED INC	\$4,533.95	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/10/19	PO0073008	KONICA MINOLTA BUSINESS SOLUTIONS USA	\$2,025.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/10/19	PO0073009	DBA: TCI AMERICA	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0073009	DBA: TCI AMERICA	\$85.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/10/19	PO0073010	BIOLEGEND INC	\$1,217.50	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/10/19	PO0073011	TIME WARNER CABLE SAN ANTONIO, LP	\$1,560.00	Upon Delivery	Cable television services	Group Purchase	DIR
09/10/19	PO0073012	AT&T MOBILITY LLC	\$455.88	Upon Delivery	Cellular telephone services	Group Purchase	DIR
09/10/19	PO0073013	WORKSPACE SOLUTIONS INC	\$2,125.00	Upon Delivery	Office furniture installation service	Prime Source	Best Value
09/10/19	PO0073014	DBA: BLUE STAR ART COMPLEX	\$39,100.00	Upon Delivery	Lease and rental of property or building	Other Types	Best Value
09/10/19	PO0073015	VERIZON CORP	\$911.76	09/01/19-08/31/20	Telecommunication Services	Group Purchase	DIR
09/10/19	PO0073016	DADY RESTAURANTS, LLC	\$320.00	Upon Delivery	Catering services	Prime Source	Best Value
09/10/19	PO0073016	DADY RESTAURANTS, LLC	\$600.00	Upon Delivery	Alcoholic beverages	Prime Source	Best Value
09/10/19	PO0073016	DADY RESTAURANTS, LLC	\$300.00	Upon Delivery	Audio visual services	Prime Source	Best Value
09/10/19	PO0073016	DADY RESTAURANTS, LLC	\$700.00	Upon Delivery	Restaurants and catering	Prime Source	Best Value
09/10/19	PO0073017	POSSIBLE MISSIONS, INC.	\$209.08	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/10/19	PO0073017	POSSIBLE MISSIONS, INC.	\$349.01	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/10/19	PO0073018	VERIZON CORP	\$455.88	09/01/19-08/31/20	Cellular telephone services	Group Purchase	DIR
09/10/19	PO0073019	WORKPLACE RESOURCE LLC	\$155.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0073019	WORKPLACE RESOURCE LLC	\$150.00	Upon Delivery	Art design services	Prime Source	Best Value
09/10/19	PO0073019	WORKPLACE RESOURCE LLC	\$225.38	Upon Delivery	Commercial and office building construction services	Prime Source	Best Value
09/10/19	PO0073019	WORKPLACE RESOURCE LLC	\$384.05	Upon Delivery	Commercial and office building renovation and repair service	Prime Source	Best Value
09/10/19	PO0073020	VERIZON CORP	\$455.88	09/01/19-08/31/20	Telecommunication Services	Group Purchase	DIR
09/10/19	PO0073021	ALLENTOWN INCORPORATED	\$25.50	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0073021	ALLENTOWN INCORPORATED	\$680.00	Upon Delivery	Animal laboratory equipment and accessories	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/10/19	PO0073022	VERIZON CORP	\$1,440.00	12/09/15-04/27/20	Telecommunication Services	Group Purchase	DIR
09/10/19	PO0073023	SMITHPRINT II, INC	\$330.00	Upon Delivery	Printed publications	Prime Source	Best Value
09/10/19	PO0073024	DEAN'S FLOOR MACHINE REPAIR SER.	\$5,500.00	Upon Delivery	Heavy equipment maintenance and repair service	Prime Source	Best Value
09/10/19	PO0073025	ELLIOTT ELECTRIC SUPPLY INC	\$90.55	Upon Delivery	Hardware	Prime Source	Best Value
09/10/19	PO0073025	ELLIOTT ELECTRIC SUPPLY INC	\$195.36	Upon Delivery	Connectors	Prime Source	Best Value
09/10/19	PO0073026	TODAY'S BUSINESS SOLUTIONS, LLC	\$77.69	Upon Delivery	Folders	Prime Source	Best Value
09/10/19	PO0073026	TODAY'S BUSINESS SOLUTIONS, LLC	\$89.55	Upon Delivery	Notebooks	Prime Source	Best Value
09/10/19	PO0073026	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.50	Upon Delivery	File backers	Prime Source	Best Value
09/10/19	PO0073026	TODAY'S BUSINESS SOLUTIONS, LLC	\$38.49	Upon Delivery	Marking Pens	Prime Source	Best Value
09/10/19	PO0073026	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.25	Upon Delivery	Board cleaning kits or accessories	Prime Source	Best Value
09/10/19	PO0073026	TODAY'S BUSINESS SOLUTIONS, LLC	\$23.50	Upon Delivery	Paper shredding machines or accessories	Prime Source	Best Value
09/10/19	PO0073027	AIRGAS USA LLC	\$51.68	Upon Delivery	Liquefied gas tank or cylinder	Prime Source	Best Value
09/10/19	PO0073028	WORKSPACE SOLUTIONS INC	\$1,100.00	Upon Delivery	Assembly services	Prime Source	Best Value
09/10/19	PO0073029	DOOR CONTROL SERVICES, INC.	\$235.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/10/19	PO0073030	JASON'S DELI	\$65.26	Upon Delivery	Food Beverage and Tobacco Products	Prime Source	Best Value
09/10/19	PO0073031	ALAMO TEES & ADVERTISING	\$9,887.50	Upon Delivery	Uniforms	Prime Source	Best Value
09/10/19	PO0073032	PARTS TOWN, LLC	\$9.99	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0073032	PARTS TOWN, LLC	\$13.80	Upon Delivery	Mounting clips	Prime Source	Best Value
09/10/19	PO0073033	TORMAX TECHNOLOGIES, INC.	\$495.50	Upon Delivery	Labor fee	Prime Source	Best Value
09/10/19	PO0073033	TORMAX TECHNOLOGIES, INC.	\$20.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/10/19	PO0073033	TORMAX TECHNOLOGIES, INC.	\$305.76	Upon Delivery	Electrical equipment and components and supplies	Prime Source	Best Value
09/11/19	2020-5869	Gallup, Inc.	\$600.00	9/5/19-9/11/19	Clickwrap Agreements	N/A	Not Applicable
09/11/19	2020-5894	VESTA HOUSING SOLUTIONS LLC	\$420,977.64	7/17/19-3/31/20	Construction	Competitive	Not Applicable
09/11/19	PO0073034	WORKPLACE RESOURCE LLC	\$2,853.54	Upon Delivery	Furniture	Prime Source	Best Value
09/11/19	PO0073034	WORKPLACE RESOURCE LLC	\$31.00	Upon Delivery	Tariff or duty	Prime Source	Best Value
09/11/19	PO0073034	WORKPLACE RESOURCE LLC	\$6,095.08	Upon Delivery	Office furniture	Prime Source	Best Value
09/11/19	PO0073034	WORKPLACE RESOURCE LLC	\$900.00	Upon Delivery	Computer generated design services	Prime Source	Best Value
09/11/19	PO0073034	WORKPLACE RESOURCE LLC	\$1,150.00	Upon Delivery	Office furniture installation service	Prime Source	Best Value
09/11/19	PO0073035	JOBELEPHANT.COM, INC	\$9,745.00	Upon Delivery	Advertising agency services	Prime Source	Best Value
09/11/19	PO0073036	HIED INC	\$726.19	Upon Delivery	Computers	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/11/19	PO0073036	HIED INC	\$236.93	Upon Delivery	Computer accessories	Prime Source	Best Value
09/11/19	PO0073037	REDSMITH GRAPHIC SOLUTIONS	\$1,256.50	Upon Delivery	Printed publications	Prime Source	Best Value
09/11/19	PO0073038	TIME WARNER CABLE SAN ANTONIO, LP	\$1,200.00	Upon Delivery	Network service equipment	Prime Source	Best Value
09/11/19	PO0073039	PROSTAR SERVICES INC	\$3,300.00	Upon Delivery	Food Beverage and Tobacco Products	Prime Source	Best Value
09/11/19	PO0073040	NESTLE WATERS NORTH AMERICA INC	\$2,000.00	Upon Delivery	Food Beverage and Tobacco Products	Prime Source	Best Value
09/11/19	PO0073041	CELLISCO DBA ACCU-PRINT	\$537.41	Upon Delivery	Printed publications	Prime Source	Best Value
09/11/19	PO0073042	POSSIBLE MISSIONS, INC.	\$18.77	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Group Purchase	UT System Alliance
09/11/19	PO0073043	BARNES & NOBLE COLLEGE BOOKSELLERS INC	\$3,123.49	Upon Delivery	Reference books	Prime Source	Best Value
09/11/19	PO0073044	HIED INC	\$3,342.52	Upon Delivery	Computers	Prime Source	Best Value
09/11/19	PO0073044	HIED INC	\$919.96	Upon Delivery	Tablet computers	Prime Source	Best Value
09/11/19	PO0073045	CEDARCREST CAPITAL LLC	\$1,000.00	Upon Delivery	Strategic planning consultation services	Prime Source	Best Value
09/11/19	PO0073046	DATALYST LLC	\$131.25	Upon Delivery	Transcribing services	Prime Source	Best Value
09/11/19	PO0073047	CAROLINA BIOLOGICAL SUPPLY CO.	\$8.95	Upon Delivery	Freight Fees	Prime Source	Best Value
09/11/19	PO0073047	CAROLINA BIOLOGICAL SUPPLY CO.	\$22.99	Upon Delivery	Non flowering plants	Prime Source	Best Value
09/11/19	PO0073048	COMMERCIAL KITCHEN	\$316.06	Upon Delivery	Filters	Prime Source	Best Value
09/11/19	PO0073048	COMMERCIAL KITCHEN	\$15.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/11/19	PO0073049	DOCUMATION INC	\$3,506.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/11/19	PO0073050	O'KRENT FLOORS	\$3,563.81	Upon Delivery	Paints and primers	Prime Source	Best Value
09/11/19	PO0073051	ELECTRA LINK INC	\$37.50	Upon Delivery	Fiber production	Prime Source	Best Value
09/11/19	PO0073051	ELECTRA LINK INC	\$1.16	Upon Delivery	Electrical labels	Prime Source	Best Value
09/11/19	PO0073051	ELECTRA LINK INC	\$433.00	Upon Delivery	Fiber optic patch panel	Prime Source	Best Value
09/11/19	PO0073051	ELECTRA LINK INC	\$390.09	Upon Delivery	Laboratory equipment maintenance	Prime Source	Best Value
09/11/19	PO0073051	ELECTRA LINK INC	\$526.00	Upon Delivery	Fiber telecommunications services	Prime Source	Best Value
09/11/19	PO0073052	COLD FIRE SIGNS	\$330.00	Upon Delivery	Labels	Prime Source	Best Value
09/11/19	PO0073052	COLD FIRE SIGNS	\$150.00	Upon Delivery	Mounting hardware	Prime Source	Best Value
09/11/19	PO0073052	COLD FIRE SIGNS	\$15.00	Upon Delivery	Art design or graphics	Prime Source	Best Value
09/11/19	PO0073052	COLD FIRE SIGNS	\$350.00	Upon Delivery	Point of sale hardware installation or implementation service	Prime Source	Best Value
09/11/19	PO0073053	WELCOME TO COLLEGE, LLC	\$3,000.00	Upon Delivery	Software maintenance and support	Prime Source	Best Value
09/11/19	PO0073054	WELCOME TO COLLEGE, LLC	\$1,000.00	Upon Delivery	Software maintenance and support	Prime Source	Best Value
09/11/19	PO0073055	LIGHT BULB DEPOT 14 LLC	\$88.80	Upon Delivery	Freight Fees	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/11/19	PO0073055	LIGHT BULB DEPOT 14 LLC	\$1,198.80	Upon Delivery	Lamps and lightbulbs	Prime Source	Best Value
09/11/19	PO0073056	DOCUMATION INC	\$2,988.00	07/01/17-06/30/22	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/11/19	PO0073057	R & D SYSTEMS INC	\$45.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/11/19	PO0073057	R & D SYSTEMS INC	\$564.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/11/19	PO0073059	POSSIBLE MISSIONS, INC.	\$101.80	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/11/19	PO0073060	POSSIBLE MISSIONS, INC.	\$130.20	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/11/19	PO0073061	POSSIBLE MISSIONS, INC.	\$242.46	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/11/19	PO0073062	DUAL CONSTRUCTION INC	\$3,300.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/11/19	PO0073063	MAGNATAG VISIBLE SYSTEMS	\$12,888.00	Upon Delivery	Interactive whiteboards or accessories	Prime Source	Best Value
09/11/19	PO0073064	COLD FIRE SIGNS	\$15.00	Upon Delivery	Art design or graphics	Prime Source	Best Value
09/11/19	PO0073064	COLD FIRE SIGNS	\$134.00	Upon Delivery	Signage and accessories	Prime Source	Best Value
09/11/19	PO0073065	C LEAF ENTERPRISES LLC	\$541.20	Upon Delivery	Snack foods	Prime Source	Best Value
09/11/19	PO0073066	B&H PHOTO AND ELECTRONICS CORP	\$249.48	Upon Delivery	Hand held camcorders or video cameras	Prime Source	Best Value
09/11/19	PO0073067	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.68	Upon Delivery	Keyboards	Prime Source	Best Value
09/11/19	PO0073067	TODAY'S BUSINESS SOLUTIONS, LLC	\$26.88	Upon Delivery	Self-adhesive note paper	Prime Source	Best Value
09/11/19	PO0073068	NEILL, CHRISTY	\$21,250.00	01/01/20-12/31/20	Project monitoring and evaluation	Competitive	Competitively Bid
09/11/19	PO0073069	WRICO CORP	\$495.00	Upon Delivery	Sulphuric acid	Prime Source	Best Value
09/11/19	PO0073070	CANON SOLUTIONS AMERICA INC	\$818.52	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/11/19	PO0073071	ELECTRA LINK INC	\$791.52	Upon Delivery	Computer or network or internet security	Prime Source	Best Value
09/11/19	PO0073072	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.99	Upon Delivery	Manual letter openers	Prime Source	Best Value
09/11/19	PO0073072	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.30	Upon Delivery	Electric pencil sharpener	Prime Source	Best Value
09/11/19	PO0073072	TODAY'S BUSINESS SOLUTIONS, LLC	\$174.27	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/11/19	PO0073073	COLD FIRE SIGNS	\$341.00	Upon Delivery	Labor fee	Prime Source	Best Value
09/11/19	PO0073073	COLD FIRE SIGNS	\$15.00	Upon Delivery	Art design or graphics	Prime Source	Best Value
09/11/19	PO0073073	COLD FIRE SIGNS	\$819.00	Upon Delivery	Signage and accessories	Prime Source	Best Value
09/11/19	PO0073074	SUMMUS INDUSTRIES, INC.	\$112.81	Upon Delivery	Organic chemical mixtures	Prime Source	Best Value
09/11/19	PO0073074	SUMMUS INDUSTRIES, INC.	\$208.29	Upon Delivery	Organic derivatives and substituted compounds	Prime Source	Best Value
09/11/19	PO0073075	ADDGENE INC	\$20.00	Upon Delivery	Material handling services	Prime Source	Best Value
09/11/19	PO0073075	ADDGENE INC	\$65.00	Upon Delivery	Plasmid mutagenesis vectors or kits	Prime Source	Best Value
09/11/19	PO0073076	TORMAX TECHNOLOGIES, INC.	\$139.00	Upon Delivery	Window and door, screening installation and repair service	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
DOCUMENT	09/11/19	PO0073077	HEAT TRANSFER SOLUTIONS INC	\$869.30	Upon Delivery	Cooling equipment and parts and accessories	Prime Source	Best Value
09/11/19 PO0073080 METILER-TOLEDO INC \$4.00 Upon Delivery Preight Fees Prime Source Best Value 09/11/19 PO0073080 METILER TOLEDO INC \$5.55 Upon Delivery Computer displays Prime Source Best Value 09/11/19 PO0073081 HIED INC \$5.79.00 Upon Delivery Computer displays Prime Source Best Value 09/11/19 PO0073081 HIED INC \$5.79.00 Upon Delivery Computer displays Prime Source Best Value 09/11/19 PO0073081 HIED INC \$5.89.99 Upon Delivery Desktop computers Prime Source Best Value 09/11/19 PO0073081 HIED INC \$5.89.99 Upon Delivery Desktop computers Prime Source Best Value 09/11/19 PO0073081 HIED INC \$5.879.00 Upon Delivery Desktop computers Prime Source Best Value 09/11/19 PO0073083 DOLUMATION INC \$5.879.00 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073083 DOLUMATION INC \$5.879.00 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073084 POSSBLE MISSONS, INC \$5.893.68 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073085 MOLFRAM RESEARCH INC \$5.280.00 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073086 SIGMA-ALDRICH INC \$5.280.00 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073086 SIGMA-ALDRICH INC \$5.280.00 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073086 SIGMA-ALDRICH INC \$5.80.00 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$5.80.00 Upon Delivery Bectrical lables Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$5.80.00 Upon Delivery Bectrical lables Prime Source Best Value 09/11/19 PO0073088 SILICATE INC \$5.80.00 Upon Delivery Bectrical lables Prime Source Best Value 09/11/19 PO0073088 SILICATE INC \$5.80.00 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073089 SILICATE INC \$5.80.00 Upon	09/11/19	PO0073078	HEAT TRANSFER SOLUTIONS INC	\$1,457.57	Upon Delivery	Cooling equipment and parts and accessories	Prime Source	Best Value
	09/11/19	PO0073079	EDUCATION SERVICE CENTER REGION 20	\$30.00	Upon Delivery	Personnel skills training	Prime Source	Best Value
09/11/19 PO0073081 HED INC \$5.95 Upon Delivery Computer cable Prime Source Best Value 09/11/19 PO0073081 HED INC \$5.93.99 Upon Delivery Computer displays Prime Source Best Value 09/11/19 PO0073081 HED INC \$6.93.99 Upon Delivery Computer displays Prime Source Best Value 09/11/19 PO0073081 HED INC \$6.93.99 Upon Delivery Computer displays Prime Source Best Value 09/11/19 PO0073081 HED INC \$6.93.99 Upon Delivery Computer displays Prime Source Best Value 09/11/19 PO0073082 DOCUMATION INC \$5.93.90 Upon Delivery Computer accessories Prime Source Best Value 09/11/19 PO0073083 OCUMATION INC \$5.15.29.00 Upon Delivery Copier Rental or Leasing Services Prime Source Best Value 09/11/19 PO0073084 PO0073084 ECGRACIA INC \$5.93.68 Upon Delivery Aboratory and scientific equipment Prime Source Best Value 09/11/19 PO0073085 GIGMA-ALDRICH INC \$2.580.00 Upon Delivery Aboratory and scientific equipment Prime Source Best Value 09/11/19 PO0073086 GIGMA-ALDRICH INC \$2.580.00 Upon Delivery Aboratory and scientific equipment Prime Source Best Value 09/11/19 PO0073085 GIGMA-ALDRICH INC \$2.580.00 Upon Delivery Aboratory and scientific equipment Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$2.580.00 Upon Delivery Aboratory and scientific equipment Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$2.580.00 Upon Delivery Aboratory equipment maintenance Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$1.00.00 Upon Delivery Electrical Labels Prime Source Best Value 09/11/19 PO0073088 ELICYCE INC \$88.00 Upon Delivery Electrical Labels Prime Source Best Value 09/11/19 PO0073089 ELECTRA LINK INC \$1.00.00 Upon Delivery Electrical Labels Prime Source Best Value 09/11/19 PO0073089 ELECTRA LINK INC \$1.00.00 Upon Delivery Electrical Labels Prime Sou	09/11/19	PO0073080	METTLER-TOLEDO INC	\$4.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/11/19 P00073081 HED INC \$279.00 Upon Delivery Computer displays Prime Source Best Value 09/11/19 P00073081 HED INC \$639.99 Upon Delivery Desktop computers Prime Source Best Value 09/11/19 P00073081 HED INC \$84.79 Upon Delivery Computer accessories Prime Source Best Value 09/11/19 P00073082 SIR ITERNATIONAL (AMERICAS) INC \$83.79.00 Upon Delivery Computer accessories Prime Source Best Value 09/11/19 P00073083 DOCUMATION INC \$11,529.00 Upon Delivery Software Prime Source Best Value 09/11/19 P00073084 P00073085 P0	09/11/19	PO0073080	METTLER-TOLEDO INC	\$25.50	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/11/19 P00073081 HIED INC S63.99 Upon Delivery Desktop computers Prime Source Best Value 09/11/19 P00073081 HIED INC S64.59 Upon Delivery Computer accessories Prime Source Best Value 09/11/19 P00073082 OSS INTERNATIONAL (AMERICAS) INC S83.79.00 Upon Delivery Software Prime Source Best Value 09/11/19 P00073082 OSS INTERNATIONAL (AMERICAS) INC S11.59.00 Upon Delivery Software Prime Source Best Value 09/11/19 P00073082 P00073	09/11/19	PO0073081	HIED INC	\$5.95	Upon Delivery	Computer cable	Prime Source	Best Value
09/11/19 P00073081 HED INC S6.459 Upon Delivery Computer accessories Prime Source Sest Value 09/11/19 P00073082 QSR INTERNATIONAL (AMERICAS) INC S8.379.00 Upon Delivery Copier Rental or Leasing Services Prime Source Sest Value 09/11/19 P00073083 DOCUMATION INC S11,529.00 Upon Delivery Copier Rental or Leasing Services Prime Source Sest Value 09/11/19 P00073084 P00073085 MOLFRAM RESEARCH INC S2.580.00 Upon Delivery Software Prime Source Sest Value 09/11/19 P00073085 MOLFRAM RESEARCH INC S2.580.00 Upon Delivery Software Prime Source Sest Value 09/11/19 P00073085 MOLFRAM RESEARCH INC S2.580.00 Upon Delivery Software Prime Source Sest Value 09/11/19 P00073085 MOLFRAM RESEARCH INC S2.580.00 Upon Delivery Reight Fees Prime Source Sest Value 09/11/19 P00073085 MOLFRAM RESEARCH INC S2.580.00 Upon Delivery Software Prime Source Sest Value 09/11/19 P00073085 MOLFRAM RESEARCH INC S2.580.00 Upon Delivery Abboratory and scientific equipment Prime Source Sest Value 09/11/19 P00073087 ELECTRA LINK INC S2.580.00 Upon Delivery Abboratory and scientific equipment Prime Source Sest Value 09/11/19 P00073087 ELECTRA LINK INC S2.580.00 Upon Delivery Abboratory and scientific equipment Prime Source Sest Value 09/11/19 P00073087 ELECTRA LINK INC S2.580.00 Upon Delivery Abboratory and scientific equipment Prime Source Sest Value 09/11/19 P00073087 ELECTRA LINK INC S2.580.00 Upon Delivery Abboratory and scientific equipment Prime Source Sest Value 09/11/19 P00073087 ELECTRA LINK INC S2.580.00 Upon Delivery Abboratory and scientific equipment Prime Source Sest Value O9/11/19 P00073087 ELECTRA LINK INC S2.580.00 Upon Delivery Abboratory and scientific equipment Prime Source Sest Value O9/11/19 P00073087 ELECTRA LINK INC S2.580.00 Upon Delivery Abboratory and scientific equipment Prime So	09/11/19	PO0073081	HIED INC	\$279.00	Upon Delivery	Computer displays	Prime Source	Best Value
09/11/19 PO0073082 DOVERNITOR PO0073082 DOVERNITOR PO0073083 DOCUMATION INC S11,529.00 Upon Delivery Copier Rental or Leasing Services Prime Source Best Value D09/11/19 PO0073084 PO058BLE MISSIONS, INC. S593.66 Upon Delivery Software Prime Source Best Value D09/11/19 PO0073086 SIGMA-ALDRICH INC S2,580.00 Upon Delivery Software Prime Source Best Value D09/11/19 PO0073086 SIGMA-ALDRICH INC S2,580.00 Upon Delivery Software Prime Source Best Value D09/11/19 PO0073086 SIGMA-ALDRICH INC S2,580.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D09/11/19 PO0073086 SIGMA-ALDRICH INC S2,500 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D09/11/19 P00073087 ELECTRA LINK INC S2,580 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D09/11/19 P00073087 ELECTRA LINK INC S2,500 Upon Delivery Electrical Cable Prime Source Best Value D09/11/19 P00073087 ELECTRA LINK INC S4,64 Upon Delivery Electrical Labels Prime Source Best Value D09/11/19 P00073088 SILICYCLE INC S100.00 Upon Delivery Laboratory equipment maintenance Prime Source Best Value D09/11/19 P00073088 SILICYCLE INC S100.00 Upon Delivery Laboratory equipment maintenance Prime Source Best Value D09/11/19 P00073089 SAVENDER'S STORES LTD S125.00 Upon Delivery Safety boots Prime Source Best Value D09/11/19 P00073089 SAVENDER'S STORES LTD S125.00 Upon Delivery Safety boots Prime Source Best Value D09/11/19 P00073080 CAVENDER'S STORES LTD S125.00 Upon Delivery Safety boots Prime Source Best Value D09/11/19 P00073080 CAVENDER'S STORES LTD S125.00 Upon Delivery Safety boots Prime Source Best Value D09/11/19 P00073080 CAVENDER'S STORES LTD S125.00 Upon Delivery Safety boots Prime Source Best Value D09/11/19 P00073090 CAVENDER'S STORES LT	09/11/19	PO0073081	HIED INC	\$639.99	Upon Delivery	Desktop computers	Prime Source	Best Value
09/11/19 P00073083 DOCUMATION INC S11,529.00 Upon Delivery Copier Rental or Leasing Services Prime Source Best Value 09/11/19 P00073084 P0SSIBLE MISSIONS, INC. \$593.68 Upon Delivery aboratory and scientific equipment Prime Source Best Value 09/11/19 P00073085 SIGMA-ALDRICH INC \$2,580.00 Upon Delivery Software Prime Source Best Value 09/11/19 P00073086 SIGMA-ALDRICH INC \$23.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 P00073086 SIGMA-ALDRICH INC \$85.20 Upon Delivery Aboratory and scientific equipment Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$25.86 Upon Delivery Electrical Cable Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$25.00 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 P00073088 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 P00073088 ELECTRA LINK INC \$4.64 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 P00073089 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 P00073089 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 P00073090 CAVENDER'S STORES LTD \$4.50 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 P00073091 Electrical Libels Prime Source Best Value 09/11/19 P00073092 COVETRUS NORTH AMERICA \$4.50 Upon Delivery Electrical Includin	09/11/19	PO0073081	HIED INC	\$64.59	Upon Delivery	Computer accessories	Prime Source	Best Value
09/11/19 PO0073084 POSSIBLE MISSIONS, INC. \$593.68 Upon Delivery Software aboratory and scientific equipment Prime Source Best Value 09/11/19 PO0073085 WOLFRAM RESEARCH INC \$2,580.00 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073086 SIGMA-ALDRICH INC \$23.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073087 SIGMA-ALDRICH INC \$85.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$25.86 Upon Delivery Electrical Cable Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Libels Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$196.00 Upon Delivery Laboratory equipment maintenance Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$196.00 Upon Delivery Lectration Link Inc \$196.00 Upon Delivery Lectration Link Inc \$197.00	09/11/19	PO0073082	QSR INTERNATIONAL (AMERICAS) INC	\$8,379.00	Upon Delivery	Software	Prime Source	Best Value
09/11/19 PO0073085 WOLFRAM RESEARCH INC \$2,580.00 Upon Delivery Software Prime Source Best Value 09/11/19 PO0073086 SIGMA-ALDRICH INC \$23.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073086 SIGMA-ALDRICH INC \$85.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$25.86 Upon Delivery Labor fee Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$25.00 Upon Delivery Electrical Cable Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical labels Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$196.00 Upon Delivery Electrical labels Prime Source Best Value 09/11/19 PO0073088 ELECTRA LINK INC \$100.00 Upon Delivery Freight Fees Prime Source Best Value	09/11/19	PO0073083	DOCUMATION INC	\$11,529.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/11/19 PO0073086 SIGMA-ALDRICH INC \$23.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073086 SIGMA-ALDRICH INC \$85.20 Upon Delivery aboratory and scientific equipment Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$25.86 Upon Delivery Electrical Cable Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Cable Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical labels Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$196.00 Upon Delivery Laboratory equipment maintenance Prime Source Best Value 09/11/19 PO0073088 BILICYCLE INC \$100.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073088 BILICYCLE INC \$862.00 Upon Delivery Compounds and mixtures Prime Source Best Value	09/11/19	PO0073084	POSSIBLE MISSIONS, INC.	\$593.68	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/11/19 P00073086 SIGMA-ALDRICH INC \$85.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$258.86 Upon Delivery Labor fee Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$25.00 Upon Delivery Electrical Cable Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical labels Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$196.00 Upon Delivery Electrical labels Prime Source Best Value 09/11/19 P00073088 SILICYCLE INC \$100.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 P00073088 SILICYCLE INC \$862.00 Upon Delivery Compounds and mixtures Prime Source Best Value 09/11/19 P00073089 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 P00073090 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 P00073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Safety boots Prime Source Best Value 09/11/19 P00073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Serile water for injection Prime Source Best Value 09/11/19 P00073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 P00073093 POLYSCIENCES INC \$25.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 P00073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 P00073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes	09/11/19	PO0073085	WOLFRAM RESEARCH INC	\$2,580.00	Upon Delivery	Software	Prime Source	Best Value
09/11/19 P00073087 ELECTRA LINK INC \$258.86 Upon Delivery Labor fee Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$25.00 Upon Delivery Electrical Cable Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical labels Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$196.00 Upon Delivery Laboratory equipment maintenance Prime Source Best Value 09/11/19 P00073088 SILICYCLE INC \$100.00 Upon Delivery Compounds and mixtures Prime Source Best Value 09/11/19 P00073088 SILICYCLE INC \$862.00 Upon Delivery Compounds and mixtures Prime Source Best Value 09/11/19 P00073089 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 P00073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Catering services Sole Source Proprietary	09/11/19	PO0073086	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/11/19 P00073087 ELECTRA LINK INC \$25.00 Upon Delivery Electrical Cable Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical Labels Prime Source Best Value 09/11/19 P00073087 ELECTRA LINK INC \$196.00 Upon Delivery Laboratory equipment maintenance Prime Source Best Value 09/11/19 P00073088 SILICYCLE INC \$100.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 P00073088 SILICYCLE INC \$862.00 Upon Delivery Compounds and mixtures Prime Source Best Value 09/11/19 P00073098 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 P00073090 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 P00073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Safety boots Prime Source Best Value 09/11/19 P00073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Soflurane Prime Source Best Value 09/11/19 P00073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees 09/11/19 P00073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees 09/11/19 P00073094 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 P00073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes	09/11/19	PO0073086	SIGMA-ALDRICH INC	\$85.20	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/11/19 PO0073087 ELECTRA LINK INC \$4.64 Upon Delivery Electrical labels Prime Source Best Value 09/11/19 PO0073087 ELECTRA LINK INC \$196.00 Upon Delivery Laboratory equipment maintenance Prime Source Best Value 09/11/19 PO0073088 SILICYCLE INC \$100.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073088 SILICYCLE INC \$862.00 Upon Delivery Compounds and mixtures Prime Source Best Value 09/11/19 PO0073089 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 PO0073090 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 PO0073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Catering services Sole Source Proprietary 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Serile water for injection Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes	09/11/19	PO0073087	ELECTRA LINK INC	\$258.86	Upon Delivery	Labor fee	Prime Source	Best Value
09/11/19 PO0073087 ELECTRA LINK INC \$196.00 Upon Delivery Laboratory equipment maintenance Prime Source Best Value 09/11/19 PO0073088 SILICYCLE INC \$100.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073088 SILICYCLE INC \$862.00 Upon Delivery Compounds and mixtures Prime Source Best Value 09/11/19 PO0073089 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 PO0073090 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 PO0073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Catering services Sole Source Proprietary 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Sterile water for injection Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 PO0073094 POSSIBLE MISSIONS, INC.	09/11/19	PO0073087	ELECTRA LINK INC	\$25.00	Upon Delivery	Electrical Cable	Prime Source	Best Value
09/11/19 PO0073088 SILICYCLE INC \$100.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073088 SILICYCLE INC \$862.00 Upon Delivery Compounds and mixtures Prime Source Best Value 09/11/19 PO0073089 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 PO0073090 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 PO0073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Catering services Sole Source Proprietary 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Sterile water for injection Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes	09/11/19	PO0073087	ELECTRA LINK INC	\$4.64	Upon Delivery	Electrical labels	Prime Source	Best Value
09/11/19 PO0073088 SILICYCLE INC \$862.00 Upon Delivery Compounds and mixtures Prime Source Best Value 09/11/19 PO0073089 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 PO0073090 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 PO0073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Catering services Sole Source Proprietary 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Soflurane Prime Source Best Value 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$182.22 Upon Delivery Sterile water for injection Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes Prime Source Best Value	09/11/19	PO0073087	ELECTRA LINK INC	\$196.00	Upon Delivery	Laboratory equipment maintenance	Prime Source	Best Value
09/11/19 P00073089 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 P00073090 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 P00073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Catering services Sole Source Proprietary 09/11/19 P00073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Isoflurane Prime Source Best Value 09/11/19 P00073092 COVETRUS NORTH AMERICA \$182.22 Upon Delivery Sterile water for injection Prime Source Best Value 09/11/19 P00073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 P00073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 P00073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes Prime Source Best Value	09/11/19	PO0073088	SILICYCLE INC	\$100.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/11/19 PO0073090 CAVENDER'S STORES LTD \$125.00 Upon Delivery Safety boots Prime Source Best Value 09/11/19 PO0073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Catering services Sole Source Proprietary 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Isoflurane Prime Source Best Value 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$182.22 Upon Delivery Sterile water for injection Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes	09/11/19	PO0073088	SILICYCLE INC	\$862.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/11/19 PO0073091 SAVOR BLACK TIE, LLC \$25,454.40 Upon Delivery Catering services Sole Source Proprietary 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Isoflurane Prime Source Best Value 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$182.22 Upon Delivery Sterile water for injection Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes Prime Source Best Value	09/11/19	PO0073089	CAVENDER'S STORES LTD	\$125.00	Upon Delivery	Safety boots	Prime Source	Best Value
09/11/19 PO0073092 COVETRUS NORTH AMERICA \$55.66 Upon Delivery Isoflurane Prime Source Best Value 09/11/19 PO0073092 COVETRUS NORTH AMERICA \$182.22 Upon Delivery Sterile water for injection Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes Prime Source Best Value	09/11/19	PO0073090	CAVENDER'S STORES LTD	\$125.00	Upon Delivery	Safety boots	Prime Source	Best Value
09/11/19 PO0073092 COVETRUS NORTH AMERICA \$182.22 Upon Delivery Sterile water for injection Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$25.00 Upon Delivery Freight Fees Prime Source Best Value 09/11/19 PO0073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes Prime Source Best Value	09/11/19	PO0073091	SAVOR BLACK TIE, LLC	\$25,454.40	Upon Delivery	Catering services	Sole Source	Proprietary
09/11/19PO0073093POLYSCIENCES INC\$25.00Upon DeliveryFreight FeesPrime SourceBest Value09/11/19PO0073093POLYSCIENCES INC\$315.00Upon DeliveryChemicals including Bio Chemicals and Gas MaterialsPrime SourceBest Value09/11/19PO0073094POSSIBLE MISSIONS, INC.\$157.31Upon DeliveryEnzymesPrime SourceBest Value	09/11/19	PO0073092	COVETRUS NORTH AMERICA	\$55.66	Upon Delivery	Isoflurane	Prime Source	Best Value
09/11/19 PO0073093 POLYSCIENCES INC \$315.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes Prime Source Best Value	09/11/19	PO0073092	COVETRUS NORTH AMERICA	\$182.22	Upon Delivery	Sterile water for injection	Prime Source	Best Value
09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$157.31 Upon Delivery Enzymes Prime Source Best Value	09/11/19	PO0073093	POLYSCIENCES INC	\$25.00	Upon Delivery	Freight Fees	Prime Source	Best Value
	09/11/19	PO0073093	POLYSCIENCES INC	\$315.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/11/19 PO0073094 POSSIBLE MISSIONS, INC. \$2,682.68 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value	09/11/19	PO0073094	POSSIBLE MISSIONS, INC.	\$157.31	Upon Delivery	Enzymes	Prime Source	Best Value
	09/11/19	PO0073094	POSSIBLE MISSIONS, INC.	\$2,682.68	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/11/19	PO0073094	POSSIBLE MISSIONS, INC.	\$426.18	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/11/19	PO0073094	POSSIBLE MISSIONS, INC.	\$3,678.28	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/11/19	PO0073095	TODAY'S BUSINESS SOLUTIONS, LLC	\$3.26	Upon Delivery	Air freshener	Prime Source	Best Value
09/11/19	PO0073095	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.48	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/11/19	PO0073095	TODAY'S BUSINESS SOLUTIONS, LLC	\$27.86	Upon Delivery	Self-adhesive note paper	Prime Source	Best Value
09/11/19	PO0073095	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.40	Upon Delivery	Adhesive label cartridges	Prime Source	Best Value
09/11/19	PO0073095	TODAY'S BUSINESS SOLUTIONS, LLC	\$309.89	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/11/19	PO0073095	TODAY'S BUSINESS SOLUTIONS, LLC	\$17.60	Upon Delivery	Digital versatile disks DVDs	Prime Source	Best Value
09/11/19	PO0073096	POSSIBLE MISSIONS, INC.	\$172.58	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/11/19	PO0073096	POSSIBLE MISSIONS, INC.	\$102.09	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/11/19	PO0073097	ELECTRA LINK INC	\$52.50	Upon Delivery	Labor fee	Prime Source	Best Value
09/11/19	PO0073097	ELECTRA LINK INC	\$202.51	Upon Delivery	Transceivers and media converters	Prime Source	Best Value
09/11/19	PO0073098	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.42	Upon Delivery	Folders	Prime Source	Best Value
09/11/19	PO0073098	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.51	Upon Delivery	Wall clocks	Prime Source	Best Value
09/11/19	PO0073098	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.05	Upon Delivery	Highlighters	Prime Source	Best Value
09/11/19	PO0073098	TODAY'S BUSINESS SOLUTIONS, LLC	\$42.72	Upon Delivery	Hand sanitizer	Prime Source	Best Value
09/11/19	PO0073098	TODAY'S BUSINESS SOLUTIONS, LLC	\$62.30	Upon Delivery	Wooden pencils	Prime Source	Best Value
09/11/19	PO0073098	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.99	Upon Delivery	Ball point pens	Prime Source	Best Value
09/11/19	PO0073098	TODAY'S BUSINESS SOLUTIONS, LLC	\$126.27	Upon Delivery	Classification folder	Prime Source	Best Value
09/11/19	PO0073098	TODAY'S BUSINESS SOLUTIONS, LLC	\$13.99	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/11/19	PO0073098	TODAY'S BUSINESS SOLUTIONS, LLC	\$32.55	Upon Delivery	File pockets or accessories	Prime Source	Best Value
09/11/19	PO0073099	TIME WARNER CABLE SAN ANTONIO, LP	\$2,700.00	Upon Delivery	Cable television services	Prime Source	Best Value
09/11/19	PO0073100	TIME WARNER CABLE SAN ANTONIO, LP	\$1,600.00	Upon Delivery	Cable television services	Prime Source	Best Value
09/11/19	PO0073101	POSSIBLE MISSIONS, INC.	\$167.40	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/11/19	PO0073102	POSSIBLE MISSIONS, INC.	\$1,469.04	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/11/19	PO0073103	POSSIBLE MISSIONS, INC.	\$185.25	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	2019-5510	Raytheon Company	\$0.00	9/12/19-7/3/21	NDAs	N/A	Not Applicable
09/12/19	2019-5591	M. ARTHUR GENSLER JR. AND ASSOCIATES, IN	\$42,500.00	6/25/19-8/31/19	A/Es	Competitive	Not Applicable
09/12/19	2019-5842	EDUCATIONAL COMPUTER SYSTEMS, INC	\$151,900.00	7/1/19-10/31/21	General Services	N/A	Not Applicable
09/12/19	2019-5847	Jianyi Zhang	\$1,085.00	11/8/19-11/8/19	Entertainers & Speakers	N/A	Not Applicable

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/12/19	2020-5866	Valve corporation	\$149.00	9/12/19-9/30/19	Clickwrap Agreements	N/A	Not Applicable
09/12/19	2020-5897	BELDON ROOFING AND REMODELING COMPANY	\$4,826.80	7/16/18-10/15/19	Construction	Competitive	Not Applicable
09/12/19	2020-5898	SULLIVAN CONTRACTING SERVICES	\$10,587.11	6/3/19-8/23/19	Construction	Competitive	Not Applicable
09/12/19	PO0073104	TODAY'S BUSINESS SOLUTIONS, LLC	\$48.57	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/12/19	PO0073104	TODAY'S BUSINESS SOLUTIONS, LLC	\$35.76	Upon Delivery	Ball point pens	Prime Source	Best Value
09/12/19	PO0073104	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.97	Upon Delivery	Pen or flash drive	Prime Source	Best Value
09/12/19	PO0073105	POSSIBLE MISSIONS, INC.	\$384.45	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073106	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073106	SIGMA-ALDRICH INC	\$70.20	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073107	SHI GOVERNMENT SOLUTIONS INC.	\$303.20	Upon Delivery	Maintenance or support fees	Prime Source	Best Value
09/12/19	PO0073108	TODAY'S BUSINESS SOLUTIONS, LLC	\$13.98	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value
09/12/19	PO0073109	FORMLABS, INC	\$523.00	Upon Delivery	Resins	Prime Source	Best Value
09/12/19	PO0073109	FORMLABS, INC	\$10.56	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073110	MAJESTIC THEATRE	\$480.00	Upon Delivery	Theatrical performances or plays	Prime Source	Best Value
09/12/19	PO0073111	RIGHT IMAGES, INC	\$993.48	Upon Delivery	Bindings	Prime Source	Best Value
09/12/19	PO0073112	POSSIBLE MISSIONS, INC.	\$72.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073113	POSSIBLE MISSIONS, INC.	\$1,715.42	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073114	LIFE TECHNOLOGIES CORPORATION	\$5.48	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073115	QIAGEN, INC.	\$718.00	Upon Delivery	Total ribonucleic acid RNA purification kits	Prime Source	Best Value
09/12/19	PO0073116	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Shipping container house	Prime Source	Best Value
09/12/19	PO0073116	SIGMA-ALDRICH INC	\$269.20	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073117	SIGMA-ALDRICH INC	\$10.00	Upon Delivery	Packaging boxes	Prime Source	Best Value
09/12/19	PO0073117	SIGMA-ALDRICH INC	\$13.00	Upon Delivery	Shipping container house	Prime Source	Best Value
09/12/19	PO0073117	SIGMA-ALDRICH INC	\$434.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073118	LIFE TECHNOLOGIES CORPORATION	\$25.95	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073118	LIFE TECHNOLOGIES CORPORATION	\$1,181.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/12/19	PO0073119	SIGMA-ALDRICH INC	\$22.99	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073119	SIGMA-ALDRICH INC	\$574.70	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$10.89	Upon Delivery	Cuvettes	Prime Source	Best Value
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$9.06	Upon Delivery	Sheet protectors	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$108.15	Upon Delivery	Laboratory flasks	Prime Source	Best Value
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$114.30	Upon Delivery	Laboratory beakers	Prime Source	Best Value
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$51.87	Upon Delivery	Inorganic compounds	Prime Source	Best Value
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$610.34	Upon Delivery	Electrophoresis Power Supplies	Prime Source	Best Value
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$39.24	Upon Delivery	Laboratory graduated cylinders	Prime Source	Best Value
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$97.06	Upon Delivery	Laboratory centrifuge accessories	Prime Source	Best Value
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$26.18	Upon Delivery	Multipurpose or general test tubes	Prime Source	Best Value
09/12/19	PO0073120	SUMMUS INDUSTRIES, INC.	\$334.85	Upon Delivery	Surgical cutting instruments and snares and related products	Prime Source	Best Value
09/12/19	PO0073121	MALVERN PANALYTICAL, INC	\$890.00	Upon Delivery	Cuvettes	Prime Source	Best Value
09/12/19	PO0073121	MALVERN PANALYTICAL, INC	\$35.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073122	HIED INC	\$1,954.47	Upon Delivery	Computers	Prime Source	Best Value
09/12/19	PO0073123	AT&T MOBILITY LLC	\$755.20	Upon Delivery	Mobile phones	Group Purchase	DIR
09/12/19	PO0073124	PARLANCE CORPORATION	\$16,440.00	04/01/19-03/31/20	Interactive voice response software	Sole Source	Proprietary
09/12/19	PO0073125	THE REMI GROUP, LLC	\$1,136.75	Upon Delivery	Printer	Group Purchase	UT System Alliance
09/12/19	PO0073126	KONICA MINOLTA BUSINESS SOLUTIONS USA	\$1,932.84	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/12/19	PO0073127	ALAMO TEES & ADVERTISING	\$1,503.90	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/12/19	PO0073128	CHARLES RIVER LABORATORIES, INC.	\$20.65	Upon Delivery	Crates	Prime Source	Best Value
09/12/19	PO0073128	CHARLES RIVER LABORATORIES, INC.	\$44.70	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073128	CHARLES RIVER LABORATORIES, INC.	\$188.25	Upon Delivery	Live animals	Prime Source	Best Value
09/12/19	PO0073129	DOCUMATION INC	\$2,300.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/12/19	PO0073130	GRAPHPAD SOFTWARE LLC	\$625.00	Upon Delivery	Software	Prime Source	Best Value
09/12/19	PO0073131	TIME WARNER ENTERTAINMENT COMPANY LP	\$2,280.00	Upon Delivery	Telecommunications cable	Prime Source	Best Value
09/12/19	PO0073132	POSSIBLE MISSIONS, INC.	\$130.00	Upon Delivery	Cuvettes	Prime Source	Best Value
09/12/19	PO0073132	POSSIBLE MISSIONS, INC.	\$10.72	Upon Delivery	Spatulas	Prime Source	Best Value
09/12/19	PO0073132	POSSIBLE MISSIONS, INC.	\$16.15	Upon Delivery	Double sided tape	Prime Source	Best Value
09/12/19	PO0073132	POSSIBLE MISSIONS, INC.	\$45.57	Upon Delivery	Hemocytometer cover glass	Prime Source	Best Value
09/12/19	PO0073132	POSSIBLE MISSIONS, INC.	\$103.16	Upon Delivery	Molecular biology reagents or solutions or stains	Prime Source	Best Value
09/12/19	PO0073133	POSSIBLE MISSIONS, INC.	\$38.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/12/19	PO0073133	POSSIBLE MISSIONS, INC.	\$141.06	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/12/19	PO0073133	POSSIBLE MISSIONS, INC.	\$72.47	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/12/19	PO0073134	SUMMUS INDUSTRIES, INC.	\$664.44	Upon Delivery	Signal transduction reporter vector maps or sequences	Prime Source	Best Value
09/12/19	PO0073135	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.34	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/12/19	PO0073135	TODAY'S BUSINESS SOLUTIONS, LLC	\$57.99	Upon Delivery	Wireless network interface cards	Prime Source	Best Value
09/12/19	PO0073136	POSSIBLE MISSIONS, INC.	\$1,657.05	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/12/19	PO0073136	POSSIBLE MISSIONS, INC.	\$760.69	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073137	POSSIBLE MISSIONS, INC.	\$516.58	Upon Delivery	Laboratory and scientific equipment	Group Purchase	UT System Alliance
09/12/19	PO0073138	SIGMA-ALDRICH INC	\$33.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073138	SIGMA-ALDRICH INC	\$118.54	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073139	WASHING EQUIPMENT OF TEXAS LTD	\$895.00	Upon Delivery	Washers	Prime Source	Best Value
09/12/19	PO0073140	AMCON CONTROL INC	\$105.00	Upon Delivery	Transducers	Prime Source	Best Value
09/12/19	PO0073141	PAGE BARTEAU CATERING INC	\$3,204.00	Upon Delivery	Catering services	Prime Source	Best Value
09/12/19	PO0073142	LEXISNEXIS	\$16,488.00	Upon Delivery	Web search engine providers	Sole Source	Continuity of Svc/Research
09/12/19	PO0073143	VIP STAFFING	\$342,056.00	09/01/19-08/31/20	Building and Facility Construction and Maintenance Services	Competitive	Best Value
09/12/19	PO0073144	SAN ANTONIO FLOOR FINISHERS INC	\$1,485.00	Upon Delivery	Carpeting	Prime Source	Best Value
09/12/19	PO0073145	THE SHERWIN-WILLIAMS COMPANY	\$597.42	Upon Delivery	Latex paints	Prime Source	Best Value
09/12/19	PO0073145	THE SHERWIN-WILLIAMS COMPANY	\$38.38	Upon Delivery	Masking tape	Prime Source	Best Value
09/12/19	PO0073146	FACILITY SOLUTIONS GROUP, INC	\$752.31	Upon Delivery	Lamps and lightbulbs	Prime Source	Best Value
09/12/19	PO0073147	RUFFALO NOEL LEVITZ LLC	\$265,548.00	09/01/18-08/31/21	Call management systems or accessories	Group Purchase	UT System Alliance
09/12/19	PO0073148	ALTERMAN INC	\$105.00	Upon Delivery	Locks and security hardware and accessories	Prime Source	Best Value
09/12/19	PO0073149	TORMAX TECHNOLOGIES, INC.	\$139.00	Upon Delivery	Automatic doors	Prime Source	Best Value
09/12/19	PO0073150	POSSIBLE MISSIONS, INC.	\$106.51	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/12/19	PO0073151	BIG STAR BRANDING, INC	\$1,992.15	Upon Delivery	Uniforms	Prime Source	Best Value
09/12/19	PO0073152	BIG STAR BRANDING, INC	\$2,519.13	Upon Delivery	Uniforms	Prime Source	Best Value
09/12/19	PO0073152	BIG STAR BRANDING, INC	\$61.20	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073153	HIED INC	\$2,598.64	Upon Delivery	Computers	Prime Source	Best Value
09/12/19	PO0073154	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$5,293.20	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/12/19	PO0073155	DOCUMATION INC	\$7,441.00	10/01/19-09/30/20	Copier Rental or Leasing Services	Prime Source	Best Value
09/12/19	PO0073156	LIFE TECHNOLOGIES CORPORATION	\$14.95	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073156	LIFE TECHNOLOGIES CORPORATION	\$832.86	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/12/19	PO0073157	KONICA MINOLTA BUSINESS SOLUTIONS USA	\$1,771.28	10/20/16-10/19/21	Copier Rental or Leasing Services	Group Purchase	UT System Alliance

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/12/19	PO0073158	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$2,339.04	08/02/16-08/01/22	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/12/19	PO0073159	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$875.64	06/21/18-06/20/25	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/12/19	PO0073160	CAPRICE PRODUCTIONS INC	\$228.47	Upon Delivery	Freight forwarders services	Prime Source	Best Value
09/12/19	PO0073160	CAPRICE PRODUCTIONS INC	\$2,573.05	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/12/19	PO0073161	STAR SHUTTLE & CHARTER	\$1,771.88	Upon Delivery	Charter bus services	Prime Source	Best Value
09/12/19	PO0073162	DAKTRONICS INC	\$960.00	Upon Delivery	Labor fee	Prime Source	Best Value
09/12/19	PO0073162	DAKTRONICS INC	\$100.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/12/19	PO0073162	DAKTRONICS INC	\$500.00	Upon Delivery	Electrical components	Prime Source	Best Value
09/12/19	PO0073163	POSSIBLE MISSIONS, INC.	\$223.64	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/13/19	2019-5786	CyberEvidence, Inc.	\$12,000.00	8/12/19-12/14/20	UT Alliance Agreements and GPOs	N/A	Not Applicable
09/13/19	2019-5841	NORTHSIDE ISD	\$9,328.00	9/1/19-8/31/20	MOUs & MOAs	N/A	Not Applicable
09/13/19	2019-5848	Soccer United Marketing, LLC	\$0.00	9/1/19-9/30/19	UTSA	Not Procurement	Not Applicable
09/13/19	2020-5900	KPMG LLP	\$500,000.00	9/10/19-9/10/20	Consulting	Competitive	Not Applicable
09/13/19	2020-5912	Mr. Steven Rader	\$3,008.64	9/1/19-8/31/20	General Services	N/A	Not Applicable
09/13/19	PO0073164	LEVERAGE PARTNERS INC	\$18,000.00	Upon Delivery	Strategic planning consultation services	Competitive	Best Value
09/13/19	PO0073165	CREATIVE PARC, LLC	\$3,750.00	Upon Delivery	Art design services	Prime Source	Best Value
09/13/19	PO0073166	TODAY'S BUSINESS SOLUTIONS, LLC	\$54.79	Upon Delivery	Expandable file folders	Prime Source	Best Value
09/13/19	PO0073166	TODAY'S BUSINESS SOLUTIONS, LLC	\$96.62	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/13/19	PO0073167	JOHNSON CONTROLS INC	\$101,185.00	09/01/16-08/31/21	Fire alarm maintenance or monitoring	Competitive	Best Value
09/13/19	PO0073168	SWAGELOK AUSTIN	\$30.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/13/19	PO0073168	SWAGELOK AUSTIN	\$540.24	Upon Delivery	Pneumatic cylinders and components	Prime Source	Best Value
09/13/19	PO0073169	DBA DISPLAYS2GO	\$1,193.25	Upon Delivery	Office furniture	Prime Source	Best Value
09/13/19	PO0073170	BOOT BARN	\$750.00	Upon Delivery	Safety boots	Prime Source	Best Value
09/13/19	PO0073171	RUFFALO NOEL LEVITZ LLC	\$14,400.00	Upon Delivery	Public relations and professional communications services	Prime Source	Best Value
09/13/19	PO0073172	EVOQUA WATER TECHNOLOGIES LLC	\$78,448.92	09/01/19-08/31/20	Water treatment services	Group Purchase	State - Other
09/13/19	PO0073173	M. ARTHUR GENSLER JR. AND ASSOCIATES, IN	\$42,500.00	06/13/19-09/30/19	Building and Facility Construction and Maintenance Services	Competitive	Best Value
09/13/19	PO0073174	QIAGEN, INC.	\$391.00	Upon Delivery	Cross linking agents	Prime Source	Best Value
09/13/19	PO0073175	POSSIBLE MISSIONS, INC.	\$323.75	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/13/19	PO0073176	POSSIBLE MISSIONS, INC.	\$128.02	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/13/19	PO0073177	DIVERSIFIED PRINTING SERVICES INC	\$916.60	Upon Delivery	Printed publications	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/13/19	PO0073178	SMITHPRINT II, INC	\$971.00	Upon Delivery	Printed publications	Prime Source	Best Value
09/13/19	PO0073179	SOLID IT NETWORKS, INC.	\$32,598.91	Upon Delivery	Computer hardware maintenance support service	Group Purchase	GPO-Other
09/13/19	PO0073180	ELECTRA LINK INC	\$468.63	Upon Delivery	Labor fee	Prime Source	Best Value
09/13/19	PO0073180	ELECTRA LINK INC	\$199.39	Upon Delivery	Electrical Cable	Prime Source	Best Value
09/13/19	PO0073181	POSSIBLE MISSIONS, INC.	\$344.44	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/13/19	PO0073181	POSSIBLE MISSIONS, INC.	\$2,443.98	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/13/19	PO0073182	SAN ANTONIO INDUSTRIAL SUPPLY	\$168.00	Upon Delivery	Waste containers and accessories	Prime Source	Best Value
09/13/19	PO0073183	POSSIBLE MISSIONS, INC.	\$72.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/13/19	PO0073184	DUO SECURITY, INC.	\$20,000.00	Upon Delivery	Software maintenance and support	Group Purchase	State - Other
09/13/19	PO0073185	DOCUMATION INC	\$4,941.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/13/19	PO0073186	SUMMUS INDUSTRIES, INC.	\$3,876.87	Upon Delivery	Computers	Prime Source	Best Value
09/13/19	PO0073187	BUFFALO SPECIALITIES INC	\$724.00	Upon Delivery	T-shirts	Prime Source	Best Value
09/13/19	PO0073187	BUFFALO SPECIALITIES INC	\$150.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/13/19	PO0073188	BLACKBAUD INC	\$3,500.00	Upon Delivery	Online data processing service	Prime Source	Best Value
09/13/19	PO0073189	POSSIBLE MISSIONS, INC.	\$55.58	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/13/19	PO0073190	POSSIBLE MISSIONS, INC.	\$94.65	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/13/19	PO0073190	POSSIBLE MISSIONS, INC.	\$200.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/13/19	PO0073190	POSSIBLE MISSIONS, INC.	\$33.70	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/13/19	PO0073191	SIGMA SOLUTIONS INC	\$16,215.86	Upon Delivery	Computer hardware maintenance support service	Group Purchase	DIR
09/13/19	PO0073192	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.06	Upon Delivery	Domestic disposable cups or glasses or lids	Prime Source	Best Value
09/13/19	PO0073193	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$3,090.64	05/02/16-05/01/23	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/13/19	PO0073194	KONICA MINOLTA BUSINESS SOLUTIONS USA	\$2,649.00	11/12/18-11/11/23	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/13/19	PO0073195	KONICA MINOLTA BUSINESS SOLUTIONS USA	\$2,649.00	07/01/19-06/30/22	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/13/19	PO0073196	BURGOON CO.	\$12.95	Upon Delivery	Steel ducts or ductwork	Prime Source	Best Value
09/13/19	PO0073197	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/13/19	PO0073197	SIGMA-ALDRICH INC	\$64.60	Upon Delivery	Reagent kits	Prime Source	Best Value
09/13/19	PO0073198	M. BRAUN INC.	\$25.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/13/19	PO0073198	M. BRAUN INC.	\$318.00	Upon Delivery	Protective gloves	Prime Source	Best Value
09/13/19	PO0073198	M. BRAUN INC.	\$770.00	Upon Delivery	Laboratory lids or covers or coverslips	Prime Source	Best Value
09/13/19	PO0073199	POSSIBLE MISSIONS, INC.	\$297.07	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
Dept.	09/13/19	PO0073199	POSSIBLE MISSIONS, INC.	\$484.78	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
Dep13/19 P00073202 CALIFORNIA FINE WIRE CO	09/13/19	PO0073200	TODAY'S BUSINESS SOLUTIONS, LLC	\$96.62	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/13/19 P00073202 BURGOON CO. \$284.90 Upon Delivery Relief valves Prime Source Best Value 09/13/19 P00073203 FASTENAL COMPANY \$110.43 Upon Delivery Mall anchors Prime Source Best Value 09/13/19 P00073205 TODAY'S BUSINESS SOLUTIONS, LLC \$62.1.99 Upon Delivery Inc. cartridges Prime Source Best Value 09/13/19 P00073205 TODAY'S BUSINESS SOLUTIONS, LLC \$14.43 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073205 TODAY'S BUSINESS SOLUTIONS, LLC \$14.43 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073205 TODAY'S BUSINESS SOLUTIONS, LLC \$14.43 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073206 GEORGE, GISELE \$225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073208 MARNOCK, KRYSTAL \$375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073208 MARNOCK, KRYSTAL \$375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073205 GUERRERO, MARCELINO \$225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073212 ELILOTT ELECTRIC SUPPLY INC \$10.22 Upon Delivery Outline database information retrieval service Prime Source Best Value 09/13/19 P00073212 ELILOTT ELECTRIC SUPPLY INC \$15.48 Upon Delivery Circuit breakers Prime Source Best Value 09/13/19 P00073212 ELILOTT ELECTRIC SUPPLY INC \$13.9.48 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073212 ELILOTT ELECTRIC SUPPLY INC \$39.48 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073212 ELILOTT ELECTRIC SUPPLY INC \$39.48 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073213 CAROLI	09/13/19	PO0073201	CALIFORNIA FINE WIRE CO	\$10.11	Upon Delivery	Freight Fees	Prime Source	Best Value
09/13/19 P00073203 FASTENAL COMPANY S110.43 Upon Delivery Wall anchors Prime Source Best Value 09/13/19 P00073204 TODAY'S BUSINESS SOLUTIONS, LLC S69.23 Upon Delivery Ink cartridges Prime Source Best Value 09/13/19 P00073205 TODAY'S BUSINESS SOLUTIONS, LLC S14.43 Upon Delivery Double sided tape Prime Source Best Value 09/13/19 P00073205 TODAY'S BUSINESS SOLUTIONS, LLC S14.43 Upon Delivery Double sided tape Prime Source Best Value 09/13/19 P00073206 EGRGE, GISELE S225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073207 CHINC, WATNE S375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073207 P00073208 WARNOCK, KRYSTAL S375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073207 SUERRERO, MARCELINO S225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073201 RISK MANAGEMENT ASSOCIATION, THE S11.75.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073211 RISK MANAGEMENT ASSOCIATION, THE S11.75.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073212 ELIJOTT ELECTRIC SUPPLY INC S10.322 Upon Delivery Electrical boxes Prime Source Best Value 09/13/19 P00073212 ELIJOTT ELECTRIC SUPPLY INC S15.48 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073213 AROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$75.00 Upon Delivery Upon Delivery Upon Delivery Upon Delivery Upon Delivery	09/13/19	PO0073201	CALIFORNIA FINE WIRE CO	\$875.00	Upon Delivery	Office supplies	Prime Source	Best Value
09/13/19 P00073204 TODAY'S BUSINESS SOLUTIONS, LLC S621.99 Upon Delivery mk cartridges Prime Source Best Value 09/13/19 P00073205 TODAY'S BUSINESS SOLUTIONS, LLC S621.99 Upon Delivery mk cartridges Prime Source Best Value 09/13/19 P00073205 TODAY'S BUSINESS SOLUTIONS, LLC S14.43 Upon Delivery Double sided tape Prime Source Best Value 09/13/19 P00073206 SEGRE, GISELE S225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073207 Critical Warring Prime Source Best Value O9/13/19 P00073208 WARNOCK, KRYSTAL S375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073208 WARNOCK, KRYSTAL S375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073208 SAMUEL, JOSEPH S125.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073211 SUERRERO, MARCELINO S225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073211 SUER MANAGEMENT ASSOCIATION, THE S1,175.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC S103.22 Upon Delivery Electrical boxes Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC S13.31 Upon Delivery Electrical boxes Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC S33.48 Upon Delivery Electrical boxes Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. S75.00 Upon Delivery Electrical receptacles Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. S487.01 Upon Delivery Electrical receptacles Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. S487.01 Upon Delivery Electrical receptacles Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. S487.01 Upon Delivery Electrical	09/13/19	PO0073202	BURGOON CO.	\$284.90	Upon Delivery	Relief valves	Prime Source	Best Value
09/13/19 PO0073205 TODAY'S BUSINESS SOLUTIONS, LLC \$621.99 Upon Delivery obtained at the source of t	09/13/19	PO0073203	FASTENAL COMPANY	\$110.43	Upon Delivery	Wall anchors	Prime Source	Best Value
Oy/13/19 PO0073205 TODAY'S BUSINESS SOLUTIONS, LLC S14.43 Upon Delivery Double sided tape Prime Source Best Value Oy/13/19 PO0073206 SEORGE, GISELE S225.00 Upon Delivery Musicians services Prime Source Best Value Oy/13/19 PO0073207 CHING, WANNE S375.00 Upon Delivery Musicians services Prime Source Best Value Oy/13/19 PO0073208 WARNOCK, KRYSTAL S375.00 Upon Delivery Musicians services Prime Source Best Value Oy/13/19 PO0073209 SAMUEL, JOSEPH S125.00 Upon Delivery Musicians services Prime Source Best Value Oy/13/19 PO0073210 GUERRERO, MARCEINO S225.00 Upon Delivery Musicians services Prime Source Best Value Oy/13/19 PO0073211 GUERRERO, MARCEINO S225.00 Upon Delivery Musicians services Prime Source Best Value Oy/13/19 PO0073212 GUERRERO, MARCEINO S225.00 Upon Delivery Online database information retrieval service Prime Source Best Value Oy/13/19 PO0073212 ELIIOTT ELECTRIC SUPPLY INC S103.22 Upon Delivery Circuit breakers Prime Source Best Value Oy/13/19 PO0073212 ELIIOTT ELECTRIC SUPPLY INC S15.48 Upon Delivery Electrical boxes Prime Source Best Value Oy/13/19 PO0073212 ELIIOTT ELECTRIC SUPPLY INC S39.48 Upon Delivery Electrical box covers Prime Source Best Value Oy/13/19 PO0073212 ELIIOTT ELECTRIC SUPPLY INC S39.48 Upon Delivery Electrical box covers Prime Source Best Value Oy/13/19 PO0073212 CAROLINA BIOLOGICAL SUPPLY CO. S75.00 Upon Delivery Electrical box covers Prime Source Best Value Oy/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. S75.00 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value Oy/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. S487.01 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value Oy/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. S487.01 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value O	09/13/19	PO0073204	TODAY'S BUSINESS SOLUTIONS, LLC	\$69.23	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/13/19 P00073207 CHING, WAYNE \$375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073208 WARNOCK, KRYSTAL \$375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073208 WARNOCK, KRYSTAL \$375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073208 SAMUEL, JOSEPH \$1125.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073210 SUERRERO, MARCELINO \$225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073210 SUERRERO, MARCELINO \$225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073211 RISK MANAGEMENT ASSOCIATION, THE \$1,175.00 Upon Delivery Online database information retrieval service Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$103.22 Upon Delivery Circuit breakers Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$15.48 Upon Delivery Electrical boxes Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$3.31 Upon Delivery Electrical boxes Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$3.94.8 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Freight Fees Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags	09/13/19	PO0073205	TODAY'S BUSINESS SOLUTIONS, LLC	\$621.99	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/13/19 P00073208 WARNOCK, KRYSTAL \$375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073208 WARNOCK, KRYSTAL \$375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073209 SAMUEL, JOSEPH \$125.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073210 GUERRERO, MARCELINO \$225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073211 RISK MANAGEMENT ASSOCIATION, THE \$1,175.00 Upon Delivery Online database information retrieval service Prime Source Best Value 09/13/19 P00073212 ELIJOTT ELECTRIC SUPPLY INC \$103.22 Upon Delivery Circuit breakers Prime Source Best Value 09/13/19 P00073212 ELIJOTT ELECTRIC SUPPLY INC \$15.48 Upon Delivery Electrical boxes Prime Source Best Value 09/13/19 P00073212 ELIJOTT ELECTRIC SUPPLY INC \$3.31 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073212 ELIJOTT ELECTRIC SUPPLY INC \$3.31 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073212 ELIJOTT ELECTRIC SUPPLY INC \$3.34 Upon Delivery Electrical receptacles Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Feletrical receptacles Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Feletrical receptacles Prime Source Best Value 09/13/19 P00073213 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Feletrical recards Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$41.51 Upon Delivery Self-adhesive flags	09/13/19	PO0073205	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.43	Upon Delivery	Double sided tape	Prime Source	Best Value
09/13/19 P00073208 MARNOCK, KRYSTAL \$375.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073209 SAMUEL, JOSEPH \$125.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073210 GUERRERO, MARCELINO \$225.00 Upon Delivery Musicians services Prime Source Best Value 09/13/19 P00073211 RISK MANAGEMENT ASSOCIATION, THE \$1,175.00 Upon Delivery Online database information retrieval service Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$103.22 Upon Delivery Circuit breakers Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$15.48 Upon Delivery Electrical boxes Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$3.3.11 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$3.3.48 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073212 ELIOTT ELECTRIC SUPPLY INC \$3.3.48 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Fright Fees Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$22.80 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 P00073213 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$3.04 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags	09/13/19	PO0073206	GEORGE, GISELE	\$225.00	Upon Delivery	Musicians services	Prime Source	Best Value
O9/13/19 PO0073219 SAMUEL, JOSEPH \$125.00 Upon Delivery Musicians services Prime Source Best Value O9/13/19 PO0073210 GUERRERO, MARCELINO \$225.00 Upon Delivery Musicians services Prime Source Best Value O9/13/19 PO0073211 RISK MANAGEMENT ASSOCIATION, THE \$1,175.00 Upon Delivery Online database information retrieval service Prime Source Best Value O9/13/19 PO0073212 ELLIOTT ELECTRIC SUPPLY INC \$103.22 Upon Delivery Circuit breakers Prime Source Best Value O9/13/19 PO0073212 ELLIOTT ELECTRIC SUPPLY INC \$15.48 Upon Delivery Electrical boxes Prime Source Best Value O9/13/19 PO0073212 ELLIOTT ELECTRIC SUPPLY INC \$33.11 Upon Delivery Electrical box covers Prime Source Best Value O9/13/19 PO0073212 ELLIOTT ELECTRIC SUPPLY INC \$39.48 Upon Delivery Electrical receptacles Prime Source Best Value O9/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Freight Fees Prime Source Best Value O9/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$22.80 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value O9/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value O9/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Warking Pens Prime Source Best Value O9/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$3.04 Upon Delivery Marking Pens Prime Source Best Value O9/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value O9/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value O9/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value O9/13/19 Po0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery S	09/13/19	PO0073207	CHING, WAYNE	\$375.00	Upon Delivery	Musicians services	Prime Source	Best Value
O9/13/19 PO0073210 GUERRERO, MARCELINO S225.00 Upon Delivery Musicians services Prime Source Best Value	09/13/19	PO0073208	WARNOCK, KRYSTAL	\$375.00	Upon Delivery	Musicians services	Prime Source	Best Value
Policy P	09/13/19	PO0073209	SAMUEL, JOSEPH	\$125.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$103.22 Upon Delivery Circuit breakers Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$15.48 Upon Delivery Electrical boxes Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$33.31 Upon Delivery Electrical box covers Prime Source Best Value 09/13/19 P00073212 ELLIOTT ELECTRIC SUPPLY INC \$39.48 Upon Delivery Electrical receptacles Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Freight Fees Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$22.80 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 P00073213 CAROLINA BIOLOGICAL SUPPLY CO. \$4487.01 Upon Delivery Living organisms, preserved specimens and related materials Prime Source Best Value 09/13/19 P00073214 LOFTY IDEAS \$8,000.00 Upon Delivery Business and corporate management consultation services Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 P00073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags	09/13/19	PO0073210	GUERRERO, MARCELINO	\$225.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/13/19 PO0073212 ELLIOTT ELECTRIC SUPPLY INC 09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Living organisms, preserved specimens and related materials Prime Source Best Value 09/13/19 PO0073214 LOFTY IDEAS \$8,000.00 Upon Delivery Business and corporate management consultation services Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Tent cards Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.33 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.51 Upon Delivery Stationery Supplies	09/13/19	PO0073211	RISK MANAGEMENT ASSOCIATION, THE	\$1,175.00	Upon Delivery	Online database information retrieval service	Prime Source	Best Value
09/13/19 PO0073212 ELLIOTT ELECTRIC SUPPLY INC 09/13/19 PO0073212 ELLIOTT ELECTRIC SUPPLY INC 09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. 09/13/19 PO0073215 CAROLINA BIOLOGICAL SUPPLY CO. 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC 09/13/19 PO0073215 TODA	09/13/19	PO0073212	ELLIOTT ELECTRIC SUPPLY INC	\$103.22	Upon Delivery	Circuit breakers	Prime Source	Best Value
09/13/19 PO0073212 ELLIOTT ELECTRIC SUPPLY INC \$39.48 Upon Delivery Electrical receptacles Prime Source Best Value 09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Freight Fees Prime Source Best Value 09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$22.80 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Living organisms, preserved specimens and related materials Prime Source Best Value 09/13/19 PO0073214 LOFTY IDEAS \$8,000.00 Upon Delivery Business and corporate management consultation services Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Tent cards Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$3.04 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.33 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.33 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.33 Upon Delivery Self-adhesive flags Prime Source Best Value	09/13/19	PO0073212	ELLIOTT ELECTRIC SUPPLY INC	\$15.48	Upon Delivery	Electrical boxes	Prime Source	Best Value
09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$75.00 Upon Delivery Freight Fees Prime Source Best Value 09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$22.80 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Living organisms, preserved specimens and related materials Prime Source Best Value 09/13/19 PO0073214 LOFTY IDEAS \$8,000.00 Upon Delivery Business and corporate management consultation services Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Tent cards Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$3.04 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.33 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.31 Upon Delivery Stationery Supplies Prime Source Best Value	09/13/19	PO0073212	ELLIOTT ELECTRIC SUPPLY INC	\$3.31	Upon Delivery	Electrical box covers	Prime Source	Best Value
09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$22.80 Upon Delivery Vegetable seeds and seedlings Prime Source Best Value 09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Living organisms, preserved specimens and related materials Prime Source Best Value 09/13/19 PO0073214 LOFTY IDEAS \$8,000.00 Upon Delivery Business and corporate management consultation services Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Tent cards Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$3.04 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.33 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$21.51 Upon Delivery Stationery Supplies Prime Source Best Value	09/13/19	PO0073212	ELLIOTT ELECTRIC SUPPLY INC	\$39.48	Upon Delivery	Electrical receptacles	Prime Source	Best Value
09/13/19 PO0073213 CAROLINA BIOLOGICAL SUPPLY CO. \$487.01 Upon Delivery Living organisms, preserved specimens and related materials Prime Source Best Value 09/13/19 PO0073214 LOFTY IDEAS \$8,000.00 Upon Delivery Business and corporate management consultation services Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Tent cards Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$3.04 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.33 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.31 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$21.51 Upon Delivery Stationery Supplies Prime Source Best Value	09/13/19	PO0073213	CAROLINA BIOLOGICAL SUPPLY CO.	\$75.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/13/19 PO0073214 LOFTY IDEAS \$8,000.00 Upon Delivery Business and corporate management consultation services Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Tent cards Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$3.04 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.33 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.51 Upon Delivery Stationery Supplies Prime Source Best Value	09/13/19	PO0073213	CAROLINA BIOLOGICAL SUPPLY CO.	\$22.80	Upon Delivery	Vegetable seeds and seedlings	Prime Source	Best Value
09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.72 Upon Delivery Tent cards Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$3.04 Upon Delivery Marking Pens Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$49.36 Upon Delivery Report covers Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$12.33 Upon Delivery Self-adhesive flags Prime Source Best Value 09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$21.51 Upon Delivery Stationery Supplies Prime Source Best Value	09/13/19	PO0073213	CAROLINA BIOLOGICAL SUPPLY CO.	\$487.01	Upon Delivery	Living organisms, preserved specimens and related materials	Prime Source	Best Value
09/13/19PO0073215TODAY'S BUSINESS SOLUTIONS, LLC\$3.04Upon DeliveryMarking PensPrime SourceBest Value09/13/19PO0073215TODAY'S BUSINESS SOLUTIONS, LLC\$49.36Upon DeliveryReport coversPrime SourceBest Value09/13/19PO0073215TODAY'S BUSINESS SOLUTIONS, LLC\$12.33Upon DeliverySelf-adhesive flagsPrime SourceBest Value09/13/19PO0073215TODAY'S BUSINESS SOLUTIONS, LLC\$21.51Upon DeliveryStationery SuppliesPrime SourceBest Value	09/13/19	PO0073214	LOFTY IDEAS	\$8,000.00	Upon Delivery	Business and corporate management consultation services	Prime Source	Best Value
09/13/19PO0073215TODAY'S BUSINESS SOLUTIONS, LLC\$49.36Upon DeliveryReport coversPrime SourceBest Value09/13/19PO0073215TODAY'S BUSINESS SOLUTIONS, LLC\$12.33Upon DeliverySelf-adhesive flagsPrime SourceBest Value09/13/19PO0073215TODAY'S BUSINESS SOLUTIONS, LLC\$21.51Upon DeliveryStationery SuppliesPrime SourceBest Value	09/13/19	PO0073215	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.72	Upon Delivery	Tent cards	Prime Source	Best Value
09/13/19PO0073215TODAY'S BUSINESS SOLUTIONS, LLC\$12.33Upon DeliverySelf-adhesive flagsPrime SourceBest Value09/13/19PO0073215TODAY'S BUSINESS SOLUTIONS, LLC\$21.51Upon DeliveryStationery SuppliesPrime SourceBest Value	09/13/19	PO0073215	TODAY'S BUSINESS SOLUTIONS, LLC	\$3.04	Upon Delivery	Marking Pens	Prime Source	Best Value
09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$21.51 Upon Delivery Stationery Supplies Prime Source Best Value	09/13/19	PO0073215	TODAY'S BUSINESS SOLUTIONS, LLC	\$49.36	Upon Delivery	Report covers	Prime Source	Best Value
	09/13/19	PO0073215	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.33	Upon Delivery	Self-adhesive flags	Prime Source	Best Value
09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS LLC \$50.49 Upon Delivery Fasels or accessories Prime Source Best Value	09/13/19	PO0073215	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.51	Upon Delivery	Stationery Supplies	Prime Source	Best Value
(5) 25) 35 (5) 35 (6) 3	09/13/19	PO0073215	TODAY'S BUSINESS SOLUTIONS, LLC	\$50.49	Upon Delivery	Easels or accessories	Prime Source	Best Value
09/13/19 PO0073215 TODAY'S BUSINESS SOLUTIONS, LLC \$11.38 Upon Delivery File pockets or accessories Prime Source Best Value	09/13/19	PO0073215	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.38	Upon Delivery	File pockets or accessories	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/13/19	PO0073216	ARCHITECTURAL DIVISION 8	\$2,074.00	Upon Delivery	Window and door and screening installation and repair servic	Prime Source	Best Value
09/13/19	PO0073217	BOOT BARN	\$25.19	Upon Delivery	Uniforms	Prime Source	Best Value
09/13/19	PO0073217	BOOT BARN	\$375.00	Upon Delivery	Safety boots	Prime Source	Best Value
09/13/19	PO0073218	AUTOZONE STORES LLC	\$1,163.35	Upon Delivery	Hardware	Prime Source	Best Value
09/13/19	PO0073219	POSSIBLE MISSIONS, INC.	\$480.53	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/13/19	PO0073220	VIP STAFFING	\$14,572.80	09/03/19-12/31/19	Temporary personnel services	Prime Source	Best Value
09/13/19	PO0073221	SOLID IT NETWORKS, INC.	\$49,701.69	Upon Delivery	Software maintenance and support	Group Purchase	DIR
09/13/19	PO0073221	SOLID IT NETWORKS, INC.	\$4,177.69	Upon Delivery	Computer hardware maintenance support service	Group Purchase	DIR
09/14/19	2020-5919	SABINAL GROUP, LLC	\$16,083.60	9/30/19-10/31/19	Construction	Competitive	Not Applicable
09/14/19	PO0073222	CAPRICE PRODUCTIONS INC	\$6,005.08	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/14/19	PO0073223	MATERA PAPER COMPANY LTD	\$3,498.05	Upon Delivery	Cleaning and janitorial supplies	Prime Source	Best Value
09/14/19	PO0073224	NETSUPPORT INC	\$198.88	Upon Delivery	Computer hardware maintenance support service	Prime Source	Best Value
09/14/19	PO0073225	UBEO LLC	\$22,488.00	10/01/18-09/30/23	Copier Rental or Leasing Services	Group Purchase	State - Other
09/14/19	PO0073226	EVERTRUE, INC	\$19,750.00	09/29/17-09/28/20	Web search engine providers	Sole Source	Proprietary
09/14/19	PO0073227	RUFFALO NOEL LEVITZ LLC	\$212,830.00	07/01/19-06/30/21	Publicity and marketing advisory service	Competitive	Best Value
09/14/19	PO0073228	POSSIBLE MISSIONS, INC.	\$41.94	Upon Delivery	Measuring and observing and testing instruments	Prime Source	Best Value
09/14/19	PO0073228	POSSIBLE MISSIONS, INC.	\$8.74	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/14/19	PO0073229	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.79	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/14/19	PO0073229	TODAY'S BUSINESS SOLUTIONS, LLC	\$24.32	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/14/19	PO0073230	DELL MARKETING L.P.	\$64.59	Upon Delivery	Keyboards	Prime Source	Best Value
09/14/19	PO0073230	DELL MARKETING L.P.	\$223.07	Upon Delivery	Docking stations	Prime Source	Best Value
09/14/19	PO0073230	DELL MARKETING L.P.	\$928.19	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/14/19	PO0073231	STAR SHUTTLE & CHARTER	\$16,335.20	Upon Delivery	Charter bus services	Competitive	Competitively Bid
09/14/19	PO0073232	GARTNER INC	\$192,315.00	Upon Delivery	Specialized educational services	Group Purchase	DIR
09/16/19	2020-5883	CHAN, HSUN-YU	\$300.00	8/28/19-8/30/19	General Services	N/A	Not Applicable
09/16/19	2020-5913	SAN ANTONIO BOWL ASSOCIATION	\$0.00	9/14/19-9/14/19	Athletic-Specific Services	N/A	Not Applicable
09/16/19	2020-5914	Austin Moore	\$4,500.00	6/1/19-8/31/19	General Services	N/A	Not Applicable
09/16/19	2020-5930	BOMBARDIER, BRANDON	\$1,000.00	9/3/19-9/30/19	General Services	N/A	Not Applicable
09/16/19	2020-5933	S.M.A.R.T. FAIR INC	\$100.00	10/16/19-10/16/19	Entertainers & Speakers	N/A	Not Applicable
09/16/19	PO0073233	CAROLINA BIOLOGICAL SUPPLY CO.	\$21.00	Upon Delivery	Freight Fees	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/16/19	PO0073233	CAROLINA BIOLOGICAL SUPPLY CO.	\$137.94	Upon Delivery	Kits for nucleic acid extraction from plant cells or tissue	Prime Source	Best Value
09/16/19	PO0073234	CUBIE	\$10.62	Upon Delivery	Vellum paper	Prime Source	Best Value
09/16/19	PO0073234	CUBIE	\$12.53	Upon Delivery	Computer cable	Prime Source	Best Value
09/16/19	PO0073234	CUBIE	\$9.84	Upon Delivery	Adhesives/Sealants	Prime Source	Best Value
09/16/19	PO0073234	CUBIE	\$91.40	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/16/19	PO0073234	CUBIE	\$18.42	Upon Delivery	Sugar or sugar substitute candy	Prime Source	Best Value
09/16/19	PO0073234	CUBIE	\$34.79	Upon Delivery	Chocolate or chocolate substitute candy	Prime Source	Best Value
09/16/19	PO0073234	CUBIE	\$19.56	Upon Delivery	Printer and facsimile and photocopier supplies	Prime Source	Best Value
09/16/19	PO0073235	SIGMA-ALDRICH INC	\$25.50	Upon Delivery	Chloride analyzers	Prime Source	Best Value
09/16/19	PO0073235	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Medical or surgical equipment or implant rental and shipping	Prime Source	Best Value
09/16/19	PO0073236	SOUTHTOWN PAINTING ENTERPRISES	\$12,259.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/16/19	PO0073237	WEBBER, ERIN	\$625.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/16/19	PO0073238	BOYD, KATHLEEN	\$6,000.00	Upon Delivery	Education and Training Services	Prime Source	Best Value
09/16/19	PO0073239	TODAY'S BUSINESS SOLUTIONS, LLC	\$105.44	Upon Delivery	Cable ties	Prime Source	Best Value
09/16/19	PO0073239	TODAY'S BUSINESS SOLUTIONS, LLC	\$1.44	Upon Delivery	Pins or tacks	Prime Source	Best Value
09/16/19	PO0073239	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.00	Upon Delivery	Ball point pens	Prime Source	Best Value
09/16/19	PO0073239	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.56	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value
09/16/19	PO0073240	CANON SOLUTIONS AMERICA INC	\$488.98	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/16/19	PO0073241	CANON FINANCIAL SERVICES INC	\$3,240.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/16/19	PO0073242	RICOH USA INC	\$283.20	09/01/19-08/31/20	Copier Rental or Leasing Services	Prime Source	Best Value
09/16/19	PO0073243	POLLOCK INVESTMENTS INC	\$7.50	Upon Delivery	Freight Fees	Prime Source	Best Value
09/16/19	PO0073243	POLLOCK INVESTMENTS INC	\$25.27	Upon Delivery	Battery adapter or accessories	Prime Source	Best Value
09/16/19	PO0073243	POLLOCK INVESTMENTS INC	\$743.28	Upon Delivery	Product specific battery packs	Prime Source	Best Value
09/16/19	PO0073244	FORD AUDIO-VIDEO SYSTEMS INC	\$1,903.54	Upon Delivery	Credenzas	Prime Source	Best Value
09/16/19	PO0073244	FORD AUDIO-VIDEO SYSTEMS INC	\$1,306.81	Upon Delivery	Freight Fees	Prime Source	Best Value
09/16/19	PO0073244	FORD AUDIO-VIDEO SYSTEMS INC	\$1,267.08	Upon Delivery	Free standing lecterns	Prime Source	Best Value
09/16/19	PO0073244	FORD AUDIO-VIDEO SYSTEMS INC	\$441.18	Upon Delivery	Lecterns and sound systems and accessories	Prime Source	Best Value
09/16/19	PO0073245	POLLOCK INVESTMENTS INC	\$7.50	Upon Delivery	Freight Fees	Prime Source	Best Value
09/16/19	PO0073245	POLLOCK INVESTMENTS INC	\$2,132.52	Upon Delivery	Cleaning and janitorial supplies	Prime Source	Best Value
09/16/19	PO0073246	ALAMO TEES & ADVERTISING	\$3,050.00	Upon Delivery	T-shirts	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/16/19	PO0073247	ELEGANT LIMOUSINE & CHARTER	\$884.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/16/19	PO0073248	TORMAX TECHNOLOGIES, INC.	\$19,000.00	09/01/19-08/31/20	Automatic doors	Competitive	Best Value
09/16/19	PO0073249	RICOH USA INC	\$3,139.20	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/16/19	PO0073250	WESTNEY, STEPHANIE	\$300.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/16/19	PO0073251	KEY STORAGE	\$1,278.22	Upon Delivery	General storage units	Prime Source	Best Value
09/16/19	PO0073252	THE SHERWIN-WILLIAMS COMPANY	\$31.22	Upon Delivery	Latex paints	Prime Source	Best Value
09/16/19	PO0073252	THE SHERWIN-WILLIAMS COMPANY	\$7.19	Upon Delivery	Masking tape	Prime Source	Best Value
09/16/19	PO0073253	BEXAR METRO 911 NETWORK DISTRICT	\$12,000.00	09/01/19-08/31/20	Defense & Law Enforce. & Security & Safety Equip & Supplies	Prime Source	Best Value
09/16/19	PO0073254	TODAY'S BUSINESS SOLUTIONS, LLC	\$51.98	Upon Delivery	Meeting planners	Prime Source	Best Value
09/16/19	PO0073254	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.58	Upon Delivery	Adhesive label cartridges	Prime Source	Best Value
09/16/19	PO0073255	FLINN SCIENTIFIC INC	\$45.66	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/16/19	PO0073255	FLINN SCIENTIFIC INC	\$9.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/16/19	PO0073256	DOCUMATION INC	\$3,082.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/16/19	PO0073257	POSSIBLE MISSIONS, INC.	\$421.71	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Group Purchase	UT System Alliance
09/16/19	PO0073258	ALAMO AREA COUNCIL OF GOVERNMENTS	\$250.00	Upon Delivery	Law vocational training services	Prime Source	Best Value
09/16/19	PO0073259	AT&T MOBILITY LLC	\$960.00	Upon Delivery	Cellular telephone services	Group Purchase	DIR
09/16/19	PO0073260	CAPRICE PRODUCTIONS INC	\$3,110.00	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/16/19	PO0073261	LONESTAR EDUCATION	\$14,740.00	Upon Delivery	Education and Training Services	Prime Source	Best Value
09/16/19	PO0073262	KONICA MINOLTA BUSINESS SOLUTIONS USA	\$3,528.40	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/16/19	PO0073263	ELECTRO-TECHNIC PRODUCTS	\$22.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/16/19	PO0073263	ELECTRO-TECHNIC PRODUCTS	\$138.00	Upon Delivery	Laboratory glass tube	Prime Source	Best Value
09/16/19	PO0073264	CAPRICE PRODUCTIONS INC	\$3,780.00	Upon Delivery	Medals	Prime Source	Best Value
09/16/19	PO0073265	POSSIBLE MISSIONS, INC.	\$105.51	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/16/19	PO0073268	AMERICAN ASSN FOR THE ADVANCEMENT OF SCI	\$12,635.00	Upon Delivery	Advertising	Prime Source	Best Value
09/16/19	PO0073269	MONASH UNIVERSITY	\$538.20	Upon Delivery	70120000	Prime Source	Best Value
09/16/19	PO0073269	MONASH UNIVERSITY	\$3.45	Upon Delivery	Rodent food	Prime Source	Best Value
09/16/19	PO0073269	MONASH UNIVERSITY	\$147.66	Upon Delivery	Animal transport cage	Prime Source	Best Value
09/16/19	PO0073269	MONASH UNIVERSITY	\$124.89	Upon Delivery	Veterinary laboratory technology	Prime Source	Best Value
09/16/19	PO0073270	MCMASTER-CARR SUPPLY COMPANY	\$155.92	Upon Delivery	Desiccants	Prime Source	Best Value
09/16/19	PO0073270	MCMASTER-CARR SUPPLY COMPANY	\$40.00	Upon Delivery	Freight Fees	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/16/19 P00073272 DANEEN A. MILAM, PH.D. P.C. \$3,300.00 09/01/19 08/31/20 Employee skill testing and assessment service Prime Source Best Value 09/16/19 P00073273 EICOH USA INC \$3,313.8.6.0 Upon Delivery Computers Prime Source Best Value 09/16/19 P00073273 FO0073275 HED INC \$3,488.00 Upon Delivery Computers Prime Source Best Value 09/16/19 P00073275 HED INC \$3,488.00 Upon Delivery Computers Prime Source Best Value 09/16/19 P00073275 HED INC \$3,488.00 Upon Delivery Computers Prime Source Best Value 09/16/19 P00073275 ATEWAY PRINTING AND OFFICE SUPPLY, INC \$120.50 Upon Delivery Computer services Prime Source Best Value 09/16/19 P00073277 SATEWAY PRINTING AND OFFICE SUPPLY, INC \$120.50 Upon Delivery Sate Value Prime Source Best Value 09/16/19 P00073277 SATEWAY PRINTING AND OFFICE SUPPLY, INC \$120.50 Upon Delivery Sate Value D09/16/19 P00073277 BEXAR COUNTY \$7,500.00 09/10/19 08/31/20 Longon Delivery D09/16/19 P00073278 BEXAR COUNTY \$7,500.00 09/10/19 08/31/20 Longon Delivery D09/16/19 P00073278 BEXAR COUNTY \$7,500.00 09/10/19 08/31/20 Longon Delivery D09/16/19 P00073278 D0AY'S BUSINESS SOLUTIONS, LLC \$4,560.00 Upon Delivery D09/16/19 P00073280 T0DAY'S BUSINESS SOLUTIONS, LLC \$4,560.00 Upon Delivery D09/16/19 P00073280 T0DAY'S BUSINESS SOLUTIONS, LLC \$4,560.00 Upon Delivery D09/16/19 P00073280 T0DAY'S BUSINESS SOLUTIONS, LLC \$4,560.00 Upon Delivery D09/16/19 P00073280 T0DAY'S BUSINESS SOLUTIONS, LLC \$4,560.00 Upon Delivery D09/16/19 P00073280 T0DAY'S BUSINESS SOLUTIONS, LLC \$4,560.00 Upon Delivery D09/16/19 P00073280 T0DAY'S BUSINESS SOLUTIONS, LLC \$4,560.00 Upon Delivery D09/16/19 P00073280 D0AY'S BUSINESS SOLUTIONS, LLC \$4,560.00 Upon Delivery D09/16/19 P00073280 D0AY'S BUSINESS SOLUTIONS, LLC \$4,560.00 Upon Delivery D09/16/19 P00073280 D0AY'S BUSINESS SOLUTI	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
	09/16/19	PO0073271	ACE FLOOR SOLUTIONS, LLC	\$1,025.88	Upon Delivery	Carpet laying service	Prime Source	Best Value
09/16/19 P00073275 TEXAS MEDICLINIC S2,844.00 09/01/19-08/31/20 Employment Prime Source Best Value 09/16/19 P00073275 TEXAS MEDICLINIC S3,888.00 Upon Delivery Computers Computers Prime Source Best Value O9/16/19 P00073277 SATEWAY PRINTING AND OFFICE SUPPLY, INC S12.05 Upon Delivery Computer services Prime Source Best Value O9/16/19 P00073277 SATEWAY PRINTING AND OFFICE SUPPLY, INC S12.05 Upon Delivery Satety adapter or accessories Prime Source Best Value O9/16/19 P00073277 SATEWAY PRINTING AND OFFICE SUPPLY, INC S12.05 Upon Delivery Industrial sign and label printer ink Prime Source Best Value O9/16/19 P00073277 SATEWAY PRINTING AND OFFICE SUPPLY, INC S185.08 Upon Delivery Industrial sign and label printer ink Prime Source Best Value O9/16/19 P00073278 BEXAR COUNTY S7,500.00 O9/01/19-08/31/20 aw enforcement Prime Source Best Value O9/16/19 P00073278 BEXAR COUNTY S4,560.00 Upon Delivery Packaging tape Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S24.49 Upon Delivery Packaging tape Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S38.80 Upon Delivery Stretch wrap films Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Aircompressed spray Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Aircompressed spray Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Aircompressed spray Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Aircompressed spray Prime Source Best Value O9/16/19 P00073280 DOAY'S BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Aircompressed spray Prime Source Best Value O9/16/19 P00073280 DOAY'S BUSINESS SOLUTIONS, LLC S54	09/16/19	PO0073272	DANEEN A. MILAM, PH.D, P.C.	\$3,500.00	09/01/19-08/31/20	Employee skill testing and assessment service	Prime Source	Best Value
09/16/19 P00073275 HIED INC S3,488.00 Upon Delivery Computers Prime Source Best Value O9/16/19 P00073276 CYBEREVIDENCE INC S8,475.67 Upon Delivery Computer services Prime Source Best Value O9/16/19 P00073277 CATEWAY PRINTING AND OFFICE SUPPLY, INC S120.50 Upon Delivery Notebooks Prime Source Best Value O9/16/19 P00073277 CATEWAY PRINTING AND OFFICE SUPPLY, INC S185.06 Upon Delivery Notebooks Prime Source Best Value O9/16/19 P00073277 CATEWAY PRINTING AND OFFICE SUPPLY, INC S185.06 Upon Delivery O9/16/19 P00073277 CATEWAY PRINTING AND OFFICE SUPPLY, INC S185.06 Upon Delivery O9/16/19 P00073277 CATEWAY PRINTING AND OFFICE SUPPLY, INC S185.06 Upon Delivery O9/16/19 P00073278 BEXAR COUNTY S7,500.00 O9/01/19-08/31/20 Jaw enforcement Prime Source Best Value O9/16/19 P00073280 D00AYS BUSINESS SOLUTIONS, LLC S4,560.00 Upon Delivery Call management systems or accessories Prime Source Best Value O9/16/19 P00073280 TODAYS BUSINESS SOLUTIONS, LLC S24.49 Upon Delivery Air compressed spray Prime Source Best Value O9/16/19 P00073280 TODAYS BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Air compressed spray Prime Source Best Value O9/16/19 P00073280 TODAYS BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Air compressed spray Prime Source Best Value O9/16/19 P00073280 TODAYS BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Air compressed spray Prime Source Best Value O9/16/19 P00073280 TODAYS BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Air compressed spray Prime Source Best Value O9/16/19 P00073281 BIG STAR BRANDING INC S65.788.59 Upon Delivery Air compressed spray Prime Source Best Value O9/16/19 P00073283 DENTITYS INCORPORATED S165.00 Upon Delivery Air compressed spray Prime Source Best Value O9/16/19 P00073283 DENTITYS INCORPORATED S165.00 Upon Delivery Prime Source Best Value O9/16	09/16/19	PO0073273	RICOH USA INC	\$3,138.60	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
D9/16/19 P00073276 CYBEREVIDENCE INC S8,475.67 Upon Delivery Computer services Prime Source Best Value D9/16/19 P00073277 GATEWAY PRINTING AND OFFICE SUPPLY, INC S12.05 Upon Delivery Notebooks Prime Source Best Value D9/16/19 P00073277 GATEWAY PRINTING AND OFFICE SUPPLY, INC S12.05 Upon Delivery Satery adapter or accessories Prime Source Best Value D9/16/19 P00073277 GATEWAY PRINTING AND OFFICE SUPPLY, INC S12.05 Upon Delivery Moustrial sign and label printer ink Prime Source Best Value D9/16/19 P00073278 EXAR COUNTY S7,500.00 O9/01/19-08/31/20 aw enforcement Prime Source Best Value D9/16/19 P00073279 RUFFALO NOEL LEVITZ LLC S4,560.00 Upon Delivery Call management systems or accessories Prime Source Best Value D9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S24.49 Upon Delivery Packaging tape Prime Source Best Value D9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S33.80 Upon Delivery Po0073280 TODAY'S BUSINESS SOLUTIONS, LLC S4.49 Upon Delivery Po0073280 TODAY'S BUSINESS SOLUTIONS, LLC S4.49 Upon Delivery Alexaging tape Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S4.49 Upon Delivery Alexaging tape Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S4.20 Upon Delivery Alexaging tape Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S4.20 Upon Delivery Alexaging tape Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S4.20 Upon Delivery Alexaging tape Prime Source Best Value O9/16/19 P00073280 DOAY'S BUSINESS SOLUTIONS, LLC S4.20 Upon Delivery Alexaging tape Prime Source Best Value O9/16/19 P00073280 BENTISYS INCORPORATED S4.40.00 Upon Delivery Alexaging tape Prime Source Best Value O9/16/19 P00073283 DENTISYS INCORPORATED S4.40.00 Upon Delivery Prime Source	09/16/19	PO0073274	TEXAS MEDCLINIC	\$2,544.00	09/01/19-08/31/20	Employment	Prime Source	Best Value
09/16/19 P00073277 SATEWAY PRINTING AND OFFICE SUPPLY, INC S12.50 Upon Delivery Notebooks Prime Source Best Value 09/16/19 P00073277 SATEWAY PRINTING AND OFFICE SUPPLY, INC S12.50 Upon Delivery Notebooks Prime Source Best Value 09/16/19 P00073278 SATEWAY PRINTING AND OFFICE SUPPLY, INC S185.08 Upon Delivery Industrial sign and label printer ink Prime Source Best Value 09/16/19 P00073278 BEARA COUNTY \$7,500.00 09/16/19 09/11/19 08/11/20 Jaw enforcement Prime Source Best Value 09/16/19 P00073278 BEARA COUNTY \$7,500.00 09/16/19 P00073278 BEARA COUNTY \$7,500.00 Upon Delivery Packaging tape Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$24.49 Upon Delivery Packaging tape Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$83.80 Upon Delivery Stretch wrap films Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$54.49 Upon Delivery Affice compressed spray Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$54.80 Upon Delivery Affice compressed spray Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$54.80 Upon Delivery Affice compressed spray Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$56.788.59 Upon Delivery Affice compressed spray Prime Source Best Value 09/16/19 P00073280 Sign STAR BRANDING, INC \$565.788.59 Upon Delivery Safety vests Prime Source Best Value 09/16/19 P00073280 DOAY'S BUSINESS SOLUTIONS, LLC \$54.90 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073280 Dentity'S INCORPORATED \$44.10.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073280 Dentity'S INCORPORATED \$44.10.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073280 Dentity'S INCORPOR	09/16/19	PO0073275	HIED INC	\$3,488.00	Upon Delivery	Computers	Prime Source	Best Value
09/16/19 P00073277 SATEWAY PRINTING AND OFFICE SUPPLY, INC 518.5.08 Upon Delivery 09/16/19 P00073278 BEXAR COUNTY 57,500.00 09/01/19-08/31/20 Law enforcement 09/16/19 P00073278 RUFFALO NOEL LEVITZ LLC 54,560.00 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 524.49 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC 583.80 Upon Delivery 09/16/19 P00073281 RIN GROUP INC 5865,788.59 Upon Delivery 09/16/19 P00073283 DENTISYS INCORPORATED 5865,788.59 Upon Delivery 09/16/19 P00073283 DENTISYS INCORPORATED 5864,000 Upon Delivery 09/16/19 P00073283 DENTISYS INCORPORATED 584,410.00 Upon Delivery 5864,410.00 Upon Delivery 5864,410.00 Upon Delivery 5864,410.00 Upon Delivery 5864,510.00	09/16/19	PO0073276	CYBEREVIDENCE INC	\$8,475.67	Upon Delivery	Computer services	Prime Source	Best Value
09/16/19 P00073278 BEXAR COUNTY S7,500.00 O9/01/19-08/31/20 Law enforcement Prime Source Best Value O9/16/19 P00073278 BEXAR COUNTY S7,500.00 O9/01/19-08/31/20 Law enforcement Prime Source Best Value O9/16/19 P00073279 RUFFALO NOEL LEVITZ LLC S4,560.00 Upon Delivery Call management systems or accessories Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S24.49 Upon Delivery Packaging tape Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Stretch wrap films Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S54.80 Upon Delivery Alir compressed spray Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S56.788.59 Upon Delivery Alir compressed spray Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S565,788.59 Upon Delivery Highway and road construction services Sole Source Best Value O9/16/19 P00073280 BIG STAR BRANDING, INC S363.96 Upon Delivery Highway and road construction services Sole Source Best Value O9/16/19 P00073280 DENTISYS INCORPORATED S165.00 Upon Delivery Frieght Fees Prime Source Best Value O9/16/19 P00073280 DENTISYS INCORPORATED S4,410.00 Upon Delivery Specialty laminate Prime Source Best Value O9/16/19 P00073280 DENTISYS INCORPORATED S62.00 Upon Delivery Business and corporate management consultation services Competitive Best Value O9/16/19 P00073280 DENTISYS INCORPORATED S63.00 Upon Delivery Business and corporate management consultation services Competitive Best Value O9/16/19 P00073280 DENTISYS INCORPORATED S0,200.00 Upon Delivery Business and corporate management consultation services Competitive Best Value O9/16/19 P00073280 DENTISYS INCORPORATED S0,200.00 Upon Delivery Business and corporate management consultation ser	09/16/19	PO0073277	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$120.50	Upon Delivery	Notebooks	Prime Source	Best Value
09/16/19 P00073278 BEXAR COUNTY 57,500.00 09/01/19-08/31/20 law enforcement Prime Source Best Value 09/16/19 P00073279 RUFFALO NOEL LEVITZ LLC \$4,560.00 Upon Delivery Call management systems or accessories Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$24.49 Upon Delivery Packaging tape Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$83.80 Upon Delivery Stretch wrap films Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$5.48 Upon Delivery Air compressed spray Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$5.48 Upon Delivery Air compressed spray Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$10.20 Upon Delivery Air compressed spray Prime Source Best Value 09/16/19 P00073281 RIN GROUP INC \$665,788.59 Upon Delivery Algebra and road construction services Sole Source Meets Unit 09/16/19 P00073283 IBONTISYS INCORPORATED \$165.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,10.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,10.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,10.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,10.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,10.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,10.00 Upon Delivery Printer Prime Source Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$50,000.00 Upon Delivery Printer Prime Source Prime Source Best Value 09/16/19 P00073288 IDENTISYS INCORPORATED \$50,000.00 Upon Deliver	09/16/19	PO0073277	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$12.50	Upon Delivery	Battery adapter or accessories	Prime Source	Best Value
O9/16/19 P00073279 RUFFALO NOEL LEVITZ LLC S4,560.00 Upon Delivery Call management systems or accessories Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S24.49 Upon Delivery Packaging tape Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S3.80 Upon Delivery Stretch wrap films Prime Source Best Value O9/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC S4.80 Upon Delivery Africompressed spray Prime Source Best Value O9/16/19 P00073281 RIN GROUP INC S665,788.59 Upon Delivery Highway and road construction services Sole Source Meets Unit O9/16/19 P00073281 RIN GROUP INC S665,788.59 Upon Delivery Safety vests Prime Source Best Value O9/16/19 P00073283 DENTISYS INCORPORATED S44.10.00 Upon Delivery Freight Fees Prime Source Best Value O9/16/19 P00073283 DENTISYS INCORPORATED S4.410.00 Upon Delivery Specialty laminate Prime Source Best Value O9/16/19 P00073283 DENTISYS INCORPORATED S4.196.35 Upon Delivery Specialty laminate Prime Source Best Value O9/16/19 P00073283 DENTISYS INCORPORATED S632.00 Upon Delivery Specialty laminate Prime Source Best Value O9/16/19 P00073285 DENTISYS INCORPORATED S632.00 Upon Delivery Susiness and corporate management consultation services Competitive Best Value O9/16/19 P00073285 DENTISYS INCORPORATED S632.00 Upon Delivery Susiness and corporate management consultation services Competitive Best Value O9/16/19 P00073285 DENTISYS INCORPORATED S632.00 Upon Delivery Magnetic stripe card Prime Source Best Value O9/16/19 P00073285 DENTISYS INCORPORATED S632.00 Upon Delivery Magnetic stripe card Prime Source Best Value O9/16/19 P00073285 DENTISYS INCORPORATED S632.00 Upon Delivery Magnetic stripe card Prime Source Best Value O9/16/19 P00073285 DENTISYS INCORPORATED S632.00 Upon Delivery Magnetic st	09/16/19	PO0073277	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$185.08	Upon Delivery	Industrial sign and label printer ink	Prime Source	Best Value
09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$24.49 Upon Delivery Stretch wrap films Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$83.80 Upon Delivery Stretch wrap films Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$5.48 Upon Delivery Air compressed spray Prime Source Best Value 09/16/19 P00073280 TODAY'S BUSINESS SOLUTIONS, LLC \$10.20 Upon Delivery Adhesive label cartridges Prime Source Best Value 09/16/19 P00073281 RIN GROUP INC \$665,788.59 Upon Delivery Highway and road construction services Sole Source Meets Unit 09/16/19 P00073282 BIG STAR BRANDING, INC \$363.96 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$4,196.35 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 DENTISYS INCORPORATED \$4,196.35 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 DENTISYS INCORPORATED \$4,196.35 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073288 DENTISYS INCORPORATED \$632.00 Upon Delivery Magnetic stripe card Prime Source Best Value 09/16/19 P00073288 AMES, DANIEL P \$20,000.00 Upon Delivery Business and corporate management consultation services Competitive Best Value 09/16/19 P00073288 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Computers Prime Source Best Value 09/16/19 P00073288 IOM GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 P00073288 IOM GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 P00073288 IOM GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 P00073288 IOM GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 P00073288 IOM GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Be	09/16/19	PO0073278	BEXAR COUNTY	\$7,500.00	09/01/19-08/31/20	Law enforcement	Prime Source	Best Value
O9/16/19 PO0073280 TODAY'S BUSINESS SOLUTIONS, LLC \$83.80 Upon Delivery Stretch wrap films Prime Source Best Value O9/16/19 PO0073280 TODAY'S BUSINESS SOLUTIONS, LLC \$5.48 Upon Delivery Air compressed spray Prime Source Best Value O9/16/19 PO0073280 TODAY'S BUSINESS SOLUTIONS, LLC \$10.20 Upon Delivery Adhesive label cartridges Prime Source Best Value O9/16/19 PO0073281 RIN GROUP INC \$665,788.59 Upon Delivery Highway and road construction services Sole Source Meets Unit O9/16/19 PO0073282 BIG STAR BRANDING, INC \$363.96 Upon Delivery Safety vests Prime Source Best Value O9/16/19 PO0073283 DENTISYS INCORPORATED \$165.00 Upon Delivery Freight Fees Prime Source Best Value O9/16/19 PO0073283 DENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value O9/16/19 PO0073283 DENTISYS INCORPORATED \$4,196.35 Upon Delivery Specialty laminate Prime Source Best Value O9/16/19 PO0073283 DENTISYS INCORPORATED \$632.00 Upon Delivery Magnetic stripe card Prime Source Best Value O9/16/19 PO0073285 ST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Hardware Prime Source Best Value O9/16/19 PO0073287 ST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value O9/16/19 PO0073288 IOS GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value O9/16/19 PO0073288 IOS GENOMICS, INC \$130.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value O9/16/19 Po0073289 AB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value O9/16/19 Po0073289 AB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value O9/16/19 Prime Source Best Value O9/16/19 Prime Source Best Value O9/16/19 Prime Source Dest Value O9/16/19 Prime Source Dest Value O9/16/19	09/16/19	PO0073279	RUFFALO NOEL LEVITZ LLC	\$4,560.00	Upon Delivery	Call management systems or accessories	Prime Source	Best Value
Poly	09/16/19	PO0073280	TODAY'S BUSINESS SOLUTIONS, LLC	\$24.49	Upon Delivery	Packaging tape	Prime Source	Best Value
D9/16/19 P00073281 RIN GROUP INC \$665,788.59 Upon Delivery Adhesive label cartridges Prime Source Best Value D9/16/19 P00073281 RIN GROUP INC \$665,788.59 Upon Delivery Highway and road construction services Sole Source Meets Unit D9/16/19 P00073282 BIG STAR BRANDING, INC \$363.96 Upon Delivery Safety vests Prime Source Best Value D9/16/19 P00073283 DENTISYS INCORPORATED \$165.00 Upon Delivery Freight Fees Prime Source Best Value D9/16/19 P00073283 DENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value D9/16/19 P00073283 DENTISYS INCORPORATED \$4,196.35 Upon Delivery Specialty laminate Prime Source Best Value D9/16/19 P00073283 DENTISYS INCORPORATED \$632.00 Upon Delivery Magnetic stripe card Prime Source Best Value D9/16/19 P00073284 AMES, DANIEL P \$20,000.00 Upon Delivery Business and corporate management consultation services Competitive Best Value D9/16/19 P00073285 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Hardware Prime Source Best Value D9/16/19 P00073286 DELL MARKETING L.P. \$899.18 Upon Delivery Hardware Prime Source Best Value D9/16/19 P00073288 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value D9/16/19 P00073288 IOX GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value D9/16/19 P00073288 IOX GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value D9/16/19 P00073288 IOX GENOMICS, INC \$7,049.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value D9/16/19 P00073289 IAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value D9/16/19 P00073289 IAB ANIMAL SUPPLIES, INC. S942.40 Upon Delivery Animal feed Prime Source Best Value D9/16/19 P00073289 IAB ANIMAL SUPPLIES, INC. S942.40 Upon	09/16/19	PO0073280	TODAY'S BUSINESS SOLUTIONS, LLC	\$83.80	Upon Delivery	Stretch wrap films	Prime Source	Best Value
09/16/19 P00073281 RIN GROUP INC \$665,788.59 Upon Delivery Highway and road construction services Sole Source Meets Unit 09/16/19 P00073282 BIG STAR BRANDING, INC \$363.96 Upon Delivery Safety vests Prime Source Best Value 09/16/19 P00073283 DENTISYS INCORPORATED \$165.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 DENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 P00073283 DENTISYS INCORPORATED \$4,196.35 Upon Delivery Specialty laminate Prime Source Best Value 09/16/19 P00073283 DENTISYS INCORPORATED \$632.00 Upon Delivery Magnetic stripe card Prime Source Best Value 09/16/19 P00073284 AMES, DANIEL P \$20,000.00 Upon Delivery Business and corporate management consultation services Competitive Best Value 09/16/19 P00073285 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Computers Prime Source Best Value 09/16/19 P00073287 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value 09/16/19 P00073288 IOX GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 P00073288 IOX GENOMICS, INC \$130.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value 09/16/19 P00073289 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value 09/16/19 P00073289 LAB ANIMAL SUPPLIES, INC.	09/16/19	PO0073280	TODAY'S BUSINESS SOLUTIONS, LLC	\$5.48	Upon Delivery	Air compressed spray	Prime Source	Best Value
09/16/19 PO0073283 BIG STAR BRANDING, INC \$363.96 Upon Delivery Safety vests Prime Source Best Value 09/16/19 PO0073283 IDENTISYS INCORPORATED \$165.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 PO0073283 IDENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 PO0073283 IDENTISYS INCORPORATED \$4,196.35 Upon Delivery Specialty laminate Prime Source Best Value 09/16/19 PO0073283 IDENTISYS INCORPORATED \$632.00 Upon Delivery Magnetic stripe card Prime Source Best Value 09/16/19 PO0073284 AMES, DANIEL P \$20,000.00 Upon Delivery Business and corporate management consultation services Competitive Best Value 09/16/19 PO0073285 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073286 DELL MARKETING L.P. \$899.18 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073287 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$130.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value 09/16/19 PO0073289 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value 09/16/19 Prime Sourc	09/16/19	PO0073280	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.20	Upon Delivery	Adhesive label cartridges	Prime Source	Best Value
09/16/19 PO0073283 IDENTISYS INCORPORATED \$165.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 PO0073283 IDENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 PO0073283 IDENTISYS INCORPORATED \$4,410.00 Upon Delivery Specialty laminate Prime Source Best Value 09/16/19 PO0073283 IDENTISYS INCORPORATED \$632.00 Upon Delivery Magnetic stripe card Prime Source Best Value 09/16/19 PO0073284 AMES, DANIEL P \$20,000.00 Upon Delivery Business and corporate management consultation services Competitive Best Value 09/16/19 PO0073285 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073286 DELL MARKETING L.P. \$899.18 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073287 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073288 IOX GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 PO0073288 IOX GENOMICS, INC \$7,049.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value 09/16/19 PO0073289 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value	09/16/19	PO0073281	RJN GROUP INC	\$665,788.59	Upon Delivery	Highway and road construction services	Sole Source	Meets Unique Specs
09/16/19 PO0073283 IDENTISYS INCORPORATED \$4,410.00 Upon Delivery Printer ribbon Prime Source Best Value 09/16/19 PO0073283 IDENTISYS INCORPORATED \$4,196.35 Upon Delivery Specialty laminate Prime Source Best Value 09/16/19 PO0073283 IDENTISYS INCORPORATED \$632.00 Upon Delivery Magnetic stripe card Prime Source Best Value 09/16/19 PO0073284 AMES, DANIEL P \$20,000.00 Upon Delivery Business and corporate management consultation services Competitive Best Value 09/16/19 PO0073285 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073286 DELL MARKETING L.P. \$899.18 Upon Delivery Computers Prime Source Best Value 09/16/19 PO0073287 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073288 IOX GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 PO0073288 IOX GENOMICS, INC \$7,049.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value 09/16/19 PO0073288 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value	09/16/19	PO0073282	BIG STAR BRANDING, INC	\$363.96	Upon Delivery	Safety vests	Prime Source	Best Value
09/16/19 P00073283 IDENTISYS INCORPORATED \$4,196.35 Upon Delivery Specialty laminate Prime Source Best Value 09/16/19 P00073283 IDENTISYS INCORPORATED \$632.00 Upon Delivery Magnetic stripe card Prime Source Best Value 09/16/19 P00073284 AMES, DANIEL P \$20,000.00 Upon Delivery Business and corporate management consultation services Competitive Best Value 09/16/19 P00073285 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Hardware Prime Source Best Value 09/16/19 P00073286 DELL MARKETING L.P. \$899.18 Upon Delivery Computers Prime Source Best Value 09/16/19 P00073287 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value 09/16/19 P00073288 IOX GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 P00073288 IOX GENOMICS, INC \$7,049.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value 09/16/19 P00073289 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value	09/16/19	PO0073283	IDENTISYS INCORPORATED	\$165.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/16/19 PO0073283 IDENTISYS INCORPORATED \$632.00 Upon Delivery Magnetic stripe card Prime Source Best Value 09/16/19 PO0073284 AMES, DANIEL P \$20,000.00 Upon Delivery Business and corporate management consultation services Competitive Best Value 09/16/19 PO0073285 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073286 DELL MARKETING L.P. \$899.18 Upon Delivery Computers Prime Source Best Value 09/16/19 PO0073287 IST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$7,049.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value 09/16/19 PO0073289 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value	09/16/19	PO0073283	IDENTISYS INCORPORATED	\$4,410.00	Upon Delivery	Printer ribbon	Prime Source	Best Value
09/16/19 PO0073284 AMES, DANIEL P \$20,000.00 Upon Delivery Business and corporate management consultation services Competitive Best Value 09/16/19 PO0073285 1ST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073286 DELL MARKETING L.P. \$899.18 Upon Delivery Computers Prime Source Best Value 09/16/19 PO0073287 1ST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$7,049.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value 09/16/19 PO0073289 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value	09/16/19	PO0073283	IDENTISYS INCORPORATED	\$4,196.35	Upon Delivery	Specialty laminate	Prime Source	Best Value
09/16/19 PO0073285 1ST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$133.95 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073286 DELL MARKETING L.P. \$899.18 Upon Delivery Computers Prime Source Best Value 09/16/19 PO0073287 1ST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$7,049.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value 09/16/19 PO0073289 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value	09/16/19	PO0073283	IDENTISYS INCORPORATED	\$632.00	Upon Delivery	Magnetic stripe card	Prime Source	Best Value
09/16/19 PO0073286 DELL MARKETING L.P. \$899.18 Upon Delivery Computers Prime Source Best Value 09/16/19 PO0073287 1ST CHOICE RESTAURANT EQUIPMENT & SUPPLY \$306.94 Upon Delivery Hardware Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$130.00 Upon Delivery Freight Fees Prime Source Best Value 09/16/19 PO0073288 10X GENOMICS, INC \$7,049.00 Upon Delivery Kits or enzymes for sequencing Prime Source Best Value 09/16/19 PO0073289 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value	09/16/19	PO0073284	AMES, DANIEL P	\$20,000.00	Upon Delivery	Business and corporate management consultation services	Competitive	Best Value
09/16/19PO00732871ST CHOICE RESTAURANT EQUIPMENT & SUPPLY\$306.94Upon DeliveryHardwarePrime SourceBest Value09/16/19PO007328810X GENOMICS, INC\$130.00Upon DeliveryFreight FeesPrime SourceBest Value09/16/19PO007328810X GENOMICS, INC\$7,049.00Upon DeliveryKits or enzymes for sequencingPrime SourceBest Value09/16/19PO0073289LAB ANIMAL SUPPLIES, INC.\$942.40Upon DeliveryAnimal feedPrime SourceBest Value	09/16/19	PO0073285	1ST CHOICE RESTAURANT EQUIPMENT & SUPPLY	\$133.95	Upon Delivery	Hardware	Prime Source	Best Value
09/16/19PO007328810X GENOMICS, INC\$130.00Upon DeliveryFreight FeesPrime SourceBest Value09/16/19PO007328810X GENOMICS, INC\$7,049.00Upon DeliveryKits or enzymes for sequencingPrime SourceBest Value09/16/19PO0073289LAB ANIMAL SUPPLIES, INC.\$942.40Upon DeliveryAnimal feedPrime SourceBest Value	09/16/19	PO0073286	DELL MARKETING L.P.	\$899.18	Upon Delivery	Computers	Prime Source	Best Value
09/16/19PO007328810X GENOMICS, INC\$7,049.00Upon DeliveryKits or enzymes for sequencingPrime SourceBest Value09/16/19PO0073289LAB ANIMAL SUPPLIES, INC.\$942.40Upon DeliveryAnimal feedPrime SourceBest Value	09/16/19	PO0073287	1ST CHOICE RESTAURANT EQUIPMENT & SUPPLY	\$306.94	Upon Delivery	Hardware	Prime Source	Best Value
09/16/19 PO0073289 LAB ANIMAL SUPPLIES, INC. \$942.40 Upon Delivery Animal feed Prime Source Best Value	09/16/19	PO0073288	10X GENOMICS, INC	\$130.00	Upon Delivery	Freight Fees	Prime Source	Best Value
	09/16/19	PO0073288	10X GENOMICS, INC	\$7,049.00	Upon Delivery	Kits or enzymes for sequencing	Prime Source	Best Value
09/16/19 PO0073289 LAB ANIMAL SUPPLIES, INC. \$525.00 Upon Delivery Research animal bedding material Prime Source Best Value	09/16/19	PO0073289	LAB ANIMAL SUPPLIES, INC.	\$942.40	Upon Delivery	Animal feed	Prime Source	Best Value
	09/16/19	PO0073289	LAB ANIMAL SUPPLIES, INC.	\$525.00	Upon Delivery	Research animal bedding material	Prime Source	Best Value
09/16/19 PO0073290 TODAY'S BUSINESS SOLUTIONS, LLC \$16.20 Upon Delivery Notebooks Prime Source Best Value	09/16/19	PO0073290	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.20	Upon Delivery	Notebooks	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/16/19	PO0073291	TODAY'S BUSINESS SOLUTIONS, LLC	\$48.29	Upon Delivery	Visual presenters	Prime Source	Best Value
09/16/19	PO0073292	THE MATHWORKS INC	\$54,069.67	09/01/19-08/31/20	Software maintenance and support	Sole Source	Software Renew/Maint
09/16/19	PO0073293	TODAY'S BUSINESS SOLUTIONS, LLC	\$69.23	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/16/19	PO0073293	TODAY'S BUSINESS SOLUTIONS, LLC	\$17.99	Upon Delivery	Desk pads or its accessories	Prime Source	Best Value
09/16/19	PO0073294	DOCUMATION INC	\$6,320.40	08/31/18-08/31/24	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/16/19	PO0073295	PYE BARKER FIRE & SAFETY LLC	\$5,675.20	Upon Delivery	Fire suppression system	Prime Source	Best Value
09/16/19	PO0073296	POSSIBLE MISSIONS, INC.	\$54.65	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/16/19	PO0073297	POSSIBLE MISSIONS, INC.	\$522.12	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/16/19	PO0073298	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Material packing and handling	Prime Source	Best Value
09/16/19	PO0073298	SIGMA-ALDRICH INC	\$1,574.59	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/16/19	PO0073299	POSSIBLE MISSIONS, INC.	\$40.28	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/16/19	PO0073299	POSSIBLE MISSIONS, INC.	\$17.86	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/16/19	PO0073300	POSSIBLE MISSIONS, INC.	\$89.34	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/16/19	PO0073300	POSSIBLE MISSIONS, INC.	\$58.30	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/16/19	PO0073301	POSSIBLE MISSIONS, INC.	\$538.06	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/16/19	PO0073302	DOCUMATION INC	\$3,234.00	02/01/18-01/31/23	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/16/19	PO0073304	SULLIVAN CONTRACTING SERVICES	\$6,462.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/16/19	PO0073305	POSSIBLE MISSIONS, INC.	\$140.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/16/19	PO0073305	POSSIBLE MISSIONS, INC.	\$19.60	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/16/19	PO0073305	POSSIBLE MISSIONS, INC.	\$65.69	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	2020-5875	TEXAS A&M UNIVERSITY-CORPUS CHRISTI	\$67,500.00	9/17/19-9/14/20	Tech Services	Exempt	Not Applicable
09/17/19	2020-5951	Mission Point Church	\$2,000.00	9/27/19-9/27/19	UTSA Facility Use	N/A	Not Applicable
09/17/19	2020-5952	San Antonio Metropolitan Ballet	\$8,000.00	10/25/19-10/27/19	UTSA Facility Use	N/A	Not Applicable
09/17/19	2020-5955	Yoji Koda	\$0.00	9/21/19-9/21/19	Entertainers & Speakers	N/A	Not Applicable
09/17/19	2020-5956	Miaoyang Cao	\$763.52	7/28/19-8/10/19	Entertainers & Speakers	N/A	Not Applicable
09/17/19	2020-5957	Shuangqing Tang	\$763.52	7/28/19-8/10/19	Entertainers & Speakers	N/A	Not Applicable
09/17/19	2020-5958	Binglei Liu	\$763.52	7/28/19-8/10/19	Entertainers & Speakers	N/A	Not Applicable
09/17/19	2020-5959	Haochen Gu	\$763.52	7/28/19-8/10/19	Entertainers & Speakers	N/A	Not Applicable
09/17/19	PO0073306	STAR SHUTTLE & CHARTER	\$492.75	Upon Delivery	Charter bus services	Prime Source	Best Value
09/17/19	PO0073307	STAR SHUTTLE & CHARTER	\$492.75	Upon Delivery	Charter bus services	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/17/19	PO0073308 S	TAR SHUTTLE & CHARTER	\$492.75	Upon Delivery	Charter bus services	Prime Source	Best Value
09/17/19	PO0073309 S	TAR SHUTTLE & CHARTER	\$492.75	Upon Delivery	Charter bus services	Prime Source	Best Value
09/17/19	PO0073310 S	TAR SHUTTLE & CHARTER	\$492.75	Upon Delivery	Charter bus services	Prime Source	Best Value
09/17/19	PO0073311 S	TAR SHUTTLE & CHARTER	\$492.75	Upon Delivery	Charter bus services	Prime Source	Best Value
09/17/19	PO0073312 S	TEMCELL TECHNOLOGIES INC	\$125.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073312 S	TEMCELL TECHNOLOGIES INC	\$5,929.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073313 Q	QIAGEN, INC.	\$72.62	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
09/17/19	PO0073313 Q	QIAGEN, INC.	\$493.00	Upon Delivery	Deoxyribonucleic acid DNA cleanup or gel extraction kits	Prime Source	Best Value
09/17/19	PO0073314 S	TAR SHUTTLE & CHARTER	\$492.75	Upon Delivery	Charter bus services	Prime Source	Best Value
09/17/19	PO0073315 SI	ILICYCLE INC	\$66.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073315 SI	ILICYCLE INC	\$2,375.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/17/19	PO0073316 SI	UMMUS INDUSTRIES, INC.	\$19.83	Upon Delivery	Reagent kits	Prime Source	Best Value
09/17/19	PO0073316 SI	UMMUS INDUSTRIES, INC.	\$26.85	Upon Delivery	Laboratory tools	Prime Source	Best Value
09/17/19	PO0073316 SI	UMMUS INDUSTRIES, INC.	\$93.84	Upon Delivery	Organic derivatives and substituted compounds	Prime Source	Best Value
09/17/19	PO0073317 R	ICOH USA INC	\$2,904.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/17/19	PO0073318 W	V W GRAINGER INC	\$751.21	Upon Delivery	Safety boots	Prime Source	Best Value
09/17/19	PO0073319 R	ICOH USA INC	\$2,360.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/17/19	PO0073320 IN	NTL INSTITUTE FOR ENTREPRENEURSHIP & TR	\$5,400.00	Upon Delivery	Training workshop service	Prime Source	Best Value
09/17/19	PO0073321 S	UMMUS INDUSTRIES, INC.	\$146.80	Upon Delivery	Filter tip pipette tips	Prime Source	Best Value
09/17/19	PO0073322 T	&W TIRE	\$966.00	Upon Delivery	Automobile or light truck tires	Prime Source	Best Value
09/17/19	PO0073323 P	OSSIBLE MISSIONS, INC.	\$348.80	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/17/19	PO0073324 H	IOWARD TECHNOLOGY SOLUTIONS	\$2,061.00	Upon Delivery	Microphones	Group Purchase	GPO-Other
09/17/19	PO0073324 H	IOWARD TECHNOLOGY SOLUTIONS	\$326.00	Upon Delivery	Power adjuster	Group Purchase	GPO-Other
09/17/19	PO0073324 H	IOWARD TECHNOLOGY SOLUTIONS	\$2,789.00	Upon Delivery	Video switchers	Group Purchase	GPO-Other
09/17/19	PO0073324 H	IOWARD TECHNOLOGY SOLUTIONS	\$1,436.00	Upon Delivery	Audio visual services	Group Purchase	GPO-Other
09/17/19	PO0073324 H	IOWARD TECHNOLOGY SOLUTIONS	\$3,096.00	Upon Delivery	Audio visual technology	Group Purchase	GPO-Other
09/17/19	PO0073324 H	IOWARD TECHNOLOGY SOLUTIONS	\$1,632.00	Upon Delivery	Video conference cameras	Group Purchase	GPO-Other
09/17/19	PO0073324 H	IOWARD TECHNOLOGY SOLUTIONS	\$263.00	Upon Delivery	Video networking equipment	Group Purchase	GPO-Other
09/17/19	PO0073324 H	IOWARD TECHNOLOGY SOLUTIONS	\$2,125.00	Upon Delivery	Computer display accessories	Group Purchase	GPO-Other
09/17/19	PO0073324 H	IOWARD TECHNOLOGY SOLUTIONS	\$3,171.00	Upon Delivery	Projection screens or displays	Group Purchase	GPO-Other

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

			of Contract	Contract Term	Commodity or Service Purchased	Method	Procurement Justification
09/17/19	PO0073324	HOWARD TECHNOLOGY SOLUTIONS	\$1,143.00	Upon Delivery	Audio visual equipment accessories	Group Purchase	GPO-Other
09/17/19	PO0073324	HOWARD TECHNOLOGY SOLUTIONS	\$2,011.00	Upon Delivery	Audio presentation and composing equip. & HW & controllers	Group Purchase	GPO-Other
09/17/19	PO0073325	SPARKLETTS & SIERRA SPRINGS	\$436.98	Upon Delivery	Bottled water dispensers or accessories	Prime Source	Best Value
09/17/19	PO0073326	BIO-RAD LABORATORIES, INC.	\$340.00	Upon Delivery	Nitrocellulose Membranes	Prime Source	Best Value
09/17/19	PO0073327	BIO-RAD LABORATORIES, INC.	\$180.00	Upon Delivery	Buffers	Prime Source	Best Value
09/17/19	PO0073328	ABCAM INC	\$45.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073328	ABCAM INC	\$415.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073329	LEARFIELD IMG COLLEGE / SME II LLC	\$15,250.00	Upon Delivery	Reputation and brand management services	Competitive	Best Value
09/17/19	PO0073330	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073330	SIGMA-ALDRICH INC	\$206.96	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073331	TODAY'S BUSINESS SOLUTIONS, LLC	\$89.99	Upon Delivery	Binders	Prime Source	Best Value
09/17/19	PO0073332	T&W TIRE	\$408.00	Upon Delivery	Automobile or light truck tires	Prime Source	Best Value
09/17/19	PO0073333	PROCARE SOFTWARE LLC	\$1,295.00	Upon Delivery	Computers	Prime Source	Best Value
09/17/19	PO0073333	PROCARE SOFTWARE LLC	\$29.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073334	AT&T MOBILITY LLC	\$1,500.00	Upon Delivery	Mobile communications services	Group Purchase	DIR
09/17/19	PO0073335	ENVIGO RMS LLC	\$551.00	Upon Delivery	Robot machines	Prime Source	Best Value
09/17/19	PO0073335	ENVIGO RMS LLC	\$95.00	Upon Delivery	Freight containers	Prime Source	Best Value
09/17/19	PO0073335	ENVIGO RMS LLC	\$128.50	Upon Delivery	Shipping container house	Prime Source	Best Value
09/17/19	PO0073336	T&W TIRE	\$192.00	Upon Delivery	Automobile or light truck tires	Prime Source	Best Value
09/17/19	PO0073337	SAN ANTONIO INDUSTRIAL SUPPLY	\$350.00	Upon Delivery	Pump repair kits	Prime Source	Best Value
09/17/19	PO0073338	SALT EXCHANGE INC	\$2,194.92	Upon Delivery	Cooking or table salt	Prime Source	Best Value
09/17/19	PO0073339	BIG STAR BRANDING, INC	\$6.50	Upon Delivery	Hats	Prime Source	Best Value
09/17/19	PO0073339	BIG STAR BRANDING, INC	\$10.00	Upon Delivery	Safety vests	Prime Source	Best Value
09/17/19	PO0073340	INDUSTRIAL SYSTEMS INC	\$30.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073340	INDUSTRIAL SYSTEMS INC	\$998.00	Upon Delivery	Temperature sensor	Prime Source	Best Value
09/17/19	PO0073341	CAVENDER'S STORES LTD	\$500.00	Upon Delivery	Safety boots	Prime Source	Best Value
09/17/19	PO0073342	BOOT BARN	\$750.00	Upon Delivery	Safety boots	Prime Source	Best Value
09/17/19	PO0073343	CISNEROS TRAINING GROUP	\$450.00	Upon Delivery	Education and Training Services	Prime Source	Best Value
09/17/19	PO0073344	AUTOZONE STORES LLC	\$847.46	Upon Delivery	Hardware	Prime Source	Best Value
09/17/19	PO0073345	JOHNSON CONTROLS INC	\$1,266.60	Upon Delivery	Blast chiller	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/17/19	PO0073346	SUMMUS INDUSTRIES, INC.	\$255.12	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/17/19	PO0073347	NATIONAL INSTRUMENTS CORP	\$4,557.60	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/17/19	PO0073348	SIGMA-ALDRICH INC	\$263.36	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073349	POSSIBLE MISSIONS, INC.	\$93.80	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/17/19	PO0073350	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073350	SIGMA-ALDRICH INC	\$70.65	Upon Delivery	Vacuum desiccators	Prime Source	Best Value
09/17/19	PO0073350	SIGMA-ALDRICH INC	\$44.55	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073351	POSSIBLE MISSIONS, INC.	\$495.14	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073352	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$2,715.28	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/17/19	PO0073353	RICOH USA INC	\$900.05	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	DIR
09/17/19	PO0073354	T&W TIRE	\$90.00	Upon Delivery	Automobile or light truck tires	Prime Source	Best Value
09/17/19	PO0073355	RICOH USA INC	\$2,708.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	DIR
09/17/19	PO0073356	SIGMA-ALDRICH INC	\$18.00	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
09/17/19	PO0073356	SIGMA-ALDRICH INC	\$100.00	Upon Delivery	Administrative fees or tax collection services	Prime Source	Best Value
09/17/19	PO0073356	SIGMA-ALDRICH INC	\$615.94	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073357	TODAY'S BUSINESS SOLUTIONS, LLC	\$5.74	Upon Delivery	Removable labels	Prime Source	Best Value
09/17/19	PO0073357	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.51	Upon Delivery	Multipurpose labels	Prime Source	Best Value
09/17/19	PO0073358	TODAY'S BUSINESS SOLUTIONS, LLC	\$72.32	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/17/19	PO0073359	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.45	Upon Delivery	Staplers	Prime Source	Best Value
09/17/19	PO0073359	TODAY'S BUSINESS SOLUTIONS, LLC	\$135.20	Upon Delivery	Index cards	Prime Source	Best Value
09/17/19	PO0073359	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.67	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/17/19	PO0073359	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.86	Upon Delivery	Board cleaning kits or accessories	Prime Source	Best Value
09/17/19	PO0073360	BURNS CONTROL COMPANY	\$204.85	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073360	BURNS CONTROL COMPANY	\$8,925.00	Upon Delivery	Shock absorber	Prime Source	Best Value
09/17/19	PO0073361	BIG STAR BRANDING, INC	\$677.38	Upon Delivery	Uniforms	Prime Source	Best Value
09/17/19	PO0073361	BIG STAR BRANDING, INC	\$16.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073362	WINSTON WATER COOLER LTD	\$175.17	Upon Delivery	Plumbing fixtures	Prime Source	Best Value
09/17/19	PO0073363	WINSTON WATER COOLER LTD	\$1,155.12	Upon Delivery	Drinking fountains or bubblers	Prime Source	Best Value
09/17/19	PO0073364	BURGOON CO.	\$7.43	Upon Delivery	Hardware	Prime Source	Best Value
09/17/19	PO0073365	SAN ANTONIO INDUSTRIAL SUPPLY	\$240.00	Upon Delivery	Thermowells	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/17/19	PO0073366	BIG STAR BRANDING, INC	\$3,708.40	Upon Delivery	Uniforms	Prime Source	Best Value
09/17/19	PO0073366	BIG STAR BRANDING, INC	\$70.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073367	LARRY WUNSCH & ASSOCIATES INC	\$406.13	Upon Delivery	Hardware	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$424.04	Upon Delivery	Hardware	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$125.60	Upon Delivery	Backpacks	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$282.48	Upon Delivery	Power saws	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$188.20	Upon Delivery	Hose fitting	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$61.04	Upon Delivery	Screwdrivers	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$31.30	Upon Delivery	Magnetic tools	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$70.24	Upon Delivery	Strap wrenches	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$137.50	Upon Delivery	Impact wrenches	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$125.40	Upon Delivery	Spanner wrenches	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$161.78	Upon Delivery	General tool kits	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$116.46	Upon Delivery	Specialty wrenches	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$311.28	Upon Delivery	Product specific battery packs	Prime Source	Best Value
09/17/19	PO0073368	BURGOON CO.	\$92.90	Upon Delivery	Automobile or light truck tires	Prime Source	Best Value
09/17/19	PO0073369	SUMMUS INDUSTRIES, INC.	\$386,270.10	Upon Delivery	Computer servers	Group Purchase	UT System Alliance
09/17/19	PO0073370	ELECTRA LINK INC	\$636.21	Upon Delivery	Labor fee	Prime Source	Best Value
09/17/19	PO0073370	ELECTRA LINK INC	\$191.07	Upon Delivery	Structural materials	Prime Source	Best Value
09/17/19	PO0073371	RG COMMERCIAL DOORS & HARDWARE, LLC	\$448.00	Upon Delivery	Hardware	Prime Source	Best Value
09/17/19	PO0073372	POSSIBLE MISSIONS, INC.	\$72.95	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/17/19	PO0073372	POSSIBLE MISSIONS, INC.	\$99.58	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/17/19	PO0073372	POSSIBLE MISSIONS, INC.	\$162.94	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073373	POSSIBLE MISSIONS, INC.	\$71.25	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073374	DBA: TCI AMERICA	\$100.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19	PO0073374	DBA: TCI AMERICA	\$120.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/17/19	PO0073375	SUMMUS INDUSTRIES, INC.	\$689.22	Upon Delivery	LC Cartridge Columns	Prime Source	Best Value
09/17/19	PO0073375	SUMMUS INDUSTRIES, INC.	\$373.18	Upon Delivery	Medical syringes with needle	Prime Source	Best Value
09/17/19	PO0073375	SUMMUS INDUSTRIES, INC.	\$286.84	Upon Delivery	Pasteur or transfer pipettes	Prime Source	Best Value
09/17/19	PO0073375	SUMMUS INDUSTRIES, INC.	\$137.88	Upon Delivery	Pipetter inserts or accessories	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

90/17/19 00/07/378 ELECTRA LINK INC \$42.28 Upon Delivery	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/17/19 P00073377 P005/SIBLE MISSIONS, INC. \$70.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 99/17/19 P00073378 SOSIBLE MISSIONS, INC. \$70.00 Upon Delivery Aboratory supplies and fixtures Prime Source Best Value 99/17/19 P00073379 WORLD PRECISION INSTRUMENTS, LLC \$275.00 Upon Delivery Vreight Fees Prime Source Best Value 99/17/19 P00073380 WORLD PRECISION INSTRUMENTS, LLC \$275.00 Upon Delivery Aboratory and scientific equipment Prime Source Best Value 99/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$1378.96 Upon Delivery Prime Source Best Value Delivery Deliver	09/17/19	PO0073376	ELECTRA LINK INC	\$81.50	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/17/19 PO0073379 PO0073379 POSSBEE MISSIONS, INC. S79.00 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/17/19 PO0073379 WORLD PRECISION INSTRUMENTS, ILC S275.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/17/19 PO0073380 BRAT PHOTO AND ELECTRONICS CORP S47.6.25 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$178.96 Upon Delivery Data storage and backup Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$3753 Upon Delivery Protective gloves Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$105.75 Upon Delivery Protective gloves Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$105.75 Upon Delivery Protective gloves Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$105.75 Upon Delivery Protective gloves Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$38.56.48 Upon Delivery Industriatory wash bottles Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$38.56.48 Upon Delivery Deoxyriborucleic acid RNA probes Prime Source Best Value 09/17/19 PO0073383 HIMADZU SCIENTIFIC INSTRUMENTS INC \$57.75.00 Upon Delivery Deoxyriborucleic acid RNA probes Prime Source Best Value 09/17/19 PO0073383 HIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Deoxyriborucleic acid RNA probes Prime Source Best Value 09/17/19 PO0073383 HIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Deoxyriborucleic acid RNA probes Prime Source Best Value 09/17/19 PO0073383 HIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Prime Source Best Value 09/17/19 Po0073383 HIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Prime Source Best Value 09/17/19 Po0073383 HIMADZU	09/17/19	PO0073376	ELECTRA LINK INC	\$421.28	Upon Delivery	Telecommunication equipment installation or modification kit	Prime Source	Best Value
09/17/19 PO0073379 WORLD PRECISION INSTRUMENTS, LLC \$27.500 Upon Delivery Jaboratory and scientific equipment Prime Source Best Value 09/17/19 PO0073381 BARPHOTO AND ELECTRONICS CORP \$4,716.25 Upon Delivery Deliver	09/17/19	PO0073377	POSSIBLE MISSIONS, INC.	\$856.90	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. 5178.96 Upon Delivery	09/17/19	PO0073378	POSSIBLE MISSIONS, INC.	\$70.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$178.96 Upon Delivery Deta storage and backup Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$37.93 Upon Delivery Deta storage and backup Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$37.93 Upon Delivery Ackaging labels Prime Source Best Value 09/17/19 PO0073381 SUMMUS INDUSTRIES, INC. \$10.75 Upon Delivery Depon Delive	09/17/19	PO0073379	WORLD PRECISION INSTRUMENTS, LLC	\$29.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$37.93 Upon Delivery Packaging labels Prime Source Best Value 09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$37.93 Upon Delivery Protective gloves Prime Source Best Value 09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$105.75 Upon Delivery Protective gloves Prime Source Best Value 09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$53.46 Upon Delivery Laboratory wash bottles Prime Source Best Value 09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$55.46 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$55.46 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/17/19 P00073382 HIMADUS SCIENTIFIC INSTRUMENTS INC \$66.40 Upon Delivery Deoxyribonucleic acid DNA or ribonucleic acid RNA probes Prime Source Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$66.40 Upon Delivery Preight Fees Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$745.00 Upon Delivery Preight Fees Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Protective Bridge Specs Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Protective Bridge Specs Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Protective Bridge Specs Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Protective Bridge Specs Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Protective Bridge Specs Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Protective Bridge Specs Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Protective Bridge Specs Meets Unique Specs 09/17/19 P00073383 SHIMADUS SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Protective Special	09/17/19	PO0073379	WORLD PRECISION INSTRUMENTS, LLC	\$275.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$105.75 Upon Delivery Protective gloves Prime Source Best Value 09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$105.75 Upon Delivery protective gloves Prime Source Best Value 09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$53.46 Upon Delivery aboratory wash bottles Prime Source Best Value 09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$55.46 Upon Delivery aboratory wash bottles Prime Source Best Value 09/17/19 P00073382 INTEGRATED DNA TECHNOLOGIES INC \$12.82 Upon Delivery Deoxyribonucleic acid RNA probes Prime Source Best Value 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$66.40 Upon Delivery Deoxyribonucleic acid DNA or ribonucleic acid RNA probes Prime Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$745.00 Upon Delivery Project Calaysts Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$44.80 Upon Delivery Project Calaysts Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Po0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$46.600.80 Upon Delivery Po0073383 SHIMADZU SC	09/17/19	PO0073380	B&H PHOTO AND ELECTRONICS CORP	\$4,716.25	Upon Delivery	Data storage and backup	Prime Source	Best Value
09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$105.75 Upon Delivery Laboratory wash bottles Prime Source Best Value 09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$53.46 Upon Delivery Laboratory wash bottles Prime Source Best Value 09/17/19 P00073382 NIMEGRATED DNA TECHNOLOGIES INC \$17.82 Upon Delivery Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Best Value 09/17/19 P00073383 HIMADZU SCIENTIFIC INSTRUMENTS INC \$66.40 Upon Delivery Catalysts Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$745.00 Upon Delivery Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Prime Source Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid DNA or ribonucleic acid RNA probes Prime Source Deoxyribouncelic acid	09/17/19	PO0073381	SUMMUS INDUSTRIES, INC.	\$178.96	Upon Delivery	Ceramics	Prime Source	Best Value
09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$53.46 Upon Delivery aboratory and scientific equipment Prime Source Best Value 09/17/19 P00073382 NTEGRATED DNA TECHNOLOGIES INC \$17.82 Upon Delivery aboratory and scientific equipment Prime Source Best Value 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$66.40 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$56.00 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$118.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium citrate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium citrate Sole Source Meets Uniq	09/17/19	PO0073381	SUMMUS INDUSTRIES, INC.	\$37.93	Upon Delivery	Packaging labels	Prime Source	Best Value
09/17/19 P00073381 SUMMUS INDUSTRIES, INC. \$856.48 Upon Delivery Deoxyribonucleic acid DNA or ribonucleic acid RNA probes Prime Source Best Value 09/17/19 P00073382 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$66.40 Upon Delivery Catalysts Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$745.00 Upon Delivery Potassium strates and braces Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$24.80 Upon Delivery Catalysts Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$24.80 Upon Delivery Potassium strates and braces Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$85.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$56.00 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$56.00 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$12.83.20 Upon Delivery Inducers or regulators Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$12.83.20 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$12.80.0 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS	09/17/19	PO0073381	SUMMUS INDUSTRIES, INC.	\$105.75	Upon Delivery	Protective gloves	Prime Source	Best Value
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$56.00 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$56.00 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$1,283.20 Upon Delivery Inducers or regulators Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$128.00 Upon Delivery Phosphoric acid/sodium fluoride Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC	09/17/19	PO0073381	SUMMUS INDUSTRIES, INC.	\$53.46	Upon Delivery	Laboratory wash bottles	Prime Source	Best Value
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$66.40 Upon Delivery Catalysts Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$24.80 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$85.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$55.00 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$1283.20 Upon Delivery National Shimadzu SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery National Shimadzu SCIENTIFIC INSTRUMENTS INC \$1283.20 Upon Delivery National Shimadzu SCIENTIFIC INSTRUMENTS INC \$1280.00 Upon Delivery National Shimadzu SCIENTIFIC INSTRUMENTS INC \$1280.00 Upon Delivery National Shimadzu SCIENTIFIC INSTRUMENTS INC \$1280.00 Upon Delivery Poo073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Poo073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180	09/17/19	PO0073381	SUMMUS INDUSTRIES, INC.	\$856.48	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$745.00 Upon Delivery Freight Fees Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$24.80 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$85.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$56.00 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$1283.20 Upon Delivery Inducers or regulators Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$46,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$128.00 Upon Delivery Phosphoric acid/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Suilding and Facility Construction and Maintenance Services Prime	09/17/19	PO0073382	INTEGRATED DNA TECHNOLOGIES INC	\$17.82	Upon Delivery	Deoxyribonucleic acid DNA or ribonucleic acid RNA probes	Prime Source	Best Value
09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$24.80 Upon Delivery Computer cable Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$85.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$56.00 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$1,283.20 Upon Delivery Inducers or regulators Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$128.00 Upon Delivery Phosphoric acid/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$36.00 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$36.00 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Solutions or stains Sole Source Source Meets Unique Specs	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$66.40	Upon Delivery	Catalysts	Sole Source	Meets Unique Specs
09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$85.60 Upon Delivery Potassium hydroxide Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$56.00 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$1,283.20 Upon Delivery Inducers or regulators Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$128.00 Upon Delivery Phosphoric acid/Sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Environmental reagents or solutions or stains Sole Source Prime Sourc	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$745.00	Upon Delivery	Freight Fees	Sole Source	Meets Unique Specs
09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$1,283.20 Upon Delivery Inducers or regulators Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$128.00 Upon Delivery Phosphoric acid/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Environmental reagents or solutions or stains Sole Source Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$24.80	Upon Delivery	Computer cable	Sole Source	Meets Unique Specs
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$56.00 Upon Delivery Acidizing air piping Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$1,283.20 Upon Delivery Inducers or regulators Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$128.00 Upon Delivery Phosphoric acid/sodium fluoride Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 09/17/19 PO0073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$85.60	Upon Delivery	Brackets and braces	Sole Source	Meets Unique Specs
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$1,283.20 Upon Delivery Inducers or regulators Sole Source Meets Unique Specs 90/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Phosphoric acid/sodium fluoride Sole Source Meets Unique Specs 90/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$128.00 Upon Delivery Phosphoric acid/sodium fluoride Sole Source Meets Unique Specs 90/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 90/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 90/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 90/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 90/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 90/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 90/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 90/17/19 PO0073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Environmental reagents or solutions or stains Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$45.60	Upon Delivery	Potassium hydroxide	Sole Source	Meets Unique Specs
09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$40,620.80 Upon Delivery Nitrogen gas analyzers Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$128.00 Upon Delivery Phosphoric acid/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 09/17/19 P00073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Building and Facility Construction and Maintenance Services Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$56.00	Upon Delivery	Acidizing air piping	Sole Source	Meets Unique Specs
09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 P00073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 09/17/19 P00073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Environmental reagents or solutions or stains Sole Source Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$1,283.20	Upon Delivery	Inducers or regulators	Sole Source	Meets Unique Specs
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$180.00 Upon Delivery Potassium nitrate/sodium fluoride Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 09/17/19 PO0073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Building and Facility Construction and Maintenance Services Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$40,620.80	Upon Delivery	Nitrogen gas analyzers	Sole Source	Meets Unique Specs
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$38.40 Upon Delivery Sodium bicarbonate/sodium citrate Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 09/17/19 PO0073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Building and Facility Construction and Maintenance Services Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$128.00	Upon Delivery	Phosphoric acid/sodium fluoride	Sole Source	Meets Unique Specs
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$169.60 Upon Delivery Dihydroxyaluminum sodium carbonate Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 09/17/19 PO0073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Building and Facility Construction and Maintenance Services Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$180.00	Upon Delivery	Potassium nitrate/sodium fluoride	Sole Source	Meets Unique Specs
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$970.40 Upon Delivery Computer support parts or accessories Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 09/17/19 PO0073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Building and Facility Construction and Maintenance Services Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$38.40	Upon Delivery	Sodium bicarbonate/sodium citrate	Sole Source	Meets Unique Specs
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$35.20 Upon Delivery Flow line hydrate formation control services Sole Source Meets Unique Specs 09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 09/17/19 PO0073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Building and Facility Construction and Maintenance Services Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$169.60	Upon Delivery	Dihydroxyaluminum sodium carbonate	Sole Source	Meets Unique Specs
09/17/19 PO0073383 SHIMADZU SCIENTIFIC INSTRUMENTS INC \$45.60 Upon Delivery Environmental reagents or solutions or stains Sole Source Meets Unique Specs 9/17/19 PO0073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Building and Facility Construction and Maintenance Services Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$970.40	Upon Delivery	Computer support parts or accessories	Sole Source	Meets Unique Specs
09/17/19 PO0073384 SABINAL GROUP, LLC \$5,000.00 Upon Delivery Building and Facility Construction and Maintenance Services Prime Source Best Value	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$35.20	Upon Delivery	Flow line hydrate formation control services	Sole Source	Meets Unique Specs
	09/17/19	PO0073383	SHIMADZU SCIENTIFIC INSTRUMENTS INC	\$45.60	Upon Delivery	Environmental reagents or solutions or stains	Sole Source	Meets Unique Specs
09/17/19 PO0073385 COCA-COLA SOUTHWEST BEVERAGES LLC \$14,985.00 Upon Delivery Nutritional supplements Prime Source Best Value	09/17/19	PO0073384	SABINAL GROUP, LLC	\$5,000.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
	09/17/19	PO0073385	COCA-COLA SOUTHWEST BEVERAGES LLC	\$14,985.00	Upon Delivery	Nutritional supplements	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/17/19	PO0073386	SABINAL GROUP, LLC	\$16,083.60	09/30/19-10/31/19	Building and Facility Construction and Maintenance Services	Competitive	Best Value
09/17/19	PO0073387	TO GO EVENTS INC	\$3,150.00	Upon Delivery	Action games	Prime Source	Best Value
09/17/19	PO0073389	HIED INC	\$2,748.00	Upon Delivery	Notebook computers	Prime Source	Best Value
09/17/19	PO0073389	HIED INC	\$108.00	Upon Delivery	Computer accessories	Prime Source	Best Value
09/17/19	PO0073389	HIED INC	\$89.95	Upon Delivery	Notebook computer carrying case	Prime Source	Best Value
09/17/19	PO0073390	BURGOON CO.	\$169.32	Upon Delivery	Tool bags	Prime Source	Best Value
09/17/19	PO0073391	T&W TIRE	\$2,360.00	Upon Delivery	Tires and tire tubes	Prime Source	Best Value
09/17/19	PO0073391	T&W TIRE	\$504.90	Upon Delivery	Tire mounting inflating	Prime Source	Best Value
09/17/19	PO0073392	PAGE SOUTHERLAND PAGE LLP	\$13,400.00	09/17/19-10/31/19	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/17/19	PO0073393	POSSIBLE MISSIONS, INC.	\$137.76	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/17/19	PO0073394	JOHNSON CONTROLS INC	\$1,204.37	Upon Delivery	Centrifugal liquid chiller	Prime Source	Best Value
09/17/19	PO0073395	QUEST DIAGNOSTICS CLINICAL LABORATORIES	\$150.00	Upon Delivery	Blood analysis laboratory services	Prime Source	Best Value
09/18/19	2019-5215	AT&T CORP	\$24,024.00	9/1/19-8/31/20	Tech Services	Exclusive Acquisition	Not Applicable
09/18/19	2019-5719	QLESS, INC	\$14,980.00	9/18/19-9/18/20	Non-Hosted Software	Prime Source	Not Applicable
09/18/19	2020-5915	SULLIVAN CONTRACTING SERVICES	\$3,643.49	7/17/19-3/31/20	Construction	Competitive	Not Applicable
09/18/19	2020-5916	VESTA HOUSING SOLUTIONS LLC	\$216,664.37	7/17/19-3/31/20	Construction	Competitive	Not Applicable
09/18/19	2020-5918	Sabinal Group	\$53,907.72	6/27/19-11/30/19	Construction	Competitive	Not Applicable
09/18/19	2020-5920	SABINAL GROUP, LLC	\$39,098.47	7/3/19-9/30/19	Construction	N/A	Not Applicable
09/18/19	2020-5945	ST MARYS UNIVERSITY OF SAN ANTONIO TX	\$10,973.05	2/28/20-2/28/20	UTSA Facility Use	N/A	Not Applicable
09/18/19	2020-5960	Carlos Baiz	\$0.00	9/20/19-9/20/19	Entertainers & Speakers	N/A	Not Applicable
09/18/19	2020-5962	ODOM, TERI W	\$1,100.00	11/21/19-11/23/19	Entertainers & Speakers	N/A	Not Applicable
09/18/19	2020-5963	Diako Ebrahimi	\$210.00	9/20/19-9/20/19	Entertainers & Speakers	N/A	Not Applicable
09/18/19	2020-5965	GEEKDOM, LC	\$1,175.00	10/19/19-10/19/19	UTSA Facility Use	N/A	Not Applicable
09/18/19	2020-5966	Dr. Jorge Gardea-Torresdey	\$2,068.40	9/30/19-10/2/19	General Services	N/A	Not Applicable
09/18/19	2020-5968	GUILMENOT, CHARLOTTE P	\$2,025.00	9/18/19-8/31/20	General Services	N/A	Not Applicable
09/18/19	2020-5969	HINOJOSA, EVARISTO	\$2,025.00	9/18/19-8/31/20	General Services	N/A	Not Applicable
09/18/19	2020-5970	MORAN, JOSHUA HORACIO	\$2,025.00	9/18/19-8/31/20	General Services	N/A	Not Applicable
09/18/19	2020-5971	PETITON, MARTA J	\$2,025.00	9/18/19-8/31/20	General Services	N/A	Not Applicable
09/18/19	2020-5972	QUEVEDO-LOPEZ, MANUEL	\$1,307.95	9/30/19-10/1/19	General Services	N/A	Not Applicable
09/18/19	2020-5973	Saboo Alok	\$813.00	10/24/19-10/26/19	Entertainers & Speakers	N/A	Not Applicable

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/18/19	PO0073396	TODAY'S BUSINESS SOLUTIONS, LLC	\$35.28	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/18/19	PO0073396	TODAY'S BUSINESS SOLUTIONS, LLC	\$7.92	Upon Delivery	Domestic disposable dishes	Prime Source	Best Value
09/18/19	PO0073397	FACILITY SOLUTIONS GROUP, INC	\$156.25	Upon Delivery	Lamps and lightbulbs	Prime Source	Best Value
09/18/19	PO0073398	ACCIUM BIOSCIENCES INC	\$3,781.00	Upon Delivery	Environmental indicators analysis	Prime Source	Best Value
09/18/19	PO0073399	NORTHERN ARIZONA UNIVERSITY	\$171.75	Upon Delivery	Environmental indicators analysis	Prime Source	Best Value
09/18/19	PO0073400	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$27.61	Upon Delivery	Office supplies	Prime Source	Best Value
09/18/19	PO0073400	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$15.67	Upon Delivery	Office time recording machines and accessories	Prime Source	Best Value
09/18/19	PO0073401	BIG STAR BRANDING, INC	\$600.50	Upon Delivery	Uniforms	Prime Source	Best Value
09/18/19	PO0073401	BIG STAR BRANDING, INC	\$23.25	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073402	BIG STAR BRANDING, INC	\$390.69	Upon Delivery	Uniforms	Prime Source	Best Value
09/18/19	PO0073402	BIG STAR BRANDING, INC	\$12.75	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073403	OSLIN NATION CO	\$204.00	Upon Delivery	Gaskets	Prime Source	Best Value
09/18/19	PO0073403	OSLIN NATION CO	\$125.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073404	TEXAS LOCK & DOOR CLOSER INC	\$120.00	Upon Delivery	Keys	Prime Source	Best Value
09/18/19	PO0073405	BIG STAR BRANDING, INC	\$302.45	Upon Delivery	Uniforms	Prime Source	Best Value
09/18/19	PO0073405	BIG STAR BRANDING, INC	\$11.25	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073406	BIG STAR BRANDING, INC	\$127.56	Upon Delivery	Uniforms	Prime Source	Best Value
09/18/19	PO0073406	BIG STAR BRANDING, INC	\$5.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073407	AT&T CORP	\$24,024.00	09/01/19-08/31/20	Digital telephones	Sole Source	Compatib w/Exist Eqpt
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$0.57	Upon Delivery	Scissors	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$7.94	Upon Delivery	Staplers	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.70	Upon Delivery	Notebooks	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.80	Upon Delivery	Masking tape	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.47	Upon Delivery	Packaging tape	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.34	Upon Delivery	Ball point pens	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.93	Upon Delivery	Sheet protectors	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.39	Upon Delivery	Transparent tape	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$43.92	Upon Delivery	Protective aprons	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.28	Upon Delivery	Color coding labels	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.84	Upon Delivery	Self-adhesive flags	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/18/19		TODAY'S BUSINESS SOLUTIONS, LLC				Method	Procurement Justification
		,	\$6.02	Upon Delivery	Paper or eyelet punches	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.67	Upon Delivery	Self-adhesive note paper	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$31.16	Upon Delivery	Medical staff bouffant caps	Prime Source	Best Value
09/18/19	PO0073408	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.48	Upon Delivery	Medical exam or non-surgical procedure gloves	Prime Source	Best Value
09/18/19	PO0073409	ALTERMAN INC	\$764.00	Upon Delivery	Locks and security hardware and accessories	Prime Source	Best Value
09/18/19	PO0073410	PARTS TOWN, LLC	\$9.99	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073410	PARTS TOWN, LLC	\$237.96	Upon Delivery	Temperature switch	Prime Source	Best Value
09/18/19	PO0073411	CARAHSOFT TECHNOLOGY CORP	\$585.00	Upon Delivery	Software	Prime Source	Best Value
09/18/19	PO0073412	GENERAL COATINGS COPR	\$10,800.00	Upon Delivery	Painters services	Prime Source	Best Value
09/18/19	PO0073413	BUTTON MAKERS.NET	\$32.84	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073413	BUTTON MAKERS.NET	\$566.00	Upon Delivery	Buttonhole machines	Prime Source	Best Value
09/18/19	PO0073414	HILLYARD INC	\$665.75	Upon Delivery	Cleaning and janitorial supplies	Prime Source	Best Value
09/18/19	PO0073415	HOWARD TECHNOLOGY SOLUTIONS	\$3,014.00	Upon Delivery	Computer displays	Prime Source	Best Value
09/18/19	PO0073416	GOVCONNECTION INC	\$60.00	Upon Delivery	Keyboards	Prime Source	Best Value
09/18/19	PO0073416	GOVCONNECTION INC	\$2.80	Upon Delivery	Signal Cables	Prime Source	Best Value
09/18/19	PO0073416	GOVCONNECTION INC	\$830.00	Upon Delivery	Tablet computers	Prime Source	Best Value
09/18/19	PO0073416	GOVCONNECTION INC	\$270.00	Upon Delivery	Third party warranty service	Prime Source	Best Value
09/18/19	PO0073416	GOVCONNECTION INC	\$31.00	Upon Delivery	Universal serial bus hubs or connectors	Prime Source	Best Value
09/18/19	PO0073416	GOVCONNECTION INC	\$192.00	Upon Delivery	Personal communication holders or mounts	Prime Source	Best Value
09/18/19	PO0073417	HI PRESSURE INC	\$14,999.00	Upon Delivery	Transport vehicle cleaning	Prime Source	Best Value
09/18/19	PO0073418	SUMMUS INDUSTRIES, INC.	\$942.12	Upon Delivery	Computers	Prime Source	Best Value
09/18/19	PO0073419	JASON'S DELI	\$234.94	Upon Delivery	Food Beverage and Tobacco Products	Prime Source	Best Value
09/18/19	PO0073420	BURGOON CO.	\$176.28	Upon Delivery	Spray paints	Prime Source	Best Value
09/18/19	PO0073421	STAR SHUTTLE & CHARTER	\$612.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/18/19	PO0073422	STAR SHUTTLE & CHARTER	\$643.50	Upon Delivery	Charter bus services	Prime Source	Best Value
09/18/19	PO0073423	STAR SHUTTLE & CHARTER	\$612.00	Upon Delivery	Charter bus services	Prime Source	Best Value
09/18/19	PO0073424	HIED INC	\$1,937.94	Upon Delivery	Desktop computers	Prime Source	Best Value
09/18/19	PO0073424	HIED INC	\$523.47	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/18/19	PO0073425	DIGI-KEY CORPORATION	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073425	DIGI-KEY CORPORATION	\$143.75	Upon Delivery	Microprocessors	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/18/19	PO0073426	POSSIBLE MISSIONS, INC.	\$133.83	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/18/19	PO0073427	MILTENYI BIOTEC INC	\$41.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073427	MILTENYI BIOTEC INC	\$452.50	Upon Delivery	Molecular biology reagents or solutions or stains	Prime Source	Best Value
09/18/19	PO0073428	SUMMUS INDUSTRIES, INC.	\$18.87	Upon Delivery	Biology experiment kits or supplies	Prime Source	Best Value
09/18/19	PO0073429	JACKSON LABORATORY	\$330.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073429	JACKSON LABORATORY	\$78.00	Upon Delivery	Freight containers	Prime Source	Best Value
09/18/19	PO0073429	JACKSON LABORATORY	\$2,068.92	Upon Delivery	Road cargo transport	Prime Source	Best Value
09/18/19	PO0073430	CINTAS CORP	\$719.30	Upon Delivery	T-shirts	Prime Source	Best Value
09/18/19	PO0073431	GENERAL COATINGS COPR	\$14,546.00	Upon Delivery	Painting services	Prime Source	Best Value
09/18/19	PO0073432	GENERAL COATINGS COPR	\$12,705.00	Upon Delivery	Painting services	Prime Source	Best Value
09/18/19	PO0073433	ELECTRA LINK INC	\$531.63	Upon Delivery	Labor fee	Prime Source	Best Value
09/18/19	PO0073433	ELECTRA LINK INC	\$122.41	Upon Delivery	Electrical equipment and components and supplies	Prime Source	Best Value
09/18/19	PO0073434	POSSIBLE MISSIONS, INC.	\$202.14	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/18/19	PO0073434	POSSIBLE MISSIONS, INC.	\$134.36	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/18/19	PO0073435	HIED INC	\$1,199.00	Upon Delivery	Notebook computers	Prime Source	Best Value
09/18/19	PO0073436	STAR OF TEXAS TENTS & EVENTS	\$1,800.00	Upon Delivery	Grandstands and bleachers	Prime Source	Best Value
09/18/19	PO0073436	STAR OF TEXAS TENTS & EVENTS	\$300.00	Upon Delivery	Mailing or mail pick up or delivery services	Prime Source	Best Value
09/18/19	PO0073437	VERIDICUS, INC.	\$2,000.00	09/01/19-08/31/20	Employee skill testing and assessment service	Prime Source	Best Value
09/18/19	PO0073438	DOCUMATION INC	\$8,148.40	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/18/19	PO0073439	ALAMO TEES & ADVERTISING	\$3,880.00	Upon Delivery	T-shirts	Prime Source	Best Value
09/18/19	PO0073440	FORD AUDIO-VIDEO SYSTEMS INC	\$7,335.53	Upon Delivery	Audio visual equipment accessories	Prime Source	Best Value
09/18/19	PO0073441	TODAY'S BUSINESS SOLUTIONS, LLC	\$17.40	Upon Delivery	Staplers	Prime Source	Best Value
09/18/19	PO0073442	GTS TECHNOLOGY SOLUTIONS, INC.	\$2,685.31	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/18/19	PO0073443	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.99	Upon Delivery	Scissors	Prime Source	Best Value
09/18/19	PO0073443	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.52	Upon Delivery	Staplers	Prime Source	Best Value
09/18/19	PO0073443	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.08	Upon Delivery	Moisteners	Prime Source	Best Value
09/18/19	PO0073443	TODAY'S BUSINESS SOLUTIONS, LLC	\$18.09	Upon Delivery	Wrist rests	Prime Source	Best Value
09/18/19	PO0073444	QIAGEN, INC.	\$72.38	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19	PO0073444	QIAGEN, INC.	\$964.26	Upon Delivery	Miscellaneous primers	Prime Source	Best Value
09/18/19	PO0073445	DOCUMATION INC	\$2,115.80	Upon Delivery	Printer or copier paper	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Poly18/19 PO0073453 POLOCK INVESTMENTS INC S13,575.00 Upon Delivery Carpet laying service Prime Source Best Value	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
	09/18/19	PO0073446	O'KRENT FLOORS	\$3,795.00	Upon Delivery	Carpet laying service	Prime Source	Best Value
09/18/19 P00073449 HED INC S1,937.94 Upon Delivery Desttop computers Prime Source Best Value 09/18/19 P00073449 HED INC S1,937.94 Upon Delivery Desttop computers Prime Source Best Value 09/18/19 P00073450 DESTEZ, CECILIA S800.00 Upon Delivery Computer Equipment and Accessories Prime Source Best Value 09/18/19 P00073450 DOUMATION INC S2,108.96 Upon Delivery Specialized educational services Prime Source Best Value 09/18/19 P00073450 DOUMATION INC S2,108.96 Upon Delivery Specialized educational services Group Purchase Prime Source Best Value 09/18/19 P00073450 DOUMATION INC S2,108.96 Upon Delivery Carpet laying service Prime Source Best Value 09/18/19 P00073450 DOUMATION INC S1,505.00 Upon Delivery Carpet laying service Prime Source Best Value 09/18/19 P00073453 POLLOCK INVESTMENTS INC S1,505.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 P00073453 POLLOCK INVESTMENTS INC S1,705.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 P00073453 POSSIBLE MISSIONS, INC. S1,604.09 Upon Delivery Liberating and jaintorial supplies Prime Source Best Value 09/18/19 P00073453 POSSIBLE MISSIONS, INC. S1,604.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/18/19 P00073455 POSSIBLE MISSIONS, INC. S468.03 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/18/19 P00073457 BO-RAD LABORATORIES, INC. S468.03 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 P00073457 BO-RAD LABORATORIES, INC. S499.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S159.95 Upon Delivery Camera tripods Prime Source Best Value 09/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S59.95 Upon Delivery Laboratory and scientific	09/18/19	PO0073447	REYES-COOK, MARIANA	\$400.00	Upon Delivery	Specialized educational services	Prime Source	Best Value
09/18/19 P00073449 HIED INC \$1,937.94 Upon Delivery Desktop computers Prime Source Best Value 09/18/19 P00073449 HIED INC \$697.96 Upon Delivery Computer Equipment and Accessories Prime Source Best Value 09/18/19 P00073450 CORTEZ, CECILIA \$800.00 Upon Delivery Specialized educational services Prime Source Best Value 09/18/19 P00073451 DOCUMATION INC \$2,108.96 Upon Delivery Copier Rental or Leasing Services Group Purchase Prime Source Best Value 09/18/19 P00073452 CYREKIT FLOORS \$13,575.00 Upon Delivery Copier Rental or Leasing Service Prime Source Best Value 09/18/19 P00073453 POLLOCK INVESTMENTS INC \$7.50 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 P00073453 POLLOCK INVESTMENTS INC \$177.96 Upon Delivery Chemicals including Blo Chemicals and Gas Materials Prime Source Best Value 09/18/19 P00073455 POSSIBLE MISSIONS, INC. \$104.09 Upon Delivery Leaning and janitorial supplies Prime Source Best Value 09/18/19 P00073455 POSSIBLE MISSIONS, INC. \$104.09 Upon Delivery Leaning and janitorial supplies Prime Source Best Value 09/18/19 P00073455 POSSIBLE MISSIONS, INC. \$468.03 Upon Delivery Leaning and janitorial supplies Prime Source Best Value 09/18/19 P00073455 POSSIBLE MISSIONS, INC. \$468.03 Upon Delivery Leaning and janitorial supplies Prime Source Best Value 09/18/19 P00073455 POSSIBLE MISSIONS, INC. \$468.03 Upon Delivery Leaning and janitorial supplies Prime Source Best Value 09/18/19 P00073455 POSSIBLE MISSIONS, INC. \$468.03 Upon Delivery Leaning and janitorial supplies Prime Source Best Value 09/18/19 P00073455 BIO-RAD LABORATORIES, INC. \$4476.75 Upon Delivery Leaning and janitorial supplies and fixtures Prime Source Best Value 09/18/19 P00073455 BIO-RAD LABORATORIES, INC. \$495.00 Upon Delivery Leaning and janitorial supplies Prime Source Best Value 09/18/19	09/18/19	PO0073448	VSEE LAB INC	\$3,588.00	Upon Delivery	Software	Prime Source	Best Value
O9/18/19 P00073459 P00073450 CORTEZ, CECILIA S800.00 Upon Delivery Specialized educational services Prime Source Best Value O9/18/19 P00073451 DOCUMATION INC \$2,108.96 Upon Delivery Specialized educational services Prime Source Best Value O9/18/19 P00073452 DOCUMATION INC \$2,108.96 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GP O9/18/19 P00073453 DOCUMATION INC \$31,575.00 Upon Delivery Carpet laying service Prime Source Best Value O9/18/19 P00073453 P00073455 P0007	09/18/19	PO0073448	VSEE LAB INC	\$500.00	Upon Delivery	Maintenance or support fees	Prime Source	Best Value
D9/18/19 PO0073455 ORTEZ, CECILIA S800.00 Upon Delivery Specialized educational services Prime Source Best Value D9/18/19 PO0073452 O'KERLT FLOORS \$13,575.00 Upon Delivery Carpet laying service Prime Source Best Value D9/18/19 PO0073453 POLLOCK INVESTMENTS INC \$7.50 Upon Delivery Cleaning and jamitorial supplies Prime Source Best Value D9/18/19 PO0073453 POLLOCK INVESTMENTS INC \$7.50 Upon Delivery Cleaning and jamitorial supplies Prime Source Best Value D9/18/19 PO0073453 POLLOCK INVESTMENTS INC \$7.50 Upon Delivery Cleaning and jamitorial supplies Prime Source Best Value D9/18/19 PO0073455 POSSIBLE MISSIONS, INC. \$104.09 Upon Delivery Cleaning and jamitorial supplies Prime Source Best Value D9/18/19 PO0073455 POSSIBLE MISSIONS, INC. \$46.803 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 PO0073455 POSSIBLE MISSIONS, INC. \$44.76.75 Upon Delivery Autobook computers Prime Source Best Value D9/18/19 PO0073455 BIO-RAD LABORATORIES, INC. \$85.00 Upon Delivery Frieght Fees Prime Source Best Value D9/18/19 PO0073455 BIO-RAD LABORATORIES, INC. \$495.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D9/18/19 PO0073455 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D9/18/19 PO0073455 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D9/18/19 PO0073455 BAH PHOTO AND ELECTRONICS CORP \$159.95 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D9/18/19 PO0073459 BAH PHOTO AND ELECTRONICS CORP \$159.95 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D9/18/19 PO0073459 BAH PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Laboratory and scientific equipment	09/18/19	PO0073449	HIED INC	\$1,937.94	Upon Delivery	Desktop computers	Prime Source	Best Value
O9/18/19 PO0073452 DOCUMATION INC S2,108.96 Upon Delivery Copier Rental or Leasing Services Group Purchase Premier GP	09/18/19	PO0073449	HIED INC	\$697.96	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
D9/18/19 P00073453 POLLOK INVESTMENTS INC S13,575.00 Upon Delivery Carpet laying service Prime Source Best Value D9/18/19 P00073453 POLLOK INVESTMENTS INC S177.96 Upon Delivery Cleaning and janitorial supplies Prime Source Best Value D9/18/19 P00073454 POSSIBLE MISSIONS, INC. S104.09 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073455 POSSIBLE MISSIONS, INC. S468.03 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073455 DELL MARKETING L.P. S4,476.75 Upon Delivery Aboratory supplies and fixtures Prime Source Best Value D9/18/19 P00073457 BIO-RAD LABORATORIES, INC. S495.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073455 BIO-RAD LABORATORIES, INC. S495.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073457 BIO-RAD LABORATORIES, INC. S495.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073455 BIO-RAD LABORATORIES, INC. S495.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073455 BIO-RAD LABORATORIES, INC. S495.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073455 BAH PHOTO AND ELECTRONICS CORP S159.95 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S179.00 Upon Delivery Chemicals including Bio-Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S169.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value D9/18/19 P00073459 BAH PHOTO AND ELECTRONICS CO	09/18/19	PO0073450	CORTEZ, CECILIA	\$800.00	Upon Delivery	Specialized educational services	Prime Source	Best Value
D9/18/19 P00073453 POLLOCK INVESTMENTS INC S7.50 Upon Delivery Freight Fees Prime Source Best Value D9/18/19 P00073454 POSSIBLE MISSIONS, INC. S104.09 Upon Delivery Cleaning and Janitorial supplies Prime Source Best Value D9/18/19 P00073455 POSSIBLE MISSIONS, INC. S104.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value D9/18/19 P00073455 POSSIBLE MISSIONS, INC. S468.03 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value D9/18/19 P00073455 DELL MARKETING L.P. S4.476.75 Upon Delivery Notebook computers Prime Source Best Value D9/18/19 P00073457 BIO-RAD LABORATORIES, INC. S85.00 Upon Delivery Freight Fees Prime Source Best Value D9/18/19 P00073457 BIO-RAD LABORATORIES, INC. S495.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D9/18/19 P00073458 DIAGEN, INC. S30.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D9/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S159.95 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D9/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S159.95 Upon Delivery Video monitors Prime Source Best Value D9/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S59.95 Upon Delivery Lithium batteries Prime Source Best Value D9/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S159.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value D9/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S159.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value D9/18/19 P00073459 BAH PHOTO AND ELECTRONICS CORP S169.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value D9/18/19 P00073450 BIO-RAD LABORATORIES, INC. S30.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value D9	09/18/19	PO0073451	DOCUMATION INC	\$2,108.96	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
D9/18/19 P00073453 POLLOCK INVESTMENTS INC S177.96 Upon Delivery Cleaning and janitorial supplies Prime Source Best Value D9/18/19 P00073454 POSSIBLE MISSIONS, INC. S104.09 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value D9/18/19 P00073455 POSSIBLE MISSIONS, INC. S468.03 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value D9/18/19 P00073455 DELL MARKETING L.P. S4.476.75 Upon Delivery Notebook computers Prime Source Best Value D9/18/19 P00073457 BIO-RAD LABORATORIES, INC. S85.00 Upon Delivery Freight Fees Prime Source Best Value D9/18/19 P00073457 BIO-RAD LABORATORIES, INC. S495.00 Upon Delivery Freight Fees Prime Source Best Value D9/18/19 P00073458 DIAGEN, INC. S30.00 Upon Delivery Freight Fees Prime Source Best Value D9/18/19 P00073458 DIAGEN, INC. S249.48 Upon Delivery Freight Fees Prime Source Best Value D9/18/19 P00073459 B8H PHOTO AND ELECTRONICS CORP S179.00 Upon Delivery Camera tripods Prime Source Best Value D9/18/19 P00073459 B8H PHOTO AND ELECTRONICS CORP S59.95 Upon Delivery Libram batteries Prime Source Best Value D9/18/19 P00073459 B8H PHOTO AND ELECTRONICS CORP S29.34 Upon Delivery Libram batteries Prime Source Best Value D9/18/19 P00073459 B8H PHOTO AND ELECTRONICS CORP S29.34 Upon Delivery Libram batteries Prime Source Best Value D9/18/19 P00073459 B8H PHOTO AND ELECTRONICS CORP S169.00 Upon Delivery Libram batteries Prime Source Best Value D9/18/19 P00073459 B8H PHOTO AND ELECTRONICS CORP S169.00 Upon Delivery Libram batteries Prime Source Best Value D9/18/19 P00073459 B8H PHOTO AND ELECTRONICS CORP S169.00 Upon Delivery Libram batteries Prime Source Best Value D9/18/19 P00073459 B8H PHOTO AND ELECTRONICS CORP S169.00 Upon Delivery Libram batteries Prime Source Best Value D9/18/19	09/18/19	PO0073452	O'KRENT FLOORS	\$13,575.00	Upon Delivery	Carpet laying service	Prime Source	Best Value
O9/18/19 PO0073454 POSSIBLE MISSIONS, INC. S104.09 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value O9/18/19 PO0073455 POSSIBLE MISSIONS, INC. S468.03 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value O9/18/19 PO0073455 DELL MARKETING L.P. S4,476.75 Upon Delivery Notebook computers Prime Source Best Value O9/18/19 PO0073457 BIO-RAD LABORATORIES, INC. S85.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value O9/18/19 PO0073458 QIAGEN, INC. S30.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value O9/18/19 PO0073458 QIAGEN, INC. S249.48 Upon Delivery Laboratory and scientific equipment Prime Source Best Value O9/18/19 PO0073458 QIAGEN, INC. S249.48 Upon Delivery Laboratory and scientific equipment Prime Source Best Value O9/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP S159.95 Upon Delivery Video monitors Prime Source Best Value O9/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP S59.95 Upon Delivery Lithium batteries Prime Source Best Value O9/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP S19.90 Upon Delivery Lithium batteries Prime Source Best Value O9/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP S19.90 Upon Delivery Battery Chargers and Accessories Prime Source Best Value O9/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP S19.90 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value O9/18/19 PO0073460 BIO-RAD LABORATORIES, INC. S133.20 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value O9/18/19 PO0073461 POSSIBLE MISSIONS, INC. S23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value O9/18/19 PO0073461 POSSIBLE MISSIONS, INC. S23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value O9	09/18/19	PO0073453	POLLOCK INVESTMENTS INC	\$7.50	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19 PO0073455 POSSIBLE MISSIONS, INC. \$468.03 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/18/19 PO0073456 DELL MARKETING L.P. \$4,476.75 Upon Delivery Notebook computers Prime Source Best Value 09/18/19 PO0073457 BIO-RAD LABORATORIES, INC. \$85.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073457 BIO-RAD LABORATORIES, INC. \$495.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073458 QIAGEN, INC. \$30.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073459 Bah PHOTO AND ELECTRONICS CORP \$159.95 Upon Delivery Video monitors Prime Source Best Value 09/18/19 PO0073459 Bah PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 PO0073459 Bah PHOTO AND ELECTRONICS CORP \$29.34 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 Bah PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 Bah PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 Bah PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 Bah PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 PO0073450 Bio-RAD LABORATORIES, INC. \$30.00 Upon Delivery Feight Fees Prime Source Best Value 09/18/19 PO0073460 Bio-RAD LABORATORIES, INC. \$313.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073460 Bio-RAD LABORATORIES, INC. \$33.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/18/19 PO0073460 Bio-RAD LABORATORIES, INC. \$33.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/18/19 PO0073460 Bio-RAD LABORATORIES, INC. \$33.07 Upon Delivery Laboratory supplies and fixtures	09/18/19	PO0073453	POLLOCK INVESTMENTS INC	\$177.96	Upon Delivery	Cleaning and janitorial supplies	Prime Source	Best Value
Policy P	09/18/19	PO0073454	POSSIBLE MISSIONS, INC.	\$104.09	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/18/19 P00073457 BIO-RAD LABORATORIES, INC. \$85.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 P00073457 BIO-RAD LABORATORIES, INC. \$495.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 P00073458 QIAGEN, INC. \$30.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 P00073458 QIAGEN, INC. \$249.48 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$159.95 Upon Delivery Camera tripods Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$179.00 Upon Delivery Video monitors Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$29.34 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Feight Fees Prime Source Best Value 09/18/19 P00073460 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Feight Fees Prime Source Best Value 09/18/19 P00073460 BIO-RAD LABORATORIES, INC. \$33.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 P00073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 P00073460 BIO-RAD LABORATORIES, INC. \$23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/18/19 P00073461 P0007	09/18/19	PO0073455	POSSIBLE MISSIONS, INC.	\$468.03	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/18/19 PO0073457 BIO-RAD LABORATORIES, INC. \$495.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073458 QIAGEN, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073458 QIAGEN, INC. \$249.48 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$159.95 Upon Delivery Video monitors Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$29.34 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 PO0073450 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/18/19 PO0073461 POSSIBLE MISSIONS, INC.	09/18/19	PO0073456	DELL MARKETING L.P.	\$4,476.75	Upon Delivery	Notebook computers	Prime Source	Best Value
09/18/19 PO0073458 QIAGEN, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073458 QIAGEN, INC. \$249.48 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$159.95 Upon Delivery Video monitors Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$29.34 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073461 POSSIBLE MISSIONS, INC. \$23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value	09/18/19	PO0073457	BIO-RAD LABORATORIES, INC.	\$85.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19 P00073458 QIAGEN, INC. \$249.48 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$159.95 Upon Delivery Video monitors Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$179.00 Upon Delivery Video monitors Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$29.34 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 P00073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 P00073460 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 P00073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 P00073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/18/19 PO0073460 POSSIBLE MISSIONS, INC.	09/18/19	PO0073457	BIO-RAD LABORATORIES, INC.	\$495.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$159.95 Upon Delivery Video monitors Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$179.00 Upon Delivery Video monitors Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$29.34 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073461 POSSIBLE MISSIONS, INC. \$23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value	09/18/19	PO0073458	QIAGEN, INC.	\$30.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$179.00 Upon Delivery Video monitors Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$29.34 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073461 POSSIBLE MISSIONS, INC. \$23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value	09/18/19	PO0073458	QIAGEN, INC.	\$249.48	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$59.95 Upon Delivery Lithium batteries Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$29.34 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073461 POSSIBLE MISSIONS, INC. \$23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value	09/18/19	PO0073459	B&H PHOTO AND ELECTRONICS CORP	\$159.95	Upon Delivery	Camera tripods	Prime Source	Best Value
09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$29.34 Upon Delivery Flash memory storage card Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073461 POSSIBLE MISSIONS, INC. \$23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value	09/18/19	PO0073459	B&H PHOTO AND ELECTRONICS CORP	\$179.00	Upon Delivery	Video monitors	Prime Source	Best Value
09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$169.00 Upon Delivery Battery Chargers and Accessories Prime Source Best Value 09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073461 POSSIBLE MISSIONS, INC. \$23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value	09/18/19	PO0073459	B&H PHOTO AND ELECTRONICS CORP	\$59.95	Upon Delivery	Lithium batteries	Prime Source	Best Value
09/18/19 PO0073459 B&H PHOTO AND ELECTRONICS CORP \$1,195.00 Upon Delivery Hand held camcorders or video cameras Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$30.00 Upon Delivery Freight Fees Prime Source Best Value 09/18/19 PO0073460 BIO-RAD LABORATORIES, INC. \$133.20 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/18/19 PO0073461 POSSIBLE MISSIONS, INC. \$23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value	09/18/19	PO0073459	B&H PHOTO AND ELECTRONICS CORP	\$29.34	Upon Delivery	Flash memory storage card	Prime Source	Best Value
09/18/19PO0073460BIO-RAD LABORATORIES, INC.\$30.00Upon DeliveryFreight FeesPrime SourceBest Value09/18/19PO0073460BIO-RAD LABORATORIES, INC.\$133.20Upon DeliveryLaboratory and scientific equipmentPrime SourceBest Value09/18/19PO0073461POSSIBLE MISSIONS, INC.\$23.07Upon DeliveryLaboratory supplies and fixturesPrime SourceBest Value	09/18/19	PO0073459	B&H PHOTO AND ELECTRONICS CORP	\$169.00	Upon Delivery	Battery Chargers and Accessories	Prime Source	Best Value
09/18/19PO0073460BIO-RAD LABORATORIES, INC.\$133.20Upon DeliveryLaboratory and scientific equipmentPrime SourceBest Value09/18/19PO0073461POSSIBLE MISSIONS, INC.\$23.07Upon DeliveryLaboratory supplies and fixturesPrime SourceBest Value	09/18/19	PO0073459	B&H PHOTO AND ELECTRONICS CORP	\$1,195.00	Upon Delivery	Hand held camcorders or video cameras	Prime Source	Best Value
09/18/19 PO0073461 POSSIBLE MISSIONS, INC. \$23.07 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value	09/18/19	PO0073460	BIO-RAD LABORATORIES, INC.	\$30.00	Upon Delivery	Freight Fees	Prime Source	Best Value
	09/18/19	PO0073460	BIO-RAD LABORATORIES, INC.	\$133.20	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
00/40/40 PO0073464 PO001015 MICCIONS INC	09/18/19	PO0073461	POSSIBLE MISSIONS, INC.	\$23.07	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
109/18/19 PO00/3461 POSSIBLE MISSIONS, INC. \$111.27 Upon Delivery Chemicals Including Bio Chemicals and Gas Materials Prime Source Best value	09/18/19	PO0073461	POSSIBLE MISSIONS, INC.	\$111.27	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/18/19 PO0073462 JOE W. FLY CO., INC. \$624.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value	09/18/19	PO0073462	JOE W. FLY CO., INC.	\$624.00	Upon Delivery	Heating and cooling and air conditioning HVAC installation a	Prime Source	Best Value
09/18/19 PO0073463 CHAPARRAL INSULATION CO INC \$772.00 Upon Delivery Heating and cooling and air conditioning HVAC installation a Prime Source Best Value	09/18/19	PO0073463	CHAPARRAL INSULATION CO INC	\$772.00	Upon Delivery	Heating and cooling and air conditioning HVAC installation a	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

56,780.0.0 9,781/3 2019-5059 PACTOR U HIC. 56,800.00 Upon Delivery Musicians services Prime Source Rest Value 09/19/19 P00073465 ADDIGAN, JANE 5125.00 Upon Delivery Musicians services Prime Source Best Value 09/19/19 P00073465 ADDIGAN, JANE 5125.00 Upon Delivery Musicians services Prime Source Best Value 09/19/19 P00073465 TURINA, MICHAEL 5125.00 Upon Delivery Musicians services Prime Source Best Value 09/19/19 P00073467 POUTVISIAN ADVENTURE TOURS LLC 58,668.80 Upon Delivery Musicians services Prime Source Best Value 09/19/19 P00073465 DWO COVINSIAN ADVENTURE TOURS LLC 58,668.80 Upon Delivery Upon Del	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
	09/19/19	2019-5059	PROCTOR U INC.	\$6,800.00	9/19/19-4/30/20	General Services	N/A	Not Applicable
	09/19/19	PO0073464	HEDWIG, DOUGLAS	\$800.00	Upon Delivery	Musicians services	Prime Source	Best Value
D9/19/19 PO0073467 POLYNESIAN ADVENTURE TOURS LLC S8,668.80 Upon Delivery Charter bus services Prime Source Best Value	09/19/19	PO0073465	RADIGAN, JANE	\$125.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/19/19 P00073469 DW GOVERNMENT LLC	09/19/19	PO0073466	TIJERINA, MICHAEL	\$125.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/19/19 P00073478 SUMMUS INDUSTRIES, INC. S148.491 Upon Delivery Upin stand Prime Source Best Value 09/19/19 P00073479 SUMMUS INDUSTRIES, INC. S179.46 Upon Delivery Universal pipette tipp Prime Source Best Value 09/19/19 P00073470	09/19/19	PO0073467	POLYNESIAN ADVENTURE TOURS LLC	\$8,668.80	Upon Delivery	Charter bus services	Prime Source	Best Value
19/19/19 P00073469 SUMMUS INDUSTRIES, INC. \$324.24 Upon Delivery Iniversal pipette tips Prime Source Best Value 19/19/19 P00073470 POSSIBLE MISSIONS, INC. \$10.04 Upon Delivery Tissue culture flasks Prime Source Best Value 19/19/19 P00073470 POSSIBLE MISSIONS, INC. \$507.84 Upon Delivery Tissue culture flasks Prime Source Best Value 19/19/19 P00073470 P00073470 P00073471 CHARLES RIVER LABDRATORIES, INC. \$507.84 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 19/19/19 P00073471 CHARLES RIVER LABDRATORIES, INC. \$507.84 Upon Delivery Chamber Trime Source Best Value 19/19/19 P00073472 CHARLES RIVER LABDRATORIES, INC. \$131.25 Upon Delivery Tol20000 Prime Source Best Value 19/19/19 P00073472 CHARLES RIVER LABDRATORIES, INC. \$44.70 Upon Delivery Prime Source Best Value 19/19/19 P00073472 GIGMA-ALDRICH INC \$100.00 Upon Delivery Prime Source Best Value 19/19/19 P00073473 SUMMUS INDUSTRIES, INC. \$44.70 Upon Delivery Prime Source Best Value 19/19/19 P00073473 SUMMUS INDUSTRIES, INC. \$50.93 Upon Delivery Chamber Chamber Prime Source Best Value 19/19/19 P00073473 SUMMUS INDUSTRIES, INC. \$51.93 Upon Delivery Chamber Chamber Prime Source Best Value 19/19/19 P00073473 SUMMUS INDUSTRIES, INC. \$54.70 Upon Delivery Universal pipette tips Prime Source Best Value 19/19/19 P00073473 SUMMUS INDUSTRIES, INC. \$55.73 Upon Delivery Universal pipette tips Prime Source Best Value 19/19/19 P00073474 BURGOON CO. \$10.14 Upon Delivery Universal pipette tips Prime Source Best Value 19/19/19 P00073474 BURGOON CO. \$10.14 Upon Delivery Universal pipette tips Prime Source Best Value 19/19/19 P00073474 BURGOON CO. \$10.38 Upon Delivery Universal pipette tips Prime Source Best Value 19/19/19 P00073474 BURGOON CO. \$10.90 Prime Source Best Value 1	09/19/19	PO0073468	CDW GOVERNMENT LLC	\$737.38	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/19/19 P00073479 P00073470 P0007	09/19/19	PO0073469	SUMMUS INDUSTRIES, INC.	\$1,484.91	Upon Delivery	Light stand	Prime Source	Best Value
09/19/19 P00073470 P0SSIBLE MISSIONS, INC. S104.04 Upon Delivery Tissue culture flasks Prime Source Best Value 09/19/19 P00073470 P0SSIBLE MISSIONS, INC. S20.65 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 P00073471 CHARLES RIVER LABORATORIES, INC. S20.65 Upon Delivery Crates Prime Source Best Value 09/19/19 P00073471 CHARLES RIVER LABORATORIES, INC. S131.25 Upon Delivery Prime Source Best Value Prime Source Best Value O9/19/19 P00073472 SIGMA-ALDRICH INC S100.00 Upon Delivery Preight Fees Prime Source Best Value O9/19/19 P00073472 SIGMA-ALDRICH INC S89.90 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value O9/19/19 P00073473 SUMMUS INDUSTRIES, INC. S19.91 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value O9/19/19 P00073473 SUMMUS INDUSTRIES, INC. S19.91 Upon Delivery Cuvettes Prime Source Best Value O9/19/19 P00073473 SUMMUS INDUSTRIES, INC. S47.01 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 P00073473 SUMMUS INDUSTRIES, INC. S47.01 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 P00073474 BURGOON CO. S10.14 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 P00073474 BURGOON CO. S10.86 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 P00073474 BURGOON CO. S10.38 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 P00073474 BURGOON CO. S10.38 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 P00073474 BURGOON CO. S10.38 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 P00073474 BURGOON CO. S10.38 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 P00073474 BUR	09/19/19	PO0073469	SUMMUS INDUSTRIES, INC.	\$324.24	Upon Delivery	Universal pipette tips	Prime Source	Best Value
O9/19/19 PO0073477 POSSIBLE MISSIONS, INC. S507.84 Upon Delivery Crates Prime Source Best Value O9/19/19 PO0073471 CHARLES RIVER LABORATORIES, INC. S20.65 Upon Delivery Crates Prime Source Best Value O9/19/19 PO0073472 CHARLES RIVER LABORATORIES, INC. S131.25 Upon Delivery Z0120000 Prime Source Best Value O9/19/19 PO0073472 CHARLES RIVER LABORATORIES, INC. S44.70 Upon Delivery Preight Fees Prime Source Best Value O9/19/19 PO0073472 SIGMA-ALDRICH INC S100.00 Upon Delivery Preight Fees Prime Source Best Value O9/19/19 PO0073473 SUMMUS INDUSTRIES, INC. S49.90 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value O9/19/19 PO0073473 SUMMUS INDUSTRIES, INC. S19.91 Upon Delivery Cuvettes Prime Source Best Value O9/19/19 PO0073473 SUMMUS INDUSTRIES, INC. S47.01 Upon Delivery Cuvettes Drime Source Best Value O9/19/19 PO0073473 SUMMUS INDUSTRIES, INC. S47.01 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 PO0073473 SUMMUS INDUSTRIES, INC. S45.73 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 PO0073474 BURGOON CO. S10.14 Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 PO0073474 BURGOON CO. S10.44 Upon Delivery Utility knives Prime Source Best Value O9/19/19 PO0073474 BURGOON CO. S12.44 Upon Delivery Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 PO0073474 BURGOON CO. S12.38 Upon Delivery Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 PO0073474 BURGOON CO. S12.38 Upon Delivery Upon Delivery Universal pipette tips Prime Source Best Value O9/19/19 PO0073475 PO0073476 BURGOON CO. S12.38 Upon Delivery Upon Delivery Universal pipetic tips Prime Source Best Value O9/19/19 PO0073475 PO0073476 BURGOON CO. S12.38	09/19/19	PO0073469	SUMMUS INDUSTRIES, INC.	\$179.46	Upon Delivery	Histology or cytology slide stainers	Prime Source	Best Value
D9/19/19 P00073471 CHARLES RIVER LABORATORIES, INC. \$20.65 Upon Delivery Crates Prime Source Best Value	09/19/19	PO0073470	POSSIBLE MISSIONS, INC.	\$104.04	Upon Delivery	Tissue culture flasks	Prime Source	Best Value
D9/19/19 P00073471 CHARLES RIVER LABORATORIES, INC. \$131.25 Upon Delivery T0120000 Prime Source Best Value	09/19/19	PO0073470	POSSIBLE MISSIONS, INC.	\$507.84	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
D9/19/19 P00073472 CHARLES RIVER LABORATORIES, INC. S44.70 Upon Delivery Freight Fees Prime Source Best Value	09/19/19	PO0073471	CHARLES RIVER LABORATORIES, INC.	\$20.65	Upon Delivery	Crates	Prime Source	Best Value
99/19/19 PO0073472 SIGMA-ALDRICH INC S100.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073473 SUMMUS INDUSTRIES, INC. \$19.91 Upon Delivery Cuvettes Prime Source Best Value 09/19/19 PO0073473 SUMMUS INDUSTRIES, INC. \$47.01 Upon Delivery Universal pipette tips Prime Source Best Value 09/19/19 PO0073473 SUMMUS INDUSTRIES, INC. \$47.01 Upon Delivery Universal pipette tips Prime Source Best Value 09/19/19 PO0073473 SUMMUS INDUSTRIES, INC. \$85.73 Upon Delivery Tissue culture coated plates or dishes or inserts Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$10.14 Upon Delivery Utility knives Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$19.86 Upon Delivery Utility knives Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$24.42 Upon Delivery Lubricants/Oils Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$10.38 Upon Delivery Spray lubricants 09/19/19 PO0073474 BURGOON CO. \$10.38 Upon Delivery Adhesive transfer tape Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Laboratory supplies and fixtures 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$916.23 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$50.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value	09/19/19	PO0073471	CHARLES RIVER LABORATORIES, INC.	\$131.25	Upon Delivery	70120000	Prime Source	Best Value
D9/19/19 P00073472 SIGMA-ALDRICH INC S89.90 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value	09/19/19	PO0073471	CHARLES RIVER LABORATORIES, INC.	\$44.70	Upon Delivery	Freight Fees	Prime Source	Best Value
O9/19/19 PO0073473 SUMMUS INDUSTRIES, INC. S19.91 Upon Delivery Cuvettes Prime Source Best Value	09/19/19	PO0073472	SIGMA-ALDRICH INC	\$100.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/19/19 PO0073473 SUMMUS INDUSTRIES, INC. \$47.01 Upon Delivery Universal pipette tips Prime Source Best Value 09/19/19 PO0073473 SUMMUS INDUSTRIES, INC. \$85.73 Upon Delivery Tissue culture coated plates or dishes or inserts Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$10.14 Upon Delivery Willity knives Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$19.86 Upon Delivery Utility knives Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$24.42 Upon Delivery Lubricants/Oils Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$10.38 Upon Delivery Spray lubricants Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$11.38 Upon Delivery Adhesive transfer tape Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$916.23 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$50.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073472	SIGMA-ALDRICH INC	\$89.90	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/19/19 PO0073474 BURGOON CO. \$10.14 Upon Delivery Knife blades Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$10.14 Upon Delivery Utility knives Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$19.86 Upon Delivery Utility knives Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$24.42 Upon Delivery Lubricants/Oils Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$10.38 Upon Delivery Spray lubricants Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$11.38 Upon Delivery Adhesive transfer tape Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$916.23 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$50.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073473	SUMMUS INDUSTRIES, INC.	\$19.91	Upon Delivery	Cuvettes	Prime Source	Best Value
09/19/19 PO0073474 BURGOON CO. \$10.14 Upon Delivery Knife blades Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$19.86 Upon Delivery Utility knives Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$24.42 Upon Delivery Lubricants/Oils Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$10.38 Upon Delivery Spray lubricants 09/19/19 PO0073474 BURGOON CO. \$11.38 Upon Delivery Adhesive transfer tape Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$916.23 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$50.00 Upon Delivery Freight Fees Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073473	SUMMUS INDUSTRIES, INC.	\$47.01	Upon Delivery	Universal pipette tips	Prime Source	Best Value
09/19/19 P00073474 BURGOON CO. \$19.86 Upon Delivery Utility knives Prime Source Best Value 09/19/19 P00073474 BURGOON CO. \$24.42 Upon Delivery Lubricants/Oils Prime Source Best Value 09/19/19 P00073474 BURGOON CO. \$10.38 Upon Delivery Spray lubricants 09/19/19 P00073474 BURGOON CO. \$10.38 Upon Delivery Spray lubricants 09/19/19 P00073474 BURGOON CO. \$12.38 Upon Delivery Adhesive transfer tape 09/19/19 P00073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Laboratory supplies and fixtures 09/19/19 P00073475 POSSIBLE MISSIONS, INC. \$916.23 Upon Delivery Chemicals including Bio Chemicals and Gas Materials 09/19/19 P00073476 SIGMA-ALDRICH INC \$50.00 Upon Delivery Freight Fees 09/19/19 P00073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 P00073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 P00073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073473	SUMMUS INDUSTRIES, INC.	\$85.73	Upon Delivery	Tissue culture coated plates or dishes or inserts	Prime Source	Best Value
09/19/19 PO0073474 BURGOON CO. \$24.42 Upon Delivery Lubricants/Oils Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$10.38 Upon Delivery Spray lubricants 09/19/19 PO0073474 BURGOON CO. \$12.38 Upon Delivery Adhesive transfer tape Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$50.00 Upon Delivery Freight Fees Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073474	BURGOON CO.	\$10.14	Upon Delivery	Knife blades	Prime Source	Best Value
09/19/19 PO0073474 BURGOON CO. \$10.38 Upon Delivery Spray lubricants Prime Source Best Value 09/19/19 PO0073474 BURGOON CO. \$12.38 Upon Delivery Adhesive transfer tape Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$916.23 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$50.00 Upon Delivery Freight Fees Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073474	BURGOON CO.	\$19.86	Upon Delivery	Utility knives	Prime Source	Best Value
09/19/19 PO0073474 BURGOON CO. \$12.38 Upon Delivery Adhesive transfer tape Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$916.23 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$50.00 Upon Delivery Freight Fees Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073474	BURGOON CO.	\$24.42	Upon Delivery	Lubricants/Oils	Prime Source	Best Value
09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$138.00 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/19/19 PO0073475 POSSIBLE MISSIONS, INC. \$916.23 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$50.00 Upon Delivery Freight Fees Prime Source Best Value 09/19/19 PO0073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073474	BURGOON CO.	\$10.38	Upon Delivery	Spray lubricants	Prime Source	Best Value
09/19/19PO0073475POSSIBLE MISSIONS, INC.\$916.23Upon DeliveryChemicals including Bio Chemicals and Gas MaterialsPrime SourceBest Value09/19/19PO0073476SIGMA-ALDRICH INC\$50.00Upon DeliveryFreight FeesPrime SourceBest Value09/19/19PO0073476SIGMA-ALDRICH INC\$395.98Upon DeliveryChemicals including Bio Chemicals and Gas MaterialsPrime SourceBest Value09/19/19PO0073477DATA OPTICS CABLE INC\$428.70Upon DeliveryTelecommunications cablePrime SourceBest Value	09/19/19	PO0073474	BURGOON CO.	\$12.38	Upon Delivery	Adhesive transfer tape	Prime Source	Best Value
09/19/19PO0073476SIGMA-ALDRICH INC\$50.00Upon DeliveryFreight FeesPrime SourceBest Value09/19/19PO0073476SIGMA-ALDRICH INC\$395.98Upon DeliveryChemicals including Bio Chemicals and Gas MaterialsPrime SourceBest Value09/19/19PO0073477DATA OPTICS CABLE INC\$428.70Upon DeliveryTelecommunications cablePrime SourceBest Value	09/19/19	PO0073475	POSSIBLE MISSIONS, INC.	\$138.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/19/19 PO0073476 SIGMA-ALDRICH INC \$395.98 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/19/19 PO0073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073475	POSSIBLE MISSIONS, INC.	\$916.23	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/19/19 PO0073477 DATA OPTICS CABLE INC \$428.70 Upon Delivery Telecommunications cable Prime Source Best Value	09/19/19	PO0073476	SIGMA-ALDRICH INC	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
	09/19/19	PO0073476	SIGMA-ALDRICH INC	\$395.98	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/19/19 PO0073478 W W GRAINGER INC \$724.54 Upon Delivery Safety boots Prime Source Best Value	09/19/19	PO0073477	DATA OPTICS CABLE INC	\$428.70	Upon Delivery	Telecommunications cable	Prime Source	Best Value
	09/19/19	PO0073478	W W GRAINGER INC	\$724.54	Upon Delivery	Safety boots	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/19/19	PO0073479	JOE W. FLY CO., INC.	\$118.75	Upon Delivery	Filters	Prime Source	Best Value
09/19/19	PO0073480	DUMAS HARDWARE	\$1,140.00	Upon Delivery	Window and door and screening installation and repair servic	Prime Source	Best Value
09/19/19	PO0073481	TRIPLE-S STEEL SUPPLY LLC	\$18.36	Upon Delivery	Brackets and braces	Prime Source	Best Value
09/19/19	PO0073481	TRIPLE-S STEEL SUPPLY LLC	\$6.72	Upon Delivery	Carbon steel pipe cap	Prime Source	Best Value
09/19/19	PO0073481	TRIPLE-S STEEL SUPPLY LLC	\$105.00	Upon Delivery	Industrial welded carbon steel pipe	Prime Source	Best Value
09/19/19	PO0073482	JOE W. FLY CO., INC.	\$350.00	Upon Delivery	Filters	Prime Source	Best Value
09/19/19	PO0073483	JOE W. FLY CO., INC.	\$57.00	Upon Delivery	Filters	Prime Source	Best Value
09/19/19	PO0073484	JOE W. FLY CO., INC.	\$342.00	Upon Delivery	Filters	Prime Source	Best Value
09/19/19	PO0073485	JOE W. FLY CO., INC.	\$695.00	Upon Delivery	Filters	Prime Source	Best Value
09/19/19	PO0073486	JOE W. FLY CO., INC.	\$342.00	Upon Delivery	Filters	Prime Source	Best Value
09/19/19	PO0073487	DUMAS HARDWARE	\$4,500.00	Upon Delivery	Window and door and screening installation and repair servic	Prime Source	Best Value
09/19/19	PO0073488	BURGOON CO.	\$228.00	Upon Delivery	Liquid adhesives	Prime Source	Best Value
09/19/19	PO0073488	BURGOON CO.	\$1,405.20	Upon Delivery	Acoustical insulation	Prime Source	Best Value
09/19/19	PO0073489	T&W TIRE	\$164.00	Upon Delivery	Tires and tire tubes	Prime Source	Best Value
09/19/19	PO0073490	TODAY'S BUSINESS SOLUTIONS, LLC	\$98.45	Upon Delivery	Folders	Prime Source	Best Value
09/19/19	PO0073490	TODAY'S BUSINESS SOLUTIONS, LLC	\$5.28	Upon Delivery	Mouse pads	Prime Source	Best Value
09/19/19	PO0073490	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.98	Upon Delivery	Rollerball pens	Prime Source	Best Value
09/19/19	PO0073490	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.98	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/19/19	PO0073490	TODAY'S BUSINESS SOLUTIONS, LLC	\$59.77	Upon Delivery	File inserts or tabs	Prime Source	Best Value
09/19/19	PO0073490	TODAY'S BUSINESS SOLUTIONS, LLC	\$22.74	Upon Delivery	Addressing or mailing labels	Prime Source	Best Value
09/19/19	PO0073490	TODAY'S BUSINESS SOLUTIONS, LLC	\$49.65	Upon Delivery	Hanging folders or accessories	Prime Source	Best Value
09/19/19	PO0073491	TODAY'S BUSINESS SOLUTIONS, LLC	\$61.12	Upon Delivery	Binders	Prime Source	Best Value
09/19/19	PO0073491	TODAY'S BUSINESS SOLUTIONS, LLC	\$7.62	Upon Delivery	Notebooks	Prime Source	Best Value
09/19/19	PO0073491	TODAY'S BUSINESS SOLUTIONS, LLC	\$35.16	Upon Delivery	Rollerball pens	Prime Source	Best Value
09/19/19	PO0073491	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.42	Upon Delivery	Correction fluid	Prime Source	Best Value
09/19/19	PO0073491	TODAY'S BUSINESS SOLUTIONS, LLC	\$7.08	Upon Delivery	Correction film or tape	Prime Source	Best Value
09/19/19	PO0073492	AIRGAS USA LLC	\$450.00	Upon Delivery	Industrial use gases	Prime Source	Best Value
09/19/19	PO0073493	BURGOON CO.	\$19.64	Upon Delivery	Weatherproof boxes	Prime Source	Best Value
09/19/19	PO0073494	POSSIBLE MISSIONS, INC.	\$261.90	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/19/19	PO0073495	CAPRICE PRODUCTIONS INC	\$276.48	Upon Delivery	Caps	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/19/19	PO0073496	COMMERCIAL KITCHEN	\$100.58	Upon Delivery	Thermostats	Prime Source	Best Value
09/19/19	PO0073497	TODAY'S BUSINESS SOLUTIONS, LLC	\$62.27	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/19/19	PO0073498	NEWEGG BUSINESS INC	\$85.99	Upon Delivery	Hard disk drives	Prime Source	Best Value
09/19/19	PO0073499	FACILITY SOLUTIONS GROUP, INC	\$316.00	Upon Delivery	Lamps and lightbulbs	Prime Source	Best Value
09/19/19	PO0073500	DELL MARKETING L.P.	\$3,499.99	Upon Delivery	Computers	Prime Source	Best Value
09/19/19	PO0073501	HIED INC	\$878.00	Upon Delivery	Tablet computers	Prime Source	Best Value
09/19/19	PO0073502	DOCUMATION INC	\$4,990.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/19/19	PO0073503	RICOH USA INC	\$7,866.16	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/19/19	PO0073504	THE RK CULINARY GROUP LLC	\$9,028.00	Upon Delivery	Banquet and catering services	Prime Source	Best Value
09/19/19	PO0073505	FORMLABS, INC	\$5,364.65	Upon Delivery	Resins	Prime Source	Best Value
09/19/19	PO0073505	FORMLABS, INC	\$43.47	Upon Delivery	Freight Fees	Prime Source	Best Value
09/19/19	PO0073506	POSSIBLE MISSIONS, INC.	\$720.81	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/19/19	PO0073507	SIGMA-ALDRICH INC	\$23.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/19/19	PO0073507	SIGMA-ALDRICH INC	\$70.95	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/19/19	PO0073508	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.37	Upon Delivery	Ball point pens	Prime Source	Best Value
09/19/19	PO0073508	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.35	Upon Delivery	Photography paper	Prime Source	Best Value
09/19/19	PO0073508	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.15	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/19/19	PO0073509	DOCUMATION INC	\$10,816.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/19/19	PO0073510	BELDEN'S AUTOMOTIVE GROUP	\$14,999.00	Upon Delivery	Vehicle maintenance and repair services	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$32.28	Upon Delivery	Binders	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.88	Upon Delivery	Folders	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.94	Upon Delivery	Staplers	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.44	Upon Delivery	Copy holders	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.56	Upon Delivery	Report covers	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.96	Upon Delivery	Facial tissues	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.99	Upon Delivery	Meeting planners	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.86	Upon Delivery	Sheet protectors	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.98	Upon Delivery	Self-adhesive note paper	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$20.40	Upon Delivery	Adhesive label cartridges	Prime Source	Best Value
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$172.99	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/19/19	PO0073511	TODAY'S BUSINESS SOLUTIONS, LLC	\$2.79	Upon Delivery	File storage boxes or organizers	Prime Source	Best Value
09/19/19	PO0073512	SCANTRON CORPORATION	\$827.00	Upon Delivery	Educational technology	Prime Source	Best Value
09/19/19	PO0073513	POSSIBLE MISSIONS, INC.	\$1,304.74	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/19/19	PO0073514	WESTBROOK METALS INC	\$120.00	Upon Delivery	Steel	Prime Source	Best Value
09/19/19	PO0073515	POSSIBLE MISSIONS, INC.	\$696.12	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/19/19	PO0073515	POSSIBLE MISSIONS, INC.	\$1,479.20	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/19/19	PO0073516	KNIGHT SECURITY SYSTEMS LLC	\$2,119.29	Upon Delivery	Security cameras	Prime Source	Best Value
09/19/19	PO0073517	DELL MARKETING L.P.	\$3,499.99	Upon Delivery	Computers	Prime Source	Best Value
09/19/19	PO0073519	HOWARD TECHNOLOGY SOLUTIONS	\$283.00	Upon Delivery	Television mounts	Prime Source	Best Value
09/19/19	PO0073519	HOWARD TECHNOLOGY SOLUTIONS	\$751.00	Upon Delivery	Television tuners	Prime Source	Best Value
09/19/19	PO0073519	HOWARD TECHNOLOGY SOLUTIONS	\$226.00	Upon Delivery	Radio or television wire	Prime Source	Best Value
09/19/19	PO0073519	HOWARD TECHNOLOGY SOLUTIONS	\$1,564.00	Upon Delivery	Temporary construction and maintenance support equipment	Prime Source	Best Value
09/19/19	PO0073520	HIED INC	\$1,839.98	Upon Delivery	Computers	Competitive	Competitively Bid
09/19/19	PO0073521	DAHILL OFFICE TECHNOLOGY CORPORATION	\$4,605.52	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/19/19	PO0073522	BURGOON CO.	\$98.60	Upon Delivery	Electric alternating current AC motors	Prime Source	Best Value
09/19/19	PO0073523	SAN ANTONIO INDUSTRIAL SUPPLY	\$80.00	Upon Delivery	Hardware	Prime Source	Best Value
09/19/19	PO0073524	CLEAVER-BROOKS SALES AND SERVICE INC	\$33.04	Upon Delivery	Gaskets	Prime Source	Best Value
09/19/19	PO0073524	CLEAVER-BROOKS SALES AND SERVICE INC	\$32.45	Upon Delivery	Freight Fees	Prime Source	Best Value
09/19/19	PO0073525	CAVENDER'S STORES LTD	\$750.00	Upon Delivery	Safety boots	Prime Source	Best Value
09/19/19	PO0073526	BIG STAR BRANDING, INC	\$114.85	Upon Delivery	Uniforms	Prime Source	Best Value
09/19/19	PO0073527	HILL COUNTRY ELECTRIC SUPPLY LP	\$3,706.50	Upon Delivery	Electrical hardware and supplies	Prime Source	Best Value
09/19/19	PO0073528	HOWARD TECHNOLOGY SOLUTIONS	\$288.00	Upon Delivery	Television mounts	Prime Source	Best Value
09/19/19	PO0073528	HOWARD TECHNOLOGY SOLUTIONS	\$5,437.00	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/19/19	PO0073528	HOWARD TECHNOLOGY SOLUTIONS	\$3,195.00	Upon Delivery	Personal computer television PC TV tuners	Prime Source	Best Value
09/19/19	PO0073529	MATRIX SCIENCE LIMITED	\$5,040.00	Upon Delivery	Software	Prime Source	Best Value
09/19/19	PO0073529	MATRIX SCIENCE LIMITED	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/19/19	PO0073530	W W GRAINGER INC	\$666.04	Upon Delivery	Safety boots	Prime Source	Best Value
09/19/19	PO0073531	TODAY'S BUSINESS SOLUTIONS, LLC	\$9.68	Upon Delivery	Sponges	Prime Source	Best Value
09/19/19	PO0073531	TODAY'S BUSINESS SOLUTIONS, LLC	\$42.13	Upon Delivery	Staplers	Prime Source	Best Value
09/19/19	PO0073531	TODAY'S BUSINESS SOLUTIONS, LLC	\$39.48	Upon Delivery	Marking Pens	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/19/19	PO0073531	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.36	Upon Delivery	Eraser refills	Prime Source	Best Value
09/19/19	PO0073531	TODAY'S BUSINESS SOLUTIONS, LLC	\$73.29	Upon Delivery	Meeting planners	Prime Source	Best Value
09/19/19	PO0073531	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.40	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/19/19	PO0073531	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.40	Upon Delivery	Industrial First Aid	Prime Source	Best Value
09/19/19	PO0073532	WORKPLACE RESOURCE LLC	\$3,143.32	Upon Delivery	Tables	Prime Source	Best Value
09/19/19	PO0073533	DOCUMATION INC	\$1,940.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/19/19	PO0073534	DOCUMATION INC	\$2,174.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/19/19	PO0073535	ELECTRA LINK INC	\$7,680.00	Upon Delivery	Telephone and communication cable laying service	Prime Source	Best Value
09/19/19	PO0073536	ELECTRA LINK INC	\$551.61	Upon Delivery	Network cable	Prime Source	Best Value
09/19/19	PO0073537	BUD GRIFFIN CUSTOMER SUPPORT-SAN ANTONIO	\$742.00	Upon Delivery	Network cable	Prime Source	Best Value
09/19/19	PO0073538	GLOBALSCOPE COMMUNICATIONS COR	\$400.00	Upon Delivery	Digital telephones	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$5.36	Upon Delivery	Glues	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$42.60	Upon Delivery	Folders	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$15.69	Upon Delivery	Ink refills	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$6.61	Upon Delivery	Highlighters	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$21.30	Upon Delivery	Conference folder	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$11.24	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$12.66	Upon Delivery	Hole punching units	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$6.58	Upon Delivery	Lamps and lightbulbs	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$33.54	Upon Delivery	Accordion file folder	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$12.82	Upon Delivery	Desk organizer accessories kit	Prime Source	Best Value
09/19/19	PO0073539	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$223.42	Upon Delivery	Industrial sign and label printer ink	Prime Source	Best Value
09/19/19	PO0073540	ELECTRA LINK INC	\$346.40	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/19/19	PO0073541	REPUBLIC SERVICES	\$46,745.00	09/01/19-08/31/20	Nonhazardous waste disposal	Competitive	Best Value
09/19/19	PO0073542	DELL MARKETING L.P.	\$71.87	Upon Delivery	Software	Prime Source	Best Value
09/19/19	PO0073543	ELLUCIAN COMPANY LP	\$67,500.00	09/01/19-08/30/20	Information technology consultation services	Other Types	Best Value
09/19/19	PO0073544	HIED INC	\$3,798.00	Upon Delivery	Notebook computers	Prime Source	Best Value
09/19/19	PO0073545	FORD AUDIO-VIDEO SYSTEMS INC	\$40,171.99	Upon Delivery	Audio visual technology	Group Purchase	UT System Alliance
09/19/19	PO0073546	MODERN EDGE, LLC	\$625.00	Upon Delivery	Labor fee	Prime Source	Best Value
09/19/19	PO0073546	MODERN EDGE, LLC	\$683.78	Upon Delivery	Amplifiers	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/19/19	PO0073546	MODERN EDGE, LLC	\$309.95	Upon Delivery	Loudspeakers	Prime Source	Best Value
09/19/19	PO0073547	ABCAM INC	\$45.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/19/19	PO0073547	ABCAM INC	\$1,343.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/19/19	PO0073548	HPC STANDARDS INC	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/19/19	PO0073548	HPC STANDARDS INC	\$560.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/19/19	PO0073549	EMSL ANALYTICAL INC	\$5,000.00	09/01/19-08/31/20	Environmental Services	Prime Source	Best Value
09/19/19	PO0073550	STERICYCLE INC	\$6,750.00	09/01/19-08/31/20	Hazardous waste or scrap	Prime Source	Best Value
09/20/19	2019-5765	basecamp	\$899.00	9/1/19-9/1/20	Clickwrap Agreements	N/A	Not Applicable
09/20/19	2019-5819	BLACKBAUD INC	\$14,985.00	9/1/19-8/31/22	Non-Hosted Software	Prime Source	Not Applicable
09/20/19	2020-5885	TERRACON CONSULTANTS INC	\$137,055.00	9/15/19-6/15/21	Construction	Competitive	Not Applicable
09/20/19	2020-5976	LOU, JUN	\$0.00	10/24/19-10/26/19	Entertainers & Speakers	N/A	Not Applicable
09/20/19	2020-5977	Ramin M. Hakami	\$1,500.00	10/11/19-10/11/19	Entertainers & Speakers	N/A	Not Applicable
09/20/19	2020-5978	Ajay Dhaka	\$1,500.00	11/6/19-11/8/19	Entertainers & Speakers	N/A	Not Applicable
09/20/19	2020-5981	GAO, ZHEN	\$3,100.00	10/4/19-10/8/19	Entertainers & Speakers	N/A	Not Applicable
09/20/19	2020-5983	Franz Griebl	\$500.00	9/17/19-9/19/19	Entertainers & Speakers	N/A	Not Applicable
09/20/19	PO0073551	BIG FOGG INC	\$2,450.00	Upon Delivery	Fans	Prime Source	Best Value
09/20/19	PO0073552	TODAY'S BUSINESS SOLUTIONS, LLC	\$65.25	Upon Delivery	Calendars	Prime Source	Best Value
09/20/19	PO0073552	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.89	Upon Delivery	Ball point pens	Prime Source	Best Value
09/20/19	PO0073552	TODAY'S BUSINESS SOLUTIONS, LLC	\$18.09	Upon Delivery	Meeting planners	Prime Source	Best Value
09/20/19	PO0073553	LIFE TECHNOLOGIES CORPORATION	\$350.18	Upon Delivery	Cell Culture Media	Prime Source	Best Value
09/20/19	PO0073553	LIFE TECHNOLOGIES CORPORATION	\$25.95	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
09/20/19	PO0073554	DOCUMATION INC	\$3,715.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/20/19	PO0073555	VARGAS, RAUL ALBERTO	\$75.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/20/19	PO0073556	BALBUENA, ELISA B	\$250.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/20/19	PO0073557	HIGH TOUCH MUSIC INC	\$377.00	Upon Delivery	Sheet music	Prime Source	Best Value
09/20/19	PO0073558	CANON FINANCIAL SERVICES INC	\$12,977.59	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/20/19	PO0073559	BAYLOR COLLEGE OF MEDICINE	\$231,417.80	Upon Delivery	Management & Business Professionals & Administrative Svcs	Sole Source	Meets Unique Specs
09/20/19	PO0073560	O'KRENT FLOORS	\$247.50	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/20/19	PO0073561	CANON FINANCIAL SERVICES INC	\$5,455.93	10/10/16-10/10/21	Copier Rental or Leasing Services	Group Purchase	DIR
09/20/19	PO0073562	CANON FINANCIAL SERVICES INC	\$1,750.00	10/10/18-10/09/19	Copier Rental or Leasing Services	Group Purchase	DIR

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/20/19	PO0073563	DOCUMATION INC	\$3,259.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/20/19	PO0073564	CAD SUPPLIES SPECIALTY INC	\$1,348.44	Upon Delivery	Paper materials	Prime Source	Best Value
09/20/19	PO0073565	B&H PHOTO AND ELECTRONICS CORP	\$1,933.83	Upon Delivery	Projectors and supplies	Prime Source	Best Value
09/20/19	PO0073565	B&H PHOTO AND ELECTRONICS CORP	\$11,196.00	Upon Delivery	Liquid crystal display projector	Prime Source	Best Value
09/20/19	PO0073566	PASCO SCIENTIFIC	\$178.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/20/19	PO0073566	PASCO SCIENTIFIC	\$9,423.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/20/19	PO0073567	HIED INC	\$1,998.00	Upon Delivery	Tablet computers	Prime Source	Best Value
09/20/19	PO0073568	ELLIOTT ELECTRIC SUPPLY INC	\$35.90	Upon Delivery	Electrical receptacles	Prime Source	Best Value
09/20/19	PO0073569	DOCUMATION INC	\$1,500.60	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/20/19	PO0073570	DREEM US INC	\$144.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/20/19	PO0073570	DREEM US INC	\$798.00	Upon Delivery	Medical examining mirror headbands	Prime Source	Best Value
09/20/19	PO0073571	TIME WARNER CABLE SAN ANTONIO, LP	\$420.00	09/01/19-08/31/20	Local telephone service	Prime Source	Best Value
09/20/19	PO0073572	CDW GOVERNMENT LLC	\$87.64	Upon Delivery	Television mounts	Prime Source	Best Value
09/20/19	PO0073572	CDW GOVERNMENT LLC	\$3,177.14	Upon Delivery	Audio visual technology	Prime Source	Best Value
09/20/19	PO0073572	CDW GOVERNMENT LLC	\$625.02	Upon Delivery	Third party warranty service	Prime Source	Best Value
09/20/19	PO0073573	COMMONWEALTH TRADING COMPUTER CO.	\$2,655.79	Upon Delivery	Computers	Prime Source	Best Value
09/20/19	PO0073574	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.80	Upon Delivery	Scissors	Prime Source	Best Value
09/20/19	PO0073574	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.85	Upon Delivery	Correction film or tape	Prime Source	Best Value
09/20/19	PO0073574	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.49	Upon Delivery	Desktop trays or organizers	Prime Source	Best Value
09/20/19	PO0073574	TODAY'S BUSINESS SOLUTIONS, LLC	\$24.58	Upon Delivery	Binder pockets or accessories	Prime Source	Best Value
09/20/19	PO0073575	HIED INC	\$859.98	Upon Delivery	Computers	Prime Source	Best Value
09/20/19	PO0073576	TEXAS DEPARTMENT PUBLIC SAFETY	\$3,468.00	Upon Delivery	Reference or background check services	Prime Source	Best Value
09/20/19	PO0073577	AGILENT TECHNOLOGIES, INC.	\$92.10	Upon Delivery	Amino acid analyzer reagents	Prime Source	Best Value
09/20/19	PO0073577	AGILENT TECHNOLOGIES, INC.	\$613.00	Upon Delivery	Immunoelectrophoresis Kit Components	Prime Source	Best Value
09/20/19	PO0073577	AGILENT TECHNOLOGIES, INC.	\$215.00	Upon Delivery	Deoxyribonucleic acid DNA analysis kits	Prime Source	Best Value
09/20/19	PO0073578	POSSIBLE MISSIONS, INC.	\$108.86	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/20/19	PO0073578	POSSIBLE MISSIONS, INC.	\$75.12	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/20/19	PO0073579	DOCUMATION INC	\$4,710.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/20/19	PO0073580	TODAY'S BUSINESS SOLUTIONS, LLC	\$5.08	Upon Delivery	Masking tape	Prime Source	Best Value
09/20/19	PO0073580	TODAY'S BUSINESS SOLUTIONS, LLC	\$45.96	Upon Delivery	Paper towels	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/20/19	PO0073580	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.37	Upon Delivery	Facial tissues	Prime Source	Best Value
09/20/19	PO0073580	TODAY'S BUSINESS SOLUTIONS, LLC	\$9.89	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/20/19	PO0073580	TODAY'S BUSINESS SOLUTIONS, LLC	\$3.79	Upon Delivery	Glass or window cleaners	Prime Source	Best Value
09/20/19	PO0073581	OFFICESOURCE LTD.	\$7,360.00	Upon Delivery	Chairs	Prime Source	Best Value
09/20/19	PO0073581	OFFICESOURCE LTD.	\$571.43	Upon Delivery	Labor fee	Prime Source	Best Value
09/20/19	PO0073582	SA 5 STAR CLEANERS #1 LLC	\$14,480.00	Upon Delivery	Laundry services	Prime Source	Best Value
09/20/19	PO0073583	STONE & SOIL DEPOT INC	\$45.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/20/19	PO0073583	STONE & SOIL DEPOT INC	\$1,020.00	Upon Delivery	Landscape architecture materials	Prime Source	Best Value
09/20/19	PO0073584	SAN ANTONIO INDUSTRIAL SUPPLY	\$960.00	Upon Delivery	Keylock switch	Prime Source	Best Value
09/20/19	PO0073585	FERGUSON ENTERPRISES INC	\$167.40	Upon Delivery	Drain or pipe cleaning equipment	Prime Source	Best Value
09/20/19	PO0073586	ELLIOTT ELECTRIC SUPPLY INC	\$4.21	Upon Delivery	Circuit breakers	Prime Source	Best Value
09/20/19	PO0073586	ELLIOTT ELECTRIC SUPPLY INC	\$1.66	Upon Delivery	Electrical box covers	Prime Source	Best Value
09/20/19	PO0073586	ELLIOTT ELECTRIC SUPPLY INC	\$18.00	Upon Delivery	Electrical receptacles	Prime Source	Best Value
09/20/19	PO0073587	HIED INC	\$2,899.99	Upon Delivery	Notebook computers	Prime Source	Best Value
09/20/19	PO0073587	HIED INC	\$326.95	Upon Delivery	Third party warranty service	Prime Source	Best Value
09/20/19	PO0073588	SUMMUS INDUSTRIES, INC.	\$1,205.80	Upon Delivery	Desktop computers	Prime Source	Best Value
09/20/19	PO0073589	BENTLEY SYSTEMS INC	\$1,250.00	Upon Delivery	Computer software licensing service	Prime Source	Best Value
09/20/19	PO0073590	TODAY'S BUSINESS SOLUTIONS, LLC	\$45.54	Upon Delivery	Water	Prime Source	Best Value
09/20/19	PO0073591	HOLDSWORTH & NICHOLAS INC.	\$7,500.00	Upon Delivery	Advertising	Prime Source	Best Value
09/20/19	PO0073592	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.62	Upon Delivery	Coffee	Prime Source	Best Value
09/20/19	PO0073593	HIED INC	\$5,445.98	Upon Delivery	Computers	Prime Source	Best Value
09/20/19	PO0073593	HIED INC	\$3,059.11	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/20/19	PO0073594	DOCUMATION INC	\$2,100.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/20/19	PO0073595	NEW ENGLAND BIOLABS INC	\$143.10	Upon Delivery	DNA Ladders	Prime Source	Best Value
09/20/19	PO0073595	NEW ENGLAND BIOLABS INC	\$29.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/20/19	PO0073596	KONICA MINOLTA BUSINESS SOLUTIONS USA IN	\$122.69	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/20/19	PO0073597	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.06	Upon Delivery	Cleaning dusters	Prime Source	Best Value
09/20/19	PO0073597	TODAY'S BUSINESS SOLUTIONS, LLC	\$13.98	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value
09/20/19	PO0073597	TODAY'S BUSINESS SOLUTIONS, LLC	\$36.14	Upon Delivery	Self-adhesive note paper	Prime Source	Best Value
09/20/19	PO0073598	ULINE INC	\$17.50	Upon Delivery	Label holders	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/20/19	PO0073598	ULINE INC	\$577.21	Upon Delivery	Shelving and storage	Prime Source	Best Value
09/20/19	PO0073599	TODAY'S BUSINESS SOLUTIONS, LLC	\$2.06	Upon Delivery	Staples	Prime Source	Best Value
09/20/19	PO0073599	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.33	Upon Delivery	Scissors	Prime Source	Best Value
09/20/19	PO0073599	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.61	Upon Delivery	Staplers	Prime Source	Best Value
09/20/19	PO0073599	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.18	Upon Delivery	Self-adhesive flags	Prime Source	Best Value
09/20/19	PO0073599	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.58	Upon Delivery	Industrial First Aid	Prime Source	Best Value
09/20/19	PO0073599	TODAY'S BUSINESS SOLUTIONS, LLC	\$13.69	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/20/19	PO0073599	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.49	Upon Delivery	Hanging folders or accessories	Prime Source	Best Value
09/20/19	PO0073600	DOCUMATION INC	\$6,600.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/20/19	PO0073601	PLAZA CLUB OF SAN ANTONIO INC	\$1,548.00	Upon Delivery	Organizations and Clubs	Prime Source	Best Value
09/20/19	PO0073602	DOCUMATION INC	\$3,038.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/20/19	PO0073603	OPTO ENGINE LLC	\$26,823.00	Upon Delivery	Freight Fees	Competitive	Competitively Bid
09/20/19	PO0073604	ANDY'S AUTO AIR & SUPPLY INC	\$14,999.00	Upon Delivery	Vehicle maintenance and repair services	Prime Source	Best Value
09/20/19	PO0073605	DOCUMATION INC	\$14,076.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/20/19	PO0073606	TERRACON CONSULTANTS INC	\$137,055.00	09/15/19-06/15/21	Building and Facility Construction and Maintenance Services	Competitive	Best Value
09/20/19	PO0073607	SOUTHWEST SOLUTIONS GROUP INC	\$3,349.65	09/01/19-08/31/20	General office equipment maintenance	Prime Source	Best Value
09/20/19	PO0073608	POSSIBLE MISSIONS, INC.	\$290.03	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/20/19	PO0073609	SHI GOVERNMENT SOLUTIONS INC.	\$35,097.75	Upon Delivery	Computer hardware maintenance support service	Competitive	Competitively Bid
09/20/19	PO0073610	WORLDSTRIDES-SKYS THE LIMIT	\$62,532.00	Upon Delivery	Commercial airplane travel	Competitive	Competitively Bid
09/20/19	PO0073610	WORLDSTRIDES-SKYS THE LIMIT	\$102,600.00	Upon Delivery	Hotels and lodging and meeting facilities	Competitive	Competitively Bid
09/21/19	2019-5827	Datrium, Inc.	\$0.00	9/20/19-10/30/19	No-Cost Software	N/A	Not Applicable
09/21/19	2020-5989	AECOM TECHNICAL SERVICES INC	\$211,610.00	7/1/19-6/30/20	Construction	Competitive	Not Applicable
09/21/19	2020-5992	disABILITY SA	\$0.00	10/26/19-10/26/20	UTSA Facility Use	Not Procurement	Not Applicable
09/21/19	PO0073611	HIED INC	\$1,197.00	Upon Delivery	Computers	Prime Source	Best Value
09/21/19	PO0073611	HIED INC	\$267.00	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/22/19	2020-5922	MISSION PLUMBING, HEATING AND AIR CONDIT	\$345,000.00	9/15/19-2/8/20	Construction	Competitive	Not Applicable
09/22/19	2020-5988	Reza Langari	\$790.00	10/31/19-11/1/19	Entertainers & Speakers	N/A	Not Applicable
09/23/19	2019-5713	PFAU LINDSEY ELIZABETH	\$14,999.99	9/1/19-8/31/20	Athletic-Specific Services	N/A	Not Applicable
09/23/19	2020-5949	ENVIRONMENTAL SYSTEMS RESEARCH INSTITUTE	\$25,000.00	9/1/19-8/31/20	Tech Services	Exclusive Acquisition	Not Applicable

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/23/19	2020-5993	Chi-Shang-Chang	\$3,188.00	10/8/19-10/15/19	General Services	N/A	Not Applicable
09/23/19	2020-5995	Husam Sadek	\$1,010.00	11/12/19-11/13/19	Entertainers & Speakers	N/A	Not Applicable
09/23/19	PO0073612	LAYSAN BIO INC	\$35.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/23/19	PO0073612	LAYSAN BIO INC	\$250.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/23/19	PO0073613	POSSIBLE MISSIONS, INC.	\$485.86	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/23/19	PO0073613	POSSIBLE MISSIONS, INC.	\$365.90	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/23/19	PO0073614	LIFELINE CELL TECHNOLOGY	\$192.76	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/23/19	PO0073615	LOGMEIN, INC	\$348.00	Upon Delivery	Desktop communications software	Prime Source	Best Value
09/23/19	PO0073616	ABCAM INC	\$45.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/23/19	PO0073616	ABCAM INC	\$1,040.00	Upon Delivery	Enzyme linked immunosorbent assay ELISA kit	Prime Source	Best Value
09/23/19	PO0073617	CARAHSOFT TECHNOLOGY CORP	\$4,728.00	Upon Delivery	Non certificated distance learning services	Prime Source	Best Value
09/23/19	PO0073618	COSMO ELECTRIC SERVICES	\$1,400.00	Upon Delivery	Electrical equipment and components and supplies	Prime Source	Best Value
09/23/19	PO0073619	COSMO ELECTRIC SERVICES	\$3,375.00	Upon Delivery	Electrical equipment and components and supplies	Prime Source	Best Value
09/23/19	PO0073620	BOXX TECHNOLOGIES, LLC	\$1,751.00	Upon Delivery	License management software	Prime Source	Best Value
09/23/19	PO0073621	BURGOON CO.	\$1,982.80	Upon Delivery	Thermostats	Prime Source	Best Value
09/23/19	PO0073621	BURGOON CO.	\$858.10	Upon Delivery	Valve Actuators and Accessories	Prime Source	Best Value
09/23/19	PO0073622	CRAM ROOFING COMPANY, INC	\$3,400.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.94	Upon Delivery	Folders	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.96	Upon Delivery	Staplers	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$1.11	Upon Delivery	Notebooks	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$3.76	Upon Delivery	Index cards	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$9.06	Upon Delivery	Facial tissues	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$3.30	Upon Delivery	Wooden pencils	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$5.19	Upon Delivery	Adhesive mounts	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.99	Upon Delivery	Ball point pens	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.96	Upon Delivery	Air compressed spray	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$90.56	Upon Delivery	Printer or copier paper	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.99	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$2.97	Upon Delivery	Glue dispensers or refills	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$25.83	Upon Delivery	Addressing or mailing labels	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$52.31	Upon Delivery	Hanging folders or accessories	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.94	Upon Delivery	Waste containers or rigid liners	Prime Source	Best Value
09/23/19	PO0073623	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.34	Upon Delivery	Board cleaning kits or accessories	Prime Source	Best Value
09/23/19	PO0073624	POSSIBLE MISSIONS, INC.	\$34.00	Upon Delivery	Dopamine	Prime Source	Best Value
09/23/19	PO0073624	POSSIBLE MISSIONS, INC.	\$59.77	Upon Delivery	Chemistry test strips or test paper	Prime Source	Best Value
09/23/19	PO0073625	JOHNSTONE SUPPLY	\$68.76	Upon Delivery	Valves	Prime Source	Best Value
09/23/19	PO0073625	JOHNSTONE SUPPLY	\$66.60	Upon Delivery	Vacuum hose	Prime Source	Best Value
09/23/19	PO0073625	JOHNSTONE SUPPLY	\$94.33	Upon Delivery	Hose assembly	Prime Source	Best Value
09/23/19	PO0073625	JOHNSTONE SUPPLY	\$94.35	Upon Delivery	Thermometer probes	Prime Source	Best Value
09/23/19	PO0073625	JOHNSTONE SUPPLY	\$36.78	Upon Delivery	Carbon dioxide gas CO2	Prime Source	Best Value
09/23/19	PO0073625	JOHNSTONE SUPPLY	\$463.20	Upon Delivery	Leak testing equipment	Prime Source	Best Value
09/23/19	PO0073625	JOHNSTONE SUPPLY	\$55.97	Upon Delivery	Drain or pipe cleaning equipment	Prime Source	Best Value
09/23/19	PO0073625	JOHNSTONE SUPPLY	\$698.18	Upon Delivery	Manifold ambient pressure sensor	Prime Source	Best Value
09/23/19	PO0073626	TODAY'S BUSINESS SOLUTIONS, LLC	\$243.74	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/23/19	PO0073627	SOLID IT NETWORKS, INC.	\$95,153.20	Upon Delivery	Computer hardware maintenance support service	Group Purchase	DIR
09/23/19	PO0073628	MISSION PLUMBING, HEATING AND AIR CONDIT	\$345,000.00	09/15/19-02/02/20	Building and Facility Construction and Maintenance Services	Competitive	Best Value
09/23/19	PO0073629	DOOR CONTROL SERVICES, INC.	\$235.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/23/19	PO0073630	CELLISCO DBA ACCU-PRINT	\$100.00	Upon Delivery	Business letterhead paper	Prime Source	Best Value
09/23/19	PO0073631	CHEMGLASS LIFE SCIENCES LLC	\$157.50	Upon Delivery	Boxes	Prime Source	Best Value
09/23/19	PO0073632	CDW GOVERNMENT LLC	\$817.64	Upon Delivery	Laser printers	Prime Source	Best Value
09/23/19	PO0073632	CDW GOVERNMENT LLC	\$315.20	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/23/19	PO0073633	GENESEE SCIENTIFIC CORP	\$218.57	Upon Delivery	Pipette tips	Prime Source	Best Value
09/23/19	PO0073634	POSSIBLE MISSIONS, INC.	\$465.01	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/23/19	PO0073634	POSSIBLE MISSIONS, INC.	\$360.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/23/19	PO0073634	POSSIBLE MISSIONS, INC.	\$471.40	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/23/19	PO0073635	POSSIBLE MISSIONS, INC.	\$62.03	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/23/19	PO0073636	THE TRADE GROUP INC	\$450.00	Upon Delivery	Banners	Prime Source	Best Value
09/23/19	PO0073637	SUMMUS INDUSTRIES, INC.	\$1,365.22	Upon Delivery	Desktop computers	Prime Source	Best Value
09/23/19	PO0073638	SUMMUS INDUSTRIES, INC.	\$1,520.11	Upon Delivery	Desktop computers	Prime Source	Best Value
09/23/19	PO0073639	HIED INC	\$2,156.00	Upon Delivery	Tablet computers	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date		Vendor Name	of Contract	Contract Term	Commodity or Service Purchased	Method	Procurement Justification
09/23/19	PO0073640	SUMMUS INDUSTRIES, INC.	\$36.57	Upon Delivery	Microplates	Prime Source	Best Value
09/23/19	PO0073640	SUMMUS INDUSTRIES, INC.	\$35.02	Upon Delivery	Multiwell plates	Prime Source	Best Value
09/23/19	PO0073641	TODAY'S BUSINESS SOLUTIONS, LLC	\$23.44	Upon Delivery	Dividers	Prime Source	Best Value
09/23/19	PO0073641	TODAY'S BUSINESS SOLUTIONS, LLC	\$256.95	Upon Delivery	Water filters	Prime Source	Best Value
09/23/19	PO0073641	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.98	Upon Delivery	Industrial First Aid	Prime Source	Best Value
09/23/19	PO0073641	TODAY'S BUSINESS SOLUTIONS, LLC	\$2.82	Upon Delivery	Writing chalk or accessories	Prime Source	Best Value
09/23/19	PO0073641	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.68	Upon Delivery	Board cleaning kits or accessories	Prime Source	Best Value
09/23/19	PO0073641	TODAY'S BUSINESS SOLUTIONS, LLC	\$14.70	Upon Delivery	Bandages and dressings and related products	Prime Source	Best Value
09/23/19	PO0073642	ENVIRONMENTAL SYSTEMS RESEARCH INSTITUTE	\$25,000.00	Upon Delivery	Software maintenance and support	Sole Source	Software Renew/Maint
09/23/19	PO0073643	AGILENT TECHNOLOGIES, INC.	\$87.60	Upon Delivery	Bio LC Autosampler Injectors	Prime Source	Best Value
09/23/19	PO0073644	BURGOON CO.	\$148.40	Upon Delivery	Toilet seat	Prime Source	Best Value
09/23/19	PO0073645	TARGET CORPORATION	\$624.40	Upon Delivery	Clay or modeling tools	Prime Source	Best Value
09/23/19	PO0073645	TARGET CORPORATION	\$797.79	Upon Delivery	Slide out storage bin or assembly	Prime Source	Best Value
09/23/19	PO0073646	OFFICEMAX CONTRACT INC	\$489.42	Upon Delivery	Crayons	Prime Source	Best Value
09/23/19	PO0073646	OFFICEMAX CONTRACT INC	\$922.46	Upon Delivery	Facial tissues	Prime Source	Best Value
09/23/19	PO0073646	OFFICEMAX CONTRACT INC	\$1,355.76	Upon Delivery	Colored pencils	Prime Source	Best Value
09/23/19	PO0073646	OFFICEMAX CONTRACT INC	\$879.48	Upon Delivery	Washable markers	Prime Source	Best Value
09/23/19	PO0073646	OFFICEMAX CONTRACT INC	\$640.00	Upon Delivery	Self-adhesive note paper	Prime Source	Best Value
09/23/19	PO0073647	LIFE TECHNOLOGIES CORPORATION	\$14.95	Upon Delivery	Freight Fees	Prime Source	Best Value
09/23/19	PO0073647	LIFE TECHNOLOGIES CORPORATION	\$648.50	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/23/19	PO0073648	POSSIBLE MISSIONS, INC.	\$1,149.49	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/23/19	PO0073649	GLEASON, RAMON	\$600.00	Upon Delivery	Specialized educational services	Prime Source	Best Value
09/23/19	PO0073650	NAO GLOBAL HEALTH LLC	\$2,300.03	Upon Delivery	Medical Equipment and Accessories and Supplies	Prime Source	Best Value
09/23/19	PO0073651	RIPPS, NORALYN	\$600.00	Upon Delivery	Specialized educational services	Prime Source	Best Value
09/23/19	PO0073652	POSSIBLE MISSIONS, INC.	\$407.88	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/23/19	PO0073653	SUMMUS INDUSTRIES, INC.	\$81.98	Upon Delivery	Freight Fees	Prime Source	Best Value
09/23/19	PO0073653	SUMMUS INDUSTRIES, INC.	\$1,825.39	Upon Delivery	Notebook computers	Prime Source	Best Value
09/23/19	PO0073654	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.49	Upon Delivery	Glue dispensers or refills	Prime Source	Best Value
09/23/19	PO0073655	EDC MOVING SYSTEMS	\$1,445.04	Upon Delivery	Furniture moving discs	Prime Source	Best Value
09/23/19	PO0073656	POSSIBLE MISSIONS, INC.	\$1,128.57	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

	Procurement Justification
Degraph Po0073657 ALLIED HIGH TECH PRODUCTS INC S12.00 Upon Delivery Preight Fees Prime Source Prime Source Degraph Po0073658 ToOAY'S BUSINESS SOLUTIONS, LLC S13.1.10 Upon Delivery Specialty fabrics or cloth Prime Source Degraph Po0073659 ALLIED HIGH TECH PRODUCTS INC S13.9.1.10 Upon Delivery Prime Fource Prime Source Prime Source Degraph Prime Source Prime Source Prime Source Prime Source Prime Source Prime Source Degraph Prime Source Prime Source Prime Source Degraph	Best Value
D9/23/19 P00073657 ALLIED HIGH TECH PRODUCTS INC \$131.10 Upon Delivery Specialty fabrics or cloth Prime Source D9/23/19 P00073658 TODAY'S BUSINESS SOLUTIONS, LLC \$159.72 Upon Delivery Printer or facsimile toner Prime Source D9/23/19 P00073658 TODAY'S BUSINESS SOLUTIONS, LLC \$159.72 Upon Delivery Printer or facsimile toner Prime Source D9/23/19 P00073660 COMMONWEALTH TRADING COMPUTER CO. \$18,991.00 Upon Delivery Notebook computers Group Purchase D9/23/19 P00073661 LIFE TECHNOLOGIES CORPORATION \$25.95 Upon Delivery Freight Fees Prime Source D9/23/19 P00073661 LIFE TECHNOLOGIES CORPORATION \$1,780.00 Upon Delivery Mounting kits Prime Source D9/23/19 P00073661 LIFE TECHNOLOGIES CORPORATION \$1,780.00 Upon Delivery Water samplers Prime Source D9/23/19 P00073662 POSSIBLE MISSIONS, INC. \$22.90 Upon Delivery Advantage services Competitive D9/23/19 P00073664 P00073665 DUBLE MISSIONS, INC. \$22.90 Upon Delivery D00073665 DUBLE UNIVERSITY S964,00 Upon Delivery Bacterial expression kits Prime Source D9/23/19 P00073665 DUBLE UNIVERSITY \$994,00 Upon Delivery Bacterial expression kits Prime Source D9/23/19 P00073665 DUBLE UNIVERSITY \$388.00 Upon Delivery Bacterial expression kits Prime Source D9/23/19 P00073665 DUBLE UNIVERSITY \$388.00 Upon Delivery Bacterial expression kits Prime Source D9/23/19 P00073665 DUBLE UNIVERSITY \$388.00 Upon Delivery Bacterial expression kits Prime Source D9/23/19 P00073666 ABM EDUCATION \$1,452.21 D9/01/19-08/31/20 Building and Facility Construction and Maintenance Services Competitive D9/23/19 P00073668 PARTS TOWN, LLC \$19.90 Delivery S19.50 Upon Delivery S19.50	Best Value
D9/23/19 PO0073658 TODAY'S BUSINESS SOLUTIONS, LLC \$159.72 Upon Delivery Printer or facsimile toner Prime Source D9/23/19 PO0073659 ABM EDUCATION \$2,146,261.79 O9/01/19-08/31/20 Housekeeping services Competitive O9/23/19 PO0073665 COMMONWEALTH TRADING COMPUTER CO. \$18,991.00 Upon Delivery Notebook computers Prime Source O9/23/19 PO0073661 UFE TECHNOLOGIES CORPORATION \$225.95 Upon Delivery Printer of facsimile toner Prime Source O9/23/19 PO0073661 UFE TECHNOLOGIES CORPORATION \$238.80 Upon Delivery Water samplers Prime Source O9/23/19 PO0073661 UFE TECHNOLOGIES CORPORATION \$1,780.00 Upon Delivery Water samplers Prime Source O9/23/19 PO0073662 POSSIBLE MISSIONS, INC. \$22.90 Upon Delivery Saboratory supplies and fixtures Prime Source O9/23/19 PO0073665 DUKE UNIVERSITY S904.00 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source O9/23/19 PO0073665 DUKE UNIVERSITY S908.00 Upon Delivery Saterial expression kits Prime Source O9/23/19 PO0073666 ABM EDUCATION \$1,452.21 O9/01/19-08/31/20 Suliding and Facility Construction and Maintenance Services Competitive O9/23/19 PO0073666 ABM EDUCATION \$205,167.84 O9/03/19-08/31/20 Exterior grounds maintenance Competitive O9/23/19 PO0073668 PARTS TOWN, LLC \$9.99 Upon Delivery Sterior grounds maintenance Competitive O9/23/19 PO0073668 PARTS TOWN, LLC \$11.20 Upon Delivery Sign.50 Upon Delivery Fight Fees Prime Source O9/23/19 PO0073669 PRITE SOURCE S79.32 Upon Delivery Sign.50 Upon Delivery Fight Fees Prime Source O9/23/19 PO0073667 BURGOON CO. \$90.38 Upon Delivery Sign.50 Upon Delivery Fight Fees Prime Source O9/23/19 PO0073667 BURGOON CO. \$90.38 Upon Delivery Sign.50 Upon D	Best Value
09/23/19 P00073665 ABM EDUCATION \$2,146,261.79 09/01/19-08/31/20 Housekeeping services Competitive 09/23/19 P00073661 LIFE TECHNOLOGIES CORPORATION \$25.95 Upon Delivery Notebook computers Fright Fees Prime Source 09/23/19 P00073661 LIFE TECHNOLOGIES CORPORATION \$28.8.60 Upon Delivery Freight Fees Prime Source 09/23/19 P00073661 LIFE TECHNOLOGIES CORPORATION \$28.8.60 Upon Delivery Wouting kits Prime Source 09/23/19 P00073661 LIFE TECHNOLOGIES CORPORATION \$28.8.60 Upon Delivery Wouting kits Prime Source 09/23/19 P00073661 LIFE TECHNOLOGIES CORPORATION \$1,780.00 Upon Delivery Water samplers Prime Source 09/23/19 P00073662 POSSIBLE MISSIONS, INC. \$22.90 Upon Delivery Aboratory supplies and fixtures Prime Source 09/23/19 P00073663 ABM EDUCATION \$96,707.20 09/01/19-08/31/20 Housekeeping services Competitive 09/23/19 P00073665 DUKE UNIVERSITY \$904.00 Upon Delivery Aboratory supplies and fixtures Prime Source 09/23/19 P00073665 DUKE UNIVERSITY \$904.00 Upon Delivery Bacterial expression kits Prime Source 09/23/19 P00073665 DUKE UNIVERSITY \$984.00 Upon Delivery Acterial expression kits Prime Source 09/23/19 P00073665 DUKE UNIVERSITY \$388.00 Upon Delivery Acterial expression kits Prime Source 09/23/19 P00073666 ABM EDUCATION \$1,452.21 09/01/19-08/31/20 Sulliding and Facility Construction and Maintenance Services Competitive 09/23/19 P00073668 ABM EDUCATION \$205,167.84 09/01/19-08/31/20 Exterior grounds maintenance Competitive 09/23/19 P00073669 ABM EDUCATION \$1.20 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 P00073669 SAN ANTONIO INDUSTRIAL SUPPLY \$197.50 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 P00073667 BURGOON CO. \$90.38 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 P00073673 BURGOON CO. \$79.32	Best Value
D9/23/19 PO0073661 LIFE TECHNOLOGIES CORPORATION S25.95 Upon Delivery Freight Fees Prime Source D9/23/19 PO0073661 LIFE TECHNOLOGIES CORPORATION S28.60 Upon Delivery Mounting kits Prime Source D9/23/19 PO0073661 LIFE TECHNOLOGIES CORPORATION S1.780.00 Upon Delivery Mounting kits Prime Source D9/23/19 PO0073661 LIFE TECHNOLOGIES CORPORATION S1.780.00 Upon Delivery Mounting kits Prime Source D9/23/19 PO0073662 LIFE TECHNOLOGIES CORPORATION S1.780.00 Upon Delivery Mater samplers Prime Source D9/23/19 PO0073665 DISEBLE MISSIONS, INC. S22.90 Upon Delivery Aboratory supplies and fixtures Prime Source D9/23/19 PO0073665 BMR EDUCATION S96,707.20 D9/01/19-08/31/20 Housekeeping services Competitive D9/23/19 PO0073665 DUKE UNIVERSITY S904.00 Upon Delivery Sacterial expression kits Prime Source D9/23/19 PO0073666 ABM EDUCATION S1.452.21 D9/01/19-08/31/20 Building and Facility Construction and Maintenance Services Competitive D9/23/19 PO0073666 ABM EDUCATION S1.452.21 D9/01/19-08/31/20 Building and Facility Construction and Maintenance Services Competitive D9/23/19 PO0073668 PARTS TOWN, LLC S9.99 Upon Delivery Freight Fees Prime Source D9/23/19 PO0073668 PARTS TOWN, LLC S9.99 Upon Delivery Freight Fees Prime Source D9/23/19 PO0073668 PARTS TOWN, LLC S11.20 Upon Delivery Freight Fees Prime Source D9/23/19 PO0073668 PARTS TOWN, LLC S11.20 Upon Delivery Freight Fees Prime Source D9/23/19 PO0073668 PARTS TOWN, LLC S11.20 Upon Delivery Freight Fees Prime Source D9/23/19 PO0073668 PARTS TOWN, LLC S11.20 Upon Delivery Freight Fees Prime Source D9/23/19 PO0073668 PARTS TOWN, LLC S11.20 Upon Delivery Freight Fees Prime Source D9/23/19 PO0073668 PARTS TOWN, LLC S11.20 Upon Delivery Freight Fees Prime Source D9/23/19 PO0073669 PARTS TOWN, LLC S11.20 Upon Delivery Prime Fource	Best Value
09/23/19 P00073661 IFE TECHNOLOGIES CORPORATION \$25.95 Upon Delivery Freight Fees Prime Source	Best Value
09/23/19 P00073661 LIFE TECHNOLOGIES CORPORATION \$288.60 Upon Delivery Mounting kits Prime Source 09/23/19 P00073662 POSSIBLE MISSIONS, INC. \$22.90 Upon Delivery Aboratory supplies and fixtures Prime Source 09/23/19 P00073663 ABM EDUCATION \$96,707.20 09/01/19-08/31/20 Housekeeping services Competitive 09/23/19 P00073664 POSSIBLE MISSIONS, INC. \$1,720.85 Upon Delivery Bacterial expression kits Prime Source 09/23/19 P00073665 DUKE UNIVERSITY \$904.00 Upon Delivery Bacterial expression kits Prime Source 09/23/19 P00073665 DUKE UNIVERSITY \$388.00 Upon Delivery Bacterial expression kits Prime Source 09/23/19 P00073666 ABM EDUCATION \$1,452.21 09/01/19-08/31/20 Building and Facility Construction and Maintenance Services Competitive 09/23/19 P00073666 ABM EDUCATION \$205,167.84 09/01/19-08/31/20 Exterior grounds maintenance Competitive 09/23/19 P00073666 PARTS TOWN, LLC \$9.99 Upon Delivery Freight Fees Prime Source 09/23/19 P00073666 PARTS TOWN, LLC \$11.20 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 P00073667 BURGOON CO. \$90.38 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 P00073677 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 P00073677 BURGOON CO. \$90.38 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 P00073677 BURGOON CO. \$90.38 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 P00073677 BURGOON CO. \$90.38 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 P00073677 BURGOON CO. \$90.38 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 P00073677 BURGOON CO. \$90.38 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 P00073677 BURGOON CO. \$90.38 Upon Delivery Protective films Prime Source 09/23/19 P00073677 BURGOON CO.	DIR
09/23/19 P00073661 UFE TECHNOLOGIES CORPORATION \$1,780.00 Upon Delivery Water samplers Prime Source	Best Value
PO0073662 POSSIBLE MISSIONS, INC. \$22.90 Upon Delivery Laboratory supplies and fixtures Prime Source	Best Value
PO0073663 ABM EDUCATION \$96,707.20 99/01/19-08/31/20 Housekeeping services Competitive	Best Value
09/23/19 P00073664 POSSIBLE MISSIONS, INC. \$1,720.85 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source 09/23/19 P00073665 DUKE UNIVERSITY \$904.00 Upon Delivery Bacterial expression kits Prime Source 09/23/19 P00073665 DUKE UNIVERSITY \$388.00 Upon Delivery Kits for protein extraction from bacteria Prime Source 09/23/19 P00073666 ABM EDUCATION \$1,452.21 09/01/19-08/31/20 Building and Facility Construction and Maintenance Services Competitive 09/23/19 P00073667 ABM EDUCATION \$205,167.84 09/01/19-08/31/20 Exterior grounds maintenance Competitive 09/23/19 P00073668 PARTS TOWN, LLC \$9.99 Upon Delivery Freight Fees Prime Source 09/23/19 P00073668 PARTS TOWN, LLC \$11.20 Upon Delivery Glass body fuses 09/23/19 P00073669 SAN ANTONIO INDUSTRIAL SUPPLY \$197.50 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 P00073670 FILTRATION PRODUCTS \$4,310.10 Upon Delivery Air filters 09/23/19 P00073671 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 P00073671 BURGOON CO. \$79.32 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 P00073672 TODAY'S BUSINESS SOLUTIONS, LLC \$279.15 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 P00073673 BURGOON CO. \$41.52 Upon Delivery Protective films Prime Source 09/23/19 P00073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems	Best Value
D9/23/19 P00073665 DUKE UNIVERSITY \$904.00 Upon Delivery Bacterial expression kits Prime Source	Best Value
09/23/19 PO0073665 DUKE UNIVERSITY \$388.00 Upon Delivery Kits for protein extraction from bacteria Prime Source 09/23/19 PO0073666 ABM EDUCATION \$1,452.21 09/01/19-08/31/20 Building and Facility Construction and Maintenance Services Competitive 09/23/19 PO0073667 ABM EDUCATION \$205,167.84 09/01/19-08/31/20 Exterior grounds maintenance Competitive 09/23/19 PO0073668 PARTS TOWN, LLC \$9.99 Upon Delivery Freight Fees Prime Source 09/23/19 PO0073668 PARTS TOWN, LLC \$11.20 Upon Delivery Glass body fuses Prime Source 09/23/19 PO0073669 SAN ANTONIO INDUSTRIAL SUPPLY \$197.50 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 PO0073670 FILTRATION PRODUCTS \$4,310.10 Upon Delivery Air filters Prime Source 09/23/19 PO0073671 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 PO0073671 BURGOON CO. \$79.32 Upon Delivery Identification product holders or accessories Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$45.60 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 PO0073673 BURGOON CO. \$45.60 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 PO0073673 BURGOON CO. \$41.52 Upon Delivery Protective films Prime Source 09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
09/23/19 PO0073666 ABM EDUCATION \$1,452.21 09/01/19-08/31/20 Exterior grounds maintenance Services Competitive 09/23/19 PO0073667 ABM EDUCATION \$205,167.84 09/01/19-08/31/20 Exterior grounds maintenance Competitive 09/23/19 PO0073668 PARTS TOWN, LLC \$9.99 Upon Delivery Freight Fees Prime Source 09/23/19 PO0073668 PARTS TOWN, LLC \$11.20 Upon Delivery Glass body fuses Prime Source 09/23/19 PO0073669 SAN ANTONIO INDUSTRIAL SUPPLY \$197.50 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 PO0073670 FILTRATION PRODUCTS \$4,310.10 Upon Delivery Air filters Prime Source 09/23/19 PO0073671 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$279.15 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$45.60 Upon Delivery Protective films Prime Source 09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
09/23/19 PO0073667 ABM EDUCATION \$205,167.84 09/01/19-08/31/20 Exterior grounds maintenance Competitive 09/23/19 PO0073668 PARTS TOWN, LLC \$9.99 Upon Delivery Freight Fees Prime Source 09/23/19 PO0073668 PARTS TOWN, LLC \$11.20 Upon Delivery Glass body fuses Prime Source 09/23/19 PO0073669 SAN ANTONIO INDUSTRIAL SUPPLY \$197.50 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 PO0073670 FILTRATION PRODUCTS \$4,310.10 Upon Delivery Air filters Prime Source 09/23/19 PO0073671 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 PO0073671 BURGOON CO. \$79.32 Upon Delivery Identification product holders or accessories Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$279.15 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 PO0073673 BURGOON CO. \$41.52 Upon Delivery Protective films Prime Source 09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
09/23/19 PO0073668 PARTS TOWN, LLC \$9.99 Upon Delivery Freight Fees Prime Source 09/23/19 PO0073668 PARTS TOWN, LLC \$11.20 Upon Delivery Glass body fuses Prime Source 09/23/19 PO0073669 SAN ANTONIO INDUSTRIAL SUPPLY \$197.50 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 PO0073670 FILTRATION PRODUCTS \$4,310.10 Upon Delivery Air filters Prime Source 09/23/19 PO0073671 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 PO0073671 BURGOON CO. \$79.32 Upon Delivery Identification product holders or accessories Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$279.15 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 PO0073673 BURGOON CO. \$41.52 Upon Delivery Protective films Prime Source 09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
09/23/19 PO0073668 PARTS TOWN, LLC \$11.20 Upon Delivery Glass body fuses Prime Source 09/23/19 PO0073669 SAN ANTONIO INDUSTRIAL SUPPLY \$197.50 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 PO0073670 FILTRATION PRODUCTS \$4,310.10 Upon Delivery Air filters Prime Source 09/23/19 PO0073671 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 PO0073671 BURGOON CO. \$79.32 Upon Delivery Identification product holders or accessories Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$279.15 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 PO0073673 BURGOON CO. \$41.52 Upon Delivery Protective films Prime Source 09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
09/23/19 PO0073669 SAN ANTONIO INDUSTRIAL SUPPLY \$197.50 Upon Delivery Electric alternating current AC motors Prime Source 09/23/19 PO0073670 FILTRATION PRODUCTS \$4,310.10 Upon Delivery Air filters Prime Source 09/23/19 PO0073671 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 PO0073671 BURGOON CO. \$79.32 Upon Delivery Identification product holders or accessories Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$279.15 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$45.60 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 PO0073673 BURGOON CO. \$41.52 Upon Delivery Protective films Prime Source 09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
09/23/19 PO0073670 FILTRATION PRODUCTS \$4,310.10 Upon Delivery Air filters Prime Source 09/23/19 PO0073671 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 PO0073671 BURGOON CO. \$79.32 Upon Delivery Identification product holders or accessories Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$279.15 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$45.60 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 PO0073673 BURGOON CO. \$41.52 Upon Delivery Protective films Prime Source 09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
09/23/19 PO0073671 BURGOON CO. \$90.38 Upon Delivery Commercial use scoops Prime Source 09/23/19 PO0073671 BURGOON CO. \$79.32 Upon Delivery Identification product holders or accessories Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$279.15 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$45.60 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 PO0073673 BURGOON CO. \$41.52 Upon Delivery Protective films Prime Source 09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
09/23/19 PO0073671 BURGOON CO. \$79.32 Upon Delivery Identification product holders or accessories Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$279.15 Upon Delivery Adhesive label cartridges Prime Source 09/23/19 PO0073672 TODAY'S BUSINESS SOLUTIONS, LLC \$45.60 Upon Delivery Addressing or mailing labels Prime Source 09/23/19 PO0073673 BURGOON CO. \$41.52 Upon Delivery Protective films Prime Source 09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
09/23/19PO0073672TODAY'S BUSINESS SOLUTIONS, LLC\$279.15Upon DeliveryAdhesive label cartridgesPrime Source09/23/19PO0073672TODAY'S BUSINESS SOLUTIONS, LLC\$45.60Upon DeliveryAddressing or mailing labelsPrime Source09/23/19PO0073673BURGOON CO.\$41.52Upon DeliveryProtective filmsPrime Source09/23/19PO0073674HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT\$1,441.71Upon DeliveryFire alarm systemsPrime Source	Best Value
09/23/19PO0073672TODAY'S BUSINESS SOLUTIONS, LLC\$45.60Upon DeliveryAddressing or mailing labelsPrime Source09/23/19PO0073673BURGOON CO.\$41.52Upon DeliveryProtective filmsPrime Source09/23/19PO0073674HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT\$1,441.71Upon DeliveryFire alarm systemsPrime Source	Best Value
09/23/19PO0073673BURGOON CO.\$41.52Upon DeliveryProtective filmsPrime Source09/23/19PO0073674HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT\$1,441.71Upon DeliveryFire alarm systemsPrime Source	Best Value
09/23/19 PO0073674 HALDEMAN-HOMME INC DBA ACADEMIC SPECIALT \$1,441.71 Upon Delivery Fire alarm systems Prime Source	Best Value
	Best Value
09/23/19 PO0073675 TODAY'S BUSINESS SOLUTIONS, LLC \$22.77 Upon Delivery Water Prime Source	Best Value
	Best Value
09/23/19 PO0073675 TODAY'S BUSINESS SOLUTIONS, LLC \$11.99 Upon Delivery Stamps Prime Source	Best Value
09/23/19 PO0073675 TODAY'S BUSINESS SOLUTIONS, LLC \$18.42 Upon Delivery Folders Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.03	Upon Delivery	Notebooks	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$1.41	Upon Delivery	Paper clips	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.06	Upon Delivery	Marking Pens	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$71.37	Upon Delivery	Hand sanitizer	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.44	Upon Delivery	Packaging tape	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$34.28	Upon Delivery	Rollerball pens	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.53	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$104.97	Upon Delivery	Air compressed spray	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.04	Upon Delivery	Binder or bulldog clips	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.13	Upon Delivery	Expandable file folders	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$29.79	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$47.96	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$5.78	Upon Delivery	Hanging organizers or accessories	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$12.18	Upon Delivery	Cleaning wipes for office machines	Prime Source	Best Value
09/23/19	PO0073675	TODAY'S BUSINESS SOLUTIONS, LLC	\$26.82	Upon Delivery	Bandages and dressings and related products	Prime Source	Best Value
09/23/19	PO0073676	WEBQA INC.	\$3,180.00	09/01/19-08/31/20	Legal Research Services	Prime Source	Best Value
09/23/19	PO0073677	A I ABATEMENT LLC	\$7,995.00	Upon Delivery	Environmental Services	Prime Source	Best Value
09/23/19	PO0073678	ABM EDUCATION	\$457,371.27	09/01/19-08/31/20	Exterior grounds maintenance	Competitive	Best Value
09/23/19	PO0073679	JOHNSON CONTROLS INC	\$3,800.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/23/19	PO0073680	COSMO ELECTRIC SERVICES	\$575.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/23/19	PO0073681	POSSIBLE MISSIONS, INC.	\$63.96	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/23/19	PO0073682	ALTERMAN INC	\$4,748.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/23/19	PO0073683	CONSTANT CONTACT INC	\$378.00	Upon Delivery	Computer services	Prime Source	Best Value
09/24/19	2019-5275	ZERO/SIX CONSULTING LLC	\$0.00	8/23/19-7/31/21	Operations Maintenance	Competitive	Not Applicable
09/24/19	2019-5645	BATH GROUP INC	\$0.00	7/1/19-4/30/20	A/Es	Competitive	Not Applicable
09/24/19	2019-5726	Hilton Domestic Operating Company	\$0.00	9/1/19-12/31/19	Advertising & Multimedia	N/A	Not Applicable
09/24/19	2019-5746	CITY OF SAN ANTONIO	\$188,669.25	8/13/19-3/31/20	A/Es	Not Procurement	Not Applicable
09/24/19	2019-5839	HiEd Inc. / Campus Technology Store	\$150,000.00	11/1/18-11/1/23	Auxiliary Services Providers (Non-Athletics)	Competitive	Not Applicable
09/24/19	2020-5893	Mobatek	\$276.00	9/6/19-9/6/20	Hosted Software	N/A	Not Applicable
09/24/19	2020-5996	THE WHITING-TURNER CONTRACTING COMPANY	\$34,173,530.00	9/25/19-8/20/21	Construction	Competitive	Not Applicable

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/24/19	PO0073684	HIED INC	\$858.00	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/24/19	PO0073685	CIRCLE H MANUFACTURING LLC	\$500.00	Upon Delivery	Freight Fees	Competitive	Competitively Bid
09/24/19	PO0073685	CIRCLE H MANUFACTURING LLC	\$42,768.00	Upon Delivery	Pipe piping and pipe fittings	Competitive	Competitively Bid
09/24/19	PO0073686	MICROFIT INC	\$9,461.00	Upon Delivery	Software	Prime Source	Best Value
09/24/19	PO0073686	MICROFIT INC	\$95.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19	PO0073687	SIGMA-ALDRICH INC	\$33.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19	PO0073687	SIGMA-ALDRICH INC	\$69.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/24/19	PO0073688	POSSIBLE MISSIONS, INC.	\$67.27	Upon Delivery	Fuels	Prime Source	Best Value
09/24/19	PO0073689	POSSIBLE MISSIONS, INC.	\$1,142.64	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/24/19	PO0073690	POSSIBLE MISSIONS, INC.	\$3,291.06	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/24/19	PO0073691	RICOH USA INC	\$7,000.08	09/01/19-08/31/20	General office equipment maintenance	Prime Source	Best Value
09/24/19	PO0073692	SAN ANTONIO INDUSTRIAL SUPPLY	\$20.00	Upon Delivery	Hardware	Prime Source	Best Value
09/24/19	PO0073693	THE PRESTIGIOUS MARK, INC.	\$10.00	Upon Delivery	Emblems	Prime Source	Best Value
09/24/19	PO0073693	THE PRESTIGIOUS MARK, INC.	\$319.60	Upon Delivery	Men's shirts	Prime Source	Best Value
09/24/19	PO0073693	THE PRESTIGIOUS MARK, INC.	\$30.75	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19	PO0073694	A & A CONCEPTS LLC	\$577.50	Upon Delivery	Restaurants and catering	Prime Source	Best Value
09/24/19	PO0073695	BURGOON CO.	\$253.20	Upon Delivery	Faucet unit	Prime Source	Best Value
09/24/19	PO0073696	ADDGENE INC	\$60.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19	PO0073696	ADDGENE INC	\$380.00	Upon Delivery	Virus mediated expression vectors or kits	Prime Source	Best Value
09/24/19	PO0073697	ANNE MARIE'S CATERING	\$2,657.00	Upon Delivery	Catering services	Prime Source	Best Value
09/24/19	PO0073698	BURGOON CO.	\$1,349.40	Upon Delivery	Hardware	Prime Source	Best Value
09/24/19	PO0073698	BURGOON CO.	\$460.23	Upon Delivery	Sump pumps	Prime Source	Best Value
09/24/19	PO0073698	BURGOON CO.	\$61.06	Upon Delivery	Ball bearings	Prime Source	Best Value
09/24/19	PO0073698	BURGOON CO.	\$599.00	Upon Delivery	Hammer drills	Prime Source	Best Value
09/24/19	PO0073698	BURGOON CO.	\$256.14	Upon Delivery	Gas generators	Prime Source	Best Value
09/24/19	PO0073698	BURGOON CO.	\$284.59	Upon Delivery	Hexagonal bolts	Prime Source	Best Value
09/24/19	PO0073698	BURGOON CO.	\$27.26	Upon Delivery	Protective gloves	Prime Source	Best Value
09/24/19	PO0073698	BURGOON CO.	\$45.60	Upon Delivery	Electrical insulating tape	Prime Source	Best Value
09/24/19	PO0073698	BURGOON CO.	\$14.00	Upon Delivery	Polytetrafluoroethylene PTFE thread sealing tape	Prime Source	Best Value
09/24/19	PO0073699	SPORTS FIELD HOLDINGS LLC	\$438,596.06	09/01/15-08/31/25	Facility maintenance and repair services	Competitive	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

0902/14/19 0900737000 POSSIBLE MISSIONS, INC. SSR 43 Upon Delivory Chemicals including Bio Chemicals and Gas Materials Prime Source Sex Value 09/24/19 PO0073702 POSSIBLE MISSIONS, INC. 555.05 Upon Delivory Chemicals including Bio Chemicals and Gas Materials Prime Source Rest Value 09/24/19 PO0073702 SOSBILE MISSIONS, INC. 15.585.05 Upon Delivory Chemicals including Bio Chemicals and Gas Materials Prime Source Rest Value 09/24/19 PO0073702 SORMATECHNOLOGY CORP \$13,255.00 Upon Delivory Pringth Fee Prime Source Rest Value 09/24/19 PO0073703 SIMPRINITION LOCK \$13,255.00 Upon Delivory Prince publications Prime Source Rest Value 09/24/19 PO0073703 SIMPRINITION LOCK \$25,250.00 Upon Delivory Computers Prime Source Rest Value 09/24/19 PO0073703 SIMPRINITION LOCK \$25,250.00 Upon Delivory Computers Prime Source Rest Value 09/24/19 PO0073703 SIMPRINITION LOCK \$25,250.00 <td< th=""><th>Date</th><th>Contract PO#</th><th>Vendor Name</th><th>Total Value of Contract</th><th>Contract Term</th><th>Commodity or Service Purchased</th><th>Procurement Method</th><th>Procurement Justification</th></td<>	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
	09/24/19	PO0073700	POSSIBLE MISSIONS, INC.	\$84.31	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/24/19 b PO0073702 b POSSIBLE MISSIONS, INC. SSS.95 b Upon Delivery programs chemicals including Bio Chemicals and Gas Materials Prime Source past Value 09/24/19 b PO0073703 CHROMA TECHNOLOGY CORP \$1.325.00 b Upon Delivery pricipal Fees Prime Source past Value 2841 Value 09/24/19 p PO0073703 CHROMA TECHNOLOGY CORP \$1.325.00 b Upon Delivery prince doublications Prime Source past Value 2841 Value 09/24/19 p PO0073705 ELECHRONTE, LLC \$2.399.00 b Upon Delivery doublications Prime Source past Value 2841 Value 09/24/19 p PO0073705 ELECHRONTE, LLC \$42.500.00 b Upon Delivery doublications Prime Source past Value 2841 Value 09/24/19 p PO0073705 ELECHRONTE, LLC \$3.880.00 b 09/01/39-89/39/20 b Extending regular maintenance Competitive past Value 2841 Value 09/24/19 p PO0073707 BETECHNOLOGIES CORPORATION \$13.880.00 b Upon Delivery past Past Value Transportation and Storage and Mail Services Prime Source 2841 Value 09/24/19 p PO0073712 p HABRICK PLASMA INC \$15.00 b Upon Delivery past Past Value Extending including Bio Chemicals and Gas	09/24/19	PO0073701	POSSIBLE MISSIONS, INC.	\$57.12	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
909/24/19 P00073703 RIROMA TECHNOLOGY CORP S1.5.00 Upon Delivery Opin Delivery O	09/24/19	PO0073702	POSSIBLE MISSIONS, INC.	\$60.90	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/24/15 POOD73703 CHROMA TECHNOLOGY CORP \$1,325.00 Upon Delivery Office supplies Prime Source Set Value 09/24/19 POOD73705 SMTH-PRINT II, INC \$139.00 Upon Delivery Printed publications Prime Source Best Value 09/24/19 POOD73705 TECH PONTE, LLC \$42,500.00 Upon Delivery Computers Other Types Pest Value 09/24/19 POOD73705 TECH PONTE, LLC \$42,500.00 Upon Delivery Avertising Other Types Pest Value 09/24/19 POOD73708 BAM EDUCATION \$3,889.00 09/01/9-08/31/20 Exterior grounds maintenance Computers Prime Source Best Value 09/24/19 POOD73701 IET ETCHNOLOGIES CORPORATION \$14,95 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/24/19 POO073710 HET ETCHNOLOGIES CORPORATION \$15,424.36 09/01/19-09/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 POO073712 HARRICK PLASMA INC \$15,000 Upon Delivery	09/24/19	PO0073702	POSSIBLE MISSIONS, INC.	\$85.95	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
1992/4/19 PO0073705 MITHPRINT II, INC 1939.00 Upon Delivery Printed publications Prime Source Best Value	09/24/19	PO0073703	CHROMA TECHNOLOGY CORP	\$15.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19 PO0073705 RED INC S2,999.00 Upon Delivery Computers Prime Source Best Value O9/24/19 PO0073706 ECHPONTE, LLC S42,500.00 Upon Delivery Advertising Other Types Best Value O9/24/19 PO0073708 SMM EDUCATION S3,889.00 O9/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value O9/24/19 PO0073709 PO007370 PO	09/24/19	PO0073703	CHROMA TECHNOLOGY CORP	\$1,325.00	Upon Delivery	Office supplies	Prime Source	Best Value
09/24/19 PO0073705 TECHPONTE, LLC S42,500.0 Upon Delivery Advertising Other Types Best Value	09/24/19	PO0073704	SMITHPRINT II, INC	\$139.00	Upon Delivery	Printed publications	Prime Source	Best Value
09/24/19 PO0073708 BAM EDUCATION \$3,889.02 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value	09/24/19	PO0073705	HIED INC	\$2,999.00	Upon Delivery	Computers	Prime Source	Best Value
09/24/19 PO073710 IFE TECHNOLOGIES CORPORATION \$14.95 Upon Delivery Iransportation and Storage and Mail Services Prime Source Best Value 09/24/19 PO073710 IFE TECHNOLOGIES CORPORATION \$252.51 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO073711 ABM EDUCATION \$15,542.36 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO073712 HARRICK PLASMA INC \$107.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073712 HARRICK PLASMA INC \$75.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073712 HARRICK PLASMA INC \$75.01.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073712 HARRICK PLASMA INC \$55.610.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073712 HARRICK PLASMA INC \$55.610.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073712 CLE-PARMER INSTRUMENT CO. \$15.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073713 COLE-PARMER INSTRUMENT CO. \$34.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073713 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073714 IQUID WEB LLC \$4,728.00 09/01/19-08/31/20 Computer data storage management systems Prime Source Best Value 09/24/19 PO073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073715 MAUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073717 SAMUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073717 SAMUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073717 SAMUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073717 SAMUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073717 SAMUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO073717 SAMUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073706	TECHPONTE, LLC	\$42,500.00	Upon Delivery	Advertising	Other Types	Best Value
09/24/19 PO0073710 LIFE TECHNOLOGIES CORPORATION \$14.95 Upon Delivery Transportation and Storage and Mail Services Prime Source Best Value 09/24/19 PO0073710 LIFE TECHNOLOGIES CORPORATION \$252.51 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073712 HARRICK PLASMA INC \$107.00 Upon Delivery Fright Fees Prime Source Best Value 09/24/19 PO0073712 HARRICK PLASMA INC \$750.00 Upon Delivery Temperature gauge Prime Source Best Value 09/24/19 PO0073712 HARRICK PLASMA INC \$5,610.00 Upon Delivery Medical vacuum systems Prime Source Best Value 09/24/19 PO0073712 HARRICK PLASMA INC \$5,610.00 Upon Delivery Medical vacuum systems Prime Source Best Value 09/24/19 PO0073712 HARRICK PLASMA INC \$15.00 Upon Delivery Fright Fees Prime Source Best Value 09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$15.00 Upon Delivery	09/24/19	PO0073708	ABM EDUCATION	\$3,889.02	09/01/19-08/31/20	Exterior grounds maintenance	Competitive	Best Value
09/2/4/19 PO0073710 LIFE TECHNOLOGIES CORPORATION \$252.51 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073711 ABM EDUCATION \$15,424.36 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073712 HARRICK PLASMA INC \$107.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073712 HARRICK PLASMA INC \$55,610.00 Upon Delivery Medical vacuum systems Prime Source Best Value 09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$15.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$34.00 Upon Delivery Frileght Fees Prime Source Best Value 09/24/19 PO0073714 LQUID WEB LLC \$4,728.00 09/01/19-08/31/20 Computer data storage management systems Prime Source Best Value 09/24/19 PO0073715 NAUSAU TILE INC \$3,975.00 Upon Delivery	09/24/19	PO0073709	POSSIBLE MISSIONS, INC.	\$77.60	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/24/19 PO0073711 ABM EDUCATION \$15,424.36 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073712 HARRICK PLASMA INC \$107.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073712 HARRICK PLASMA INC \$55,610.00 Upon Delivery Medical vacuum systems Prime Source Best Value 09/24/19 PO0073712 CHE-PARMER INSTRUMENT CO. \$15.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$34.00 Upon Delivery Filter membranes Prime Source Best Value 09/24/19 PO0073715 COLE-PARMER INSTRUMENT CO. \$34.00 Upon Delivery Filter membranes Prime Source Best Value 09/24/19 PO0073715 LIQUID WEB LLC \$4,728.00 09/01/19-08/31/20 Computer data storage management systems Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$24,123.86 Upon Delivery Harrick Plasma Plasma Plas	09/24/19	PO0073710	LIFE TECHNOLOGIES CORPORATION	\$14.95	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
09/24/19 PO0073712 HARRICK PLASMA INC \$107.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 P00073712 HARRICK PLASMA INC \$750.00 Upon Delivery Temperature gauge Prime Source Best Value 09/24/19 P00073712 HARRICK PLASMA INC \$5,610.00 Upon Delivery Medical vacuum systems Prime Source Best Value 09/24/19 P00073713 COLE-PARMER INSTRUMENT CO. \$15.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 P00073713 COLE-PARMER INSTRUMENT CO. \$34.00 Upon Delivery Frieght Fees Prime Source Best Value 09/24/19 P00073714 LIQUID WEB LLC \$4,728.00 09/01/19-08/31/20 Computer data storage management systems Prime Source Best Value 09/24/19 P00073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Hardware Prime Source Best Value 09/24/19 P00073715 WAUSAU TILE INC \$286.16 Upon Delivery Freight Fees Prime Source B	09/24/19	PO0073710	LIFE TECHNOLOGIES CORPORATION	\$252.51	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/24/19 PO0073712 HARRICK PLASMA INC 5750.00 Upon Delivery Temperature gauge Prime Source Best Value 09/24/19 PO0073712 HARRICK PLASMA INC 55,610.00 Upon Delivery Medical vacuum systems Prime Source Best Value 09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$15.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$34.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073714 LIQUID WEB LLC \$4,728.00 09/01/19-08/31/20 Computer data storage management systems Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$286.16 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073716 ABM EDUCATION \$244,123.86 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073717 POSSIBLE MISSIONS, INC. \$827.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/24/19 PO0073718 PO0073718 PO0073719 VAILE INC \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 VONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$404.48 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073711	ABM EDUCATION	\$15,424.36	09/01/19-08/31/20	Exterior grounds maintenance	Competitive	Best Value
09/24/19 PO0073712 HARRICK PLASMA INC \$5,610.00 Upon Delivery Medical vacuum systems Prime Source Best Value 09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$15.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$34.00 Upon Delivery Filter membranes Prime Source Best Value 09/24/19 PO0073714 UQUID WEB LLC \$4,728.00 09/01/19-08/31/20 Computer data storage management systems Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Hardware Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$286.16 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073716 ABM EDUCATION \$244,123.86 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073717 POSSIBLE MISSIONS, INC. \$827.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/24/19 PO0073718 POSSIBLE MISSIONS, INC. \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions Prime Source Best Value	09/24/19	PO0073712	HARRICK PLASMA INC	\$107.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$15.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$34.00 Upon Delivery Filter membranes Prime Source Best Value 09/24/19 PO0073714 UQUID WEB LLC \$4,728.00 09/01/19-08/31/20 Computer data storage management systems Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Hardware Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$286.16 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073716 ABM EDUCATION \$244,123.86 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073717 POSSIBLE MISSIONS, INC. \$827.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/24/19 PO0073718 POSSIBLE MISSIONS, INC. \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions Prime Source Best Value 09/24/19 PO0073722 COMBI-BLOCKS, INC. \$440.48 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073712	HARRICK PLASMA INC	\$750.00	Upon Delivery	Temperature gauge	Prime Source	Best Value
09/24/19 PO0073713 COLE-PARMER INSTRUMENT CO. \$34.00 Upon Delivery Filter membranes Prime Source Best Value 09/24/19 PO0073714 LIQUID WEB LLC \$4,728.00 09/01/19-08/31/20 Computer data storage management systems Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Hardware Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$286.16 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073716 ABM EDUCATION \$244,123.86 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073717 POSSIBLE MISSIONS, INC. \$827.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/24/19 PO0073718 POSSIBLE MISSIONS, INC. \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$404.04 Upon Delivery Buffer solutions Prime Source Best Value 09/24/19 PO0073722 COMBI-BLOCKS, INC. \$404.04 Upon Delivery Freight Fees Prime Source Best Value Best Value	09/24/19	PO0073712	HARRICK PLASMA INC	\$5,610.00	Upon Delivery	Medical vacuum systems	Prime Source	Best Value
09/24/19 PO0073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Hardware Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$286.16 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073716 ABM EDUCATION \$244,123.86 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073717 POSSIBLE MISSIONS, INC. \$827.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/24/19 PO0073718 POSSIBLE MISSIONS, INC. \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-08/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions 09/24/19 PO0073722 COMBI-BLOCKS, INC. \$50.00 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073713	COLE-PARMER INSTRUMENT CO.	\$15.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19 PO0073715 WAUSAU TILE INC \$3,975.00 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073715 WAUSAU TILE INC \$286.16 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073716 ABM EDUCATION \$244,123.86 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073717 POSSIBLE MISSIONS, INC. \$827.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/24/19 PO0073718 POSSIBLE MISSIONS, INC. \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions Prime Source Best Value	09/24/19	PO0073713	COLE-PARMER INSTRUMENT CO.	\$34.00	Upon Delivery	Filter membranes	Prime Source	Best Value
09/24/19 PO0073715 WAUSAU TILE INC \$286.16 Upon Delivery Freight Fees Prime Source Best Value 09/24/19 PO0073716 ABM EDUCATION \$244,123.86 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073717 POSSIBLE MISSIONS, INC. \$827.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/24/19 PO0073718 POSSIBLE MISSIONS, INC. \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions Prime Source Best Value 09/24/19 PO0073722 COMBI-BLOCKS, INC. \$50.00 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073714	LIQUID WEB LLC	\$4,728.00	09/01/19-08/31/20	Computer data storage management systems	Prime Source	Best Value
09/24/19 PO0073716 ABM EDUCATION \$244,123.86 09/01/19-08/31/20 Exterior grounds maintenance Competitive Best Value 09/24/19 PO0073717 POSSIBLE MISSIONS, INC. \$827.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/24/19 PO0073718 POSSIBLE MISSIONS, INC. \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions Prime Source Best Value 09/24/19 PO0073722 COMBI-BLOCKS, INC. \$50.00 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073715	WAUSAU TILE INC	\$3,975.00	Upon Delivery	Hardware	Prime Source	Best Value
09/24/19 PO0073717 POSSIBLE MISSIONS, INC. \$827.09 Upon Delivery Laboratory supplies and fixtures Prime Source Best Value 09/24/19 PO0073718 POSSIBLE MISSIONS, INC. \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions Prime Source Best Value 09/24/19 PO0073722 COMBI-BLOCKS, INC. \$50.00 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073715	WAUSAU TILE INC	\$286.16	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19 PO0073718 POSSIBLE MISSIONS, INC. \$404.20 Upon Delivery Chemicals including Bio Chemicals and Gas Materials Prime Source Best Value 09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions Prime Source Best Value 09/24/19 PO0073722 COMBI-BLOCKS, INC. \$50.00 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073716	ABM EDUCATION	\$244,123.86	09/01/19-08/31/20	Exterior grounds maintenance	Competitive	Best Value
09/24/19 PO0073719 KONICA MINOLTA BUSINESS SOLUTIONS USA \$4,355.88 07/01/19-06/30/22 Copier Rental or Leasing Services Group Purchase UT System Alliance 09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions Prime Source Best Value 09/24/19 PO0073722 COMBI-BLOCKS, INC. \$50.00 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073717	POSSIBLE MISSIONS, INC.	\$827.09	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/24/19 PO0073720 ABM EDUCATION \$16,462.80 09/01/19-08/31/20 Pest control Competitive Best Value 09/24/19 PO0073721 AGILENT TECHNOLOGIES, INC. \$440.48 Upon Delivery Buffer solutions Prime Source Best Value 09/24/19 PO0073722 COMBI-BLOCKS, INC. \$50.00 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073718	POSSIBLE MISSIONS, INC.	\$404.20	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/24/19PO0073721AGILENT TECHNOLOGIES, INC.\$440.48Upon DeliveryBuffer solutionsPrime SourceBest Value09/24/19PO0073722COMBI-BLOCKS, INC.\$50.00Upon DeliveryFreight FeesPrime SourceBest Value	09/24/19	PO0073719	KONICA MINOLTA BUSINESS SOLUTIONS USA	\$4,355.88	07/01/19-06/30/22	Copier Rental or Leasing Services	Group Purchase	UT System Alliance
09/24/19 PO0073722 COMBI-BLOCKS, INC. \$50.00 Upon Delivery Freight Fees Prime Source Best Value	09/24/19	PO0073720	ABM EDUCATION	\$16,462.80	09/01/19-08/31/20	Pest control	Competitive	Best Value
	09/24/19	PO0073721	AGILENT TECHNOLOGIES, INC.	\$440.48	Upon Delivery	Buffer solutions	Prime Source	Best Value
09/24/19 PO0073722 COMBI-BLOCKS, INC. \$315.00 Upon Delivery Compounds and mixtures Prime Source Best Value	09/24/19	PO0073722	COMBI-BLOCKS, INC.	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
	09/24/19	PO0073722	COMBI-BLOCKS, INC.	\$315.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/24/19	PO0073723	TODAY'S BUSINESS SOLUTIONS, LLC	\$27.33	Upon Delivery	Facial tissues	Prime Source	Best Value
09/24/19	PO0073723	TODAY'S BUSINESS SOLUTIONS, LLC	\$209.99	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/24/19	PO0073724	ABM EDUCATION	\$69,865.92	09/01/19-08/31/20	Pest control	Competitive	Best Value
09/24/19	PO0073725	ABM EDUCATION	\$367.20	09/01/19-08/31/20	Pest control	Competitive	Best Value
09/24/19	PO0073726	TODAY'S BUSINESS SOLUTIONS, LLC	\$85.92	Upon Delivery	Coffee	Prime Source	Best Value
09/24/19	PO0073727	TODAY'S BUSINESS SOLUTIONS, LLC	\$208.00	Upon Delivery	Tea bags	Prime Source	Best Value
09/24/19	PO0073727	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.56	Upon Delivery	Nondairy creamers	Prime Source	Best Value
09/24/19	PO0073727	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.79	Upon Delivery	Natural sugars or sweetening products	Prime Source	Best Value
09/24/19	PO0073727	TODAY'S BUSINESS SOLUTIONS, LLC	\$116.32	Upon Delivery	Domestic disposable cups or glasses or lids	Prime Source	Best Value
09/24/19	PO0073728	A&W OFFICE SUPPLY INC	\$40.36	Upon Delivery	Office supplies	Prime Source	Best Value
09/24/19	PO0073729	LIMON'S ROAD SERVICE	\$200,000.00	Upon Delivery	Vehicle maintenance and repair services	Competitive	Best Value
09/24/19	PO0073730	POSSIBLE MISSIONS, INC.	\$53.04	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/24/19	PO0073730	POSSIBLE MISSIONS, INC.	\$475.65	Upon Delivery	Flow cytometer accessories or supplies	Prime Source	Best Value
09/24/19	PO0073730	POSSIBLE MISSIONS, INC.	\$36.36	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/24/19	PO0073731	JASON'S DELI	\$243.22	Upon Delivery	Food Beverage and Tobacco Products	Prime Source	Best Value
09/24/19	PO0073732	LABARCHIVES LLC	\$360.00	Upon Delivery	Software	Prime Source	Best Value
09/24/19	PO0073733	SUMMUS INDUSTRIES, INC.	\$543.25	Upon Delivery	Computers	Prime Source	Best Value
09/24/19	PO0073734	TEXAS WILSON OFFICE & FURNITURE SERVICES	\$497.32	Upon Delivery	Desks	Group Purchase	E&I
09/24/19	PO0073735	ACCIUM BIOSCIENCES INC	\$5,584.00	Upon Delivery	Environmental indicators analysis	Prime Source	Best Value
09/24/19	PO0073736	ASHER CONTRACTORS LLC	\$1,867.35	Upon Delivery	Sign installation and maintenance service	Prime Source	Best Value
09/24/19	PO0073737	DAVID KOPF INSTRUMENTS	\$1,000.00	Upon Delivery	Freight Fees	Competitive	Competitively Bid
09/24/19	PO0073737	DAVID KOPF INSTRUMENTS	\$26,482.50	Upon Delivery	Laboratory and scientific equipment	Competitive	Competitively Bid
09/24/19	PO0073738	POSSIBLE MISSIONS, INC.	\$228.09	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/24/19	PO0073738	POSSIBLE MISSIONS, INC.	\$519.44	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/24/19	PO0073739	BIO-SERV	\$24.33	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19	PO0073739	BIO-SERV	\$196.10	Upon Delivery	Pelletized food for rodents	Prime Source	Best Value
09/24/19	PO0073740	POSSIBLE MISSIONS, INC.	\$105.93	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/24/19	PO0073741	IMMUNOSTAR, INC.	\$30.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19	PO0073741	IMMUNOSTAR, INC.	\$300.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/24/19	PO0073742	R & D SYSTEMS INC	\$35.00	Upon Delivery	Freight Fees	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/24/19	PO0073742	R & D SYSTEMS INC	\$379.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/24/19	PO0073743	POSSIBLE MISSIONS, INC.	\$398.04	Upon Delivery	Industrial furniture	Prime Source	Best Value
09/24/19	PO0073744	CHARLES RIVER LABORATORIES, INC.	\$620.00	Upon Delivery	70120000	Prime Source	Best Value
09/24/19	PO0073744	CHARLES RIVER LABORATORIES, INC.	\$178.80	Upon Delivery	Freight Fees	Prime Source	Best Value
09/24/19	PO0073744	CHARLES RIVER LABORATORIES, INC.	\$82.60	Upon Delivery	Freight containers	Prime Source	Best Value
09/24/19	PO0073745	MONARCH TROPHY STUDIO	\$16.56	Upon Delivery	Name plates or tags	Prime Source	Best Value
09/24/19	PO0073746	HIED INC	\$4,842.69	Upon Delivery	Computers	Prime Source	Best Value
09/24/19	PO0073747	ENVIRONMENTAL SYSTEMS RESEARCH INSTITUTE	\$5,000.00	Upon Delivery	Software maintenance and support	Prime Source	Best Value
09/24/19	PO0073748	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.53	Upon Delivery	Notebooks	Prime Source	Best Value
09/24/19	PO0073748	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.87	Upon Delivery	Transparent tape	Prime Source	Best Value
09/24/19	PO0073748	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.52	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/24/19	PO0073749	TODAY'S BUSINESS SOLUTIONS, LLC	\$47.50	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/25/19	2020-5953	Paesano's Restaurant Group ("PRG")	\$5,917.20	2/14/20-2/14/20	Venue and Facility Usage	N/A	Not Applicable
09/25/19	2020-6008	utsa office of information technology	\$36,000.00	9/1/19-8/31/22	MOUs & MOAs	N/A	Not Applicable
09/25/19	PO0073750	DELL MARKETING L.P.	\$6,999.98	Upon Delivery	Computers	Prime Source	Best Value
09/25/19	PO0073751	BIO-RAD LABORATORIES, INC.	\$16.00	Upon Delivery	Buffers	Prime Source	Best Value
09/25/19	PO0073752	SIGMA-ALDRICH INC	\$371.76	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/25/19	PO0073753	LIFE TECHNOLOGIES CORPORATION	\$97.25	Upon Delivery	Buffers	Prime Source	Best Value
09/25/19	PO0073753	LIFE TECHNOLOGIES CORPORATION	\$25.95	Upon Delivery	Freight Fees	Prime Source	Best Value
09/25/19	PO0073753	LIFE TECHNOLOGIES CORPORATION	\$79.75	Upon Delivery	Betaine/protease	Prime Source	Best Value
09/25/19	PO0073753	LIFE TECHNOLOGIES CORPORATION	\$130.00	Upon Delivery	Protein chromogenic detection reagents or kits or substrates	Prime Source	Best Value
09/25/19	PO0073754	EZ FLEX SPORT MATS	\$6,840.00	Upon Delivery	Carpet pads	Prime Source	Best Value
09/25/19	PO0073754	EZ FLEX SPORT MATS	\$685.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/25/19	PO0073754	EZ FLEX SPORT MATS	\$550.00	Upon Delivery	Art design or graphics	Prime Source	Best Value
09/25/19	PO0073755	BURGOON CO.	\$152.00	Upon Delivery	Gas regulators	Prime Source	Best Value
09/25/19	PO0073756	SAN ANTONIO INDUSTRIAL SUPPLY	\$190.00	Upon Delivery	Hardware	Prime Source	Best Value
09/25/19	PO0073757	ADVANCE AUTO PARTS	\$9.09	Upon Delivery	Automotive cleaners	Prime Source	Best Value
09/25/19	PO0073758	E A H SAN ANTONIO INC	\$6,498.60	Upon Delivery	Paint sprayers	Prime Source	Best Value
09/25/19	PO0073759	FERGUSON ENTERPRISES INC	\$249.99	Upon Delivery	Plumbing fixtures	Prime Source	Best Value
09/25/19	PO0073760	LAWSON PRODUCTS INC	\$15.00	Upon Delivery	Brass pipe tee	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/25/19	PO0073760	LAWSON PRODUCTS INC	\$14.75	Upon Delivery	Wire connectors	Prime Source	Best Value
09/25/19	PO0073760	LAWSON PRODUCTS INC	\$36.60	Upon Delivery	Brass pipe nipple	Prime Source	Best Value
09/25/19	PO0073760	LAWSON PRODUCTS INC	\$13.65	Upon Delivery	Brass pipe adapter	Prime Source	Best Value
09/25/19	PO0073760	LAWSON PRODUCTS INC	\$16.90	Upon Delivery	Brass pipe coupling	Prime Source	Best Value
09/25/19	PO0073760	LAWSON PRODUCTS INC	\$312.07	Upon Delivery	Fastener assortment kit	Prime Source	Best Value
09/25/19	PO0073760	LAWSON PRODUCTS INC	\$106.58	Upon Delivery	Wire terminal connector kit	Prime Source	Best Value
09/25/19	PO0073762	BURGOON CO.	\$117.78	Upon Delivery	Hardware	Prime Source	Best Value
09/25/19	PO0073762	BURGOON CO.	\$158.40	Upon Delivery	Heat guns	Prime Source	Best Value
09/25/19	PO0073762	BURGOON CO.	\$95.55	Upon Delivery	Vacuum cleaners	Prime Source	Best Value
09/25/19	PO0073763	BURGOON CO.	\$126.69	Upon Delivery	Industrial drill bits	Prime Source	Best Value
09/25/19	PO0073764	SAN ANTONIO INDUSTRIAL SUPPLY	\$115.00	Upon Delivery	Plumbing fixtures	Prime Source	Best Value
09/25/19	PO0073765	BURGOON CO.	\$74.25	Upon Delivery	Hardware	Prime Source	Best Value
09/25/19	PO0073766	BURGOON CO.	\$56.13	Upon Delivery	Sheaves or pulleys	Prime Source	Best Value
09/25/19	PO0073767	BIG STAR BRANDING, INC	\$171.54	Upon Delivery	Uniforms	Prime Source	Best Value
09/25/19	PO0073767	BIG STAR BRANDING, INC	\$8.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/25/19	PO0073768	TODAY'S BUSINESS SOLUTIONS, LLC	\$110.00	Upon Delivery	Writing chalk or accessories	Prime Source	Best Value
09/25/19	PO0073768	TODAY'S BUSINESS SOLUTIONS, LLC	\$219.48	Upon Delivery	Paper shredding machines or accessories	Prime Source	Best Value
09/25/19	PO0073769	BURGOON CO.	\$70.66	Upon Delivery	Screwdrivers	Prime Source	Best Value
09/25/19	PO0073769	BURGOON CO.	\$16.90	Upon Delivery	Adjustable wrenches	Prime Source	Best Value
09/25/19	PO0073769	BURGOON CO.	\$82.46	Upon Delivery	Electronic measuring probes	Prime Source	Best Value
09/25/19	PO0073770	TODAY'S BUSINESS SOLUTIONS, LLC	\$259.99	Upon Delivery	Tables	Prime Source	Best Value
09/25/19	PO0073770	TODAY'S BUSINESS SOLUTIONS, LLC	\$957.04	Upon Delivery	Chair mat	Prime Source	Best Value
09/25/19	PO0073770	TODAY'S BUSINESS SOLUTIONS, LLC	\$479.96	Upon Delivery	Task seating	Prime Source	Best Value
09/25/19	PO0073771	POSSIBLE MISSIONS, INC.	\$36.09	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/25/19	PO0073772	HAKOBYAN, ANNA	\$90.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/25/19	PO0073773	BURGOON CO.	\$27.65	Upon Delivery	Electrical switches and accessories	Prime Source	Best Value
09/25/19	PO0073774	POSSIBLE MISSIONS, INC.	\$540.70	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/25/19	PO0073775	CDW GOVERNMENT LLC	\$20.31	Upon Delivery	Cords	Prime Source	Best Value
09/25/19	PO0073775	CDW GOVERNMENT LLC	\$802.11	Upon Delivery	Computers	Prime Source	Best Value
09/25/19	PO0073775	CDW GOVERNMENT LLC	\$7.01	Upon Delivery	Network cable	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/25/19 09/25/19 09/25/19 09/25/19 09/25/19 09/25/19 09/25/19 09/25/19	PO0073775 PO0073775 PO0073775 PO0073775 PO0073775	CDW GOVERNMENT LLC CDW GOVERNMENT LLC CDW GOVERNMENT LLC CDW GOVERNMENT LLC	\$143.42 \$277.51 \$42.65		Optical mounts Shelf trolleys	Prime Source Prime Source	Best Value Best Value
09/25/19 09/25/19 09/25/19 09/25/19 09/25/19 09/25/19 09/25/19 09/25/19	PO0073775 PO0073775 PO0073775 PO0073775	CDW GOVERNMENT LLC	·		Shelf trolleys	Prime Source	Best Value
09/25/19 09/25/19 09/25/19 09/25/19 09/25/19 09/25/19 09/25/19	PO0073775 PO0073775 PO0073775		\$42.65				1
09/25/19 09/25/19 09/25/19 09/25/19 09/25/19 09/25/19	PO0073775 PO0073775	CDW GOVERNMENT LLC		Upon Delivery	Wall mount bracket	Prime Source	Best Value
09/25/19 09/25/19 09/25/19 09/25/19 09/25/19	PO0073775	1	\$35.39	Upon Delivery	Computer accessories	Prime Source	Best Value
09/25/19 09/25/19 09/25/19 09/25/19 09/25/19		CDW GOVERNMENT LLC	\$35.90	Upon Delivery	Storage racks or shelves	Prime Source	Best Value
09/25/19 09/25/19 09/25/19 09/25/19	PO0073775	CDW GOVERNMENT LLC	\$818.99	Upon Delivery	Video conference cameras	Prime Source	Best Value
09/25/19 09/25/19 09/25/19		CDW GOVERNMENT LLC	\$848.98	Upon Delivery	Projector stands or carts	Prime Source	Best Value
09/25/19	PO0073775	CDW GOVERNMENT LLC	\$19.49	Upon Delivery	Hardware or telephony adapters	Prime Source	Best Value
09/25/19	PO0073775	CDW GOVERNMENT LLC	\$963.82	Upon Delivery	Projection screens or displays	Prime Source	Best Value
	PO0073776	BLACKBAUD INC	\$4,995.00	09/01/19-08/31/22	License management software	Prime Source	Best Value
	PO0073778	VOYAGER FLEET SYSTEMS INC	\$96.48	Upon Delivery	Diesel fuel	Prime Source	Best Value
09/25/19	PO0073779	CRAWFORD ELECTRIC SUPPLY LLC SAN ANTONIO	\$1,851.05	Upon Delivery	Electr. Sys. & Lighting & Components & Access. & Supplies	Prime Source	Best Value
09/25/19	PO0073780	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.85	Upon Delivery	Business cards	Prime Source	Best Value
09/25/19	PO0073780	TODAY'S BUSINESS SOLUTIONS, LLC	\$78.01	Upon Delivery	Mailer Accessories	Prime Source	Best Value
09/25/19	PO0073780	TODAY'S BUSINESS SOLUTIONS, LLC	\$339.47	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/25/19	PO0073781	SUMMUS INDUSTRIES, INC.	\$244.34	Upon Delivery	Filter tip pipette tips	Prime Source	Best Value
09/25/19	PO0073782	POSSIBLE MISSIONS, INC.	\$911.75	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/25/19	PO0073782	POSSIBLE MISSIONS, INC.	\$181.11	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/25/19	PO0073782	POSSIBLE MISSIONS, INC.	\$629.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/25/19	PO0073783	AMERICAN TYPE CULTURE COLLECTION	\$67.00	Upon Delivery	Material handling services	Prime Source	Best Value
09/25/19	PO0073783	AMERICAN TYPE CULTURE COLLECTION	\$777.75	Upon Delivery	Microbiology or bacteriology reagents or solutions or stains	Prime Source	Best Value
09/25/19	PO0073784	OSTI MUSIC	\$375.00	Upon Delivery	Music score or manuscript papers	Prime Source	Best Value
09/25/19	PO0073785	BURGOON CO.	\$422.40	Upon Delivery	Water filters	Prime Source	Best Value
09/25/19	PO0073785	BURGOON CO.	\$103.32	Upon Delivery	Drinking fountains or bubblers	Prime Source	Best Value
09/25/19	PO0073786	NATIONAL INSTRUMENTS CORP	\$1,031.40	Upon Delivery	Computer support parts or accessories	Prime Source	Best Value
09/25/19	PO0073787	HOLDSWORTH & NICHOLAS INC.	\$7,500.00	Upon Delivery	Advertising	Prime Source	Best Value
09/25/19	PO0073788	TODAY'S BUSINESS SOLUTIONS, LLC	\$8.39	Upon Delivery	Disposable personal wipes	Prime Source	Best Value
09/25/19		TODAY'S BUSINESS SOLUTIONS 11.5	\$56.68	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/25/19	PO0073788	TODAY'S BUSINESS SOLUTIONS, LLC	730.00		Time of recomme tone.	Time Source	
09/25/19		TODAY'S BUSINESS SOLUTIONS, LLC	\$7.42	Upon Delivery	Marking Pens	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/25/19	PO0073789	TODAY'S BUSINESS SOLUTIONS, LLC	\$5.48	Upon Delivery	Air compressed spray	Prime Source	Best Value
09/25/19	PO0073789	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.86	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value
09/25/19	PO0073789	TODAY'S BUSINESS SOLUTIONS, LLC	\$22.58	Upon Delivery	File pockets or accessories	Prime Source	Best Value
09/25/19	PO0073789	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.51	Upon Delivery	Board cleaning kits or accessories	Prime Source	Best Value
09/25/19	PO0073790	POSSIBLE MISSIONS, INC.	\$12.60	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/25/19	PO0073791	POINT AND CLICK SOLUTIONS INC	\$32,700.00	08/31/16-05/30/20	Software	Sole Source	Software Renew/Maint
09/25/19	PO0073792	TODAY'S BUSINESS SOLUTIONS, LLC	\$15.99	Upon Delivery	Trash bags	Prime Source	Best Value
09/25/19	PO0073792	TODAY'S BUSINESS SOLUTIONS, LLC	\$61.81	Upon Delivery	Paper towels	Prime Source	Best Value
09/25/19	PO0073792	TODAY'S BUSINESS SOLUTIONS, LLC	\$282.98	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/25/19	PO0073792	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.85	Upon Delivery	Domestic disposable flatware	Prime Source	Best Value
09/25/19	PO0073792	TODAY'S BUSINESS SOLUTIONS, LLC	\$10.85	Upon Delivery	Board cleaning kits or accessories	Prime Source	Best Value
09/25/19	PO0073792	TODAY'S BUSINESS SOLUTIONS, LLC	\$66.29	Upon Delivery	Printer or facsimile or photocopier drums	Prime Source	Best Value
09/25/19	PO0073793	HIED INC	\$2,349.95	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/25/19	PO0073794	NATIONAL INSTRUMENTS CORP	\$2,764.25	Upon Delivery	Software	Prime Source	Best Value
09/25/19	PO0073795	ENDOWMENT DEVELOPMENT SERVICES	\$14,130.00	Upon Delivery	Advertising campaign services	Prime Source	Best Value
09/25/19	PO0073796	ORKIN INC	\$1,129.89	Upon Delivery	Pest control	Prime Source	Best Value
09/25/19	PO0073797	POSSIBLE MISSIONS, INC.	\$638.48	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/25/19	PO0073798	POSSIBLE MISSIONS, INC.	\$71.37	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/25/19	PO0073799	POSSIBLE MISSIONS, INC.	\$638.78	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/25/19	PO0073799	POSSIBLE MISSIONS, INC.	\$134.36	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/25/19	PO0073799	POSSIBLE MISSIONS, INC.	\$459.12	Upon Delivery	Measuring and observing and testing instruments	Prime Source	Best Value
09/25/19	PO0073799	POSSIBLE MISSIONS, INC.	\$390.46	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/25/19	PO0073800	DBA: SOS TECHNOLOGIES	\$1,532.00	Upon Delivery	Instrumentation installation maintenance and repair services	Prime Source	Best Value
09/25/19	PO0073801	SUMMUS INDUSTRIES, INC.	\$116.43	Upon Delivery	Computers	Prime Source	Best Value
09/25/19	PO0073802	COLD FIRE SIGNS	\$260.00	Upon Delivery	Posters	Prime Source	Best Value
09/25/19	PO0073803	SUMMUS INDUSTRIES, INC.	\$15.93	Upon Delivery	Inorganic Salts	Prime Source	Best Value
09/25/19	PO0073804	SIGMA-ALDRICH INC	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/25/19	PO0073804	SIGMA-ALDRICH INC	\$261.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/25/19	PO0073805	POSSIBLE MISSIONS, INC.	\$280.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/25/19	PO0073805	POSSIBLE MISSIONS, INC.	\$496.80	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/25/19	PO0073806	COMBI-BLOCKS, INC.	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/25/19	PO0073806	COMBI-BLOCKS, INC.	\$86.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/25/19	PO0073807	HYDRAULIC SUPPLY & SERVICE CO.	\$887.82	Upon Delivery	Hose assembly	Prime Source	Best Value
09/25/19	PO0073807	HYDRAULIC SUPPLY & SERVICE CO.	\$115.04	Upon Delivery	Hook up nipples	Prime Source	Best Value
09/25/19	PO0073807	HYDRAULIC SUPPLY & SERVICE CO.	\$5.35	Upon Delivery	Miscellaneous hardware	Prime Source	Best Value
09/25/19	PO0073808	DOCUMATION INC	\$4,880.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/25/19	PO0073809	HIED INC	\$2,398.00	Upon Delivery	Computers	Prime Source	Best Value
09/25/19	PO0073810	WORKPLACE RESOURCE LLC	\$1,794.70	Upon Delivery	Furniture	Prime Source	Best Value
09/25/19	PO0073811	CITYWIDE FIRE PROTECTION	\$2,000.00	09/01/19-08/31/20	Fire extinguisher inspection maintenance and repair service	Prime Source	Best Value
09/25/19	PO0073812	POLLOCK INVESTMENTS INC	\$1,527.60	Upon Delivery	Paper towels	Prime Source	Best Value
09/25/19	PO0073813	SUMMUS INDUSTRIES, INC.	\$760.50	Upon Delivery	Desktop computers	Prime Source	Best Value
09/25/19	PO0073814	CONCENTRA HEALTH SERVICES INC	\$4,500.00	Upon Delivery	Medical examination and treatment bus	Prime Source	Best Value
09/25/19	PO0073815	SSD TECHNOLOGY PARTNERS, INC	\$10,001.00	09/01/17-08/31/18	Web platform development software	Sole Source	Proprietary
09/25/19	PO0073816	GRAYBAR ELECTRIC CO INC	\$1,750.00	Upon Delivery	Mounting hardware	Prime Source	Best Value
09/25/19	PO0073816	GRAYBAR ELECTRIC CO INC	\$4,512.96	Upon Delivery	Surface mount device	Prime Source	Best Value
09/25/19	PO0073817	SIGMA-ALDRICH INC	\$27.83	Upon Delivery	Sequencing primers	Prime Source	Best Value
09/25/19	PO0073818	CAVENDER'S STORES LTD	\$500.00	Upon Delivery	Safety boots	Prime Source	Best Value
09/25/19	PO0073819	GUARDIAN INDUSTRIAL SUPPLY, LLC	\$117.17	Upon Delivery	Absorbents	Prime Source	Best Value
09/25/19	PO0073819	GUARDIAN INDUSTRIAL SUPPLY, LLC	\$203.38	Upon Delivery	Tire repair kit	Prime Source	Best Value
09/26/19	2019-5609	Vicon	\$49,160.00	9/26/19-09-26-2019	Non-Hosted Software	Exclusive Acquisition	Not Applicable
09/26/19	2019-5615	RUFFALO NOEL LEVITZ LLC	\$45,000.00	7/1/19-12/31/19	Consulting	Exclusive Acquisition	Not Applicable
09/26/19	2020-5888	Security One	\$1,620.00	9/6/19-9/6/21	General Services	N/A	Not Applicable
09/26/19	2020-5975	IBM Corp.	\$163,050.00	9/2/19-9/30/20	Tech Services	Exclusive Acquisition	Not Applicable
09/26/19	2020-5991	GEV- Global Education Services	\$11,600,000.00	11/1/19-11/1/29	Study Abroad	Exempt	Not Applicable
09/26/19	2020-5998	Xianyong feng	\$340.00	10/24/19-10/25/19	Entertainers & Speakers	N/A	Not Applicable
09/26/19	2020-6002	ROY, KRISHNA CHANDRA	\$1,400.00	8/13/19-8/17/19	Entertainers & Speakers	N/A	Not Applicable
09/26/19	2020-6004	Dr. Lina del Castillo	\$300.00	11/18/19-11/18/19	Entertainers & Speakers	N/A	Not Applicable
09/26/19	2020-6006	barbara arroyo	\$1,178.86	10/11/19-10/11/19	Entertainers & Speakers	N/A	Not Applicable
09/26/19	2020-6017	RUIZ, VICKI L	\$2,500.00	3/22/20-3/24/20	Entertainers & Speakers	N/A	Not Applicable
09/26/19	2020-6024	RUFFALO NOEL LEVITZ LLC	\$5,000.00	8/1/19-12/31/19	Consulting	Prime Source	Not Applicable

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO# Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/26/19	PO0073820 ELLIOTT ELECTRIC SUPPLY INC	\$50.34	Upon Delivery	Electrical components	Prime Source	Best Value
09/26/19	PO0073821 BURGOON CO.	\$35.04	Upon Delivery	Padlocks	Prime Source	Best Value
09/26/19	PO0073822 BURGOON CO.	\$286.46	Upon Delivery	Gaskets	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$5.11	Upon Delivery	Sockets	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$215.68	Upon Delivery	Hand tools	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$20.83	Upon Delivery	Power cord	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$32.68	Upon Delivery	Socket sets	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$14.90	Upon Delivery	Screwdrivers	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$26.22	Upon Delivery	Pocket knives	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$52.04	Upon Delivery	Longnose pliers	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$18.00	Upon Delivery	Stripping tools	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$31.76	Upon Delivery	Diagonal cut pliers	Prime Source	Best Value
09/26/19	PO0073823 BURGOON CO.	\$46.76	Upon Delivery	Punches or nail sets or drifts	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$21.84	Upon Delivery	Tool bags	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$36.98	Upon Delivery	Nut drivers	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$64.52	Upon Delivery	Screwdrivers	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$26.24	Upon Delivery	Plastic straps	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$47.70	Upon Delivery	Stripping tools	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$37.92	Upon Delivery	Wire connectors	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$20.56	Upon Delivery	Box end wrenches	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$31.84	Upon Delivery	Pneumatic valves	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$11.78	Upon Delivery	Spray lubricants	Prime Source	Best Value
09/26/19	PO0073824 BURGOON CO.	\$66.22	Upon Delivery	Electrical terminals	Prime Source	Best Value
09/26/19	PO0073825 BURGOON CO.	\$45.60	Upon Delivery	Saws	Prime Source	Best Value
09/26/19	PO0073825 BURGOON CO.	\$19.53	Upon Delivery	Hammers	Prime Source	Best Value
09/26/19	PO0073825 BURGOON CO.	\$8.36	Upon Delivery	Hex keys	Prime Source	Best Value
09/26/19	PO0073825 BURGOON CO.	\$108.48	Upon Delivery	Hand tools	Prime Source	Best Value
09/26/19	PO0073825 BURGOON CO.	\$60.00	Upon Delivery	Nut drivers	Prime Source	Best Value
09/26/19	PO0073825 BURGOON CO.	\$51.25	Upon Delivery	Socket sets	Prime Source	Best Value
09/26/19	PO0073825 BURGOON CO.	\$259.31	Upon Delivery	Power drills	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/26/19	PO0073825	BURGOON CO.	\$3.00	Upon Delivery	Putty knives	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$18.00	Upon Delivery	Screwdrivers	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$30.53	Upon Delivery	End cut pliers	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$6.18	Upon Delivery	Utility knives	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$33.00	Upon Delivery	Longnose pliers	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$125.00	Upon Delivery	Box end wrenches	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$29.84	Upon Delivery	Adjustable wrenches	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$24.00	Upon Delivery	Diagonal cut pliers	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$40.00	Upon Delivery	Tongue and groove pliers	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$65.00	Upon Delivery	Punches or nail sets or drifts	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$143.30	Upon Delivery	Battery Chargers and Accessories	Prime Source	Best Value
09/26/19	PO0073825	BURGOON CO.	\$81.58	Upon Delivery	Wet or dry combination vacuum cleaners	Prime Source	Best Value
09/26/19	PO0073826	JACKSON LABORATORY	\$140.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/26/19	PO0073826	JACKSON LABORATORY	\$711.30	Upon Delivery	Live animals	Prime Source	Best Value
09/26/19	PO0073827	VERIZON CORP	\$4,455.00	12/09/15-04/27/20	Telecommunication Services	Group Purchase	DIR
09/26/19	PO0073828	PHC BIOMEDICAL SALES	\$26,723.00	Upon Delivery	Laboratory and scientific equipment	Competitive	Competitively Bid
09/26/19	PO0073829	OLIVAS, VIANNA	\$1,350.00	Upon Delivery	Editorial and support services	Prime Source	Best Value
09/26/19	PO0073830	DOCUMATION INC	\$5,510.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/26/19	PO0073831	POSSIBLE MISSIONS, INC.	\$68.34	Upon Delivery	Measuring and observing and testing instruments	Prime Source	Best Value
09/26/19	PO0073832	MY HR CONSULTING LLC	\$5,000.00	Upon Delivery	Education and Training Services	Prime Source	Best Value
09/26/19	PO0073833	POSSIBLE MISSIONS, INC.	\$23.75	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/26/19	PO0073833	POSSIBLE MISSIONS, INC.	\$357.30	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/26/19	PO0073833	POSSIBLE MISSIONS, INC.	\$393.52	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/26/19	PO0073834	DOCUMATION INC	\$1,500.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/26/19	PO0073835	DELL MARKETING L.P.	\$61.64	Upon Delivery	Software	Prime Source	Best Value
09/26/19	PO0073836	COMMONWEALTH TRADING COMPUTER CO.	\$203.98	Upon Delivery	Computers	Prime Source	Best Value
09/26/19	PO0073837	GEOPHYSICAL SURVEY SYSTEMS INC	\$2,937.34	Upon Delivery	Power supply units	Prime Source	Best Value
09/26/19	PO0073838	CLUB GIRAUD	\$1,560.00	Upon Delivery	Organizations and Clubs	Prime Source	Best Value
09/26/19	PO0073839	MEDIA RIGHT LLC	\$1,849.00	Upon Delivery	Camera cables	Prime Source	Best Value
09/26/19	PO0073839	MEDIA RIGHT LLC	\$1,497.00	Upon Delivery	Camera tripods	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/26/19	PO0073839	MEDIA RIGHT LLC	\$189.95	Upon Delivery	Memory drivers	Prime Source	Best Value
09/26/19	PO0073839	MEDIA RIGHT LLC	\$6,245.00	Upon Delivery	Video projectors	Prime Source	Best Value
09/26/19	PO0073840	QLESS, INC	\$14,980.00	09/18/19-09/17/20	Software	Prime Source	Best Value
09/26/19	PO0073841	TODAY'S BUSINESS SOLUTIONS, LLC	\$6.91	Upon Delivery	Marking Pens	Prime Source	Best Value
09/26/19	PO0073841	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.18	Upon Delivery	Plastic bags	Prime Source	Best Value
09/26/19	PO0073841	TODAY'S BUSINESS SOLUTIONS, LLC	\$5.69	Upon Delivery	Electronic batteries	Prime Source	Best Value
09/26/19	PO0073841	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.64	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/26/19	PO0073842	ADIDAS INDY, LLC	\$20,000.00	03/02/19-06/01/23	Apparel and Luggage and Personal Care Products	Competitive	Best Value
09/26/19	PO0073843	VERIZON WIRELESS SERVICES LLC	\$455.88	Upon Delivery	Digital mobile network infrastructure equipment & components	Prime Source	Best Value
09/26/19	PO0073844	RICOH USA INC	\$2,084.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/26/19	PO0073845	AGRON INC	\$5,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/26/19	PO0073846	SAN ANTONIO INDUSTRIAL SUPPLY	\$32.00	Upon Delivery	Hardware	Prime Source	Best Value
09/26/19	PO0073847	JOE W. FLY CO., INC.	\$2,619.36	Upon Delivery	Filters	Prime Source	Best Value
09/26/19	PO0073848	POLLOCK INVESTMENTS INC	\$736.00	Upon Delivery	Toilet tissue	Prime Source	Best Value
09/26/19	PO0073849	ELLIOTT ELECTRIC SUPPLY INC	\$80.64	Upon Delivery	Plumbing adapters	Prime Source	Best Value
09/26/19	PO0073850	AGRON INC	\$3,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/26/19	PO0073851	AGRON INC	\$4,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/26/19	PO0073852	AGRON INC	\$4,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/26/19	PO0073853	AGRON INC	\$2,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/26/19	PO0073854	WESTERN CONTROLS AND PARKING SYSTEMS	\$2,345.00	09/26/19-09/30/19	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/26/19	PO0073855	AGRON INC	\$2,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/26/19	PO0073856	ADIDAS INDY, LLC	\$11,000.00	03/02/19-06/01/23	Apparel and Luggage and Personal Care Products	Competitive	Best Value
09/26/19	PO0073857	AGRON INC	\$2,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/26/19	PO0073858	ADIDAS INDY, LLC	\$13,000.00	03/02/19-06/01/23	Apparel and Luggage and Personal Care Products	Competitive	Best Value
09/26/19	PO0073859	ADIDAS INDY, LLC	\$13,000.00	03/02/19-06/01/23	Apparel and Luggage and Personal Care Products	Competitive	Best Value
09/26/19	PO0073860	ADIDAS INDY, LLC	\$6,000.00	03/02/19-06/01/23	Apparel and Luggage and Personal Care Products	Competitive	Best Value
09/26/19	PO0073861	ADIDAS INDY, LLC	\$8,000.00	03/02/19-06/01/23	Apparel and Luggage and Personal Care Products	Competitive	Best Value
09/26/19	PO0073862	ADIDAS INDY, LLC	\$12,000.00	03/02/19-06/01/23	Apparel and Luggage and Personal Care Products	Competitive	Best Value
09/26/19	PO0073863	ADIDAS INDY, LLC	\$7,000.00	03/02/19-06/01/23	Apparel and Luggage and Personal Care Products	Competitive	Best Value
09/26/19	PO0073864	DOCUMATION INC	\$8,000.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/26/19	PO0073865	TOUCHNET INFORMATION SYSTEMS	\$191,386.00	09/01/19-08/31/20	Online database information retrieval systems	Group Purchase	UT System Alliance
09/26/19	PO0073866	RIGAKU AMERICAS CORPORATION	\$20.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/26/19	PO0073866	RIGAKU AMERICAS CORPORATION	\$167.54	Upon Delivery	Mat'l Hdlg & Conditioning & Storage Mach. & Access. & Sup.	Prime Source	Best Value
09/26/19	PO0073867	LONGHORN INC	\$472.50	Upon Delivery	Greenhouse irrigation equipment	Prime Source	Best Value
09/26/19	PO0073868	POSSIBLE MISSIONS, INC.	\$596.10	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/26/19	PO0073869	SUMMUS INDUSTRIES, INC.	\$24.12	Upon Delivery	Powdered milk	Prime Source	Best Value
09/26/19	PO0073869	SUMMUS INDUSTRIES, INC.	\$8.08	Upon Delivery	Edible vegetable or plant fats	Prime Source	Best Value
09/26/19	PO0073869	SUMMUS INDUSTRIES, INC.	\$475.50	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/26/19	PO0073870	TODAY'S BUSINESS SOLUTIONS, LLC	\$149.99	Upon Delivery	Side table	Prime Source	Best Value
09/26/19	PO0073870	TODAY'S BUSINESS SOLUTIONS, LLC	\$1,039.98	Upon Delivery	Guest seating	Prime Source	Best Value
09/26/19	PO0073870	TODAY'S BUSINESS SOLUTIONS, LLC	\$659.99	Upon Delivery	Lounge seating	Prime Source	Best Value
09/26/19	PO0073871	DOCUMATION INC	\$8,614.60	09/01/18-08/31/23	Copier Rental or Leasing Services	Group Purchase	Premier GPO
09/26/19	PO0073872	GATEWAY PRINTING AND OFFICE SUPPLY, INC	\$292.89	Upon Delivery	Office supplies	Prime Source	Best Value
09/26/19	PO0073873	FISHER SCIENTIFIC COMPANY LLC	\$1,240.00	Upon Delivery	Fuels	Prime Source	Best Value
09/26/19	PO0073874	LYNWOOD BUILDING MATERIALS INC	\$1,325.43	Upon Delivery	Hardware	Prime Source	Best Value
09/26/19	PO0073875	T2 SYSTEMS INC	\$7,750.00	Upon Delivery	Server software maintenance	Prime Source	Best Value
09/26/19	PO0073875	T2 SYSTEMS INC	\$2,000.00	Upon Delivery	Transportation repair or maintenance services	Prime Source	Best Value
09/26/19	PO0073876	FISHER SCIENTIFIC COMPANY LLC	\$1,379.00	Upon Delivery	Hydrochloric acid	Prime Source	Best Value
09/26/19	PO0073877	FISHER SCIENTIFIC COMPANY LLC	\$1,402.25	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/26/19	PO0073878	POSSIBLE MISSIONS, INC.	\$80.17	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/26/19	PO0073879	POSSIBLE MISSIONS, INC.	\$819.68	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/26/19	PO0073880	OMEGA ENGINEERING INC	\$2,612.90	Upon Delivery	Transducers	Prime Source	Best Value
09/26/19	PO0073880	OMEGA ENGINEERING INC	\$1,297.60	Upon Delivery	Thermocouples	Prime Source	Best Value
09/26/19	PO0073880	OMEGA ENGINEERING INC	\$1,730.00	Upon Delivery	Solenoid valves	Prime Source	Best Value
09/26/19	PO0073880	OMEGA ENGINEERING INC	\$150.00	Upon Delivery	Pressure drop gauge	Prime Source	Best Value
09/26/19	PO0073880	OMEGA ENGINEERING INC	\$615.00	Upon Delivery	Pressure transducer	Prime Source	Best Value
09/26/19	PO0073880	OMEGA ENGINEERING INC	\$62.57	Upon Delivery	Emergency stop device	Prime Source	Best Value
09/26/19	PO0073880	OMEGA ENGINEERING INC	\$1,103.40	Upon Delivery	Heating mantles or tapes	Prime Source	Best Value
09/26/19	PO0073881	ADIDAS INDY, LLC	\$105,000.00	03/02/19-06/01/23	Apparel and Luggage and Personal Care Products	Competitive	Best Value
09/26/19	PO0073882	BIO-RAD LABORATORIES, INC.	\$1,770.00	Upon Delivery	Labor fee	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/26/19	PO0073882	BIO-RAD LABORATORIES, INC.	\$2,360.00	Upon Delivery	Instrumentation installation maintenance and repair services	Prime Source	Best Value
09/26/19	PO0073883	EAST END GLASS COMPANY	\$698.72	Upon Delivery	Window and door installation and erection services	Prime Source	Best Value
09/26/19	PO0073884	CITY OF SAN ANTONIO	\$32,024.16	09/01/19-08/31/20	Radio communication monitoring system	Sole Source	Meets Unique Specs
09/26/19	PO0073885	ELECTRA LINK INC	\$753.28	Upon Delivery	Datacom and network connectivity install. devices & equip.	Prime Source	Best Value
09/26/19	PO0073886	TVL INC.	\$11,929.00	Upon Delivery	Bar coding software	Prime Source	Best Value
09/26/19	PO0073887	BURGOON CO.	\$352.96	Upon Delivery	Domestic water heaters	Prime Source	Best Value
09/26/19	PO0073888	DBA ENGRAVE-TECH & GRAPHICS	\$130.00	Upon Delivery	Informational signs	Prime Source	Best Value
09/26/19	PO0073889	ALAMO BLINDS, SHADES & SHUTTERS	\$220.00	Upon Delivery	Blinds and shades	Prime Source	Best Value
09/26/19	PO0073889	ALAMO BLINDS, SHADES & SHUTTERS	\$85.00	Upon Delivery	Window treatment installation service	Prime Source	Best Value
09/26/19	PO0073890	SAN ANTONIO INDUSTRIAL SUPPLY	\$376.00	Upon Delivery	Hand tools	Prime Source	Best Value
09/26/19	PO0073891	GUARDIAN INDUSTRIAL SUPPLY, LLC	\$288.07	Upon Delivery	Metal band sawing machine	Prime Source	Best Value
09/26/19	PO0073892	TODAY'S BUSINESS SOLUTIONS, LLC	\$9.21	Upon Delivery	Notebooks	Prime Source	Best Value
09/26/19	PO0073892	TODAY'S BUSINESS SOLUTIONS, LLC	\$2.73	Upon Delivery	Rubber bands	Prime Source	Best Value
09/26/19	PO0073892	TODAY'S BUSINESS SOLUTIONS, LLC	\$1.87	Upon Delivery	Adhesive mounts	Prime Source	Best Value
09/26/19	PO0073892	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.04	Upon Delivery	Magnetic boards or accessories	Prime Source	Best Value
09/26/19	PO0073893	RICOH USA INC	\$2,776.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/26/19	PO0073894	CHARLES RIVER LABORATORIES, INC.	\$2,068.86	Upon Delivery	Animal for research testing	Prime Source	Best Value
09/26/19	PO0073895	RICOH USA INC	\$2,352.00	Upon Delivery	Copier Rental or Leasing Services	Group Purchase	DIR
09/26/19	PO0073896	POSSIBLE MISSIONS, INC.	\$3,374.28	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/26/19	PO0073897	OAKWOOD PRODUCTS INC	\$100.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/26/19	PO0073897	OAKWOOD PRODUCTS INC	\$42.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/26/19	PO0073898	HIED INC	\$21.76	Upon Delivery	Power cord	Prime Source	Best Value
09/26/19	PO0073898	HIED INC	\$57.54	Upon Delivery	Power cable	Prime Source	Best Value
09/26/19	PO0073898	HIED INC	\$221.75	Upon Delivery	Computer accessories	Prime Source	Best Value
09/26/19	PO0073898	HIED INC	\$588.78	Upon Delivery	Computer rack component	Prime Source	Best Value
09/26/19	PO0073898	HIED INC	\$169.58	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/26/19	PO0073898	HIED INC	\$2,740.84	Upon Delivery	Computer hardware maintenance and support	Prime Source	Best Value
09/27/19	2019-5763	HURON CONSULTING SERVICES LLC	\$37,620.00	9/27/19-11/10/19	UT Alliance Agreements and GPOs	Group Purchase	Not Applicable
09/27/19	2020-5909	BLACKBOARD INC	\$959,397.06	9/1/19-8/31/21	Hosted Software	Exclusive Acquisition	Not Applicable

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/27/19	2020-5924	RUFFALO NOEL LEVITZ LLC	\$14,400.00	9/1/19-12/31/19	General Services	N/A	Not Applicable
09/27/19	2020-5964	DOUBLETREE BY HILTON DOWNTOWN SOUTH	\$2,942.10	6/2/20-6/4/20	Venue and Facility Usage	Other Types	Not Applicable
09/27/19	2020-5997	MARTINEZ, SONIA	\$640.00	11/14/19-11/15/19	Entertainers & Speakers	N/A	Not Applicable
09/27/19	2020-6007	CLAY-LENART, CHRISTINA	\$10,000.00	9/1/19-8/31/20	General Services	N/A	Not Applicable
09/27/19	2020-6018	MOORE, BERRIEN III	\$2,500.00	2/6/20-2/9/20	Entertainers & Speakers	N/A	Not Applicable
09/27/19	2020-6019	David White, Speaker	\$1,100.00	9/27/19-9/27/19	Entertainers & Speakers	N/A	Not Applicable
09/27/19	2020-6021	QUEVEDO-LOPEZ, MANUEL	\$1,100.00	10/31/19-11/2/19	Entertainers & Speakers	N/A	Not Applicable
09/27/19	2020-6022	Chris Stanek	\$0.00	10/10/19-10/12/19	Entertainers & Speakers	N/A	Not Applicable
09/27/19	2020-6023	Felix N. Castellano	\$1,150.00	10/18/19-10/18/19	Entertainers & Speakers	N/A	Not Applicable
09/27/19	2020-6030	Bhaven Naik	\$1,010.00	10/15/19-10/17/19	Entertainers & Speakers	N/A	Not Applicable
09/27/19	PO0073899	MCMASTER-CARR SUPPLY COMPANY	\$9.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/27/19	PO0073899	MCMASTER-CARR SUPPLY COMPANY	\$174.15	Upon Delivery	Laboratory or sampling syringes	Prime Source	Best Value
09/27/19	PO0073900	BRUKER NANO INC	\$2,475.90	Upon Delivery	Scanning probe microscopes	Prime Source	Best Value
09/27/19	PO0073901	LIFE TECHNOLOGIES CORPORATION	\$25.95	Upon Delivery	Freight Fees	Prime Source	Best Value
09/27/19	PO0073901	LIFE TECHNOLOGIES CORPORATION	\$284.00	Upon Delivery	Flow cytometry test kits or supplies	Prime Source	Best Value
09/27/19	PO0073902	AGILENT TECHNOLOGIES, INC.	\$1,751.00	Upon Delivery	GC/FTIR System Accessories	Prime Source	Best Value
09/27/19	PO0073903	ABACUS COMPUTERS INC	\$181.51	Upon Delivery	Computer Equipment and Accessories	Prime Source	Best Value
09/27/19	PO0073904	CRAWFORD ELECTRIC SUPPLY LLC SAN ANTONIO	\$79.04	Upon Delivery	Circuit breakers	Prime Source	Best Value
09/27/19	PO0073905	ARCHITECTURAL DIVISION 8	\$1,939.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/27/19	PO0073906	KLEPAC BROTHERS GREENHOUSES INC	\$465.50	Upon Delivery	Poinsettias plants	Prime Source	Best Value
09/27/19	PO0073907	TODAY'S BUSINESS SOLUTIONS, LLC	\$46.65	Upon Delivery	Self-adhesive note paper	Prime Source	Best Value
09/27/19	PO0073908	COLE-PARMER INSTRUMENT CO.	\$11.63	Upon Delivery	Freight Fees	Prime Source	Best Value
09/27/19	PO0073908	COLE-PARMER INSTRUMENT CO.	\$28.08	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/27/19	PO0073909	SANWORKS LLC	\$15.20	Upon Delivery	Freight Fees	Prime Source	Best Value
09/27/19	PO0073909	SANWORKS LLC	\$1,490.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/27/19	PO0073910	BURGOON CO.	\$85.98	Upon Delivery	Vacuum breaker	Prime Source	Best Value
09/27/19	PO0073910	BURGOON CO.	\$167.48	Upon Delivery	Water filtration cartridges	Prime Source	Best Value
09/27/19	PO0073911	WORKPLACE RESOURCE LLC	\$740.00	Upon Delivery	Office furniture	Prime Source	Best Value
09/27/19	PO0073912	HIED INC	\$3,418.00	Upon Delivery	Computers	Prime Source	Best Value
09/27/19	PO0073912	HIED INC	\$328.00	Upon Delivery	Third party warranty service	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/27/19	PO0073913	SUMMUS INDUSTRIES, INC.	\$2,193.30	Upon Delivery	Notebook computers	Prime Source	Best Value
09/27/19	PO0073914	TODAY'S BUSINESS SOLUTIONS, LLC	\$58.17	Upon Delivery	Marking Pens	Prime Source	Best Value
09/27/19	PO0073915	US DIDACTIC INC	\$4,752.11	Upon Delivery	Freight Fees	Sole Source	Proprietary
09/27/19	PO0073915	US DIDACTIC INC	\$8,377.19	Upon Delivery	Chemical tanks	Sole Source	Proprietary
09/27/19	PO0073915	US DIDACTIC INC	\$19,621.98	Upon Delivery	Heat exchangers	Sole Source	Proprietary
09/27/19	PO0073915	US DIDACTIC INC	\$1,501.40	Upon Delivery	Plate heat exchanger	Sole Source	Proprietary
09/27/19	PO0073915	US DIDACTIC INC	\$9,983.23	Upon Delivery	Heat conduction apparatus	Sole Source	Proprietary
09/27/19	PO0073915	US DIDACTIC INC	\$73,716.25	Upon Delivery	Reverse osmosis equipment	Sole Source	Proprietary
09/27/19	PO0073915	US DIDACTIC INC	\$1,796.94	Upon Delivery	Shell and tube heat exchanger	Sole Source	Proprietary
09/27/19	PO0073915	US DIDACTIC INC	\$49,580.61	Upon Delivery	Gas or vapour concentration measuring instruments	Sole Source	Proprietary
09/27/19	PO0073915	US DIDACTIC INC	\$30,911.61	Upon Delivery	Chemical biological control equip. & accessories & supplies	Sole Source	Proprietary
09/27/19	PO0073916	ALTERMAN INC	\$2,900.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value
09/27/19	PO0073917	TERMINIX INTERNATIONAL, INC	\$1,896.00	Upon Delivery	Pest control	Prime Source	Best Value
09/27/19	PO0073918	BIO-RAD LABORATORIES, INC.	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/27/19	PO0073918	BIO-RAD LABORATORIES, INC.	\$374.40	Upon Delivery	Protein analyzer reagents	Prime Source	Best Value
09/27/19	PO0073919	ATHLETIC SEWING CENTER	\$1,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/27/19	PO0073920	KNIGHT SECURITY SYSTEMS LLC	\$692.65	Upon Delivery	Security cameras	Prime Source	Best Value
09/27/19	PO0073921	KNIGHT SECURITY SYSTEMS LLC	\$1,726.39	Upon Delivery	Security cameras	Prime Source	Best Value
09/27/19	PO0073922	ATHLETIC SEWING CENTER	\$2,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/27/19	PO0073923	POSSIBLE MISSIONS, INC.	\$483.60	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/27/19	PO0073924	ATHLETIC SEWING CENTER	\$4,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/27/19	PO0073925	BIG STAR BRANDING, INC	\$78.00	Upon Delivery	Hats	Prime Source	Best Value
09/27/19	PO0073925	BIG STAR BRANDING, INC	\$10.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/27/19	PO0073926	AGRON INC	\$3,000.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/27/19	PO0073927	VANTAGE PUMP & COMPRESSOR INC	\$9,850.00	Upon Delivery	Rotary pump maintenance or repair service	Prime Source	Best Value
09/27/19	PO0073928	TIJERINA, MICHAEL	\$125.00	Upon Delivery	Musicians services	Prime Source	Best Value
09/27/19	PO0073929	AGILENT TECHNOLOGIES, INC.	\$6,181.00	Upon Delivery	Manufacturing equipment repair services	Prime Source	Best Value
09/27/19	PO0073930	TODAY'S BUSINESS SOLUTIONS, LLC	\$599.99	Upon Delivery	Multimedia projectors	Prime Source	Best Value
09/27/19	PO0073931	MOBILE MINI 1, INC	\$4,086.00	Upon Delivery	Containers and storage	Prime Source	Best Value
09/27/19	PO0073932	MOBILE MINI 1, INC	\$1,845.28	Upon Delivery	Containers and storage	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/27/19	PO0073933	FACILITY SOLUTIONS GROUP, INC	\$38.76	Upon Delivery	Lamps and lightbulbs	Prime Source	Best Value
09/27/19	PO0073934	BUFFALO SPECIALITIES INC	\$1,500.00	Upon Delivery	Apparel and Luggage and Personal Care Products	Prime Source	Best Value
09/27/19	PO0073935	VALIDITY INC	\$9,912.00	Upon Delivery	Data base management system software	Prime Source	Best Value
09/27/19	PO0073936	ATLANTIC MICROLAB INC	\$72.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/27/19	PO0073937	TODAY'S BUSINESS SOLUTIONS, LLC	\$5.99	Upon Delivery	Calendars	Prime Source	Best Value
09/27/19	PO0073938	THE PRESTIGIOUS MARK, INC.	\$2,129.75	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/27/19	PO0073939	POSSIBLE MISSIONS, INC.	\$54.59	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/27/19	PO0073940	SA RESORT, LLLP	\$63,000.00	09/01/19-08/31/20	Sport clubs	Other Types	Best Value
09/27/19	PO0073941	KNIGHT OFFICE SOLUTIONS INC	\$480.00	09/01/19-08/31/20	Copier Rental or Leasing Services	Prime Source	Best Value
09/27/19	PO0073942	DBA POOLSURE	\$11,000.00	Upon Delivery	Pool or spa or whirlpool chemical	Prime Source	Best Value
09/27/19	PO0073943	TODAY'S BUSINESS SOLUTIONS, LLC	\$28.19	Upon Delivery	Inter connect cable	Prime Source	Best Value
09/27/19	PO0073944	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.09	Upon Delivery	Battery Chargers and Accessories	Prime Source	Best Value
09/27/19	PO0073945	ABM EDUCATION	\$150,000.00	09/01/19-08/31/20	Exterior grounds maintenance	Competitive	Best Value
09/27/19	PO0073946	ABM EDUCATION	\$6,980.88	09/01/19-08/31/20	Pest control	Competitive	Best Value
09/27/19	PO0073947	ABM EDUCATION	\$13,000.00	09/01/19-08/31/20	Pest control	Competitive	Best Value
09/27/19	PO0073948	THE PRESTIGIOUS MARK, INC.	\$84.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/27/19	PO0073948	THE PRESTIGIOUS MARK, INC.	\$15.00	Upon Delivery	Art design services	Prime Source	Best Value
09/27/19	PO0073948	THE PRESTIGIOUS MARK, INC.	\$1,217.50	Upon Delivery	Promotional merchandise	Prime Source	Best Value
09/27/19	PO0073948	THE PRESTIGIOUS MARK, INC.	\$65.00	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/27/19	PO0073949	NEW ENGLAND BIOLABS INC	\$29.00	Upon Delivery	Material packing and handling	Prime Source	Best Value
09/27/19	PO0073949	NEW ENGLAND BIOLABS INC	\$174.60	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/27/19	PO0073950	VANTAGE PUMP & COMPRESSOR INC	\$485.00	Upon Delivery	Vacuum pumps	Prime Source	Best Value
09/27/19	PO0073951	SIGMA-ALDRICH INC	\$33.75	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/27/19	PO0073952	FIVE STAR ELECTRIC MOTORS INC	\$182.00	Upon Delivery	Non motorized cycle components and accessories	Prime Source	Best Value
09/27/19	PO0073953	BIO-RAD LABORATORIES, INC.	\$0.00	Upon Delivery	Dry ice	Prime Source	Best Value
09/27/19	PO0073953	BIO-RAD LABORATORIES, INC.	\$276.25	Upon Delivery	Test Tubes	Prime Source	Best Value
09/27/19	PO0073953	BIO-RAD LABORATORIES, INC.	\$373.60	Upon Delivery	DNA Ladders	Prime Source	Best Value
09/27/19	PO0073953	BIO-RAD LABORATORIES, INC.	\$0.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/27/19	PO0073953	BIO-RAD LABORATORIES, INC.	\$1,488.75	Upon Delivery	Miscellaneous primers	Prime Source	Best Value
09/27/19	PO0073953	BIO-RAD LABORATORIES, INC.	\$79.95	Upon Delivery	Stainless steel strips	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/27/19	PO0073954	POSSIBLE MISSIONS, INC.	\$380.88	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/27/19	PO0073955	HIED INC	\$1,699.95	Upon Delivery	Computers	Prime Source	Best Value
09/27/19	PO0073955	HIED INC	\$33.90	Upon Delivery	Computer cable	Prime Source	Best Value
09/27/19	PO0073955	HIED INC	\$164.99	Upon Delivery	Computer cradles	Prime Source	Best Value
09/27/19	PO0073955	HIED INC	\$80.05	Upon Delivery	Pen or flash drive	Prime Source	Best Value
09/27/19	PO0073956	POSSIBLE MISSIONS, INC.	\$272.53	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/27/19	PO0073956	POSSIBLE MISSIONS, INC.	\$9.62	Upon Delivery	Emergency and field medical services products	Prime Source	Best Value
09/27/19	PO0073957	DOOR CONTROL SERVICES, INC.	\$826.00	Upon Delivery	Building maintenance and repair services	Prime Source	Best Value
09/27/19	PO0073958	ELECTRA LINK INC	\$1,839.42	Upon Delivery	Voice and data and video wiring service	Prime Source	Best Value
09/27/19	PO0073959	T&W TIRE	\$194.82	Upon Delivery	Labor fee	Prime Source	Best Value
09/27/19	PO0073960	TODAY'S BUSINESS SOLUTIONS, LLC	\$25.17	Upon Delivery	Disposable personal wipes	Prime Source	Best Value
09/27/19	PO0073961	EUROMONITOR INTERNATIONAL INC	\$10,486.00	09/01/19-08/31/22	Online database information retrieval service	Other Types	Best Value
09/27/19	PO0073962	BUCKEYE TECHNOLOGY SOLUTIONS	\$10,570.72	Upon Delivery	Lamps and lightbulbs	Prime Source	Best Value
09/27/19	PO0073963	TODAY'S BUSINESS SOLUTIONS, LLC	\$60.48	Upon Delivery	Photography paper	Prime Source	Best Value
09/27/19	PO0073963	TODAY'S BUSINESS SOLUTIONS, LLC	\$431.76	Upon Delivery	Printer or facsimile toner	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$372.30	Upon Delivery	Soaps	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$676.06	Upon Delivery	Trash bags	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$789.95	Upon Delivery	Paper towels	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$80.55	Upon Delivery	Abrasive pads	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$41.00	Upon Delivery	Toilet tissue	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$66.54	Upon Delivery	Toilet cleaners	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$91.94	Upon Delivery	General purpose cleaners	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$65.60	Upon Delivery	Cleaning rags and cloths and wipes	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$133.28	Upon Delivery	Household or automotive protectants	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$16.15	Upon Delivery	Vacuum cleaner supplies or accessories	Prime Source	Best Value
09/27/19	PO0073964	POLLOCK INVESTMENTS INC	\$311.28	Upon Delivery	Medical exam or non-surgical procedure gloves	Prime Source	Best Value
09/27/19	PO0073965	TICOTECH INC	\$1,798.00	Upon Delivery	License management software	Prime Source	Best Value
09/27/19	PO0073966	AAA ALAMO MINI STORAGE	\$13,212.00	Upon Delivery	General storage units	Prime Source	Best Value
09/27/19	PO0073967	HIED INC	\$1,642.80	Upon Delivery	Tablet computers	Prime Source	Best Value
09/27/19	PO0073968	SOUTHTOWN PAINTING ENTERPRISES	\$630.00	Upon Delivery	Building and Facility Construction and Maintenance Services	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/27/19	PO0073969	WINSTON WATER COOLER LTD	\$150.50	Upon Delivery	Ball valves	Prime Source	Best Value
09/27/19	PO0073969	WINSTON WATER COOLER LTD	\$69.10	Upon Delivery	Plumbing adapters	Prime Source	Best Value
09/27/19	PO0073969	WINSTON WATER COOLER LTD	\$201.19	Upon Delivery	Plumbing connectors	Prime Source	Best Value
09/27/19	PO0073969	WINSTON WATER COOLER LTD	\$44.54	Upon Delivery	Commercial copper pipe	Prime Source	Best Value
09/27/19	PO0073970	KEN'S TIRE-DEZAVALA	\$1,091.75	Upon Delivery	Vehicle maintenance and repair services	Prime Source	Best Value
09/27/19	PO0073971	SIGMA-ALDRICH INC	\$4.84	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/27/19	PO0073972	POSSIBLE MISSIONS, INC.	\$127.98	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/27/19	PO0073972	POSSIBLE MISSIONS, INC.	\$213.30	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/27/19	PO0073973	ZERO/SIX CONSULTING LLC	\$25,054.32	09/01/19-08/31/20	Building and Facility Construction and Maintenance Services	Competitive	Best Value
09/27/19	PO0073974	EQUIFAX INC	\$23,000.00	Upon Delivery	Taxation issues and preparation	Group Purchase	UT System Alliance
09/27/19	PO0073975	ZERO/SIX CONSULTING LLC	\$67,092.00	09/01/19-08/31/20	Building and Facility Construction and Maintenance Services	Competitive	Best Value
09/27/19	PO0073976	POSSIBLE MISSIONS, INC.	\$202.53	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/27/19	PO0073977	AECOM TECHNICAL SERVICES INC	\$211,610.00	09/01/19-08/31/19	Building and Facility Construction and Maintenance Services	Competitive	Best Value
09/27/19	PO0073978	EDWARDS VACUUM INC	\$100.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/27/19	PO0073978	EDWARDS VACUUM INC	\$845.51	Upon Delivery	Manufacturing equipment repair services	Prime Source	Best Value
09/28/19	PO0073979	CENVEO SAN ANTONIO	\$291.00	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/28/19	PO0073980	CENVEO SAN ANTONIO	\$512.00	Upon Delivery	Posters	Prime Source	Best Value
09/28/19	PO0073981	CENVEO SAN ANTONIO	\$2,257.00	Upon Delivery	Promotional or advertising printing	Prime Source	Best Value
09/28/19	PO0073982	PHARMACAL RESEARCH LAB	\$14.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/28/19	PO0073982	PHARMACAL RESEARCH LAB	\$117.60	Upon Delivery	Animal testing equipment	Prime Source	Best Value
09/29/19	2019-3812	TICKETMASTER LLC	\$500,000.00	8/1/10-6/30/24	Ticketing Operations	Competitive	Not Applicable
09/29/19	PO0073983	SUMMUS INDUSTRIES, INC.	\$69.91	Upon Delivery	Inorganic Acids	Prime Source	Best Value
09/29/19	PO0073983	SUMMUS INDUSTRIES, INC.	\$189.38	Upon Delivery	Organic chemical mixtures	Prime Source	Best Value
09/29/19	PO0073983	SUMMUS INDUSTRIES, INC.	\$232.54	Upon Delivery	Organic derivatives and substituted compounds	Prime Source	Best Value
09/30/19	2019-5644	HILL INTERNATIONAL, INC	\$0.00	7/1/19-2/20/23	Construction	Competitive	Not Applicable
09/30/19	2020-6037	Dr. Jerrold Vitek	\$1,040.00	9/12/19-9/12/19	Entertainers & Speakers	N/A	Not Applicable
09/30/19	2020-6039	DALIA, ANKUR	\$1,500.00	10/25/19-11/25/19	Entertainers & Speakers	N/A	Not Applicable
09/30/19	2020-6040	STRIEPEN, BORIS	\$1,500.00	11/22/19-11/22/19	Entertainers & Speakers	N/A	Not Applicable
09/30/19	2020-6041	Dr. Mark Bevan	\$1,550.00	9/12/19-9/12/19	Entertainers & Speakers	N/A	Not Applicable
09/30/19	PO0073984	HENRY SCHEIN INC	\$404.07	Upon Delivery	Medical Equipment and Accessories and Supplies	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/30/19	PO0073985	HIED INC	\$8,338.80	Upon Delivery	Notebook computers	Prime Source	Best Value
09/30/19	PO0073985	HIED INC	\$179.95	Upon Delivery	Computer accessories	Prime Source	Best Value
09/30/19	PO0073986	TODAY'S BUSINESS SOLUTIONS, LLC	\$16.86	Upon Delivery	Stamps	Prime Source	Best Value
09/30/19	PO0073986	TODAY'S BUSINESS SOLUTIONS, LLC	\$9.66	Upon Delivery	Highlighters	Prime Source	Best Value
09/30/19	PO0073986	TODAY'S BUSINESS SOLUTIONS, LLC	\$2.49	Upon Delivery	Prong fasteners	Prime Source	Best Value
09/30/19	PO0073986	TODAY'S BUSINESS SOLUTIONS, LLC	\$11.53	Upon Delivery	Alkaline batteries	Prime Source	Best Value
09/30/19	PO0073986	TODAY'S BUSINESS SOLUTIONS, LLC	\$60.75	Upon Delivery	Printer calculator	Prime Source	Best Value
09/30/19	PO0073986	TODAY'S BUSINESS SOLUTIONS, LLC	\$7.99	Upon Delivery	Sign holders or stands	Prime Source	Best Value
09/30/19	PO0073986	TODAY'S BUSINESS SOLUTIONS, LLC	\$4.00	Upon Delivery	Self-adhesive note paper	Prime Source	Best Value
09/30/19	PO0073987	SIGMA-ALDRICH INC	\$9.99	Upon Delivery	Dry ice	Prime Source	Best Value
09/30/19	PO0073987	SIGMA-ALDRICH INC	\$13.00	Upon Delivery	Material packing and handling	Prime Source	Best Value
09/30/19	PO0073987	SIGMA-ALDRICH INC	\$1,338.09	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0073988	INTERNATIONAL BUSINESS MACHINES CORP	\$81,525.00	09/02/19-09/30/20	Software maintenance and support	Sole Source	Continuity of Svc/Research
09/30/19	PO0073989	POSSIBLE MISSIONS, INC.	\$448.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/30/19	PO0073989	POSSIBLE MISSIONS, INC.	\$236.75	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0073990	SUMMUS INDUSTRIES, INC.	\$44.39	Upon Delivery	Computers	Prime Source	Best Value
09/30/19	PO0073991	STREM CHEMICALS INC	\$35.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/30/19	PO0073991	STREM CHEMICALS INC	\$168.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0073992	SUMMUS INDUSTRIES, INC.	\$94.10	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/30/19	PO0073993	POSSIBLE MISSIONS, INC.	\$30.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/30/19	PO0073994	POSSIBLE MISSIONS, INC.	\$6.92	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/30/19	PO0073994	POSSIBLE MISSIONS, INC.	\$98.79	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/30/19	PO0073995	POSSIBLE MISSIONS, INC.	\$231.00	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/30/19	PO0073996	RICHARD J GARCIA CPA PC	\$4,800.00	10/01/18-09/30/19	Training workshop service	Competitive	Competitively Bid
09/30/19	PO0073997	LAB ANIMAL SUPPLIES, INC.	\$144.00	Upon Delivery	Trash bags	Prime Source	Best Value
09/30/19	PO0073997	LAB ANIMAL SUPPLIES, INC.	\$942.40	Upon Delivery	Animal feed	Prime Source	Best Value
09/30/19	PO0073997	LAB ANIMAL SUPPLIES, INC.	\$250.00	Upon Delivery	Protective gloves	Prime Source	Best Value
09/30/19	PO0073997	LAB ANIMAL SUPPLIES, INC.	\$548.70	Upon Delivery	Research animal bedding material	Prime Source	Best Value
09/30/19	PO0073997	LAB ANIMAL SUPPLIES, INC.	\$195.00	Upon Delivery	Medical staff isolation or cover gowns	Prime Source	Best Value
09/30/19	PO0073997	LAB ANIMAL SUPPLIES, INC.	\$440.70	Upon Delivery	Surgical isolation suits or helmets or shields or accessories	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/30/19	PO0073998	UTHSCSA	\$3,300.00	Upon Delivery	Genetics research services	Prime Source	Best Value
09/30/19	PO0073999	POSSIBLE MISSIONS, INC.	\$289.82	Upon Delivery	Laboratory supplies and fixtures	Prime Source	Best Value
09/30/19	PO0073999	POSSIBLE MISSIONS, INC.	\$1,194.35	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0074000	SIGMA-ALDRICH INC	\$22.99	Upon Delivery	Transportation and Storage and Mail Services	Prime Source	Best Value
09/30/19	PO0074000	SIGMA-ALDRICH INC	\$559.46	Upon Delivery	Primary and secondary antibodies for multiple methodology	Prime Source	Best Value
09/30/19	PO0074001	BIOLEGEND INC	\$675.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/30/19	PO0074002	POSSIBLE MISSIONS, INC.	\$387.07	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0074003	POSSIBLE MISSIONS, INC.	\$22.26	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0074004	TODAY'S BUSINESS SOLUTIONS, LLC	\$69.99	Upon Delivery	Chair mat	Prime Source	Best Value
09/30/19	PO0074004	TODAY'S BUSINESS SOLUTIONS, LLC	\$24.72	Upon Delivery	Notebooks	Prime Source	Best Value
09/30/19	PO0074004	TODAY'S BUSINESS SOLUTIONS, LLC	\$51.82	Upon Delivery	Paper towels	Prime Source	Best Value
09/30/19	PO0074004	TODAY'S BUSINESS SOLUTIONS, LLC	\$21.06	Upon Delivery	Cleaning cloths or wipes	Prime Source	Best Value
09/30/19	PO0074004	TODAY'S BUSINESS SOLUTIONS, LLC	\$24.99	Upon Delivery	Paper shredding machines or accessories	Prime Source	Best Value
09/30/19	PO0074005	POSSIBLE MISSIONS, INC.	\$323.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0074006	BLACKBOARD INC	\$462,395.30	09/01/19-08/31/21	Software	Sole Source	Continuity of Svc/Research
09/30/19	PO0074007	POSSIBLE MISSIONS, INC.	\$105.04	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0074008	SIGMA-ALDRICH INC	\$13.20	Upon Delivery	Sequencing primers	Prime Source	Best Value
09/30/19	PO0074009	LIFE TECHNOLOGIES CORPORATION	\$14.95	Upon Delivery	Freight Fees	Prime Source	Best Value
09/30/19	PO0074009	LIFE TECHNOLOGIES CORPORATION	\$724.00	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0074010	POSSIBLE MISSIONS, INC.	\$72.92	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19	PO0074011	VICON	\$450.00	Upon Delivery	Clamps	Sole Source	Meets Unique Specs
09/30/19	PO0074011	VICON	\$5,200.00	Upon Delivery	Software	Sole Source	Meets Unique Specs
09/30/19	PO0074011	VICON	\$750.00	Upon Delivery	Mounting kits	Sole Source	Meets Unique Specs
09/30/19	PO0074011	VICON	\$0.00	Upon Delivery	Electrical Cable	Sole Source	Meets Unique Specs
09/30/19	PO0074011	VICON	\$375.00	Upon Delivery	Computer displays	Sole Source	Meets Unique Specs
09/30/19	PO0074011	VICON	\$2,900.00	Upon Delivery	Desktop computers	Sole Source	Meets Unique Specs
09/30/19	PO0074011	VICON	\$325.00	Upon Delivery	Double sided tape	Sole Source	Meets Unique Specs
09/30/19	PO0074011	VICON	\$1,200.00	Upon Delivery	High speed steels	Sole Source	Meets Unique Specs
09/30/19	PO0074011	VICON	\$960.00	Upon Delivery	Optical calibration sets	Sole Source	Meets Unique Specs
09/30/19	PO0074011	VICON	\$0.00	Upon Delivery	System installation service	Sole Source	Meets Unique Specs

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/30/19 PO0074014 ENVI 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074016 ENVI 09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074018 DOCI 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X O 09/30/19 PO0074023 10X O 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	/ICON		Contract Term	Commodity or Service Purchased	Method	Procurement Justification
09/30/19 PO0074011 VICO 09/30/19 PO0074012 INCE 09/30/19 PO0074013 A I A 09/30/19 PO0074014 ENVI 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074016 ENVI 09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074018 DOCU 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X O 09/30/19 PO0074023 ENVI 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	, , , , , , , , , , , , , , , , , , ,	\$0.00	Upon Delivery	Third party warranty service	Sole Source	Meets Unique Specs
09/30/19 PO0074012 INCE 09/30/19 PO0074013 A I A 09/30/19 PO0074014 ENVI 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074016 ENVI 09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X C 09/30/19 PO0074023 ENVI 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	/ICON	\$1,000.00	Upon Delivery	Electrical switches and accessories	Sole Source	Meets Unique Specs
09/30/19 PO0074013 A I A 09/30/19 PO0074014 ENVI 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074016 ENVI 09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074018 DOCU 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X O 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	/ICON	\$36,000.00	Upon Delivery	Light enhancing cameras or vision devices	Sole Source	Meets Unique Specs
09/30/19 PO0074014 ENVI 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074016 ENVI 09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X C 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	NCEPTIA	\$2,500.00	12/01/19-11/30/20	Understanding consumer credit or loans instructional materia	Prime Source	Best Value
09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074016 ENVI 09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074018 DOCI 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X C 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	A I ABATEMENT LLC	\$2,495.00	Upon Delivery	Environmental Services	Prime Source	Best Value
09/30/19 PO0074015 AML 09/30/19 PO0074015 AML 09/30/19 PO0074016 ENVI 09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074018 DOCI 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X C 09/30/19 PO0074023 10X C 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	ENVIRONMENTAL/OCCUPATIONAL SOLUTIONS COR	\$875.00	Upon Delivery	Environmental Services	Prime Source	Best Value
09/30/19 PO0074015 AML 09/30/19 PO0074016 ENVI 09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074018 DOCI 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X C 09/30/19 PO0074023 10X C 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	AML LABORATORIES INC.	\$48.00	Upon Delivery	Tissue processors	Prime Source	Best Value
09/30/19 PO0074016 ENVI 09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074018 DOCU 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD/ 09/30/19 PO0074021 TOD/ 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X O 09/30/19 PO0074023 10X O 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	AML LABORATORIES INC.	\$152.00	Upon Delivery	Tissue Staining Reagents	Prime Source	Best Value
09/30/19 PO0074017 REPL 09/30/19 PO0074017 REPL 09/30/19 PO0074018 DOC 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD 09/30/19 PO0074021 TOD 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X C 09/30/19 PO0074023 10X C 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	AML LABORATORIES INC.	\$40.00	Upon Delivery	Tissue embedding stations	Prime Source	Best Value
09/30/19 PO0074017 REPL 09/30/19 PO0074018 DOCU 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD/ 09/30/19 PO0074021 TOD/ 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X O 09/30/19 PO0074023 10X O 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	ENVIRONMENTAL/OCCUPATIONAL SOLUTIONS COR	\$2,800.00	Upon Delivery	Environmental Services	Prime Source	Best Value
09/30/19 PO0074018 DOCI 09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD/ 09/30/19 PO0074021 TOD/ 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X C 09/30/19 PO0074023 10X C 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	REPUBLIC SERVICES	\$368.00	Upon Delivery	Labor fee	Prime Source	Best Value
09/30/19 PO0074019 COM 09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD/ 09/30/19 PO0074021 TOD/ 09/30/19 PO0074022 ABAG 09/30/19 PO0074022 ABAG 09/30/19 PO0074023 10X G 09/30/19 PO0074023 10X G 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074025 DELL 09/30/19 PO0074027 SOUT	REPUBLIC SERVICES	\$450.00	Upon Delivery	Brackets and braces	Prime Source	Best Value
09/30/19 PO0074019 COM 09/30/19 PO0074020 TOD/ 09/30/19 PO0074021 TOD/ 09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X C 09/30/19 PO0074023 10X C 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	DOCUMATION INC	\$2,388.00	Upon Delivery	Copier Rental or Leasing Services	Prime Source	Best Value
09/30/19 PO0074020 TOD/ 09/30/19 PO0074021 TOD/ 09/30/19 PO0074022 ABAG 09/30/19 PO0074022 ABAG 09/30/19 PO0074023 10X G 09/30/19 PO0074023 10X G 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074025 DELL 09/30/19 PO0074027 SOUT	COMBI-BLOCKS, INC.	\$50.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/30/19 PO0074021 TODA 09/30/19 PO0074022 ABAG 09/30/19 PO0074022 ABAG 09/30/19 PO0074023 10X G 09/30/19 PO0074023 10X G 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	COMBI-BLOCKS, INC.	\$120.00	Upon Delivery	Compounds and mixtures	Prime Source	Best Value
09/30/19 PO0074022 ABAC 09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X O 09/30/19 PO0074023 10X O 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	TODAY'S BUSINESS SOLUTIONS, LLC	\$398.90	Upon Delivery	Classification folder	Prime Source	Best Value
09/30/19 PO0074022 ABAC 09/30/19 PO0074023 10X (09/30/19 PO0074023 10X (09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	TODAY'S BUSINESS SOLUTIONS, LLC	\$67.38	Upon Delivery	Expandable file folders	Prime Source	Best Value
09/30/19 PO0074023 10X 0 09/30/19 PO0074023 10X 0 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	ABACUS COMPUTERS INC	\$1,478.09	Upon Delivery	Notebook computers	Prime Source	Best Value
09/30/19 PO0074023 10X 0 09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	ABACUS COMPUTERS INC	\$282.13	Upon Delivery	Computer hardware maintenance and support	Prime Source	Best Value
09/30/19 PO0074024 CLEA 09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	10X GENOMICS, INC	\$120.00	Upon Delivery	Freight Fees	Prime Source	Best Value
09/30/19 PO0074025 ENVI 09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	10X GENOMICS, INC	\$5,940.00	Upon Delivery	Kits or enzymes for sequencing	Prime Source	Best Value
09/30/19 PO0074026 DELL 09/30/19 PO0074027 SOUT	CLEAR CHANNEL OUTDOOR INC	\$4,326.00	Upon Delivery	Advertising	Other Types	Best Value
09/30/19 PO0074027 SOUT	ENVIRONMENTAL/OCCUPATIONAL SOLUTIONS COR	\$400.00	Upon Delivery	Environmental Services	Prime Source	Best Value
· · ·	DELL MARKETING L.P.	\$1,199.99	Upon Delivery	Desktop computers	Prime Source	Best Value
00/00/10 000071000 7115	SOUTHWEST RESEARCH INSTITUTE	\$68,962.00	08/26/19-12/13/19	Specialized educational services	Sole Source	Continuity of Svc/Research
09/30/19 PO0074028 THE	THE HUMAN SOLUTION	\$1,992.00	Upon Delivery	Furniture	Prime Source	Best Value
09/30/19 PO0074029 POSS	POSSIBLE MISSIONS, INC.	\$218.23	Upon Delivery	Chemicals including Bio Chemicals and Gas Materials	Prime Source	Best Value
09/30/19 PO0074030 TODA	TODAY'S BUSINESS SOLUTIONS, LLC	\$157.26	Upon Delivery	Ink cartridges	Prime Source	Best Value
09/30/19 PO0074031 BURG	BURGOON CO.	\$700.00	Upon Delivery	Fans	Prime Source	Best Value
09/30/19 PO0074031 BURG	BURGOON CO.	\$393.60	Upon Delivery	Hardware	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

09/10/10/10/10/10/10/10/10/10/10/10/10/10/	Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/30/19 PO0074033 BURGOON CO. \$21.50 Upon Delivery Wall plates Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$432.40 Upon Delivery House seem temps Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$50.25 Upon Delivery Domestic microwave ovens Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$50.25 Upon Delivery Door openers for the physically challenged Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$541.38 Upon Delivery Door openers for the physically challenged Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$541.38 Upon Delivery Blowers Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$572.00 Upon Delivery House Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$582.20 Upon Delivery Vicile tissue Prime Source Best Value 09	09/30/19	PO0074031	BURGOON CO.	\$265.20	Upon Delivery	Lock sets	Prime Source	Best Value
1993/01/19 P00074031 BURGOON CO. S432.40 Upon Delivery Pour Secret lamps Prime Source Set Value Prime Source Set Value Prime Source Set Value Prime Source Set Value Prime Source Secret Value Prime Source Set V	09/30/19	PO0074031	BURGOON CO.	\$231.60	Upon Delivery	Door stops	Prime Source	Best Value
69/30/19 PO0074031 BURGON CO. \$1,275.50 Upon Delivery De	09/30/19	PO0074031	BURGOON CO.	\$21.50	Upon Delivery	Wall plates	Prime Source	Best Value
	09/30/19	PO0074031	BURGOON CO.	\$432.40	Upon Delivery	Fluorescent lamps	Prime Source	Best Value
09/30/12 PO0074031 BURGOON CO. \$163.05 Upon Delivery Door openers for the physically challenged Prime Source Best Value 09/30/12 PO0074032 VARIGHT SECURITY SYSTEMS LLC \$941.38 Upon Delivery Security cameras Prime Source Best Value 09/30/12 PO0074033 BURGOON CO. \$541.38 Upon Delivery Blowers Prime Source Best Value 09/30/12 PO0074033 BURGOON CO. \$278.20 Upon Delivery Trash bags Prime Source Best Value 09/30/12 PO0074033 BURGOON CO. \$593.30 Upon Delivery Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$338.35 Upon Delivery Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$338.35 Upon Delivery Vacuum Cleaners Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$82.03 Upon Delivery Vacuum Cleaners Prime Source Best Value 09/30/19 PO0074033 BURGOON CO.	09/30/19	PO0074031	BURGOON CO.	\$1,275.50	Upon Delivery	Domestic microwave ovens	Prime Source	Best Value
09/30/19 POOZYABSZ KINGHT SECURITY SYSTEMS LLC \$941.38 Upon Delivery Security cameras Prime Source Best Value 09/30/19 POOZYABSZ BURGOON CO. \$561.38 Upon Delivery Blowers Prime Source Best Value 09/30/19 POOZYABSZ BURGOON CO. \$278.20 Upon Delivery Hardware Prime Source Best Value 09/30/19 POOZYABSZ BURGOON CO. \$592.30 Upon Delivery Paper towels Prime Source Best Value 09/30/19 POOZYABSZ BURGOON CO. \$592.30 Upon Delivery Paper towels Prime Source Best Value 09/30/19 POOZYABSZ BURGOON CO. \$382.22 Upon Delivery Mousehold disinfectants Prime Source Best Value 09/30/19 POOZYABSZ BURGOON CO. \$82.03 Upon Delivery Mousehold disinfectants Prime Source Best Value 09/30/19 POOZYABSZ BURGOON CO. \$82.02 Upon Delivery Mousehold disinfectants Prime Source Best Value 09/30/19	09/30/19	PO0074031	BURGOON CO.	\$50.25	Upon Delivery	Toilet tissue dispensers	Prime Source	Best Value
09/30/19 POOD 74033 BURGOON CO. \$641.38 Upon Delivery Blowers Prime Source Best Value 09/30/19 POOD 74033 BURGOON CO. \$278.20 Upon Delivery Trash bags Prime Source Best Value 09/30/19 POOD 74033 BURGOON CO. \$599.24 Upon Delivery Paper towels Prime Source Best Value 09/30/19 POOD 74033 BURGOON CO. \$593.23 Upon Delivery Pool Pelivery Pool Pelivery Prime Source Best Value 09/30/19 POOD 74033 BURGOON CO. \$332.22 Upon Delivery Pool Pelivery Vacuum cleaners Prime Source Best Value 09/30/19 POOD 74033 BURGOON CO. \$82.03 Upon Delivery Vacuum cleaners Prime Source Best Value 09/30/19 POOD 74033 BURGOON CO. \$82.03 Upon Delivery Vacuum cleaners Prime Source Best Value 09/30/19 POOD 74033 BURGOON CO. \$185.00 Upon Delivery Metal cleaners or polishes Prime Source Best Value	09/30/19	PO0074031	BURGOON CO.	\$163.05	Upon Delivery	Door openers for the physically challenged	Prime Source	Best Value
09/30/19 PO0074033 BURGOON CO. \$278.20 Upon Delivery Poor Delivery Poor Delivery Poor Poor Poor Poor Poor Poor Poor Po	09/30/19	PO0074032	KNIGHT SECURITY SYSTEMS LLC	\$941.38	Upon Delivery	Security cameras	Prime Source	Best Value
09/30/19 P0074033 BURGON CO. \$209.34 Upon Delivery Dopon Delivery Poper towels Prime Source Prime Source Best Value 09/30/19 P0074033 BURGON CO. \$308.35 Upon Delivery Poper towels Prime Source Best Value 09/30/19 P0074033 BURGON CO. \$308.35 Upon Delivery Poper towels Toilet tissue Prime Source Best Value 09/30/19 P00074033 BURGON CO. \$333.22 Upon Delivery Poper towels Vacuum cleaners Prime Source Best Value 09/30/19 P00074033 BURGON CO. \$82.03 Upon Delivery Poper towels Household disinfectants Prime Source Best Value 09/30/19 P00074033 BURGON CO. \$82.03 Upon Delivery Poper towels Household disinfectants Prime Source Best Value 09/30/19 P00074033 BURGON CO. \$82.03 Upon Delivery Poper towels Household disinfectants Prime Source Best Value 09/30/19 P00074033 BURGON CO. \$46.32 Upon Delivery Poper towels Metal cleaners or polishes Prime Source Best Value 09/30/19 P00074033 BURGON CO. \$55.00 Upon Delivery Upon Delivery Delivery Poper towels Delivery Upon Delivery Del	09/30/19	PO0074033	BURGOON CO.	\$641.38	Upon Delivery	Blowers	Prime Source	Best Value
09/30/19 PO0074033 BURGON CO. \$592.30 Upon Delivery Delivery Delivery Delivery Tollet tissue Prime Source Prime Source Dest Value Best Value 09/30/19 PO0074033 BURGON CO. \$333.22 Upon Delivery Tollet tissue Prime Source Prime Source Dest Value Best Value 09/30/19 PO0074033 BURGON CO. \$82.03 Upon Delivery Household disinfectants Prime Source Prime Source Dest Value Best Value 09/30/19 PO0074033 BURGON CO. \$185.00 Upon Delivery Upon	09/30/19	PO0074033	BURGOON CO.	\$278.20	Upon Delivery	Hardware	Prime Source	Best Value
09/30/19 PO0074033 BURGOON CO. \$308.35 Upon Delivery Toilet tissue Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$332.22 Upon Delivery Vacuum cleaners Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$82.03 Upon Delivery Household disinfectants Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$185.00 Upon Delivery Cleaning pails or buckets Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$46.32 Upon Delivery Metal cleaners or polishes Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$56.00 Upon Delivery Urinal or tollet accessories Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$77.64 Upon Delivery Carpet or upholstery cleaners Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$77.64 Upon Delivery Domestic disposable cups or glasses or lids Prime Source Best Valu	09/30/19	PO0074033	BURGOON CO.	\$209.34	Upon Delivery	Trash bags	Prime Source	Best Value
09/30/19 PO0074033 BURGOON CO. \$332.22 Upon Delivery Underwish Delivery Vacuum cleaners Prime Source Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$82.03 Upon Delivery Household disinfectants Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$185.00 Upon Delivery Underwish Metal cleaners or polishes Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$56.00 Upon Delivery Underwish Virial or tollet accessories Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$77.64 Upon Delivery Underwish Carpet or upholstery cleaners Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$77.64 Upon Delivery Domestic disposable cups or glasses or lids Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$560.00 Upon Delivery Airway pressure gages Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Jaboratory and sci	09/30/19	PO0074033	BURGOON CO.	\$592.30	Upon Delivery	Paper towels	Prime Source	Best Value
09/30/19 PO0074033 BURGOON CO. \$82.03 Upon Delivery Household disinfectants Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$185.00 Upon Delivery Cleaning pails or buckets Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$46.32 Upon Delivery Metal cleaners or polishes Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$56.00 Upon Delivery Urinal or toilet accessories Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$77.64 Upon Delivery Carpet or upholstery cleaners Prime Source Best Value 09/30/19 PO0074034 TODAY'S BUSINESS SOLUTIONS, LLC \$19.06 Upon Delivery Domestic disposable cups or glasses or lids Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$56.00 Upon Delivery Airway pressure gages Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Airway pressure gages	09/30/19	PO0074033	BURGOON CO.	\$308.35	Upon Delivery	Toilet tissue	Prime Source	Best Value
09/30/19PO0074033BURGOON CO.\$185.00Upon DeliveryCleaning pails or bucketsPrime SourceBest Value09/30/19PO0074033BURGOON CO.\$46.32Upon DeliveryMetal cleaners or polishesPrime SourceBest Value09/30/19PO0074033BURGOON CO.\$56.00Upon DeliveryUrinal or toilet accessoriesPrime SourceBest Value09/30/19PO0074033BURGOON CO.\$77.64Upon DeliveryCarpet or upholstery cleanersPrime SourceBest Value09/30/19PO0074034TODAY'S BUSINESS SOLUTIONS, LLC\$19.06Upon DeliveryDomestic disposable cups or glasses or lidsPrime SourceBest Value09/30/19PO0074035ENV SERVICES INC\$560.00Upon DeliveryAirway pressure gagesPrime SourceBest Value09/30/19PO0074035ENV SERVICES INC\$448.00Upon DeliveryBiological safety cabinetPrime SourceBest Value09/30/19PO0074035ENV SERVICES INC\$336.00Upon DeliveryData base reporting softwarePrime SourceBest Value09/30/19PO0074035ENV SERVICES INC\$336.00Upon DeliveryJaboratory cages for small animalsPrime SourceBest Value09/30/19PO0074035ENV SERVICES INC\$4,750.00Upon DeliveryJaboratory and scientific equipmentPrime SourceBest Value09/30/19PO0074036WORLD PRECISION INSTRUMENTS, LLC\$2,599.00Upon DeliveryNotebook computersPrime SourceBest Value <td>09/30/19</td> <td>PO0074033</td> <td>BURGOON CO.</td> <td>\$332.22</td> <td>Upon Delivery</td> <td>Vacuum cleaners</td> <td>Prime Source</td> <td>Best Value</td>	09/30/19	PO0074033	BURGOON CO.	\$332.22	Upon Delivery	Vacuum cleaners	Prime Source	Best Value
09/30/19 PO0074033 BURGOON CO. \$46.32 Upon Delivery Metal cleaners or polishes Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$56.00 Upon Delivery Urinal or toilet accessories Prime Source Best Value 09/30/19 PO0074033 BURGOON CO. \$77.64 Upon Delivery Carpet or upholstery cleaners Prime Source Best Value 09/30/19 PO0074034 TODAY'S BUSINESS SOLUTIONS, LLC \$19.06 Upon Delivery Domestic disposable cups or glasses or lids Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$560.00 Upon Delivery Airway pressure gages Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$448.00 Upon Delivery Biological safety cabinet Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Data base reporting software Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Laboratory cages for small animals Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$448.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$47.50.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074035 ETLLARNET, INC. \$4.50.00 Upon Delivery Notebook computers Prime Source Best Value 09/30/19 PO0074035 ETLLARNET, INC. \$4.50.00 Upon Delivery Software Prime Source Best Value 09/30/19 PO0074035 ETLLARNET, INC. \$4.50.00 Upon Delivery Freight Fees	09/30/19	PO0074033	BURGOON CO.	\$82.03	Upon Delivery	Household disinfectants	Prime Source	Best Value
9/30/19 PO0074033 BURGOON CO. \$55.00 Upon Delivery Urinal or toilet accessories Prime Source Best Value 9/30/19 PO0074033 BURGOON CO. \$77.64 Upon Delivery Carpet or upholstery cleaners Prime Source Best Value 9/30/19 PO0074034 TODAY'S BUSINESS SOLUTIONS, LLC \$19.06 Upon Delivery Domestic disposable cups or glasses or lids Prime Source Best Value 9/30/19 PO0074035 ENV SERVICES INC \$56.00 Upon Delivery Airway pressure gages Prime Source Best Value 9/30/19 PO0074035 ENV SERVICES INC \$448.00 Upon Delivery Biological safety cabinet Prime Source Best Value 9/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Data base reporting software Prime Source Best Value 9/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Laboratory cages for small animals Prime Source Best Value 9/30/19 PO0074035 ENV SERVICES INC \$4,750.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 9/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 9/30/19 PO0074037 HIED INC \$2,599.00 Upon Delivery Notebook computers Prime Source Best Value 9/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Software Prime Source Best Value 9/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Software Prime Source Best Value 9/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Software Prime Source Best Value	09/30/19	PO0074033	BURGOON CO.	\$185.00	Upon Delivery	Cleaning pails or buckets	Prime Source	Best Value
99/30/19 PO0074033 BURGOON CO. \$77.64 Upon Delivery Carpet or upholstery cleaners Prime Source Best Value 99/30/19 PO0074034 TODAY'S BUSINESS SOLUTIONS, LLC \$19.06 Upon Delivery Domestic disposable cups or glasses or lids Prime Source Best Value 99/30/19 PO0074035 ENV SERVICES INC \$560.00 Upon Delivery Airway pressure gages Prime Source Best Value 99/30/19 PO0074035 ENV SERVICES INC \$448.00 Upon Delivery Biological safety cabinet Prime Source Best Value 99/30/19 PO0074035 ENV SERVICES INC \$335.00 Upon Delivery Data base reporting software Prime Source Best Value 99/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Laboratory cages for small animals Prime Source Best Value 99/30/19 PO0074035 ENV SERVICES INC \$44,750.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 99/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 99/30/19 PO0074037 HIED INC \$2,599.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 99/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Software Prime Source Best Value 99/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Freight Fees	09/30/19	PO0074033	BURGOON CO.	\$46.32	Upon Delivery	Metal cleaners or polishes	Prime Source	Best Value
09/30/19 PO0074034 TODAY'S BUSINESS SOLUTIONS, LLC \$19.06 Upon Delivery Domestic disposable cups or glasses or lids Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$560.00 Upon Delivery Biological safety cabinet Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$448.00 Upon Delivery Data base reporting software Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Data base reporting software Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Data base reporting software Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Data base reporting software Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Data base reporting software Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Data base reporting software Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Data base reporting software Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$4,750.00 Upon Delivery Delivery Data scientific equipment Prime Source Best Value 09/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Data scientific equipment Prime Source Best Value 09/30/19 PO0074037 HIED INC \$2,599.00 Upon Delivery Software Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$40.00 Upon Delivery Software Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$40.00 Upon Delivery Freight Fees Prime Source Best Value	09/30/19	PO0074033	BURGOON CO.	\$56.00	Upon Delivery	Urinal or toilet accessories	Prime Source	Best Value
09/30/19 PO0074035 ENV SERVICES INC \$560.00 Upon Delivery Biological safety cabinet Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$448.00 Upon Delivery Biological safety cabinet Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Data base reporting software Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Laboratory cages for small animals Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$44,750.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074037 HIED INC \$2,599.00 Upon Delivery Notebook computers Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Freight Fees Prime Source Best Value	09/30/19	PO0074033	BURGOON CO.	\$77.64	Upon Delivery	Carpet or upholstery cleaners	Prime Source	Best Value
09/30/19 PO0074035 ENV SERVICES INC \$448.00 Upon Delivery Biological safety cabinet Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Laboratory cages for small animals Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Laboratory cages for small animals Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$4,750.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074037 HIED INC \$2,599.00 Upon Delivery Notebook computers Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Software Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$45.00 Upon Delivery Freight Fees Prime Source Best Value	09/30/19	PO0074034	TODAY'S BUSINESS SOLUTIONS, LLC	\$19.06	Upon Delivery	Domestic disposable cups or glasses or lids	Prime Source	Best Value
09/30/19 PO0074035 ENV SERVICES INC \$350.00 Upon Delivery Laboratory cages for small animals Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Laboratory cages for small animals Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$4,750.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074037 HIED INC \$2,599.00 Upon Delivery Notebook computers Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Software Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Preight Fees	09/30/19	PO0074035	ENV SERVICES INC	\$560.00	Upon Delivery	Airway pressure gages	Prime Source	Best Value
09/30/19 PO0074035 ENV SERVICES INC \$336.00 Upon Delivery Laboratory cages for small animals Prime Source Best Value 09/30/19 PO0074035 ENV SERVICES INC \$4,750.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074037 HIED INC \$2,599.00 Upon Delivery Notebook computers Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Software Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$45.00 Upon Delivery Freight Fees Prime Source Best Value	09/30/19	PO0074035	ENV SERVICES INC	\$448.00	Upon Delivery	Biological safety cabinet	Prime Source	Best Value
09/30/19 PO0074035 ENV SERVICES INC \$4,750.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074037 HIED INC \$2,599.00 Upon Delivery Notebook computers Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Software Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$45.00 Upon Delivery Freight Fees Prime Source Best Value	09/30/19	PO0074035	ENV SERVICES INC	\$350.00	Upon Delivery	Data base reporting software	Prime Source	Best Value
09/30/19 PO0074036 WORLD PRECISION INSTRUMENTS, LLC \$256.00 Upon Delivery Laboratory and scientific equipment Prime Source Best Value 09/30/19 PO0074037 HIED INC \$2,599.00 Upon Delivery Notebook computers Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$0.00 Upon Delivery Software Prime Source Best Value 09/30/19 PO0074038 STELLARNET, INC. \$45.00 Upon Delivery Freight Fees Prime Source Best Value	09/30/19	PO0074035	ENV SERVICES INC	\$336.00	Upon Delivery	Laboratory cages for small animals	Prime Source	Best Value
09/30/19PO0074037HIED INC\$2,599.00Upon DeliveryNotebook computersPrime SourceBest Value09/30/19PO0074038STELLARNET, INC.\$0.00Upon DeliverySoftwarePrime SourceBest Value09/30/19PO0074038STELLARNET, INC.\$45.00Upon DeliveryFreight FeesPrime SourceBest Value	09/30/19	PO0074035	ENV SERVICES INC	\$4,750.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/30/19PO0074038STELLARNET, INC.\$0.00Upon DeliverySoftwarePrime SourceBest Value09/30/19PO0074038STELLARNET, INC.\$45.00Upon DeliveryFreight FeesPrime SourceBest Value	09/30/19	PO0074036	WORLD PRECISION INSTRUMENTS, LLC	\$256.00	Upon Delivery	Laboratory and scientific equipment	Prime Source	Best Value
09/30/19 PO0074038 STELLARNET, INC. \$45.00 Upon Delivery Freight Fees Prime Source Best Value	09/30/19	PO0074037	HIED INC	\$2,599.00	Upon Delivery	Notebook computers	Prime Source	Best Value
	09/30/19	PO0074038	STELLARNET, INC.	\$0.00	Upon Delivery	Software	Prime Source	Best Value
09/30/19 PO0074038 STELLARNET, INC. \$4,495.00 Upon Delivery Manufacturing equipment repair services Prime Source Best Value	09/30/19	PO0074038	STELLARNET, INC.	\$45.00	Upon Delivery	Freight Fees	Prime Source	Best Value
	09/30/19	PO0074038	STELLARNET, INC.	\$4,495.00	Upon Delivery	Manufacturing equipment repair services	Prime Source	Best Value

FY 2020 (SEPTEMBER 1, 2019 - SEPTEMBER 30, 2019)

Date	Contract PO#	Vendor Name	Total Value of Contract	Contract Term	Commodity or Service Purchased	Procurement Method	Procurement Justification
09/30/19	PO0074039	RAVE MOBILE SAFETY	\$42,918.00	Upon Delivery	Proprietary or licensed systems maintenance or support	Competitive	Best Value
09/30/19	PO0074040	STAR SHUTTLE & CHARTER	\$18,816.14	Upon Delivery	Charter bus services	Competitive	Competitively Bid
09/30/19	PO0074041	AMERICAN ASSN FOR THE ADVANCEMENT OF SCI	\$8,957.00	Upon Delivery	Print advertising	Prime Source	Best Value
09/30/19	PO0074042	AMERICAN CHEMICAL SOCIETY	\$10,500.00	Upon Delivery	Magazine advertising	Prime Source	Best Value
09/30/19	PO0074043	SERVICENOW INC	\$199,182.00	Upon Delivery	Proprietary or licensed systems maintenance or support	Sole Source	Software Renew/Maint
09/30/19	PO0074044	ZOOM VIDEO COMMUNICATIONS, INC.	\$180.00	Upon Delivery	Video networking equipment	Prime Source	Best Value
10/02/19	2020-5950	TITANIUM SOFTWARE INC	\$1,320.00	10/2/19-10/2/19	Tech Services	N/A	Not Applicable